

Doopsgezinde Bijdragen
nieuwe reeks nummer 15

verzameld door
de redactiecommissie van de
Doopsgezinde Historische Kring

W. Bergsma

J. Brüsewitz

G.J.J. van Hiele

B. Rademaker - Helfferich

D. Visser

P. Visser (voorz.)

S. Voolstra (secr.)

S. Zijlstra

uitgegeven door de
Doopsgezinde Historische Kring
Singel 450, 1017 AW AMSTERDAM

Doopsgezinde Bijdragen
nieuwe reeks nummer 15

Doopsgezinde Historische Kring

Amsterdam

1989

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK

Doopsgezinde

Doopsgezinde Bijdragen / [verz. door de redactiecommissie van de
Doopsgezinde Historische Kring] . - Nieuwe reeks 1 (1975) - -Amsterdam: Doo·~,9ge­

zinde Historische Kring
ISSN 0167-0441
Verschijnt jaarlijks
Bijdragen nr. 15 - 111.
Met lit. opg.
ISBN 90-70164-89-2
SISO 263 UDC 286
Trefw.: doopsgezinden; opstellen

© 1989 Doopsgezinde Historische Kring
Zet- en drukwerk: Samsom Sijthoff grafische bedrijven bv, Alphen aan den Rijn
Eindredactie: S. Voolstra

Inhoud

Redactioneel 9

S. Voolstra Voortdurende beeldenstorm 13
Doperse geschiedschrijving en doopsgezinde
identiteit

A. Jelsma De positie van de vrouw in de Radicale 25
Reformatie

P. Valkema Blouw Een onbekende doperse drukkerij in Friesland 37

S. Zijlstra Het "scherpe plakkaat"van Groningen uit 1601 65

M. van der Meij-Tolsma Lambert Jacobsz. (ca. 1598-1636) 79
Kunstschilder en doopsgezind leraar te
Leeuwarden

M. Spies Vondels dichtwerken uit zijn doopsgezinde 97
periode

C.L. ten Cate Leviraatshuwelijk van een Twentse Oude 115
Vlaming rond 1700

Disputatie over de sacramentariërs

C. Augustijn, Sacramentariërs en dopers 121

A.C. Duke, Van "sacramentschenderen ", 129
"sacramentisten" en "die van de bont"

S. Zijlstra, Anabaptisme en Sacramentisme 135

J. Trapman, Afscheid van de sacramentariërs? 143

Verslag van lopend onderzoek

Recensies

P. Valkema Blouw, Een onbekende vertaling 149
van Dirk Philips: Traicté de quelques poincts
(1567)

M. Bruggen, Christelijke authenticiteit en 151
politieke verantwoordelijkheid. Een
vergelijking van de theologische en ethische
standpunten van John Howard Yoder en
Reinhold Niebuhr

N. van der Wijk, Niettegenstaande, dus 155
daargelaten. Een studie naar mennonitische
profilering in en ten opzichte van de
oecumenische beweging

J. de Gier, Van de Souterliedekens tot Marnix. 161
Stromingen en genres binnen de letterkunde der
hervorming in de zestiende eeuw (door P.
Visser)

M. Tielke, Das Rätsel des Emder Buchdrucks 163
(1554-1602(door P. Visser)

Het dagverhaal van Aafje Gijsen 1773-1775. 165
J.W. van Sante, ed. (door P. Visser)

G.K. Waite, Spiritualizing the Crusade: David 167
Joris in the Context of the Early Reform and
Anabaptist Movements in the Netherlands,
1524-1543(door S. Zijlstra)

Bibliotheca Dissidentium-Scripta et studia No. 169
3.AnabaptistsetdissidentsauXVIesiècle.J.-G.
Rott& S.L. Verheus, eds. (door A. Hamilton)

B. Rademaker-Helfferich, Een wit vaantje op 171
de Brink. De geschiedenis van de Doopsgezinde
gemeente te Deventer(door S.L. Verheus)

B. de Groot, De anabaptisten. 173
Nonconformisten in de zestiende eeuw(door S.
Voolstra)

Signalementen 17 5

Mededelingen 185

Verenigingsnieuws Verslagen ledenvergaderingen 1988 188
Financieel overzicht 198 7 en 1988 190
Ledenlijst; voortzetting tot 1januari1989 191

Adressen auteurs 192

Portfolio E.T.E.B.O.N. 1814-1989

Redactioneel

In 1988 is de redactiecommissie van de Doopsgezinde Historische Kring met
twee leden uitgebreid: mevr. drs B. Rademaker-Helff erich, historica, conserva­
tor Stads- of Athenaeumbibliotheek en docent westerse cultuurgeschiedenis
aan de Bibliotheek- en Documentatie Akademie, beide te Deventer, en drs
G.J.J. van Hiele, theoloog, leraar bij de doopsgezinden te Bussum-Naarden en
op de Noordwest Veluwe. Het achttal vormt nog geen getrouwe afspiegeling
van de Nederlandse bevolking, waarvan nu meer dan de helft zegt niet bij de
kerk betrokken te zijn. In de redactiecommissie heeft de secularisatie blijkbaar
nog niet zo sterk om zich heen gegrepen. Hier wordt nog met traditionele maat
gemeten: de helft wel, de helft niet doopsgezind. Want het streven is nog steeds
om de Doopsgezinde Bijdragen niet alleen tot een jaarboek te maken met histori­
sche wetenswaardigheden over doopsgezinden, maar ook tot een tijdschrift dat
samengesteld en gedeeltelijk volgeschreven wordt door doopsgezinden voor
doopsgezinden.

In die opzet past soms ook een enigszins beschouwend en doopsgezind-in­
trovert artikel. Daarmee zetten de Doopsgezinde Bijdragen nieuwe reeks een tra­
ditie voort van de oude reeks (1861-1918). "Het bestuderen van de doperse
geschiedenis - en het uitgeven van een tijdschrift daarover - is geen vrijblij­
vende zaak. Het heeft alleen zin wanneer wij onze kennis dienstbaar maken aan
gemeente en wereld", schreef de toenmalige eindredacteur, D. Visser, in het
"redactioneel" van DB 1(1975). Wat kan de doperse historiografie bijdragen
aan het wel en wee van de doopsgezinde identiteitskrisis? Aan deze vraag wijdt
de huidige eindredacteur veertien jaar later een essay. Meer dan een poging tot
beantwoording wil het niet zijn. Een wetenschappelijk verantwoorde verhande­
ling over de kwestie van de "mennonite identity", die de laatste jaren wereld­
wijd de gemoederen beweegt, houdt de lezer nog te goed.

We zijn A. J els ma erkentelijk, dat hij zijn in 1987 op de voorjaarsvergadering
van de Doopsgezinde Historische Kring gehouden lezing voor druk in deze
aflevering heeft vrijgegeven. De plaats van de vrouwen in de doperse reformatie
blijft een actuele kwestie. De constatering dat het zelfstandig bijbellezen door
vrouwen op gespannen voet kan komen te staan met de daaruit resulterende
ontdekking dat er in de bijbel over vrouwenemancipatie nog weinig te vinden is,
was blijkbaar 450 jaar geleden ook al koren op de molen der mannelijke supre­
matie.

De belangrijkheid van Emden als de stad waar ook veel doperse geschriften

10

zijn gedrukt is algemeen bekend. P. Valkema Blouw relativeert deze mening
door er op te wijzen dat van 1556-1570 in Friesland (Franeker) een onbekende
drukker gewerkt heeft, die onder meer de druk van talrijke geschriften van Men­
no Simons en Dirk Philips verzorgd heeft. Door middel van bibliografische
analyse en het traceren van het gebruikte typografische materiaal, wordt de uit
Utrecht afkomstige drukker 1 an Hendricksz van Schoonrewoerd als de aanvan­
kelijke eigenaar der drukkerij aangewezen.

Begin 1600 gingen de gereformeerde predikanten in Friesland en Groningen
opnieuw ten aanval tegen de doperse ketterijen. Welke matigende rol de overhe­
den bij een dergelijk aggressief optreden plachten te spelen, zet S. Zijlstra uiteen
in zijn verhandeling over de uitwerking van het "scherp plakkaat" van Gronin­
gen (1601).

Niet alle doopsgezinden bleken in de zeventiende-eeuwse de wereld in alle
opzichten te mijden en zich van de cultuur afzijdig te houden. Twee voorbeel­
den illustreren de bijdrage van Waterlandse doopsgezinden aan de picturale en
literaire kunsten. Mevr. M. van der Meij-Tolsma geeft een beschrijving van het
leven en werk van de schilder en leraar bij de Waterlanders te Leeuwarden,
Lambert 1 acobsz. (ca. 1598-1636). Kunst door doopsgezinden gemaakt is echter
niet automatisch doopsgezinde kunst. Of soms toch ook wel, wanneer bijv. bij
de vroege Vondel de af wijzing van het aardse en de nadruk op de deugd beoefe­
ning belangrijke thema's vormen? Mevr. M. Spies, bekijkt vanuit deze gezichts­
hoek de dichtwerken van Vondel uit zijn doopsgezinde periode.

Dat het verbod van buitentrouw ofhet gebod van binnentrouw in de kring der
Oude Vlamingen zelfs de vorm kon aannemen van het oud-testamentische levi­
raats- ofzwagerhuwelijk, daarvan doet C.L. ten Cate verslag. Biblicisme en het
veiligstellen van familiekapitaal kunnen heel goed harmonisch samengaan.

Onder het hoofd "Disputatie over de sacramentariërs" wordt in deze afleve­
ring verslag gedaan van de voortgaande discussie n.a.v. C. Augustijns spraak­
makende lezing "Anabaptisme in de Nederlanden", gehouden op het congres
"Geestelijke vernieuwing en sociale verandering. De vroege Reformatie in de
Nederlanden, circa 1530-1656", Amsterdam, 20-24 mei 1986. (Afgedrukt in:
Doopsgezinde Bijdragen nieuwe reeks 12-13 (1986-1987) 13-28) A.C. Duke, S.
Zijlstra en J. Trapman becommentariëren Augustijns problematisering van de
algemeen aangenomen samenhang tussen de doperse beweging en de sacra­
mentariërs. Recentelijk ontworteld uit de voedingsbodem der Moderne Devo­
tie en losgemaakt van de sacramentariërs, wordt de Nederlandse, doperse be­
weging in de historiografie steeds meer als "Originalgewächs der Reformation"
of als een allochtoon transplantaat beschouwd. Aan de mogelijke samenhang
van deze ontwikkeling en de geest der tijd zouden we best nog eens een soortge­
lijke studiedag kunnen wijden, als waarvan deze discussie het voorlopige resul­
taat is.

11

In de verslagen van lopend onderzoek maakt P. Valkema Blouw melding van
zijn ontdekking in de Herzog August Bibliothek te Wolfenbüttel van een onbe­
kende, clandestiene Antwerpse uitgave in de Franse taal van een geschrift van
Dirk Philips. Twee doctoraalscripties aan de theologische faculteit RU Gronin­
gen belichten eigentijdse, doperse thema's. Mevr. M. Bruggen vergeleek de
ethiek van J.H.Yoder en R. Niebuhr; N. van de Wijk onderzocht de relatie
tussen de mennonieten en de oecumenische beweging, m.n. op het punt van het
vredesgetuigenis.

Recentelijk verschenen boeken m.b.t. de zog. radicale· reformatie passeren
onder het hoofd "Recensies" en "Signalementen" de revue. In de laatstgenoem­
de rubriek worden voortaan kort actuele uitgaven aangekondigd. Op de belang­
wekkenste daarvan kan in de vorm van een recensie in een volgende aflevering
van de Bijdragen worden teruggekomen.

Niet alleen het woord, maar ook beelden kunnen de geschiedenis verhelde­
ren. Een aantal foto's uit het archief van het doopsgezinde studentengezelschap
E.T.E.B.0.N. dat in 1989 zonder veel ophef zijn vijfendertigste lustrum vierde,
illustreert dit en vormt tevens een aansporing om de orale geschiedenis van dit
roemruchte gezelschap vast te leggen.

S. Voolstra

S. Voolstra

Voortdurende beeldenstorm

Doperse geschiedschrijving en doopsgezinde identiteit

Zelfs iemand met weinig of geen psychologisch inzicht moet toch wel tot de
slotsom komen dat er iets schort aan een medemens die voortdurend loopt te
roepen: "Wie ben ik? Wie ben ik?" Men hoeft evenmin psychologisch ge­
schoold te zijn, om bij het aanschouwen van deze geestelijke nood op de gedach­
te te komen, de oorzaak van een dergelijke identiteitscrisis aan het licht te bren­
gen door het stellen van de vraag: "Waar kom je vandaan?" Het inzicht is im­
mers wijd verbreid, dat het wroeten in iemands herkomst en verleden wel eens
behulpzaam kan zijn bij het zoeken naar een antwoord op deze existentiële
vraag.

Kan deze populair psychologisch-historische werkwijze ook toegepast wor­
den op een collectivum zoals de doopsgezinde broederschap, op zoek naar de
verloren identiteit? Kan de bestudering van de eigen traditie een zekere recht­
vaardiging bieden voor het voortbestaan daarvan? Hoeve.el energie kan daar­
aan verspild worden. Hoeveel misverstanden kan het oproepen. Toch is die
inspanning wel begrijpelijk. Want je zult maar steeds door anderen op je
doopsgezind-zijn aangesproken worden, terwijl je zelf niet weet wat het inhoudt
of het alleen in negatieve zin kunt definiëren: "Nee, zo zijn wij niet...". En wan­
neer in een lucide ogenblik een gedesoriënteerde beleggingsmaatschappij met
kerkaccommodatie zich zelf de vraag durft te stellen: "Waar moet het met mij
naar toe?", dan kan de twijfel soms in vertwijfeling omslaan, als verleden noch
heden duidelijke wegwijzers naar een verzekerde toekomst blijken te bieden.
Het "God zij met ons" blijkt immers zeer koersgevoelig te zijn.

Voor een christelijke geloofsgemeenschap ligt het echter anders: hier wordt
een identiteitscrisis ervaren als het heilzame einde van een leven waarvoor men
krampachtig naar een zelfrechtvaardiging zocht en tegelijk als het begin van een
leven dat bij de gratie van de rechtvaardiging door God bestaat. Een werkelijk
christelijke geloofsgemeenschap leeft uit de evenzeer pijnlijke als genezende
ervaring dat de mens en de gemeenschap niet gerechtvaardigd worden door het
verleden, door historische en traditionele bepaaldheden. Zij is bij uitstek door­
drongen van het besef dat men pas van dat vertwijfelde zoeken naar de eigen
identiteit bevrijd wordt door geloof, hoop en lief de waarmee men begiftigd
wordt. De ware identiteit en de bestemming van de mens en de gemeenschap
kunnen slechts gevonden worden in de toekomstige vervulling van dit geloof.
De grond van dit vertrouwen en van deze hoop vindt ze alleen gelegen in de door
de bijbelse getuigen verkondigde God, die de totaal vertwijfelde en gedesoriën-

14 S. Voolstra

teerde mens en samenleving de identiteit van Jezus Christus schenkt. Iedere
andere bepaling van een identiteit heeft slechts een voorlopig, eschatologisch
karakter. Zo is de bepaling van de doopsgezinde identiteit alleen maar legitiem,
voorzover die naar deze beloofde en geloofde identiteit verwijst.

Maar als de identiteit van een christelijke geloofsgemeenschap niet in haar
traditie of in haar kenmerkende of eigenaardige geestesgesteldheid of levens­
wijze te vinden is, maar daarentegen een kwestie van geloofis in een God die met
het oog op Christus de menselijke identiteitscrisis totaal zal genezen, waartoe
dient dan de beoefening van de (doperse) kerkgeschiedenis? Want hoe vaak
blijkt dat niet een weemoedige speurtocht te zijn naar het verloren gegane Ik of
Wij, naar de onvervuilde bron, naar de zuivere en ware gemeente, naar de tijden
van radicaal geloof, naar de dagen der martelaren, naar de momenten toen we in
godsdienstig, cultureel en maatschappelijk opzicht nog wat voorstelden. Dat
alles in de heimelijke hoop dat de geloofsgloed van oude tijden ook de huidige
verkilde beschouwer nog wat zal verwarmen.

Het zich beroepen op de traditie om een identiteitskrisis te bezweren leidt
onherroepelijk tot ideologievorming. Dat hoeft op zich zelf geen ramp te zijn.
We hebben in het algemeen dergelijke gedachtenconstructies nodig om een
bestaande situatie te rechtvaardigen ofte veranderen. Ideologieën kunnen po­
sitief gewaardeerd worden, als daarin de identiteit, de hoop en de waarden van
een bepaalde sociale groep voor een bepaalde tijd tot uitdrukking worden ge­
bracht en wanneer daardoor het handelen van zo'n groep gestuurd wordt. Ze
kunnen als zodanig nodig zijn om op uit die groep opkomende vragen naar de
eigen identiteit antwoord te geven. Maar ideologieën vertonen tegelijk de nega­
tieve eigenschap om in plaats van verklaringshulp tot valse godsdienst te wor­
den. Wat moet helpen om een gemeenschap tot het verstaan van de eigen identi­
teit te leiden, wordt zelf de ultieme rechtvaardiging van het bestaan. Toegepast
op de doopsgezinde identiteitskrisis: de ideologie van het "doopsgezind eige­
ne" verwijst niet meer naar de verworteling van de traditie in het, mede door
historische omstandigheden bepaalde, geloof in de openbaring van God in Je­
zus Christus, maar wordt als fixatie van een bepaald verstaan van zichzelf tot
onderwerp van geloof. De vraag is nu hoe we de op zichzelf onmisbare hulp van
een mede aan de traditie ontleende ideologie gebruiken om het zicht op de
geschonken en beloofde geloofsidentiteit te herwinnen, of dat we deze misbrui­
ken om de huidige verschijningsvorm van de doperse traditie te verzekeren, te
legitimeren of op te waarderen. Anders gezegd: maken we de beoefening van de
doperse historiografie dienstbaar aan de verandering of aan de bestendiging
van de huidige Doopsgezinde Broederschap?

Beide opvattingen hebben hun gevaarlijke kanten wanneer ze los worden
gemaakt van de overtuiging dat de gelovige individu en gemeenschap uiteinde­
lijk slechts gerechtvaardigd worden door het geloof. De ideoloog die iedere

Voortdurende beeldenstorm 15

historicus is kan zich onbewust tot slaaf maken van een gestorven deel van zich
zelf. Hij kan zich verliezen in de romantische herinnering, in godsdientige res­
tauratie, in modieuze aanpassing aan de geest der tijd of in een revolutionaire
sprong voorwaarts. De verslaafdheid aan een voorbij verleden kan gemakkelijk
omslaan in een gelaten, weerloze wereldvlucht, in een onkritische, zelfvoldane
handhaving van de status quo of in een activistisch, gewelddadig streven naar
wereldverandering.

Enerzijds kan een gelovige kerkhistoricus niet zonder ideologievorming, met
name wanneer hij zijn werkzaamheid mede dienstbaar wil maken aan de door­
denking van de identiteit van een bepaalde kerkelijke traditie. Anderzijds zal hij
zich goed moeten realiseren dat iedere ideologie uiteindelijk zelfrechtvaardi­
ging beoogt en dus op gespannen voet staat met de rechtvaardiging door het
geloof. Als theoloog die tevens behulpzaam wil zijn om een geloofsgemeen­
schap naar haar uiteindelijke identiteit te verwijzen, is de kerkhistoricus er zich
terdege van bewust dat alle ideologie - ook de best bedoelde theologische en
historische gedachtenconstructie ter rechtvaardiging van het (voort-)bestaan
van een kerkelijke traditie - in wezen zelfrechtvaardiging tegen God is.

Hoe onmisbaar ideologieën in de beoefening van de kerkgeschiedenis ook
zijn, ze zullen voortdurend gerelativeerd en bekritiseerd moeten worden. De
permanente ontideologisering is derhalve de primaire taak van een gelovige
kerkhistoricus, omdat hij als geen ander weet heeft van het gevaar dat iedere
duiding van de geschiedenis in een manupuleerbare ideologie kan ontaarden.
Deze voortdurende kritische analyse is dus niet destructief maar constructief.
De valse aanspraak op absoluutheid wordt slechts aan de kaak gesteld vanuit de
dienst aan de verkondiging van de rechtvaardiging door het geloof en uit het
besef dat niemand de waarheid in bezit heeft, maar dat wie er in gelooft haar wel
helpt te verbreiden.

De historische bestudering van de doperse beweging dient daarom in de eer­
ste plaats kritisch te zijn. Dat geldt gelijkelijk de "profane" als de" confessione­
le" historiografie. Bronnen en onderzoeksmethoden dienen wetenschappelijk
verantwoord te worden. Hoe gebonden aan een bepaalde tijd en situatie zijn de
verschillende vraagstellingen en de interpretaties der gegevens? Ook de gelovi­
ge geschiedschrijver zal moeten toelaten dat de profane historicus theologisch
lijkende, maar in wezen ideologische, ja soms mythische interpretaties toetst en
verwerpt. De historicus die vanuit een innerlijke verbondenheid met een be­
paalde kerkelijke traditie, dus niet modern "van God los" of" geloofsvrij", zich
met de kerkgeschiedenis bezig houdt, moet ook zelf niet bang zijn bij een derge­
lijk demasqué betrokken te raken. Een niet-gelovig historicus dient echter op
zijn beurt te beseffen dat hij oogkleppen opheeft, als hij denkt dat de gang van de
christelijke kerk door de geschiedenis slechts als een empirisch gegeven ge­
noegzaam verklaard kan worden.

16 S.Voolstra

In hoeverre kan nu de doperse historiografie behulpzaam zijn bij het zoeken
naar een antwoord op de vraag wat de doperse identiteit is? Die hulp is uiterst
bescheiden. Geschiedenis en traditie geven een geloofsgemeenschap slechts
identiteit inzoverre zij verwijzen naar God die zich in Christus met haar identifi­
ceert en haar als lichaam van Christus een nieuwe, eschatologische identiteit
schenkt. Dat klinkt als een vrome dooddoener, maar is in feite een uiterst kriti­
sche opvatting. Het (voort-)bestaan van een geloofsgemeenschap wordt niet
gelegitimeerd door het verleden, noch door de geschiedenis, noch door een
traditie. Gelovige historiografie heeft daarom onder meer de belangrijke taak
om deze, vanuit haar christelijk gezichtspunt, illegitieme pogingen van een ge­
loofsgemeenschap om op grond van haar traditie haar (voort)bestaan te recht­
vaardigen aan de kaak te stellen. Ze ontideologiseert en ontmythologiseert de
valse pogingen om een eigen bedachte identiteit te zoeken, maar kan slechts
verwijzen naar Degene die werkelijk identiteit schenkt. Een bescheiden kritisch
hulpmiddel is het weliswaar, want de gelovige historiografie kan wel een poging
wagen om geloof en ongeloof in de geschiedenis van de christelijke kerk aan te
wijzen en te duiden, maar geloof schenken en ware identiteit geven kan ze niet.
Hoogstens kan ze langs een zorgvuldige en lange vertaalweg behulpzaam zijn
bij de kritische herinterpretatie van traditionele eigenaardigheden, voorzover
de "eigen-aard" daarvan innerlijke verwantschap vertoont met de "aard" van
Jezus Christus.

Doperse geschiedbeoefening dient kritische, ontideologiserende en naar het
Evangelie verwijzende wetenschapsbeoefening te zijn. Wat kan dat betekenen
voor de toetsing van de thans vigerende opvattingen over het "doopsgezind
eigene"? Inhoeverre belemmert de gangbare beeldvorming van het doopsge­
zind-zijn het verstaan van andere, vergeten of verdrongen "kenmerken en eige­
naardigheden" uit de doperse traditie? Of wat erger is: in welke mate wordt
daardoor een actuele interpretatie van de bevrijdende boodschap van het Evan­
gelie onmogelijk gemaakt?

Om de ontideologiserende taak van de doperse geschiedschrijving nader te
bepalen, is het nodig eerst een schets te geven van het beeld dat er halverwege de
negentiende eeuw van het doopsgezind-zijn gemaakt is. Want in deze eeuw ligt
de oorsprong van een herinterpretatie van de doperse traditie, die tot op heden
in de doopsgezinde broederschap de visie op het "eigene" sterk heeft bepaald.
We beperken ons tot een wat impressionistische behandeling. Het gaat niet in
de allereerste plaats om een gedetailleerde weergave, maar meer om de aandui­
ding van een sfeer. De contouren van deze schets zijn ontleend aan de talrijke,
kleine verhandelingen waarin het grootgeld van de Nederlandse doopsgezinde
historici en theologen tot stichting van de "gewone gemeenteleden" in klein­
geld werd omgewisseld. Want deze brochures en pamfletten, van D.S. Gorters

Voortdurende beeldenstorm 17

Onderzoek naar het kenmerkend beginsel der Nederlandsche Doopsgezinden
(1850) tot H.W. Meihuizens Doopgezinde kenmerken en eigenaardigheden
(1948), tonen heel openlijk hun ideologisch karakter; ze zijn immers geschreven
om het doopsgezind zelfbewustzijn der lezers te verhogen.

Het is zaak om niet alleen aandacht te schenken aan de voorstelling die in
dergelijke lectuur van het doopsgezind-eigene wordt gegeven, maarniet minder
om oog te hebben voor de historische context van die in de negentiende eeuw tot
stand gekomen beeldvorming. Ondanks de numerieke neergang van de
doopsgezinden in de achttiende eeuw, hebben ze in de tijd der Verlichting nog
nauwelijks de behoefte tot zelfonderzoek gevoeld. Nu ligt het voor de hand dat
de doopsgezinde geloofsgemeenschap zich toen nog geen zorgen maakte over
de eigen identiteit, omdat die nog sterk door de buitenwereld mede bepaald
werd. Terwijl de grenzen tussen de sterk in getal afnemende confessionele, be­
houdende richting en de door de geest van het rationalisme bevangen bredere
stroming, vooral in steden in de loop van deze eeuw steeds meer gingen verva­
gen, deelden de verschillende doopsgezinde partijen immers het besef, dat ze
door de overheid en de publieke kerk als een niet gelijkberechtigde minderheid
werden beschouwd. Ze werden door buitenstaanders als anders beschouwd,
hoeveel moeite ze zelf ook deden om niet-anders te zijn.

Door hun loyale houding en royale finciële steun hadden de doopsgezinden
in het rampjaar 1672 zich reeds de achting van de overheid verworven. De inqui­
sitie-neigingen van de Gereformeerde Kerk werden sindsdien door de tolerante
overheid aardig bedwongen, met als uitzondering de schorsing van de Har­
lingse doopsgezinde leraar Stinstra gedurende de jaren 17 42 tot 17 57. Het is
trouwens begrijpelijk dat de lankmoedigheid van de overheid en de publieke
kerk ten aanzien van de zelfverzekerde arrogantie van de maatschappelijk
geëmancipeerde Friese doopsgezinde minderheid, waarvan Stinstra de expo­
nent mag heten, soms ook haar grenzen kende. Maar in 1796 kwam, met de
bevrijding van het Bataafse Volk, een einde aan de discriminatie: "Er kan of zal
geene bevoorregte heerschende kerk in Nederland geduld worden".

Voorbij was de eeuw waarin volgens D.S. Gorter de oorspronkelijk doperse,
levende geest was verstard in dode vormen; waarin de eenvoud der vaderen in
een doopsgezinde uniform veranderd was, de waarheidszin in angstvalligheid,
de weerloosheid in wapen vrees. "Het tijdperk van de vrijheid is aangebroken",
juichte met hem het gehele menniste wereldje. Maar wat was in de negentiende
eeuw nu nog het kenmerkend doopsgezinde, wanneer men er terecht aan mag
twijfelen of Menno Simons deze doopsgezinden nog wel als zijn broeders en
zusters zou erkennen?

Wat onderscheidde de negentiende-eeuwse doopsgezinden van hun voorva­
deren? De afzondering van de wereld was overwonnen. Lag in de menniste
traditie de nadruk op de negatieve zijde van het christelijk leven, nu op de posi-

18 S. Voolstra

tieve kant. De christen moest niet alleen verzaken, hij moest ook zijn; niet alleen
de oude mens afleggen, ook de nieuwe aandoen; niet alleen zich onthechten,
maar tevens het inwendige christendom zoeken en het geestelijk leven verkrij­
gen, aldus Gorter. Wat de doopsgezinden echter door de eeuwçn heen heeft
verbonden, was tegelijk datgene wat hen van de andere geloofstradities blijvend
onderscheidde: de zin voor het practische, het leven boven de leer. Met dit
vermeende doopsgezinde grondbeginsel als uitgangspunt ging halverwege de
negentiende eeuw de doopsgezinde broederschap haar afzonderlijk bestaan
rechtvaardigen.

Die rechtvaardiging is in belangrijke mate een reactie op de herlevende
orthodoxie (het Réveil) en de verbroken eenheid van de Hervormde Kerk (de
Afscheiding, 1834). Daarvoor ontwierpen de doopsgezinden nu een redelijk en
practisch alternatief: geen bindende confessie of leer, geen kerkelijke hiërar­
chie, maar een blijmoedig christendom dat de verwerkelijking der broederlief­
de in de gemeente en de samenleving nastreef de.

De levensheiliging en de maatschappelijke verheffing vormden het hoogste
doel. Gorter hield de doopsgezinden het voorbeeld van de drankbestrijders
voor ogen. De gemeente moest ook een "afschaffings-genootschap der zonde"
zijn. Onder het vaandel van de sociale bewogenheid zouden gemeenten en an­
dere sociale genootschappen wellicht kunnen opgaan in een vereniging, die de
hereniging van de kerkgenootschappen en de stichting van een heilige algeme­
ne gemeente kon voorbereiden.

Deze "oecumenische" gedachte met een sterk sociaal-ethische lading van
een "kerkgemeenschap", dus uitdrukkelijk geen "kerkgenootschap", contras­
teert sterk met de hiërarchische of aan een confessie gebonden kerkopvatting
van resp. de rooms-katholieken en protestanten. En ook dat moet begrepen
worden tegen de achtergrond van de katholieke emancipatie en de reconfessio­
nalisering van de Hervormde Kerk. Eenvoudige gehoorzaamheid aan het gezag
van de Schrift en uitstaande geloofsformuleringen verdroegen elkaar niet, vol­
gens de zich eveneens maatschappelijk emanciperende doopsgezinden. Geen
theocratische politisering van de kerk, maar een liberale scheiding van kerk en
staat. Geen geloof, hoe orthodox ook, zonder werken. Geen gezindheid zonder
daad. Had Menno deze kerkvernieuwing, ja "kerkvernietiging", eigenlijk ook
niet voor ogen gestaan?

Zo wilden de doopsgezinden in de negentiende eeuw, evenals hun voorvade­
ren in de zestiende, hun gemeenten opnieuw naar het apostolisch christendom
- en met dat laatste bedoelden ze niet de Schrift als regel, maar de nieuw-testa­
mentische gemeente als voorbeeld - trachten te hervormen. De doop op per­
soonlijke belijdenis accentueerde nu niet meer de ware boete, maar de vrijheid
van een niet aan een dwingende confessie gebonden, daadkrachtig geloof. De
eenvoudige gehoorzaamheid aan Christus' bevel om niet de eed te zweren, re la-

Voortdurende beeldenstorm 19

tiveerde nog slechts symbolisch het gezag van de overheid. De gemeente zonder
vlek of rimpel, de afzondering en ascetische levensheiliging waren overspannen
illusies gebleken. Een praktisch geloof, de gemeente als vrije broederschap,
mondigendoop en het verbod om de eed te zweren - dat waren de grenspalen
waarmee de doopsgezinden voortaan hun gebied markeerden in het onbegrens­
de rijk van de vrijheid waarin ze in de negentiende eeuw hun identiteit dreigden
te verliezen.

Het is opvallend hoe deze ideologische bepaling van de doopsgezinde identi­
teit anderhalve eeuw lang zijn blijvende invloed heeft uitgeoefend op de doper­
se historiografie, de opleiding der voorgangers en het beleid en geloof der ge­
meenten. Ook de "Gemeentedagbeweging" die kritisch stond tegenover de ver­
individualisering van het geloofsleven en het dreigend verlies van het bijbelse
gehalte daarvan, heeft geen ingrijpend nieuwe interpretatie van de doperse
identiteit voortgebracht.

Het gemeenschapsbesef in en tussen de doopsgezinde gemeenten moest
vooral bevorderd worden. De ervaringen van de Eerste Wereldoorlog leidden
tot nieuwe belangstelling voor het verloren gegane kenmerk der weerloosheid.
Men trachtte het liberalisme met bijbelstudie een halt toe te roepen. Maar aan
het beeld van de "volkomen ondogmatische kerkgemeenschap" werd niet we­
zenlijk getornd. Het was er op de keper beschouwd alleen om begonnen om de
doopsgezinde broederschap als "Gemeinschaft" tegenover de "Gesellschaft"
nader te profileren. Een van de geestelijke voormannen, ds C. Nij dam, vatte dit
streven bij de viering van het tienjarige bestaan van de "Gemeentedagbewe­
ging"in 1927, als volgt samen: "Onze gemeenten willen zijn reinculturen van
oorspronkelijk christelijk leven. Dat zijn zij geweest. Dat kunnen zij opnieuw
worden, meer en meer. Waar is een andere historische organisatie aan te wijzen,
welke meer daarvoor geschikt is? Hier ligt de onweersprekelijke rechtvaardi­
ging van het bestaan en voortbestaan onzer gemeenten".

De twintigste-eeuwse doperse geschiedschrijving die met name door W.J.
Kühler gestempeld is, kan beschouwd worden als een correctie op dit soms als
bedreigend ervaren rechtse, hoewel onconfessionele en ondogmatische, con­
gregationalisme. De spiritualistische en individualistische trekken van de oor­
spronkelijke, doperse beweging werden door hem op een historisch weinig ver­
antwoorde wijze sterk overbelicht. "De geschiedenis der Doopsgezinden is,
meer dan bij eenige andere kerkgemeenschap, de geschiedenis van het gods­
dienstig individualisme", schreef Kühler programmatisch in 1925. Losgemaakt
uit de kerkhistorische en geesteshistorische context werden Hans de Ries en
Galenus Abrahams als de grote voorbeelden van het ware spiritualistische en
individualistische "doopsgezind-eigene" naar de voorgrond gehaald.

Tegen de al te intieme vrijage met het vrijzinnig protestantisme die daaruit
kon resulteren werd door H. W. Meihuizen ingebracht, dat de doopsgezinden

20 S. Voolstra

niet principieel ondogmatisch waren, want het ging bij hen immers niet om
principes maar om persoonlijk, levend geloof. Een elftal jonge doopsgezinde
predikanten die na de Tweede Oorlog een pleidooi hield voor een duidelijker
doopsgezind belijden, moest met een onkritisch beroep op de doperse geschie­
denis er door N. van der Zijpp op geattendeerd worden, dat doopsgezinden
geen belijdenis hadden, omdat ze geen belijdenis wilden. Nauwelijks gewijzigd
bleef zo de negentiende-eeuwse beeldvorming tot ver na WO II intact en onaan­
gevochten.

Is deze ideologie ook bestand tegen de erosie van de om zich heen grijpende
secularisatie en ontkerkelijking? Kan deze bepaling van de doopsgezinde iden­
titeit die is ontstaan uit een poging om zich te onderscheiden van andere kerke­
lijke tradities nog inspirerend werken in een tijd waarin niet het bestaan van de
eigen denominatie, maar van de christelijke kerk in het algemeen op het spel
staat? Hoe kunnen we de doperse visie op de christelijke gemeente in onze tijd
met een beroep op Schrift en traditie herformuleren als een alternatief voor een
post-christelijke samenleving? Die vraag is gemakkelijker gesteld dan beant­
woord.

De recente, met name sociaal-historische bestudering van de ontstaansperiode
van de doperse beweging in de reformatietijd heeft de vigerende normatieve,
theologische of ideologische beschrijving van het doperdom onder zware kri­
tiek gesteld. Wetenschappelijk-historische interpretaties zorgden voor scheu­
ren in ideologische visies; een inspirerende, nieuwe visie op grond van deze
nieuwe interpretaties is echter nog niet voorhanden. Het is historische kritiek
van binnen- en buitenstaanders der doperse traditie. De profane historici zijn
evenwel sterk in de meerderheid en hebben een uiterst actief aandeel geleverd in
deze beeldenstorm.

Het ligt voor de hand dat de meest invloedrijke normatieve visie de meeste
kritiek te verduren zou krijgen. En dat is ontegenzeggelijk Harold S. Benders
"The Anabaptist Vision" geweest, oorspronkelijk een lezing die hij heeft gehou­
den voor de American Society of Church History in 1943. Daarin ontwierp
Ben der in aansluiting bij de Zwitserse oorsprong van de doperse beweging, een
beeld van een levende, doperse traditie, dat na WO II op visionaire wijze beant­
woordde aan de identiteitsbehoefte van de Noordamerikaanse Mennonieten
die door een voorspoedige sociale emancipatie hun aanvankelijk sterk niet-ste­
delijk en on-academisch isolement ras zagen verminderen. De historische gren­
zen met het rooms-katholisme, het lutheranisme en het latere piëtisme werden
opnieuw getrokken; de brandpunten van de doperse visie uitdagend geformu­
leerd.

Welke waren dat? Een daadkrachtig geloof (levenshervorming door disci­
pelschap en gehoorzaamheid aan Christus), de opvatting aangaande de kerk als

Voortdurende beeldenstorm 21

een broederschap van liefde, waarvan de weerloosheid het hart is. De Menno­
nieten hadden toch ook in positieve zin bijgedragen tot de idealen van de Nieu­
we Wereld, zoals met de gedachte van de scheiding van kerk en stäat? Hadden
ze daarom evenals de andere, zich minder van de" American way oflife" onder­
scheidende denominaties, niet evenveel recht op een gerespecteerde plaats in
de vrije Noordamerikaanse samenleving, ondanks het feit dat ze op sommige
punten (dienstweigering) toch nog wat "anders" waren dan de doorsnee-Ame­
rikaan? Het kan toch een uitdaging zijn om de "non-resistance" als zowel een
kenmerk van de doperse gemeente te beschouwen als tegelijk tot de meest chris­
telijke dienst te maken die de gemeente de samenleving kan bewijzen?

De historische rechtvaardiging voor deze visie werd gezocht in die fase van de
ontstaansgeschiedenis van de doperse beweging, waarin al sprake was van een
zekere consolidatie. Het zich tijdens de tweede generatie der doperse reformatie
aftekenende isolement van vervolgde, kleine gemeenten werd tot een kenmerk
van de doperse beweging gemaakt en als het herstel van de apostolische ge­
meente bijbels gelegitimeerd. Het gevolg was, dat de continuïteit tussen de sterk
op de gehele samenleving betrokken sociaal-godsdienstige reformatiepogin­
gen van de dopers voor de Boerenoorlog en voor Munster en de daarna in de
afzondering gedwongen, "weerloze" doperse gemeenten werd ontkend.

Juist deze continuïteit, naast de grote diversiteit van opvattingen en oor­
sprongen van de doperse beweging, wordt in de moderne historiografie nu sterk
beklemtoond. Soms kan deze nadruk op de vroeg zestiende-eeuwse sociaal­
godsdienstige agitatie van de "gewone man" zelf ideologische trekken aanne­
men. Onder invloed van de secularisatie en de sociaal-historische geschied­
schrijving verschuift de traditionele aandacht voor geloof en gemeente naar
doorverlichtingsideeën bepaalde opvattingen overnonconformistisch engage­
ment, oecumeniciteit, anti-individualisme, anti-kapitalisme en utopische sa­
menlevingsvormen. Zodoende wordt de doperse reformatie ingebed in de per­
manente emancipatiegeschiedenis van de onvrije en ontrechte mensheid. Wel­
ke kritische, dus ont-ideologiserende, rol de godsdienst en de gemeente in dat
proces vervulden en nog kunnen vervullen, verdwijnt zodoende dikwijls uit het
blikveld.

Vormde in de "confessionele" doperse geschiedschrijving enige betrokken­
heid bij revolutionare activiteiten de zondeval van het ware, weerloze doper­
dom, in de "profane" historiografie daarentegen wordt het zich van de samenle­
ving afzonderende ecclesiocentrisme als doperse erfzonde beschouwd. Hoe
deze twee zienswijzen op een creatieve wijze op elkaar betrokken kunnen wor­
den is, ondanks de grote nadruk op de sociale ethiek in de huidige doperse
theologie, nog allerminst duidelijk. In de Noordamerikaanse menniste wereld
vormen deze vragen het centrum van een uiterst levendige academische discus­
sie.

22 S. Voolstra

Hoe stil is het dan bij de Nederlandse doopsgezinden! Het lijkt wel of het in
de negentiende eeuw ontworpen en in de twintigste eeuw door de Kühler­
school bestendigde beeld van het "Nederlandse doopsgezind-eigene" in de
doopsgezinde geesten nog volledig intact is, alsof kritische visies van K. Vos en
A. F. Mellink geen enkele behoefte tot revisie hebben gewekt. Nog aannemelij­
ker is echter dat deze ideologische beeldvorming, ondertussen is opgelost in
begrippen en slogans als "vrijheid", "mondigheid", "geen woorden maar da­
den", etc., die als holle vaten naar eigen believen met steeds nieuwe betekenis­
sen gevuld zijn en kunnen worden. Zo wordt de schijn van een bepaalde identi­
teit hoog gehouden, terwijl de traditionele en bijbelse inhoud uit deze holle
begrippen zijn weggevloeid. De noodzaak om ook Benders "Anabaptist vision"
te herbeschouwen is hier al helemaal niet aanwezig, om de eenvoudige reden
dat deze weinig of geen blijvende invloed heeft gehad, ondanks een Nederland­
se vertaling uit 1948, met name bedoeld voor Doopsgezinde Vredesgroepsle­
den.

Op welke wijze kan de doperse geschiedschrijving behulpzaam zijn bij het
produceren van een actuele interpretatie van de Nederlandse, doperse traditie,
rekening houdend met de uitdagingen die een zich doorzettende secularisatie
aan de doopsgezinde broederschap stelt? In de eerste plaats zullen we dankbaar
gebruik moeten maken van de resultaten van de wetenschappelijke geschiedbe­
oefening, kerkelijk georiënteerd of niet, waardoor de Nederlandse, doperse
traditie in een breder historisch, maatschappelijk en godsdienstig verband ge­
plaatst wordt. Uit deze context losgemaakt mag en kan de geschiedenis van de
doopsgezinden in Nederland niet meer geschreven worden. Ook moet de apo­
logeet, die iedere theoloog is, niet voor zijn beurt spreken en dient hij bij zijn
interpretatie van de traditie de historicus eerst aan het woord laten. Dat bij een
meer theologisch georiënteerd gesprek over de kwestie van de doperse identi­
teit toen en nu, academici uit de gehele wereldbroederschap betrokken moeten
worden, spreekt van zelf. Ook aan het Nederlandse isolement in dit opzicht
moet hoognodig een einde komen.

Al eerder is opgemerkt dat een geloofsgemeenschap zoals de doopsgezinde
niet alleen stoelt op de interpretatie van de traditie, maar niet minder op die van
de Schrift. De geschiedbeoefening is slechts een hulpwetenschap bij het veel
belangrijker proces van exegese, uitleg en toepassing van de bijbelse getuigenis­
sen. De dopers hebben in de eerste plaats een reformatie beoogd, waarvan het
voorbeeld zo direct mogelijk aan de Schrift ontleend moest zijn. Hun bijbelge­
bruik vertoonde sterke wetticistische en rationalistische trekken. Dat maakt de
speurtocht naar een verloren gegane of niet langer actuele identiteit nog veel
complexer. In verschillende stadia vanhungeschiedenis hebben de Nederland­
se doopsgezinden aan bijv. hun hang om de apostolische gemeente te herstellen
op verschillende wijze uitdrukking gegeven. In de overtuiging dat ze steeds

Voortdurende beeldenstorm 23

bijbelgetrouw bezig waren, heeft dit toch tot conflicterende opvattingen geleid.
De ontwikkeling van de Nederlandse, doopsgezinde traditie zou zelfs op zijn
eenvoudigst gekenschetst kunnen worden als het ambivalente streven om de
apostolische gemeente tegelijk te adoreren en zo ver mogelijk achter zich te
laten.

Als de geschiedschrijver de gemeente verwijst naar de verschillende manie­
ren waarop in de loop der eeuwen met een beroep op de Schrift een identiteits­
verandering is gelegitimeerd, dan komen onmiddelijk vele vragen op die de
relatie identiteit-Schrift-traditie betreffen. Voorop staat het wezenlijke, refor­
matorische adagium dat de traditie de Schrift niet mede uitlegt, maar dat de vrije
interpretatie van de Schrift iedere traditievorming onder kritiek kan en moet
stellen.

Daarom moeten we ons steeds weer afvragen wat eigenlijk door de Schriftge­
tuigen wordt verkondigd? Is dat de gemeente zonder vlek of rimpel die meent in
een ongebroken traditie van de apostolische gemeente te staan? Is dat de navol­
ging van Christus en het afzien van geweld? Is dat een kreupel rijmpje op een
Makkums wandbord, waarin gesproken wordt over mondigheid, bondigheid,
vrijheid en daadkracht? Of is dat de participatie in het conciliair proces, om een
wat eigentijdser gemeenplaats te noemen? Wie werkelijk de Schrift serieus
neemt, kan toch niet meer berusten in de kritiekloze herhaling van inhoudsloos
geworden, doopsgezinde schibbolets, zoals praktisch geloof, gemeentelijke au­
tonomie, mondigendoop, vredesgetuigenis, etc. Men zal toch minstens op­
nieuw moeten verantwoorden wat men daarmee in deze tijd bedoelt.

De eerste aanval van de beeldenstorm moet dan ook gericht zijn tegen al die
stereotiepe annexaties van de Schrift die geen ander doel hebben, dan het be­
staan van een van het centrum van het bijbelse getuigenis vervreemde traditie te
rechtvaardigen. Ook de kwestie van het wel of niet hebben van belijdenissen
hangt hiermee samen. Maar dan alleen tegen de achtergrond van de cruciale
vraag of de doopsgezinde broederschap, evenals de gehele christelijke kerk in
een postreligieuze samenleving zonder enige bekendheid met het bijbels idi­
oom, opnieuw de vaardigheid kan ontwikkelen de Schrift zo te lezen, dat haar
geloof en gedrag daarmee weer in overeenstemming worden gebracht.

Vergeleken met deze enorme opdracht lijkt de ontideologisering met behulp
van de geschiedschrijving slechts op een schermutseling in de achterhoede, op
tamelijk veilige afstand van het front. De neiging om te vluchten kan alleen
onderdrukt worden door het geloof, dat uiteindelijk de vrijheid van het Evange­
lie zelf zich bewijzen zal als de bevrijding van de binding aan alle ideologieën.
Geest en geschiedenis, Christus en kosmos zullen eenmaal samenvallen. Dat er
dan sprake zal zijn van een andere identiteit dan de doopsgezinde, zal hopelijk
ook de doopsgezinden zelf niet verbazen. Zich daarop nu reeds verheugen, zal
niet de onbelangrijkste voorwaarde zijn voor het vinden van een eigentijdse,

24 S. Voolstra

confessionele identiteit waarin het, als in een doorgangshuis, tijdelijk goed toe­
ven is.

A.Jelsma

De positie van de vrouw in de Radicale
Reformatie

1

Dit onderwerp kan bij voorbaat aan een vernietigende kritiek onderworpen
worden. Waar haalt iemand-en zeker een man!- het recht vandaan om over "de
vrouw" in welke periode van de kerkge-schiedenis dan ook te spreken. Een
dergelijk wezen bestaat immers niet. Ook het feit dat een kerkhistoricus ge­
vraagd is over zo'n thema een lezing te houden, mag niet als een excuus gelden.
Het staat hem immers vrij de uitnodiging van de hand te wijzen. Als aan het
verleden onzinnige vragen gesteld worden, behoort men niet eens naar een ant­
woord te zoeken. Op het eerste gezicht is de vraagstelling inderdaad onzinnig.
Er worden ook geen lezingen gehouden over de "positie van de man in de refor­
matie". Van de titel gaat de onhoudbare suggestie uit, dat in tegenstelling tot de
man over de vrouw in algemene categorieën gesproken kan worden. De titel zelf
lijkt dus al discriminerend te zijn. Het is dan ook noodzakelijk vooraf hier nader
op in te gaan.

Inderdaad blijken, als een revolutionaire beweging op gang komt, zowel
mannen als vrouwen hierbij betrokken te zijn. In 1535 komen op tweede paas­
dag in het Friese dorpje Tzum (bij Franeker) zo'n tweehonderd mannen en
honderd vrouwen bijeen, die vervolgens het Oldeklooster bij Bolsward weten te
veroveren. 1 Het aantal vrouwen dat bij deze actie betrokken was, kan met recht
opmerkelijk groot genoemd worden. Over het algemeen zal het percentage
vrouwen dat zich aan misdadige acties schuldig maakt geringer zijn, maar geeft
dit ons het recht te veronderstellen dat die vrouwen in Tzum nu speciaal vanwe­
ge hun vrouwzijn bij deze overval betrokken zijn geweest? Dit wordt immers in
de titel gesuggereerd. In feite zal het met die vrouwen niet anders gegaan zijn
dan met de mannen die hieraan deelgenomen hebben. Ieder van hen is hierbij
vanwege zijn of haar persoonlijke geschiedenis betrokken geraakt. Niet alle
vrouwen deden mee, sommigen wel; zij hadden hier hun persoonlijke redenen
voor. Zo is het ook met de mannen gegaan.

* Lezing gehouden voor de Doopsgezinde Historische Kring 30 mei 1987 in de
Doopsgezinde Kerk te Hoofddorp.

1 Enkele recente publicaties over het gebeuren rond Oldeklooster: S. Zijlstra, "Bles­
dijk's verslag van de bezetting van Oldeklooster'', Doopsgezinde Bijdragen 10 (Amster­
dam, 1984) 61 -69 en G. Hullegie, '"Goede waeke ende scarpe toversicht'; Stadhouder
Schenck van Toutenburg en de Munsterse Dopers, 1534-1535", idem, 11 (Amsterdam,
1985) 87-98.

26 A.Jelsma

Met een voorbeeld kan dit nog aangescherpt worden. Op een bepaald mo­
ment voegt Jan Matthijs zich bij de radicale reformatie zoals deze door de ex­
bontwerker Melchior Hoffman in de Nederlanden gepropageerd was. Waar­
om? Omdat hij een man was? Omdat hij een bakker was? In dat geval zouden wij
een opstel kunnen schrijven over de positie van de bakkers in de radicale refor­
matie. Maar niet alle mannen, en evenmin alle bakkers, deden mee.Jan Matthijs
toevallig wel. Hij zal hier een aantal redenen en motieven voor gehad hebben.
Hij was bijvoorbeeld zijn huwelijk en zijn vrouw zat en zocht een legitimatie om
met de veel jongere en knappe brouwersdochter Dieuwertje een nieuw leven te
beginnen. Vanwege de gestegen graankosten zal zijn bakkerij in die jaren niet zo
goed gefloreerd hebben. Misschien was hij nooit een echt vakkundige bakker
geweest. Hierbij kwam dan nog, dat hij net als zovele anderen zich mateloos
ergerde aan de hiërarchische structuur van de kerk en met name de sacraments­
verering. Al eerder had hij zijn minachting voor het misoffer zo duidelijk laten
merken dat hij hiervoor bestraft was. Dat hele complex -zijn karakterstructuur,
zijn privégeschiedenis, zijn houding ten opzichte van de kerkelijke en wereldlij­
ke overheid, zijn financiële situatie- veroorzaakte dat hij, in tegenstelling tot
andere bakkers, met de doperse beweging in zee ging.2

Met de vrouwen die bij de radicale reformatie betrokken raakten, is dit niet
anders gegaan. Sommigen raakten in de ban van deze stroming, anderen niet.
Wellicht zijn er in de geschiedenis bewegingen geweest die met name, of bijna
uitsluitend, op vrouwen aantrekkingskracht uitgeoefend hebben, maar dit
geldt niet voor de reformatie, zelfs niet in haar radicale vorm. Om uiteenlopen­
de redenen sloten zowel mannen als vrouwen, zowel jongeren als ouderen, zich
bij de doperse beweging aan. Hooguit kan geconstateerd worden, dat het aantal
ambachtslieden opmerkelijk groot geweest is. Er zijn weinig gegevens te vinden
die het aannemelijk maken dat juist vrouwen zich in de doperse beweging thuis
gevoeld zouden hebben. Waarom dus speciale aandacht voor de positie van de
vrouw in deze beweging?

Toch is er reden voor deze vraagstelling. De af wijzing van de geestelijke stand
door het protestantisme heeft in Europa sociaal grote gevolgen gehad. In pro­
testants geworden landen vormden kloosters niet langer één van de hoekstenen
van de samenleving. Die plaats werd overgenomen door het gezin. De conse­
quenties van deze verschuiving waren voorvrouwen ingrijpender, in ieder geval
anders, dan voor mannen, alleen al omdat in het communale leven vrouwen
sterk in de meerderheid waren geweest. Bovendien had het georganiseerd sa­
menwonen van vrouwen mogelijkheden gecreëerd die nu wegvielen. Er viel
geen eer meer te behalen door vrouwen die vanwege hun overgave aan God

2 Zie Obbe Philips over hem in zijn "Bekenntnisse", Heinold Fast, Der linke Flügel der
Reformation (Bremen, 1962) 328, 329.

Vrouwen in de Radicale Reformatie 27

ongehuwd wensten te blijven. Vrouwen met grote religieuze belangstelling
dienden naar een alternatief om te zien. Mannen hadden het in dit opzicht
gemakkelijker. Weliswaar konden zij geen monnik of priester meer worden,
maar wel predikant, voorganger of oudste. Daarom heeft het zin na te gaan, wat
de reformatie speciaal voor vrouwen betekend heeft.3

Bovendien beoogde de radicale reformatie een totale vernieuwing van de
samenleving, in tegenstelling tot de "Magisterial Reformation" die door vor­
sten en stadsbesturen geleid werd en er van meet af aan op gericht was de be­
staande orde, en dus ook de bestaande rolverdeling in de maatschappij, zo on­
geschonden mogelijk te laten.4 De doperse woordvoerders wilden meer. De
totale conditionering, waaraan mensen van hun geboorte af aan onderworpen
waren geweest, diende te worden herzien. Alles kwam op de helling. Dus ook de
rolverdeling tussen man en vrouw.Juist bij de radicale reformatie dient dan ook
de vraag nadrukkelijk gesteld te worden, of de positie van de vrouw en de visie
op de vrouw hier wellicht ingrijpende veranderingen ondergaan hadden.

Er is nog een factor die onze vraagstelling zinvol maakt. Sinds het begin van
de zestiende eeuw worden boeken gemeengoed. Informatie op alle terreinen
komt binnen ieders handbereik, mits men zich de kunst van het lezen eigen
maakt. Een dergelijke culturele omwenteling heeft in de beginfase een sterk
gelijkmakend effect. De voorsprong die mensen voorheen hadden weten te ver­
werven, valt plotseling in het niet. Uit alle lagen van de bevolking proberen
mensen de leeskunst vaardig te worden. Op de markten worden boeken en pam­
fletten in grote getale te koop aangeboden. Aanwijzingen hoe van het nog on­
toegankelijke materiaal gebruik gemaakt kan worden, zijn soms bij de koop
inbegrepen, zoals momenteel bij de verkoop van computers gebruikelijk is.

Treffend is in dit verband het verhaal dat de kapelaan Christiaan Munters in
zijn dagboek over de periode 1529-1545 opgetekend heeft. In Maastricht ont­
moette een vrouw iemand die haar wat boeken wilde verkopen. Zij kon echter
niet lezen. "Sy en cost a noch b." Dit was geen onoverkomelijk bezwaar. De
koopman nam haar mee naar huis en leerde haar in enkele uren de kunst van het
lezen. Met enkele protestantse werkjes keerde zij naar huis. Haar man vroeg
haar waar zij zolang geweest was. Hierop antwoordde zij: "lek heb seyndt lee­
ren lesen ende can alle dinck". De man verschoot. Hij waarschuwde onmiddel­
lijk de pastoor. Deze nam de vrouw de biecht af. Toen zij de absolutie ontvangen
had, "soe en cost sy nyet een letter meer". Het verhaal onthult, hoezeer het

3 Zie Els Kloek, "De Reformatie als thema van vrouwengeschiedenis" in: Vrouwen in
de geschiedenis van het christendom; Jaarboek voor vrouwengeschiedenis(Nijmegen, 1983)
106-149.

4 Voor de termen "Magisterial Reformation" en "Radical Reformation": George H.
Williams, The Radical Reformation (Philadelphia, 1962) XXIII e.v.

28 A.Jelsma

nieuwe medium vrouwen zelfs gelegenheid verschafte een voorsprong op hun
man te bemachtigen, of in ieder geval evenzeer als de man toegang tot de infor­
matiekanalen te verkrijgen. Ook blijkt uit dit verhaal, dat mannen deze gang van
zaken soms als bedreigend ervaren hebben. 5

Er zijn dus verscheidene redenen om ons speciaal in te laten met de positie
van de vrouw juist in de radicale reformatie. Wel moeten wij ons voor lichtvaar­
dige conclusies hoeden. Met vrouwen is het precies zo als met mannen: ieder
van hen is op grond van eigen geschiedenis in de doperse beweging verzeild
geraakt. Maar het heeft zin na te gaan, in hoeverre de doperse beweging een
andere rolverdeling tussen man en vrouw bevorderde en wat dit in het algemeen
voor de vrouw betekend heeft. Ook is het van belang te onderzoeken, of mis­
schien juist in deze reformatorische stroming vrouwen met een speciale interes­
se in theologie en kerk gelegenheid gekregen hebben zich te uiten. Tenslotte is
het de moeite waard de gevolgen te bestuderen van het feit dat juist in deze
periode van de geschiedenis talloze mannen en vrouwen gelijk van start gingen
om zich de toegang tot de nieuwe informatiemiddelen te verwerven. Vanuit
deze vragen dienen de beschikbare bronnen opnieuw onderzocht te worden.

De voornaamste bronnen blijven de martelaarsberichten.6 Terecht schreef S.
Cramer in de inleiding op zijn uitgave van de oudste verzameling doopsgezinde
martelaarsverslagen en liederen, Het Offer des H eeren, uit 1562: "Als geene
andere geschriften verplaatst ons Het Offer des H eeren rechtstreeks, zonder tus­
schenkomst van derden, in de wereld van gedachten en gezindheden, waarin
het hart van die vromen en goeden heeft geleefd. Voor onze geschiedkennis
vloeit hier dan ook eene bron van de grootste waardij". 7 Deze woorden uit 1904
blijken nog steeds te kloppen. Ook het materiaal dat de recente uitgaven van de
"Documenta Anabaptistica Neerlandica" ons leveren, bleek het algemene
beeld niet te kunnen wijzigen.

II

Welke gegevens verschaffen de doopsgezinde martelaarsboeken ons voor de
vragen die wij hierboven geformuleerd hebben? Zij brengen ons in ieder geval in
aanraking met opmerkelijk veel en opmerkelijk moedige en sterk gemotiveerde

5 Dagboek van Gebeurtenissen, opgetekend door Christiaan Munters, 1529-1545, J.
Grauwels ed. (Assen, 1972) 26.

6 Het Offer des H eeren, S. Cramer ed" Bibliotheca Reformatoria Neerlandica II (Den
Haag, 1904); T.J. v. Braght, Het Bloedig Tooneel, of Martelaersspiegel der Doopsgezinde of
Weereloose Christenen, die om 't getuygenis van Jesus haren Salighmaker geleden hebben
ende gedood zijn van Christi tijd af tot desen tijd toe (2e dr.; Amsterdam, 1685).

7 Inleiding Cramer, a.w" p. 3.

Vrouwen in de Radicale Reformatie 29

vrouwen. 8 In Het Offer des H eeren nemen zij twintig procent voor hun rekening,
in Het Bloedig Tooneelruim zesentwintig.9 Zij zijn dus in de minderheid, zoals te
verwachten viel. In de meeste Nederlandse steden concentreerde de vervolging
zich met name op de kopstukken, de woordvoerders, de geestelijke leiders van
de beweging. Ook in de radicale reformatie waren zulke posities zelden voor
vrouwen weggelegd, De ondervraging van de vrouwen was vooral gericht op het
verkrijgen van nadere inlichtingen over de organisatiestructuur en van namen
van andere betrokkenen. Uiteraard probeerden de inquisiteurs de vrouwen ook
tot ander inzicht te brengen en hen te deprogrammeren.

Hoewel vrouwen in de martelaarsboeken dus in de minderheid zijn, viel hun
aandeel wel op. Bij het aanleggen van zijn verzameling is T.J. van Braght kenne­
lijk getroffen geweest door de bijdrage die ook vrouwen in de vervolgingstijd
geleverd hebben. Hij verwoordt zijn gevoelens op typisch mannelijke wijze. Van
Christina Haringing, die in 1533 terechtgesteld werd, vermeldt hij dat zij "haer
vrouwelijk gemoed met soo dappere manlijkheid in 't geloove besloot, dat se
den Heere haer belofte betaelde en den bruydegom Christus met haer branden­
de lampe en vyerig licht vrolijk tegen gegaen is, daer over hem menich mensch
heeft moeten verwonderen". 10 Als hij de marteldood van drie 'zusters' be­
schrijft, begint hij het verhaal op deze wijze:" Het heyrleger Gods, 't welk sich tot
den strijd en het lijden Jesu Christi toeruste en bestont nu ter tijd niet alleen in
mans-persoonen (die men somtijds oordeelt de sterkste te wesen) maer ook in
vrouwen (want Gods kracht wierd in swakheyd sterk)". 11

Met deze typeringen vormde Van Braght geen uitzondering. In de Latijnse
uitgave van Jean Crespin's martelaarsboek werd voortdurend benadrukt, hoe
mannelijk vrouwen zich in vervolgingstijd gedroegen. Om wille van hun geloof
gingen zij de dood in "virilo animo", "virili constantia",ja zelfs "potius virilis
quam muliebris". 12 Het Nederlandse martelaarsboek van Adriaan van Haem-

8 Zie ook 1. van 't Spijker, "'Mijn beminde huysvrouwe in de Heere'; Doperse vrouwen
in de vroege Reformatie in de Nederlanden'', Doopsgezinde Bijdragen, 11, 99-108.

9 Al teveel waarde dient men niet aan de percentages te hechten. Belangrijker is het
aantal pagina's dat voor doperse vrouwen ingeruimd wordt. In het Offer des Heeren zijn
in totaal 25 martelaars met grote zorg behandeld; onder hen 5 vrouwen. Bij Van Braght
komen in het tweede boek van zijn Martelaersspiege/ (2e druk) de martelaars uit de zes­
tiende eeuw aan de orde; in totaal 832; onder hen 221 vrouwen (naamloze groepen niet
meegerekend).

10 Van Braght, Martelaersspiegel, II, 34.
11 Idem, II, 822. De geschiedenis speelt zich af in 1643; de namen van de vrouwen zijn

Elisabeth Bachmanni, Elssa Bethezei en Sara Wanrij.
12 J. Crespin, Acta M artyrum, eorum videlicet, qui hoc secu/o in Gal/ia, Germania, Anglia,

Fl.andria, /tafia, constans dederunt nomen Evangelio, idque sanguine suo obsignarunt: ab
Wic/effo & Husso ad huncusquediem(Genéve, 1556) 169, 221, 385. De Latijnse editie was
een vertaling van een oorspronkelijk in het frans verschenen martyrologium (uit 1554),
waarin deze uitdrukkingen merkwaardigerwijs niet voorkwamen.

30 A.Jelsma

stede nam deze aanduidingen in vertaling getrouw over.13 En al eeuwen eerder
hadden kerkvaders als Cyprianus en Augustinus bij hun beschrijving van vrou­
welijke martelaars erop geattendeerd, dat deze vrouwen zich in de martelaars­
dood "sterker dan hun sekse" hadden betoond.14

Overigens is het aandeel van vrouwelijke martelaars in doperse kring bedui­
dend hoger geweest dan elders, als wij alleen op de martelaarsboeken af gaan.
Bij Crespin komt het percentage niet boven de acht procent, terwijl Van Haem­
stede niet meer dan vijf procent voor vrouwen inruimt. Deze laatste heeft zijn
martelaarsboek met name opgebouwd uit materiaal dat hij aan andere martyro­
logia ontleende. In de verhalen die hij zelf leverde, kwam geen enkele vrouw
voor. Al met al viel het dus op, dat met name in de doperse beweging zoveel
vrouwen zo'n actieve rol gespeeld hebben dat zij er met hun leven voor betalen
moesten. Dit wordt nog duidelijker, wanneer wij niet alleen op het percentage
letten maar ook op het aantal pagina's dat vrouwen voor hun rekening namen. 15

Belangrijker is dan ook de vraag, welke positie vrouwen blijkens de doperse
martelaarsboeken in deze beweging verkrijgen konden. Opvallend bij de verho­
ren van zowel de mannen als de vrouwen is de fabelachtige bijbelkennis waar­
over zij beschikten. In dit opzicht deden vrouwen voor de mannen niet onder.
Uit alle lagen van de bevolking hebben in de zestiende eeuw mensen zich, zodra
zij de kunst van het lezen verworven hadden, de inhoud van de bijbel eigen
gemaakt. Met grote hartstocht hebben zij zich de Heilige Schrift toegeëigend.
Zij wilden zelf toegang tot de bron van de waarheid bezitten. In dit opzicht
wilden zij niet langer van een kleine elite van theologisch geschoolde leiders
afhankelijk blijven. Dit gold ook voor vrouwen. Ik geef enkele voorbeelden.

Als in 1549 in Leeuwarden een inval gedaan wordt in het huis van de begijn
Elisabeth, treft men er onder meer een Latijns Nieuw Testament aan. "Wy heb­
ben nu de Leerarisse", constateren de stadsdienaren. Zij wordt ervan beschul-

13 Adriaan van Haemstede, De Geschiedenisse ende den doodt der vromer Martelaren,
die om het ghetughenisse des Evangeliums haer bloedt ghestort hebben, van den tijden Christi
af, tottenlare MDLIX toe, bijeen vergadert op het kortste(z.p., 1559) 73, 110. Van Haemste­
de gebruikte dergelijke uitdrukkingen alleen in de verhalen die hij van Crespin overnam;
in andere verhalen komen zij niet voor.

14 Auke Jelsma, Tussen heilige en helleveeg; de vrouw in het christendom (2e dr.; Den
Haag, 1981) 30-41.

15 Zie voor een nadere uitwerking van dit materiaal, waarbij een vergelijkend onder­
zoek ingesteld is naar de positie van de vrouw in Franse, Duitse, Engelse en Nederlandse
protestantse martyrologie, Auke Jelsma, "Women Martyrs in a Revolutionary Age; a
comparison of Books of Martyrs", lezing gehouden op een Anglo-Dutch Conference (30
aug.- 2 sept. 1988 te Exeter). De lezing zal gepubliceerd worden in een bundel opstellen,
getiteld: Church and Revolution. De Latijnse editie van Crespin behandelde in totaal 138
personen; onder hen 8 vrouwen. In het werk van Van Haemstede (ed. 1559) ging het om
236 personen, onder wie 16 vrouwen.

Vrouwen in de Radicale Reformatie 31

digd velen met de doperse leer geïnfecteerd te hebben, wat zij trouwens niet
tegenspreekt. Wel weigert zij namen te noemen.16

Ontroerend is het verslag dat Claesken, die in 1559 te Antwerpen terechtge­
steld werd, nagelaten heeft over de verhoren waaraan zij onderworpen is ge­
weest. Zij erkende dat zij en haar man door toedoen van Gielis van Aken tot het
doperse geloof overgegaan waren. Hij had hen ook gedoopt. Onmiddellijk werd
zij eraan herinnerd, dat deze Gielis zelf zijn geloof inmiddels weer af gezworen
had. "Gielis van Aken heeft u verleyt, hy selfs is zijn gheloove afghegaen, omdat
hy bekende dat hy ghedwaelt hadde." Claesken raakt er niet door in verwarring.
"lek en stae niet op Gielis, noch op geen menschen, dan alleen op Christum, die
is onse Fondament, daerop hebben wy ons ghetimmert, ghelijck ons Christus in
het Evangelie leert: Wie mijn woorden hoort ende doet..." Haar ondervrager
wijst haar op haar gebrek aan scholing in theologie. "Ghy en versta tet niet, daer
zijn noch veel ander Schriften, daer ghy niet af en weet." Claesken antwoordt:
"Wy en behoeven anders gheen Schriften, dan dat heylighe Evangelie, dat
Christus selfs met zijnen gebenedijden mont tot ons ghesproken, ende met zij­
nen bloede bezeghelt heeft". Nogmaals wordt zij erop geattendeerd, dat haar
onkunde haar belemmert om de theologische geschilpunten in het juiste licht te
zien. Er was niet zonder reden een theologische bezinning van eeuwen geweest.
Waaraan ontleent zij de euvele moed te menen dat zij het beter weet, "dan de
heylighe Vaders over duysent vijf hondert jaer?" "Ghy sout dencken, dat ghy
simpel zijt." Ook deze poging om haar innerlijk in onzekerheid te brengen faalt.
Zij antwoordt:" Al ben ick simpel voor de menschen, ick en ben niet simpel in de
kennisse des Heeren". Later proberen nog eens twee monniken haar ervan te
overtuigen, dat in deze gebroken wereld de waarheid nu eenmaal niet zo simpel
voor het grijpen ligt, maar zij weet wel beter en daar blijft zij bij. Voor haar
geloofsleven wenst zij niet langer afhankelijk te blijven van wat anderen in de
boeken gevonden hebben. Zelf is zij aan het studeren gegaan. Pagina voor pagi­
na was zij de bijbel doorgekropen. Voortaan baseerde zij haar geloof op wat zij
zelf al lezend gevonden had. Zij kon lezen, haar man niet. Deze vaardigheid had
haar dit opmerkelijke zelfbewustzijn verschaft, dat haar in staat stelde elke po­
ging tot intimidatie te weerstaan. Niets kon haar meer aan het wankelen bren­
gen, nu zij zich door haar leesvermogen toegang tot de bronnen van het heil
verworven had.11

Eenzelfde zelfbewustzijn blijkt ook uit het testament dat Anneken Jans in
1539 te Rotterdam in de gevangenis voor haar zoon heeft opgesteld. Het testa­
ment begint met een plechtstatige oproep, die herinnert aan de wijze waarop in

16 Offer des Heeren, 91. Zie ook Biografisch Lexicon voorde Geschiedenis van het Neder­
landse Protestantisme(Kampen, 1983) II, 186.

17 Offer des Heeren, 327.

32 A.Jelsma

het bijbelboek Spreuken vaders hun zonen aanspreken. "Hoort mijn Sone die
onderwijsinge uws moeders, opent u ooren om te hooren die reden mijns monts.
Siet, ic gae huyden den wech der Propheten, Apostelen ende Martelaren ende
drincke den kelc die sy alle gedroncken hebben." Dit is het gezelschap waarin zij
zich weet te bevinden. Het testament is vrijwel geheel uit bijbelteksten opge­
bouwd. De bijbel is het kader van haar bestaan geworden. 18

In Het Offer des H eeren neemt de briefwisseling tussen J eronimus Segersz. en
zijn vrouw Lijsken een grote plaats in. Van Braght heeft deze briefwisseling
onverkort overgenomen. 19 Opmerkelijk is, dat de uitgever van de Engelse editie
van Het Bloedig Tooneel aan de bijdragen van Lijsken kennelijk geen waarde
heeft gehecht. In zijn artikel 'Women and the Family among Dutch anabaptist
martyrs" veronderstelt John Klassen, die enkel over de Engelse vertaling van
Van Braght's werk beschikte, dat haar brieven niet bewaard gebleven zijn.20

Toch zijn niet alleen de brieven van Jeronimus maar ook die van zijn vrouw van
groot belang. Zij geven ons inzicht in de wijze waarop in ieder geval in deze kring
gehuwden met elkaar konden omgaan. Beiden bevinden zich, als zij deze brie­
ven schrijven, in gevangenschap. Zij maken zich over elkaar bezorgd en probe­
ren elkaar te bemoedigen. Ook wisselen zij gegevens uit over de verhoren die zij
hebben ondergaan. Beiden blijken standvastig gebleven te zijn. Er spreekt trots
uit, als J eronimus in zijn letterlijke weergave van een verhoor door de markgraaf
zelf diens woorden citeert: "Sijn wijf is de meest kettersse die in de stadt is". De
markgraaf vermeldde dit, om te kunnen verklaren waarom haar echtgenoot zo
hardnekkig in zijn dwaalleer volhardde. Geen wonder ook met zo'n 'wijf. Zelf
vermeldde Lijsken in een brief, hoe haar verweten werd dat zij zich aan het lezen
van de Heilige Schrift bezondigd had. Haar taak lag in de keuken, niet in een
boek. Bestudering van de Schrift kon zij maar beter aan geleerden die daartoe
opgeleid waren overlaten. Ook haar brieven getuigen van een weergaloze bij­
belkennis.

De echtgenoot van Claudine Ie Vettre, Piersom, behoorde zelf tot de woord­
voerders van de doperse beweging. Maar meermalen getuigde hij over zijn
vrouw, dat zij het met name was die "vast was in de Schrift, tot verwonderens
toe". "Wanneer hy een plaets uyt de Schrift niet konde vinden, soo vraegde hij
sijne huysvrouw Claudine, die hem duydelijk aenwijsinge <lede van 't gene dat
hy sochte."21

18 Idem, 70. Biografisch Lexicon II, 30.
19 Offer des Heeren, 136-176; Van Braght, Martelaersspiegel, II, 107-128.
20 John Klassen, "Women and the Family among Dutch Anabaptist Martyrs" in: Men­

nonite Quarterly Review, LX, 4 (1986) 548-571.
21 Van Braght, Martelaersspiegel, II, 383, 384.

Vrouwen in de Radicale Reformatie 33

111

Zelden treffen wij in de martyrologia van andere confessies vrouwen aan met
een dergelijk zelfbewustzijn, als wij in deze doperse geschriften ontmoet heb­
ben. Hoe is dit te verklaren? De belangrijkste reden zal geweest zijn, dat de
doperse beweging in de beginperiode over minder geschoold kader beschikt
heeft. Met name uit de kring van de ambachtslieden werden de voorgangers en
oudsten gerecruteerd: bontwerkers, schoenlappers, bakkers, kleermakers,
mensen die dus niet dankzij hun universitaire studie sociaal boven de rest van de
bevolking uitstaken. De leiders kwamen over het algemeen uit die sociale laag
van de bevolking, die zich juist in deze periode de leeskunst eigen maakte. Hier­
bij gingen mannen en vrouwen praktisch gelijk op. Het zal vooral deze intellec­
tuele gelijkwaardigheid geweest zijn, waardoor juist in deze fase van de geschie­
denis de invloed van vrouwen hier zo groot kon zijn.

In de lutherse en gereformeerde reformatie lag de situatie geheel anders.
Duitse vorsten en stadsbesturen voerden van bovenaf de reformatie door. Van
het begin af aan beschikte men over goedgeschoold kader. Men beschikte over
of creëerde opleidingen op het hoogste niveau: de universiteiten van Witten­
berg, Heidelberg en Genève. De invloed van autodidacten werd hier al snel
teruggedrongen. Dus konden vrouwen veel minder aan bod komen, behalve
dan als de gewillige echtgenoten van de heren predikanten. Het is daarom niet
verwonderlijk, dat wij in de lutherse en gereformeerde martelaarsboeken maar
weinig vrouwen aantreffen. In de radicale reformatie is de positie van vrouwen
inderdaad anders geweest.

Heeft deze specifieke situatie nu ook gevolgen gehad voor de taakverdeling
binnen de doperse gemeenten? Het antwoord is ontkennend. Immers, nog ster­
ker dan de overige reformatorische stromingen werd de doperse beweging door
een sterk biblicisme gestempeld. Wel is waar wordt het beginsel van het Sola
Scriptura een typerend kenmerk voor het protestantisme in het algemeen ge­
noemd, maar dit gaat toch slechts ten dele op. De meeste lutherse, angelsaksi­
sche en gereformeerde woordvoerders waren universitair gevormd en kenden
dus "die heylighe Vaders over duysent vijfhondertjaer", naar wie de ondervra­
ger van Claesken verwezen had; zoiets heeft gevolgen. De bijbel mocht dan wel
naar hun overtuiging het enige fundament van de waarheid zijn, maar hij werd
wel vanuit de klassieke symbolen geïnterpreteerd.

De autodidacten die zich in de zestiende eeuw de kunst van het lezen eigen
gemaakt hadden en amper over een complete bijbel beschikten, die aan het
lezen van de bijbel ook genoeg meenden te hebben, liepen veel meer risico vol­
strekt onhistorisch met de Heilige Schrift om te gaan. Zij konden ook moeilijk
anders. De traditionele geestelijke leiders wensten zij niet langer te volgen. Hun
enige houvast was het Woord van God zelf, waarin zij tot hun verrassing de éne

34 A.Jelsma

vondst na de andere deden. Deze strikt letterlijke toepassing van bijbelteksten
op hun eigen situatie had onder meer tot gevolg, dat ook de bekende woorden
van Paulus over het zwijgen van de vrouw in de gemeente als dwingende voor­
schriften opgevat werden. De roeping van de getrouwde vrouw om haar heer
gemaal gehoorzaam te zijn, bleef onontwijkbaar het rollenpatroon bepalen,
zoals ook uit de aanwijzingen van Menno Simons en andere doopsgezinde
woordvoerders duidelijk blijkt. 22 In de andere reformatorische stromingen was
dit niet anders, maar daar had bij voorbaat vastgestaan dat de bestaande orde
onaantastbaar bleef. De radicale reformatie bood in principe meer openheid
voor verdergaande veranderingen; het biblicisme blokkeerde echter het ont­
wikkelen van een nieuwe zienswijze op de positie van de vrouw.

Wel kon juist op grond van dit Schriftgezag in doperse kring de mogelijkheid
niet uitgesloten worden, dat ook vrouwen over profetische gaven beschikten. In
het Nieuwe Testament werd hiervan verscheidene malen melding gemaakt. Do­
perse vrouwen hebben van deze mogelijkheid dan ook ruimschoots gebruik
gemaakt. De profetieën van iemand als Ursula Jost werden door Melchior
Hoffman te boek gesteld. 23 Ook het diakenambt kon dankzij deze gehoorzaam­
heid aan de Schrift al in een vroeg stadium voor vrouwen opengesteld worden.
Het totale beeld bleef echter bepaald door de roeping van vrouwen tot nederig­
heid en dienstbaarheid. Alleen van die positie uit mochten vrouwen zich roeren.

Een sprekend voorbeeld hiervan is de brief van Soetgen van den Hou te, die
zich in 1560 vanuit de gevangenis te Gent, mede namens een zekere Martha, aan
haar familie geschreven had. Hierin gaf zij uiting aan haar vreugde, dat God
haar geroepen had om zijn getuige te zijn. "Ik en weet niet met wat prijs ik den
Heere loven sal, dat hij Martha en my tot sulken staet verkoren heeft, wy die soo
arme slechte schaepkens zijn, want wy en hebben doch noyt in de werelt geacht
geweest dan als wechwerpelingen en dat God sulke verworpene ellendige slech­
te aerdwormkens heeft verkoren, dat hy door ons wil werken dat wy sijne getuy­
gen zijn souden ... Och, wie kan de kracht Gods begrijpen, dat hy den genen die
hier meest verworpen zijn meest genadig is om te ontfarmen ... "24 Wegwerpelin­
gen, zo heeft in de martelaarsboeken geen enkele man zichzelf omschreven. Wel
komen wij vergelijkbare uitlatingen in de middeleeuwen tegen bij vrouwelijke
religieuzen, die alleen vanuit een dergelijke positie van volstrekte onwaardig­
heid hun theologische inzichten presenteren durf den.

22 Menno Simons over het huwelijk, in: "Een Weemoedige ende Christelijcke Ont­
schuldinge ende Verantwoordinge, over de bittere nijdige leugenen ... (enz.)", Opera Om­
nia Theologica, of alle de Godtgeleerde Wercken van Men no Symons (Amsterdam, 1681)
506, 507.

23 Melchior Hoffman, "Prophetische Gesichte und Off enbarungen vom Wirken Got­
tes in dieser Zeit ... " in: Heinold Fast, Der linke Flügel, 298-308.

24 Van Braght, Martelaersspiegel, Il, 281.

Vrouwen in de Radicale Reformatie 35

Wat zijn voor het rollenpatroon van man en vrouw dus eigenlijk de conse­
quenties geweest van het doperse gedachtengoed, waarin slechts vanuit een
letterlijke toepassing van wat men in de bijbel aantrof naar een complete veran­
dering van de samenleving gestreefd werd? Door het ontbreken van voldoende
opgeleid kader stonden vrouwen vaak op hetzelfde niveau van ontwikkeling als
mannen. Vrouwen kenden de Heilige Schrift niet minder goed dan mannen.
Menige vrouw ontleende aan deze gelijkheid een sterk zelfbewustzijn, zoals uit
de bovengenoemde voorbeelden gebleken is.

Het sterkst hebben vrouwen dit zelfbewustzijn in Münster vertoond. Toen de
dopersen zich in 1534 de stad toegéëigend hadden, bleken vrouwen sterk in de
meerderheid te zijn; drie à vier vrouwen op iedere man. Juist vanwege het ge­
drag van de vrouwen waren zoveel burgers de stad ontvlucht, wist één van de
belangrijkste ooggetuigen van de gebeurtenissen, Hermann Kerssenbrock, te
melden. Hoe partijdig hij ook was, onbelangrijk is zijn verslag zeker niet. Op­
stand van vrouwen. De situatie was zelfs dermate verontrustend, dat al spoedig
de nieuwe doperse leiders maatregelentreffen moesten om de vrouwen weer in
het gareel te krijgen. Overeenkomstig de Heilige Schrift dienden vrouwen voor­
taan weer de man onderdanig te zijn. Zij moesten hem zelfs weer "heer" noe­
men; Sara had dit immers ook gedaan. Polygamie werd ingevoerd, zodat geen
enkele vrouw meer zonder "heer" was. Vrouwen werden op hun moederrol
gefixeerd. Zij moesten zo snel mogelijk zwanger gemaakt worden. Het verwek­
ken van kinderen was hun voornaamste taak op aarde. De theoloog Bernhard
Rothmann - hij behoorde tot de weinige geestelijke leiders die wel academisch
gevormd waren, maar voegde zich geheel naar het gezag van Jan van Leiden -
legitimeerde deze gang van zaken. Overal op aarde waren inmiddels, meende
hij, de vrouwen losgebroken. Hier en daar hadden zij het zelfs voor het zeggen
gekregen. Zo hadden zij de rollen om willen draaien. Zij hadden de man in hun
macht willen hebben als een beer die aan de ketting gelegd wordt. Ook in Mün­
ster was dit gevaar aanwezig geweest. "Maar bij ons heeft God alle vrouwen tot
gehoorzaamheid aan de mannen gebracht, zodat zij zich allemaal, zowel jong
als oud, door de man moeten laten regeren." In Münster was dus weer hersteld,
wat elders helemaal scheef gegroeid was. 25

Wat in Münster gebeurde, kan vanwege de extravagante situatie niet als type­
rend voor de hele beweging beschouwd worden, maar helemaal toevallig is de
gang van zaken toch ook weer niet geweest. In Münster zijn de twee bewegingen,
die we overal in de radicale reformatie terugvinden, het hardst op elkaar ge-

25 A.J .Jelsma, "De koning en de vrouwen; Münster 1534-1535" in: Gereformeerd Theo­
logisch Tijdschrift LXXV (197 5) 82-107. Het citaat van B. Rothmann in zijn werk "Restitu­
tion rechter und gesunder christlicher Lehre, Die Schriften B. Rothmans, ed. Robert Stup­
perich (Münster, 1970) 258 e.v.

36 A.Jelsma

botst. Enerzijds het zelfbewustzijn van vrouwen die zich, komend vanuit dezelf­
de nul positie als de mannen, kennis van de Heilige Schrift eigen gemaakt had­
den; anderszijds het biblicisme, de volstrekt letterlijke toepassing van de Schrift
die voor autodidacten zo kenmerkend is, waardoor het patriarchale rollenpa­
troon nog sterker benadrukt werd dan in de vroegere katholieke samenleving
gebruikelijk was geweest. Opstand van vrouwen, gevolgd door onderdrukking.

Uiteraard wil ik met deze schets niet suggereren, dat hiermee de positie van de
vrouw in de radicale reformatie volledig getekend is. Hiervoor is de geschiede­
nis van de doperse beweging te veelkleurig geweest. Wel meen ik op grond van
de martelaarsboeken te mogen vaststellen, dat in de eerste fase met name in de
doperse beweging de vrouw in veel opzichten een gelijkwaardige positie met de
man heeft weten te verwerven. De lutherse en gereformeerde martelaarsboeken
vertonen een ander beeld. Geen wonder ook. In deze kring was men bij voorbaat
gericht geweest, juist als afscherming tegen de meer radicale stromingen, op de
handhaving van het bestaande rollenpatroon, af gezien dan van de afschaffing
van de geestelijke stand. Bovendien beschikte men hier van meet af aan over
voldoende kader, zodat er geen ruimte vrij was die vrouwen benutten konden.

Tenslotte, ook deze geschiedenis heeft weer duidelijk gemaakt, dat biblicis­
me en feminisme elkaar volstrekt uitsluiten.

P. Valkema Blouw

Een onbekende doperse drukkerij in
Friesland

Onder de slachtoffers van de vervolgingen in de zestiende eeuw is er geen die
rechtstreeks betrokken was bij de boekproductie voor Menno Simons' aan­
hang. Geen van de drukkers die daaraan meewerkten kwam in ernstige moei­
lijkheden - een opmerkelijk en op zich verheugend feit, dat ons echter een van de
weinige middelen ontneemt om achter hun identiteit te komen. In andere geval­
len verschaffen processtukken ons de naam en soms verdere bijzonderheden
van degenen die het waagden op dit terrein de plakkaten te trotseren, en niet
zelden vormen deze gegevens onze enige bron van kennis omtrent hun geheime
activiteiten. We moeten het hier dus zonder die informatie stellen. In de boeken
zelf staat vrijwel nooit waar zij werden gedrukt en zo ligt doorgaans hun her­
komst geheel in het duister.

Toch is het langs een omweg dikwijls mogelijk om uit te vinden welke drukke­
rij verantwoordelijk was voor een of meer van deze publicaties. Ook al nam de
betrokken typograaf alle voorzorgen in acht om achter zijn werk weg te schuilen
- hij moest werken met het zetmateriaal dat hij in huis had. De lettertypen waar­
over hij beschikte, samen met eventueel gebruikte ornamenten en initialen, vor­
men een karakteristieke combinatie waarvan de samenstelling hem kan verra­
den. Bij vergelijking met andere, gesigneerde drukken van dezelfde pers blijkt
dan met welk bedrijf we te maken hebben. Onder gunstige omstandigheden
werkt deze methode zelfs ten opzichte van drukkerijen die nalieten ooit hun
naam in een boek te vermelden. Van een groot aantal anonieme uitgaven uit
deze periode kon inmiddels langs deze weg worden vastgesteld waar en door
wie zij werden gedrukt. Soms leidt deze nieuwe kennis ook tot herziening van
het jaar van verschijnen en de daaruit af te leiden ontstaansdatum van het on­
derzochte werk. Wat hier volgt is gebaseerd op de uitkomsten van een dergelijke
bibliografische analyse.

Bij de gevaren die ieder liep die te maken had met de productie of versprei­
ding van publicaties die door de autoriteiten als subversief werden beschouwd,
is het geen wonder dat de auteurs van politieke en godsdienstige geschriften
meestal grote moeite hadden om een drukker te vinden. David Joris slaagde er
in 1542 nog in zijn Wonderboeck in Deventer te laten drukken, 1 maar ongeveer

1 Als laatste boek van een reeks die hij in Deventer kon laten drukken. Over dit druk­
proces en de vervolging van de betrokkenen, Dirk (II) van den Borne en Albert Pafraet,
zie P.C. Molhuysen, 'Procedure over de werken van David Joris' in: Nijhoffs Bijdragen
voor vaderlandsche geschiedenis en oudheidkunde, 9 (1854) 246-55; aanvullende gegevens
in Julius Frederichs, De secte der Loisten, of Antwerpsche Libertijnen (1525-1545): Eligius
Pruystinck (Loy de Schaliedecker) en zijne aanhangers (Gent-Den Haag, 1891) XLVI­
XLVII.

38 P. ValkemaBlouw

twaalf jaar later kon hij blijkbaar niet dichterbij terecht dan in Rostock. Om­
streeks dezelfde tijd moest Hendrik Niclaes voor de uitgave van zijn mag­
num opus Den Spegel der Gherechticheit vanuit Emden de reis naar Antwer­
pen ondernemen. Daar vond hij de sinds kort als drukker gevestigde Frans­
man Christophe Plan tin bereid het werk te ondernemen. 2

Sinds de bibliograaf C.A. Tiele in ruimere kring bekendheid gaf aan de
relatie tussen Plantin en de leider van het Huis der Liefde (de feitelijke
ontdekker was de kerkhistoricus Fr. Nippold) en Max Rooses daar op zijn
beurt uitvoerig aandacht aan besteedde, heeft men zich af gevraagd of, en zo
ja welke, andere geheime activiteiten op Plantins naam geschreven kunnen
worden. Een aantal jaren geleden publiceerde Daniël Grosheide een inte­
ressante vondst op dit terrein: Plan tin had in 1567 voor zijn Index sive speci­
men characterum gebruik gemaakt van de tekst van een Nederlandse protes­
tantse bijbel.3 In deze grote letterproef van de Officina Plantiniana4 is name­
lijk als laatste specimen een fragment af gedrukt van Openbaring 5 zoals dat,
in hetzelfde lettertype, te vinden is in een 1564 gedateerde herdruk van de
zogenaamde Biestkensbijbel.5 Deze versie van de Schrift ontleent haar naam
aan de drukker van een in 1560 verschenen bijbel die, hoewel de vertaling al
eerder was gepubliceerd, juist in zijn uitgave grote opgang maakte. Om ver­
schillende redenen: het was de eerste volledige Nederlandse bijbel met ge­
nummerde verzen, waarin dus op grote schaal naar bijbelplaatsen kon wor­
den verwezen. Daarnaast gaf het register uitvoerig aandacht aan onderwer­
pen als doop, eed en ban die als geloofspunt van bijzondere betekenis wa­
ren voor de volgelingen van Menno Simons. In de volgende twee eeuwen
zouden velen van die richting deze bijbel trouw blijven. Een bijkomende
factor in het succes van Biestkens' editie was van financiële aard: door het
gebruik van een kleine letter kon hij het kwarto boek voor een lagere prijs in

2 Voor de drukgeschiedenis van dit werk en de literatuur over het onderwerp zie P.
Valkema Blouw, 'Printers to Hendrik Niclaes: Plantin and Augustijn van Hasselt', in:
Quaerendo, 14 (1984) 253 vv; dezelfde, 'Plantin's betrekkingen met Hendrik Niclaes', in:
Ex Officina Plantiniana. Studia in memoriam Christophori Plantini (Antwerpen, 1989)
[=De Gulden Passer66-7] 126 vv.

3 D. Grosheide, 'Plantin en de Biestkensbijbel', in: Hel/inga Festschrift/ Feestbundel/
Mélanges (Amsterdam, 1980) 225-31 passim.

4 Type Specimen Facsimiles, vol. 2 (16-18). With annotations by H.D.L. Vervliet and H.
Carter (London, 1972) no. 16 en p. 1-5: Index sive Specimen characterum Christophori
Plantini(1567) no. 45.

5 Den Bibel, inhoudende dat Oude ende Nieuwe Testament. Roman. 15.a.4. [Al.6 reg]
Apocal. 5 .a.5. [A 1.4 reg] s.f. Ghedruckt int J aer ons Heeren 1564. 4to in 8en. -Isaac Ie Long,
Boek-zaal der Nederduitsche Bybels (Amsterdam, 1732; titeluitg. Hoorn 1764) 672; P.H.
Vogel, 'Der niederländische Bibeldruck in Emden 1556-1568' in: Gutenberg-Jahrbuch
1961(Mainz,1961) 169, no. 16.

Onbekende doperse drukkerij in Friesland

, E JPbt Uk r.~ mbtt reit, ter liit 6,, a""
B bit op lltn $tod fat/ "crn l&ocd1 gflC$

rc~1t11m bi11nrtn di bttptl t bt;tgtlt met
2 feumZcgtltn. ~ii ick fäc" ttni ~mkl Cfn

gel p1tlliki1mtt groottt ltrnmil: 1l01t IS Wttt
bi'~ bat J:ioeck op te born/di ;ijn Zegtlcu te
b1d1tn:' l?n ninnant in ~nnd noc" op att:r
z,m1noci, onlJtt lltr atrotn/tn conllt batlóoec

+ op botntnoc" 11atr in fint. <fnbr ick \llttns
bt frrr/llatc(t ninnant \lltttblct, gtuontumcn
toert/bat l!'otck op tt bol/ rnbc tr ltfrn/noct,

' batr in tt litn. ~li tm banlll 4'udlè rp1rttt
tot inp:lfn tnttnt nltt1$itt1•111 ll.tt11tnt/bie
ban: t.f biu;btn 11"tfiac'1tt Jttb!lf Hbtt ft;lo1ttl
lDauib / ~ecft outr\Donnm / op te bom Dat

' t>otc/tli te b1rllm 3ijn frul Zrgrlm. Cfft .. lc
fac~/dl litt;milJtltn inbrn notll tnbt bit lrtft
lDitttnltli millllf onbrr bm 4'11tfil1fiont fftl
:U.antlrtc'1t a!S ort IJfbOOt \11att1tft t,abbC fu
acm '1001nt11Jtn ~utt1 oogm: "!IOtlck ;ijnbt
ftUtll gctftCll ~olJS/gtfonbtll in alii :IL.antlf"

a,pocal.f.

1 a. Plantin, Index characterum (1567), spe­
cimen no. [45].

1 a Jl}bt ick fac'1 inbir m9ttr~ät bes gcëg
a: Q. btt op hen $tod fat/" een l&oeck g~r::

fclneucn binnen cil buptl t be3egelt met·
rwen Zegelen. <ën ich facl.I. tcni flmkl a:n
gel P1ti>iki/mrt groom !lrmmî: lloie ls hlttt
bic9 i>at l&otck op te ~ótnttil 31}11 Ztgclrn te

J b1rktn:' <?fi niemant In 9cmd noc9 op act::
ben/noci, onbez: l>rr aerbtn/tn conbt .bat:!&occ

" op botn/noc9 batr in firn. a:nbe ick hltcn::
be fctr/batter niemant \utn~ic9 grnonhen tn
\u1rt/llllt l5occk op te b~i/ tnbc u ltftn/noc!J

r baer In ufien •. <ëii un banbl 4'utlli fp1uct
tot mp:<ën \uttnt nittJ$itt1•11t :U.c.-u\ut/bie
batr IJl t>anbtn n'1tfiac9tt J llba/ llbie tbo1ttl
lDauib / i,urt oultwonnen / op te Zlorn bat

6 l5ott!di ti: b1ekt11 3ijn ftnl Zegelen. <ëli ic
fac91tii litt/ mibben inben fiod/. milt btr bier
lDitrcn1cii niibi>if onlltr .?>en 4'utfië1 nont tm
lLam/reci,t als ort geboot \uart/di t,abbt fr::
uen 9oOllltn/til fturn oogm: "lloelck ;ijn be
ftutn gullen '5obs/gtfonben in alle :U.anbl.

39

1 b. Hetzelfde fragment in Den Bi bel, [Fra­
neker, Jan Hendricksz], 1564.

de handel brengen dan uitgevers die aan het gebruikelijke folio-formaat
vasthielden. 6

Niet alleen Plantins keuze voor juist deze tekstversie is opmerkelijk, maar
ook de wijze waarop hij het fragment liet af drukken. Het zetsel is namelijk zo
volkomen gelijk aan het voorbeeld, dat het werkelijk moeite kost om enkele
minieme verschillen te ontdekken. Zo is in de vijf de regel van onderen een over­
bodige punt weggelaten en ontbreekt in de voorlaatste een spatie tussen twee
woorden. Ook liet de zetter de kanttekeningen vervallen (maar in de tekst bleven
de verwijzingstekens staan), gebruikte hij een andere beginletter en werd als
onderschrift' Apocal. 5.' toegevoegd (afb. 1). Maar dat zijn aanpassingen die
hun oorzaak vonden in de gewijzigde functie van het fragment; voor het overige
is het letterbeeld tot in elk detail gelijk, met zelfs dezelfde misvormde Duitse
komma in de derde regel.

Er zijn nu twee mogelijkheden. De eerste is dat een zetter die de opdracht
kreeg de tekst conform het exemplar in hetzelfde lettertype te dupliceren, die
taak op uiterst zorgvuldige wijze heeft uitgevoerd. Van dergelijke nauwkeurige

6 Voor deze Bijbel zie E.W. Moes & C.P. Burger Jr., De Amsterdamsche boekdrukkers
en uitgevers in de zestiende eeuw, dl. 2 (Amsterdam, 1907; repr. Utrecht, 1988) 1-25 (Nico­
laes Biestkens) no. 253; Vogel, 'Bibeldruck in Emden', 167, no. 7; C.C. de Bruin, De
Staten-Bijbel en zijn voorgangers (Leiden, 193 7) 218. -Over de drukker, die in Groessen bij
Zevenaar gevestigd was en niet in Emden zoals tot dusver werd aangenomen, zie P. Val­
kema Blouw, 'Nicolaes Biestkens in duplo, 1558-1583' in: Theatrum orb is librorum. Album
amicorum presented to Nico Israel (Utrecht, 1989) 310-31.

40 P. Valkema Blouw

copieën zijn, hoewel hun aantal niet groot is, meer voorbeelden aan te wijzen;
een enkele zal hierna nog ter sprake komen. Grosheide koos echter voor een
andere verklaring: er was hier naar zijn inzicht gebruik gemaakt van een blok
staand zetsel dat in de Index opnieuw toepassing had gevonden. Deze opvatting
hield in dat Plantin dus te Antwerpen een Nederlandse bijbel gedrukt zou heb­
ben. Dat was een nogal onwaarschijnlijke veronderstelling en zij kreeg weinig
aanhang; ook Voet wees haar impliciet af door het boek niet in zijn grote biblio­
ografie van de drukker op te nemen.7

De hypothese van Grosheide bracht dan ook verschillende complicaties met
zich mee. In de eerste plaats vroeg zij om zonder nader bewijs Plantin verant­
woordelijk te stellen voor een 'protestantse' bijbel, een overtreding van de wet­
ten van zowel Kerk als wereldlijke overheid. Dat bezwaar is nu vervallen; in­
middels kennen wij zijn opvattingen op dit punt en weten we dat hij, ondanks het
verbod, bereid was alles in het werk te stellen om zijn vooraanstaande plaats in
de bijbelproductie te behouden - ook met uitgaven in de landstalen.8 Hij was
echter voorzichtig genoeg om dat niet in Antwerpen te doen, maar richtte voor
dat doel tot twee maal toe elders een speciale drukkerij in. Andere bedenkingen,
van typografische aard, houden echter stand. Een ervan is dat Plantin, als hij
hier de drukker was, eigenaar geweest zou zijn van de Lettersnijder Augustijn
die als secundaire tekstletter in het boek is gebruikt.9 Dat lettertype komt echter
nergens in de boeken voor die we van hem kennen en is evenmin vermeld in de
inventarissen van zijn lettermateriaal. 10 Een andere consequentie (ook door
Grosheide onderkend) is dat de bijbel dan geantedateerd was en in werke­
lijkheid in 1567 moet zijn verschenen, drie jaar later dus dan het titelblad aan­
geeft. Aan die gevolgtrekking valt alleen te ontkomen door aan te nemen dat,
totdat Plantin aan de Index liet beginnen, het blok zetsel al die tijd ongedistribu­
eerd in de drukkerij bleefliggen. Maar ook deze hypothese, op zich al bijzonder
onwaarschijnlijk, kan men uitsluiten, omdat zijn administratie aantoont dat hij

7 L. Voet, The Plantin Press(J 555-1589).A Bibliographyofthe Works printed andpublis­
hed by Christopher Plantin at Antwerp and Leiden. In collaboration with Jenny Voet-Gri­
solle (Amsterdam, 1980-83), 6 dln.

8 Zie Valkema Blouw, 'Plantin's betrekkingen', 141 vv; dezelfde, 'The secret back­
ground of Lenaert der Kinderen's activities, 1562-7', in: Quaerendo 17 (1987) 103 vv;
dezelfde, 'Augustijn van Hasselt as a printer in Vianen and Wesel', in: Quaerendo 16
(1986) 83-109 en 163-90, met name 96 vv; dezelfde,' A further book printed in Vianen and
Wesel', in: Quaerendo 18 (1988) 97 v.

9 H.D.L. Vervliet, Sixteenth-century Printing Types of the Low Countries(Amsterdam,
1968), T20, 120-21, afb. 68-70.

10 Uitgegeven door M. Parker, K. Melis & H.D.L. Vervliet, 'Typographica Plantiniana,
Il. Early Inventories of Punches, Matrices and Moulds of the Museum Plantin-Moretus',
in: De Gulden Passer, 38 (1960) 1-139.

Onbekende doperse drukkerij in Friesland 41

pas tegen het einde van 1565 in het bezit kwam van de letter waarover het hier
gaat.

Dat type is namelijk Taverniers nonpareil, de kleinste Nederlandse textura
die in die jaren bestond. Het is zeker dat Plantin dit gotische lettertje in zijn bezit
heeft gehad, maar evenzeer staat vast dat hij er niet voor 8 december 1565 over
kon beschikken. Uit zijn boekhouding blijkt namelijk dat hij op die dag aan een
zekere Girard van Embden een bedrag van 84 gulden betaalde 'pour la petite
nonpareille flamande dÁmy [Ameet] fondue'. 11 Hij verwierf via die transactie
dus gegoten letter, geen matrijzen, die dan ook in zijn inventarissen uit 1566 en
later niet voorkomen. De stempels van deze nieuwe aanwinst op lettergebied
waren pas sinds kort voltooid; de lettersnijder zelf nam zijn ontwerp niet voor
1564 in gebruik. Maar hij was niet de eerste: elders kwam reeds eenjaar eerder in
dit type een Nieuw Testament van de pers, 12 met een voorwoord dat niet zonder
trots van die primeur melding maakt. De uitgever zegt daarin: 'Soo hebben wy
een seer cleyn letterken doen maken: op dat de gene die lust ende begeerte
hebben om lesen lichtelyck een Testament met haer over wech moegen dra­
gen.'13 Het ontwerp was dus in zijn opdracht tot stand gekomen, en we mogen
aannemen dat hij daarmee de exclusieve rechten van het type verwierf en eige­
naar werd van de stempels. Van de daarvan geslagen en gejusteerde matrijzen
mocht de stempelsnijder, zoals vermoedelijk gebruikelijk was en in ieder geval
blijkt uit werk dat zijn eigen drukkerij leverde, een stel voor zichzelfbehouden.

Uit het ontbreken van stempels en matrijzen in Plantins lijsten van zijn bezit
op dit gebied volgt zonder meer dat het niet de Officina was die de opdracht gaf.
De beschreven aankoop van een grote hoeveelheid gegoten letter, in een later
stadium, geeft daarvan een nadere bevestiging. Men mag, mede wegens de
reeds vermelde aanwezigheid van Lettersnijders Augustijn in het drukwerk,
dan ook niet in Plantin de drukker zien van het bewuste Nieuwe Testament - en
evenmin van onze bijbel, die een jaar later in dezelfde typen combinatie uit­
kwam met Taverniers nonpareil als voornaamste tekstletter. In dat type ver­
scheen bovendien, ook in 1564, een verzameluitgave van Dirk Philips' leerstelli­
ge verhandelingen onder de titel Enchiridion oft Hantboecxken, 14 eenjaar later

11 Vervliet T 51, Printing Types, 17 4-17 5, met afb. 126-127.
12 Dat Nieuwe Testament ons liefs Heeren Jesu Christi. Joan. 5.d.39 [Al.3 reg] Rom.

15.a.4. [Al.3 reg] Gedruct na de Copye van Nicolaes Biestkens 1563. [Titel in houtsnee­
rand]. 16mo Vogel, 'Bibeldruck in Emden', 168, no. 12.

t3 De eerste die aandacht vroeg voor deze passage was Isaac le Long in zijn Boek-zaal,
689. Hij was ook de eerste die, op grond van de titelhoutsnede, het boek aan Willem
Gailliart in Emden toeschreef.

14 M. Keyser, Dirk Philips 1504-1568. A Catalogue ofhis Printed Works in the University
Library of Amsterdam (Amsterdam, 1975) 41 vv, no. 2 en afb. 8. - Hierna geciteerd als
Keyser.

42 P. ValkemaBlouw

gevolgd door een herdruk van een ander fundamenteel werk van dezelfde ge­
loofsrichting: Een Fondament van Menno Simons. 15 Dat zij uit één drukkerij
afkomstig zijn, blijkt uit de houtsnee-initialen in deze boeken, die alle tot het­
zelfde alfabet behoren. Het lijkt uitgesloten dat Plantin in enigerlei vorm be­
trokken zou zijn bij publicaties voor de doperse beweging. We zien dan ook dat
hij na zijn aankoop het opvallende en door deze toepassing suspecte lettertype
niet in de Officina ging gebruiken, maar doorzond (of meegaf) aan zijn factoor
Augustijn van Hasselt. Deze drukte erte Wesel in 1567 een Nieuw Testament en
een psalmbundel mee en in 1569 opnieuw een Nieuw Testament, ditmaal in een
bijzonder klein zakformaat. 16 In Plantins eigen uitgaven komt het lettertje,
voorzover bekend, slechts eenmaal voor: in enkele woorden op het titelblad van
één van zijn 1568-uitgaven.17 Een jaar later kocht hij, nog voor haar voltooiing,
een nieuwe letter op dit kleinste corps: de 'Mignonne' van Hendrik van den
Keere, die we daarna veelvuldig in zijn boeken zullen aantreff en. 1s

Alles wijst er dus op dat, voordat Plantin eind 1565 Taverniers nonpareil
kocht, dit type (behalve bij de stempelsnijder zelf) uitsluitend in gebruik was bij
een anonieme drukkerij werkzaam voor een blijkbaar kapitaalkrachtige groep
volgelingen van Menno Simons. Dat het hier ging om uitgaven waar de bewe­
ging zelf achter stond, blijkt uit het reeds genoemde Enchiridion van Dirk Phi­
lips, dat men vanwege de samenstelling zou kunnen beschouwen als een geau­
toriseerde uitgave van zijn leerstellige werk. Het boek kwam namelijk uit als
reactie op een kort tevoren elders verschenen bundel met herdrukken van zijn
tractaten. 19 Aan de nieuwe editie voegde de auteur een drietal nog niet eerder
gepubliceerde zendbrieven toe en hij bracht tevens de verschillende stukken in
een logischer volgorde.

Maar wie was nu de anonieme doperse drukker die verantwoordelijk was
voor deze uitgaven, nadat hij opdracht had gegeven de bijzondere letter te snij­
den waaruit zij zijn gezet? Het titelornament van zijn Nieuwe Testament (afb. 2)

15 Irvin B. Horst, A Bibliography of Menno Simons, ca. 1496-1561, Dutch Reformer
(Nieuwkoop, 1962) 60, no. 13. - Hierna geciteerd als: Horst.

16 Valkema Blouw, 'Augustijn van Hasselt', nrs. W 10, W 11resp.W15 (p. 188 v).
17 Namelijk op het titelblad van P. Canisius, Waerachtighe ende oprechte onderwijsing­

he, 1568; Voet, Plantin Press, no. 885.
18 Vervliet T 50; Printing Types, 172-73 en afb. 124-125.
19 D[irk] P[hilips], Een korte bekentenisse ende belydinge vanden eenigen, almachtigen

leuendige(n) Godt Vader, Soon ende heylige Geest, etc. Mit noch sommige ander leerachti­
ge boecxkens s.f. 1564 8vo. Keyser, no. 1 ; J. ten Doornkaat Kooiman, Dirk Philips, vriend
en medewerker van Men no Simons, 1504-15 68(Haarlem, 1964) 63, 124; dezelfde, 'The first
edition of Dirk Philips' Enchiridion' in: The Mennonite Quarterly Review, 38 (1964)
357-60. -Bibliografisch onderzoek heeft inmiddels uitgewezen dat de anonieme drukker
Simon Steenbergen te Deventer was.

Onbekende doperse drukkerij in Friesland

2a. Titelblad van Dat nieuwe Testament,
[Franeker, Jan Hendricksz, 1563; uitgave a
(Doopsgez. Bibi.).

ë9at ttitttwe ~effa
ment ons licfa ~ccrcn

Je!h -ttniln.

'oan.~·"·l?• .
4Dnba:fot<tbt ûnft
tuant f p .ill oi~ uan

mp gttnl'dJt.

2b. Idem, uitgave b (UB Amsterdam).

43

geeft daaromtrent evenmin aanwijzing als de vier houtsneden die de titel van de
bijbel omlijsten (afb. 3); zij werden blijkbaar speciaal voor deze gelegenheid
vervaardigd en daarna niet meer gebruikt. Ook de versierde beginletters waar­
mee de uitgaven openen kunnen ons niet inlichten over de herkomst van het
drukwerk. Maar Een Fondamenten het Enchiridion bevatten een aantal karakte­
ristieke initialen die verder onderzoek mogelijk maken, al zijn zij niet te vinden
in gesigneerd drukwerk uit deze periode. Andere letters van dat stel treffen we
namelijk aan in een anoniem uitgegeven bijbel en een dito Nieuw Testament die
enkele jaren later, in 1568, het licht zagen; we mogen dus aannemen dat de
boeken van dezelfde pers kwamen. In deze uitgaven nu treffen we in totaal
twaalfblokjes aan van het zojuist vermelde alfabet, waaronder een D (afb. 4) en
een P. Dat zijn hier belangrijke letters, want zij blijken ook reeds voor te komen
in een derde Nieuw Testament (afb. 5), ditmaal uit 1560, dat weer een andere
titelversiering heeft (afb. 6).20 En deze vervult in ons onderzoek een sleutelrol:
zij bestaat uit een omraming van vier randlijsten, metalen strips gegraveerd in

20 Vogel, 'Bibeldruck in Emden', 166, no. 6; De Bruin, Staten-Bijbel, 215.

44 P. ValkemaBlouw

schrootmanier, die terug te vinden zijn bij de Utrechtse drukker-uitgever Jan
Berntsz.21 Zij komen voor in verschillende van zijn boeken, zoals de Groten
herbariusvan 15 3 8 en het rijk geïllustreerde Thuys derf ortunen van ca. 1540.

Deze ornamenten waren oorspronkelijk eigendom van Jan van Doesborch,
een N oordnederlander die zich te Antwerpen in de jaren na 1504 opwerkte tot
de belangrijkste uitgever van geïllustreerde boeken in de Lage Landen.22 In
1531 verliet hij om onbekende redenen die stad en vestigde zich in Utrecht. Daar
verschenen begin 1532 twee boeken op zijn naam en daarmee beëindigde hij
blijkbaar zijn loopbaan als drukker en uitgever.23 De talrijke houtsneden en
andere boekversieringen die hij bezat, vinden we daarna terug bij Jan Berntsz,
een drukker die zich in 1514 te Utrecht had gevestigd, daar in 1525 het burger­
recht verkreeg en nu met het materiaal van zijn vroegere collega herdrukken gaf
van boeken uit diens uitgeversfonds. 24 Omstreeks 1546 werd hij opgevolgd door
zijn zoon Berent Jansz, die het bedrijf vermoedelijk vooral als binderij en boek­
handel voortzette. We kennen van hem slechts een enkele druk, een stichtelijk
werkje dat hij op 8 januari 1552 voltooide in opdracht van de Amsterdamse
uitgever Hendrick Albertsz. Het is echter zeer goed mogelijk dat ander werk van
zijn pers verloren is gegaan. Op het titelblad zien we, aan weerszijden van een
grote houtsnede, twee randen afkomstig van zijn vader en ook de versierde letter
waarmee de tekst begint, was eerder in diens bezit. De drukkerij bleef dus in
stand en het illustratie-materiaal was, althans voor een deel, nog aanwezig.

21 Drie van deze randlijsten zijn gereproduceerd in Wouter Nijhoff, L 'Art typographi­
que dans les Pays-Bas pendant les années 1500 aá 1540. Reproduction en fac-simile des
caractères typographiques, marques d'imprimeurs, gravures sur bois et autres ornements ... ,
dl. 1: Les Pays-Bas septentrionaux(La Haye, 1926), Jan Bertsz 1.3 (onderaan), 1.4 (buiten­
ste lijst rechts onder) en 11.5 (onderaan).

22 Voor biografische gegevens en literatuuropgaven zie A. Rouzet, Dictionnaire des
imprimeurs, libraires et éditeurs des XVe et XVI e siècles dans les limit es géographiques de la
Belgique actuelle (Nieuwkoop, 197 5) 56-7. Over zijn Utrechtse activiteiten recent: Piet
J.A. Franssen, 'Jan van Doesborch's departure from Antwerp and his influence on the
Utrecht printer Jan Berntsz', in: Quaerendo, 18 (1988) 163-90.

23 Waarschijnlijk is hij in 1537 gestorven. lndatjaarwerdJan Stevenszvan Doesborch,
die blijkens diverse acten met Jan Berntsz in verbinding stond, in de Buurkerk bijgezet.
Zie G.A. Evers, 'Utrechtsche gedrukte boeken', in "De Tampon", 18 (1938) 19.

24 Voor wat over Jan Berntsz' bestaan bekend is zie G.A. Evers, 'Gegevens betreffende
Utrechtsche Staten-, stads- en akademiedrukkers' in: Het grafisch museum, 2 (1933) 38-9;
ook als overdruk uit jrg. 1-5, [Al.1935) 30-1. Over zijn voortzetten van het fonds van Jan
van Doesborch cf. P.J.A. Franssen, 'Jan van Doesborch's departure from Antwerp and
his influence on the Utrecht printer Jan Berntsz', in: Quaerendo, 18 (1988) 163-90. Welke
de zakelijke verhouding was tussen de twee mannen is nog onduidelijk.

Onbekende doperse drukkerij in Friesland

«9i.t111.1.a.1, .

~ltf/ t1 tn~lllt,.U un iJ tl-1tbtn t:f/f1',u\t~ J11W
~f Jl;ltjlli)i;11(1li1S,!111Jttft Olltr':llOllltfll/ Of

. tt bom llat--:ê·l'ftll• rllllt 11 b1d1m
3Vn re11m %>•!!'"'"· .

45

3. Titelblad van Den Bi bel, [Franeker?, doperse drukkerij], 1564; in rood en zwart gedrukt
(UB Amsterdam).

46 P. Valkema Blouw

Jan Hendricksz van Schoonrewoerd

Reeds in datzelfde jaar gaat het bedrijf in andere handen over. Een van de zo­
juist genoemde randen is, samen met enkele andere die we uit het werk van Jan
Berntsz kennen, gebruikt in een devotieboekje waarvan het titelblad opgeeft
'By my 'Jan Henriczoon', met achterin op die naam een consent van de stedelij­
ke autoriteit afgegeven op 13 juli 1552.25 Twee jaarlaterliet deze 'Jan Henrick­
zoon gesworen boeckprenter onder S.Martens toorn inden gulden Bibel' de
Ordonnantie der stadt Amersfoort verschijnen, een uitgave van het procesrecht
dat de Keizer aan de stad had verleend.26 Het privilege verso titel van 23 april
1554 vermeldt de uitgever als Jan van Schoonrewoerdt, de naam van een dorp
ten zuiden van Utrecht, in de buurt van Vianen. Het octrooi gold mede voor
publicaties van de manier van procederen der steden Utrecht en Rhenen, en
verder voor de Ordinarius van de Dom te Utrecht (een beknopte kalender van
het kerkelijk jaar van de kathedraal, waarop hij reeds in 1553 octrooi had gekre­
gen), en voor 'Prosoedia (ofte vulgariter) versificatione'.27

Aan de ordonnanties voor Utrecht en Rhenen is onze drukker niet meer toe­
gekomen en·ane exemplaren van zijn Ordinarius zijn blijkbaar verloren gegaan,
maar de bewuste uitgave van Georgius Macropedius' Prosoedia is bewaard.28

Het boekje van de bekende rector van de Latijnse school in Utrecht, en later in
's-Hertogenbosch, is hier ter instructie van de leerlingen voorzien van een inter­
lineaire vertaling. Het titelblad geeft op dat Jan Hendricksz die zelf had ver­
zorgd, zodat hij dus Latijn kende en misschien ook enige didactische ervaring
had. Het was niet zijn eerste publicatie van dit soort, want in 1552, hetzelfde jaar
waarin hij begon te drukken, verzorgde Jan van der Loë in Antwerpen twee

25 Een sonderlinge deuote oeffeninghe der passien ons H eeren ... op die articulen des heylig­
hen Paternoster gedeclareert, met noch meer ander schone ghebeden. [Utrecht], Jan Hen­
ricksz, [A 1.1552]. 8vo. (UB Gent). -1. Machiels, Catalogus van de boeken gedrukt voor 1600
aanwezig op de Centrale Bibliotheek van de Rijksuniversiteit Gent(Gent, 1979), no. 0 25.
Het boekje bevat diverse houtsneden en vignetten uit het bezit van Jan Berntsz.

26 Ordonnantie der stadt Amersfoort, gemaect byder K.M. int iaer ons heren M.D.XLIIII.
Utrecht, Jan Henricksz van Schoonrewoerd, 1554 4to. (Amsterdam UB, 's-Gravenhage
KB, Utrecht UB, e.a.). - J. F. van Someren, Pamfletten [van de} Bibliotheek der Rijksuniver­
siteit te Utrecht, dl. 1 (Utrecht, 1915) no. 232, met een afbeelding van het titelblad. Een
andere reproductie zowel als enkele verdere gegevens zijn te vinden in G.A. Evers, 'De
Bijbel als gevelsteen te Utrecht. .. ', in : Bibliotheek/even, 2 (1917) 100 vv.

27 M. Baelde, 'De toekenning van drukkersoctrooien door de Geheime Raad in de
zestiende eeuw', in: De Gulden Passer, 40 (1962) 44, no. 32.

28 Verborum seu vocum quae in Prosoedia Georgii Macropaedii continentur, interpraeta­
tio germanica Ioanne Henri co collectore et interprete. Impressum Trajecti, sub turri Divi
Martini in aedibus Ioannis Henri ei Schoonderwoerdani, sub intersignio Bibliorum inau­
ratorum, 1554. 4to. (Strängnäs, Domkyrkobibl.). - H. Aminson, Bibliotheca templi cathe­
dra/is Strengnesensis, 317 (i.v. loannes HENRICUS).

Onbekende doperse drukkerij in Friesland 47

dergelijke taalboekjes 'Ioanne Henrico Scoenderwordano collectore & inter­
prete', waarop de vertaler zich ook als uitgever noemt. 29 Zelf drukte hij, behalve
de hierboven vermelde boeken, in 1553 nog een muntordonnantie van Karel V;
ook deze bevat enkele initialen en andere ornamenten afkomstig van Jan
Berntsz.30 Ook maakte hij gebruik van een merk dat veel lijkt op dat van zijn
voorganger, met een voorstelling van St.Maarten, de beschermheilige van de
stad.31 Een oude bron noemt tenslotte nog een druk uit 1556, waarvan ik geen
exemplaar heb kunnen vinden: Mons aureus, een vertaling (vermoedelijk van
het devote tractaat Den gulden berch) door Jasper Verhorst, vicaris van het
klooster Nieuwlicht in Utrecht.32

Er is dus maar weinig werk van deze drukker bekend en ook verder weten wij
niet veel over zijn loopbaan. 33 Uit het bovenstaande blijkt dat hij meer dan alleen
elementair onderwijs genoten had toen hij op 31 januari 1540 te Utrecht onder
de 'nye borgeren' werd ingeschreven.34 Hij wordt dan 'boekbynder' genoemd,
evenals later in een acte van overdracht van 7 mei 1555 - al oefende hij, zoals we
zagen, op die datum reeds enige tijd het drukkersvak uit. Vermoedelijk was hij

29 Macropedius, Georgius, Fundamentum scholasticorum, seu prima literariae institu­
tionis rudimenta, germanicè enarrata per Ioannem Henri cum Scoenderwordanum. Item
declinationes nominum verborumque conjugationes Antwerpen, Jan van der Loë,
voor Jan Hendricksz van Schoonrewoerdt, 1552. 4to. (Gent UB). - Dezelfde, Nominum et
verborum quae in Institutionibus grammaticae exemplorum loco passim assumuntur germa­
nica interpretatio. Ioanne Henri co Scoenderwordano collectore et interprete. [Ace] Voca­
bularius puerorum. Ibidem, 1552. 4to. (Gent UB). -Machiels, Catalogus Gent, no. M 35
resp. M 40; Bibliotheca Belgica. Bibliographie générale des Pays-Bas. Fondée par Ferdi­
nand van der Haeghen. Rééditée sous la direction de Marie-Thérèse Lenger, 7 dln.
(Bruxelles 1964-75) dl. 4, 8 (no. M 43) resp. 10 (no. M 48).

30 Ordinantie ende moderatie des Keysers Kaerle die vijfste, opt stuck van der munten ...
totten 15 ... Meye 1553. Geprenttot Utrecht... bi mi Jan Henriczoon gesworen boeckpren­
ter ... 1553. 4to. (Leiden UB). - L.D. Petit, Bibliotheek van Nederlandsche pamfletten ... te
Leiden, dl. 1('s-Gravenhage,1882) no. 84. Het titelblad is gereproduceerd in Evers, 'Bij­
bel als gevelsteen', 101. De Kon. Bibi. in Den Haag bezit een exemplaar met het impres­
sum in een ander lettertype, met tekstvariant: 'by my'.

31 Het merk van Jan Berntsz is afgebeeld in Nijhoff, L'Art typographique, Jan Berntsz
1.3.

32 'Mons aureus, e vulgari germanica in latinam linguam transl. opera Gaspari Ver­
horst. Ultrajecti, typis Joan. Schoonderwoerdii, 1556'. - Valerius Andreas, Bibliotheca
belgica; de Be/gis vita scriptisq(ue) claris. Ed. renov. et 3a parte auctior. (Leuven, 1643;
rep r. Nieuwkoop, 1973) 258. Hieruit overgenomen door J .F. Foppens, Bibliotheca belgica
... (Brussel, 1739) dl. I, 330.

33 Wat tot dusver over hem werd gepubliceerd is opgenomen in twee artikelen van G .A.
Evers, het in noot 26 genoemde en De Bijbel als merkteeken van Utrechtsche boekver­
koopers en -drukkers' in: De Tampon, 14 (1934) 18-20.

34 Evers, 'Bijbel als merkteeken', 19.

48

4. Dat Nieuwe Testament, [Franeker?, do­
perse drukkerij], 1568, bl. A3. (UB Amster­
dam).

P. Valkema Blouw

7. Dat nieuwe Testament, [Franeker, Jan
Hendricksz], 1558, bl. A.3. (Doopsgez.
Bibi.).

toen ongetrouwd, want er wordt alleen in algemene zin gesproken over zijn
erfgenamen zonder dat deze nader worden aangeduid.35 In 1557 is dat anders;
dan wordt in een overeenkomstig stuk Anna Reyersdr. als zijn vrouw genoemd
en zijn beroep als 'boeckprinter' opgegeven. 36 Zij dragen dan het huis over waar­
in haar vader Reyer Pauwelsz sinds 1539 had gewoond. Deze, eveneens binder
en boekverkoper,37 was daarnaast literair actief en heeft naam gemaakt als au-

35 Gem. Archief Utrecht, Transporten en plechten; minuten (OA 704: 1555).
36 Ibidem(OA 704: 1557). Geciteerd door Evers, 'Bijbel als gevelsteen', 102-3, dezelfde,

'Bijbel als merkteeken', 19-20.
37 Over hem zie G.A. Evers, 'De Utrechtsche boekbinder en rederijker Reyer Pauwelsz'

in: Het Boek, 9 (1920) 253-65, en de inleiding van de in de volgende noot te noemen
teksteditie.

Onbekende doperse drukkerij in Friesland 49

teur van het Spel van de Cristenkercke,38 een rederijkersstuk dat beschouwd kan
worden als een rechtzinnig antwoord op een reformatorisch spel dat in 1539 te
Middelburg was opgevoerd en grote opgang maakte: De boom der Schriftue­
ren.39 Het vermoeden bestaat dat hij het spel (mede) schreef om zich te weren
tegen de verdenking van ketterij; hij was in 1540 betrapt bij de verkoop van een
verboden boek.40

Uit de overdracht van zijn huis mogen we opmaken dat hij inmiddels was
overleden of misschien naar elders vertrokken. De schaarse gegevens geven aan
dat Anna blijkbaar een dochter was uit een later huwelijk. Het leeftijdsverschil
met haar echtgenoot dat daaruit valt af te leiden, maakt aannemelijk dat ook Jan
Hendricksz reeds eerder, wellicht kinderloos, getrouwd was geweest. We zagen
al dat hij, sinds 1540 als boekbinder te Utrecht gevestigd, in 1552 van Jan
Berntsz' zoon het bedrijf van diens overleden vader overnam. Het pand waar de
pers stond (het heette toen 'Den gulden leeuw'), was bij de koop inbegrepen,
zodat onze drukker naast zijn collega Herman van Borculo kwam te wonen, die
aan zijn andere zijde Reyer Pauwelsz als buurman had. Een dergelijke concen­
tratie van de boekhandel in Utrecht heeft gedurende de gehele vijftiende en
zestiende eeuw bestaan; men vestigde zich bij voorkeur onder de Dom, vlak bij
de 'burcht' van de bisschop, die tot 1528 tevens landsheer was van het gewest.
De grond waarop deze huizen stonden (de tegenwoordige Servetstraat)41 lag in
het verlengde van de Zadel[makers]straat, het gilde waartoe de boekbinders,
samen met andere 'versierende' beroepen, behoorden totdat zij in 1599 met de
drukkers en de boekverkopers een eigen organisatie vormden. Jan Hendricksz
was dus in het centrum van de Utrechtse boekhandel gevestigd, volgens de
geciteerde bron tot in 1556 - hoewel een boek met dat jaartal natuurlijk reeds
tegen het einde van het voorgaande jaar kan zijn verschenen.

Het is nu zaak uit te vinden wat er met de drukkerij gebeurde tussen die datum

38 Tspel van de Cristenkercke, ed. G.A. Brands (diss. Leiden; Utrecht, 1921); W.M.H.
Hummelen, Repertorium van het rederijkersdrama 1500-ca.1620(Assen, 1968) 42-43, no.
1 1 2.

39 ' ..• zoozeer komen beide stukken overeen in structuur en symboliek thema - alleen in
tegenovergestelden zin toegepast - dat toeval uitgesloten schijnt. Literair gaat het echter
ver boven zijn voorganger uit en mag het zelfs het gaafste voorbeeld van rederijkerskunst
uit deze periode worden genoemd.' (G.A. van Es in: Geschiedenis van de letterkunde der
Nederlanden, dl. 3 (1944) 288). Zie ookJ.J. Mak, De rederijkers(Amsterdam, 1944) 125-26.

40 Voor bijzonderheden van deze rechtzaak, overgenomen uit' s Raads Dagelijks Boek,
zie A.M.C. van Asch van Wijck, Bescheiden betreffende het eerste tijdvak van de geschie­
denis der hervorming in de stad en provintie Utrecht, 1524-1566', in: Berigten van het
Historisch Genootschap te Utrecht, dl. IV, 2 (1851) 141 v. De beklaagde werd duidelijk
gespaard en kreeg op formele gronden slechts een lichte straf.

41 Cf. [G] [A] E[vers], 'Van "Borch" tot "Servet"-straat', in: Maandblad van "Oud­
Utrecht", 20 (1947) 39.

50 P. Valkema Blouw

en 1560 toen, zoals we inmiddels vaststelden, het materiaal opnieuw werd ge­
bruikt in een Nieuw Testament en daarna in andere uitgaven bestemd voor
Menno Simons' aanhangers. Ging het bedrijf in andere handen over en zo ja,
wie was dan de nieuwe eigenaar? En, in het verlengde daarvan, bleef men in
Utrecht gevestigd of werd de zaak naar elders overgebracht? Er is een duidelijke
aanleiding voor deze laatste vraag: het lijkt namelijk bijzonder onwaarschijnlijk
dat iemand het zou wagen te Utrecht op enige schaal doperse boeken te druk­
ken, op enkele meters afstand van het bisschoppelijke hof. Totdat Utrecht in
1577 de zijde van Oranje koos, als bijna laatste grote stad in de Noordelijke
Nederlanden, volgde de magistraat het centrale gezag - mede door de dwang
van de Spaanse troepen in de Vreeburg. De hervorming kreeg, na drastisch
ingrijpen in de begintijd, geen vaste voet in de stad, al weten we dat zowel Dirk
Philips als Lenaert Bouwensz er bekeringen hebben verricht. 42 Van deze laatste
wordt bericht dat hij in de periode 1554-56 te Utrecht veertien personen heeft
gedoopt en in 1557 nog eens zes of negen; dat zijn echter geringe aantallen
vergeleken met de soms massale resultaten elders.43 Voor het functioneren van
een clandestiene drukkerij lijkt het politieke en religieuze klimaat in de bis­
schopsstad bijzonder ongeschikt.

Op de vraag: Utrecht of elders? kan het drukwerk nu geen antwoord meer
geven. Eerder stelde het ons in staat de drukkerij te traceren waar het typografi­
sche materiaal tot omstreeks 1556 werd gebruikt; de boeken die zij in die jaren
uitgaf konden zonder bezwaar de herkomst vermelden. Maar in 1560 en later
hebben we verschillende boekversieringen van het bedrijf teruggevonden in
publicaties van een soort waaraan geen uitgever binnen de landsgrenzen zijn
naam kon verbinden zonder ernstige risico's te lopen. We worden hier gesteld
voor het beperkte bereik van een bibliografische analyse: men kan met behulp
van de methode het bestaan van een drukkerij ontdekken en haar productie
bepalen - maar het is zonder nadere gegevens niet mogelijk vast te stellen waar
het bedrijf werkzaam was en wie er, als eigenaar of als bedrijfsleider, aan het
hoofd stond. Op dit punt is men afhankelijk van een historische bron die, des­
noods indirect, enige inlichting kan geven.

In dit geval ligt die aanwijzing verborgen in een toevallig in het Utrechtse
stadsarchief bewaard gebleven minuut van een acte van overdracht. Op 22 mei
1560 verkocht Jan Hendricksz namelijk opnieuw een huis in Utrecht, maar toen
de acte werd gepasseerd was hij daar niet persoonlijk bij aanwezig. Hij liet zich

42 Leenaert Bouwensz doopte in 1552of1553 te Utrecht ten huize van een zekere Ger­
rit. Ook Joos Verbeek en Dirk Philips bezochten de stad. Zie S. Cramer in: Doopsgezinde
bijdragen, 43 (1903) 3, 11, 13, 17 en 21.

43 Cf. K. Vos, 'De dooplijst van Leenaert Bauwens' in: Bijdragen en mededeelingen van
het Historisch Genootschap(te Utrecht), 36 (1915) 49, 69.

Onbekende doperse drukkerij in Friesland 51

vertegenwoordigen door een zekere Roelof Hendricksz, woonachtig in Hage­
stein (eveneens in de omgeving van Vianen -een broer van hem?). Van bijzonde­
re betekenis is hier echter het feit dat de machtiging van deze lasthebber was
gelegaliseerd door de magistraat van Franeker.44 Uit dat feit blijkt namelijk dat
Jan van Schoonrewoerdt Henricksz, zoals hij in het stuk voluit wordt genoemd,
Utrecht metterwoon had verlaten en naar Friesland was verhuisd. Hij had daar
waarschijnlijk zelfs het poorterschap verkregen: op 3 juli 1555 werd een Jan
Henricksz samen met veertien anderen ingeschreven in het Burgerboek van
Franeker.45 Denaamkomttealgemeenvooromzekerheidtehebbendathethier
om onze drukker gaat, maar het is opvallend dat de man, in tegenstelling tot
bijna ieder ander, zijn burgerschap kosteloos verwierf. Dat was een voorrecht
dat in het algemeen slechts werd verleend aan personen die men, om economi­
sche of andere redenen, graag in de gemeenschap wilde opnemen. Voor een stad
in een gewest waar nog slechts een enkele drukker was gevestigd betekende de
komst van dat ambacht ongetwijfeld winst aan zowel aanzien als werkgelegen­
heid. Daar Jan Hendricksz, zoals we zagen, zich op 7 mei van datzelfde jaar nog
in Utrecht bevond, mogen we veronderstellen dat hij kort daarop, hoewel mis­
schien nog niet blijvend, naar het Noorden is vertrokken.

In tegenstelling tot Utrecht was Franeker een bij uitstek gunstige vestigings­
plaats voor een doperse drukkerij. De stad telde een groot contingent aanhan­
gers van deze godsdienstige beweging; voor omstreeks 1560 wordt hun aantal
zelfs op ca 1300 (620 lidmaten) geschat, waarvan vele door Lenaert Bouwensz
waren gedoopt, volgens een opgave zelfs ruim honderd bij één gelegenheid.46

Uit de ontwikkelingen van de eerstvolgende jaren zou blijken dat binnen deze
groepering een levendige religieuze activiteit heerste.47 Bovendien kwam hier in

44 Gem. Archief Utrecht (OA 704: 1560): 'Anno 1560 den 22en Maey. Dat voer ons
quam Intgerechte roeloff Henricssz tot Hagesteyn als gemachticht van Jan van Schoon­
rewoerdt Henricssz boeckbynder ende Anna reyniers dochter sijn huysfrouwe wesende
den machtbrieff gepasseert voer Olderman Burgermeesteren schepenen ende raden der
stadt Franeker in Vriesslant, van date 15c tsestich den 29 aprilis, <loer den wekken deese
onsen brieff gesteken is .. .' De machtigingsacte is in Franeker niet terug te vinden; de
stedelijke Recesboeken gaan niet verder terug dan 1602.

45 Gem. Archief Franeker (OA 27). Gegevens omtrent de herkomst en het beroep van
nieuwe burgers werden in Franeker niet genoteerd.

46 S. Blaupot ten Cate, Geschiedenis der doopsgezinden in Friesland ... uit oorspronkelijke
stukken en echte berigten opgemaakt (Leeuwarden, 1839) 91-92, ontleent aan Gerard
Brandt's Historie der Reformatie een getal van ongeveer 300 gemeenteleden in 1566.

47 Voor de geschiedenis van de doperse beweging in Franeker zie vooral N. van der
Zijpp in The Mennonite Encyclopedia, dl. 2 (Scottdale, etc. 1956; repr.1972) 370-72. Voor
de vestiging van de drukkerij in Franeker is misschien de invloed van belang die Hendrik
Naeldeman daar in 1555-56 had als leider van gematigden die zich verzetten tegen de
voorstanders van de harde ban onder Lenaert Bouwensz.

52

5. Dat nieuwe Testament, [Franeker, Jan
Hendricksz], 1560, bl. A.3. (Doopsgez.
Bibl.).

P. ValkemaBlouw

6. Titelblad van Dat nieuwe Testame(n)t,
[Franeker, Jan Hendricksz], 1560.
(Doopsgez. Bibl.).

het Noorden, waar zich de grootste concentratie van volgelingen van Menno
Simons en Dirk Philips bevond, vervolging om geloofsredenen slechts spora­
disch voor. Ook in Franeker voelde het stadsbestuur zich niet geroepen tegen
hen op te treden en de stad kent dan ook geen martelaren. Een veiliger omgeving
voor een clandestiene pers van deze aard lijkt nauwelijks te vinden.

Toch bewijst de verhuizing van Jan Hendricksz, ook al is zij documentair
vastgelegd, niet zonder meer dat zijn drukkerij dezelfde weg ging. Het is denk­
baar dat hij zijn zaak inmiddels had verkocht en nu aan een nieuw bestaan
begon, in een andere omgeving en een ander ambacht - hoe ongewoon bij dit
beroep zo'n verandering ook is. Dat hij zijn drukkerij-inventaris wel degelijk
meenam, blijkt echter uit het feit dat een aantal van zijn initialen, deels nog
afkomstig van Jan van Doesborch, terug te vinden zijn bij Pieter Hendricksz van
Campen, een jongere collega die in 1579 te Leeuwarden het bedrijf van de Sta­
tendrukker Is(e)brant ter Steghe overnam en voortzette. De aanwezigheid van
het materiaal in zijn drukwerk bewijst dat het inderdaad de tocht naar Friesland
heeft gemaakt. Op die publicaties kom ik hierna nog terug.

Onbekende doperse drukkerij in Friesland 53

Alles wijst er dus op dat onze drukker een aanbod kreeg voor een contract dat
hij om zakelijke, en misschien ook ideële redenen niet wilde afslaan. De aard en
de inhoud van het voorstel zijn af te leiden uit wat in de jaren daarna van zijn pers
kwam: uitsluitend uitgaven bestemd voor de aanhangers van Menno Simons.
Voordien had de leider van de bewegingjaren lang te kampen met grote proble­
men bij het uitgeven van zijn geschriften. Nadat in Deventer een drukker was
gevonden voor zijn eerste boeken, waaronder de oorspronkelijke versie van Dat
Fundament des Christelycken leers,48 moest hij voor verdere publicaties naar
Antwerpen uitwijken. In 1540 verschenen daar drie van zijn werken, ruim tien
jaar later gevolgd door herdrukken van twee kortere tractaten. 49 Daarna wist hij
een typograaf aan te trekken die bereid was in zijn latere toevluchtsoord, het
landgoed Fresenburg bij Oldesloe in Holstein, de nieuwe bewerking van Een
Fondament te drukken. Zijn gastheer, Bartholomaeus von Ahlefeldt, stelde
ruimteterbeschikkingwaarin 1554-55behalveditwerknogdrieandereverhan­
delingen van Menno van de pers kwamen. Daarna vonden deze activiteiten een
einde; waarom is onbekend, evenals we niet weten wie de betrokken drukker
was die met de initialen B.L. tekende.5°

In de loop van 1555 moest men dus wederom uitzien naar nieuwe drukfacili­
teiten. De behoefte daaraan was des te groter, omdat ook verschillende leerstel­
lige verhandelingen van Dirk Philips, de tweede voorman van de beweging, op
uitgave wachtten. Een enkele daarvan circuleerde in handschrift,51 maar men
zocht een ruimere verspreiding. Ook andere secteleiders in de Lage Landen
gingen meer en meer gebruik maken van de drukpers om hun leer te verbreiden:
David Joris had juist, kort voor zijn dood, twee grote reeksen van zijn geschrif­
ten in Rostock laten drukken52 en Hendrik Niclaes vond, zoals we zagen, om-

"
48 Quirijn Pieterssen verklaarde tijdens zijn verhoor op 31 maart 1545: '[...]wel 25 bou­

cken gemaict by Menno Symonis vercoft te hebben die zijn gedruct tot Deventer bij een
lange man wonende bij die groote kerck [...]'.In: A.F. Mellink (ed.), Documenta anabap­
tistica neerlandica, dl. 2: Amsterdam (1536-1578) 53 en 55 (no. 48). Wie die drukker was
staat nog niet vast.

49 Het bibliografische onderzoek naar de drukkers van deze uitgaven hoop ik elders te
publiceren.

50 M. Keyser, 'The Fresenburg Press: An Investigation pertaining to Menno Simons'
Printing Office in Holstein, Germany, 1554-1555' in: The Dutch Dissenters. A Critica!
Companion to their History and Ideas ... Ed. l.B. Horst (Leiden, 1986), 179-86.

51 Op 7 augustus 15 5 5 verklaarde Otto Berentsz te Amsterdam, dat een bij hem aange­
troffen geschreven boekje het eigendom was van HenrickJ ansz timmerman en dat hij van
deze 'verstaen heeft dat Dirck Philipsz tselve boexken hadde gemaickt'. Mellink, Docu­
menta II, 254-55. Zie ook Ten Doornkaat Kooiman, Dirk Philips, 63.

52 Een van deze reeksen werd reeds meer dan een eeuw geleden aangewezen door Ad.
Hofmeister, in: C.M. Wiechmann, Mecklenburgs altniedersächsische Literatur, dl. 3
(Schwerin, 1885) 131-41. Zie ook: Ad. Hof meister, 'Nog iets over de Rostocker band met

54 P. ValkemaBlouw

streeks deze tijd in Plan tin een drukker voor onder meer Den Spegel der Gherech­
ticheit - waarvan reeds een uitvoerige vooraankondiging was verschenen. 53 De
mogelijkheden waren echter uiterst beperkt: in het westen van het land was het
toezicht vermoedelijk te scherp en in het noorden en oosten hadden alleen Em­
den, Leeuwarden, Deventer, Kampen en Nijmegen een of meer drukkers bin­
nen hun muren. 54 Geen van deze was blijkbaar bereid de order te aanvaarden;
de gevaren waren dan ook niet gering. Maar men slaagde tenslotte in Utrecht,
waar Jan Hendricksz genegen bleek een verbintenis aan te gaan en daarvoor zijn
bedrijf naar een veiliger streek over te brengen.

Bij de geschetste gang van zaken mogen we verwachten dat onze drukker zeer
spoedig na de verhuizing aan zijn nieuwe taak begon - en dat blijkt inderdaad
het geval te zijn. In het voorgaande troffen we zijn materiaal in deze fase voor het
eerst aan in een Nieuw Testament van 1560, maar verder onderzoek wijst uit dat
hij reeds in 1556 drie of vier geschriften van Menno Simons drukte. Als eerste
waarschijnlijk verscheen een herziene uitgave van diens verhandeling over de
Hemelse geboorte en nieuwe creatuur (Horst 39), waarachter een Vermaninghe
is afgedrukt die 28 juni 1556 is gedateerd. Het is blijkbaar de datum van schrij­
ven, niet van drukken; maar dat het op korte termijn tot publicatie kwam, blijkt
uit het feit dat 'van der nieuwer geboorten' vermeld is in Menno's anoniem
uitgegeven Een christelijcke ende liejlijcke vermaninge (Horst 19), een uitgave
van dezelfde pers, die in februari 15 57 te Culemborg in beslag werd genomen. 55

Daarin wordtookgenoemd(bl. A5 v) Van het rechtechristenghelooue(Horst43),
uitgegeven met een autorisatie door de schrijver van 8 juli 1556. Van wat later
datum zijn twee brieven van M.S. aan Martinus Micron die blijkens hun onder­
tekening op 7 resp. 16 oktober 1556 werden geschreven. Misschien vond hun
gecombineerde uitgave (Horst 59) echter pas enige tijd daarna plaats, omdat de
titel opgeeft dat het eerste stuk' A o. 1556 vervaetet' was. Een dergelijke vermei-

tractaten van David Joris', in: Bibliographische adversaria, 2e Reeks 1 (1887-94; 1888)
86-93.

53 Register unde ordentlicke anwysinge van die inholdinge aller dingen, die in". dem Spy­
gel der gerechticheit begrepen zyn. s.f. [Deventer, Dirck (II) van den Borne, ca. 1553] 8vo. -
H. de la Fontaine Verwey, 'De geschriften van Hendrik N iclaes', in Het Boek26 (1940-42;
ook als overdruk verschenen met jaartal 1942) 192, no. 7, en zie 169.

54 Voor een overzicht van het kleine aantal drukkers in de Noordelijke Nederlanden
gedurende de vijftiger jaren, en de moeilijkheden waarmee zij hadden te kampen, zie Paul
Valkema Blouw, 'A Haarlem press in Sedan and Emden (1561-1569)', Quaerendo, 19
(1989), in druk.

55 Onder het in beslag genomen drukwerk bevond zich namelijk 'een cleyn boecxken
profetelicken vermaenende ende bestraffende redene aen die overheit, geleerde ende
gemeyn volck, aen die verdorven secten [...]'.Zie 0 .J. de Jong, De reformatie in Culemborg
(diss. A'dam; Assen, 1957) 62-63; A.J. van de Ven, Het oud-archief van de gemeente Cu­
lemborg(Vtrecht, 1938) 77.

Onbekende doperse drukkerij in Friesland 55

ding op een titelblad wijst in het algemeen op een later jaar van publicatie.
In 1557 verscheen Dirk Philips' 'geloofsboeck', zoals hij het zelf in het regis­

ter noemde: Eene corte bekentenisse ende belydinghe vanden eenigen [. .. } God,
Vader, Soon ende heylige Geest(Keyser 17). Op het titelblad en in het voorwoord
vinden we hier voor het eerst een cursieve tekstletter.56 Deze is, vermoedelijk
omstreeks dezelfde tijd, ook gebruikt voor een ander van Dirks vroege geschrif­
ten: Van de menschwerdinghe ons es H eeren Jesu Christi (Keyser 20), dat met een
afzonderlijk titelblad (maar doorlopende signaturen) wordt gevolgd door Van
die rechte kennisse Jesu Christi. 57 Waarschijnlijk eenjaar later zag van dezelfde
auteur Een lieflicke vermaninghe wt des Heeren woort(Keyser 23) het licht, een
verhandeling over de ban die, volgens de datum achteraan, werd af gesloten op 5
februari 1558. Kort daarop, op 11 juni, voltooide Menno Simons op zijn beurt
zijn derde en laatste 'Banboeck': Een gans grontlijcke onderwijs oft bericht van de
Excommunicatie (Horst 72). Ook dit werk vermeldt geen datum van drukken,
maar zal waarschijnlijk nog in datzelfde jaar zijn verschenen.

Met uitzondering van de nieuw aangeschafte cursief zijn al deze boeken vrij­
wel uitsluitend gedrukt met materiaal dat Jan Hendricksz uit Utrecht had mee­
genomen, zowel lettertypen als ornamenten. 58 In Dat Nieuwe Testament dat hij
in de loop van 15 58 liet verschijnen komt daarin echter verandering. 59 Het is een
herdruk van een vertaling die in 1554 (te Lübeck?) onder de waarschijnlijk fic­
tieve uitgeversnaam Mattheus Jacobszoon was uitgekomen,60 maar ditmaal
had men de tekst 'op versen gesteld'. Deze nummering van de verzen was een
recente buitenlandse vernieuwing die in onze landen dankbaar werd overgeno-

56 Keyser afb. 21-2. Het type is Tavernier's Mediaan Cursief, waarvoor zie Vervliet,
Printing Types, 298-99 en afb. 228-9. Zoals uit zijn werk blijkt, bezat de drukker te weinig
onderkast letters ken w. De eerste verving hij door textura's, voor laatstgenoemde ge­
bruikte hij twee v's naast elkaar.

57 Deze datering komt dus overeen met die van W. Keeney, 'The writings of Dirk Phi­
lips', in: Mennonite Quarterly Review, 32 (1958) 300.

58 Met als enige uitzondering de vervanging, in 1558, van zijn grootste textura, Severs­
zoon's Klein Canon (Vervliet T 4), door de algemeen in onze streken gebruikte Canon
Textura van Simon Vostre (T 3).

59 Le Long, Boek-Zaal, 684. H.F. Wijnman, 'Grepen uit de geschiedenis van de Neder­
landse emigrantendrukkerijen te Emden, (2): De raadselachtige Bijbeldrukkers Nicolaes
Biestkens van Diest en Lenaert der Kinderen' in: Het Boek37 (1965-66) 121-51, heeft er
(p. 145) reeds op gewezen dat de twee nog bestaande exemplaren van deze uitgave niet
geheel gelijk zijn. Het exemplaar in de British Library (3041.a.12) heeft, na de Openbarin­
gen, een blad met de Brief aan de Laodicensen. Deze ruimte wordt in het exemplaar van
de Doopsgezinde Gemeente (bruikleen Amsterdam UB) ingenomen door enkele Errata.

60 Zie voor deze uitgave Wijnman, 'De raadselachtige Bijbeldrukkers', 123-27, en voor
het verloop van de onderneming: M. Keyser, 'De drukkerij van Mattheus Jacobszoon,
Lübeck 1554', in: Doopsgezinde Bijdragen, N.R. 5 (1979) 91-94.

56 P. Valkema Blouw

men, al spoedig ook, zoals we zagen, voor de volledige bijbel. Evenals het voor­
beeld dat men volgde, verscheen dit Testament in zakformaat en daarvoor
schafte het bedrijf de kleinste textura aan die in die tijd verkrijgbaar was: een
van oorsprong Frans type op Brevier, of'Bible', dat ook elders in de Nederlan­
den voor dergelijke uitgaven bij voorkeur werd gebruikt.61 Om de versleten en
ook in stijl verouderde blokjes van Jan van Doesborch te vervangen, werd bo­
vendien een modern stel versierde initialen gekocht: de reeds besproken ara­
besk-letters (afb. 7).

De pas verworven tekstletter werd nu ook voor de ongedateerde Concordan­
tie ende aenwysinghe der vernaemster sproken aller Bybelscher boecken gebruikt,
een vertaling uit het Duits van een werkje dat in keuze en uitleg van onderwer­
pen en begrippen speciaal was bestemd voor anabaptisten.62 Het type diende
tevens voor een uitgave van Veelderhande liedekens, ghemaect uut den Ouden
ende Nieuwen Testamente, een bijzonder geliefde bundel van geestelijke liede­
ren die reeds meermalen in Antwerpen en Emden was uitgegeven. Het enige
exemplaar dat bewaard is van deze speciaal voor dopers gebruik vermeerderde
herdruk mist helaas enkele bladen, waaronder het laatste, dat mogelijk een da­
tum vermeldde; op inhoudelijke gronden is echter vastgesteld dat het boek in
1559 moet zijn verschenen.63

Uit deze lijst van Jan Hendricksz' uitgaven blijkt dat hij sinds zijn verhuizing
in 15 56 uitsluitend voor de aanhang van Menno Simons heeft gewerkt. Elke titel
van zijn fonds geeft dat aan en bewijst dat hij zich geheel in dienst had gesteld
van de beweging, een verbintenis waarbinnen blijkbaar voor publicaties van
andere aard geen ruimte was. Inmiddels hebben we hetjaar 1560 bereikt, waarin
Dat Nieuwe Testament verscheen met de titel versiering die ons op het spoor van
de drukker bracht (zie afb.6). Omstreeks deze tijd gaf hij ook Eene Apologia[. .. }
dat wy [. . .} gheen weederdoopers noch sectemakers en sijn van Dirk Philips uit

6I Vervliet, Printing Types, 167 en afb. 119.
62 Het enig bekende exemplaar, van de Doopsgezinde Gemeente (bruikleen Amster­

dam UB), is samengebonden met de Broederlicke vereeninge, deze laatste echter in een
1560 gedateerde uitgave van een andere drukkerij. Ook in het Duits komt deze combina­
tie van teksten voor; cf. Hans J. Hillerbrand, Bibliographie des Täufertums, 1520-1630
(Gütersloh, 1962) no. 2841.

63 P. Wackernagel, Lieder der niederländischen Reformierten aus der Zeit der Verfolgung
im 16. Jahrhundert. (Frankfurt am Main, 1867; repr. Nieuwkoop 1965), no. 51; F.C. Wie­
der, De Schriftuurlijke liedekens. De liederen der Nederlandsche hervormden tot op het jaar
1566. Inhoudsbeschrijving en bibliographie ('s-Gravenhage, 1900), no. 46 (= 113). De uit­
komst van het tekstonderzoek door de auteur komt dus overeen met dat van de bibliogra­
fische analyse. Het voor de titel ingevoegde gedrukte blad met 'Ghedaen Ter Lief den Van
Maeyken Tijssen ... Ao. 1598' had echter niets te maken met een titeluitgave, zoals Wieder
vermoedde, maar verwoordt de opdracht van een geschenk door een verlief de jongeman.

Onbekende doperse drukkerij in Friesland 57

(Keyser 32).64 Daarmee kwam een einde aan de eerste periode van deze uitge­
vers-activiteiten; de teksten die op publicatie wachtten, stonden nu in gedrukte
vorm ter beschikking - op één uiterst belangrijk werk na: Het Offer des H eeren.
Dit martelaarsboek van de beweging, dat een eeuw lang zovelen stichting en
troost zou brengen, verscheen tenslotte in 1562 en werd eenjaar later aangevuld
met Een Liedtboecxken tracterende van den Offer des H eeren. 65 Deze eerste uitga­
ve van het immens populaire werk werd nog voor het einde van de eeuw door
minstens tien andere gevolgd.

De productie van de drukkerij zoals deze hierboven is aangegeven vormt ook
uiterlijk een eenheid. Een belangrijke factor daarbij is het beperkte drukkers­
materiaal dat ter beschikking stond: een klein aantal lettertypen en enkele orna­
menten afkomstig van de drukkerij van Jan Berntsz - naderhand aangevuld,
zoals vermeld, met nog enkele lettertypen en een nieuw stel sierletters. Deze
geringe diversiteit in materiaal brengt onvermijdelijk een zekere uniformiteit
van het drukwerk met zich mee. Maar ook een ander element draagt daartoe bij:
de zetter hield zich aan de in onze streken gebruikelijke vormgeving van boeken
en paste deze traditionele stijl nogal schools toe. Op een enkel onderdeel wijkt
zijn hand van zetten echter af: hij plaatst in zijn bladsignaturen, onderaan de
pagina, het cijfer steeds tussen twee punten, de eerste direct achter de katernlet­
ter (zie afb. 5 en 7). Dit was een vooral in Frankrijk en Genève gebruikelijke
methode,66 die ook in sommige Zuidnederlandse drukkerijen werd gevolgd.
Elders komt men haar echter zelden tegen en voorzover ik kon nagaan was Jan
Hendricksz omstreeks deze tijd de enige die in onze gewesten zo te werk ging.
Dat alle tot dusver genoemde boeken van het fonds deze bijzonderheid verto­
nen, houdt dus een duidelijke aanwijzing in dat zij het werk zijn van een en
dezelfde man. We vinden zijn manier voor het laatst volledig toegepast in het
nonpareil Nieuwe Testament van 1563, in de nieuwe, speciaal bestelde minia­
tuurletter - op zich een opmerkelijk initiatief en een grote investering voor een
drukkerij van deze omvang. Maar de uitgave was een succes, want nog voordat
het drukproces was voltooid, kon men het besluit nemen de oplage aanzienlijk
te vergroten. Om die reden werden van het allerlaatste vel extra exemplaren

64 Ten Doornkaat Kooiman, Dirk Philips, 64, dateert het traktaat op ca. 1562, 'omdat
het in een tijd van hernieuwde vervolging geschreven is en zinspeelt op de daardoor
veroorzaakte afval van vele gelovigen'.

65 Bibliotheca Belgica, dl. 4, 489-93, no. 0 17; Moes & Burger,Amsterdamsche boekdruk­
kers, nos. 259 + 260; Wieder, Schriftuurlijke liedekens, no. 57; J.I. Doedes, Nieuwe bibli­
ographisch-historische ontdekkingen. Bijdragen tot de kennis ... van de oudste drukken van
het doopsgezinde martelaarsboek "Het Offer des Heeren "(Utrecht, 1876) 66-68.

66 Zie hierover R.A. Sayce, 'Compositorial Practices and the Localization of Printed
Books, 1530-1800' in: The Library, 5th S. 21 (1966; repr., met Addenda & Corrigenda;
Oxford, 1979) 26.

58 P. ValkemaBlouw

gedrukt en daarna zette men, op dat katern na, het gehele boek opnieuw (afb. 2a
en 2b). De oorspronkelijke druk werd zo precies gevolgd dat het geen wonder is
dat het verschil tussen beide edities tot dusver onopgemerkt bleef. De accura­
tesse die we in Plantins Index aantroffen was dus niet uitzonderlijk; vermoede­
lijk vergemakkelijkte dit exact copiëren juist de taak van de zetter.

Ook aan de volgende publicatie, de nonpareil bijbel, blijkt Jan Hendricksz
nog even gewerkt te hebben. Hij zette de eerste zes vellen (A-F) van het corpus
van het boek - maar daarna zien we in het verdere gedeelte een andere hand, die
de punten in de katernsignaturen weglaat en daarmee een manier volgt die bij
ons algemeen werd toegepast (zie afb. 4). Die verandering vindt vermoedelijk
haar verklaring in een documentair vastgelegd gebeuren. In de rekening Licht­
mis 1564-65 van de kerkmeester van de Bu urkerk te Utrecht is een ontvangst van
20 stuiver opgevoerd wegens het openen van een graf voor 'Jan Henrickssen
boeckbynder'. Aangezien in de stad geen ander van die naam in dat beroep is
aan te wijzen, mogen we aannemen dat onze man, vermoedelijk wegens ziekte,
in de loop van 1564 naar zijn vroegere woonplaats is teruggekeerd en daar ge­
storven.67 De drukkerij die hij achterliet, en misschien reeds had verkocht, bleef
onder een opvolger voor dezelfde opdrachtgevers werken - althans voor dezelf­
de kring van geïnteresseerden. Wie de nieuwe eigenaar was en of deze zelf de
dagelijkse leiding op zich nam of een typograaf als bedrijfsleider aanstelde, valt
niet na te gaan. Zelfs staat niet vast dat de drukkerij in Franeker bleef, al heb ik
ook geen enkele aanwijzing gevonden voor een vestiging elders.

Verdere activiteiten van de doperse pers

Onder het nieuwe beheer werd de productie langs dezelfde lijn voortgezet. Eerst
werd in 1564 Den Bibel voltooid die naderhand voor Plantin's Index als voor­
beeld zou dienen. Het is een uitstekend geproduceerd boek, dat in druktech­
nisch opzicht nauwelijks onderdoet voor de bijbel die eenjaar eerder met Plan­
tins medewerking op naam van Lenaert der Kinderen was verschenen - zeer
waarschijnlijk in een drukkerij te Kampen van Hendrik Niclaes, de leider van
het Huis der Liefde.68 De twee publicaties volgen dezelfde Biestkens' vertaling,
met slechts detailverschillen in spelling en kanttekeningen, en aan de uitvoering
is bij beide veel zorg besteed. Toch hebben zij een geheel eigen karakter: Taver­
niers gotische nonpareil moest het opnemen tegen Granjons fraaie 'Bible cursi­
ve'. Hoewel Lenaerts uitgave zonder twijfel een eleganter boek is geworden,

67 De post is vermeld door Evers, 'Bijbel als merkteeken', 20.
68 Voor de ontstaansgeschiedenis en de typografische uitvoering van de op Lenaerts

naam verschenen bijbel zie Valkema Blouw, 'Plantin's betrekkingen', 141-44, en dezelf­
de, 'The secret background', 87-90.

Onbekende doperse drukkerij in Friesland 59

mocht toch ook zijn collega in het noorden over het resultaat van zijn werk
bijzonder tevreden zijn.

Nog in datzelfde jaar verscheen, zoals reeds opgemerkt, de eerste volledige
uitgave van het Enchiridion oft hantboecxken van Dirk Philips (Keyser 2), in
1565 gevolgd door een voor de beweging zeker even belangrijk werk: een her­
druk van Menno Simons' Een Fondament ende clare aenwijsinge van de salich­
makende Leere Jesu Christi (Horst 13). In deze boeken vinden we zowel de non­
pareil - als tweede tekstletter, o.a. voor de marginalia - als de arabesk-initialen
terug. Dan verstrijkt eenjaar waarin geen uitgave tot stand kwam (tenzij die zich
nog voor ons verbergt). In 1567 verschijnt een vermeerderde herdruk van Het
offer des Heeren, dat dus al snel uitverkocht was geraakt.69 In het jaar daarop
blijken de arabesk-initialen, zoals we reeds zagen, gebruikt in herdrukken van
het Nieuwe Testament en van de 'Biestkens' bijbel. Deze laatste uitgave is, an­
ders dan de voorgaande, versierd met dezelfde titelomraming als destijds de
oorspronkelijke editie van 1560; blijkbaar was men er in geslaagd het originele
blok in handen te krijgen. Het boek is ditmaal gezet uit de reeds gesignaleerde
Parijse Textura op Brevier (Vervliet T 47). Dat type is ook voor de marginalia
toegepast zodat, anders dan gebruikelijk, geen verschil in lettergrootte bestaat
tussen de tekst en de kanttekeningen. Dat wijst er op dat men de nonpareil
inmiddels van de hand had gedaan - en waarschijnlijk is het geen toeval dat het
lettertje in 1567-68 is gebruikt in verschillende Nieuwe Testamenten die men
kan toeschrijven aan Willem Gailliart.70 Deze Emdense drukker-uitgever blijkt
dan als enige over het type te beschikken naast de ontwerper zelf en Plantins
factoor Augustijn van Hasselt in Wesel.

Als laatste publicaties van de pers vinden we herdrukken van Veelderhande
/iedekens in 1569,71 en opnieuw van Het offer des Heeren in 1570.72 Het eerste
boek onderscheidt zich door een impressum op het titelblad dat misschien de
drukker aangeeft: 'Ghedruckt int Jaer ons Heeren M.D.LXIX. G.B.V.' Deze
initialen zouden, als enige aanduiding waarover we beschikken, die van de op­
volger van Jan Hendricksz kunnen zijn, maar welke naam hier ingevuld moet
worden is duister.

69 Bibliotheca Belgica, dl. 4, 494, no. 0 19; Moes & Burger, Amsterdamsche boekdruk­
kers, no. 263; Wieder, Schriftuurlijke liedekens, no. 74; Doedes, Bibliogr.-hist. ontdekkin­
gen, 69-72.

70 Valkema Blouw, 'The secret background', 123-24 en atb. 9. Dat er zakelijke contac­
ten bestonden tussen de twee drukkerijen blijkt ook uit de vermelde overdracht door
Gailliart van Biestkens' titelrand voor zijn bijbel.

71 Moes & Burger,Amsterdamscheboekdrukkers, no. 264. Wackernagel, Liederdernie­
derl. Reformierten, no. 35; Wieder, Schriftuurlijke /iedekens, no. 77.

72 Bibliotheca Belgica, dl. 4, 494-96, no. 0 20. Moes & Burger, Amsterdamsche boekdruk­
kers, no. 265; Wieder, Schriftuurlijke /iedekens, no. 78.

60 P. ValkemaBlouw

Het onderzoek geeft dus als nogal verrassend resultaat, dat in de jaren
1556-70 in Friesland een tot dusver geheel onbekende drukkerij heeft gewerkt
die, voorzover thans valt te overzien, verantwoordelijk was voor de publicatie
van vierentwintig soms tamelijk omvangrijke werken, waarvan een zelfs in twee
elkaar onmiddellijk opvolgende oplagen. Van die boeken verschenen er zestien
in de periode dat het bedrijf actief was onder de oorspronkelijke eigenaar, Jan
Hendricksz van Schoonrewoerd. Na zijn vertrek, blijkbaar om gezondheidsre­
denen, werd de productie onder andere, onbekende leiding voortgezet en zagen
nog acht boeken het licht. Alle uitgaven waren allereerst bestemd voor de volge­
lingen van Menno Simons, zodat we mogen aannemen dat de drukkerij en haar
fonds uit hun midden werden gefinancierd. In verband daarmee werd het be­
drijf uit Utrecht overgebracht naar een stad waar de beweging een grote aan­
hang had: Franeker. Of Jan Hendricksz zelf tot hun geloof was bekeerd of de
verbintenis slechts uit zakelijke overwegingen aanging, is niet te achterhalen,
maar de eerste veronderstelling lijkt de meest voor de hand liggende.

Tot dusver heeft men de herkomst van al deze boeken in Oostfriesland ge­
zocht. Volgens recente opgaven zouden vier ervan in Fresenburg zijn gedrukt, 73

en de overige, op een enkele na, in dat 'broeinest van ketterse uitgevers', Em­
den. 74 Inmiddels is echter ook in ander verband gebleken dat de rol van die stad
op uitgeversgebied, hoe belangrijk ook, toch duidelijk is overschat. Lang niet
alles wat men dacht afkomstig te zijn van Emdense drukpersen kwam daar in­
derdaad vandaan. Ook binnen de Nederlandse grenzen werkten drukkers van
godsdienstige geschriften, bereid risico's te lopen bij het trotseren van de gehate
plakkaten - en niet overal was het toezicht door de autoriteiten op de naleving
daarvan even strikt. We weten nu dat een aantal Nederlandse bijbeluitgaven
vroeger ten onrechte voor 'Emdens' doorging en dat datzelfde geldt voor een
reeks van menniste publicaties; in werkelijkheid werd op dit gebied juist heel
weinig in die stad gedrukt.75 De magistraat vaardigde herhaaldelijk strenge
voorschriften uit tegen het verblijf van anabaptisten in de stad en ook de kerke­
raad van de Nederlandse gereformeerde gemeente hield hun activiteiten in het
oog. Slechts eenmaal zag men zich genoodzaakt in te grijpen, toen bekend werd

73 Horst, nos. 19, 39, 43 en 59. Andere Fresenburg-toeschrijvingen werden reeds afge­
wezen door M. Keyser in haar in noot 50 vermelde artikel (p. 183).

14 M. Tielke, Das Rätsel des Emder Buchdrucks (1554-1602), 45-120: 'Verzeichnis der
Emder Drucke biszumJahre 1602',nos. 73, 74, 89, 91, 92, 109, 118, 120, 139, 158, 162, 168,
169, 171, 213, 216, 217, 223 en 227. [Cf. de bespreking van dit werk elders in dit nummer­
red.]

75 Zie voor verdere gegevens P. Valkema Blouw, 'Mennonitica en bibliografisch on­
derzoek', in: Theologie in de Universiteitsbibliotheek van Amsterdam. Bijdragen ... versche­
nen bij het afscheid van Dr. Simon L. Verheus, (Amsterdam, 1985) 144-45; dezelfde, 'The
secret background', 84-85 en 108 vv.; dezelfde, 'Nicolaes Biestkens', 312-13.

Onbekende doperse drukkerij in Friesland 61

dat een drukker een order uit die hoek had aanvaard. Hoewel hij natuurlijk
ontkende werd hij ter verantwoording geroepen, en met deze maatregel
kwam, voorzover bekend, voorgoed een einde aan pogingen van die aard.76

Het is natuurlijk opvallend dat deze voor Franekers historie toch niet
onbelangrijke activiteiten volledig zijn vergeten. Een verklaring zal men al­
lereerst moeten zoeken in de anonimiteit van de onderneming: geen van
haar publicaties vermeldt de drukplaats of de naam van de drukker. De
letters die mogelijk de initialen van zijn opvolger voorstellen, geven even­
min houvast. Ook vormde de vestiging van Gillis van den Rade (Aegidius
Radaeus) vijftien jaar later blijkbaar geen aanleiding om de vroegere pers te
memoreren; zijn werk als drukker van een gereformeerde academie bewoog
zich op geheel ander terrein. Een belangrijke factor bij de afwezigheid van
elke overlevering kan ook het verlies zijn van grote delen van het stadsar­
chief, waardoor onze kennis van allerlei feiten slechts gering is of zelfs ge­
heel ontbreekt. Als de drukkerij ooit een onderwerp van bespreking was in
het stadsbestuur, of als Jan Hendricksz voor de vestiging van zijn bedrijf een
pand kocht of met andere juridische zaken te maken kreeg, dan zijn daarvan
alle sporen uitgewist. Maar vooral het clandestiene karakter van zijn werk
zal oorzaak zijn geweest van een geheimhouding die tenslotte tot volledige
vergetelheid heeft geleid.

De heruitgave van Het offer des Heeren in 1570 betekende, voorzover
thans te bezien, het einde van de onderneming. Wat er daarna met de druk­
kerij gebeurde, is onbekend: er verloopt een periode van bijna tien jaar
voordat delen van het materiaal weer in drukwerk opduiken. Een aantal van
de arabesk-initialen blijkt dan gebruikt in een Biestkens-bijbel die in 1579
zonder plaatsnaam (herdrukken geven: Harlinghen) verscheen onder het
pseudoniem Peter van Putte. Daarnaast komen in dat boek diverse hout­
snee-initialen voor die karakteristiek zijn voor de Leeuwarder drukker Pie­
ter Hendricksz van Campen.77 Deze gebruikte in 1581 ook enkele van de
arabesk-initialen in publicaties die hij voor het Hof van Friesland drukte.
Het alfabet was dus inmiddels in zijn bezit gekomen, misschien via

76 De schuldige was Willem Gailliart; over deze kwestie zie Valkema Blouw, Nicolaes
Biestkens', 315.

77 Hij was inderdaad uit Kampen afkomstig. 'Pieter Heyndrycxsz boeckvercooper tot
Campen' komt voor als debiteur in de boedel van de Amsterdamse uitgever Hendrick
Aelbertsz; zie de rekening van curatoren dd. 31 mei 157 5 af gedrukt in E. W. Moes (later
voortgezet door C.P. Burger Jr.), De Amsterdamsche boekdrukkers en uitgevers in de zes­
tiende eeuw, dl. 1 (Amsterdam, 1900) 237. Voor enkele Leeuwarder archief gegevens over
zijn verblijf in die stad zie Ph.H. Breuker, 'Eekhoff s Geschiedenis van de Leeuwarder
drukkers en uitgevers tot 1870' in: C.P. Hoekema, Eekhoff en zijn werk; leven en werken van
Wopke Eekhoff(J809-1880)(Leeuwarden, 1980) 177.

62 P. ValkemaBlouw

Is(e)brand ter Steghe, wiens bedrijf en functie van officieel drukker hij had
overgenomen; ik heb de letters echter tot dusver bij deze voorganger niet aange-
troffen. ·

Pieter Hendricksz van Campen heeft kans gezien, naast zijn werk als drukker
voor Hof en Staten, het fonds van de Franeker pers voort te zetten en nog uit te
breiden; hij ontwikkelde zich zo tot een van de vier of vijf grootste uitgevers in de
bevrijde gebieden.78 Behalve onder het pseudoniem Peter van Putte gaf hij veel
anoniem uit: alles bijeen meer dan twintig publicaties voor de Friese Mennonie­
ten, waaronder drie complete bijbels 'gedruct na de Copie van Nicolaes Biest­
kens' en drie Nieuwe Testamenten met hetzelfde kopij-impressum. Verder twee
uitgaven van Menno's Fondamentboeck (Horst 15 en 16) en herdrukken van
Dirk Philips' Enchiridion (Keyser 4), van Het offer des Heeren79 en van Veelder­
hande liedekens in de doperse samenstelling. 80 Ook bij deze boeken kan alleen
een analyse van het drukkersmateriaal uitsluitsel geven omtrent hun herkomst,
hier echter onder de gunstige omstandigheid dat Pieter Hendricksz in diverse
gevallen voluit zijn naam en adres vermeldt; men kan dus anoniem drukwerk
van hem vergelijken met gesigneerde uitgaven en zo tot een toeschrijving ko­
men. Hoe hij er overigens in geslaagd is een geheime productie van deze omvang
buiten het gezichtsveld van de calvinistische autoriteiten te houden is een raad­
sel. In zijn kwaliteit als officieel drukker had hij regelmatig met het Hof te ma­
ken, maar die contacten hielden blijkbaar geen controle op zijn werkzaamheden
in. Als laatste publicatie van zijn bedrijf verscheen in 1587, met het schuiladres
Gherit Andrieszoon in Harlingen, een postume uitgave van Menno Simons'
brief aan Zylis en Lemmeken: Een seer grontlijcke antwoort (Horst 82, Keyser
47). Het is onduidelijk of hij toen nog in leven was.

In de periode van de snelste groei van de menniste beweging waren dus niet
meer dan twee drukkers ingeschakeld bij vrijwel de gehele literatuurvoorzie­
ning voor haar aanhangers: Jan Hendricksz (en zijn opvolger) vermoedelijk in
directe dienst en Pieter Hendricksz in een meer onafhankelijke positie. Gedu­
rende een periode van bijna dertig jaar voorzagen hun uitgeversfondsen in de
groeiende vraag naar boeken van deze richting en zo gaven zij Friesland een
positie van tot dusver onvermoed belang in de boekproductie van die tijd. Daar­
na werd hun werk overgenomen door collega's in Amsterdam en Hoorn - de
Waterlanders volgden de Friezen op. Korte tijd hielden drukkers en uitgevers

78 Zie ook P. Valkema Blouw, 'Van Friese herkomst: de Chronyc Historie, Noordwitz
1579', in: Phi/ologiafrisica anno 1984. Lêzingen en neipetearenfan it tsiende Fryskfi/ologe­
kongres (Ljouwert, 1986) 102-03.

79 Bibliotheca Belgica, dl. 4, 498-99, no. 0 23; Wieder, Schriftuurlijke liedekens, no. 89.
80 Wackernagel, Lieder der niederl. Reformierten, no. 40; Wieder, Schriftuurlijke liede­

kens, no. 88.

Onbekende doperse drukkerij in Friesland 63

nog vast aan de bescherming die anonimiteit hen gaf, maar omstreeks de eeuw­
wisseling was de verdraagzaamheid tegenover de doopsgezinden zo toegeno­
men dat die voorzorg achterwege kon blijven. De tijd van vervolging was voor de
broederschap voorbij en voortaan konden haar boeken in alle openbaarheid
hun weg gaan.

S. Zijlstra

Het "scherpe plakkaat" van Groningen uit
1601

In het jaar 1601 werd door de stad Groningen een scherp plakkaat uitgevaar­
digd tegen de doopsgezinden en de rooms katholieken. Het betekende in feite
een verbod voor deze groeperingen om het in het openbaar en in privékring hun
overtuiging uit te dragen. In dit artikel willen we nagaan hoe de maatregelen de
doopsgezinden troffen en op welke manier protesten aangetekend werden te­
gen dit plakkaat.

De dopersen in Groningen

De dopersen werden gedurende de zestiende eeuw in de stad en het gewest
Groningen over het algemeen met rust gelaten.Nadat Groningen in 1536 Karel
Vals heer erkend had, kondigde het bestuur wel de keizerlijke plakkaten tegen
de dopersen af, maar veel effect had dit niet. Als een doper gegrepen werd,
kwam hij meestal met de schrik en een forse boete vrij. 1

Deze politiek werd ook onder de regering van Philips II voortgezet. De Gro­
ningers weigerden in 1573 de plakkaten tegen de anabaptisten aan te scherpen,
ja zelfs werd de doperse voorganger Brixius Gerrits, na gegrepen te zijn, niet
gerechtelijk vervolgd, maar door de stadsdienaren uit Groningen geleid en ver­
bannen. 2 Bisschop Knijf, die sinds het begin van de jaren '70 bisschop van Gro­
ningen was, legde uitsluitend geldboetes op als de dopersen heimelijk vergade­
ringen hielden of hun kinderen niet doopten. Wel dienden hun overtredingen
niet al te zeer in het oog te lopen.3

In 1594 liep de Spaanse heerschappij in het Noorden van de Nederlanden ten
einde: in ditjaarviel de stad Groningen in handen van het Staatse leger. In het
traktaat van Reductie, dat gebaseerd was op de capitulatievoorwaarden van de
stad, kwam ook de religie ter sprake. Op papier was dit punt gunstig voor dege­
nen die zich niet tot de calvinistische (gereformeerde) religie aangetrokken
voelden:

1 A.F. Mellink, ed., DocumentaAnabaptistica Neerlandica /(Leiden, 1975) xix.
2 S. Blaupot ten Cate, Geschiedenis der Doopsgezinden in Groningen, Overijssel en Oost­

Friesland I (Leeuwarden, 1842) 55-56.
3 P.J. Blok, ed., Gedenkboek der Reductie van Groningen in 1594. (Groningen, 1894)

150.

66

Item dat binnen der stadt Groeninghen ende landen
gheen ander religie geexerceert zal worden dan de
Gereformeerde religie, zulcx als die jegenwoorde­
lick in der Geunieerde Provincien openbaerlick
geexerceert wort, mitz dat nijemandt in syn con­
scientie oft gewissen zal wordden geinquireert,
ondersocht ofte beswaert.4

S.Zijlstra

Deze bepaling lijkt op artikel 13 van de Unie van Utrecht, waarin ook elke vorm
van consciëntiedwang af gewezen werd en op grond waarvan verschillende
niet-gereformeerde religies praktisch godsdienstvrijheid verkregen hadden.
Toch leverde de interpretatie van deze artikelen moeilijkheden op. Betekende
het dat de dissenters slechts gewetensvrijheid hadden, dat wil zeggen dat zij met
rust werden gelaten, zolang zij alleen binnenshuis hun geloof beleden of hield
het artikel ook in dat zij vrijheid hadden min of meer in het openbaar hun geloof
te belijden, dus cultusvrijheid genoten?

Om deze interpretatie draaide aan het eind van de zestiende eeuw de discus­
sie tussen voorstanders van tolerantie tegenover andersdenkenden en degenen
die van de gereformeerde kerk een staatskerk wilden maken. De laatste groep
bestond vooral uit de predikanten van de Gereformeerde kerk. Zij poogden
door het uitoefenen van druk op de overheid hun opvattingen tot de heersende
te maken, maar vingen meestal bot bij de autoriteiten.

Kort na de Reductie was met de opbouw van de Gereformeerde kerk in Stad
en Lande begonnen. Er werd een kerkorde opgesteld, er werden predikanten
benoemd en kerkeraden gekozen. Maar in Groningen woonden veel doopsge­
zinden, die immers van de Spaanse overheersing weinig te lijden hadden gehad,
terwijl er ook kringen van Davidjoristen bestonden. In 1596 wendde de kerke­
raad van Groningen zich tot het stadsbestuur met het verzoek de bijeenkomsten
van de Mennonieten te beletten. De Raad antwoordde de predikanten dat daar­
in voorzien zou worden, maar veel kwam hiervan niet terecht, want in 1598
klaagden de predikanten opnieuw, nu over doopsgezinde bijeenkomsten in de
Turf torenstraat. Ook ditmaal weer vergeefs. s

Ook de kerken van de Ommelanden deden pogingen een verbod van de
doopsgezinde erediensten af te dwingen. In 1596 verzocht de provinciale syn­
ode de stadhouder en de Gedeputeerde Staten van Stad en Ommelanden een
verbod af te kondigen van de bijeenkomsten der "wedderdöperen". Het was
vergeefs, al werd het verzoek in 1599 nog eens herhaald. 6

4 Blok, Reductie, 167-168.
5 Gemeente-archief Groningen (G.A.G.), Acta Consistorii 1, 97, 107.
6 J. Reitsma, S.D. van Veen, ed., Acta der provinciale en particuliere synoden gehouden in

de Noordelijke Nederlanden VII Groningen 1595-1620(Groningen, 1899) 10, 13.

Scherp plakkaat van Groningen (1601) 67

Niet alleen de bijeenkomsten van de doopsgezinden waren de gereformeerde
predikanten een doorn in het oog, ook de ongedoopte kinderen van de doopsge­
zinden en het sluiten van huwelijken door doperse voorgangers was hen een
steen des aanstoots. Het laatste diende "alleine nha gedahner predigt opent­
licken ijn der kercken te geschieden". Een derde punt dat de gereformeerde
predikanten inbrachten tegen de doopsgezinden was het verwijt dat zij niet mee­
betaalden aan het onderhouden van de armen.7

Rond 1600 hadden de predikanten enig succes met hun jammerklachten over
de doperse bijeenkomsten. In deze jaren wezen zij de Staten erop dat, zolang die
bijeenkomsten niet verboden waren, noch de kerk, noch de staat op de juiste
wijze hun plichten tegenover God en de mensen konden vervullen. 8 Het waren
echter niet de Staten van Stad en Lande of de Stadhouder, maar de bestuurders
van de stad Groningen, die overgingen tot het nemen van maatregelen tegen de
doopsgezinden.

Het "scherpe plakkaat"

Op 5 september besloot de Raad van de stad Groningen een plakkaat uit te
vaardigen tegen de doopsgezinden. Het werd op 7 september op de gebruikelij­
ke wijze afgekondigd en was geldig in de stad en haar jurisdictie, te weten Go­
recht en de beide Oldambten.
Het plakkaat begon met het geven van een motivatie: in strijd met de bepalingen
van het Tractaat van Reductie, waarin alleen de exercitie van de gereformeerde
religie werd toegestaan, bestonden er verschillende secten, die Gods woord
vervalsten, Zijn sacramenten misbruikten en veel mensen verleidden. De secten
begingen "unordeningen" als het misbruiken van het huwelijk.

Om dit soort "undordeningen" tegen te gaan werd het plakkaat uitgevaar­
digd. Bepaald werd dat alle uitoefeningen van religie, anders dan de gerefor­
meerde verboden zouden zijn. Bij overtreding van dit verbod zouden de voor­
gangers tien daalders boete moeten betalen of veertien dagen op water en brood
gezet worden. Na de derde overtreding werden zij verbannen. Degene die zijn
huis beschikbaar stelde voor verboden bijeenkomsten kreeg een boete van tien
daalders per keer en elke bezoeker moest een boete van twee daalders per keer
betalen. Het dopen tijdens deze bijeenkomsten werd gestraft met twintig daal­
ders boete, de delinquent zou bij recidive op water en brood gezet worden,
gevolgd door verbanning. Ongedoopte kinderen zouden geen erfenis meer kun­
nen ontvangen en iedereen die "eenige administratie ofte bedieninge, publyke
of private" had moest een eed afleggen; bij weigering volgde straf.9

7 Acta VII, 13-16.
8 Acta VII, 31, 36.
9 G.A.G. Resoluties van de Raad, 12. Blaupot ten Cate, Geschiedenis II, 176-178.

68 S.Zijlstra

Het is niet geheel duidelijk waarom de anders zo tolerante stad Groningen
een dergelijk scherp plakkaat tegen de doopsgezinden afkondigde. Vergeleken
met de situatie van de doopsgezinden in Holland is dit plakkaat als buitensporig
te kwalificeren. Het is mogelijk dat het stadsbestuur van het gezeur van de predi­
kanten af wilde of dat de Raad gedomineerd werd door strenge calvinisten. Het
plakkaat past wel in de sfeer die in de noordelijke gewesten in deze jaren heer­
ste: enkele predikanten van Sneek gaven een boekje van Beza uit waarin deze
het ombrengen van ketters verdedigde.

Het plakkaat gold alleen in de stad en haar jurisdictie. Wel poogden de predi­
kanten het plakkaat ook in de Ommelanden afgekondigd te krijgen, maar dit
mislukte. Stad en Ommelanden leef den in deze jaren in onmin en een gemeen­
schappelijk front was ondenkbaar. Toen de predikanten Acronius en Wernerus
met zes collega's uit de Ommelanden in de Statenvergadering zo'n front bepleit­
ten, werd het voorstel van de syndicus van de Ommelanden om een gemeen­
schappelijk plakkaat uit te vaardigen door de stad bits afgewezen: de stad meen­
de dat de Ommelanden niets over haar te zeggen hadden. 10

Of ook in de stad veel actie is ondernomen tegen de doopsgezinden blijkt niet
uit de stukken. De resolutiën van de Raad bevatten na het afkondigen van het
plakkaat niets meer over doopsgezinden en te nemen maatregelen tegen hen. In
1603 werden enkele doopsgezinde voorgangers voor de kerkeraad gedaagd op
bevel van de Raad van Groningen. De aanleiding was het bannen van Pieter
Jansen lepelmaker, die hen meegedeeld had dat hij voortaan op een ander fun­
dament bouwde dan zij geleerd hadden en overgegaan was tot de Gereformeer­
de kerk. Hierin zagen de predikanten een aanleiding om de doopsgezinden te
ondervragen over hun opvattingen van de ban, maar dezen lieten in het hol van
de leeuw weinig los. Met betrekking tot de vraag of zij de magistraat als christe­
lijke overheid beschouwden verwezen zij naar het protocol van Emden. Ook op
de vraag naar de aard van hun roeping als leraar en de wettigheid ervan gaven zij
een ontwijkend antwoord. t t

Een verslag van dit gesprek werd aan de Raad overgegeven met het voorstel
om de bijeenkomsten van de wederdopers te verbieden, een merkwaardig ver­
zoek, gezien de bepalingen van het scherp plakkaat. Het toont wel aan dat de
bepalingen ervan een dode letter waren. In 1606 werd het verzoek nog eens
herhaald, evenals in 1608, aan het eerste verzoek zal de overgang van Jan Jansen
schoenmaker van de gereformeerden naar de doopsgezinden niet vreemd zijn
geweest. 12

to G.A.G. Staatsresolutien 12-11-1603; Blaupot ten Cate, Geschiedenis II, 179-180.
11 G.A.G. Acta Consistorii 1, 145-146; de voorgangers waren Isaac Werner uit de Vis­

scherstraat, Wiger Goltsmit en Heijndrick Claesz. uit de Botteringestraat en Heijndrick
Duyrs., leerbereider bij de Herestraat.

12 G.A.G. Acta Consistorii, 152, 160.

Scherp plakkaat van Groningen (1601) 69

Ook de voortgezette pogingen om de Landdag te bewegen actie te onderne­
men tegen de doopsgezinden leverde niets op, want in 1603 lezen wij in de acta
van de synode dat "noch tot noch toe nichtes erfolget" was op hun verzoeken.
Besloten werd alle "abusen en schendtlicke misbrücken der Wedderdöpers­
chen lehre" vlijtig te inventariseren en de klachten over te leveren op de volgen­
de Landdag. 13

Het resultaat was bedroevend: de afgevaardigden ter Landdag beloofden
wel iets aan de abuizen te doen, maar zij effectueerden niets. Nog in 1607 ver­
zocht de synode de Landdag om dezelfde wetten afte kondigen in de Ommelan­
den als die welke in de stad tegen de doopsgezinden uitgevaardigd waren. De
actie die in de Ommelanden ondernomen werd was particulier initiatief. Zo
verbood de edelman Johan Rengers van Ten Post in 1606 alle doperse bijeen­
komsten in zijn gebied. Hierbij moet worden gezegd dat de do persen wel erg ver
gegaan waren, want zij hielden hun bijeenkomsten in het provinciehuis, dat te
Ten Boer stond! De waardin hiervan was namelijk doopsgezind. Een slepend
conflict ontstond tussen Reint Alberda, redger van Mensingewier en de
doopsgezinde leraar Jan Cornelissen, die als "bisschop unde leraer der weder­
doperen" in burgermanshuizen huwelijken had gesloten. Toen de leraar beboet
werd door de redger ging hij in beroep bij de Landdag, die een beslissing als­
maar uitstelde.14

Uiteindelijk deden de doopsgezinden in 1607 een beroep op de Staten-Gene­
raal van de R·epubliek om van het scherpe plakkaat verlost te worden. Op 10
maart dienden zij met steun van stadhouder Willem Lodewijk een smeekschrift
in, waarin zij zich beklaagden over het gedrag van de Raad van Groningen. De
dopersen waren van mening dat in Groningen "de rust harer consciëntie" ver­
stoord werd. De Staten-Generaal reageerden door de stad te manen de
doopsgezinden niet boven recht en billijkheid te bezwaren en hen te behandelen
als in andere gewesten gebruikelijk was.15

In 1616 mochten de doopsgezinden in de stad Groningen de belofte in plaats
van de eed afleggen bij het verkrijgen van het burgerschap. Het stadsbestuur
stelde dat anders "daertoe niet alleen confusie ontstaet in dese republicque,
maer oock die neringe elders diverteert." 16 Het was geheel andere taal dan welke
in het scherp plakkaat vijftien jaar tevoren was te beluisteren. Maar voor het
zover was, werd nog een felle polemiek gevoerd over het plakkaat.

13 Acta VII, 58.
14 Acta VII, 58, 83-84, 114, 132. G.A.G. Resolutieboek der Staten, 14-4-1607 ev.
15 G. Brandt, Historie der Reformatie II (Amsterdam, 1674) 70.
!6 G.A.G. Stadsresolutieboek 1616, 256.

70 S.Zijlstra

Reacties op het scherp plakkaat

De reacties op het plakkaat bleven niet uit. Katholieken wezen met leedver­
maak op deze vorm van calvinistische inquisitie, zoals Franciscus Dusseldorpi­
us. Hij stelde dat de ketters eerst wel gewetensvrijheid voor zichzelf opeisten,
maar als zij zelf aan de macht waren onderscheidden zij zich niet van hun vijan­
den. De meeste bezwaren heeft Dusseldorpius vanzelfsprekend tegen de maat­
regelen tegen de katholieken, die zijns inziens ten onrechte samen met de men­
nonieten in een plakkaat genoemd werden, terwijl de laatsten toch, met de calvi­
nisten uit een buik, namelijk die van Luther kwamen. 17

Een andere reactie kwam uit protestantse kring, in de vorm van een gedrukt
traktaatje getiteld: Tsamenspreeckinge van drie persoonen over het regireus placa­
et van Groningen, ghekondicht den 7. september, oude stijl anno zesthien-hondert
ende een. Door welcke tsamensprekinge naecktelick verthoont wordt dat die van
Groninghen doort self de nieuwe conscientiedwangh in te voeren, tot onderdruckin­
ge ende verdrijvinghe van vee/en vromen, tot verstoringe der duer gekochte vrijhe­
den ende beroovinge des gemeene landts middelen. Deze lange titel is tevens een
korte opsomming van de inhoud. Het was een zeer snelle reactie, want het boek­
je verscheen nog in 1601, in hetzelfde jaar dus waarin het scherp plakkaat werd
afgekondigd.

Hoewel het boekje anoniem verscheen, was al spoedig bekend wie de auteurs
ware~, namelijk Caspar Coolhaes en Jan Clasen Rolwaghen. Beiden zijn be­
kende figuren in de strijd tegen de gereformeerde intolerantie. Coolhaes, af­
komstig uit Keulen was predikant in Leiden geweest, maar hij was in de jaren '80
in aanvaring gekomen met de synode, omdat hij onder andere gesteld had dat hij
bereid was met de doopsgezinden het avondmaal te vieren. Hij werd als predi­
kant af gezet, maar de magistraat van Leiden hield hem de hand boven het
hoofd. Uiteindelijk vestigde hij zich te Amsterdam, waar hij handel dreef in
geneeskrachtige dranken. 18

Rol waghen was afkomstig uit Alkmaar en raakte in Amsterdam bevriend met
Coolhaes. Sinds 1603 hield hij zich vooral bezig met het bouwen van dijken in
Oostfriesland. Hij leidde een Hollandse onderneming die land bij Bunde aan de
Dollard inpolderde. Onder de voorwaarden voor het octrooi voor deze onder­
neming was het recht op volstrekte godsdienstvrijheid voor de toekomstige be­
woners van de polder opgenomen.

De combinatie van zakenman en polemist was niet gunstig voor Rolwaghen.
De onderneming bij Bunde bracht Rolwaghen in contact met de stad Gronin­
gen en deze stad zag de kans schoon om degene die het plakkaat van 1601 had

17 R. Fruin, Uittreksel uit Fr. Dusse/dorpiiAnnales 1566-J 606(Den Haag, 1894) 287-288.
18 H.C. Rogge, Caspar Janszoon Coo/haes, de voorloper van Arminius en der Remon­

stranten, 2dln (Amsterdam, 1856-1858).

Scherp plakkaat van Groningen (1601) 71

durven aan te vallen een hak te zetten. In 1605 eiste de Raad dat Rolwaghen
uitleg zou geven tijdens een zitting van de Raad over zijn reactie op het plakkaat
van 1601 op straffe van een boete van 200 daalders. Overigens had Rolwaghen
zijn werkzaamheden toen reeds verlegd naar Holstein. 19

De 'Tsamenspreeckinge' heeft de vorm van een gesprek tussen drie perso­
nen, een Emdenaar, een Hollander en een gereformeerde. Gedrieën bespreken
zij het plakkaat, de beide eersten als tegenstanders, de laatste als verdediger. In
het voorwoord verklaart de opsteller dat hij het werkje geschreven had op ver­
zoek van vele vredelievende mensen. Hij zei zich in zijn reactie te baseren op de
Bijbel, op het gevoelen van de Staten (van Holland) op de gevoelens van de
magistraat van Leiden inzake de conscie"ntievrijheid en op het zeggen van de
"seer gheleerden ende wel verstandighen Annoteerder der Ceulsche Vrede­
handelinghe" .20 Met de annoteerder werd Agge van Albada (1525-1587) be­
doeld. Hij was een tijdje lid geweest van het Hof van Friesland, maar vertrokken
omdat de vervolgingen hem tegenstonden. Bij de vredesonderhandelingen te
Keulen (1578) tussen de opstandige Nederlandse gewesten en Spanje speelde
hij een belangrijke rol. Hij gafhet protocol met annotaties van deze vredehandel
uit, waarin hij voor verdraagzaamheid pleitte. In een verdedigiginsgeschrift van
het scherp plakkaat wordt zijn naam volledig genoemd en er bij gezegd dat hij
"in der religion gehincket" had. Het laatste klopt wel, want Albada was een
aanhanger van de spiritualist Caspar von Schwenckfelt.21

De 'Tsamenspreeckinge' weerlegt de argumenten die de gereformeerden in­
brachten ten faveure van het scherp plakkaat: de overheid droeg zorg voor de
religie en moest de valse religie weren; andere religies moesten geduld worden
mits zij zwegen; zonder de hulp van de overheid waren de gereformeerden al
verdrukt geweest door de doopgezinden en tenslotte zou het land niet kunnen
floreren als op religieus gebied onenigheid heerste.

Deze stellingen die de auteurs van de 'Tsamenspreeckinge' de gereformeerde
in de mond leggen, worden weerlegd door de Hollander en de Emdenaar. Het
eerste argument weerlegden zij met de verwijzing naar de Spaanse tijd toen de
gereformeerden onderdrukt werden door de spaansgezinde overheid, die de
ware kerk wilde handhaven. Zij vreesde dat de gereformeerden een nieuw soort
inquisitie wilden invoeren en het Geneefse "fel der bijten zal als oyt het Room­
sche gedaen heeft" .22 Zelf hadden de gereformeerden tolerantie voor hun groe-

19 P.J. van Winter, "Willem van den Hove, Heer van Wedde en Westerwolderland,
Bellingwolde en Blijham" in: Historische Avonden. Vierde bundel geschiedkundige opstel­
len (Groningen, 1961) 152-153; G .A.G. Raadsresoluties, 2-11 -1605.

20 Tsamenspreeckinge, f. aij.
21 W. Bergsma, Aggaeus van Albada (c. 1525-1587), schwenckfeldiaan, staatsman en

strijder voor verdraagzaamheid (Meppel, 1983).
22 Tsamenspreeckinge, f. aiiij.

72 S.Zijlstra

pering bepleit, maar nu onderdrukken zij anderen. De gereformeerden werden
onder Karel V ook niet door de overheid beschermd en toch bloeide de kerk.
Steun van overheid is derhalve niet nodig.

De opmerking van de gereformeerde dat een religie goed is voor het land
weerlegde de Emdenaar door te verwijzen naar Amsterdam, waar diverse gods­
diensten toegelaten zijn, en waar tevens een grote welvaart heerst. Deze wel­
vaart zou verdwijnen als men andersdenkenden ging onderdrukken.23

Het belangrijkste bezwaar van de E111denaar en de Hollander tegen het
scherp plakkaat was de bemoeienis van de overheid met de religie. De overheid
had slechts macht in aardse zaken, mocht niet ingrijpen in zaken de geest belan­
gende.24 Men diende verder niet te debatteren over ingewikkelde dogmatische
kwesties, maar een ieder als broeder te beschouwen, die geloof de in een God,
een middelaar, in de twaalf artikelen des geloofs en die de bijbel als Gods woord
beschouwde. Dat de katholieke religie werd verboden konden de auteurs van de
'Tsamenspreeckinge' billijken: zij werden echter niet vanwege hun religie ver­
volgd, maar vanwege het feit dat zij een gevaar voor de staat waren: zij leerden
dat men tegenover ketters niet woord hoefde te houden.

Op het boekje kwamen scherpe mondelinge reacties. Veel gereformeerden
waren van mening dat het boekje verboden diende te worden. Tegen deze op­
vattingen schreef Coolhaes zijn Aenhechtsel aen 't boecxken of samenspreeckinhe
over het regireus plackaet van Groninghen ofte antwoordt op de opspraeck bij som­
mighen ghedaen teghen het drucken en verkoopen des self des. Het boekje is op­
nieuw in de vorm van een dialoog geschreven, ditmaal tussen "een boecke­
verkooper, een partijdich ghereformeerde en een Jesuwijt". Als bronnen ge­
bruikte Coolhaes de boeken van de Fransman Duplessis Mornay, die van
Coornhert en de werken van de heterodoxe predikant van Gouda, Herman
Herbertsz. Centraal thema is opnieuw de consiëntievrijheid, maar nu staat de
vraag centraal of men vrij is boeken te publiceren tegen door overheid af gekon­
digde plakkaten. De stelling van de boekverkoper, die natuurlijk de ideeën van
Coolhaes verdedigt, is dat men om mogelijk misbruik het goede niet verwerpen
mag, dat wil zeggen dat men moest dulden dat er wel eens boeken met een
ketterse strekking verschenen. Het verbieden van een boek staat gelijk aan con­
siëntiedwang en is onpraktisch, want de boeken worden toch gelezen. Coolhaes
eindigt met zijn credo: "Het en is der keijseren, der coninghen, der burghemees­
teren, schepenen ende raedtsverwanten ampt niet om yemant eenich gheloove
ofte verstant aen te dwinghen". Het geloof is een gave Gods en dwang maakt
hypocriet.25

23 Tsamenspreeckinge, f. eiiijvo.
24 Tsamenspreeckinge, f. Gij.
25 Aenhechtsel, f. Hjvo.

Scherpplakkaatvan Groningen (1601) 73

Verdedigingen van het scherp plakkaat

De schriftelijke reacties op de 'Tsamenspreeckinge' en het' Aenhechtsel' bleven
niet uit. De kerkeraad van Groningen stelde op 24 februari 1602 dat" een apolo­
gia solde gemaeckt ende int licht ghebracht worden tegens dat lasterboeck ghe­
maeckt in Hollandt". Ook de Raad van Groningen zinde de publicaties niet en
zij gaf opdracht aan de rector van de latijnse school (Ubbo Emmius) en aan de
predikant Johannes Acronius om een weerlegging te schrijven. De Raad meen­
de dat de eer van Groningen op het spel stond. 26 Op twee juli was het werk
gereed en werd het aan de synode voorgelegd. Nadat dezen het hadden goedge­
keurd werd het aan de Raad overhandigd. Op het door mij geraadpleegde exem­
plaar, aanwezig in de Universiteitsbibliotheek van Groningen, staat met pen op
het titelblad bijgeschreven: "Im Rade gebracht den 1 octob. 1602".

Het boekje was kennelijk een coproductie van Ubbo Emmius en Johannes
Acronius. De eerste had zijn sporen reeds verdiend met het bestrijden van het
Davidjorisme, dat in Oostfriesland en Groningen nogal wat aanhang had. In
1603 zou een uitvoerige bestrijding van de leer van David Joris van zijn hand
verschijnen.27 Acronius was evenals Ubbo Emmius geboren in Oostfriesland en
was de kleinzoon van de bekende Johannes Acronius, die professor in Bazel
geweest was. Hij was van 1580 tot 1601 predikant geweest in Eilsum (Oostfries­
land), van 1601 tot 1611 was hij predikant in Groningen, daarna in Wezel. In
1617 werd hij professor in de theologie te Franeker. Hij stierfin 1627 te Haarlem,
waar hij sinds 1619 predikant was.28

De volledige titel van het boekje luidt: Apologia offte verantwordinge des
edicts, welcher van ein erbar Rhadt der stadt Gröningenjegen der Wederdoper unde
ander sec ten unordeningen ahm 7. september des }ars 1601 publicieret unde dorch
einen ungenömeden libertiner mit allerleye valsche unde nichtwerdige geschrey
angebellet is worden, tho underricht der eintfoldigen uth befehl einer erb. Rhats nu
vrijelick gestel/et unde in druck uthgegeven. In de voorrede worden vier punten
genoemd die naar de mening van de opstellers een weerlegging behoef den. In
de eerste plaats werd de stelling bekritiseerd dat de overheid zich alleen met
wereldse zaken mocht bemoeien, in de tweede plaats wordt ontkend dat er geen
onderscheid was tussen de heidense en christelijke heersers, in de derde plaats
keerde de apologieschrijver zich tegen de mening dat nooit iemand, wat hij ook
deed in zijn consciëntie belemmerd mocht worden en tenslotte deed de apolo­
gist een aanval op de stelling dat de welvaart belangrijker was dan de religie.

26 G.A.G. Acta consistorii, 144f.
27 Ubbo Emmius, Den Davidjorischen Gheest(Den Haag, 1603).
28 P.F. Reershemius, Ostfriesländisches Prediger-Denkmahl (Aurich, 1796) 728. H.

Klugkist Hesse, Menso Alting. Ein Gestalt aus der Kampfzeit der calvinistischen Kirche
(Berlijn, 1928) 326-328.

74 S.Zijlstra

De' Apologie' bestreed dat Groningen van plan was een inquisitie in te voe­
ren, maar de stadsraad wilde slechts enkele kwalijke aspecten van de sectes een
halt toeroepen. De overheid heeft het recht dit te doen omdat zij voor orde moet
zorgen, anders wordt onder de naam evangelische vrijheid een "fleischlicker
licenz und ungebundenheit" aangericht.29
Op grond van argumenten ontleend aan het Oude Testament, vooral de eerste
tafel van de wet, waarin het verbod van afgoderij stond, concludeerde de' Apo­
logia' dat de overheid zijn macht ook mocht laten gelden in religieuze zaken,
verwijzingen naar de tolerante houding van de Romeinse stadhouders tegen­
over de christenen of de opvattingen van de Poolse koning Stephanus (Stefan
Bathory, regeerde van 1576-1586), die de Tsamenspreeckinge' gebruikt had,
wees de' Apologia' af: dit waren heidense of katholieke overheden. Bovendien
bestond er bij het dulden van de dopersen gevaar voor oproer, zoals te Munster
en op 't Zandt in 1535 gebleken was. Het oproer op 't Zandt, waar in 1535 een
aantal wederdopers bijeenkwam en waarvan de leider zich tot God de vader
uitriep wordt in de' Apologia' uitvoerig besproken.30 Een herhaling is niet denk­
beeldig, want hierop werd volgens de' Apologia' injoristische kringen al gezin­
speeld.31

Als bewijs dat de bestuurders van Groningen geen consciëntiedwang voor­
staan wijst de 'Apologia' erop dat niet de gewone gelovige, maar alleen de le­
raars worden geweerd. Zij zijn niet bepaald toonbeelden van eruditie: "allerley
kremers, peltzers, backers offt linnenwefers", die voor het predikambt even
geschikt zijn als de "Ko thom dantze". Scherp keert de' Apologie' zich tegen de
opvattingen van de 'Tsamenspreeckinge' dat door het plakkaat de landvrede
gebroken werd en de handel nadeel zou ondervinden, omdat, schampert hij," de
von Amsterdam ehrer Peper nicht werden verkopen wan gene wederdöper und
christverlochenden secten by se woneden". De deelname aan de handel door de
doopsgezinden was bovendien vreemd, omdat zij daardoor het leger steunden,
waar zij zo tegen waren.32

De 'Apologia' geeft de argumenten die toentertijd door tegenstanders van
tolerantie gebruikt werden. Het dulden van andersdenkenden was in strijd met
Gods woord, het zou de zwakken verleiden en vormde een gevaar voor de maat­
schappij (Munster!). De overheid heeft het recht in te grijpen in geestelijke za-

29 Apologia, 1.
30 Apologia, 20-31. Over dit oproer: Mellink, Documenta /, 112-122.
3 l De 'Apologia' haalt het slot aan van een boekje van een jorist tegen Coornherts

bestrijding van hetjorisme, 'Kleyn Munster'. Het citaat is niet geheel correct over geno­
men en luidt in de versie van de' Apologia' als volgt:" dat ijdt nu mehr sij int 70. J aht eher
Babylonische gefencknisse, de 10. maent, also dat se vernemen na 2. ehre maenden voor­
lop, uth tho gahn unde ehre nije Jerusalem op tho bowen". (p. 56)

32 Apologia, 35.

Scherp plakkaat van Groningen (1601) 75

ken, het bewijs hiervoor werd meestal ontleend aan het Oude Testament. Aan de
belangen van de commercie had de 'Apologia' geen boodschap. Over de
doopsgezinden en vooral over de Davidjoristen zijn de opstellers van de' Apo­
logia' uiterst negatief, maar zij hebben wel veel bronnen gebruikt om hun betoog
te ondersteunen, zoals de Bekentenisse van Obbe Philips, Francks 'Chronica',
Sleidanus' geschiedswerken de protocollen van de gesprekken tussen doopsge­
zinden en gereformeerden te Emden en Leeuwarden. Het boekje werd nog in
1602 in het Nederlands vertaald.

De 'Apologia' was niet het enige antwoord op de 'Tsamenspreeckinge'. Een
zekere Wijnand Kras schreef een reactie getiteld: Antwoort op eenfaemroovende
boeck hetwelcke ghenaemt is: Tsamensprekinghe van drye persoonen over het regi­
reus placcaet van Groninghen. Het werkje keerde zich vooral tegen Rolwaghen,
waarmee de auteur eens bevriend was, maar die nu volgens Kras " alle zyn ghelt
heeft besteet aen Rattekruyt, galle ende edick".33 Het boekje is niet van grote
kwaliteit en herhaalt slechts de argumenten als aangedragen door de 'Apolo­
gia'. De overheid is door God ingesteld om het kwade te straffen, dus moet zij
ook afgoderij weren. Er kon maar een ware kerk bestaan, die door de overheid
beschut diende te worden. Deze ware kerk had als kenmerk de juiste toepassing
van de doop en het avondmaal, benevens het handhaven van de christelijke
discipline.34

Scherp keerde Kras zich tegen de doopsgezinden en hun bannen en echtmij­
ding. Hij drukt uitvoerig het vonnis van het Hof van Friesland over Jan Jacobs­
zoon af, die om deze reden in 1600 uit Friesland verbannen was. Rolwaghen zou
tenslotte dezelfde denkbeelden ontrent het huwelijk voorstaan als David Joris,
over wiens leer Kras naar Bullinger en Ghewies de Bres verwijst.

Dupliek

In de dupliek herhaalden Rolwaghen en Coolhaes hun argumenten uit hun
eerdere werken. Wij willen de boekjes hier noemen en een korte karakteristiek
van de argumentatie geven, voorzover deze nieuwe elementen bevat.

Rolwaghen rekende in een zeer kort geschrift af met Kras. Het werkje is geti­
teld Carte bestraffingh op d'antwoort van een sorchvuldich helt, die hem al te regi­
reus in de wapens stelt, en behelst vooral een verdediging van David Joris, die
nooit geweld of promiscuïteit geleerd had. Ook Coolhaes schreef een boekje
tegen Kras, getiteld Een noodwendighe broederlijcke vermaninge aan zijnen voor­
zekeren jaren bekenden vriendt ende nu ter tijt door zijn eyghen in druck uthghege­
ven schriften bevonden zijnde onwetenden broeder genoemt Wijnant Kras. In dit

33 Kras, Antwoort, f. Bijvo.
34 Kras, Antwoort, f. iiij.

76 S.Zijlstra

boekje vergelijkt Coolhaes de toestand van de doopsgezinden in Holland, waar
zij geduld werden, met die in Groningen. Erg serieus schijnen de beide auteurs
de verrichtingen van Kras niet genomen te hebben. Veel uitvoeriger gingen zij in
op de' Apologia'. Nieuwe argumenten brachten zij echter niet naar voren en de
titels geven grotendeels de inhoud weer.35

Iets langer willen we stilstaan bij de Spieghel Ecclesiastes v.a. vii. uit 1603. Ook
dit boek is gezien de stijl waarschijnlijk van de hand van Coolhaes of Rolwa­
ghen. Het boek is in de vorm van een gesprek tussen Meynaert (die de gerefor­
meerde opvattingen verdedigde), Lamsaert en Frederick (die de tolerantie
voorstonden) en Wolfaert, die het katholieke gevoelen voorstond, opgesteld.

Lamsaert bewees aan de hand van zes punten uit het plakkaat dat de geréfor­
meerden zich schuldig maakten aan consciëntiedwang. Zij hadden alle religies
behalve de gereformeerde verboden, een boete gezet op het bezoeken van der­
gelijke bijeenkomsten en het dopen en zij hadden ongedoopte kinderen de erfe­
nis ontzegd.
Lamsaert ontkende dat de dopersen 'unordeningen' zouden hebben begaan. Zo
zij dit vroeger gedaan hadden, zij waren nu oprecht. Aangezien de juiste religie
nog niet verschenen was moesten de religies met rust gelaten worden. Dit stand­
punt vond geen genade in de ogen der gereformeerde, die dacht dat het land zo
vol met dwalingen zou geraken en dit een libertijns standpunt noemde.

Frederick stelde dat men als men religies verbood, geen oordeel kon vellen,
de gereformeerde betoogde dat de dopersen waren gehoord op de godsdienst­
gesprekken in Emden en Leeuwarden, maar Frederick meende dat de gerefor­
meerden daarbij tegelijk aanklagers en rechters geweest waren.

Frederick stelde dat de meesten die in de' Apologia' voor "wederdoopersche
ende David Jorisch ende ander christverloochende secten scheldet" in werke­
lijkheid christenen waren. Mochten er oproerige geesten onder zijn, dan hoeft
men daarmee geen vrede te houden, maar ieder waarmee men het niet eens is
een ketter te noemen is onjuist.36 Een vierde deelnemer aan het gesprek, Wolfs­
aert, meende dat de gereformeerden hetzelfde deden als de katholieken en be­
schuldigde hen van het breken van de religievrede van 1578. Hiermee eindigde
het eerste gesprek.

35 C. Coolhaes, Missive aen den Authoor van de Apologie over het placaet ofte edict een es
eersamen wijsen Raets der stadt Groningen in die welcke de voorschreven authoor na 't bevel
der Godlijcker schrift, broederlijck met goeder manieren bestraft wordt van 'tghene hij teghen
den aerdt der christelijcker liefde, openbaerlijck voor alle de werelt, onder tdecksel van d'au­
thoriteit desselven E. W. Raedts met groter onwaerheydt zijnen naesten onschuldich van
wercken des doots waerdich zijnde, beschuldicht, tot voorder bericht ende na-dencken dessel­
ven E. W. Readts ende des onpartijdig hen lesers gheschreven (1602). Rolwaghen, Tegenbe­
richt der Apologie des Edictz van Groninghen (1603).

36 Spieghel, f. C2.

Scherp plakkaat van Groningen (1601) 77

Het tweede gesprek (tussen Frederick en Lamsaert) handelde vooral over de
vraag of de dopersen slechte lieden waren, die door de overheid bestreden
moesten worden. Vooral de opvattingen van David Joris worden verdedigd. Hij
had "noyt quaet ghedaen, maer alderweghen waer hy gecont ende gemoghen
haaft, alle oproer heeft helpen stillen ende daer teghen gheleert, alsoe my
grondich bericht is van luyden, die hem ghekent ende my syne schriften hebben
laten lesen" .37 Ook weerlegt Frederick de uitleg van de' Apologia' over de woor­
den:" geschreven metter haest etc." Deze uitdrukking moest niet letterlijk, maar
geestelijk opgevat worden.38

De oplossing voor de moeilijkheden lag in het voeren van een politiek van
tolerantie: "dewijle alsulcken bewijs noch voor d'eene ende d'ander gebreeckt,
behoorde men de Religionsvrede voor elk een wel soo lange te ghedulden totdat
door de verzamelinge der Generale Staten anders bevonden ende gheordineert
ware. "39 De schrijver verwijst hierbij naar de religieuze toestand in de N ederlan­
den aan het eind van de zeventiger jaren van de zestiende eeuw, toen de Pacifica­
tie van Gent en vooral de Religievrede van 1578 een beperkte mate van toleran­
tie voor andersdenkenden verschafte. In het derde gesprek (tussen Lamsaert,
Meynaert en Frederick) worden nog enkele andere boekjes besproken, waarin
opgeroepen werd tot actie tegen andersdenkenden. Het zou echter te ver voeren
deze uitvoerig te bespreken.

Uit doopsgezinde kring kwam tenslotte nog een reactie, getiteld: Ontschul­
dinghe ofte nootelicke verantwoordinghe, bescherminghe ende behoorlijcke af­
weeringhe derf aemrooverschen smaetreden, onwaerachtigher beschuldiginghe
ende schande/ijcker lasteringhe in seker wtghegheven schriften, vornaemlijck door
eenen onghenoemden Apologist des placcaets Groeninghen, anno 1602 wtgheghe­
ven. Tot opmercken, door eenighe voorstanders der evangelischer leeringhe in den
lande van Ho/landt wtghegheven. Het boekje is waarschijnlijk van de hand van
Jacob Pietersz Vermeulen, een zeer erudiet autodidact die rond 1600 een rol
speelde bij de pogingen diverse doperse facties te verenigen. Ten onrechte werd
hij vroeger wel beschouwd als mede auteur van de 'Tsamenspreeckinge' .40

37 Spieghel, f. Cjvo-C2.
38 Spieghel, f. C4.
39 Spieghel, f. D3.
4° C.P. Burger, "Caspar Coolhaes en Jan Claessen Rolwaghen" in: Tijdschrift voor

Boek- en Bibliotheekwezen VII (1910) 7 4-76. W.J. Kühler, Geschiedenis van de Doopsgezin­
den in Nederland Il (Haarlem, 1940) 126-130.

78 S.Zijlstra

De argumentatie is dezelfde als die in de boeken van Coolhaes en Rolwa­
ghen. Het is echter sterk vanuit een doopsgezinde visie geschreven en verdedigt
bijvoorbeeld de volwassendoop. De schrijver heeft veel bronnen gebruikt, zoals
de brieven van Gerardus Geldenhouwer aan de Duitse vorsten en Karel van
Gelre uit de jaren twintig van de zestiende eeuw, de boeken van Acontius, de
voorstander van tolerantie, van Brenz, terwijl hij met kennelijk plezier die plaat­
sen in Calvijns boeken citeert, waarin deze zich keert tegen vervolgingen. Ook
het boek van Costerus tegen de dopers is hem bekend, evenals het boek 'Babel,
dat is verwerringhe der wederdoperen'.

De immer alerte Johannes Acronius had de hand op het boekje weten te
leggen en overhandigde het op 8 februari 1604 aan de kerkeraad. Er werd echter
geen actie ondernomen om het boekje te weerleggen.41

Slot

Het scherp plakkaat was de laatste poging van de gereformeerde predikanten
om te komen tot een verbod van de doopsgezinden. Het offensief in Groningen
viel samen met een soortgelijk offensief in Friesland, maar evenals hier was de
reactie van de overheid lauw. Alleen de stad kondigde tenslotte een plakkaat af,
maar meer dan enige hinder in het dagelijks leven schijnen de doopsgezinden
hiervan niet ondervonden te hebben.

De geschiedenis van het scherp plakkaat moet dan ook als een achterhoede­
gevecht gezien worden: immers de Staten-Generaal spoorden de Groningers
aan de do persen met rust te laten. Daar de stad zich door de reacties gegriefd
voelde volgde nog een verdediging, maar zoals we gezien hebben, had de stad in
1617 de argumentatie die gangbaar was in de Nederlanden overgenomen: de
doopsgezinden werden met rust gelaten en hun bezwaren tegen het afleggen
van de eed werden gerespecteerd.

Opvallend is dat de polemiek voornamelijk gevoerd werd door niet-doopsge­
zinden als Coolhaes en Rolwaghen. Alleen een boekje is van de hand van ano­
nieme doopsgezinden, de 'Ontschuldiginghe'. Kennelijk achtten zij het raad­
zaam niet in discussie te treden met de overheid om erger te voorkomen. De
argumenten die door Rolwaghen, Coolhaes en de 'Ontschuldiginghe' gebruikt
worden zijn die welke gewoonlijk in stelling werden gebracht: de overheid
mocht niet ingrijpen in de religie, meerdere religies in een land was niet schade­
lijk, maar heilzaam en vervolgingen waren nadelig voor de commercie. Deze
argumenten hadden de regenten, die in de Republiek de dienst uitmaakten tot
de hunne gemaakt en het waren deze regenten, niet de gereformeerde predikan­
ten, die in de Republiek de dienst uitmaakten. Het gevolg was dan ook dat in de
zeventiende-eeuwse Nederlanden een grote mate van tolerantie heerste.

41 G.A.G. Acta Consistorii, 149.

M. van der Meij-Tolsma

Lambert Jacobsz. (ca. 1598-1636)
Kunstschilder en doopsgezind leraar te Leeuwarden

Lambert J acobsz. (ca.1598-1636) was als schilder en kunsthandelaar werkzaam
te Leeuwarden. In zijn geboorteplaats Amsterdam bracht hij zijn leertijd als
schildersleerling door bij de pre-rembrandtisten, schilders van voornamelijk
bijbelse voorstellingen. Dat genre heeft ook Lambert Jacobsz. tot zijn specialis­
me gemaakt. Daarnaast was hij leraar van de Leeuwarder Waterlandse
doopsgezinde gemeente. Hij stierf, nog geen veertig jaar oud, in Leeuwarden.

Lambert Jacobsz. stamde uit een verlicht dopers geslacht. Zijn vader Jacob
Theunisz. (ca. 1570-1624) was in de eerste decennia van de zeventiende eeuw
oudste en diaken van de Amsterdamse Waterlandse gemeente. Zijn grootvader
van moeders-zijde was de bekende doopsgezinde leraar Lubbert Gerritsz.
(1534-1612). Anthonie Roscius (ca. 1594-1624), arts en leraar te Hoorn, was de
oudste broer van Lambert Jacobsz. t

Afkomst

Lambert Jacobsz.' vader, Jacob Theunisz., was vanuit Leer in Oost-Friesland
naar Amsterdam gekomen. Rond 1550 was in Leer een doperse kolonie ont­
staan, die voor het grootste deel bestond uit eenvoudige handwerkslieden in de
textielnijverheid. Ook Jacob Theunisz. was als zodanig werkzaam geweest.2 In
1592 vestigde hij zich als' snyder' in Amsterdam, waar hij aan de Nes een handel
in lakense stoffen begon.3 Op 11 april 1592 trouwde Jacob Theunisz. te Amster­
dam met Pietertje Lubbertsdr. (ca. 1570-1624), dochter van Lubbert Gerritsz.
Laatstgenoemde kwam eveneens uit de textielbranche; hij had als wever o.a. in
Amersfoort gewerkt. In diverse onderlinge conflicten tussen dopersen heeft hij

1 Voor Lubbert Gerritsz. en Roscius zie: Nieuw Nederlandsch Biografisch Woorden­
boek, onder redactie van P.C. Molhuysen e.a., (Leiden, 1930 -). Zie ook: Mennonite
Encyclopedia (Hillsboro, Kansas, U.S.A., 1957). Voorts: J. de Bie en J. Loosjes, Biogra­
fisch Woordenboek van Protestantse Godgeleerden in Neder/and(Den Haag, [1903-] 1949);
zie in alle s.v. Gerritsz. en Roscius.

2 Het is niet toevallig dat vele dopers en hun brood hadden moeten zoeken in de handel
en nijverheid. Zij werden van overheidswege om hun geloof, dat niet met dat van de
publieke kerk overeenkwam, niet toegelaten tot beroepen in de min of meer officiële
sector. Zij werden gedwongen hun beroep in de vrije sector te kiezen. De handel bood
daarom voor hen vele mogelijkheden.

3 Gemeentearchief Amsterdam (= GAA), Poorterboek B 1584-1604, fol. 107.

80 M. van der Meij-Tolsma

een bemiddelende rol gespeeld. Onder zijn leiding gingen in Amsterdam in 1593
de Friezen, waartoe hijzelf behoorde, en de Waterlanders samen. Met Hans de
Ries, leider van de Waterlanders, stelde hij de zgn. Waterlandse Belijdenis op,
die in 1610 werd gepubliceerd. Het bekende portret van Lubbert Gerritsz. werd
geschilderd in het atelier van de doopsgezinde schilder Michiel J ansz. van Mie­
reveld.(afb. l)

Toen Jacob Theunisz. in 1617 een huis aan de Nieuwendijk kocht, noemde hij
zich lakenkoper.4 Van neringdoende had hij zich weten op te werken tot laken­
koopman. Hij associëerde zich met één van de invloedrijke Amsterdamse koop-
1 ui, Abraham Alewijn, onder de firmanaam' Abraham Alewijn en Jacob Theu­
nisz. ' 5 In de loop der jaren moet Jacob Theunisz. een vermogend lakenkoopman
zijn geworden. Dat blijkt onder meer uit de aankoop van twee familiegraven in
de Amsterdamse Zuiderkerk, waarvoor hij het voor die tijd hoge bedrag van fl.
120, = per stuk betaalde.6

De verhuizing van de Nes naar de kop van de Nieuwendijk, kan verschillende
redenen gehad hebben. Wellicht zocht Jacob Theunisz. naar een behuizing die
beter paste bij zijn verbeterde maatschappelijke positie. De buurt rond de Nieu­
wendijk stond in economisch opzicht beter aangeschreven dan het stadsdeel
rond de Nes. Daarbij kan zijn geloof een motivatie voor de verhuizing zijn ge­
weest: de Nieuwendijkbuurt werd al sinds het einde van de zestiende eeuw
aangeduid als 'Embder ofte Condees hoeckgen', genoemd naar de streken van
herkomst van de meeste van haar bewoners - dopersen uit Noord-Duitsland en
Noord-Frankrijk. 7

Wijnman heeft de naaste buren van Jacob Theunisz. getraceerd en ook hun
afkomst en nadere bijzonderheden achterhaald. 8 Zo bleek, dat Jacob Theunisz.
zijn huis aan de Nieuwendijk, 'De Rotgans', thans nummer 35, op 4 juli 1617
heeft gekocht van een broeder uit de gemeente, Cornelis Cornelisz. de Jonge.
Op nummer 3 7 woonde de kistenmaker Rutger Willemsz., die in 1620, gelijk met
Jacob Theunisz., één van de dienaren was bij de Waterlandse gemeente. Het
buurhuis op nummer 33, 'de Roode Hoorn', werd bewoond door de Vlaams­
doopsgezinde Anna Jordaens. Haar zoon Lubbert van Diephout Lubbertsz.
werd apotheker en trouwde met zijn buurmeisje Elsie, de zuster van Lambert

4 GAA, Pui 664, fol. 40.
5 J.E. Elias, De vroedschap van Amsterdam 1578-1795 (Haarlem, 1903-1905) 1, s.v.

Abraham Alewijn.
6 H.F. Wijnman, 'Nieuwe gegevens omtrent den schilder Lambert J acobsz. II' in : Oud

HollandLI (1934) 246.
7 S.A.C. Du dok van Heel, 'Het Emder ofte Condees Hoeckgen in het kohier van 1585.

De familie Hooft aan de Nieuwendijk.' in: JaarboekAmstelodamum (1981) 25-50.
8 Over de buren en buurtgenoten van Jacob Theunisz.: zie H.F. Wijnman, 'Nieuwe

gegevens omtrent den schilder Lambert J acobsz. I' in: Oud H ollandXL VII (1930) 146/7.

LambertJacobsz. (ca 1598-1636) 81

1. Atelier van M.J. van Mi ereveld, Lubbert Gerritsz. (1534-1612), Amsterdams Historisch
Museum (bruikleen Rijksmuseum, Amsterdam).

Jacobsz. De brouwer Jacob Idesz. Feitama, stamvader van een bekend
doopsgezind geslacht, woonde op nummer 31, 'In de groene Vijfboeck'. Aan de
Nieuwendijk nummer 5 was voorts de bakkerij 'In de Gloeijende Oven' geves­
tigd, eigendom van de familie Backer. Adriaen Tjercksz. Backer (ca.157 5-1625)
was in 1611 van Harlingen naar Amsterdam gekomen, waar zijn tweede vrouw
de bakkerij aan de Nieuwendijk dreef. In 1625 werd Adriaen Tjercksz. dienaar
bij de Waterlandse gemeente, welke functie hij slechts korte tijd, tot aan zijn

82 M. van der Meij-Tolsma

dood nog in datzelfde jaar, heeft vervuld. Uit zijn twee huwelijken had hij vier
kinderen. De schilder Jacob Adriaensz. Backer (1608-1651) was de tweede zoon
uit zijn eerste huwelijk. In de jaren 1630 was Jacob Backer in Leeuwarden schil­
dersleerling van zijn vroegere buurtgenoot Lambert Jacobsz.

In het Amsterdamse doopsgezinde gemeenteleven was Jacob Theunisz. een
belangrijke rol gaan vervullen. Van 1612 tot 1620 was hij dienaar bij de Water­
landse gemeente, waarvan de vier jaren van 1616 tot 1620 samen met o.a. de
dichter Joost van den Vondel (1587-1679). Tussen hen beiden moet een vriend­
schap hebben bestaan, die mogelijk dateerde uit de tijd dat Jacob Theunisz. nog
aan de Nes woonde: 'De Rechtvaardige Trouw' aan de Warmoesstraat, niet ver
van de Nes, was toen het adres van Vondel.9 Toen in 1620 onder de dienaren van
de Waterlandse gemeente geloot moest worden, wie van de zittende dienaren
nog een periode van vier jaar aan zouden blijven, viel het lot ook op Vondel, '[...]
maar also Joost van der Vondelen claechde van groote ongelegentheid syner
melancoleusheijts hal ven, langer te dienen, heeft men Jacob Theunissen gebe­
den in syn plaetse te treden, t'welcke hy wt lyeffden bewillicht heeft.' 10 Vondel
bleef tot zijn overgang naar het katholieke geloof in 1641 lid van de Waterlandse
gemeente.

Vondels verbondenheid met Jacob Theunisz. blijkt verder uit een drietal ge­
dichten dat hij aan enkele van diens familieleden wijdde. Op het eerder genoem­
de portret van zijn schoonvader Lubbert Gerritsz. maakte hij een bijschrift in
dichtvorm. 11 Aan de tragische dood van de oudste zoon van Jacob Theunisz.,
Anthonie Jacobsz., genaamd Roscius, zijn vrouw en hun dochtertje ten gevolge
van een ongeval op het ijs, wijdde hij een roerend gedicht. 12 Voor de bruidegom
Lambert J acobsz. en zijn bruid Aechtje Anthonisdr. schreef hij in 1620 een brui­
loftsgedicht.13

9 H.F. Wijnman, Uit de kring van Rembrandt en Vondel. Verzamelde studies over hun
leven en omgeving (Amsterdam, 1959) 94/5 e.v. Zie ook [bewerkt door] H.F. Wijnman,
d'Ailly's historische gids van Amsterdam (Amsterdam, 1963) s.v. Vondel.
Op welk perceel aan de Warmoesstraat het huis van Vondel stond is niet bekend, evenmin
als de plaats waar Jacob Theunisz. aan de Nes moet hebben gewoond. In ieder geval
woonde Vondel in 1631 op nummer 39, 'De Blauwe Draeck'.

10 Memoriael van Reynier Wybrandtsz (Amsterdam, 1612-) boek B, Anno 1620.
11 Joost van den Vondel, Werken, ed. J.F.M. Sterck e.a. (Amsterdam, 1929) 1, 777.
12 Vondel Il, 481.
13 Vondel II, 397.

LambertJacobsz. (ca 1598-1636) 83

Het bruiloftsgedicht voor Lambert Jacobsz.

Het bruiloftsgedicht van Vondel is de vroegste bron waarin de naam van Lam­
bert J acobsz. genoemd wordt.Noch van zijn geboorte, noch van zijn doop of van
enig voorval uit zijn jeugd of uit zijn leertijd als schilder is een document be­
waard gebleven. Het geboortejaar van Lambert Jacobsz. is dan ook slechts bij
benadering vast te stellen. Het jaar waarin hij in het huwelijk trad, 1620, geeft
hiervoor enige aanknoping. Wanneer we ervan uitgaan dat huwelijken in die
jaren in de meeste gevallen op 20, 22-jarige leeftijd werden gesloten, mogen we
aannemen, dat Lambert Jacobsz. ca. 1598/9 moet zijn geboren.

Aen den BRUIDEGOM
LAMBRECHT JACOBSZ.
Met sijn BRVIDT,
AECHTJEN ANTHONIS.
Vereenigt Anno 1620. den 28 van Hoymaendt.

De Schilder-kunst die praelt met duysend oude stucken,
Die aen den Tyber als Goddin wordt aengebeen
Van aller Geesten puyck, dat vuyrig derwaerts heen
Zich spoed om met doo stof het leven uyt te drucken:

5 Dees, hoe aenlockend, kost de sinnen niet verrucken,
Van onse Schilder-geest, die in 't gemoed bestreen
geen doode verw vernoegde, albast noch marmorsteen,
Om een ontloken bloem in 't Nederland te plucken.
Na veel raedslagens hy 't geheymenis dus vraegt:

10 waer mach myn eega zyn? hoe noemtme dese Maegt?
Aecht galmde 't Heyligdom: dies om nu uyt te kiesen
van duysend Aechten een, keerde onse Bruygom t'huys,
En socht sijn troost,sijn helft,sijn Bruyt met druk en kruys,
En in midsomer vond sijn Aecht in 't Hof der Vriesen. 14

Het bruiloftsgedicht geeft niet alleen persoonlijke gegevens zoals de datum van
zijn kerkelijk huwelijk 15 en de naam van zijn echtgenote, maar er worden ook
gegevens over de schilder Lambert Jacobsz. in vermeld. In de eerste verzen

14 Vondel Il, 397.
15 Vondel heeft bij de aanhef van zijn gedicht de datum aangehouden waarop het huwe­

lijk voor de doopsgezinde gemeente werd bevestigd. Op 8 juli 1620 werd het huwelijk
voor de wet voltrokken; de ondertrouw werd op 20 juni 1620 te Amsterdam aangetekend.
Gemeentearchief Leeuwarden (=GAL), Trouwboeken 1618-1623; 1620, fol. 85. A. Bre­
dius, Künstler-Inventare(Den Haag, 1915-1922) 233.

84 M. van der Meij-Tolsma

2. LambertJ acobsz., De rust op de vlucht naar Egypte(Mt. 2: 14), 1624, Leeuwarden, Stede­
lijk Museum Het Princessehof.

wordt geconstateerd dat destijds de beste schilders naar Italië reisden om daar
de kunst te bestuderen. Maar de eeuwige stad heeft Lambert Jacobsz. niet kun­
nen verleiden haarte bezoeken, 'kost de sinnen niet verrucken' (vs.5). Omdat hij
in dubio stond, of hij wel of toch maar niet naar Rome zou gaan, besloot hij,
aldus Vondel, de echo om raad te vragen. En die echo galmde de naam van zijn
aanstaande bruid: Aecht. Zij trouwden midden in de zomer van 1620 in haar
woonplaats, in het 'Hof der Vriezen'. Leeuwarden zou vanaf die datum ook de
woonplaats van Lambert Jacobsz. zijn. Tot zijn dood in 1636 is hij er blijven
wonen en werken.

Het is van kunsthistorisch belang te weten of Lambert J acobsz. wel of niet de
reis naar Italië heeft ondernomen. Wanneer dat wel het geval zou zijn geweest,
zou dat hebben betekend, dat de Italiaanse invloeden in zijn werk - de land­
schappen op zijn kleinfigurig werk, de Caravaggistische trant op zijn grootfigu­
rig werk en misschien ook enkele themata van zijn schilderijen - een rechtstreek­
se neerslag van die reis zouden zijn geweest. Maar het huwelijksgedicht vertelt
dat hij niet in Italië is geweest. Die Italiaanse tendenzen kunnen verklaard wor-

LambertJacobsz. (ca 1598-1636) 85

den uit zijn tweede bezigheid op het gebied van de kunst, de kunsthandel. 16

Onder de werken die hij verhandelde en zelf in zijn bezit had, was werk van
Italianisanten, schilders die wél naar Italië waren gereisd en in wiens werk die
invloeden rechtstreeks doorspelen. Zo staat in de inventaris van Lambert Ja­
cobsz. werk vermeld van o.a. Cornelis van Poelenburch, Claes Moeyaert en Jan
Lis. Hij heeft 'Italiaans werk' dus met eigen ogen kunnen zien in zijn eigen
atelier en in zijn eigen kunsthandel. Het ligt voor de hand dat hij hieruit ideeën
opdeed voor zijn schilderijen.1 7

Lambert Jacobsz. in Leeuwarden

'LambertJ acobs, schilderer J ongman geboren ende wonachtich binnen Amstel­
redamme ende Aechtien Thonisdr. geboren ende wonachtich binnen deser ste­
de' 18 trouwden op 8 juli 1620 op het stadhuis van Leeuwarden. De bruid woonde
in de Friese hoofdstad, de bruidegom kwam uit Amsterdam. Lambert J acobsz.
woonde in Leeuwarden aan het eind van de Nieuwe Buren. 19 Van een zuster van
Aecht, Marittie Thonisdr., hadden zij in 1622 '[...] seeckere thuyn ende howinge
met alle bomen ende plantagie, samt d'somerhuysinge, staende ende gelegen in
Jacobiner Hoff.'gekocht.20 Rond die tijd werd ook hun eerste zoon Abraham
Lambertsz.geboren,diezichlaterVandenTempelzounoemennaareenvanzijn
voorouders van vaderszijde. Hij werd, evenals zijn vader, kunstschilder en was
vooral werkzaam in Leiden en in Amsterdam.Naar alle waarschijnlijkheid heeft
hij de beginselen vandeschilderkunstvanzijn vader geleerd, in detijddatookJa­
cob Backer en Govaert Flinck als leerlingen in het atelier van Lambert J acobsz.
werkten. Een tweede zoon, Jacob Lambertsz., werd in 1625 geboren. Van hem is
nietveelmeerbekenddandatookhijzichVandenTempelgingnoemen,ennetals
zijn oudere broerzijngeboorteplaats verliet om in Holland te gaan wonen.21

16 Haak gaat er in het meest recente standaardwerk over de 17 de eeuwse schilderkunst
in de Nederlanden van uit, dat Lambert J acobsz. in Italië is geweest en dat aan die reis de
Italiaanse elementen in zijn oeuvre zijn toe te schrijven. In de bijbelse voorstellingen in
een landschappelijke omgeving, het kleinfigurig werk, ziet ook Haak overeenkomsten
met de pre-rembrandtisten. V0or het grootfigurig werk verwijst hij naar de Utrechtse
Caravaggisten. Zie: Bob Haak, The golden age. Dutch painters of the seventeenth century
(New York, 1984) 344.

17 Gary Schwartz spreekt van Lambert Jacobsz. als' een door de wol geverfde schilder­
handelaar met een winkel vol kopieën', waarmee hij Lambert Jacobsz. m.i. geheel ten
onrechte ziet als een imitator, die slechts uit is op geld. Zie: Gary Schwartz, Rembrandt,
zijn leven, zijn werken (Maarssen, 1984) 102-103.

18 GAL, Trouwboeken 1618-1623; 1620, fol. 85.
19 H.L. Straat, 'De schilder Lambert Jacobsz.' in: De Vrije Fries (1925) 57.
20 GAL, Klein Consentboek, fol. 144-1622.
21 H.F. Wijnman, 'Rembrandt en Vondel', 48/9 e.v.

86 M. van der Meij-Tolsma

Ook de vader van Aecht Thonisdr. was, net als de vader van Lambert Ja­
cobsz., dienaar van een Waterlandse gemeente. Het is niet denkbeeldig, dat het
contact tussen hun kinderen door de ouders tot stand is gekomen. Zelfs voor de
meer verlichte Waterlanders was het 'zuiver' houden van de gemeente een zaak
van importantie in de tijden dat vervolging om hun geloof voor doopsgezinden
nog een dagelijkse dreiging was. Pas rond 1650 heeft men de strenge opvattin­
gen over huwelijken met partners van buiten de doopsgezinde kring, mede ge­
zien in het licht van een tolerantere houding van de overheid ten opzichte van
andersdenkenden, wat kunnen matigen.

Af gezien van hun overeenkomstige godsdienstige achtergrond hadden Ja­
cob Theunisz. en Aecht's vader, Theunis Carstiaensz. ook hun beroep gemeen:
eerstgenoemde was, zoals we al zagen, lakenhandelaar, de ander was' cleenrie­
der', linnenreder van beroep.22 Het bedrijf van zijn schoonvader zal Lambert
Jacobsz. niet helemaal vreemd zijn geweest. In Amsterdam had hij bij zijn eigen
vader al kennis kunnen maken met een tak van de textielhandel. Volgens zijn
vriend, de remonstrantse dichter Dirck Raphaëlsz. Camphuysen (1586-1627)
was hij '[...] bysonder in de rederij ervaren[...]', zelfs zo ervaren, dat hij Camp­
huysen daarin'[...] trouwelijk als sijn broeder[...]' kon onderrichten.23

Een gelukkige bijkomstigheid voor Lambert Jacobsz. was, dat door de aan­
wezigheid van het stadhouderlijk hof en de Staten van Friesland in Leeuwar­
den, er daar een vrijwel permanente afzetmogelijkheid voor kunstenaars be­
stond, die nog niet overspoeld was door een aanbod. In de bijbelse historieschil­
derkunst, het genre waarin Lambert Jacobsz. gespecialiseerd was, was al hele­
maal weinig concurrentie te vrezen van in Friesland werkzame schilders.24

Lambert J aco bsz. was niet alleen een kunstschilder die een atelier met leerlin­
gen had; hij dreef daarnaast een kunsthandel waarvoor hij zijn leerlingen werk
liet maken en copiëren.25 Twee van zijn bekendste leerlingen waren de al eerder

22 Zie: Straat, 'Lambert Jacobsz.', 57.
23 De remonstrantse dichter Camphuysen was het (s)preken in het openbaar door de

overheid onmogelijk gemaakt. Toen hij in 1624 advies nodig had hoe 'hij het best in zijn
onderhoud zou kunnen voorzien, vroeg hij Lambert Jacobsz. om hulp vanwege zijn Qij­
zondere ervarenheid in de vlasrederij. Zie: Petrus Rabus, Het leven van Dirck Raphaëlsz.
Kamphuizen (Amsterdam, 1723) 37; L.A. Rademaker, Didericus Camphuysen (Gouda,
1898) 111.

24 Zie voor een overzicht van de kunst in Friesland in de zeventiende eeuw o.a. A.
Wassenbergh, De portretkunst in Friesland in de zeventiende eeuw(Lochem, 1967). Zie ook
W. Eekhoff, De stedelijke kunstverzameling van Leeuwarden ... (Leeuwarden, 1875).
Voorts C.P. Hoekema e.a., Eekhoff en zijn werk(Leeuwarden, 1980); hierin: P. Karstkarel,
'Eekhoff s geschiedenis van de schilders, tekenaars en graveurs in Friesland tot 187 5', p.
105-171.

25 Zie voor de dagelijkse gang van zaken op een schildersatelier: E. van de Wetering,
'Problems of apprenticeship and studiocollaboration.' in: J. Bruyn e.a., A corpus of Rem­
brandt paintings II (Den Haag, 1982-), ch. 111.

LambertJacobsz. (ca 1598-1636) 87

3. Lambert Jacobsz., De ontmoeting tussen de ongehoorzame profeet en de man van God (1
Kon. 13 :14), 1629, Amsterdam, Museum Het Rembrandthuis (bruikleen Rijksmuseum,
Amsterdam).

genoemde Jacob Backer en Govert Flinck. Lambert J acobsz. is, zo blijkt uit zijn
inventaris, opgetreden als commissionair voor de Amsterdamse doopsgezinde
kunsthandelaar Hendrick van Uylenburgh.26 Wààr in Leeuwarden de handel
van Lambert Jacobsz. was gevestigd is niet uit documenten of anderszins op te
maken. Waarschijnlijk was het een 'winkel-aan-huis', gehuisvest in hetzelfde
pand als waar Lambert Jacobsz. woonde, in de buurt van de Jacobijnerkerk.

In het begin van de jaren 1630 moet Aecht Thonisdr. zijn overleden, want op
26 maart 1634 hertrouwde Lambert Jacobsz. met Hillegont Dircx Velius uit
Hoorn, dochter van de bekende doopsgezinde geschiedschrijver Theodorus
Velius. Op 4 maart 1636 werden zij eigenaars van een dakpannenbakkerij; zij
kochten'[".] de gerechte helfte van sekere huysinge camers thuin ende hovinge,
pan ende estrick werck staende en gelegen op de noordsijde vant Fliet.' Zij
namen daarbij tevens '[".] alle kley potlood ende alle vordere gemaecte ende

26 Zie Haak, Golden Age, 273, 344.

88 M. van der Meij-Tolsma

ongemaecte materialen samt gereedschappen [...]', alsmede '[...] uytstaende
schulden[...]' over.27 Bij de koop werd opgetekend, dat Gerrit Geerts'[...] bedie-
ninge van Lambert Jacobs bij de co op is opgedragen ende toevertrout [...]',zoals
in zijn inventaris te lezen is. Kort na de aankoop van het nieuwe pand overleed
Lambert Jacobsz. aan de pest die toen in Leeuwarden woedde, drie dagen na
zijn vrouw, op 24 juni 1636.

De nacht voor zijn overlijden heeft Lambert J acobsz. nog zaken geregeld met
zijn zwager Dr. Joannes Sivilda, de tweede echtgenoot van Marittie Tho­
nisdr. :'[...] gelijck hij des nachts voor sijn <loot mij noch belastte op sijn rekenin­
ge te stellen volgens mijn notitie uijt sijn mont gedaen [...]'. Eén en ander wordt
en passant door Si vil da opgemerkt, wanneer hij ruim een jaar na de dood van
Lambert Jacobsz. diens inventaris opmaakt.28

De leraar Lambert Jacobsz. in Leeuwarden

In 1631 werd Lambert Jacobsz. als leraar van de Waterlandse doopsgezinde
gemeente om onbekende (godsdienstige?) redenen een boete opgelegd. In dat­
zelfde jaar werd de doopsgezinden'[...] 'tbouwen van een schuyretothungodts­
dienst bij de Wirdumerpoort [...]'verboden. 29 De bouw ging echter toch door, en
zo kon op 7 augustus 1631 de nieuwe vermaning worden geopend met een preek
door de leraar Lambert Jacobsz. Eén van de toenmalige dienaren, Jacob Hen­
dricksz., maakte er een aantekening van in zijn familiebijbel: 'Anno 1631 den 7
Augusti heeft Lammert Jacobzoon de eerste predicatie gedaen in onse nieuw
vermaenhuis, dat <loer mijn beleid van wegen de gemeente is gebout ter ere
God es uut Mathews 25 van die 10 magden. '30 Lambert J acobsz. en de dienaren
Jacob Hendricksz. en Focco Jacobsz. werden ter verantwoording van de inge­
bruikname van de vermaning op 9 september 1631 ten stadhuize geroepen.31

27 GAL, Groot Consentboek 1633-, fol. 189.
28 'Inventarisatie van goederen gedaen opt aengeven van Dr. Joannes Sivilda, als oom

van naegelatene kinderen van w. Lambert Jacobs bij w. Thonisdr. in echte geprocreert,
ten overstaan van Theunis Christiaen der selven kinder bestevader den 3 October 163 7.'
De inventaris van Lambert Jacobsz. werd in 1925 door H.L. Straat gevonden op het
Gemeentearchief van Leeuwarden en gepubliceerd in de Vrije Fries.

29 GAL, Extract resolutiën der Magistratuur der stad Leeuwarden 1602-1638, fol. 78.
30 De familiebijbel van Jacob Hendricksz., een zogenaamde Biestkensbijbel uit 1598,

werd A. Hulshof, de latere directeur van de Universiteitsbibliotheek te Utrecht, in de
jaren 1910 aangeboden door een theologie-student uit Zuid-Afrika. Deze had de bijbel
gekocht bij een antiquariaat in Utrecht. De huidige verblijfplaats van de bijbel is mij niet
bekend. Zie: A. Hulshof, 'Lief en leed van een Menniste familie in Leeuwarden in de
eerste helft der zeventiende eeuw' in: Doopsgezinde Bijdragen (o.s.), 55 (1918), 107-119.

31 GAL, Minuten raadsresolutiën 9 september 1631.

LambertJacobsz. (ca 1598-1636) 89

De diensten in het nieuwe gebouw aan de Wirdumerdijk werden niettemin
voortgezet. Aanvankelijk werd dit door de stedelijke overheid geduld, totdat de
Raad op 5 juli 1632 een waarschuwing uitvaardigde aan het adres van de
doopsgezinde gemeente: '[...]Jacob Hendrix schuer op d'dijk bij wirdumer­
poort[...]' diende, om niet nader genoemde redenen, gesloten te worden. Aan
deze waarschuwing stoorde men zich echter niet, zodat de Raad zich genood­
zaakt zag maatregelen te treffen. Twee weken later werd de executeur bevolen
'[...]om d 'twemaal 25 gis. van breuken Lambert Jacobs menniste vermaneraff te
vorderen [...]'. Ook moest de executeur de gemeente aanzeggen dat alle stoelen
en banken uit de vermaning verwijderd moesten worden, en, als men dit niet zou
doen,'[".] d'selve daaruyt gehaald ende in 't stads turfflmus sullen worden ge­
bracht, dat d'deur van selve huus voorts de saterdach wederom toegemaeckt
ende wacht daer by gestellt sall worden [...]'.32

Het is niet denkbeeldig dat de vooraanstaande gereformeerden Johannes
Bogerman en Ruardus Acronius in deze zaak hun invloed op het Leeuwarder
stadsbestuur hebben doen gelden. Bogerman was tot aan zijn dood in 1636
predikant te Leeuwarden, Acronius was in de jaren 1630 hoogleraar aan de
Franeker universiteit. De publieke kerk deed er veel aan om het diegenen die tot
een slechts gedulde geloofsgemeenschap behoorden, moeilijk te maken.

De schilder Lambert Jacobsz. in Leeuwarden, of: was Lambert Jacobsz. een
doopsgezind schilder?33

Bij een schilder als Lambert Jacobsz. rijst de vraag, of zijn betrokkenheid bij het
geestelijk leven van invloed kan zijn geweest op zijn werk als kunstschilder en
kunsthandelaar. Zijn de bijbelse onderwerpen die hij schilderde ingegeven
door de doopsgezinde 1 eraar, of staan die twee kanten van Lambert J acobsz. los
van elkaar?

In principe deed het er voor de opdrachtgever/koper van kunstwerken niet
toe tot welk kerkgenootschap de maker ervan behoorde. Het ging in de eerste
plaats om de voorkeur van de koper voor een bepaalde stijl of een bepaald
genre. Voor de koper speelden ook de populariteit van de schilder en diens
vakmanschap een rol bij de overweging een kunstwerk wel of niet aan te schaf­
fen. De pre-rembrandtisten bijvoorbeeld waren voor het merendeel katholiek.
Tot hen worden onder anderen gerekend Pieter Lastman, Claes Moeyaert en de

32 GAL, Minuten raadsresolutiën, 5 en 19 juli 1632.
33 Zie voor een meer kunsthistorische benadering van dit probleem: M. van der Meij­

Tolsma, 'Lambert Jacobsz. (ca. 1598-1636). Een Amsterdamse historieschilder in Leeu­
warden.' in: De zeventiende eeuw(1988/2) 29-54. Zie voor de visie van doopsgezinden op
kunst: P. Visser, 'De artes als zinnebeeld: doopsgezinde visies op kunst en wetenschap.',
De zeventiende eeuw(1989/1); (nog te verschijnen).

90 M. vanderMeij-Tolsma

4. Pieter Lastman, De ontmoeting tussen Abraham en de engelen (Gen. 18 :2), 1621 , Lenin­
grad, Hermitage.

gebroeders Pynas. Lambert Jacobsz. heeft in hun kring zijn leertijd doorge­
bracht.34 Zij zijn er een voorbeeld van dat katholieke schilders niet uitsluitend
werkten voor katholieke kopers: de Amsterdamse kooplui, van wie velen tot het
nieuwe geloof waren overgegaan, waren hun grootste afnemers en opdrachtge­
vers. De onderwerpen die pre-rembrandtisten schilderden werden ook door
niet-katholieke schilders uitgebeeld. Zo zijn van Lambert Jacobsz. en François
Venant, een remonstrant onder hen, en van Lastman en Moeyaert, voorstellin­
gen bekend uit bijvoorbeeld de geschiedenis van de ongehoorzame profeet en
het verhaal van David en Jonathan.35 Een afbeelding van een thema dat onder­
deel uitmaakt van de katholieke geloofsbeleving (kruisbeelden, Maria voorstel­
lingen en dergelijke) hoeft er evenmin op te wijzen dat de maker daarvan katho­
liek was. Van de Utrechtse schilder Hendrick Terbrugghen (1588-1629), werd

34 Zie Van der Meij-Tolsma, Zeventiende eeuw(l988/2) 43.
35 Claes Moeyaert, De ongehoorzame profeet, ca 1627, Kaapstad (Zuid-Afrika), South

African N ational Gallery. Lambert J acobsz., De ongehoorzame profeet, 1629, Amsterdam
Rembrandthuis (bruikleen Rijksmuseum). François Venant, David en Jonathan, ca. 1630,
Parijs, coll. F. Lugt. Pieter Lastman, David en Jonathan, 1620, Moskou, Puschkin Muse­
um.

LambertJacobsz. (ca 1598-1636) 91

om die reden lange tijd gedacht dat hij katholiek was: hij schilderde vele kruis­
beelden en Maria voorstellingen. Maar Terbrugghen blijkt protestant te zijn ge­
weest. 36 En de vrolijke huishoudens van Jan Steen doen misschien in de eerste
plaats denken aan de overvloedige levenswijze van de rijke protestantse kooplui
en magistraten, maar Steen was katholiek.

Bruyn heeft geconstateerd dat thema's die golden als typisch 'katholiek' ook
door protestanten werden geschilderd.37 De uitleg van bijbelverhalen was bij
protestanten en katholieken vrijwel gelijk. In de zestiende en zeventiende eeuw
was het daarom nauwelijks aan de iconografie van de voorstelling afte lezen of
die bestemd was voor een protestantse of een katholieke opdrachtgever, en of
die door een katholieke of door een protestantse kunstenaar was gemaakt. 38 Er
zijn daarentegen wel bepaalde christelijke voorstellingen die eerder een katho­
lieke bestemming doen vermoeden dan een protestantse, en andersom. Zoiets is
met name het geval bij voorstellingen van Maria, en bij uitbeeldingen van be­
grippen en symbolen die in de katholieke eredienst een belangrijke rol vervul­
len. De zeven werken van barmhartigheid, de sacramenten en ook de aanwezig­
heid van bijvoorbeeld een miskelk, kruisbeeld of hostie geven aan dat het stuk
bedoeld moet zijn geweest voor een katholieke eigenaar. En wanneer bijvoor­
beeld is af ge beeld hoe de kelk en het brood door de hele gemeente rond gaan bij
de viering van het avondmaal, dan weet men dat dat werk een protestantse
bestemming moet hebben gehad. Maar de manier van uitbeelden van zo'n litur­
gische voorstelling zegt niets over de godsdienstige overtuiging van haar maker.

Een enkel voorbeeld uit het werk van Lambert Jacobsz.

Het doopsgezinde geloof van Lambert Jacobsz. is niet van invloed geweest op
zijn werk als schilder voor zover het de manier van uitbeelding van bijbelse
verhalen betreft. Daarin volgde hij de traditionele iconografische program­
ma's. Zijn leraarschap bij de Leeuwarder gemeente zou ertoe hebben kunnen
bijdragen dat zijn doopsgezinde broeders en zusters eerder naar hem gingen
dan naar een ander voor de aankoop van hun kunstwerken, maar aangezien er
geen namen van kopers en opdrachtgevers van zijn werk bekend zijn, kan daar­
over geen uitspraak worden gedaan.

Maar hoe zat het dan met portretten? In de inventaris worden portretten

36 Zie: M.J. Bock en Y. Kobayashi, 'New data on Hendrick Terbrugghen' in: Hoogste­
der-Naumann Mercury(I985/l) 7-43.

37 Zie J. Bruyn, Rembrandt's keuze van Bijbelse onderwerpen (Utrecht, 1959) 6, waar hij
spreekt van een zuiver economische relatie tussen de ambachtsman en zijn afnemer.

38 Zie Chr. Tümpel, 'Religieuze historieschilderkunst' in: Cat. tent. God en de goden
(Amsterdam, Rijksmuseum, 1981) 51, noot 24.

92 M. van der Meij-Tolsma

genoemd van doopsgezinde leraren waaronder Lubbert Gerritsz., Ieme Ja­
cobsz. de Ringh, Leenaart Clock en Hans Alenson.39 Zijn dezen dan niet de
opdrachtgevers of uiteindelijke kopers geweest? Dat hoeft inderdaad niet het
geval te zijn geweest. Ten eerste is de aanwezigheid van portretten in het oeuvre
van een schilder, die niet in de eerste plaats portretschilder is, niet zo vreemd als
het lijkt. Naar portretten is altijd wel vraag. Portretten vormden daarom veelal
een aanvulling op de inkomsten van een in een ander genre gespecialiseerde
kunstschilder. We zien dat het merendeel van de schilders naast werk in hun
'eigen' genre ook portretten heeft geschilderd. Dat Lambert Jacobsz. relatief
veel portretten van doopsgezinde leraren heeft nagelaten, is te verklaren: er was
kennelijk ook onder doopsgezinden vraag naar 'conterfeitsels' van bekende en
vooraanstaande leraren, van wie men als een soort dagelijkse vermaning een
afbeelding in huis wilde hebben. De geportretteerde leraren hoeven daarom
niet zelf een opdracht daartoe aan Lambert Jacobsz. te hebben verstrekt. In
sommige gevallen betreft het bovendien posthume portretten.

Het werk van Lambert J acobsz. is in twee hoofdgroepen in te delen, grootfigurig
en kleinfigurig werk. Het kleinfigurig werk overheerst daarvan in aantal. Op het
grootfigurig werk wordt de voorstelling gevormd door één of meerdere figuren
die ten halven lijve zijn uitgebeeld tegen een effen, meestal niet verder uitge­
werkte achtergrond. Deze werken sluiten qua stijl aan bij die van de Italiaanse
schilder Caravaggio (ca. 1571-1610), die veelvuldig gebruik maakte van de
clair-obscur techniek, waarbij licht-donkerverhoudingen binnen een voorstel­
ling in de compositie een rol spelen. De apostel Paulus (afb. 6) en 'De berisping
van de ongehoorzame profeet' (afb. 5) zijn voorbeelden van deze groep schilde­
rijen. Het kleinfigurig werk is grotendeels gesitueerd in een Italiaans landschap
met klein- en pluimvee als stoffering voor de bijbelse voorstellingen, zoals 'De
rust op de vlucht naar Egypte'. (afb. 2)

De werkzame periode eindigde met zijn dood op 24 juni 1636, maar zijn laatst
gedateerde werk, 'Christus en de Samaritaanse bij de bron' is van eenjaar eer­
der.4o Het vroegst bekende werk is 'De rust op de vlucht naar Egypte' uit 1624.41
(afb. 2) Hoewel een nauwkeurige begrenzing van zijn werkzame periode niet is
aan te geven, mogen we aannemen dat hij al voor 1624 en ook nog in het jaar van
zijn dood, 1636, productief geweest is.

39 Zie de inventaris van Lambert Jacobsz. onder 'Schilderien alsnoch onvercoft in het
sterffhuijs'; Straat, Lambert Jacobsz., 73.

40 Lambert Jacobsz., Christus en de Samaritaanse bij de bron, 1635, Johannesburg, Jo­
hannesburg Art Gallery.

41 Lambert Jacobsz., De rust op de vlucht naar Egypte, 1624, Leeuwarden, Stedelijk
Museum Princessehof.

LambertJacobsz. (ca 1598-1636) 93

5. Lambert J acobsz., De berisping van de ongehoorzame profeet(! Kon. 13 :21 /2), ca. 1630,
verblijfplaats onbekend.

Niet alleen de stijl, ook de onderwerpen, met name in zijn kleinfigurig werk,
wijzen op invloed van de pre-rembrandtisten. In hun kring heeft hij, zoals
we al zagen, zijn leertijd doorgebracht.42 De oud-testamentische bijbelver­
halen van de ongehoorzame profeet en van de maaltijd van de drie enge­
len bij Abraham werden eerder door respectievelijk Claes Moeyaert en Pie­
ter Lastman uitgebeeld.43 Het compositieschema van Lambert Jacobsz.'
'Maaltijd van de drie engelen bij Abraham' in het Fries Museum te Leeu­
warden is ontleend aan een werk van Lastman van hetzelfde verhaal ;44

voor de compositie van zijn 'Ontmoeting tussen de ongehoorzame profeet
en de man van God' (Amsterdam, Museum Het Rembrandthuis) zou Last-

42 Zie noot 33.
43 Claes Moeyaert, De ongehoorzame profeet: zie noot 35. Pieter Lastman, De maaltijd

van de drie engelen bij Abraham, 1616, Hannover, Niedersächsische Landesgalerie.
44 Zie noot 43.

94 M. van der Meij-Tolsma

man's 'Ontmoeting tussen Abraham en de engelen' in Leningrad als voor­
beeld kunnen hebben gediend.45

Als men voor de uitbeelding van een bepaald (bijbel)verhaal niet kon uitgaan
van een bestaand compositieschema, moest er een nieuw schema bedacht wor­
den, of er moest een reeds bestaande compositie gezocht worden die geschikt
was om als uitgangspunt voor het 'nieuwe' onderwerp te dienen. Dat laatste is
het geval geweest bij Lambert J acobsz.' weergave van de 'Berisping van de onge­
hoorzame profeet' (I Kon. 13 :21-22).(afb.5) Terwijl de profeet en de man van
God aan de maaltijd zitten, wordt de ongehoorzame profeet gewaarschuwd
voor zijn daden. Het beeldschema van mensen rond een tafel tijdens de maaltijd
vindt voor wat betreft voorstellingen uit de zeventiende-eeuwse schilderkunst
zijn oorsprong in de compositie van Caravaggio's 'Maaltijd te Emmaüs' uit ca.
1598, die Lambert Jacobsz. voor de opzet van zijn 'Ongehoorzame profeet' als
uitgangspunt heeft genomen.46 Zo hebben ook de Utrechtse Caravaggist Hen­
drick Terbrugghen en Rubens zich voor hun weergave van de maaltijd te Em­
maüs laten inspireren door het compositieschema van Caravaggio's versie er­
van.47

De bijna levensgrote 'portretten' van de vier westerse kerkvaders en van de
apostel Paulus (afb.6), alle in het Fries Museum te Leeuwarden, nemen in het
oeuvre van Lambert Jacobsz. een opvallende plaats in.48 Het zijn grote portret­
stukken, waarop één enkele mans figuur is af ge beeld tegen een egale, donkere
achtergrond. De apostel Paulus (te identificeren door zijn attribuut, het zwaard,
dat tegen de muur staat) heeft van deze vijf een bijkomstigheid waardoor het
schilderij aan interesse wint: de gelaatsuitdrukking en de structuur van het ge­
zicht van de apostel doen denken aan die van Lubbert Gerritsz., zoals die door
Van Miereveld werd geschilderd. De neusinplant en de groeven langs de neus,
het hoge gegroefde voorhoofd, de baard, de snor van korte, rechte naar beneden
afhangende haartjes en de oogopslag van de Lubbert Gerritsz. van Van Miere­
veld en de apostel Paulus van Lambert Jacobsz. vertonen teveel gelijkenis dan
op toeval alleen kan berusten. Wellicht heeft Lambert Jacobsz. bij het maken
van een portret van Paulus het gezicht van zijn grootvader Lubbert Gerritsz.
voor ogen gehad. Getuige zijn inventaris had hij hem al eens afgebeeld.49 Moge-

45 Pieter Lastman, De ontmoeting van de drie engelen met Abraham, 1621, Leningrad,
Hermitage.

46 Caravaggio, De maaltijd te Emmaüs, ca. 1598, Londen, National Gallery.
47 Hendrick Terbrugghen, De maaltijd te Emmaüs, 1616, Toledo (Ohio), Toledo Muse­

um of Art. P.P. Rubens, De maaltijd te Emmaüs, voor 1611, Parijs, St. Eustache.
48 Lambert Jacobsz., De vier westerse kerkvaders Ambrosius, Augustinus, Gregorius en

Hiëronymus(4doeken), 1629, Leeuwarden, Fries Museum. LambertJacobsz., De apostel
Paulus, 1629, Leeuwarden, Fries Museum.

49 Zie Straat, Vrije Fries, 73.

LambertJacobsz. (ca 1598-1636) 95

6. Lambert Jacobsz., De apostel Paulus, 1629, Leeuwarden, Fries Museum.

lijk heeft Lambert J acobsz. het als een posthuum eerbetoon aan zijn grootvader
gezien om de apostel Paulus diens gelaatstrekken te geven. We mogen er niet
van uitgaan dat Paulus om die redenen voortaan als een 'typisch doopsgezinde
apostel' mag worden beschouwd: de Paulus-brieven zullen in die tijd in

96 M. van derMeij-Tolsma

doopsgezinde kringen niet méér gelezen zijn geworden dan bij andere protes­
tantse kerkgenootschappen. Door zijn directe en indringende manier van spre­
ken was Paulus 'populair' bij velen die voor het nieuwe geloof hadden gekozen.

Slot

Lambert Jacobsz. stamde zowel van vaders- als van moederszijde uit een
doopsgezind geslacht; hijzelf was leraar van de doopsgezinde gemeente te
Leeuwarden. De kunst van de schilder Lambert Jacobsz. is daarom nog geen
'doopsgezinde kunst' te noemen. De bijbelse thema's die hij uitbeeldde zijn niet
bij uitstek doopsgezinde verhalen, zo die al zouden bestaan. 50 Lambert Jacobsz.
was schilder van beroep. Of hij voor een katholieke of voor een protestantse
opdrachtgever werkte deed er voor hem, zo min als voor andere schilders, niet
toe. Voor de kopers was het ook niet belangrijk of een schilder al dan niet tot hun
eigen geloofsgemeenschap behoorde.

50 Op een congres te Leuven in het najaar van 1988 met als thema 'Kerk en cultuur in de
zeventiende eeuw in de Nederlanden' hield P. Visser een lezing waarin hij op dit vraag­
stuk nader inging. Zie noot 35.

M. Spies

Vondels dichtwerken uit zijn
doopsgezinde periode

Ter inleiding

"Vergunt mij, dat ik mag, o Vader alder dingen!
Den uitgebreiden lof van uwe daden zingen." 1

Wanneer Vondel zou hebben geweten dat vierhonderd jaar later zijn geboorte
niet alleen op verschillende plaatsen in Nederland, maar zelfs in België, Duits­
land en Noorwegen zou worden herdacht, zou hij zeker vereerd zijn geweest,
maar, zo vermoed ik, toch niet geheel verrast. Wat hem wél verrast zou heb ben is
dat één van die herdenkingen hier plaats vindt, in de kring van de geloofsgeno­
ten uit zijn jonge jaren. Misschien zou het feit als zodanig hem ook hebben
ontroerd, maar wat hem zeker geïrriteerd zou hebben, is het onderwerp van mijn
lezing van vandaag. Af gezien van het treurspel Hierusalem verwoest achtte hij
immers naderhand alles wat hij in die periode van zijn leven geschreven had
"nutter gescheurd en verworpen". Het was werk, zo schreef hij in 1644 dat" door
mij ontijdig voortgebracht, en op papier gekrabbeld[...], den dag onwaardig, en
den nacht der vergetenisse toegedoemd zij".2

Die afwijzing betrof niet de religieus-moralistische inhoud, want dan had hij
Hierusalem verwoest, doordrenkt als het is van zijn doperse geloofsovertuiging,
zeker niet uitgezonderd. Het betrof het tekort -volgens zijn latere maatsta­
ven- aan literair niveau. Het is werk dat nog niet is geënt op directe, eerste­
hands, kennis van de klassieken. Kennis, die hij zich die eerste jaren van zijn
dichterschap wel naarstig aan het eigen maken is en waarvan Hierusalem ver­
woest als eerste tekst zal getuigen. Het heeft nog niet die magistrale zeggings­
kracht van later, die greep op de ritmische beweging, die rijkdom van klank,
waarmee hij zelf de eeuwigheid in had willen gaan.

* Dit artikel is de neerslag van een lezing gehouden op de ledenvergadering van de
Doopsgezinde Historische Kring, 14 november 1987 te Amsterdam, ter herdenking van
Vondels 400-ste geboortejaar.

1 Hymnus ofte lof-gezang over de wijd-beroemde scheeps-vaart der Verenigde Nederlan­
den (1613), vr. 403-404. Ik citeer de teksten van Vondel steeds naar de herspelde uitgave
van Albert Verwey: Vondel, Volledige dichtwerken en oorspronkelijk proza. Verzorgd door
Albert Verwey (Amsterdam, 1937). (Opnieuw uitgegeven met een inleiding door Mieke
B. Smits-Veldt en Marijke Spies. Amsterdam, 1986). Dit citaat aldaar op p. 43.

2 Vondel aan zijnen afgewezenden vriend, 704.

98 M. Spies

Maar het is hem niet gelukt het werk uit zijn leerjaren te verdonkeremanen,
om de eenvoudige reden dat er, toen al, té veel liefbebbers van waren. Naar het
waarom daarvan kunnen we slechts gissen. Je kanje voorstellen dat er mensen
waren, vereerders van zijn latere werk, die alleen maar hun Vondel compleet
wilden hebben. Maar je kan je ook lezers voorstellen voor wie dat vroege werk
op zichzelf betekenis had. Om zijn poeefisch gehalte -want al zijn het dan nog
niet stuk voor stuk meesterwerken, het steekt toch met kop en schouders uit
boven het meeste dat in die tijd werd geschreven. Niet boven de gedichten van
Van Mander en van Hooft, om twee dichters te noemen van wie hij in die jaren
de kunst afkeek, maar wel boven die van de meeste anderen. Er zullen echter
ook lezers zijn geweest die deze gedichten om hun inhoud koesterden. Lezers
die zich juist in het latere werk niet zo zullen hebben kunnen vinden. Want als
Vondels vroege gedichten ergens van getuigen, dan is het wel van zijn dopers
christendom. In die zin vormen ze ook een eenheid, die als zodanig duidelijk te
onderscheiden is van de rest van zijn oeuvre.

Met uitzondering van enkele werken die hij waarschijnlijk in opdracht heeft
geschreven, is al Vondels poëzie tot 1621 doperse geloofsgetuigenis. Daarna
wordt het allemaal anders. Hij komt in contact met mensen uit de humanistisch
georiënteerde, in geloofszaken vrijzinnige Amsterdamse culturele élite van die
dagen, de uitgever Willem Jansz Blaeu, de vroegere gouverneur-generaal Lau­
rens Reael, de dichter P.C. Hooft. Hij gaat zich in zijn werk bemoeien met de
politiek en het maatschappelijk gebeuren. Pas weer veel later, na zijn overgang
tot het katholicisme in 1641 zal hij zo nu en dan ook weer religieus werk schrij­
ven. Maar dan zijn we, én in tijd én in mentaliteit, ver af geraakt van de periode
waarover ik het vandaag wil hebben.

Ik stel mij voor Vondels poëzie uit zijn doopsgezinde jaren met u te bespreken
vanuit de twee gezichtspunten die ik hiervoor aangestipt heb: als werk uit de
leerjaren, waarin hij voortdurend bezig is anderen de kunst af te kijken, en als
geloofsgetuigenis. Daarbij zal ik aandacht besteden aan de meeste van de liede­
ren die Kees de Bruijn en René Genis vanmiddag voor u zullen uitvoeren, maar
ook ingaan op andere teksten. En omdat zowel Vondels poëtische als zijn religi­
euze ontwikkeling een zekere fasering vertonen, zal ik daarbij chronologisch te
werk gaan.

Het oudste gedateerde gedicht dat van Vondel is overgeleverd, is een Schrif­
tuurlijk bruilofts-referein op 't houwelijk van Jacob Haesbaert met Clara van Ton­
gerlo, uit 1605. Het komt voor in een album van de familie Haesbaert. Uitgege­
ven is het toentertijd nooit. Vondel voert daar de zinspreuk "Liefde verwinnet
al": liefde overwint alles. Hij heeft daar ongetwijfeld de liefde van en voor
Christus mee bedoeld, waarover hij schrijft in een Nieuw-jaars lied van 1607:

Vondels doopsgezinde dichtwerken 99

"Het Kind (d.w.z. het Christuskind) bemint de Liefd', die 't kwaad verwint".3

Het is in diezelfde tijd, in 1606, dat hij wordt gedoopt en aangenomen als lid­
maat van de Waterlands doopsgezinde gemeente.

Maar de inhoud moge dan dopers zijn, het hebben van zo'n zinspreuk op
zichzelf was een rederijkersgewoonte. Hij laat hem dan ook vallen in 1609, in
dezelfde tijd dat zijn werk een duidelijke vernieuwing laat zien. Tot 1616 tekent
hij op de moderne manier met zijn naam ofinitialen. In dat jaar wordt hij diaken.
Er duikt dan een nieuwe zinspreuk in zijn werk op: "Door een ist nu voldaan",
een spreuk die mij uitdrukking lijkt te geven aan een besef gered te zijn door
Christus' kruisdood en te zijn wedergeboren door het geloof. Om aan te geven
wat dat betekende, citeer ik uit de Waterlandse geloofsbelijdenis, die in 1610
opgesteld was door Hans de Ries en Lubbert Gerritsz.:

De mens[...] van God door Christum wedergeboren en
gerechtvaardigd zijnde, leeft door de liefde (die door
de H. Geest in zijn hart uitgegoten is) met lust en
vreugde in alle goede werken[...]. Zodanige gelovige
en wedergeboren mensen[...] zijn de ware gemeente
Gods, of Kerke J esu Christi op de aarde. 4

We zullen de hier geformuleerde geloofspunten voortdurend in zijn werk tegen­
komen.

Tot 1620 komt deze spreuk, naast zijn naam, in Vondels werk voor. Dan houdt
het op. Rond die tijd lijdt hij, naar het zeggen van zijn 17de-eeuwse biograaf
Geeraardt Brandt aan "een langdurige kwijnende ziekte die hem zeer verzwak­
te, zijn geest afmatte en hem om de dood deed wensen". 5 In oktober treedt hij af
als diaken. Nog in 1621 schrijft hij een Gebed, uitgestort tot God, over mijn geduri­
ge kwijnende ziekte. Maardan moet het proces van levensbeschouwelijke herori­
ëntatie dat hem steeds verder afvoert van zijn doperse oorsprong al geruime tijd
aan de gang zijn.

Volgen wij de zinspreuken, dan kunnen wij Vondels doopsgezinde periode
dus als volgt faseren: 1605-1607 "Liefde verwinnet al", vervolgens (uit 1608 zijn
geen gedichten bekend) 1609-1616 J. van Vondelen, en dan 1616-1620 "Door
een ist nu voldaan".

3 Nieuw-jaars lied, 2.
4 Corte Belijdenisse des geloofs, ende der voornaemste stucken der Christelijcke leere

(Hoorn, 1618) art. 23-24, p. 24-25. Herspelling van mij.
5 Geeraardt Brandt, Het leven van Joost van den Vondel. Bewerking Marieke M. van

Oostrom en Maria A. Schenkeveld-van der Dussen (Amsterdam, 1986)

100 M. Spies

1605-1607: Liefdeverwinnet al

Uit deze vroegste periode van Vondels dichterschap zijn slechts zes teksten
overgeleverd. Vier niet-religieuze, waarschijnlijk in opdracht of op verzoek ge­
schreven, die toentertijd ook in druk verschenen zijn, en twee religieuze - het
Schriftuurlijk bruilofts-referein van 1605 en het Nieuw-jaars lied van 1607 - , bei­
de ons alleen bekend van het familie-album van de Haesbaerts.

Met name de twee religieuze teksten vertonen nogal wat traditionele rederij­
kerskenmerken. Ze hebben een overdaad aan rijmen en binnenrijmen, en ook
de zogenaamde 'prinse' aan het slot: de aanspraak tot de prins van de kamer,
hoorde tot de rederijkers-gebruiken. Als voorbeeld lees ik de twee laatste stro­
fen van het Nieuw-jaars lied:

Het Kind bemint de Lief d', die 't kwaad verwint,
Elk noodt mini oot (=vriendelijk): kiest mijn eenvuldig wezen;
Die blind gezind u tot 's Doods vruchten bindt,
Ontbloot Divoot uw eigen wil misprezen,
En tracht (=streeft) bedacht om zuiveren inwendig
Uw Hert verwerd bevlekt, van (=door) 't Aards gekwel;
Verwacht d' Eendracht naar (=na) dit Leven ellendig;
Gij wert van smert vrij, door Emanuël.

Prince
Verlaat dan 't kwaad, gij Princen, metter daad;
Aanziet verdriet noch kruic', om zijn herboren;
Al staat 's vlees' raad en poogt na (=naar) 's wer'lds onmaat,
Rust niet maar vliedt naar Bethlehem verkoren;
Beschreit uw Leid, zo komt u mild te baten
't Kind klein 't welk plein u heersen moet vooral;
Want scheidt Goedheid van u (door 's Deugds verlaten),
Dees rein Fontein uw Hert niet zuivren zal.6

U zult dit lied vanmiddag ook horen. Want hoezeer de woekering van rijmen de
zingbaarheid, en de verstaanbaarheid, ook geweld aan doen, een lied was het,
geschreven op de melodie van de tweede psalm.

Wat de inhoud betreft zult u het doperse gehalte wel herkend hebben: ont­
hechting, boetedoening en wedergeboorte door de liefde van Christus. In de
voorgaande strofen is nog sprake van de ziel als de bruid van Christus. Allemaal
punten die we in het hiernavolgende telkens opnieuw tegen zullen komen. Maar

6 Nieuw-jaars lied, 2.

Vondels doopsgezinde dichtwerken 101

mij gaat het op dit moment even vooral om de vorm. Alle rederijkerskenmerken
incluis getuigt dit lied toch vooral van invloed van de, een volle generatie oude­
re, eveneens doopsgezinde dichter-schilder Karel van Mander (1548-1606). Ge­
tuige bijvoorbeeld de volgende regels uit een lied in diens verzamelliedboekje
De gulden harpe:

Dus verlost snel, o Koning, Heer der Heren,
Uw zeer, teer Bruid, uit lijden en gekwel.
0 Koning wijs, prijswaardig Heer alleine
Gij zijt, altijd, een vredelijk Princier.
In noods af grijs (=afschrikking), spijs ende klaar fontijne,
Den strijd, in 't krijt, helpt Zion kampen hier.7

Al Vondels gedichten uit deze periode vertonen trouwens de invloed van Van
Mander, ook de niet religieuze. 8 Ze moeten elkaar gekend hebben. Van Mander
was geloofsgenoot, woonde vanaf 1604 tot zijn dood in 1606 in Amsterdam en
stond met dezelfde mensen als Vondel in contact. Allebei schreven ze een lof­
dicht in het befaamde rekenboekje van meester Bartjens, beiden ook leverden
ze bijdragen aan een werelds liedboekje, en in al deze gevallen volgt Vondel het
voorbeeld van de oudere meester. Het doet allemaal een beetje ouderwets aan,
de wereldlijke gedichtjes vooral ook door de gewrongen zinsbouw en de voor­
keur voor mythologische namen en toespelingen, die - net als de rijmwoeke­
ring in de religieuze gedichten - moesten zorgen voor een kunstvolle allure.
Een enkel voorbeeldje, om u een indruk te geven, uit het Oor/of-lied (afscheids­
lied) van 1607:

Nooit minnaar gestadig
Als ik, <lijnen knecht.
Mijn Hero weldadig,
Die uw haren vlecht
Als Diana sierig,
Mij van gelijken gerieft!
Groeit in lief d vierig !
Troost mij, laat blijken de lief d.9

7 C[arel] v[an] M[ander], De gulden harpe(Alkmaar, 1605) 20. Herspelling van mij.
8 Over de verschillende voorbeelden die Vondel in deze jaren navolgde, zie mijn arti­

kel 'Vondel tussen Van Mander, Heinsius en Hooft' in: Spektator 17 (1987-'88).
9 Oor/of-lied, 3.

102 M. Spies

In hetzelfde liedboekje waaraan Vondel dit lied bijdroeg, Den nieuwen verbeter­
den lust-hof, staat echter ook een gedicht van zijn hand dat, óndanks de mytholo­
gieën, opeens veel moderner, want natuurlijker, aandoet:

In het zoetste van den tijd
Als Zephyrus Flora vrijt,
Als Phoebus met helder stralen
Taurus snel ging achterhalen,
Kwam Cupido, Venus' zoon,
's Morgens tot zijns moeders troon,
[...]
Venus lag in ruste zoet,
Die door Lethes werd gevoed;
Cupido, met heuser spraken
Onverziens haar deed ontwaken.
Moeder (riep hij), slaapt gij zacht?
'k Neem oorlof, ik ga ter jacht.10

Het gedichtje De jacht van Cupido, waarvan dit de beginregels zijn, heeft z'n
nieuwe toon te danken aan een paar op Theocritus geïnspireerde gedichtjes die
de jonge classicus Daniël Heinsius in die zelf de tijd had gepubliceerd. Luistert u
maar naar de openingsregels van zijn Cupido honingdief:

De zoon van Venus, zoete man,
Die nimmermeer stil wezen kan,
Was opgestaan recht voor de dag,
Als ieder nog in ruste lag,
En ging al heimelijk bespiên
De honingkorven van de biên.11

Ik ben even ingegaan op deze gedichtjes om te laten zien hoezeer Vondel vanaf
het begin van zijn dichterschap bezig is zijn poëtisch kunnen te ontwikkelen in
navolging van de meest geavanceerde dichters van zijn tijd. Van de oudere gene­
ratie was dat ongetwijfeld Karel van Mander, ook - afgezien van zijn religieuze
liederen- buiten de doopsgezinde kring. Maar nu was daar sinds korte tijd
Heinsius bijgekomen met het volle gezag van zijn Leidse professoraat in de
klassieke talen en met een poëzie die gekenmerkt werd door een voor Neder­
land geheel nieuwe, direct op de klassieken geïnspireerde toon.

to De jacht van Cupido, 3.
11 Geciteerd uit: Daniël Heinsius, Nederduytsche poemata. Faks. Druck. Ed. B. Becker­

Cantarino (Bern, 1983) 42. Herspelling van mij.

Vondels doopsgezinde dichtwerken 103

Daarnaast zijn dan de drie tekstjes die Vondel bijdroeg aan Den nieuwen
verbeterden lust-hof van 1607 - behalve het Oor/of-lied en De jacht van Cupido
ook nog een Dedicatie aan de jonkvrouwen van 't Nederland (in sommige exem­
plaren: van Friesland ende Overijssel) - curieus omdat ze, behalve de vroegst
gepubliceerde gedichten van zijn hand, ook de enige niet-religieuze, of althans
niet-moralistische teksten zijn uit zijn jonge jaren. En het zal niet minder dan
vijftien jaar duren voordat hij, afgezien van een enkel huwelijksdicht, weer een
amoureus vers schrijven zal! Dat wekt de indruk, mede gezien de aard van twee
van deze gedichten: een Dedicatie ter opening van de bundel en een Oor/of-lied
aan het eind, dat hij hier in opdracht heeft gewerkt van uitgever Dirck Pietersz.
Pers, die met zijn liedboekuitgaven, waarvan deze de eerste was, een in commer­
cieel opzicht gouden greep zou hebben blijken te hebben gedaan. 12

Ook in de komende jaren zullen we deze Pers telkens tegenkomen, niet alleen
als uitgever van werk van Vondel, maar vooral ook als opdrachtgever. De sa­
menwerking zal niet alleen voor hem profijtelijk zijn geweest: men kan zich
voorstellen dat hij van zijn kant een stimulerende rol gespeeld heeft in de ont­
wikkeling van Vondels dichterschap. Als zodanig is hij onverbrekelijk verbon­
den met Vondels doopsgezinde periode. De relatie zal pas tot een eind komen in
dezelfde jaren 1620-'21 waarin Vondel zich gaat bewegen in een heel nieuw
milieu.

1609-1616: J. van Vondelen

De echte doorbraak in literair én inhoudelijk - ik heb bijna de neiging te zeggen
in dopers-getuigend- opzicht komt echter pas rond 1609. Een belangrijke fac­
tor daarbij is de invloed geweest van het werk van Du Bartas, de Franse protes­
tants-christelijke dichter van, onder andere, het gigantische bijbelse epos Les
semaines, waarmee Vondel via Van Mander in contact gekomen moet zijn. Die
invloed is al bij herhaling in verschillende van Vondels werken uit deze periode
aangewezen. 13 Veel minder bekend, maar naar mijn mening in literair opzicht
niet minder belangrijk, is echter de invloed geweest van P.C. Hooft, die zo vanaf
1607-'8 Heinsius begon op te volgen als belangrijkste Nederlandse dichter. Er
zijn ook andere Nederlandse auteurs geweest waar Vondel naar heeft gekeken.

12 Hierover: E.K. Grootes, 'Het jeugdig publiek van de 'nieuwe liedboeken' in het
eerste kwart van de zeventiende eeuw', en M. Spies, 'Zoals de ouden zongen, lazen de
jongen. Over de overgang van zang- naar leescultuur in de eerste helft van de zeventiende
eeuw.' Beide in: Het woord aan de lezer. Zeven literatuurhistorische verkenningen. Ed. W.
van den Berg en J. Stouten (Groningen, 1987) resp. 72-88 en 89-109.

13 Over de invloed van Du Bartas op de Nederlandse literatuur in deze jaren, zie mijn
inleiding in: J. van den Vondel, Twee zeevaart-gedichten. Ed. Marijke Spies. Dl. 1 (Am­
sterdam, 1987) 87-89.

104 M. Spies

Zo bijvoorbeeld zijn medelid van de Brabantse kamer Het Wit Lavendel, Abra­
ham de Koning. Maar Hooft is niet alleen verreweg de belangrijkste dichter, zijn
invloed op Vondel in deze periode is ook het meest constant, men kan zelfs
zeggen: onaf gebroken geweest.

Het aardige daarbij is dat Vondel niet alleen Hooft imiteert, maar dat hij zich
ook, en dat in toenemende mate, tegenover de humanistische, neostoïsche
Hooft profileert als christelijk, sterker: als doopsgezind-christelijk dichter. Tot
op zekere hoogte gebeurt dat, als ik het goed zie, meteen al in 1609. Hooft schrijft
dan een lang gedicht, Op het bestand, bij een door zijn neef Willem Jansz. Blaeu
uitgegeven prent. Ik citeer het slot, waarin Hooft zegt dat de bestuurders van de
Republiek Maurits, immers de bevechter van de vrijheid, met een standbeeld
zullen vereren:

De wijze vaders door lange oefening ervaren,
Die genen kommer, moeit, noch zware kosten sparen,
Maar waken, dag en nacht, met hart, zin en verstand,
Zorgvuldelijk beducht voor 't liefste Vaderland,
Waarvan zij het bestier met rijpe reden mennen;
Die grotelijks van hem haar vrijheid waard erkennen,
In haar gemoeden vol van hete dankbaarheid,
Hem (nl. Maurits) hebben dus een Beeld te rechten toegeleid (=voorge­
nomen)
[".]
[Wij] vieren in ons hart met dank en lof, alzins
De weldaad en de deugd van den Nassauschen Prins. 14

Ook Vondel bezingt het bestand, in een sonnet, en hij doet dat met zulke, in
goedlopende alexandrijnen gevatte, natuurlijke volzinnen als hij nog niet eer­
der geschreven had:

Den Hemel, krijgens zat, erbermt zich onzer kwalen:
Kastieljen wordt beweegd den vrede ons aan te bieft,
De Staten lenen 't oor, dies wij verwonderd, zien
Het vredemakend volk genaken onze palen.
[".]
Nassau ontwapent zich, om ruste te verwerven,
Steekt op zijn dreigend staal, geschaard van 't veel doorker-ven,
En 't Bondig (=verbonden) Land geniet de vruchten van zijn zweet.

14 P.C. Hooft, Gedichten. Ed. P. Leendertz Wz en F.A. Stoett. Dl. 1 (Amsterdam, 1899)
84-85. Herspelling van mij.

Vondels doopsgezinde dichtwerken

Van vreugde golven viers ten hemel opwaart varen,
Men offert lof en dank den Here der Heerscharen,
Die nu in loutre vreugd doet eindigen ons leed. 15

105

Vooral de gedragen, beschouwende toon doet aan Hooft denken. Du Bartas
schreef zo niet en ook in Nederland zou ik niemand anders weten van wie Von­
del dit zou kunnen hebben geleerd. Het verschil in levensbeschouwing springt
echter in het oog. Bij Hooft zijn het de Staten die in hun wijsheid de vrede tot
stand hebben gebracht en is het de Prins naar wie de dankbaarheid uitgaat. Bij
Vondel is het de Hemel die de vrede brengt, de Staten "lenen" slechts '"t oor", en
alle dankbaarheid geldt dan ook "den Here der Heerscharen". De Prins moet
het doen met de simpele vermelding dat het land "geniet de vruchten van zijn
zweet". En zó was het in doperse ogen ook.

Dit gedicht op het bestand zet meteen de toon voor de komende jaren. Vondel
moge dan bewust doopsgezind zijn, het is niet zo dat hij wereldvreemd is. Zoals
algemeen bij de Waterlanders, voelt hij zich volop betrokken bij het maatschap­
pelijk leven van zijn tijd. Van een afwijzende houding tegenover handel en
koopmanschap is geen sprake en zelfs de oorlog, met succes gevoerd door een
goede overheid, wordt niet onwelwillend bekeken. Zo is achter de uitgave van
Het Pascha, Vondels eerste toneelstuk, dat handelt over de redding door Mozes
van de Joden uit Egypte gezien als een voorafschaduwing van de verlossing van
de mens door Christus, een gedicht opgenomen waarin dit gebeuren ook nog
eens wordt vergeleken met de verlossing van de Spaanse tirannie door Oranje.
In het slotkoor van het stuk zelf trekt Vondel de eerste vergelijking:

Nu, het rijk Egypten is
Oft betekent duisternis,
Daar, in zware slavernije,
Jacob, onder d'heerschappije
Pharaonis, met geklag
Droevelijk in boeien lag:
[...]
Even (= evenzo) lagen wij verstikt,
Lelijk in ons bloed verstikt
Onder Satan, Hel en zonden,
In 's Doods banden vastgebonden;

15 Op het twaaljjarig bestand der Verenigde Nederlanden, 4.

106

En in het daarna volgende gedicht schrijft hij:

Wien schildert Pharao na (=naar) 't leven naakter af,
Als Philippo den Monarch? Den enen met zijn staf
Beheerst den blauwen Nijl; den andren draagt in handen
Den scepter, wiens gebied strekt over Tagus' stranden;
[...]
Den enen Jacobs huis verdrukt met slavernij;
En d'ander 't Nederland verheert met tirannij;
Den wettigen Godsdienst belet den enen duister,
En d'ander al verblind gehengt niet, dat den luister
Des Evangeliums gelijk een zon doorbreekt,
Noch dat de waarheid 't hoofd ten hemel ergens steekt.

om dan verderop uit te komen bij de opstand:

0, wonderbaarlijk schikt zich Moyses met Oran jen!
Den een strijdt voor de wet, den andren slaat de trom
En vrijdt met zijnen arm het Evangelium; 16

M. Spies

De positieve houding ten opzichte van de vrijheidsstrijd, maar vooral ten op­
zichte van de bloei van de zeevaart en de handel, blijkt wel het duidelijkst uit de
Hymnus ofte lof-gezang over de wijd-beroemde scheeps-vaart der Verenigde Ne­
derlanden, die hij omstreeks 1613 geschreven moet hebben. 17 Ook deze Hymnus
is geschreven bij een prent, uitgegeven door Abraham de Koning, die behalve
Vondels kamerbroeder ook uitgever en boekverkoper was. Maar of het nu een
gezamenlijk initiatief of een commerciële opdracht was, het valt niet aan te
nemen dat Vondel überhaupt in de onderneming zou zijn getreden als hij funda­
mentele bezwaren had gehad. Op basis van de meest recente bronnen -Hugo
de Groots Traktaat van de oudheid van de Batavische nu Hollandse repuliek,
Emanuel van Meterens geschiedenis van de opstand, Gerrit de Veers verslag
van de overwintering op Nova-Zembla- beschrijft hij de militaire successen en
de commerciële expansie van de Nederlandse zeevaart. Maar hoe positief hij
daar in het algemeen ook over is, uiteindelijk krijgt dat alles pas zijn waarde
binnen het doopsgezinde religieuze perspectief:

16 Respectievelijk Het Pascha, 25, en Vefgelijkinge van de verlossinge der kinderen Israëls
met de vrijwordinge der Verenigde Nederlandse provinciën, 26.

17 Over deze tekst mijn inleiding in: Vondel, Twee zeevaartgedichten, dl. 1, 73-142.

Vondels doopsgezinde dichtwerken

Wel aan, gij Bataviers ! die, als op gouden straten,
Als Vorsten henentreedt, wat zalt u mogen baten?
Wat batet, oft gij smaakt zo veel weldaden Gods?
Wanneer gij die misbruikt, wellustig, prat, en trots?
Zo gij te hoge vliegt, te lege zul dij dalen;
Zo gij den bliksem naakt, o wacht u voor zijn stralen!
De straffe in tijds ontvlucht, ziet 's Heren goedheid aan,
Eer gij zijn strengheid voelt, wanneer gij meent te staan.
Van Tyriers, Sidoniers, en van Capernaïeten
Door ware boete wordt bekeerde Ninivieten !
Worpt alle uw kronen weg, uw purpren sluiers scheurt,
En met een droef gemoed om uwe zonden treurt!
Uwe oren open sluit voor't luid geschrei der armen,
En rekt goedwillig aan een hertelijk ontfarmen !
Volgt deze handelaars, van wiens Ophirisch goud
En zilver Salomon heeft Zions kerk gebouwd.
Gods tempelen, voorwaar, zijn d'arme Christen leden,
Waaraan gij alle uw goud en zilver moogt besteden.
Den wijzen koopman slacht, die 't beste deel verkiest
En om de schoonste peerle een weinig goeds verliest.

107

Men loopt, men woelt, men draaft, met gierige (=hebzuchtige) gemoe­
dren.
Men hoopt zich bergen op van tijdelijke goedren;
Veel zeên men vast (=voortdurend) doorkruist, veel hulken men uitreedt
Maar 't scheepken des gemoeds men heel en al vergeet.
U zelven dan ontwordt, uw schatten treedt met voeten,
En met den blinden mol blijft niet in d'aarde wroeten;
Maar koopt een zekere rente, een eeuwig blijvend pand
In 't nieuw Jerusalem, der vromen vaderland,
Alwaar te vinden is, naar (=na) al dit pijnlijk slaven,
Naar al dit aards gewoel, een zoete en stille haven. 1s

U hebt, neem ik aan, het doperse karakter van deze passage herkend: de verma­
ning de overvloed niet te misbruiken, boete te doen, zich te onthechten aan het
aardse en de gewonnen rijkdommen te besteden aan het onderhoud van de
armen om zo Gods kerk op aarde te helpen bouwen en voor zichzelf een plaats te
verwerven in de hemel. Op de prent van De Koning, trouw lidmaat van de
calvinistische kerk, wordt de handelswelvaart gekroond door de allegorische

1 s Hymnus ofte /of-gezang over de wijd-beroemde scheeps-vaart der Verenigde Nederlan­
den, 43.

108 M. Spies

voorstellingen van het Oude en het Nieuwe Testament. 19 Dat Vondel dit visuele
gegeven in geschrifte realiseert in de vorm van een doperse vermaning is voor
mij een beslissende aanwijzing dat hij zelfstandig genoeg tegenover het geheel
stond om ook het hele voorgaande gedeelte over de strijd tegen Spanje en de
successen in de handel op zijn conto te kunnen schrijven.

Ook dit slotgedeelte van de Hymnus over de wijd-beroemde scheeps-vaart is
geprojecteerd op een tekst van Hooft en wel de rede van de Vecht, waarmee hij
zijn treurspel Geeraerdt van Velsen besluit. Ook bij Hooft een vermaning niet te
zeer te gloriëren in de gewonnen welvaart:

Men bidd' de Matigheid dan maar, dat zij tevreden
Zij, u te blijven bij, in uw gelukkigheden,
En vestig' uwen stoel: Want nergens is zo veil
Den on verwachten val, als op de toppen steil;
Zo slibrig staan, als op den kruin; zo te bedinken
Het gijpen, als voor wind, en zo gereed het zinken.
Gelijk ik zie, uit wens tot weelde, tegemoet
Al wat verbasterings der oude zeden goed;
En, om het snood gewin, in last de goede wetten.
Doch zullen daar de besten hun voorgang (=voorbeeld) tegen zetten,
Uitblinkende als in goud het heldere gesteent:
Zo dat daar schaamrood door de goedige gemeent
Zal raken om te zien, en rouw haar hart te roeren,
En volgen op het licht dat d'Overheden voeren.

Maar ook hier doet de gelijkenis het verschil des te duidelijker uitkomen. In
plaats van angst voor de straf Gods, als bij Vondel, is er bij Hooft vrees voor
maatschappelijke gevolgen als achteruitgang van de zedelijkheid en aantasting
van de moraal, in plaats van zondebesef en boetedoening: schaamte, in plaats
van bekering: maatschappelijk fatsoen. En terwijl Vondel eindigt met de belofte
van het nieuwe Jeruzalem:

Alwaar te vinden is, naar al dit pijnlijk slaven,
Naar al dit aards gewoel, een zoete en stille haven.

eindigt Hooft met de belofte van nog meer materiële bloei, nog meer welvaart:

Zo groeit, zo bloeit, zo wast, o rechterhand der Staten (d.w.z. Amsterdam),
In mogendheid, geluk, en tal van onderzaten.20

19 Zie de afbeelding daarvan in Vondel, Twee zeevaart-gedichten, dl. 2, 14.
20 P.C. Hooft, Geeraerdt van Velsen, r. 1716-1729. Herspelling van mij.

Vondels doopsgezinde dichtwerken 109

Ik denk eigenlijk dat we hier niet meer te maken hebben met louter navolging,
maar meer met een opzettelijke verwijzing, bedoeld om een christelijk alterna­
tief voor Hoofts wereldlijke opvatting te profileren. Heel duidelijk is iets derge­
lijks het geval in een gedicht van vijf jaar later op de bruiloft van Jacob Jacobsz.
Hinlopen en Sara de Wael. Al in zijn oudste gedicht, het Schriftuurlijke bruilofts­
referein van 1605, had Vondel in navolging van Van Mander, een christelijke
invulling gegeven aan het van oorsprong klassieke huwelijksdicht.21 Nu doet hij
weer iets dergelijks en ditmaal doet hij dat bovendien in bewoordingen die een
vrij expliciete af wijzing inhouden van een Bruiloftdicht dat Hooft had geschre­
ven ten huwelijke van Adriaen Wouterszoon Verhee en Katharine Gerrits Kop.
Hooft begint, na een aanspraak tot de bruidegom, op klassieke wijze met een
oproep tot de huwelijks god Hymen om samen met Min aanwezig te willen zijn
bij de gebeurtenis en een smeekbede aan Venus om het paar te begunstigen:

Zijt gunstig Hymen, stuurt uw gang tot dezer stede,
En brengt uw broeder den ge kruif den Min toch mede,
Den Min, die, met u, uit één moeders schoot gebaard,
Naar Vaders strengheid, en naar Stiefvaars hitte aardt.
Gij heiige Venus, o, die lieflijk doet verwoeden,
En laaft met hemels sap de blakende gemoeden
[...]
0 eeuwig liefste lust van mensen en van Goden
Zijt gunstig aan dit paar, [... p2

En hoort u nu Vondel:

De wulpse Minne die de dertele gemoeden
Van d'onbeslepenjeugd vermant en helpt aan 't woeden
Zo fluks de borst ontvonkt van ik en weet (=weet niet) wat vuur
Dat haar ontaardet van een billijker natuur:
Cupido (zeg ik) voor wiens schichten zijn gevloden
Verleide zielen en belachelijke goden,
Hier uitgesloten blijft. De kuise en eerbre trouw
Kent hem noch Venus niet [...]23

21 Hierover: Maria A. Schenkeveld-van der Dussen, 'Christus, Hymenaeus ofte 'Teel­
zucht" in: Visies op Vondel na 300 jaar. Ed. S.F. Witstein en E.K. Grootes (Den Haag,
1979) 11-25.

22 Hooft, Gedichten, dl. 1, 73-7 4. Herspelling van mij.
23 Epithalamium of bruiloftsgift toegeëigend Heer Jacon Jacobsz. Hinlopen raad ende

oud-schepen ende Joffrouw Sara de Wael, 71.

110 M. Spies

Ook verderop zijn er steeds referenties die duidelijk maken dat de overeen­
komst niet toevallig kan zijn. Collega-dichter Theodoor Rodenburgh had wél
gelijk toen hij het in 1617 had over

[...] die waarden Godvrezende, en stichtelijk-kunst-lievende- Joost van
den Vondel, wiens werken bij alle gezonde oordelaars lofwaardig geacht
moeten worden, vermits hij zijn rijmerijen besteedt in godzalige stoffen,
en de Rijmkunst niet onteert noch verkwist in wispeltuur'ge veerskens.24

1616-1620: Door een ist nu voldaan

Inmiddels was deze Godvrezende Joost van den Vondel diaken geworden. Als
in de voorgaande periode schrijft hij ook nu zo nu en dan in opdracht, meestal
voor Pers. Zo had hij al in 1613 de bundel Den gulden winkel der konstlievende
Nederlanders voor Pers gemaakt door nieuwe gedichten te schrijven bij een serie
gravures waarvan deze de platen had weten te bemachtigen. In 1617 volgde een
soortgelijke onderneming met het fabelboek de Vorstelijke warande der dieren,
en in 1620 met teksten bij de gravures van de Helden God es des Ouden Verbonds.
Op beste!ling geschreven zijn waarschijnlijk ook de lof <lichtjes op de bij Blaeu
uitgegeven zeevaartboeken van Willem Cornelisz. Schouten en van Blaeu zelf.
Veel van dit werk is niet religieus, al is de moraal, bijvoorbeeld in Den gulden
winkel en de Vorstelijke warande, in elk geval óók doopsgezinde moraal: een­
voud, nederigheid, gehoorzaamheid en actieve deugdbeoefening.

Daarnaast verschijnen er nu Du Bartas-vertalingen van zijn hand. En weder­
om een treurspel: Hierusalem verwoest. In dit stuk blijkt voor het eerst dat hij zich
inmiddels het Latijn eigen heeft gemaakt. Het is in literair opzicht geprojecteerd
op de Troades - Trojaanse vrouwen- van Seneca, maar tegenover dat beeld
van aardse vergankelijkheid geeft hij ook hier - net als we zojuist zagen ten
opzichte van Hooft- een christelijk alternatief. De ondergang van Jeruzalem is
Gods straf voor de boosheid der mensen.

Het meest opvallend in deze periode is echter het relatief grote aantal liede­
ren, niet minder dan zeven, die niet zozeer 'literair' lijken te zijn, maar meer de
indruk wekken te zijn geschreven voor gebruik in de samenkomsten der gelovi­
gen. Vier ervan zijn ook inderdaad opgenomen in het doopsgezinde Boek der
gezangen, dat in 1618 in Hoorn verscheen. Het zijn een Jaarzang (voor Nieuw­
jaar), een Hemelvaart-zangen twee Pi.nkster-zangen. Als al Vondels doopsgezin­
de liederen zijn ook deze, op één na, geschreven op psalmmelodieën. De ene
uitzondering is de eerste Pi.nksterzang, die geschreven is op de melodie van de

24 Geciteerd via: Vondel, Werken. Ed. J.F.M. Sterck e.a. Dl. 1(Amsterdam,1927) 821.
Herspelling van mij.

Vondels doopsgezinde dichtwerken 111

lofzang van Maria, een berijmd en op muziek gezet gedeelte uit het evangelie
van Lucas dat in functie en gebruik in reformatorische kring niet van de psalmen
verschilt.

Behalve deze liederen schreef Vondel ook de teksten bij de portretten van de
twee belangrijkste Waterlandse leraren, Hans de Ries en Lubbert Gerritsz., op­
stellers van de geloofsbelijdenis die achterin het Hoorns liedboek is opgenomen
en waaruit ik in het begin van deze lezing citeerde. Dat alles wekt de indruk dat
Vondel in de jaren dat hij diaken was ook zijn pen voor een goed deel in dienst
stelde van de gemeenschap van gelovigen waar hij deel van uitmaakte.

Als we nu eerst kijken naar de liederen in het Hoorns liedboek, dan valt op dat
de drie die op psalmmelodieën geschreven zijn ook de tekst van de betreffende
psalm in de verte volgen, maar deze dan in nieuwtestamentische zin duiden.
Daarbij gaat het uiteraard steeds om doopsgezinde geloofspunten. Zo wordt in
de Jaarzang, die u vanmiddag zult horen, de strekking van de eerste acht strofen
van psalm 9 betrokken op de individuele gelovige: vroeger gold de wet van
Mozes, nu echter de genadewet van Christus en in plaats van een lichamelijke
besnijdenis is een geestelijke geboden, de innerlijke wedergeboorte, die een
afsnijding betekent van al het wereldse. Ik citeer twee strofen, de eerste en de een
na laatste:

Nu zegt het Oude jaar adieu
Want 't is in Christo alles nieuw:
De strenge Moyses derft zijn klaarheid,
Hier schijn genad' en enkel waarheid.
[...]
Besnijdt dan 't vlees niet, maar uw hert,
En een verborgen Jode werdt,
Den geest kiest voor de dode letter:
En leeft hoe lanks hoe onbesmetter.25

Dit principe van duiding van het Oude Testament in Nieuwtestamentische zin
berust op de opvatting dat het Oude Testament ook inderdaad de voorbode
- de voorafschaduwing- van de christelijke geloofswaarheid was geweest,
een opvatting die weliswaar niet specifiek dopers was, maar wél juist in
doopsgezinde kringen zeer geliefd. Bij de twee Pinkster-zangen, die eveneens
vanmiddag ten gehore gebracht zullen worden, is iets anders, maar verge­
lijkbaars aan de hand, waaruit tevens verklaard wordt waarom de eerste Pink­
ster-zang niet op een psalmmelodie getoonzet kón worden.

25 Jaarzang, 70.

112 M. Spies

Deze eerste Pinkster-zang volgt de tekst van het Nieuwe Testament waarin
het Pinkstergebeuren wordt verhaald, vrij letterlijk, zij het in wat beknopter
vorm. De duiding wordt pas gegeven in de tweede Pinkster-zang, waarin dit
gebeuren wordt betrokken op de gelovige zelf. Ik citeer de laatste twee strofen:

Komt, Godlijk vier! en steekt voortaan
Ons koude ziel met ijver aan.
Komt, heilig vier! verteert, verslindt
Al wat in ons nog 't vlees bemindt.
Gij, wind des Heren! weest doch meê
Ons zielenschip in 's werelds zee:
Opdat wij, vrij van schipbreuk, dan
Landen in 't Hemels Canaän.26

De tekst van deze tweede Pinkster-zang volgt echter tevens in de verte en in
Nieuwtestamentische zin de tekst van psalm 100, op de melodie waarvan hij is
geschreven. Deze psalm kon dus hier niet dienen voor de eerste Pinkster-zang,
zodat Vondel daarvoor wel moest uitwijken naar iets anders. Ver uit te wijken
hoefde hij niet, want evenals de psalmen is ook deze lofzang van Maria in Het
boek der gezangen van 1618 opgenomen.

In twee andere liederen is geen sprake van een toespeling op de tekst van de
psalm waarvan de melodie gebruikt is. In de Aandachtige betrachting over Chris­
tus' lijden wordt het lijdensverhaal van Christus betrokken op de eigen ziel van
de gelovige, waarbij ook menige bijbelse parabel wordt gebruikt. De tekst is
afkomstig uit het Duits, vertaald door een ander en door Vondel berijmd. In
sommige passages wordt het geruzie over bijbelinterpretaties aan de kaak ge­
steld en de bemoeienis van wereldlijke, en kerkelijke overheden met geloofs­
kwesties. Zo in strofe 20:

Gij maakt schriftuurs-rok nadeloos
Een beedlaars rok ten leste;
De letter is de geest te loos,
Als die dient tot uw beste:
Maar houdt de letter niet de proef,
Zo verft (=verzint) gij schriftgeschillen
Of knijpt die (als een valse boef
Den teerling) naar uw grillen.
[...]

26 Pinkster-zang, 71

Vondels doopsgezinde dichtwerken

Van Christus' graf gij vliedt en scheidt,
Als zijnde sterk bewaket
Van wereldlijke overheid,
Daartoe ook vast vermaket
Door 't zegel des Hoogpriesters meest,
Die beî, met ban en vloeken,
Vernielen die naar Christus' geest
En kracht in 't graf gaan zoeken. 27

113

Men heeft dit wel in verband gebracht met de Nederlandse godsdiensttwisten
van die tijd. Noodzakelijk is een dergelijk verband echter allerminst. Men kan
deze passages evengoed zien als uitdrukking van de typisch doperse af wijzing
van welke gezagsinstantie dan ook waar het geloofszaken betreft. Het lied is
zeer lang, in totaal 36 strofen, en men kan zich afvragen of het wel bestemd was
om gezongen te worden, of wellicht meer om te mediteren. Hoe het ook zij,
vanmiddag zult u er enkele passages uit horen.

Dat geldt ook voor het laatste lied dat ik hier nog wil bespreken, de H ouwelijk­
zang tussen God en de gelovige ziele. Het onderwerp komt niet alleen bij Vondel,
maar in de hele christelijke literatuur vaak voor en ook de allegorische inkleding
is vrij traditioneel. De hemelse en de wereldse liefde dingen om de ziel:

Het Vlees dien't zienlijk oog behaagt
Te weeg brengt dat d'onnoosle maagd
Ten Hemel zijn verzoek ontslaat,
En met de Wereld boelen (=vrijen) gaat.

Die vrijer mishandelt haar echter als de eerste pret voorbij is:

Dood-wonden hij zijn Bij-wijf slaat,
Berooft haar 't spier-wit rein gewaad,
Scheidt van haar, laat ze naakt, en bloot,
Verworpen liggen voor half dood.

Maar dan is de redding ook nabij:

Zij klaagt, zij zucht, zij steent, zij kermt,
Tot dat den Hemel baars ontfermt:
En of zij schoon <lees straf verdient,
Zo is hij nog de zelf de vriend.

27 Aandachtige betrachtinge over Christus' lijden, 74.

114

En uiteindelijk komt alles goed:

De Ziel, met God van Hemelrijk
Aldus verknocht in 't huwelijk,
Wordt zwanger, en, na (=naar) 's Bruid-goms beeld,
Veel Deugden hem tot Kindren teelt.28

M. Spies

Hoe algemeen christelijk in veel opzichten ook, de teneur van dit lied, met z'n
afwijzing van al het aardse en z'n nadruk op deugdbeoefening als gevolg van de
overgave aan Christus, lijkt me toch weer echt doopsgezind. Maar wat ik vooral
hoop dat u is opgevallen, is de pretentieloosheid ervan. En dit is dan de Vondel
die ook met Hooft en Seneca wedijvert.

28 Houwelijk-zang tussen God en de gelovige ziele, 75.

C.L. ten Gate

Leviraatshuwelijk van een Twentse Oude
Vlaming rond 1700

Deuteronomium dat XXV. Capittel vs. 5 & 6:
"Als broeders by malcanderen woon en, ende die

eene sterft sonder kinderen, so en sal dat
wijf des verstorvenen gheenen vreemden Man
daer buyten nemen. Maer haer Swaeger salse

beslapen ende tot eene wijve nemen ende trouwense.
Ende den yersten sone, die sy baert, dien sal

hy verheffen na den name van sijnen gestorven
broeder, opdat sijnen naem niet en warde

uytgedaen uit Israel". 1

In Hengelo(Ov.)woondeninhetlaatstedecenniumvande 17eeeuwtweeuithet
naburige Goor afkomstige doopsgezinde bakkers (Oude Vlamingen), welke te­
vens het z.g. linnenredersbedrijfuitoefenden. 2 Zij waren de gebroeders Hendrik
en Gerrit Hendriksz. ten Cate, geboren resp. in 1669 en rond 1673. De laatstge­
noemde trouwt op 28 augustus 1696 voor het landgericht van Delden met de
molenaarsdochter Jenneken Woltersdr. Muller uit de Veldwijk van het dorp
Hengelo,3 maar hij sterft kort nadien, zonder kinderen te hebben gekregen.

Geheel naar het voorschrift uit vers 5 van Deuteronomium 25 hertrouwt de
weduwe dan op 5 december 1698 voor het landgericht van Delden4 met haar
zwager Hendrik Hendriksz. ten Cate, evenals haar overleden echtgenoot bak-

1 Uit: Den Bibel, inhoudende dat Oude ende Nieuwe Testament, ghedruckt by Lenaert der
Kinderen intjaer MDLXIII (d.i. Nicolaes Biestkens te Emden, in 1563); U.B. Utrecht
Rariora 136-H-24. In de latere edities blijft deze tekst ongewijzigd.

2 Zij woonden in de Brinkstraat, naast het hoekhuis aan de Langestraat; het huis, waar
in 1701 ook de bekende Wolter ten Cate zou geboren worden (nr. 381 op de oudste kada­
strale kaart van Hengelo uit 1821).

3 Zij is afkomstig van de "Oude Molen aan de Molenweg", een standaardmolen, die in
1868 werd afgebroken, in de Veldwijk. Een schilderij van deze molen, mét het molenaars­
huis, van de hand van Adam ten Cate, hangt in de Hengelose Oudheidkamer; gereprodu­
ceerd in: Hengelo in oude ansichten I (Zaltbommel, s.a. nr. 123. Zie ook: W.E. ten As­
broek: "Het dorp Hengelo in 1675" in 't Inskrien Vl/4 (1974) 61-62.

4 RA.Zwolle: D.T.B.inv.nr.234(TrouwboekHengelo): "Den 18 Nov.1698attestatie
gegeven aan den Hr. Rigtervan Delden; den 5 Dec. gehuwd (Anabaptisten) Hendrick ten
Cathe,j.m. van Goor, met Jenneken Wolters, weduwe van wijlen Gerrit ten Cathe, alhier
wonende."

116 C.L. ten Cate

keren linnenreder te Hengelo. Deze was geboren in het stadje Goor in 1669 en
sterft te Hengelo op 14 maart 1727. J enneken Wolters Muller overlijdt te Henge­
lo op 25 juni 1751, na het leven te hebben geschonken aan zeven kinderen,
waaronder Wol ter ten Cate (1701-1796), de grondlegger der Hengelose textiel­
industrie, alsmede leraar en oudste der Twentse Oude Vlamingen.5

Bij kennisname van dit gebeuren vermoedt de moderne mens achter dit "levi­
raatshuwelijk" terstond zuiver financiële bedoelingen: het voorkomen, dat de
door de bruid ingebrachte bruidsschat weer uit het familiebezit van de bruide­
gom zal verdwijnen. Maar, hoewel niet ontkend kan worden dat onze voorou­
ders op meesterlijke wijze het geloof met aards bezit wisten te combineren,6

moeten wij toch in dit geval deze laag-bij-de-grondse, materialistische gedachte
van ons af schuiven, wanneer wij zien hoe de eerstgeboren zoon uit dit "levi­
raatshuwelijk" zich gaat gedragen. Dan wordt namelijk het zesde vers van Deu­
teronomium 25 tot in de uiterste consequentie toegepast.

In 1699 wordt het eerste kind uit dit "leviraatshuwelijk" geboren. Het is een
zoon, die niet naar oud gebruik naar één van zijn grootouders wordt vernoemd,
maar de voornaam Gerrit krijgt, naar de eerste man van de moeder. Pas later
geboren zoons zullen de voornamen Hendrik en Wolter krijgen. Deze eerste
zoon Gerrit gaat zich nu zó in zijn rol als vervanger van de gestorven eerste
echtgenoot inleven, dat hij het patronymicum Gerritszoon gaat aannemen: hij
gaat zich Gerrit Gerritsz. ten Cate noemen i.p.v. Gerrit Hendriksz. ten Cate ! Hij
vestigt zich in de stad Groningen, waar hij een boekweitmaalderij in de Geltin­
gestraat op de hoek van de Donkersgang overneemt. Bij zijn trouwen in deze
stad, -het eerste levensteken dat we van hem in de archieven aantreffen-, is van
die naamsverandering nog niets te merken. De ondertrouw-inschrijving voor de
Schepenen der stad luidt (gedateerd op 18 juli 1726): "Gerryt ten Cate van
Hengelo, met Eltjen Jacobs van Groningen. Gehuwd by de Doopsgezinden.
Getuige van de bruidegom zijn neef Jan Jurriëns Bussemaker; voor de bruid
haar vader Jacob Pieters." Maar een half jaar later, wanneer hij op 16 februari
1727 opgenomen wordt in het koopmans- en kramers gil de der stad Groningen,
wordt hij in de stukken voor de eerste keer bij de naam genoemd, die hij nog lang
zal dragen :7 "Gildebroeder geworden Gerrit Gerritsz. ten Cate in de Geltinge­
straat, getrout an een dogter van Jacob Pieters Koekbakker."

5 De biografische gegevens werden grotendeels ontleend aan schutbladen met fami­
lie-aantekeningen in de bijbel van Abraham ter Horst, linnenrederte Hengelo en gehuwd
met Jenneken Hendriksdr. ten Cate, de jongste van de zeven kinderen (De bijbel wordt
bewaard in de bibliotheek van de Hengelose Oudheidkamer).

6 Zong niet Vader Cats: "Het is een deftigh werck, en waerd te sijn gepresen, Godtza­
ligh en ghelijck oock rijck te moghen wesen" !

7 G.A. Groningen: Arch. koopmans- en kramersgilde inv. nr. 30per16 februari 1727.

Leviraatshuwelijk 117

Kort daarna koopt hij zijn huis in de Geltingestraat:8 "De Ed. Gerrit Gerrit­
sen ten Cate en El tien Jacobs, ehelieden, kopen twee behuisingen naest malcan­
deren, waer in de eene de boekweitmaelderije staet, in de Geltingestraet op den
hoeck van de Donckersganck, voor 3 .000 car. gld.". In het Belastingcohier van
1730/'31 :9 "Gerrit Gerritsz. ten Cate, boekweitmulder ... 5 gld." In het Kasboek
der Oude Vlamingen, in een post "Bijdragen voor het Vermaanhuis" over de
jaren 1737 en 1741 :10 "Gerrit Gerritsz. ten Cate 2 gld. 8 stv. & 4 gld." Deze
voorbeelden zouden met talrijke andere vermeerderd kunnen worden.

In 17 49 vertrekt hij met zijn gezin naar De Marne, een landstreek in het
Noord westen van Groningen en hij verkoopt dan zijn huis in de stad. In deze
akte wordt zijn vrouw voor het eerst met haar volledige eigen familienaam ge­
noemd: 11 "Gerrit Gerrits ten Cate met Eltjen Jacobs Saaxuma verkopen een
huis met boekweitmaalderij aan de Oostzijde van de Gettingestraat met demo­
len met twee paarden en alle gereedschap en een slee, verder de winkel met
bakkerstoonbank, met schalen, gewichten, balansen, maten, trechters, schap­
pen, niets exempt, voor 4000 car. gld .. " Hij had toen al op 13 december 17 48 een
boerenplaats gekocht in Maarhuizen (in de Marne) in het Noordwesten van
Groningen: 12 "Tamme Pieters en Idje Lippes, ehelieden, verkopen hun plaats te
Maarhuizen voor 2.450 car. gld. aan Gerrit ten Cate en El tie Jacobs Saaxuma ... "

Of hij hier nu ging "boeren" of alleen maar "buiten" wilde wonen, is niet
duidelijk. Ds. B. Rusburg, 13 die een soort biografie van Wolter ten Cate heeft
geschreven in 1816, schrijft alleen maar (i.v.m. de jeugd van Wol ter ten Cate):
"Sedert het vertrek van zijnen oudsten broeder Gerrit ten Cate was hij de oudste
zoon ... " Ds. G. Heeringa is iets uitvoeriger: 14 "Nauwelijks negentienjaar oud
(dat was dus rond 1720) zet Wol ter de onbeduidende fabriek (?)van zijn ouders
voort en neemt hunne wevers over, benevens die van zijn broer Gerrit, die naar
Groningen was gegaan om zich daar aan den landbouw te wijden ... " Chronolo­
gisch klopt dit bericht niet, want Gerrit ten Cate ging eerst naar de stad Gronin­
gen, waar hij eerst nog twintig jaren bleef in het bakkers- en gruttersvak, voor hij
naar het Groningse platteland trok.

8 Idem: RA III-x (Verzegelingen) dl. 104, fol. 244 per 28 februari 1727.
9 R.A. Groningen: Statenarchiefinv. nr. 2217 (Aangeslagenen belasting 1730/1731)

fol. 13-vo.
10 G.A. Groningen: Archief Oude Vlamingen inv. nr. 17 (Kasboek-Bijdragen voor het

Vermaanhuis in 1737 en 1741).
11 Idem: RA III-x (Verzegelingen) dl. 133, fol. 69-vo per 2 mei 1749.
12 Overgenomen uit Ommelander geslachten (Bron niet nader aangegeven).
13 Ds. Barend Rusburg: "Iets over Wolter en Jan ten Cate als oprigters der fabrijken,

enz. te Hengelo"; rede, uitgesproken voor het Departement Almelo der Maatschappij tot
Nut van het Algemeen op 13 februari 1816 en gepubliceerd in: Mnemosyne, mengelingen
voor wetenschappen enfraaye letteren lil (1824) 260.

14 Ds. G. Heeringa: Geschiedenis der Doopsgezinden in Twente (Borne, ca. 1927) 136.

118 C.L. ten Cate

Vanuit Maarhuizen werden nog een tweetal aktes achterhaald, waarin hij als
mede-erfgenaam van een familielid van zijn vrouw optreedt en als getuige bij
het huwelijk van zijn eigen zoon Jacob. 1s Het merkwaardige van deze twee blij­
ken van zijn bestaan in Maarhuizen is, dat hij hierin voor het eerst Gerrit Hen­
driksz. ten Cate wordt genoemd (tezamen met zijn vrouw El tien Jacobsdr. Saax­
uma). Tenslotte vinden we als laatste bericht het overlijden van het echtpaar,
ingeschreven in de familie-bijbel van Abraham ter Horst, zijn zwager: 16 "1767
den 20 Juny is swager Gerrit ten Cate met syen vrouw Eeltien Jakobs Saksema
van Maerhuijsen gekomen om haer Vrynden toe besoeken. Den 2 July is syen
vrouwhieroverleeden 's morgens cyrka9 Uerenenhaerman buytenallehoop. 3
Dito agchtermyddag cyrka 112 6 is haer man overleeden. Den 7 dito syen sy
agchter malkanderen gedraegen en soo ter aerden gebraght." Een ogenblik is
nog de gedachte gerezen dat Gerrit ten Cate mogelijkerwijze het patronymicum
Gerritszoon gebruikt kon hebben, omdat zijn moeder bij haar huwelijk met haar
tweede man reeds zwanger was (van haar eerste man) en dat Gerrit ten Cate daar
op een of andere manier weet van had gekregen, zodat hij de naam van zijn
natuurlijke vader als patronymicum aannam en pas later daartoe de naam van
zijn wettelijke vader gebruikte, mogelijk na hierop door de overheidsinstanties,
bij welke de actes werden verleden, te zijn geattendeerd, als zijnde de enig toege­
laten wijze van vader-aanduiding.

Bij nader inzicht bleek deze veronderstelling toch niet houdbaar te zijn. Het
was in Twente, zoals vermoedelijk overal, aan weduwen niet toegestaan om
binnen negen maanden na het overlijden van hun eerste echtgenoot te hertrou­
wen (in verband met de "confusio sanguinis"; waarvan overigens bij een "levi­
raatshuwelijk" moeilijk sprake kan zijn) :17 "Ende alhoewel/ den bant des hou­
welijcken staets onder Echteluyden door de <loot gebroken zijnde/ de overblij­
vende persoon vry staet weder te trouwen/ ende nochtans d' eerbaerheyt niet en
lijdt/ dat de langstlevende/ het sy Man ofte Vrouwe/ na het overlijden van haer
Echtgenoot metter haest wederom verandersatet (=hertrouwt): so en sullen de
Weduwen na het afsterven harer Mannen/ buyten geworven consent/ niet we­
der houwelijcken binnen den tijt van negen maenden/ ende de Weduwenaers

is G.A. Groningen: RA 111-x (Verzegelingen) dl. 135, fol. 84 per 7 november 1750. Als
mede-erfgenamen worden hierin o.a. genoemd: Eeltien Jacobs Saaxuma met Gerrit
H(endriksz.) ten Cate. R.A. Groningen: RA XLVI-k-5 (Verzegelingen van 1757-1784)
per 13 maart 1764 (Huwelijkscontract van de jongeling Jacob Gerritsz. ten Cate en Hijlk­
jen Frederiksdr. Cleveringa. ''Dedingslieden" (=getuigen) voor de bruidegom zijn: "zijn
ouders Gerrit Hendriksz. ten Cate en Eltjen Jacobs Saaxuma".

16 Begraafboeken van Hengelo zijn uit die tijd niet bewaard gebleven; de enige bron
was de reeds in noot 5 genoemde familie-bijbel.

17 Lantrechten van Overysse/11(Zwolle,1676) 66. Ook in een latere uitgave: Landregt
van Over-Ise/ (Deventer, 1724) is de tekst van dit hoodfstuk niet gewijzigd.

Leviraatshuwelijk 119

ofte Mannen in den tijt van vijf maenden na afsterven van haer Vrouwen/ op
poene van by de competente Overigheyt na gelegenheyt gestraft te worden."

Tegen het eigenlijke "Leviraatshuwelijk" of "zwagerhuwelijk" bleek kenne­
lijk geen bezwaar te zijn gemaakt: de ondertrouw-attestatie was naar de Rigter
van Delden gezonden. In het Statenarchief is nog gezocht naar mogelijke con­
senten of vrijstellingen voor dit huwelijk, 18 maar hierin werd geen enkele aan­
wijzing gevonden, al moet toegegeven worden dat b.v. de archieven van de
Drost van Twente zeer onvolledig waren.

Er zouden anders wel enkele mogelijkheden voor een dergelijk trouwverbod
uit de Overijsselse landrechten te peuren zijn geweest. Cap. XI van dezelfde
titulus I zegt: "Wyders so verbieden Ridderschap en Steden onderlinge te trou­
wen de gene, die malkanderen bestaen in graden, door Godlycke ende Keiserly­
cke Rechten uitdruckelyk verboden. Ende die daerin houwelycken, salmen niet
als Echteluyden, maer als bloetschenders houden ende sonder eenighe Oogh­
luyckinge, na gelegenheyt van de daet, straffen volgens de algemeene rechten."
Cap. XV van diezelfde titulus gaat nog verder: "So magh insgelijx de Man niet
houwelijcken met de Bloetverwanten van zijne verstorvene Huysvrouwe, noch
de Vrouwe met de Bloetverwanten van haeren verstorven Man, in de selve gra­
den, na rechten in consanguiniteit ofte Bloetverwantschap verboden: weshal­
ven geen Man magh houwelijcken aen de Weduwe van zijn Neve, dat is de
Weduwe zijns Broeders ofte Susters Descendenten, gelijck oock geene Vrouwe
magh trouwen aen den Weduwenaer van haere Nichte." Of zou de bevoegde
rechterlijke instantie in deze gebruik gemaakt hebben van die "eenighe oogh­
luyckinge", zoals deze in cap. XI genoemd wordt?

Bij de talrijke theologische bronnen, die het "leviraats-huwelijk" tot thema
hebben, werd niet één gevonden, die melding maakt van een situatie, zo als hier
boven beschreven. Ook The M ennonite Encyclopedia onder het trefwoord "Mar­
riage" zwijgt hierover, al wordt er in de vrij lange bijdrage meerdere malen uit­
drukkelijk op gewezen, dat het huwelijk eertijds bij de orthodoxe groeperingen
der doopsgezinden alom gebaseerd was op de huwelijkswetgeving van het Ou­
de Testament. 19 Het voorschrift uit Deuteronomium 25 zal hier zeker bij ge­
hoord hebben. Het geval is echter, dat de situaties, waarin zulk een "leviraatshu-

18 Nagezien werden: 1) R.A. Zwolle: Klappers van het Statenarchief op alle trefwoor­
den i.v.m. Huwelijkszaken; 2) idem: inv. nr. 396 (Resoluties der Gedeputeerden van Rid­
derschap & Steden over het jaar 1698) en 3) Idem: inv. nr. 33: Archief van de Drost van
Twente.

19 "The absolute marriage law of the severe Frisian type, oriented accordingto the Old
Testament ... ; "The West Prussian rural congregations practiced the marriage law orien­
ted by the Old Testament until the end of their existence ... " (504); "marriage ... with the
sharpness of the Old Testament law"; "Relations ... we re kept underthe severity of church
discipline in harmony with the Mosaic laws ... " (505).

120 C.L. ten Gate

welijk" kan plaats vinden, vrij zeldzaam zullen zijn, in tegenstelling tot de om­
standigheden, waarin juist de vrouw vroegtijdig sterft (zwangerschaps-moei­
lijkheden). Bij een onderzoek van een groot aantal genealogieën van doopsge­
zinde families werd althans nergens een overlijden, als hierboven omschreven,
gevonden, dat zulk een "leviraatshuwelijk" mogelijk zou maken.

C. Augustijn

Sacramentariërs en dopers

In het volgende noem ik in kort bestek de belangrijkste zaken, die aan de orde
zijn als het gaat om een plaatsbepaling van de doperse beweging in de eerste
periode van de reformatiebeweging in de Nederlanden. Ik trachtte dat in mijn
artikel van twee jaar geleden ook te doen. Nu kan ik mijn visie iets meer toelich­
ten door enkele voorbeelden te geven. Het gaat in hoofdzaak om drie vragen­
complexen, die tezamen m.i. de kernpunten van de geschiedenis van de vroege
doperbeweging in de Nederlanden vormen.

Een eerste kwestie betreft de bedding van de beweging. Ik bedoel daarmee niet
de vraag naar de directe herkomst van de beweging. Daarover bestaat geen
verschil van inzicht: alle onderzoek wijst naar Melchior Hoffman en diens pre­
diking. Hoe is het echter mogelijk, dat deze binnen enkele jaren al een redelijk
sterke weerklank vond, terwijl de aanhangers vanaf het begin werden vervolgd?
Wanneer ik op deze wijze formuleer, is daarmee duidelijk geworden, dat ik niet
de oude vraag wil oprakelen naar middeleeuwse achtergronden, zoals b.v. de
vaak genoemde middeleeuwse mystiek. Een dergelijke vraag is zinvol, wanneer
zij een theoloog betreft, die via studie teruggaat op anderen. Zij is zinloos, wan­
neer het gaat om een grotere groep, waarin het niet-ontwikkelde publiek ruim
vertegenwoordigd is. Geldt het ook voor de Moderne Devotie, die vaak als
voedingsbodem van de doperse beweging is aangeduid? Het antwoord is beves­
tigend, wanneer men denkt aan de gedachtenwereld van een Geert Grote of een
Thomas a Kempis. Men kan echter ook in ruimere zin denken aan een doorwer­
king van dergelijk gedachtengoed in bredere kring. Dan is echter de vraag niet
zeer zinvol meer, omdat men dan in feite spreekt over de laat-middeleeuwse
vroomheid in algemene zin. Vanzelfsprekend was die in het begin van de 16de
eeuw in ruime mate aanwezig. Interessant wordt het pas, wanneer overeen­
komst kan worden aangetoond tussen de doperse beweging en nieuwe ideeën,
die zijn opgekomen in dezelfde tijd.

In deze zin wordt gesproken van de samenhang tussen doperse beweging en
sacramentariërs. Deze zoekt men dan voornamelijk in het spiritualistische ele­
ment zoals dat in het bijzonder blijkt uit de sacramentsleer en de sacramentsbe­
leving. Ik daarentegen stel voor, de term "sacramentariërs" uit de beschrijving
van de godsdienstige werkelijkheid van de eerste decenniën der l 6de eeuw te
verwijderen, zoals wij dat terecht ook gedaan hebben met de term "nationaal-

122 C. Augustijn

gereformeerde richting" voor een iets latere fase. De term wekt namelijk de
indruk, dat men vanaf het begin verschillende stromingen binnen de reformato­
rische beweging in de Nederlanden kan onderscheiden, die duidelijke verschil­
len te zien geven. Een dergelijk beeld is m.i. in strijd met de werkelijkheid. Men
kan in de Duitse gebieden-zij het ook daar eerst vanaf 1525of1530-verschillen­
de stromingen onderscheiden, en dan speciaal daar, waar de beweging zich in
vrijheid kon ontwikkelen. In de Nederlanden, waar slechts gewestelijke en ste­
delijke afkeer van het Brusselse centralisme een zekere dam opwierp tegen de
vervolgingen, was daarvan geen sprake. Reformatorische teksten werden be­
kend, mensen leerden ketterse ideeën kennen op reis in Duitsland, anderen
lazen in een bijbel met of zonder aantekeningen, zij spraken met elkaar over dat
wat zij hadden opgevangen. Door deze gang van zaken is het godsdienstige
klimaat nog het best te vergelijken met die merkwaardige boekjes, die wij pas in
de laatste jaren enigermate leren kennen, waarin teksten van zeer verschillende
oorsprong, voorreformatorische samen met stukken uit Luther, Erasmus en de
geschriften der mindere goden, in broederlijke anonymiteit verenigd waren.
Dat klimaat was even wisselend als deze boekjes veelkleurig waren.

Ik stip slechts even aan, dat de term "sacramentariërs" ook daarom ongeluk­
kig is, omdat zij twee zeer verschillende groepen blijkt te omvatten. Nog belang­
rijker is voor mij, dat zij de werkelijkheid niet bij benadering weergeeft.

Het gevaar van mijn visie is, dat in het donker alle katjes grauw worden;
beeldvorming vereist duidelijke lijnen, zelfs een schematische voorstelling ver­
dient voorkeur boven chaos. Daarom heb ik voorgesteld, te spreken over een
nog ongediff erentieerde vernieuwingsbeweging, waarin Erasmus en Luther
beiden een rol spelen en waarin men soms kan onderscheiden, op wie mensen
zich primair oriënteerden. Uiteraard staan deze twee namen voor een gecompli­
ceerde werkelijkheid, maar zij kunnen goed dienst doen om de belangrijkste
componenten weer te geven.

Wil men zinvol over het vroege Doperdom spreken, dan zal men er m.i. reke­
ning mee moeten houden, dat het in dit geestelijk klimaat is ontstaan. Wij ge­
bruiken dan al snel beeldspraak, en die is gevaarlijk. In het begin sprak ik van de
"bedding" van de doperse beweging. Een dergelijk woord suggereert toch weer
zoiets als een melchioritische incarnatieleer: de doperse beweging als geheel
eigensoortig fenomeen, afwijkend van alle andere. Het gaat mij echter juist hier­
om, dat men eerst de plaats van het Doperdom kan bepalen, als men bedenkt dat
het volledig deel uitmaakt van deze werkelijkheid. Eerder dan een eigen rivier is
het dus een bepaalde stroming in het geheel van de rivier, die men slechts af en
toe, onder een bepaalde belichting, kan onderscheiden.

Een tweede voor mij belangrijke zaak is de vraag, wat in dit bonte geheel van de
reformatorische beweging van de eerste decennia het eigene is van de doperse

Sacramentariërs en dopers 123

beweging. Het zal duidelijk zijn, dat ik dit niet in de eerste plaats zoek in een
eigen theologie. Er zijn eigen theologische accenten, dat wel, en daarover maak
ik zodadelijk enkele opmerkingen. Belangrijker is echter, dat de dopers als eni­
gen een eigen groepering hebben gevormd, een tegenkerk als men wil tegenover
de bestaande kerk. Het feit is uiteraard bekend, maar zelden is men zich ervan
bewust, dat de dopers daarmee een unieke plaats innemen. Noch de lutherse,
noch de Zuidduits-Zwitserse reformatiebeweging hebben iets dergelijks ge­
daan. Overal heeft men de bestaande kerk gereformeerd, d.w.z. naar eigen over­
tuiging heeft men misstanden weggeruimd en steeds heeft men daarbij de conti­
nuïteit van de eigen" ge-reformeerde" kerk met de kerk van alle eeuwen beklem­
toond. Het gaat bij dit fenomeen niet slechts om een feitelijke aangelegenheid,
maar wel degelijk om een, overigens vanzelfsprekende, theologische beslissing.
Het enige verschil van inzicht betrof de vraag, of in de bestaande maatschappe­
lijke entiteit, waarin het godsdienstige en het burgerlijke samenvielen - eigenlijk
formuleer ik op deze wijze al anachronistisch - , het godsdienstige leven een
zekere zelfstandigheid zou mogen bezitten. De vraag werd overigens in de be­
ginperiode zonder veel aarzeling ontkennend beantwoord. In de reformatiege­
schiedenis worden de hiermee samenhangende vragen tegenwoordig meestal
behandeld onder de noemer van "magisterial reformation", een term die niet
weinig bijdraagt tot een onheldere visie, omdat men dan onwillekeurig denkt
aan een godsdienstig-kerkelijke omwenteling, die door de burgerlijke overheid
tot stand wordt gebracht. Daarmee miskent men het wezen van de zaak. Men
kan m.i. niet voldoende beklemtonen, dat in de Nederlanden evenals overal
elders een reformatie verwacht wordt van de vorst. Pas de Calvinistische kerken
in Frankrijk- niet Calvijn zelf! -zijn een andere weg gegaan en hebben de dopers
nagevolgd in hun gemeentevorming.

In dit verband heb ik erop gewezen, dat de dopersen met alle termen worden
aangeduid, die ook voor andere reformatorischgezinden worden gebezigd (sa­
cramentariërs, luthers, zij die van het evangelie zijn), maar dat er ook een term
gevonden wordt, die uitsluitend op de dopersen wordt toegepast: "van het ver­
bond zijn" of ook: "bondgenoten" en "broeders van de bond". Nu wil ik dat
naar twee kanten iets uitwerken. In de eerste plaats wijs ik erop, dat de term juist
in de jaren dertig door tegenstanders wordt gebezigd. Welke betekenis hebben
die daaraan gehecht? Meestal is het een vrij neutrale term, die parallel wordt
gebruikt met: behoren tot de secte der wederdopers. Soms echter blijkt juist als
dit woord valt de bijsmaak van oproer en geweld aanwezig te zijn. In de verhoren
van Hendrik kaardemaker van Maastricht in 1536, verhoren waarin het woord
"verbond" een belangrijke rol speelt, blijkt dat zeer duidelijk. Hij heeft een zeke­
re Cornelis Coertsz. gewaarschuwd, dat hij niet in Babel moest blijven, dan zou
hij immers met de goddelozen worden gedood. Dit had zich afgespeeld in de
eerste weken van 153 5 ten tijde van de plannen der dopers, ook vanuit Amster-

124 C. Augustijn

dam per schip naar Overijssel te gaan om daar de koning van Münster te ver­
wachten. Ook in het vonnis wordt uitdrukkelijk verklaard, dat hij, sedert hij zich
bij de secte der herdopers heeft gevoegd, zich "onder de alliancie ende broe­
derscap van denzelven luyden gedraghen ende gehouden" heeft. 1 Men kan zich
indenken, dat de term een schrikreactie opriep.

Mijn tweede vraag betreft de term als benaming, die door de dopers zelf
wordt gebruikt. Welke betekenis hebben zij zelf eraan gehecht en heeft de term
ook een theologische lading? Twee jaar geleden heb ik getracht, deze vragen in
kort bestek te beantwoorden. Behoren tot het verbond wil drie dingen zeggen.
In de eerste plaats scheidt men zich af van de bestaande kerk - met evenveel
recht kan ik zeggen: men stelt zich buiten de bestaande maatschappelijke orde -
omdat daar afgoderij bedreven wordt; zij is "Babel" geworden. Vervolgens
scheidt men zich af van hen die van het evangelie zijn, dus van de reformato­
rischgezinden in het algemeen. In de derde plaats scheidt men zich af van de
zonde: geen dronkenschap, geen kwaadsprekerij. Het is dus bij uitstek een ge­
meenschapscheppende term die de grenzen van de boze buitenwereld mar­
keert. Het voorgaande kan gezegd worden op grond van uitspraken van dopers,
die men in processtukken uit de jaren dertig vindt. In theologisch opzicht reikt
dit niet ver. Het is verleidelijk, een verdergaande vulling te geven vanuit Hoff­
mans Die Ordonnantie Godts. In dit geschrift, het eerste dat in de Nederlanden
verbreid was, neemt de term verbond een zeer belangrijke plaats in. In het begin
ervan komt voortdurend de doop voor als teken van het verbond. "Verbond"
heeft dan een zeer specifieke betekenis. Door de apostolische zendboden wor­
den de uitverkorenen geroepen en als bruid des Heren in de woestijn gevoerd en
verenigd, verbonden met en getrouwd aan Jezus Christus. Zij volgen daarin
Christus na, die in de woestijn geleid werd om door de satan te worden verleid,
maar die tot het einde toe zich bleef toevertrouwen aan de vader. "In alsulcken
aert sullen oock alle kinderen Gods, ende Broeders des Heeren Jesu Christi
naevolghen, haer oock verbinden ende vertrouwen den Heere Jesu Christo,
onder het verbont Godts ... ". Het teken van deze mystieke vereniging van de
gelovigen met Christus is de doop.2 Het is, zei ik, verleidelijk, deze passage erbij
te betrekken. Is het ook verantwoord? Ik ben daarvan niet zeker. De moei­
lijkheid is uiteraard, dat de uitspraken, die in de verhoren te vinden zijn, door
tegenstanders werden opgetekend en dat dezen ook de vragen stelden. Zij wa­
ren geïnteresseerd in mogelijke conspiraties, niet in de verbinding van de gelovi­
ge ziel met haar bruidegom Christus. Wel kan men zeggen, dat de uitspraken uit
de verhoren op zich geen elementen bevatten, die een vulling van "verbond" in
de zin van Melchior Hoff man onmogelijk maken. Verder dan deze negatieve
formulering durf ik voor het ogenblik niet te gaan.

1 Documenta Anabaptistica Neerlandica 5 (Leiden, 1985) 271-278; het citaat 277.
2 S. Cramer, F. Pijper, BRN5 ('s-Gravenhage, 1909) 150-157; het citaat 153.

Sacramentariërs en dopers 125

Een derde en laatste kwestie, die ik behandel, betreft de karakterisering die ik
heb gegeven van de denkbeelden van de doperse beweging in de eerste periode.
Ik heb daarbij gesteld, dat de opvattingen van de dopersen geheel passen bin­
nen het kader van de denkbeelden der reformatorischgezinden in deze periode
in het algemeen en dat men slechts in zoverre van een eigen variant kan spreken,
dat in hun kring soms een zeker wetticisme wordt gevonden. In een opstel in de
catalogus Ketters en papen onder Filips Ilheb ik dit wat naderuitgewerkt.3 Daar­
om kan ik mij nu ertoe beperken, de kenmerken van de reformatorische bewe­
ging in het algemeen kort te vermelden en deze speciaal in de denkbeelden der
dopersen te signaleren.

Het eerste is de absolute tegenstelling tussen vlees en geest. God is geest,
godsdienst is een geestelijke zaak, er is geen brug van de aardse werkelijkheid
naar God. Vanuit deze gedachtengang komt het tot een scherpe critiek op alle
bemiddelende personen en instanties van de oude kerk: priesterambt, voorbede
der heiligen, beelden, sacramenten enz. Het vergt nauwelijks bewijs, dat de do­
perse beweging op dit punt consequenter is dan elke andere reformatorische
groepering. Het enige dat overblijft is de zending der predikanten. In Menno's
omschrijving daarvan wordt de predikant zuiver en alleen het werktuig van
God, nergens diens representant.4 Hij is dan ook slechts te vergelijken met de
ambtsdrager in de gereformeerde traditie.

Waar deze tegenstelling op de voorgrond staat, verbaast het niet als de zalig­
making van de mens alleen in Christus zonder eigen menselijke werken of ver­
diensten wordt beklemtoond. De gedachte is natuurlijk algemeen reformato­
risch en men vindt haar overal in de Nederlanden terug. Toch kan men juist op
dit punt verschillen constateren, verschillen waaraan men de namen van Luther
en Erasmus verbinden kan. Zijn de menselijke werken, waardoor wij niet gered
worden, uitwendige, ceremoniële dingen, de menselijke overleveringen waarop
een mens ten onrechte vertrouwt? Aldus Erasmus in het voetspoor van Hiero­
nymus. Luther gaat veel dieper: zelfs als wij door de eigen wet van God te onder­
houden onszelf zalig willen maken, bewerkt dat alleen dat wij des te meer schul­
dig staan tegenover God. In de beginperiode van de reformatie hebben velen
slechts het overeenkomstige gehoord: Christus alleen. Het verschil gaat echter
diep en geeft uiting aan verschillende typen van vroomheid. Het is zeer duide­
lijk, dat de dopersen hier het Erasmiaanse type van vroomheid vertegenwoordi­
gen. Menno b.v. zet zich verschillende malen tegen Luther af, hij is bang dat bij

3 Zie C. Augustijn, "Godsdienst in de zestiende eeuw", in: Ketters en papen onder Filips
Il. Het godsdienstig leven in de tweede helft van de 16de eeuw('s-Gravenhage, 1986) 36-39.

4 Zie Menno Simons, Dat Fundament des Christelycken Leers, uitg. H. W. Meihuizen
(Den Haag, 1967) 107-116.

126 C. Augustijn

Luther het geloof geen vruchten draagt. 5 Wij vinden dan ook bij de dopersen
voortdurend de waarschuwing tegen een dood geloof. Daarmee vallen zij niet
de katholieke bestrijders van Luther bij, maar leren zij de tertius usus legis.

Het derde kenmerk is dat de vroomheid persoonlijk, ja individualistisch van
karakter wordt. Het is alsof de gemeenschap wegvalt en ieder mens op zichzelf
staat, steeds weer zelf te beslissen heeft. Tot op deze tijd speelde de godsdienst
vooral een rol als sociaal gebeuren en doortrok daardoor het openbare leven. In
de 16de eeuw komt de wending naar de hoogstpersoonlijke beslissing van ieder
mens. Terloops merk ik in dit verband op, dat de discussies rondom volksgeloof
en ontwikkelingsoffensief van de kerk in de tweede helft van de eeuw deze
ontwikkeling vaak buiten beschouwing laten en alleen al daardoor schimmig
worden. Ik behoef maar te wijzen op de doop leer om het duidelijkste voorbeeld
te verschaffen van deze trek binnen de doperse beweging. Wat te denken van het
verhaal van een dagboekschrijver over een doopsgezinde vrouw? Zij houdt haar
kind veertien dagen ongedoopt bij zich. Daarop nemen de buren het weg en
laten het dopen. Toen zij het terugbrachten "nam de moeder water en wies het
kind het heilig doopsel en de heilige olie af en herdoopte het". 6 De laatste woor­
den bewijzen, dat de berichtgever er weinig van begrepen had, maar in de paar
woorden waarin hij de houding van de vrouw beschrijft, komt de bijna manische
drang tot "zelf beslissen" onovertrefbaar tot uiting. Geen ander en niets anders
tussen God en mij.

Wat blijft dan over? Alleen het woord van God, de bijbel die elke leek kan
lezen of horen lezen, het enige wat ons Christus daadwerkelijk present stelt.
Zeer plastisch wordt ons dat duidelijk gemaakt in het doperse lied waarop Keith
P.F. Moxey heeft gewezen. Daarin redetwisten inquisiteur en gevangene over
de beelden. Voor de inquisiteur zijn beeld en letter van de bijbel beide dood. De
gevangene ziet tussen beide een absolute tegenstelling. Het beeld is te zeer crea­
tuurlijk om drager te kunnen zijn van het goddelijke, alleen het woord is daar­
voor geestelijk genoeg. 7 Het is niet toevallig, dat het gereinigde kerkgebouw van
de gereformeerden en de vermaning van de dopersen een treffende overeen­
komst vertonen.

Ook van het vijf de element, het wetticisme, geldt dat het zeker niet alleen de
dopers eigen is. Wel kan men zeggen, dat de biblicistische trek, die men bij hen
aantreft, het wetticisme in de hand werkt. Zij baseren zich op de teksten, d.w.z.
op de teksten van het Nieuwe Testament, en zijn op geen enkele manier daarvan

5 Menno Simons, Fundament, 27-29.
6 Zie J. Grauwels, Dagboek van Gebeurtenissen opgetekend door Christiaan Munsters

(1529-1545)(Assen, 1972) 28v.---
7 Zie het citaat dat ik gaf in mijn artikel in: Doopsgezinde Bijdragen NR 12-13

(1986-1987) 27.

Sacramentariërs en dopers 127

afte brengen. Vele van de in Het offer des Heren vermelde verhoren, die natuur­
lijk mede als leermateriaal dienst deden, tonen het. Als vanzelf is het gevolg, dat
geen distantie overblijft tussen de tekst van het Nieuwe Testament en de eigen
tijd. Dat dit tot wetticisme moet lijden, is evident. Dat daarmee niet gezegd is,
dat men de beweging als geheel daarmee kan karakteriseren of dat deze trek bij
uitsluiting dopers zou zijn, spreekt vanzelf.

A.C. Duke

Van 'sacramentsschenderen',
'sacramentisten' en 'die van de bont'

De visie onlangs geboden door professor Augustijn in de Doopsgezinde Bijdra­
gen NR 12-13 (1986-1987) over de kenmerken en de ontwikkeling van de vroege
Nederlandse reformatie is zowel verhelderend als uitdagend. Zeer terecht heeft
hij beklemtoond dat het eigene van het Nederlandse anabaptisme pas te voor­
schijn komt als men rekening houdt met de gelijktijdige geestelijke stromingen.
Volgens professor Augustijn vinden de grondtrekken dezer hun uitdrukking in
de waardering van een inwendige vroomheid die van de clerus, de mis en de
beelden losstaat. Hij concludeert dat de denkbeelden van de dopers ten opzich­
te van de tegenstellingen vlees/ geest en uitwendig/inwendig in grote mate
overeenkomen met, en voortborduren op, de geliefkoosde thema's van de evan­
gelische theologie van vóór 1530. Het eigene van het Nederlandse anabaptisme
bestaat, aldus professor Augustijn, uit zijn drang naar een 'eigen organisatie',
afgezonderd van de bestaande kerk en afgeschermd tegen een zondige wereld.
Terwijl die 'van den evangelye' vanuit hun positie binnen de katholieke ge­
meenschap de oude kerk probeerden recht te trekken, hebben de dopers die
kerk af gezworen en een tegenkerk opgericht.

De geschiedschrijving van de vroege reformatie in de Nederlanden heeft ná
1960 heel wat veranderingen ondergaan. Men heeft definitief met de z.g. natio­
naal-gereformeerde richting afgerekend. Dankzij de onlangs verschenen stu­
dies over de reformatorische geschriften van drs. Visser,1 Trapman2 en Johns­
ton3 is de afhankelijkheid van de mensen 'van 't nyeuwe licht' voor hun gods­
dienstige opvattingen aan zowel Erasmus als Luther duidelijker geworden. Die
waren bij uitstek de voorstanders van de christelijke vrijheid. Daarnaast moet
ook rekening worden gehouden met de boeken van Butzer, Bugenhagen, Me­
lanchton, Oecolampadius, Karlstadt en enkele minder bekende Duitse hervor­
mers (Otto Brunfels, Caspar Huberinus, Urbanus Regius) die in de jaren '20,
deels in het Nederlands, in omloop zijn geweest. Uitzonderingen daargelaten

1 C.Ch.G . Visser, Luther's geschriften in de Nederlanden tot 1546 (Assen, 1969).
2 J. Trapman, De Summa der godliker scrifturen (J 523)(Leiden, 1978); idem, "Le róle

des 'sacramentaires' des origines de la réforme jusqu'en 1530', Nederlands Archief voor
Kerkgeschiedenis 63 (1983) 1-24.

3 A.G. Johnston, The Eclectic Reformation: Vernacular Evangelical Pamphlet Literatu­
re in the Dutch-Speaking Low Countries, 1520-1566 (niet uitgegeven Ph. D., U niversity of
Southampton, 1986). Men kan dit proefschrift op de Koninklijke Bibliotheek te 's-Gra­
venhage raadplegen.

130 A.C.Duke

waren de Nederlandse evangelisch en niet op de hoogte van de kloof tussen de
inzichten van Erasmus en Luther, laat staan de pennestrijd tussen Luther en
Zwingli over de betekenis van het Avondmaal en de verschuivingen in de theo­
logie van de Wittenbergertussen 1520en 1525. Hetkonhaastnietanderszijn: de
boodschap van de reformatie werd op zeer willekeurige wijze overgebracht.
Nederlanders die in die tijd naar de Duitse steden gingen, werden ook aan
allerlei liturgische probeersels blootgesteld.

Om reden van eclectische aard van de vroege reformatie in de Nederlanden
klinkt de typering van de jaren '20 als 'het tijdperk der sacramentariërs', door
Knappert in 1924 gebruikt, minder overtuigend. 4 Professor Augustijn wil echter
verder gaan: hij heeft voorgesteld het etiket 'sacramentariërs' naar het vergeet­
boek van verouderde vaktermen te verwijzen. Inderdaad wekt de term verwar­
ring op daar hij op twee uiteenlopende groepen wordt toegepast: zowel op die
grove loochenaars van het heilige sacrament als op die geschoolden die welis­
waar de transsubtantieleer afwijzen, maar die met Cornelis Hoen de eucharistie
hoog waarderen als onderpand van Christus' belofte van de vergeving van de
zonden. In het verleden hebben historici vaak dit belangrijke onderscheid over
het hoofd gezien.

Niettemin kan ik mij met professor Augustijns verstrekkende voorstel niet
helemaal verenigen. Op de eerste plaats hebben tijdgenoten het woord 'sacra­
mentist' gebruikt: vanaf 1534 duikt het geregeld op in de gerechtelijke en ambte­
lijke stukken. Ofschoon het spraakgebruik slecht gedefinieerd is, tast men naar
een onderscheid tussen de verschillende ketterse stromingen. In maart 1535
bracht de procureur-generaal, Brunt, een verslag uit aan de stadhouder over de
ketters binnen Amsterdam. Wat betreft de anabaptisten was hij nogal optimis­
tisch -het aantal herdoopten kwam niet boven de honderd -maar hij vermoedde
wel 'dat van den secte vanden sacramentisten daer meerder getal van burgers
besmet zyn'. 5 Even later verwachtte Brunt dat binnenkort de anabaptisten zou­
den worden uitgeroeid, 'mer die dwalinge vanden sacramentisten ende luyteris­
ten sal difficil wesen wuyt te treden'. 6 Een soortgelijke waarschuwing geeft ook
Alardus Aemstelredamus als hij in 1537 van de anabaptisten en de 'factio Sacra­
mentariorum' schrijft.7 Met 'sacramentist' bedoelden de Nederlandse instan-

4 L. Knappert, Het ontstaan en de vestiging van het protestantisme in de Nederlanden
(Utrecht, 1924). Onder de noemer van sacramentariër brengt hij o.a. Cornelis Hoen,
Sartorius, Gnapheus, Jan Jansz. de Bakker, Willem Dirksz., Wendelmoet Claesdr.

5 DocumentaAnabaptistica NeerlandicaV Amsterdam (1531-1536), A.F. Mellink, ed.
(Leiden, 1985) 120.

6 Brunt aan de stadhouder. Algemeen Rijksarchief 's-Gravenhage. Archief ambtena­
ren centraal bestuur 93, 24 maart 1535.

7 A.J. Kölker,AlardusAemstelredamusen CornelisCrocus. TweeAmsterdamsepriester­
humanisten (Nijmegen-Utrecht, 1963) 111.

CommentaaropAugustijn, 1 131

ties iemand die 'zeer qualicken gesproeken (heeft) vanden heylighe sacramen­
te'; Alardus schreef tegen hen' die ontkennen" divinitatem in esse Sacrosanctae
Eucharistiae"'.8 Het opsporen van ketterij en van delicten tegen de plakkaten
ging vaak moeizaam bij gebrek aan ondubbelzinnig bewijs. Daarom was men
gewend de verdachten over hun plichten als katholieken te ondervragen: wan-

. neer zij hebben gebiecht en ten sacramente zijn gegaan. Op die manier kwamen
de af wijkende gevoelens over het altaarsacrament vaak naar boven. Het verloo­
chenen van het heilige sacrament wordt het typisch kenmerk van de sacramen­
tisten, te vergelijken met de volwassendoop bij de 'wederdoopers'. Allicht zegt
het verloochenen van het sacrament lang niet alles over de drijfveren en de
godsdienstige opvattingen van de sacramentisten, evenmin als de volwassen­
doop niet alles zegt over de theologie van de dopers.

Volgens professor Augustijn hebben 'de vele loochenaars van het altaarsa­
crament, die men juist in de Zuidelijke Nederlanden in de periode vanaf 1450
vindt ... noch met de Reformatie, noch met het Humanisme iets van doen' .9 Dat
de bijbelse humanisten en de buitenlandse evangelische theologen de toon van
de vroege reformatie in de Nederlanden hebben aangegeven is zonneklaar.
Desondanks lijkt het mij de moeite waard even bij de omstreden, en voor sommi­
gen versleten, problematiek van de inwerking van bepaalde godsdienstige stro­
mingen, aanwezig in de vijftiende eeuw, op de Reformatie stil te staan. Ik denk
hier niet zo zeer aan de bekende 'voorlopers' onder de broeders des Gemenen
Levens 10 als aan de anonieme bronnen van de spottende vergelijkingen en
woordspelingen die in zwang waren onder' die van de evangelye' in het jaar '20
en '30. Ik hoef maar enkele voorbeelden te geven: de geringschattende beschrij­
vingen van de Heilige Maagd als' een melc deerne' (melkmeisje), 'eenen peper­
sack daer geen peper in en es', 'een lanteerne daer gheen keerse in en es', 11 'een
sack daer canneel in is geweest ende die den soeten roeck dair aff behoudt'; 12

krasse uitlatingen over de hostie als 'die papen-Godt', 13 'den witten God' 14 en

8 Ibidem.
9 C. Augustijn, 'Anabaptisme in de Nederlanden', Doopsgezinde Bijdragen, Nieuwe

Reeks 12-13 (1986-1987) 18.
10 Voor een nuchtere beoordeling zie R.R. Post, The Modern Devotion. Confrontation

with Reformation and Humanism (Leiden, 1968) hfdst. XIV-XV.
11 Citaten uit Een c/eyn Verc/aringhe des gheest/ijcken staets tegen tfenijn door Martijn

Luyter(Antwerp s.d.) Nijhoff-Kronenberg 4017. Voor deze verwijzing ben ik dr. Johns­
ton erkentelijk.

12 Oud-rechterlijk archief Gouda, 146, fo. 45vo.
13 J.G. de Hoop Scheffer, Geschiedenis der kerkhervorming in Nederland van haar ont­

staan tot 1531(Amsterdam,1873) 520.
14 Corpus documentoruminquisitionis haereticae pravitatis neerlandicae V, P. Fredericq,

ed. (Gent-'s-Gravenhage, 1902) 350.

132 A.C. Duke

over het 'waerdighe sacrament (dat) nyet dan broet en was, ghelijck die hackers
opt veynsterte coop hebben leggen'; 15 over de beelden als 'van steen ende houdt
gemaict' 16 en over het oliesel als 'goet op een salaet oft v schoenen daer mede te
smeyren' .17 De opmerkingen over de beelden zijn wel in de vroegste reformato­
rische geschriften terug te vinden (b.v. Vanden Propheet Baruch en Gnapheus'
Troost ende Spiegel der siecken), maar de andere komen niet, naar mijn beste
weten, in de nederlandstalige tractaatjes voor. Waar hebben deze dissidenten
hun schampere opmerkingen vandaan gehaald en hoe verklaart men de herha­
ling van dergelijke uitdrukkingen? In Engeland, waar gelijkluidende uitlatin­
gen in de verhoren van ketters in hetjaar '30 opduiken, kan men naar de voort­
during van een middeleeuws dissidente stroming, namelijk de lollarden, wij­
zen.18 Onder de lollarden, die nog steeds in het begin van de l 6e eeuw vervolgd
werden vindt men dergelijke uitdrukkingen. Voor het Duitse Rijk en vooral
voor de Nederlanden ligt het wat moeilijkh. Over het algemeen zijn er weinig
ketters processen in de late middeleeuwen in Duitsland. 19 In het bekende Corpus
documentorum inquisitionis haereticae neerlandicae komen er wel velerlei dissi­
denten te voorschijn: godslasteraars, loochenaars van het altaarsacrament,
mensen aangeklacht wegens hekserij, bedelmonniken beticht van het donatis­
me en zelfs een enkele ongelovige. Vaak zijn de bronnen te schaars om een goed
beeld van de vermeende ketterij op te maken. Van ketterse organisaties is er
weinig sprake: een twintigtal hussieten in de omgeving van Dowaai en Atrecht
tussen 1420 en 1430, een leek die wat aanhang in Haarlem vóór 1558 verwierf en
een aantal leden van de sekte van de z.g. Vrije Geest te Rijssel in 1465. Paul
Fredericq, de kenner bij uitstek van ketterse stromingen in de Nederlanden,
meende dat hier te lande 'de ketters (in de 15e eeuw) meestal alleenstaande
verdwaalden (waren) zonder aanmerkelijken aanhang'.20 Desondanks vindt

15 Documenta Anabaptistica Neerlandica V, 7.
16 Oud-rechterlijk archief Gouda, 146, fo. 45.
17 Corpus documentorum V, 281.
18 Voor de invloed van de lollarden op de Engelse dissidente stromingen onder Hen­

drik VIII zie J.F. Davis, 'The Trials of Thomas Bylney and the English Reformation',
Historica/ Journal, 24 (1981) 775-90; idem, 'Lollardy and the Reformation in England',
Archiv für Reformationsgeschichte73 (1982) 217-37; idem,' Joan of Kent, Lollardy and the
English Reformation', Journal of Ecclesiastical History33 (1982) 225-33; C. Cross, Church
and People, 1450-1660(Glasgow, 1976) hfdst. 11-111.

19 Zie echter S. Hoyer, 'Nicolaus Rutze und die Verbreitung hussitischer Gedanken im
Hanseraum' in Neue Hansfs.:he Studien, F. Konrad, ed., (Berlijn, 1970) 157-70; F. Machi­
lek, 'Ein Eichstätter lnquisitionsverfahren aus dem Jahre 1460', Jahrbuchfür Fränkische
Landesforschung34-35 (197 4-197 5) 417-46; D. Kurze, Quellen zur Ketzergeschichte Bran­
denburgs und Pommerns (Berlijn, 197 5).

20 P. Fredericq, Geschiedenis der inquisitie in de Nederlanden. Derde boek. De nederland­
sche inquisitie tijdens de vijftiende en het begin der zestiende eeuw (1916) hfdst. 111, met
ongenummerde pagina's. Het handschrift berust op de Universiteitsbibliotheek Gent,
MS. 3740.

CommentaaropAugustijn, 1 133

men onder deze middeleeuwse dissidenten afwijkende meningen over de
biecht, het wijwater, de hostie en de heiligen die qua taal sterk aan de uitdruk­
kingen in omloop onder de zestiende-eeuwse evangelischen doet denken.21

Men moet echter de betekenis van dergelijke middeleeuwse ketterijen voor de
vroeg-Nederlandse Reformatie niet overschatten. Het zou moeilijk zijn aan de
hand van de bestaande bronnen een samenhangende theologie te vinden: net
als bij de Engelse lollarden komen er onder deze dissidenten meningen voor die
hemelsbreed van de leer van de nonconformisten van de zestiende eeuw ver­
schillen. Hoogstens hebben dergelijke volksketterijen tot het verwoorden van
de protesten van de ongeschoolden in het begin van de Reformatie bijgedragen
en de aanval op de clerus en op de immanente inslag van de katholieke leer
(transsubstantieleer, de bemiddelingsrol van de Heilige Maagd en de heiligen)
versterkt. Ondanks het bescheiden - en misschien zelfs onbewezen - deel van de
middeleeuwse dissidente stromingen in de samenstelling van de Reformatie
lijkt het mij dat deze problematiek de moeite van meer diepgaand onderzoek
zou lonen.

Professor Augustijn heeft ook de doperse behoefte aan organisatie en af­
scheiding van de bestaande kerk naar voren gebracht. Hier ligt z.i. het eigene
van de do persen. Aan deze heldere uiteenzetting wil ik niets af doen; integen­
deel. Er is misschien reden om de tegenstellingen tussen de niet-doperse dissi­
denten en de anabaptisten op dit punt te verscherpen. Weliswaar zijn er sporen
van organisatie onder de eerste protestantse dissidenten. In het Gulikse werd de
plaatselijke struktuur van de katholieke kerk in enkele dorpen al in 1533 (d.w.z.
vóór de opkomst van het anabaptisme in dat gebied) ontwricht: het avondmaal
werd onder beide gedaanten door ketterse priesters uitgereikt en de kinderdoop
buiten de kerk en zonder de gebruikelijke liturgie toegediend. Elders werd de
doop hier, zoals ook in Oost-Friesland in die tijd, verwaarloosd. Te Havert (ten
oosten van Susteren) hadden de evangelischgezinden een onderlinge afspraak
gemaakt om hun geschillen te beslechten.22 Ook ontstond er al vóór 1534 te

21 B.v. 'leauwe benoite nestoit de néant plus grant effect que eauwe dun puch' (puits)
(Corpus documentorum 111, 58); 'holy water hal wed (hallowed) be a prest is of no more
effect than the watir of the ryver or of a welle', Engelse lollard, 1429 Heresy Trials in the
Diocese of Norwich, 1428-31, N.P. Tanner ed., (Camden 4th Series 20, 1977) 57; 'Dat
vontwater heeft niet meer erachten in hem selven dan dat water dat inden rijn loept',
Summa der godliker scrifturen (1523) in Oeconomica christiana, 1.1. van Toorenenberger,
ed., 119.

22 Jülich-Bergische Kirchenpolitik. Zwei ter Band. Visitationsprotokolle und Berichte. Er­
ster Teil: Jülich 1533-1589, O.R. Redlich, ed. (Bonn, 1911) 95, 733; voor de toestand te
Havert, 500-503.

134 A.C.Duke

Doornik een soort armenkas bekend als 'la boette des luthériens'.23 Men deed
een beroep op zulke organisaties uit praktische overwegingen; voor de dopers
ontstond echter de behoefte aan een afzonderlijke gemeente uit dringend theo­
logische noodzaak. Volgens Melchior Hoffman en zijn Nederlandse opvolgers
Jan Matthijs en Jan Beukelsz. moesten de bondgenoten van het kaf van de god­
delozen gescheiden worden. Voor Jan Matthijs was de volwassendoop zelfs 'a
magical signum Tau wich would put a seal on believers to protect them from
God's wrath during the last Judgement', aldus Deppermann.24 Daar Hoffman
het laatste Oordeel in 1533 verwachtte, kon men met de oprichting van de
onontbeerlijke en af gescheiden gemeente niet langer talmen. Om tot een juist
begrip van het ontstaan van de gemeente onder de eerste Nederlandse dopers te
komen, lijkt het mij ook wenselijk recht aan hun apocalyptische verwachtingen
te doen wedervaren.

23 G. Moreau, Histoire du protestantisme à Tournaijusqu 'à la veille de la Révolution des
Pays Bas (Paris, 1962) 255.

24 K. Deppermann, M elchior H off man. Social Unrest and Apocalyptic Visions in the Age
of Reformation (Edinburg, 1987) 232.

S. Zijlstra

Anabaptisme en sacramentarisme

In dit artikel willen wij drie zaken aan de orde stellen.
In de eerste plaats willen wij enkele opmerkingen maken over het begrip sacra­
mentarisme, in de tweede plaats willen wij de verhouding van het sacramenta­
risme tot het anabaptisme in de jaren 1531 tot 1534 bespreken en in de derde
plaats willen wij stilstaan bij de wijze waarop de gemeentevorming bij de doper­
s en plaatsvond.

Het doperdom bereikte de Nederlanden via het graafschap Oostfriesland. In
dit gewest doopte de anabaptistische voorman Melchior Hoffman in 1530 in de
consistorie van de grote kerk van Emden bijna 300 personen, beide borger en
boer, zoals Obbe Philips ons meedeelt. 1 Hoffman had zijn ideeën in Straatsburg
opgedaan; in tegenstelling tot wat vroeger beweerd is, was hij een autonoom
denker, die zijn ideeën onafhankelijk van de Zwitserse dopers concipieerde.2
Hoffman zelf vertrok vanuit Oostfriesland naar Straatsburg, zijn invloed deed
zich, op enkele incidentele bezoeken na, vooral gelden via zijn geschriften. Voor
zijn vertrek in 1530 stelde hij Jan Volckertsz Trypmaker aan als opvolger, met de
stipulatie dat hij het dopen moest voortzetten.

Trypmaker werd in november 1530 uit Emden uitgewezen en vertrok naar de
Nederlanden, alwaar hij zijn activiteiten voortzette. Vanuit Amsterdan bewerk­
te hij Holland en Utrecht, hetgeen menige herdoop opleverde. In zijn vonnis
werd gesteld dat hij een vijftig tot zestig personen gedoopt had, terwijl Melchior
Hoffman tijdens een bezoek aan Amsterdam er vijftig doopte.3 Eind 1531 werd
Trypmaker, door eigen toedoen, in Amsterdam gearresteerd en met een aantal
volgelingen in Den Haag terechtgesteld. Het drama noopte Hoffman om naar
analogie van de gebeurtenissen tijdens bouw van de tweede tempel, de doop
twee jaar op te schorten. Allen die de periode van de vroege Reformatie bestu­
deren zijn het met elkaar eens: het doperdom werd in de Nederlanden geïntro­
duceerd door Hoffman, vroegere sporen van doperse werkzaamheden zijn niet
aan te wijzen.

1 Obbe Philips, 'Bekentenisse' in: Bibliotheca Reformatoria Neerlandica VII (Den
Haag, 1909) 123.

2 J.M. Stayer, W.O. Packull en K. Deppermann, "From Monogenesis to Polygenesis:
The Historica! Discussion of Anabaptist Origins" in: The Mennonite Quarterly Review49
(1975) 83-122.

3 A.F. Mellink, Amsterdam en de Wederdopers (Nijmegen, 1976) 20.

136 S.Zijlstra

Anders ligt het met de religieuze toestand in de Nederlanden in het decenni­
um voor de komst van Trypmaker. De door Luther geëntameerde Reformatie
was niet ongemerkt aan de Nederlanden voorbijgegaan: geschriften van hem en
van andere reformatoren werden hier te lande gelezen en bediscussieerd, de
bijbel was reeds verschillende malen in het Nederlands vertaald en werd druk
besproken. De katholieke kerk, wier normen en waarden onder vuur lagen, was
in het defensief gedrongen.

Velen werden weliswaar door autoriteiten en rechters lutheraan genoemd,
maar dit begrip dekt de lading lang niet altijd. Naast Luther oefende Erasmus
invloed uit, vooral op intellectuelen. Het is moeilijk alle personen, die boven­
dien soms van mening veranderden in een bepaalde kategorie onder te brengen.
Augustijn illusteert dit in zijn artikel in de Doopsgezinde Bijdragen aan de hand
van Gerardus Geldenhouwer.4 Veel lag niet vast en de gelovige moest zoekend
en tastend zijn weg zien te vinden. Betekent dit dat we in het geheel geen karakte­
ristiek meer kunnen geven en moeten spreken van een nog ongediff erentieerde
hervormingsbeweging, waarin zowel Luthers als Erasmus' ideeën een rol speel­
den, zoals Augustijn in genoemde artikel suggereert? Ik meen van niet.

Ten eerste zijn de begrippen en invloeden erg onduidelijk. De Nederlandse
hervorminsgezinden lazen weliswaar de geschriften van Luther, maar negeer­
den meestal diens ideeën over de consubstantiatie. Erasmiaans noemden zich
verschillende hervormingsgezinde intellectuelen, maar ook iemand als Alardus
van Amsterdam, een trouw volgeling van Rome. De latere paus Adriaan van
Utrecht en zelfs Karel Ven diens raadgevers noemden zich Erasmiaan. Het is
duidelijk dat termen als erasmiaanse of lutherse invloeden niet veel zeggen.

Verder dreigt door de fixatie op Luther en Erasmus of hun invloeden enkele
andere vormen van religieus getint protest, zoals het anticlericalisme, gene­
geerd te worden. Het anticlericalisme bestond reeds lang, zoals we uit de door
Fredericq bijeengebrachte bronnen kunnen ervaren. Het bestond meestal uit
het minachten van de heiligen en de maagd Maria en uit het bespotten van het
sacrament der mis. Dergelijke gevallen vinden we, in talrijker mate, in de jaren
'20. Voor velen is verder geen activiteiten op religieus gebied bekend, misschien
handelden zij in dronkenschap of uit een anticlericale traditie.

Dit anticlericalisme ging soms gepaard met of werd gevoed door af gunst op
de privileges van de geestelijken. Zo werden in Den Bosch in 1525 en in Hoorn in
1529 religieuze instellingen aangevallen, terwijl in Zwolle Wijlbert Verckenkoe­
per een monnik onder bedreiging met een knuppel geld afdwong.5

4 C. Augustijn, "Anabaptisme in de Nederlanden" in: Doopsgezinde Bijdragen 12-13
(1986-1987) 19.

s A. Duke, "Building Heaven in Hell's Despite: The Early History of the Reformation
in the Towns of the Low Countries" in: A.C. Duke en C.A. Tamse, ed., Britain and the
Nether/ands (Den Haag, 1981) 59. S. Elte, "Bescheiden betreffende de Hervorming in
Zwolle" in: Bijdragen en Mededeelingen van het Historisch Genootschap 58 (1937) 57.

Commentaar op Augustijn, 2 137

Hiernaast treffen wij nog individuen aan die er wel heel extreme ideeën op na
hielden. Wij doelen hierbij op lieden als Herman van Rijswijk, die rond 1500
onder anderen twijfelde aan de waarheid der Schrift en aan de persoon van
Jezus als middelaar. Dergelijke visies komen we in het begin van de zestiende
eeuw vaker tegen: wij verwijzen hier naar de secte van de Loisten, die de opstan­
ding loochende en een soort pantheïsme voorstond, naar Gerrit de Kuiper, die
in 1529 in Gouda eveneens de opstanding der doden ontkende en naar de in
1530 terechtgestelde Wybrant Jansz. van Hartwert, die meende dat de evange­
liën niet Gods woord waren en twijfelde aan de Godheid van Christus. David
Joris debatteerde in 1529 met Trypmaker over de vraag of Christus God en mens
was, waarbij Trijpmaker het eerste ontkende.6 Getalsmatig stelden deze lieden
niet veel voor, toch is het de moeite waard hen te signaleren: zij zijn wel heel
moeilijk in te passen in het schema lutherse of erasmiaanse invloeden.

Moeten we de reformatorische bewegingen van de jaren '20 als een ongedif­
ferentieerd geheel zien, waarin slechts bepaalde stromingen (Luther, Erasmus)
min of meer sterk opdoken, of zijn er differentiaties aan te brengen? De Hoop
Scheffer, die in de vorige eeuw arbeidde, meende deze hervormingsbeweging in
de Nederlanden als sacramentarisch te kunnen omschrijven, Knappert maakte
daar in het begin van de twintigste eeuw de "nationaal-evangelischen" van. Als
we het eerste adjectief weglaten - zo nationaal was deze hervormingsbeweging
niet- houden we dus twee termen over, evangelisch en sacramentarisch, de laat­
ste is in het historische wereldje ingeburgerd.

De term sacramentariër werd in de jaren '20 niet gebruikt, de eerste vermel­
ding vinden we in 1531 of 1532. In een brief van Alardus van Amsterdam riep
deze zijn vriend Cornelius Crocus op de sacramentariërs even krachtig te be­
strijden als de wederdopers.7 In maart 1534 wordt de term gebruikt in een brief
van de procureur-generaal van het Hof van Holland.8 Het begrip is vermoede-

6 P. Fredericq, ed., Corpus Documentorum inquisitionis haereticae privatis neerlandicae
1 (Gent, Den Haag, 1889), 494. J. Frederichs, De secte der Loisten of Antwerpsche libertij­
nen. Eligius Pruystincken zijneaanhangers(Gent, Den Haag, 1891). A. Duke, "Dissident
Voices in a Conformist Town the Early Reformation at Gouda" in: S. Groenveld,
M.E.H.N. Mout en 1. Schoeffer, eds, Bestuurders en Geleerden. Opstellen over onderwer­
pen uit de Nederlandse geschiedenis, aangeboden aan Prof Dr. J.J. Woltjer (Amsterdam,
Dieren, 1985) 26. AF. Mellink, ed., Documenta Anabaptistica Neerlandica 1: Friesland en
Groningen (1530-1550) 3-4. "David Joris sonderbare Lebensbeschreibung aus einem
Manuscripto" in: G. Arnold, Unpartheiische Kirchen- und Ketzerhistorie(Frankfurt am
Main, 1729) 707.

7 A.J. Koelker, Alardus Aemstelredamus en Cornelius Crocus. Twee Amsterdamse pries­
ter-humanisten (Nijmegen, Utrecht, 1963) 133-134.

8 Algemeen Rijksarchief Den Haag, stukken afkomstig van ambtenaren van het cen­
traal bestuur tijdens de regering van Karel V, gedeponeerd ter charterkamer van Holland,
nr. 93.

138 S.Zijlstra

lijk het eerst gebruikt door Luther, die zijn tegenstanders in de kwestie van het
avondmaal met deze term vereerde.9

Recentelijk zijn bezwaren tegen de term sacramentariërs aangevoerd. Deze
zou dubbelzinnig zijn: enerzijds vielen hieronder degenen die niets wilden we­
ten van enige aanwezigheid van Christus in of bij de eucharistie, anderszijds
wordt de term gebruikt voor diegenen die het sacrament symbolisch opvatten,
als een teken dat wees op Christus' offer. De eerstgenoemde groep wordt door
Augustijn gelijkgesteld met de lasteraars van het sacrament in de tijd voor de
Reformatie. Bekijken we de verhoren en de vonnissen zoals die door Fredericq
zijn uitgegeven dan vinden we inderdaad krasse uitspraken over het sacrament,
zoals bij Wendelmoet Claesdr, maar daarnaast evangelische zoals de opmer­
king dat Christus'dood alleen genoeg is voor de zaligheid van de mens. Er is
duidelijk meer aan de hand dan een grof anticlericalisme. 10

Mijns inziens kunnen we de term sacramentariërs handhaven. Wel dient be­
nadrukt te worden dat het begrip niet al te stringent uitgelegd moet worden. Het
kan inderdaad verschillende richtingen omvatten. Het alternatief, de Reforma­
tie van de jaren '20 te beschouwen als een ongediff erentieerde hervormingsbe­
weging lijkt mij alleen maar verwarring te scheppen: een groot deel van de toen­
malige maatschappij zou dan hervormingsgezind geweest zijn. Overigens keer­
de zich Luther noch Erasmus op de wijze als de sacramentariërs deden tegen het
sacrament. Ik geef toe dat het hanteren van het begrip sacramentariërs verschil­
lende problemen oplevert: is iemand als Menno Simons, die jarenlang de mis
bediende, maar toch zijn twijfels had, een sacramentariër?

De beweging der sacramentariërs ging in de loop van de jaren '30 vrijwel
geheel op in de anabaptistische. We treffen bij de dopers dezelfde namen aan als
welke wij in de jaren '20 in het milieu van de sacramentariërs vonden. 11 Hoe ging
dit in zijn werk, wat waren de overeenkomsten en de verschillen tussen de twee
richtingen? Volgens Kühler ging dit alles eenvoudig: over Menno Simons
schreef hij bijvoorbeeld dat elke stap op de weg uit de katholieke kerk conse­
quent leidde naar het anabaptisme. 12 Zo simpel was het echter niet.

Niet elke sacramentariër nam de anabaptistische boodschap even gemakke­
lijk aan. Wij kunnen dit adstrueren met de gegevens die wij aan de (auto-)biogra­
fieën van twee leiders van de doperse beweging ontleend hebben, namelijk Da­
vid Joris en Obbe Philips.

9 J. Trapman, "Le röle des 'sacramentaires' des origines de la réforme jusqu'en 1530
aux Pays-Bas" in: Nederlands Archief voor Kerkgeschiedenis 63 (1983) 1.

10 Augustijn, 'Anabaptisme', 18.
11 A.F. Mellink, De wederdopers in de Noordelijke Nederlanden 1531-1544 (Groningen,

Batavia, 1953) 334-344.
12 W.J. Kühler, Geschiedenis der Nederlandsche Doopsgezinden in de zestiende eeuw

(Haarlem, 1932) 47.

Commentaar op Augustijn, 2 139

David Joris was in 1529 wegens zijn sacramentarische gevoelens door het Hof
van Holland veroordeeld tot lijfstraffen en een verbanning van drie jaar. Tij­
dens deze ballingschap kwam hij in contact met Trypmaker, met wie hij als
gezegd over de Godheid van Christus debatteerde. In 1531 woonde hij de execu­
tie van Trypmaker en diens metgezellen in Den Haag bij. Hij verkeerde wel in de
kringen van de dopersen, maar trad niet tot hen toe. De houding van de doper­
s en tegenover andersdenkenden was trouwens ambivalent: sommigen spraken
met Joris om hem over te halen zich bij de dopersen te voegen, anderen be­
schouwden hem als iemand die zich tegen God keerde en waarmee elke omgang
verboden was.13 Opvallend is wel dat vanaf het begin de dopersen andere stro­
mingen meden.

De doop was door Melchior Hoffman in 1531 voor twee jaar onderbroken.
Toen deze eind 1533 weer ingesteld werd door Jan Matthijsz trad Joris pas na
aarzelen toe. Hij discussieerde veel met de dopersen, die hem pas in 1534 wisten
te overtuigen. Hij werd kort daarop tot oudste aangesteld. Volgens de anonieme
biografie van Joris waren degenen die nog "buiten" waren, de sacramentariërs
dus, zeer bedroefd over deze overgang, omdat hierdoor nog meer pressie op hen
uitgeoefend werd om zich te laten herdopen.1 4

Obbe Philips verkeerde voor 1533 in sacramentarische kringen; dezen be­
schouwden het pausdom als een Sodom en Gomorra en als een instelling van de
Antichrist. In de sacramentaristische kringen wilde men slechts God vrezen en
dienen, de deelnemers werden evangelisch en genoemd. Het aanstellen van pre­
dikers, leraren en het opbouwen van een gemeente vonden zij onnodig. Zij ver­
wierpen uitdrukkelijk elke vorm van organisatie. Helaas, stelde Obbe Philips,
beviel dit niet een ieder. Toen Melchior Hoffmans optreden bekend werd wer­
den hun wensen vervuld: er werd een gemeente ingesteld. Deze scheidde zich af
van de luthersen, zwingelsen en papisten: in Melchior Hoffmans ogen waren
deze groeperingen verdoemd.

Zo bestonden de evangelisch en in Leeuwarden uit twee groepen: degenen
die Hoffman volgden en degenen die het sacramentarisch erf goed trouw ble­
ven. Onder de volgelingen van Hoffman waren er velen, die nog niet herdoopt
waren, maar dit graag wilden. De kring raakte in de ban van de apocalyptische
voorspellingen van Hoffman, wiens boeken en geschriften gretig gelezen wer­
den, maar men aarzelde toch,nog zich te laten dopen, toen de af gezanten van Jan
Matthijs eind 1533 in Leeuwarden arriveerden.

Dezen troffen hier een groep van een veertien mannen en vrouwen aan, die
kennelijk aanvankelijk bezwaar hadden tegen de leer der af gezanten, maar na
bedreiging met de toorn van God lieten allen zich dopen. Hans Scheerder kreeg

13 "Joris' Lebensbeschreibung", 707.
14 Idem, 707.

140 S.Zijlstra

met Obbe Philips het leraarsambt opgelegd, op aandrang van de overige broe­
ders. Zij kregen opdracht de gemeente voor te gaan, te dopen en te leren. Kort
hierna kwam een andere afgezant te Leeuwarden, die Obbe's broer Dirk doop­
te, maar deze stuitte op veel tegenstand van de zwingelsen en kon weinig uitrich­
ten. Het leidde tot zoveel tumult dat de overheid opmerkzaam werd en de ver­
volging inzette. Dit alle gebeurde tussen kerst 1533 en lichtmis 1534(21 maart). 15

Wij zien dat de dopersen zich ook in de jaren 1531 tot 1533 scherp onder­
scheidden en afscheidden van de andere reformatorische groeperingen, al ble­
ven er contacten over en weer. Het sacramentarisme werd gekenmerk door het
ontbreken van elke hiërarchie, zoals Obbe Philips ons meedeelt. Het was mis­
schien een reactie op de katholieke hiërarchie als bemiddelende instantie tus­
sen God en mens en bedoeld als een pleidooi voor vrijheid van de gelovige en
een streven naar een persoonlijk contact met God, zoals Augustijn stelt. 16

Een soortgelijk geluid laat Hendrik Rol horen in zijn Die slotel van dat secreet
des nachtmaels onzes Heeren J.C. Hij stond een lekenchristendom voor, waarbij
de Geest de enige leermeester van de gelovige is; een leerstellige theologie ont­
breekt, er wordt geen polemiek met theologen gevoerd. De gelovigen komen
bijeen in conventiculen en hun geloof heeft een sterk zedelijke inslag. 17 Over
Leidse sacramentariërs wordt in 1530 meegedeeld dat zij buiten de stadspoor­
ten bijeen kwamen, "aldair een van henluyden een groot boeck gehadt heeft op
sijn schoet ende heeft dairuyt gepreect ende die heylige scrifte uuytgeleyt nae
hoerluyden appetijte."18

In de kringen van de anabaptisten ging het niet veel anders toe: onder de
schaarse gegevens uit deze tijd is een opmerkelijk verslag over een doperse bij­
eenkomst. In hun vergadering plachten zij te lezen uit en te disputeren over de
evangeliën, waarna een van de aanwezigen het brood brak en het een ieder
uitdeelde, in de wetenschap dat het geen sacrament was, maar slechts een herin­
nering aan het lijden van de Heer. 19 Opvallend zijn hier twee dingen, het vieren
van het avondmaal, dat in sacramentistische kringen niet plaatsvond en het
gebrek aan organisatie in deze tijd: degene die het brood brak was een willekeu­
rig gemeentelid. Men behoorde weliswaar tot de dopersen, maar het idee dat zij
"bondgenoten" waren vinden we nergens in de bronnen.

Dit veranderde aan het eind van 1533. In dit jaar werd de doop opnieuw

15 Obbe Philips, "Bekentenisse", 129-131.
16 Augustijn, "Anabaptisme", 24.
17 L. Knappert, Het ontstaan en de vestiging van het protestantisme in de Nederlanden

(Utrecht, 1924) 188-189.
18 L. Knappert, De opkomst van het protestantisme in eene Noord-Nederlandsche stad

(Leiden, 1908) 119.
19 A.F. Mellink, Amsterdam en de wederdopers in de zestiende eeuw(Nijmegen, 1978) 21.

Commentaar op Augustijn, 2 141

ingesteld en dit vereiste een zekere vorm van organisatie: iemand moest ge­
machtigd zijn deze te bedienen. Wij zien dan ook dat de af gezanten van Jan
Matthijs overal leraars en dopers aanstellen. Deze ontwikkeling bouwde voort
op de ideeën van Hoffman. Voor 1533 legde hij weinig nadruk op de sacramen­
ten voor het stichten van een gemeente. De verhouding tussen God en de indivi­
duele ziel was veel belangrijker, de mens moest een verbond sluiten met God,
het teken hiervan is de doop, het gevolg diende te zijn zelfverloochening, ge­
hoorzaamheid aan het woord Gods en het ondergaan van vervolgingen. Het
woord bondgenoten moet dan ook niet opgevat worden in de zin van leden van
een geheim genootschap, maar verklaard worden als lieden die een verbond
met God gesloten hadden. 20 In zijn commentaar op de Romeinen brief uit 1533
zette hij echter een hiërarchie uiteen. Deze bestond uit apostolische zendboden,
profeten, voorgangers en gemeenteleden.21

Het dopen werd gedaan door degenen die daarvoor de opdracht gekregen
hadden, al gebeurde het ook wel eens door een leek: Louwerijs Louwerijszoon
uit Leiden bekende in 1534 dat hij een meisje van eenjaar of veertien herdoopt
had, hoewel hij geen oudste was: de eigenlijke voorganger was absent geweest
en de gelovigen hadden hem geprest de handeling te verrichten.22

Het optreden van Jan Matthijs en zijn zendboden betekende niet het einde
van het sacramentarisme. We hebben gezien dat deze bodes in Leeuwarden op
verzet stuitten van de zwingelsen, terwijl ook Menno Simons hen bestreed.
Meester Jan Haes, de heterodoxe predikant van het Amsterdamse leprozenhuis
hield velen af van een overgang naar de dopersen en dat in een tijd dat de Am­
sterdamse burgemeesters stelden dat het aantal sacramentschenders zo groot
was dat het ondoenlijk was alle lasteraars te straffen.23 In maart 1534 werd door
de overheid gesteld dat de meeste burgers van Amsterdam met sacramentari­
sche gevoelens besmet waren, terwijl de dopersen minder in getal en 'al arme
luyden' waren.24

De snelle groei van de doperse beweging rond 1535 moet verklaard worden
uit de slechte economische situatie. In dit milieu gedijden de apocalyptische en
chiliastische voorspellingen van Hoff man goed. Ook het anticlericalisme zal
een rol gespeeld hebben bij de snelle verbreiding van het doperdom. Sinds 1535
worden de dopersen ook door de autoriteiten onderscheiden van de sacramen­
tariërs, terwijl de dopersen zich bondgenoten gingen noemen. Jan Joesten, een

2° Kühler, Doopsgezinden, 56, 68-69. Deppermann, Hoffman, 204.
21 K. Deppermann, M elchior H off man. Soziale Unruhen und apokalyptische Visionen im

Zeitalter der Reformation (Göttingen, 1979) 233-234.
22 Algemeen Rijksarchief Den Haag, Stukken etc. 93, 27-5-1534.
23 Mellink, Amsterdam, 30.
24 Algemeen Rijksarchief Den Haag, Stukken etc. 93 15-3-1534.

142 S.Zijlstra

voormalig priester, verklaarde in 1534 dat deze bondgenoten moesten beloven
niet meer naar de katholieke kerk te gaan en niet dronken te worden of kwaad te
spreken. Deze betering van het leven was een opvallend kenmerk van de doper­
sen, die volgens Bles dijk, de schoonzoon van David Joris alom bewondering en
respect afdwong.25

Tot slot willen we een korte samenvatting geven. Wij menen de term sacra­
mentarisme te kunnen handhaven, al is het maar omdat er geen betere is. De
reformatie in de jaren '20 omvatte echter meer dan deze stroming.

De overgang van de sacramentariërs naar het doperdom verliep geleidelijk.
Gedurende de jaren 1531 tot 1534 bestonden beide stromingen naast elkaar.
Omdat de doop gestaakt was door Hoffman zagen velen weinig verschil tussen
beide stromingen. De dopersen zonderden zich echter wel af van de sacramen­
tariërs.

De dopersen bouwden pas na 1533 een organisatie op. De reden daarvoor
was het opnieuw instellen van de doop door Jan Matthijs. Het oprichten van de
benodigde organisatie werd vergemakkelijkt omdat Hoffman in 1533 hiervoor
de aanzet gegeven had.

25 Augustijn, "Anabaptisme", 21. S. Zijlstra, Nicolaas Meyndertsz. van Blesdijk. Een
bijdrage tot de geschiedenis van het Davidjorisme(Assen, 1983) 155.

J. Trapman

Afscheid van de sacramentariërs?

Het betoog van prof. dr. C. Augustijn in Doopsgezinde Bijdragen1 heb ik voor het
grootste deel met instemming gelezen. Voor het grootste deel, dat betekent dat
er ruimte blijft voor de critische kanttekeningen die men van een "contrarefe­
rent" verwacht. Ik zal mij beperken tot de kwestie van de sacramentariërs, de
vertegenwoordigers van het zogenaamde sacramentisme of sacramentarisme.2

In het artikel van Mellink dat direct op dat van Augustijn volgt, wordt sacra­
mentisme gehanteerd als een begrip dat zelf niet ter discussie staat. Ik citeer uit
Mellinks inleiding: "Een centraal thema in het geheel zal de relatie van Sacrn­
mentisme en Anabaptisme zijn, die zich voortdurend in de onderscheiden fasen
opdringt" .3 Mellinks onderzoek betreft dus de relatie tussen twee stromingen of
bewegingen die beide bekend verondersteld worden. Behalve Mellink zouden
nog vele anderen geciteerd kunnen worden. Ik noem alleen H. ten Boom, de
schrijver van een studie over de reformatie in Rotterdam (1987). Hij laat in kort
bestek benamingen als "bijbels humanisme" etc. de revue passeren en conclu­
deert terzake van de term sacramentariërs dat deze in de geschiedschrijving
"algemeen aanvaard" is.4

Het is duidelijk dat iedere benaming nadelen met zich brengt en de werke­
lijkheid altijd wel ergens geweld aandoet. De nadelen van de term nationaal-ge­
reformeerd zijn langzamerhand zozeer gaan opvallen dat geen kerkhistoricus
dit etiket nog gebruikt. Hoe dit ook zij, de historicus kan het niet zonder bena­
mingen stellen. Wanneer bepaalde termen niet meer voldoen, moeten zij door
betere worden vervangen.

De moeilijkheid met de vroege reformatieperiode in de Nederlanden is ech­
ter, dat er in de jaren twintig geen duidelijk af te grenzen groepen of stromingen
zijn. Was dat wel het geval, dan zou de discussie over de benamingen daarvan
zich minder in vaagheden verliezen - al zijn deze vaagheden, zoals bij Linde-

1 "Anabaptisme in de Nederlanden", in: Doopsgezinde Bijdragen, Nieuwe Reeks
12-13 (1986-1987) 13-28.

2 W. Balke, Calvijn en de doperse radikalen (Amsterdam, 2de druk, 1977) 19, spreekt
over "sacramentalisten". Sacramentalisme duidt echter hoge waardering voor het sacra­
ment aan; sacramentarisme is het omgekeerde.

3 A.F. Mellink, "De beginperiode van het Nederlandse Anabaptisme in het licht van
het laatste onderzoek", in: Doopsgezinde Bijdragen, Nieuwe Reeks 12-13 (1986-1987) 29.

4 H. ten Boom, De reformatie in Rotterdam 1530-1585 (s.l., 1987) 76-79.

144 J.Trapman

boom,5 vaak wel suggestief. Duidelijkheid is er alleen wat betreft de katholieke
kerk, en na 1530 geven de dopers ons door het feit van hun organisatie tenminste
ook enig houvast.

Maar nu de sacramentariërs. De term is niet langer "algemeen aanvaard"; de
bijl ligt al aan de wortel van de boom. Augustijn wil van de benaming af6 en ik
denk dat hij gelijk heeft, al vind ik de argumenten die hij aanvoert niet geheel
overtuigend (daarover straks).

Ik vat de bezwaren die ik in 1983 tegen het ongenuanceerd gebruik van de
term heb geopperd (verder durfde ik toen niet te gaan) hieronder samen.
l. Soms worden personen tot de sacramentariërs gerekend die zich in hun op­
vatting van de eucharistie niet van Luther, of zelfs niet van de katholieke kerk
onderscheiden.
2. De afkeer van de mis was dikwijls slechts een bijkomend aspect, niet de kern
van de dissidente opinie.
3. Spottende of badinerende uitlatingen over de mis of andere sacramenten
hoeven in de middeleeuwen - en daarna - niet per definitie te wijzen op ketterij.
Dit type uitlatingen, vaak in dronkenschap gedaan, ligt meer op het niveau van
het vloeken.
Dit betekent dat de jaren twintig niet kunnen worden gekarakteriseerd als het
"tijdperk der sacramentariërs", zoals Knappert dat nog deed. De genoemde
periode wordt veeleer gekenmerkt door een streven naar evangelische vrijheid,
onder inspiratie van Erasmus en Luther.7

Ik meende indertijd dat de term sacramentisme in zeer beperkte zin nog wel
gehandhaafd kon worden, en wel wanneer het ging om dissidenten van wie wij
niet meer weten dan dat zij zich, soms op felle en grove wijze, afzetten tegen de
mis.

Maar het woordgebruik blijft ongelukkig, omdat sacramentisme alleen iets
negatiefs aanduidt. De vraag waarom iemand tegen de mis protesteert, of deze
verzuimt, blijft buiten beschouwing. De ketter in kwestie kan Luther gelezen
hebben, hij is misschien dopers, of in een latere periode zelfs calvinistisch geo­
riënteerd. Maar het kan evenzeer gaan om een late vertegenwoordiger van een
middeleeuwse ketterij, of er is uitsluitend sprake van spotlust, al dan niet door
drankgebruik aangewakkerd.

Waarom weten we doorgaans zo weinig van deze zogenaamde sacramenta­
riërs? Omdat, naar ik vermoed, de inquisiteurs (onze zegslieden immers) even-

s J. Lindeboom, De confessioneele ontwikkeling der reformatie in de Nederlanden
('s-Gravenhage, 1946) 34-54.

6 "Anabaptisme in de Nederlanden", 18.
7 J. Trapman, "Le röle des 'sacramentaires' des origines de la réforme jusqu'en 1530

aux Pays-Bas", in : Nederlands Archief voor Kerkgeschiedenis63 (1983) 1-24, i.h.b. 21 -23.

Commentaar op Augustijn, 3 145

min veel van hen wisten. Dat was ook niet nodig, omdat zij, door te vragen
wanneer iemand voor het laatst had gecommuniceerd, snel en objectief konden
vaststellen of iemand nog goed katholiek was. Uitvoerige theologische discus­
sies waren dan overbodig, zeker wanneer de verdachte ook nog geblasfemeerd
had en de geconsacreerde hostie "een stuk brood", of erger, genoemd had.

Op grond van dit alles lijkt het me onjuist nog langer over de sacramentariërs
(met of zonder hoofdletter) te spreken, alsof het een stroming zou betreffen met
min of meer duidelijke contouren. Ik juich de radicale oplossing van Augustijn
toe: de sacramantariërs kunnen worden bijgezet bij de reeds eerder ten grave
gedragen nationaal-gereformeerden.

Ik ben overigens van mening dat Augustijns argumenten in deze kwestie ster­
ker hadden kunnen zijn. Hij vermeldt terecht dat "sacramentariër" oorspronke­
lijk een scheldnaam was, maar dit lijkt hij, als ik hem goed begrijp, niet als een
wezenlijk bezwaar te zien. Dat doe ik evenmin, omdat reeds De Hoop Scheffer
de term van zijn negatieve lading ontdaan heeft. Vervolgens stipt Augustijn de
vaagheid van de term aan. Op zichzelf is vaagheid soms een voordeel: wij heb­
ben ons immers bezig te houden met wat Augustijn zelf een" ongediff erentieer­
de vernieuwingsbeweging" noemt. De term sacramentariër is m.i. juist niet vaag
genoeg; hij bepaalt de aandacht te zeer bij het altaarsacrament, alsof de dissi­
denten in de l 6e eeuw zich alleen daarop concentreerden. Het woord dissident
is gevallen. Het is door zijn vaagheid en kleurloosheid uitermate geschikt; door
detailonderzoek kan men trachten de kleur van de dissident te bepalen. Maar
dit zijn meer opmerkingen terzijde, gemaakt naar aanleiding van Augustijns
tekst.

Augustijns hoofdbezwaar tegen de traditionele terminologie is, dat deze op
twee zeer verschillende groepen van mensen wordt toegepast: enerzijds op de
soms grof optredende loochenaars van het altaarsacrament; anderzijds op bij­
belse humanisten "die vanuit spiritualistische denkbeelden een transsubstan­
tiatieleer afwijzen en voor wie de elementen tekenen zijn ... ". Vertegenwoordi­
gers van de eerste groep treft men al aan vanaf 1450,juist in de zuidelijke Neder­
landen. 8 Deze loochenaars van het altaarsacrament hebben, aldus Augustijn,
met Humanisme of Reformatie niets van doen.

Nu zal ik het onderscheid tussen deze groepen niet ontkennen. Maar ik zou
kunnen aanvoeren dat de term sacramentariër in dat geval gereserveerd kan
worden voor de eerste groep en dus niet hoeft te worden af geschaft. Een volgen­
de vraag die ik als "advocatus diaboli" aan Augustijn zou kunnen stellen luidt:
als wij nu eens meer van die sacramentsloochenaars wisten, zou dan niet kun­
nen blijken dat er onder hen velen zijn die de mis afwijzen "vanuit spiritualisti-

8 Of lijkt dit laatste alleen maar zo, omdat wij hierover toevallig gegevens hebben
dankzij het Corpus documentorum van P. Fredericq?

146 J.Trapman

sche denkbeelden"? Denk aan de Leidenaar Jan Cornelisz, om zo te zeggen
Knapperts model-sacramentariëer, die zich onder meer beriep op Handelingen
17, 22-25: "God woont niet in tempels die met handen gemaakt zijn".9 Mis­
schien kwam het verzet van vele zgn. sacramentariëers wel voort uit dergelijke
motieven en passen zij juist uitstekend in het door Augustijn zo fraai geschetste
klimaat van vernieuwingsgezindheid, waarin alle nadruk valt op het "God is
geest" - en "geest" de tegenstelling vormt tot het creatuurlijke en stoffelijke. Is
dit juist, dan kan men de kloof tussen de sacramentsloochenaars enerzijds, en
Humanisme en Reformatie anderzijds, niet zo onoverbrugbaar maken als Au­
gustijn doet. Tenslotte is het feit dat de uitingen soms grof zijn minder kenmer­
kend dan het lijkt. Een erudiet man als Marnix van St. Aldegonde kon even grof
tegen de mis te keer gaan!

Tot zover mijn opmerkingen t.a.v. Augustijns argumentatie. Met zijn conclu­
sie ben ik het eens, tenminste wat de kwestie van de terminologie betreft.

Nu zou men kunnen opmerken, dat de 16de-eeuwse autoriteiten, die door­
gaans nogal willekeurig met termen omsprongen, toch af en toe sacramentariërs
en anabaptisten duidelijk van elkaar onderscheiden. 10 Betekent dat dat zij twee
groepen zagen en dat wij hen hierin moeten volgen? Ik denk het niet. De autori­
teiten zagen, naar ik vermoed, één duidelijk begrensde groep, die van de her­
doopten. Wat de overigen betreft - zij waren blijkbaar geen dopers, maar wel
ketters, die om welke reden dan ook de mis verzuimden en dus gewoontege­
trouw sacramentariërs genoemd werden. Niets verplicht ons dit taalgebruik
over te nemen. Een enkele keer lijkt het alsof de benaming sacramentariër door
de dissidenten zelf, in casu de dopers, gebruikt wordt. In een Memorie van
januari 1536 heet het dat de dopers die de Dam in 1535 bezet hielden de hulp
wilden inroepen van" danderen den evangelie liefbebbende van der secte luthe­
rye ende sacramentisten" .11 Het is echter wel duidelijk dat de woorden "van der
secte lutherye ende sacramentisten" een glosse vormen, de officiële exegese van
de uitdrukking "den evangelie liefbebbende" die wel authentiek aandoet.

Na deze opmerkingen over de vraag of het zinvol is de termen sacramentariërs
en sacramentisme te blijven gebruiken - en deze vraag beantwoord ik met Au-

9 Knappert noemt deze" ... (echt nationaal) een sacramentist, voorwien de ouwel maar
brood is", De opkomst van het Protestantisme in eene Noord-Nederlandsche Stad. Geschie­
denis van de hervorming binnen Leiden van den aanvang tot op het beleg(Leiden, 1908) 103.

1° Cf. ook Conradus Goclenius aan Erasmus, d.d. 10 aug. 1535: "Quamvis enim ana­
baptismus non nihil refrixerit, sacramentariorum tarnen plena sunt omnia", Opus episto­
larum Des. Erasmi, tom. XI, edd. H.M. Allen et H. W. Garrod (Oxford, 1947) Ep. 3037, 11.
47-48.

11 DocumentaAnabaptistica Neerlandica V (Leiden, 1985) 261; cf. Augustijn," Anabap­
tisme", 22 en Mellink, "De beginperiode", 37, n. 40.

Commentaar op Augustijn, 3 147

gustijn negatief - kom ik op een tweede punt. Hierover wil ik heel kort zijn,
omdat ik daarmee het terrein van de dopers dreig te betreden. Maar het betreft
deels nog de zgn. sacramentariërs.

Aangenomen dat wij de sacramentariërs terminologisch achter ons laten,
dan zijn daarmee de dissidenten die vroeger aldus werden aangeduid nog niet
uit de geschiedenis verdwenen! Waar Augustijn spreekt over de door velen aan­
genomen continuïteit tussen zgn. sacramentariërs en dopers gaat hij merkwaar­
digerwijze geen confrontatie aan met het werk van bijvoorbeeld Mellink of De­
ca vele, 12 maar bestrijdt hij Kühler wiens voorbeelden Wendelmoet Claesdoch­
ter, Menno Simons en Obbe Philips inderdaad niet overtuigend zijn. Maar toch
zijn de voorbeelden van continuïteit in personen tussen zgn. sacramentariërs en
dopers niet zeldzaam. Dit fenomeen wordt door Augustijn m.i. te weinig in zijn
betoog verdisconteerd. Wanneer in processtukken dopers voorkomen die al
eerder veroordeeld blijken te zijn (of hadden moeten zijn als ze ontdekt waren)
wegens sacramentisme (ik volg nu de terminologie van de rechters), zou ik toch
een continuïteit in denkwijze niet willen uitsluiten. Wanneer ik Augustijns con­
clusie sub 3 lees, denk ik dat hij het hiermee eens zou kunnen zijn ("Het Neder­
landse 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"). Maar hoe is dit te rijmen met zijn conclusie sub 1
waarin hij zegt: "een zoeken naar wortels in het sacramentarisme of in de Mo­
derne Devotie is zinloos"? Met deze formulering wekt Augustijn de indruk dat
hij, na een ongeschikte terminologie te hebben verworpen, ook geen oog meer
heeft voor het dissidente klimaat dat tot voor kort algemeen met die term werd
aangeduid.

12 A.F. Mellink. De Wederdopers in de Noordelijke Nederlanden 1531-1544(Groningenl
Djakarta, 1954); J. Deca vele, De dageraad van de Reformatie in Vlaanderen (1520-1565)
(Brussel, 197 5).

Verslag van lopend onderzoek
Een onbekende vertaling van Dirk Philips:
Traicté de quelques poincts (1567)
door P. Valkema Blouw

Vijfentwintig jaar geleden publiceerde J. ten Doornkaat Kooiman in zijn boek
over leven en werk van Dirk Philips een tekst die niet eerder de aandacht had
getrokken: 'Claire et manifeste remonstrance de l'excommvnication euangeli­
que, & institution d'icelle ... par Théodore Philippe'.' De biograaf had dit
'Tweede banboek' in de in 1626 verschenen Franse vertaling van het Enchiridion
gevonden. Het verving daar het oorspronkelijke tractaat over dit onderwerp,
zoals dat voorkomt in de verschillende Nederlandse uitgaven van het werk.

Dirk Philips' eigen tekst werd waarschijnlijk nooit gedrukt en is ook niet in
handschrift bewaard. Wel verscheen in 1602 te Haarlem een 'Naeghelaten
schrift van de euangelischen ban ende mijdinge' van Dirk Philips, maar deze
uitgave was uit het Frans vertaald door C[arel] V[an] M[ander]. Uit een contem­
poraine bron kende Kooiman verder een enkel fragment in het Nederlands,
terwijl later Marja Keyser nog een tweede vond. Het bleef echter onzeker of men
daarbij destijds een handschrift had gevolgd of een gedrukte tekst.2 Dat deze
herziening van de opvattingen van Dirk Philips over ban en mijding, tegen zijn
uitgesproken verlangen in, niet werd overgenomen in het Enchiridion, wijst erop
dat het inderdaad niet tot een uitgave kwam.

Wat Van Manders vertaling betreft, weten we nu dat hij naar een gedrukte
tekst werkte. Bij een onderzoek in de Herzog August Bibliothek in Wolfenbüttel
naar Noord- en Zuidnederlandse zestiende-eeuwse drukken kwamen enkele
clandestiene uitgaven te voorschijn van de Antwerpse drukker Gillis Coppens
van Diest, waaronder een Traicté de quelques poincts de la sincere religion chres­
tienne ... par Theodore Philippe ... traduict du bas Aleman ... 1567. Dit tot dusver
nergens vermelde boek geeft een inleiding in de voornaamste doperse leerstel­
lingen en was blijkbaar bestemd voor Franssprekende aanhangers of sympathi­
santen, waarover nadere gegevens echter ontbreken. Achterin vinden we de
'Claire et manifeste remonstrance' afgedrukt, die hier dus voor het eerst het licht
zag. Ze wordt vooraf gegaan door in verhouding minder uitvoerige uiteenzettin-

* De auteur is boekhistoricus en specialist op het gebied der zestiende-eeuwse typo­
grafie.

1 J . ten Doornkaat Kooiman, Dirk Philips: vriend en medewerker van Menno Simons.
1504-1568 (Haarlem, 1964) 207-23.

2 M. Keyser, Dirk Philips 1504-1568. A Cata/ogue of his Printed Works in the University
Library of Amsterdam (Amsterdam, 1975) 19-28.

150 P. Valkema Blouw

gen over geloofspunten als de doop, het avondmaal, de menswording van
Christus en, aan het begin, 'La confession de nostre foy, touchant la Diuinité'.
Deze ongepubliceerde teksten verdienen zeker nadere aandacht. In het artikel
waarin dit werk van Dirk Philips wordt gesignaleerd, heb ik me beperkt tot het
bibliografische belang van de vondst en de plaats van het boek in de onder­
grondse activiteiten van de drukker. 3

3 Zie: P. Valkema Blouw, 'Gillis Coppens van Diest als ondergronds drukker,
1566-67', in: J. van Borm en L. Simons (red.), Het oude en het nieuwe boek. De oude en de
nieuwe bibliotheek. Liber amicorum H.D.L. Vervliet (Kapellen, 1988) 143-63.

Verslag van lopend onderzoek

Christelijke authenticiteit en politieke
verantwoordelijkheid
door M. Bruggen

151

Kan christelijke authenticiteit en politieke verantwoordelijkheid samengaan?
Een vraag die ik in mijn doctoraalscriptie heb geprobeerd te beantwoorden
door de theologische en ethische opvattingen van John Howard Yoder1 en
Reinhold Niebuhr2 te analyseren. Y oder is van mening dat de christelijke ge­
meente haar sociale en politieke verantwoordelijkheid in de wereld gestalte
dient te geven vanuit de weerloze liefde die in Christus openbaar is geworden.
Jezus Christus is Heer over alle gebieden van de schepping, ook over het bereik
van de politiek. Jezus heeft aan het begrip politiek een volkomen nieuwe invul­
ling gegeven. Die politieke vernieuwing vindt zijn oorsprong in de verwerping
van iedere vorm van machtsuitoefening, zoals het gebruik van dwang en ge­
weld. De weerloze lief de rechtvaardigt geen zelfhandhaving en nationalisme.
Ze is onlosmakelijk verbonden met dienstbaarheid en lijden. De weg van het
kruis is het einde van alle onderdrukkende heerschappij in de wereld. Het is een
bevrijding die ecclesiologisch verder gaat.

De weerloze lief de van Christus heeft volgens Yoder een politieke relevantie
omdat ze bepalend is voor het georganiseerde samenleven van de geloofsge­
meenschap in de maatschappelijke werkelijkheid. De geloofsgemeenschap on­
derscheidt zich van de wereld door de vijandslief de als enig geopenbaarde mo­
rele imperatief centraal te stellen in haar midden. Slechts door navolging van
Christus kan de bestaande orde veranderd worden. De geloofsgemeenschap
onttrekt zich volgens Y oder niet aan haar politieke verantwoordelijkheid. Door
haar christologisch getuigenis tracht de gemeente de politieke besluitvorming
te bei"nvloeden. Zij zal bij haar spreken tot politici de machtsuitoefening in een
staat aan de kaak stellen, het vrije spreken van minderheidsgroepen bepleiten

* Samenvatting van Christelijke authenticiteit en politieke verantwoordelijkheid. Een ver­
gelijking van de theologische en ethische standpunten van John Howard Yoder en Reinhold
Niebuhr. Doctoraalscriptie aan de Theologische Faculteit, R.U. Groningen, 1988.

1 Y oder doceert sociale ethiek aan het Mennonite Goshen Seminary te Elkhart en de
universiteit van Notre Dam.

2 Niebuhr (1892-1971) doceerde sociale ethiek aan het Union Theological Seminary
te New York, na zijn predikantsschap in een lutherse gemeente in Detroit.

152 M. Bruggen

en zich identificeren met de mensen zonder macht. Aan het uitvoeren van poli­
tieke besluiten en het machtsspel zelf zal ze echter niet actief kunnen deelne­
men. Het is de taak van de staat, die niet deel heeft aan de verloste realiteit in
Christus, om met behulp van een beperkte mate van dwang en geweld orde te
scheppen in de samenleving en rechtvaardigheid te bevorderen. Hierdoor ont­
staat er ruimte voor het verzoenende werk van de kerk.

Niebuhr beweert dat het karakter van de menselijke natuur en de politieke
realiteit het niet mogelijk maakt, zich alleen te laten leiden door het lief des ge­
bod. Het bestrijden van kwaad en onrecht in de wereld vereist een zekere mate
van machtsuitoefening. Niebuhr beschouwt het liefdesgebod als een "impossi­
ble possibility". De perfecte onbaatzuchtigheid is een transcedent ideaal dat
alleen in persoonlijke relaties benaderd kan worden. In het economische en
politieke leven verliest de weerloze lief de haar kracht door de afname van sym­
pathie en inlevingsvermogen. In de samenleving is "equaljustice" het hoogste
ideaal. Een gerechtigheid die door het lief des gebod steeds opnieuw uitgedaagd
moet worden om zich verder te ontwikkelen.

De geloofsgemeenschap staat niet buiten de politieke realiteit, zij heeft deel
aan de gebrokenheid van de wereld. De kerk kan de weerloze lief de niet zonder
meer navolgen en deze evenmin direct toepasbaar achten voor het leven in de
wereld. De kerk helpt, het leven in een tragische realiteit, te accepteren en
schenkt moed datgene te veranderen wat veranderd kan worden (de mens is
immers "simul iustus, simul peccator").

De verschillen tussen beide auteurs zijn grotendeels terug te voeren tot hun
theologische opvattingen. Voor Y oder is Christus de enige hermeneutische
sleutel door wie wij in de gemeente toegang krijgen tot Gods openbaring. Nie­
buhr gaat uit van een theologische en empirische benadering. Naast bijbelse
bronnen zijn in de theologie ervaringen van de werkelijkheid van belang. Hij
ontwerpt van daaruit een algemene ethische theorie, waaruit we morele criteria
voor de gehele samenleving kunnen afleiden. Terwijl Yoder in zijn ethiek afziet
van directe effectiviteit is Niebuhr van mening dat men de gevolgen van hande­
lingen mee moet wegen.

Y oders christelijke ethiek is alleen bestemd voor de geloofsgemeenschap.
Deze is exclusief betrokken op de verlossing in Christus en anticipeert op het
Koninkrijk Gods. In de gemeente gaat het om het ontwikkelen van deugden en
om het maken van gemeenschappelijke morele onderscheidingen overeenkom­
stig het liefdesgebod.

We kunnen ons afvragen of we Y oders scheiding tussen gemeente en wereld
niet enigszins moeten relativeren op grond van onze eigen waarnemingen. De
gemeente is nog niet een perfecte gemeenschap. We kunnen haar beter be­
schouwen als een proeftuin waarin geëxperimenteerd wordt met manieren van
samenleven die zoveel mogelijk recht proberen te doen aan het liefdesideaal.

Verslag van lopend onderzoek 153

Door het kritisch beschouwen van de eigen gemeente (ook daar kan men de
zelfzucht niet volledig uitschakelen), kan de gelovige de politieke realiteit, zoals
die door Niebuhr is geanalyseerd, beter serieus nemen. Dit bevordert het con­
structieve meedenken in de politiek, waarbij men vanuit de gemeente altijd
streeft naar oplossingen die gelijkheid en gerechtigheid bevorderen met zo min
mogelijk machtsuitoefening. De politieke verantwoordelijkheid van de ge­
meente reikt echter niet verder dan dit meedenken. Aan het effectueren van
besluiten met behulp van dwang en geweld kan zij niet meewerken.

Ik beschouw de visie van Y oder als relevant voor bestaande doopsgezinde
gemeentes in Nederland. Zijn gemeentemodel is niet direct toepasbaar, maar
kan ons wel inspireren ons opnieuw te bezinnen op de christelijke opdracht van
de gemeente. De nadruk op de individuele vrijheid van belijden is bij ons veelal
ten koste gegaan van de gemeente als gemeenschappelijk referentiekader, waar
men gezamenlijk een nieuwe bestemming krijgt. Met behulp van Y oder zullen
we moeten onderzoeken hoe we aan ons gemeenschapsleven en de navolging
opnieuw inhoud kunnen geven.

Verslag van lopend onderzoek

Niettegenstaande, dus daargelaten
door N. van der Wijk

155

Dat de overgrote meerderheid van de mennonitische kerken zich afzijdig houdt
van de in 1948 opgerichte Wereldraad van Kerken is, gezien het geïsoleerde
karakter van die kerken, niet verbazingwekkend. En dat de enige twee mennoni­
tische kerken die in 1948 wel lid werden van de Wereldraad, de Nederlandse
'Algemene Doopsgezinde Sociëteit' en de N oordduitse 'Vereinigung der Deut­
schen Mennonitengemeinden', binnen de Wereldraad geen opvallende ver­
schijning zijn is ook begrijpelijk. Ten eerste is hun inbreng kwantitatief gezien
marginaal en ten tweede betrachtte de ADS in 1948 meteen al distantie door de
Basisformule van de Wereldraad1 niet te onderschrijven maarte verklaren dat
zij 'alleen onder handhaving van haar standpunt dat zij nimmer enige geloofs­
formulering als bindend kan erkennen' toe wilde treden. En zo is het enige
mennonitische profiel dat in de oecumenische beweging te ontdekken is, dat
wat omhoogkomt in de mennonitische, door henzelf betiteld als christen-paci­
fistische, bijdrage aan de in de oecumenische beweging gevoerde discussies
over oorlog en vrede en over geweld en geweldloosheid. Die profilering ben ik
in Niettegenstaande, dus daargelaten voor het tijdvak 1948-197 5 nagegaan waar­
bij het er om ging deze zowel historisch als systematisch in kaart te brengen.

Voordat ik over ga tot de samenvatting van Niettegenstaande, dus daargelaten
is het nodig eerst te vermelden dat de veel gebruikte termen deontologie en
teleologie bedoeld zijn om twee stijlen van ethiek aan te duiden. Met deontolo­
gie wordt een stijl van ethiek bedoeld waarin ethische posities gerechtvaardigd
worden door ze principieel op christelijke begrippen als liefde en rechtvaardig­
heid te baseren. Met teleologie wordt bedoeld dat ethische posities door een
bepaald te bereiken doel ter sprake komen en daardoor gerechtvaardigd wor-

* Samenvatting van Niettegenstaande, dus daargelaten. Een studie naar mennonitische
profilering in en ten opzichte van de oecumenische beweging. Doctoraalscriptie aan de
Theologische Faculteit, R.U. Groningen, 1988.

1 Deze luidde: "The World Council of Churches is a fellowship of churches which
accept our Lord J esus Christ as God and Saviour." (The First Assembly of the World Coun­
cil of Churches. Held at Amsterdam August 22nd to September 4th, 1948, ed. W.A. Visser 't
Hooft (London, SCM Press, 1949) 197.

156 N. van der Wijk
-·

den. Het komt voor dat de ene stijl de andere uitsluit en dat bijvoorbeeld met
deontologie ook bedoeld wordt dat af gezien wordt van teleologie maar ook kan
een combinatie van de stijlen optreden en gaat bijvoorbeeld een overwegend
deontologische stijl gepaard met het leggen van een teleologisch accent.

Het eerste gedeelte van Niettegenstaande, dus daargelaten is gewijd aan de
vraag wat er in de Wereldraad van Kerken tot en met 197 5 onder pacifisme en
geweldloosheid verstaan werd2• Dat leverde het volgende op. Pacifisme hield in
dat vrede tussen de staten van de wereld als doel van handelen werd beschouwd
en dat als middel om dat doel te bereiken het voeren en rechtvaardigen van
oorlog principieel werd afgewezen als ook principieel van participatie aan oor­
log werd af gezien. Geweldloosheid hield in dat bij het handelen dat onderno­
men werd om in een bepaalde maatschappij een bepaald, als rechtvaardig be­
schouwd, doel voor een bepaalde groep te bereiken, soms op principiële en
soms op strategische gronden, af gezien werd van het gebruik van geweld.

Het ging, kortom, bij pacifisme om vrede en bij geweldloosheid om recht­
vaardigheid. Wat betreft deontologie en teleologie is te zeggen dat pacifisme in
de oecumenische beweging deontologisch van karakter was en daarbij een te­
leologisch accent legde. Geweldloosheid werd verschillend omschreven en
daar biedt het van 1971 tot 1973 ondernomen studieproces naar 'Violence, Non­
violence and the Struggle for Social Justice' een interessant voorbeeld van. Het
ging in dit studieproces om de vraag welke methodes in een strijd voor sociale
rechtvaardigheid gebruikt moesten worden en in dat verband kwam ook ge­
weldloosheid ter sprake. Op de Cardiff-consultatie3 van dit studieproces, in
1972, was geweldloosheid nog een positie die alleen op zijn doeltreffendheid
beoordeeld moest worden; geweldloosheid werd hier dus louter teleologisch
omschreven. En in het afsluitende, document uit 19734 werd geweldloosheid als
een positie omschreven die zichzelf op gehoorzaamheid aan Christus geba­
seerd wist én als een positie die niet all één op grond van eventuele doeltreffend-

2 Overigens is het belangrijk om in het achterhoofd te houden dat de Wereldraad van
Kerken in het algemeen en in meerderheid oorlog en/ of geweld niet principieel afwees
maar het in bepaalde situaties en onder waarneming van bepaalde, aan de leer van de
rechtvaardigen oorlog ontleende, criteria voor een christen gerechtvaardigd achtte aan
oorlog te participeren of geweld te gebruiken. Dat ik me evenwel richtte op het achterha­
len van pacifistisch en geweldloos gedachtegoed in de Wereldraad had daarmee te ma­
ken dat ik de christen-pacifistische profilering van de Mennonieten scherper wilde krij­
gen dan het op zich juiste maar uiteindelijk te grofkorrelige beeld dat de Mennonieten
geweld en oorlog afwezen en de Wereldraad niet.

3 Het rapport van deze consultatie is te vinden in On Earth Peace. Discussions on War/
Peace Issues between Friends, Mennonites, Brethren and European Churches, 1935-1975,
ed. Donald F. Durnbaugh (Elgin, The Brethern Press, Ill., 1978) 329-352.

4 'Violence, Nonviolence and the Struggle for Social Justice', in: The Ecumenica/ Re­
view, XXV (1973) 430-446.

Verslag van lopend onderzoek 157

heid gerechtvaardigd kon worden (hetgeen rechtvaardiging op grond van doel­
treffendheid dus niet uitsloot); geweldloosheid werd dus overwegend deonto­
logisch en met een teleologisch accent omschreven.

Het tweede gedeelte van Niettegenstaande, dus daargelaten is gericht op de
mennonitische profilering ten opzichte van de oecumenische beweging. In de
Verenigde Staten waren vóór 1935 Brethren, Quakers en Mennonieten een aan­
tal keren bijeengekomen onder de naam 'Conference of Pacifist Churches'
maar omdat voor de Mennonieten de term 'pacifisme' ongewenste connotaties
met liberale theologie opriep ging dit samenwerkingsverband vanaf 1935 het
vaandel 'Historie Peace Churches' voeren. Om de vraag te kunnen beantwoor­
den welke profilering de Mennonieten ten opzichte van de oecumenische bewe­
ging vertoonden, ben ik het Europese vervolg op dit Amerikaanse begin nage­
gaan dat zich vanaf 1948, hetjaar dat de Wereldraad werd opgericht, tot 1975,
het jaar dat John Howard Y oder min of meer afscheid van de Wereldraad van
Kerken nam, manifesteerde. Ik heb me daarbij af gevraagd wat de 'historie pea­
ce churches' eigenlijk onder 'historie', 'peace' en 'church' verstonden en wat ze
met die combinatie bedoelden.

Een analyse van drie geschriftjes van de 'historie peace churches', te weten
War is Contrary to the Wil! ofGod,5 Peace is the Wil! ofGod,6 God Establishes Both
Peace and Justice7 leverde op dat de 'historie peace churches' de leer van de
weerloosheid voorstonden in hun contact met de Wereldraad en dat de Menno­
nieten deze denkwijze hadden ingebracht. Weerloosheid werd door de Menno­
nieten en de 'historie peace churches' verstaan als de ware christelijke pacifisti­
sche positie, onderscheiden van pacifisme en geweldloosheid, waarin van
dwang en geweld, van participatie aan oorlog en van het calculeren van de
gevolgen van de weerloze positie werd af gezien vanuit de overtuiging dat het
enig toegestane doel van discipelschap, waar weerloosheid een teken van was,
het absoluut gehoorzamen aan Christus was.8 Of anders gezegd, weerloosheid
was deontologisch van karakter en zag af van teleologie.

De behandeling van drie artikelen van John Howard Y oder, dé voorman van

5 War is Contrary to the Wil/ of God. Statements by the Historie Peaee Churehes and the
International Fellowship of Reeoneiliation (Amsterdam, J.H. de Bussy, 1951).

6 Peaee is the Wil/ of God. A Testimony to the World Council ofChurehes by the Historie
Peaee Churehes and the International Fellowship of Reeonciliation (Amsterdam, J.H. de
Bussy, 1953).

7 'God Establishes Both Peace and Justice', in: The Christian and War: A Theologieal
Diseussion of Justiee, Peaee and Love (Amsterdam, J.H. de Bussy, 1958).

8 De ontlening aan Mt. 5 :39: "Maar ik zeg U de boze niet te weerstaan." is overigens in
het Engelse 'non-resistance' beter te zien dan in het Nederlandse 'weerloosheid'. Het
'Niettegenstaande' uit de titel van mijn scriptie is op een vrije vertaling van Mt. 5 :39
terug te voeren.

158 N. vanderWijk

de 'historie peace churches', te weten The Ecumenical Movement and the Faithful
Church,9 A Historie Free Church Viewio en The Free Church Ecumenical Sty/el 1 en
van de vier zogenaamde Puidoux-conferenties, met deelnemers uit de 'historie
peace churches' en uit andere kerken, over 'The Lordship of Christ over Church
and State' (1955-1962) 12 leverde een nadere invulling op van het kerkbegrip van
de 'historie peace churches' en dat gecombineerd met de hierboven genoemde
weerloosheid leverde de volgende conclusie op. De 'historie peace churches'
bedoelden met die zelf-affichering te zeggen dat zij zich als kerken beschouw­
den die, doordat zij op een zichtbare manier de eenheid in Christus gestalte
gaven, zich van de wereld onderscheidden, zoals de tradities waar de drie ker­
ken uit afkomstig waren dat vroeger ook deden, en dat het belangrijkste onder­
scheid met de wereld voor de 'historie peace churches' was dat zij zich via weer­
loosheid gehoorzaam toonden aan Christus en de wereld, als de plaats waar
oorlog en geweld thuishoren, niet. Belangrijk was de opponerende kant van
deze zelf-affichering die vooral door Yoder verwoord werd. Yoder beschouw­
de namelijk elke kerk die zich af gaf met de wereld als Constantijns, hetgeen ook
gelezen kan worden als on-christelijk. Volgens hem was een dergelijke vermen­
ging van kerk en wereld te vinden in de leer van de rechtvaardige oorlog maar
ook in de gedachte dat het doel van geweldloos handelen, sociale rechtvaardig­
heid zou zijn.

In 1972 deden de 'historie peace churches' via hun reactie op het Cardiff-rap­
port 13 voor het laatst uitgebreid van zich horen. In die reactie maakten ze be­
zwaartegen de exclusieve nadruk die in het Cardiff-rapport op de doeltreffend­
heid van geweldloosheid werd gelegd. Zoals gememoreerd, werd geweldloos­
heid in het statement uit 1973 over 'Violence, N onviolence and the Struggle for
Social Justice' onder meer omschreven als een positie die bezwaar aantekende
tegen het all één op grond van doeltreffendheid rechtvaardigen van geweldloos­
heid. De vraag is dan of daarmee de 'weerloze' profilering van de Mennonieten
en de 'historie peace churches' in 1973 aansloeg bij de Wereldraad van Kerken.
De formulering van de geweldloze positie in het statement doet immers vermoe­
den dat dat het geval is. De profilering van de Mennonieten via de 'historie

9 John Howard Y oder, The Ecumenica/ Movement and the Faithful Church (Scottdale,
Pennsylvania, Herald Press, Focal Pamphlet Series No. 3, 1958).

10 John Howard Yoder, 'A Historie Free Church View', in: Christian Unity in North
America. A Symposium, ed. J.R. Nelson (St. Louis, Missouri, The Bethany Press, 1958)
89-97.

11 John Howard Y oder, 'The Free Church Ecumenical Style', in: Quaker Religious
Thought, X, 1(1968)29-38.

12 Teksten van deze Puidoux-conferenties zijn te vinden in: On Earth Peace, ed. Donald
F. Durnbaugh.

13 Dezereactieistevindenin: OnEarthPeace,ed. Donald F. Durnbaugh,353-364.

Verslag van lopend onderzoek 159

peace churches' stopt in 1975. In datjaar neemt Yoder op de Assemblee van
Nairobi min of meer afscheid van de Wereldraad en verklaart, vanwege het
meerderheidsstandpunt van de Wereldraad ten aanzien van oorlog en geweld,
andere kanalen voor het uitdragen van zijn vredesopvattingen te gaan gebrui­
ken.

Het laatste gedeelte van Niettegenstaande, dus daargelaten heb ik besteed aan
de vraag hoe het mogelijk was dat twee jaar nadat de 'historie peace churches' en
de Wereldraad elkaar, gezien de formulering van de geweldloze positie in het
statement uit 1973, voor het eerst dicht genaderd leken, Yoder toch afscheid
nam van diezelfde Wereldraad. Het antwoord hierop is te vinden in het kerkbe­
grip van de 'historie peace churches' dat een wereld van verschil tussen de 'his­
torie peace churches' en de Wereldraad naar boven brengt dat zo groot is dat
elke schijn van toenadering daartegen wegvalt. Het punt is namelijk dat de 'his­
torie peace churches' in hun reactie op het Cardiff-rapport geweldloosheid der­
mate absoluut stellen, of anders gezegd, zó 'weerloos' argumenteren, dat het
doel van sociale rechtvaardigheid niet in beeld komt, en dat voor de Wereldraad
geweldloosheid pas in het kader van een strijd voor sociale rechtvaardigheid ter
sprake komt. En aangezien, volgens de 'historie peace churches', het via het
doel van sociale rechtvaardigheid sanctioneren van geweldloosheid net zo we­
relds is als het rechtvaardigen van geweldloosheid op grond van doeltreffend­
heid, is de oecumenische beweging voor de 'historie peace churches' niet alleen
door haar meerderheidsstandpunt ten aanzien van oorlog en geweld een Con­
stantijnse beweging maar laat ze ook in haar behandeling van geweldloosheid
zien dat ze in plaats van een christelijke eenheid, een eenheid met de wereld
nastreeft. Het afscheid van Yoder is onder meer te beschouwen als een toepas­
sen van de ban, 14 zoals daar in 1527 in de Schleitheimer Belijdenis over gespro­
ken werd.

De profilering van de Mennonieten ten opzichte van de oecumenische bewe­
ging is ook, tenslotte, te vatten in het woord 'daargelaten'. De Mennonieten
laten de oecumenische beweging daar waar zij is, namelijk in de wereld, op
grond van het feit dat de oecumenische beweging niet 'niettegenstaand' is, zoals
de Mennonieten dat zijn: Niettegenstaande, dus daargelaten.

14 Volgens Schleitheim de christelijke parallel van het zwaard van de overheid!

E.T.E.B.0.N. 1814-1989

Expositie van de attri­
buten bij gelegenheid
van de viering van het
16e lustrum (1894)
(Doopsgezinde Biblio­
theek, Amsterdam)

Meer dan vijf en een half honderd mannelijke theologiestudenten, waaronder
tot ca. 1840 een twintigtal Remonstranten, zijn sedert de oprichting op 7 mei
1814 (na de bevrijding van het Franse juk) lid geweest van het illustere doopsge­
zinde studentengezelschap E.T.E.B.O.N. (Eigen Tabak En Bollen Om Niet).
Deze zinspreuk werd reeds gevoerd door het genootschap Par ei par là dat in
1810 door de Franse prefect als staatsgevaarlijk (tabaksmokkel en het Conti­
nentaal Stelsel?) was verboden. Het aanvankelijk nationalistische karakter is
nog terug te vinden in de dispuutskleuren (rood-wit-blauw) en in het dispuuts­
lied (A.C.W. Starings "Patriam canimus").

Na W.O. 1 werd de voorheen nauwe relatie met het studentencorps te Amster­
dam verbroken. E.T.E.B.O.N. behield evenwel de belangrijke educatieve en
sociale functies van een doopsgezind theologisch dispuutgezelschap, hoewel
sterk aangevochten door de zog. democratisering van het hoger onderwijs in de
jaren zestig, die het tot dan levendige dispuutsleven als elitair veroordeelde.

Hoogtepunten uit het bestaan van E.T.E.B.O.N. waren de inauguratieplech­
tigheden van nieuwe leden (mysteriën!), de tweejaarlijkse reisjes naar hotel de
Grebbe bij Rhenen, lustra en jubilea met de daarbij behorende reünies. Het
150-jarig bestaan werd in 1964 nog glorieus gevierd. Voor de viering van het 35e
lustrum bestond slechts animo bij een kleine kring.

De afbeeldingen, afkomstig uit de Doopsgezinde Bibliotheek en uit het
E.T.E.B.O.N.-archief, willen een indruk geven van de belangrijke rol die het
dispuutgezelschap voor de opeenvolgende generaties van doopsgezinde theo­
logische studenten en predikanten heeft vervuld en nog kan blijven vervullen.

G
ro

ep
sf

ot
o

na
 d

e
in

au
gu

ra
ti

e
va

n
S.

D
.A

.
W

ar
te

na
 (

zi
tt

en
d

op
 d

e
gr

on
d)

 i
n

18
89

,
he

t
vi

jf
ti

en
de

 l
us

tr
um

ja
ar

.
V

l.
n.

r.
;

ee
rs

te
 r

ij
:/

.
H

ul
sh

of
f,

 A
. B

in
 n

er
ts

 S
z.

,
A

. L
ee

nd
er

tz
,

F.
 v

an
 d

er
 P

lo
eg

, P
. S

yb
ol

ts
 (p

ra
es

es
),

 P
.B

.
W

es
te

rd
ij

k,
 D

.
K

as
se

n
en

 M
.

U
it

er
di

jk
.

T
w

ee
de

 r
ij:

 M
.L

.
D

ee
ni

k,
 P

.H
.

V
ee

n,
J.

A
.

W
ar

te
na

,
P

. v
an

 G
ro

ni
ng

en
,

W
P

.
Sc

he
lt

em
a,

 E
.M

. t
en

 C
at

e,
 M

. T
 d

e
Jo

ng
, A

.
G

er
ri

ts
m

a,
J.

B
.

du
 B

uy
,

J.
 K

eu
le

n
en

 J
.J

.
P

os
tm

a.

(D
oo

ps
ge

zi
nd

e
B

ib
li

ot
he

ek
,

A
m

st
er

d
a

m
)

G
ro

ep
sf

ot
o

na
 d

e
in

au
gu

ra
ti

e
va

n
H

.
B

us
se

m
ak

er
,

J.
M

.
V

is
 e

n
J.

M
.

E
rk

el
en

s
(v

.l.
n

.r
.,

zi
tt

en
d

op
 d

e
gr

on
d)

 i
n

19
00

.
V

.l.
n.

r.
;

tw
ee

de
 r

ij:
 F

. t
en

 C
at

e,
 C

.A
.

H
ul

sh
of

f.
 H

.
W

es
tr

a,
 D

.
P

ot
ti

ng
a

(p
ra

es
es

),
 S

j.
Sc

ho
ft

en
,

H
.

H
oo

gh
ie

m
st

er
 e

n
G

. F
op

m
a.

D

er
de

 r
ij:

 T
.P

.
Se

ve
ns

m
a,

 J
.C

.
F

re
ri

ch
s,

 F
.F

.
M

il
at

z,
 H

.
C

le
yn

de
rt

,
J.

 S
ch

er
pe

nh
uy

ze
n,

 E
.

P
ek

em
a,

 J
.

O
os

te
rb

aa
n,

 W
.

B
an

ga
 e

n
R

.
K

ui
pe

rs
.

(D
oo

ps
ge

zi
nd

e
B

ib
li

ot
he

ek
,

A
m

st
er

d
a

m
)

L
us

tr
um

di
ne

r
op

 7
 m

ei
,

de
 d

ie
s

na
ta

li
s,

 1
91

4.

V
.l.

n.
r.

:
J.

 S
ch

er
pe

nh
uy

ze
n

(t
af

ef
pr

ae
se

s)
,

J.
 S

im
on

id
es

,
P.

 V
is

,
H

.
H

yf
ke

m
a,

 B
.P

.
de

 V
ri

es
,

A
.

K
eu

te
r,

 B
.

va
n

de
r

G
oo

t,
 H

.P
.

B
o

u
m

a
n

,
R

.C
.

de
 L

an
ge

,
J.

Y

nt
em

a,
 J

.
Sc

ho
ut

en
,

P
.G

.
va

n
Sf

og
te

re
n,

 P
.J

.
K

eu
ni

ng
,

J.
A

.P
.

B
ij

l
en

 M
.A

.
H

yl
ke

m
a.

(D

oo
ps

ge
zi

nd
e

B
ib

li
ot

he
ek

,
A

m
st

er
d

a
m

)

M
id

da
gb

ij
ee

nk
om

st
 v

an
 d

e
tw

ee
de

 d
ag

 v
an

 d
e

vi
er

in
g

en
 r

eü
ni

e
n

.a
.v

.
h

et
 1

00
-j

ar
ig

 b
es

ta
an

 o
p

8
en

 9
 ju

n
i

19
14

.
O

nd
er

 le
id

in
g

va
n

de
 lu

st
ru

m
pr

ae
se

s
P.

 F
ee

ns
tr

a
(v

oo
rd

e
sc

ho
uw

 g
ez

et
en

.
m

et
 w

it
te

 b
aa

rd
 e

n
go

ud
se

 p
ij

p)
 k

w
am

en
 9

9
le

de
n

va
n

14
.0

0
-

l
7.

l 5
 u

ur
 s

am
en

 in
 d

e
ac

ht
er

za
al

 v
an

 h
et

 g
eb

ou
w

 v
an

 N
os

 I
un

gi
t A

m
ic

it
ia

,
he

t s
tu

de
nt

en
co

rp
s.

 D
e

fe
es

te
li

jk
he

de
n

w
er

de
n

's
av

on
ds

be

sl
ot

en
 m

et
 e

en
 d

in
er

 i
n

he
t

A
m

er
ic

an
 h

ot
el

.
(D

oo
ps

ge
zi

nd
e

B
ib

li
ot

he
ek

.
A

m
st

er
da

m
)

G
ro

ep
sf

ot
o

na
 d

e
in

au
gu

ra
ti

e
op

 5
 n

ov
.

19
31

 v
an

 v
ij

f n
ie

uw
e

le
de

n
(m

et
 *

a
a

n
g

eg
ev

en
).

V

.l.
n.

r.
;

op
 d

e
vo

or
gr

on
d:

 H
.

S
p

ec
km

a
n

*
,

A
.

D
uc

ro
ix

*.

D
aa

ra
ch

te
r:

 H
.J

.
de

 W
il

de
*,

 J
.E

.
T

ui
ni

ng
a.

Th

.
va

n
de

r
V

ee
r,

 J
.P

.H
.

G
ro

ot
es

*,
 C

.P
.

H
o

ek
em

a
 e

n
M

.J
.

N
ol

th
en

iu
s.

O

p
de

 d
er

de
 r

ij:
 P

.
va

n
de

r
M

eu
te

n,
 G

.M
.

K
os

te
rs

*,
 H

.P
.

T
ul

ne
r,

 A
.J

.
va

n
de

r
Sl

ui
s,

 S
.

G
os

se
s,

 M
.

va
n

de
r

M
eu

le
n

en
 S

.M
.A

.
D

aa
ld

er
.

G
eh

ee
l

ac
ht

er
aa

n
:

H
. W

.
M

ei
hu

iz
en

,
W

.
B

ro
er

 e
n

A
.F

.L
 v

an
 D

ij
k.

(E

. T
.E

.B
.O

.N
.-

ar
ch

ie
f)

 (
fo

to
:

N
ic

.
Sc

hu
it

vl
ot

)

In
au

gu
ra

ti
e

in
 "

't
K

al
fj

e"
,

H
al

fw
eg

,
op

 2
6

no
ve

m
be

r
19

53
 v

an
 (

v.
l.n

.r
.;

 v
oo

ra
an

 z
it

te
nd

 o
p

de
 g

ro
nd

)
E

.
va

n
St

ra
te

n,
 A

.F
.

de
 J

on
g

en

C
.H

.
F

ur
st

ne
r.

Z
it

te
nd

 a
ch

te
r

de
 t

af
el

:
L.

 K
oo

pm
an

s,
 M

.C
.

P
os

te
m

a
,

E
.

B
or

re
n

(p
ra

es
es

)
en

 W

va
n

D
oo

re
n.

D

aa
ra

ch
te

r
st

aa
nd

e:
 H

.
A

ne
m

a,
 J

.P
.J

.
K

ni
ps

ch
ee

r,
 A

.H
.

Sw
er

m
s

en
 J

.C
.

B
ee

kh
ui

s.

(D
oo

ps
ge

zi
nd

e
B

ib
li

ot
he

ek
,

A
m

st
er

da
m

)

G
ro

ep
sf

ot
o

va
n

de
 l

us
tr

um
co

m
m

is
si

e
vo

or
 r

es
ta

ur
an

t
"d

e
P

aa
rd

en
bu

rg
"

(O
ud

er
ke

rk
 a

.d
.

A
m

st
el

)
t.g

.v
.

de
 v

ie
ri

ng
 v

an
 h

et
 1

50
-j

ar
ig

e
be

st
aa

n
(1

96
4)

.
V

l.
n.

r:
 J

.
D

ij
ks

tr
a,

 G
.G

.
H

oe
ke

m
a,

 A
.G

.
H

oe
ke

m
a

(p
ra

es
es

),
 G

.
Sc

he
pp

er
le

,
S

.
V

oo
ls

tr
a,

 D
.J

.
va

n
de

r
Sl

ui
s,

 D
.

V
is

se
r

en
 J

.
G

ul
m

an
s.

(f

ot
o:

 I
gn

o
C

uy
pe

rs
)

Recensies

J. de Gier, Van de Souterliedekens tot Marnix. Stromingen en genres binnen de letterkunde
der hervorming in de zestiende eeuw. Kampen, Uitgeversmaatschappij J.H. Kok, z.j.
[1987] (Reformatie Reeks 21). 176 blz. f. 29,25. ISBN 9024241480.

De reeks waarin dit boek is verschenen, beoogt geen wetenschappelijk-theolo­
gisch doel, maar richt zich op 'ieder geïnteresseerd gemeentelid'. Zo'n popula­
riserende opzet kan wel degelijk vruchtbaar zijn, maar in dit geval heeft ze blij­
kens de voorrede de wetenschappelijke pretenties van de samensteller nogal
gehinderd: voetnoten moesten worden vermeden, citaten tot het noodzakelijke
beperkt en de omvang in toom gehouden. De Gier heeft vermoedelijk meer
moeten weglaten dan hem lief was. Voor wat de redactie van de reeks derhalve
wèl heeft getolereerd, het voor ons liggende boek, zijn de verwachtingen dus
extra hoog gespannen. Te meer daar er sinds de alom geprezen Dichters der
Reformatie in de zestiende eeuw van W.A.P. Smit (1939) nauwelijks een daarmee
te vergelijken werk is verschenen.

Doch al spoedig maakt zich teleurstelling van de lezer meester. Zo blijkt de
veelbelovende ondertitel van het boek bij lange na niet de lading te dekken. Na
een inleidend hoofdstuk over het begin der reformatie en een volgend over
vroeg-reformatorische literatuur, beperken de overige zich tot één genre: het
lied, en wel dat der dopers, van de calvinisten, de psalmberijmingen en de geu­
zenliederen. Is zulks wellicht nog aan het 'Reformatie Reeks' -keurslijf toe te
schrijven, serieuzer wordt het, wanneer blijkt dat de lezer nauwelijks iets nieuws
wordt geboden. Ik illustreer dit aan de hand van twee onderdelen: de kerkhisto­
rische inleiding en de bloemlezing van liederen die het betoog illustreren.

De Gier schildert de genese van de Nederlandse reformatie in de onderhand
reeds verweerde tinten van Moderne Devotie en sacramentarisme. Het bijbels
humanisme van Erasmus en de devoten uit de IJsselstreek worden in een adem
behandeld - studies van Post en vooral Augustijn ten spijt. De Kühler-these van
vloeiende overgang tussen sacramentariërs en anabaptisten wordt opnieuw na­
verteld, alsof er sinds de dertiger jaren geen nieuwe inzichten zijn ontwikkeld
(Augustijn, Nissen, Voolstra). Nu is de niet-kerkhistoricus zulks niet geheel aan
te wrijven, maar lezing van par. 6 en 7 uit het eerste hoofdstuk van Groenveld
e.a., Wederdopers, menisten, doopsgezinden (1980) - in de literatuurlijst vermeld -
had hem reeds tot een gewaarschuwd man moeten maken. Van de twaalf andere
voor dit hoofdstuk gebruikte titels is het niet moeilijk in ieder geval één als

162 Recensies

voornaamste bron van zijn relaas aan te wijzen: Smits eerder genoemde Dichters
der Reformatie. Het blijkt dat De Gier in grote trekken Smits weergave. heeft
gevolgd en samengevat.

Eenmaal op dit spoor gezet, blijkt ook De Giers selectie van liederen in sterke
mate door Smit bepaald te zijn geweest. Van de twintig liederen tot en met Uten­
hoves psalmberijming (p. 109), zijn er maar liefst twaalf rechtstreeks áan Smit
ontleend. Uit de honderden geestelijke liederen der Veelderhande Liedekens en
soortgelijke anonieme bundels, uit Van Manders of Fruytiers werk waren toch
wel andere, meer verrassende voorbeelden te putten? De rest van de selectie,
psalmen en geuzenliederen betreffend, doet de lezer al evenmin opveren, want
van die tweeëntwintig volledig geciteerde gedichten vinden we minstens nog
eens twaalf in de Nederlandse strijdzangen van W.J .C. Buitendijk (1977, tweede
dr.) terug. Dat gesteund wordt op het werk van anderen is voor een boek als het
onderhavige ook niet onlogisch, maar het had de schrijver wel gepast zijn eigen
inbreng met meer bescheidenheid te presenteren.

Deze kritiek wordt nog versterkt door het feit dat De Gier de indruk wekt de
literaire teksten rechtstreeks aan primaire bronnen, c.q. tekstedities daarvan te
hebben ontleend (zie o.a. de lijst van 'Geraadpleegde literatuur en gebruikte
bronnen' aan het slot). Dat is echter slechts enkele keren het geval geweest.
Worden blijkens de 'Bronnen' van hoofdstuk VI uit Valerius' Gedenck-klanck
(ed. P.J. Meertens, 2e dr.) maar liefst acht liederen aangehaald -gerelateerd aan
het totaal onevenwichtig veel-, dan blijken deze in werkelijkheid alle afkomstig
te zijn uit Buitendijks bloemlezing, inclusief de woordverklaringen, waarvoor
De Gier een enkele keer nog een synoniem geeft. Wanneer p. 148 vermeldt: 'De
tekst [= Gents Vader Onze] is overgenomen uit de bundel Nederlandsche ge­
schiedgezangen van J. van Vloten', ware het hoffelijker geweest daaraan toe te
voegen: 'door Buitendijk'!

Zo'n handelwijze brengt nogal wat onnodige irritatie te weeg. Andere onvol­
komenheden - de povere afbeeldingen maar voor lief nemend -vallen daarbij in
het niet. Voorbeelden daarvan zijn de schriftannotaties bij 'Ik arm schaap aan
de groen heide' (p. 48 - zo overgenomen van Buitendijk, p. 32), die in strijd zijn
met De Giers editie-technische uitgangspunten; of het feit dat de Franse tekst
van Marots eerste psalm qua spelling niet is gemoderniseerd, terwijl alle Neder­
landse teksten dat wèl zijn. Desondanks wil ik het boek zijn praktisch nut niet
onthouden: de overzichten zijn op zich bondig en helder; de literatuuropgave
aan het slot biedt de lezer voldoende mogelijkheden tot verderr studie. Maar
telkens weer stuit men op denkbeelden die ondertussen reeds achterhaald zijn,
of op z'n minst ter discussie staan. Zo herinneren de her en der gebezigde ethi­
sche en esthetische qualificaties aan een literatuurhistorische benadering uit
het verleden, zoals de aan Smit ontleende' dweepziekte' der M unsterse anabap­
tisten, of de 'ongenietbare' en 'irritante, didactische moraliserende geest' van

Recensies 163

sommige rederijkersproducten (p. 28). Wat schiet een oningewijde lezer daar nu
mee op? Is het voor cultuurminnende gemeenteleden en leerlingen van het
voortgezet onderwijs (zie de flaptekst) niet interessanter te weten waarom men
zulk soort literatuur schreef, hoe en in welk kader dat functioneerde? Een ander
voorbeeld betreft het 'calvinistische cultuurstandpunt' (p. 79) dat in oppositie
met de doperse 'cultuurmijding' (p. 55) wordt behandeld. Te simplistisch wordt
het dopers-theologische en -ethische begrip wereldmijding vereenzelvigd met
algehele cultuurmijding, waardoor voorbijgegaan wordt aan specifieke con­
venties zoals die o.a. voor het doopsgezinde lied golden. Ook al onthielden de
dopers zich van universitaire [d.i. theologische] scholing, daarmee mag hen nog
niet een humanistische mentaliteit worden ontzegd. Gezien de andere, niet
door Datheen bepaalde liturgische traditie mogen Van Manders geestelijke lie­
deren derhalve niet vanuit een calvinistische optiek als 'buiten de renaissance'
worden beschouwd. Naar doperse maatstaven geredeneerd haalde hij haar
juist tersluiks binnen! Bovendien is het niet erg fair, noch adequaat het betoog te
onderbouwen met de geestelijke lyriek van Revius, die naar de tijd gerekend,
geheel buiten dit bestek valt.

Afrondend kan gesteld worden dat het de schrijver meer had gesierd in het
voorwoord zijn afhankelijkheid van voorgangers te erkennen, dan indruk te
maken met apologetische gewichtigdoenerij. De intenties en opzet van de reeks
ten spijt, heeft De Gier hoofdzakelijk oud nieuws te bieden. En dat is jammer
voor het geïntendeerde lezerspubliek, tenzij men alles bij het oude wil laten en
bestaande misconcepties of waarde-oordelen wenst te continueren.

Amsterdam P. Visser.

Martin Tielke, Das Rätseldes Emder Buchdrucks(J 554-1602). Aurich 1986, 127 blz. ISBN
3925365095. f 22,50.

In mei 1986 werd een kleine tentoonstelling gehouden in de Landschaftsbibli­
othek te Aurich over zestiende-eeuwse Emdense drukken. Daar is te onzent
helaas weinig ruchtbaarheid aangegeven, want voor de verspreiding van druk­
werk ten behoeve van de Nederlandse doopsgezinden werd Emden altijd een
voorname plaats toegedacht. Tielke heeft niet alleen de catalogus van de twintig
geëxposeerde oude drukken samengesteld, maar tevens een beknopt overzicht
gegeven van de betekenis van Emden als verspreidingsoord van tientallen,
voornamelijk reformatorische geschriften. Als een soort toegift, hoewel het het
grootste deel in beslag neemt, wordt nog een chronologisch overzicht geboden
van grotendeels uit secundaire literatuur getraceerde Emder drukken uit de
jaren 1524 [sic] tot 1602. Voor zowel kerk- als boekhistorici en bibliografen kan

164 Recensies

zo'n apparaat goede diensten bewijzen, mits men de lijst niet in blind vertrou­
wen hanteert. Want de kwantitatieve 'Gründlichkeit' verhoudt zich niet tot de
kwalitatieve.

Hoewel per item vaak méér vermeld wordt dan enkel een verkorte titel of een
jaartal, mag de benaming bibliografie niet op deze 'Verzeichnis' van toepassing
worden verklaard. Veel meer dan een titelopgave met literatuur- en, in voorko­
mend geval, locatieverantwoording (dan weer uitvoerig, dan weer zeer be­
knopt) wordt nauwelijks gegeven. Aanduidingen van het formaat, de pagine­
ring en/ of katernsamenstelling ontbreken geheel. Hoe lovenswaardig deze on­
derneming ook mag zijn, toch wreekt zich hier Tielkes methode van kritiekloze
inventarisatie van titelopgaven uit (deels verouderde) literatuur. Zeker wat de
drukgeschiedenis der mennonitica betreft, wordt in het huidige analytisch-bi­
bliografisch en comparatief-typografisch onderzoek van met name P. Valkema
Blouw de Emden-mythe op overtuigende wijze tot reële proporties terugge­
bracht. Tielkes excuus dat Valkema Blouws publicaties in het tijdschrift Quae­
rendo bij het ter perse gaan van het boek nog niet beschikbaar waren, is niet
geheel acceptabel. Met diens artikel in de afscheidsbundel van S.L. Verheus,
Theologie in de Universiteitsbibliotheek van Amsterdam (maart 1985, p. 138-48)
had Tielke al zijn voordeel moeten doen. Waar Valkema Blouw daarin reeds
gewag maakt van drie à vier 'Emden' -edities van het Offer des Heeren die in
werkelijkheid elders werden gedrukt, vinden we deze bij Tielke allemaal nog
terug. Hetzelfde geldt voor Tielkes opsomming van de geschriften van Dirk
Philips en Menno Simons. Van de laatste verscheen in Emden alleen maar de
1562-editie van het Fondamentboeck- de 'Verzeichnis' vermeldt daarnaast nog
vier andere uitgaven. De samensteller heeft zich te veel laten leiden door een
Emden-manie: de vele 'Rätsel' die hij in de secundaire literatuur tegenkwam
(zie bijvoorbeeld de vele vraagtekens in de bibliografieën van Horst [Menno
Simons] en Keyser [Dirk Philips]), hebben hem niet tot voorzichtigheid ge­
maand. Met het oog op de gebruikswaarde van de lijst was het raadzamer ge­
weest, wanneer de gegevens in twee rubrieken waren gerangschikt: één catago­
rie van onbetwistbare Emdense drukken en een andere (wellicht nog kort bere­
deneerde) lijst van toeschrijvingen. Hoewel niet opgelost, zou het Emder raad­
sel en daarmee de stand van onderzoek reeds helderder in kaart zijn gebracht.

Het slot van het voorwoord van dit door Tielke terecht als 'Zwischenergeb­
nis' gepresenteerde overzicht getuigt overigens van een niet geringe profetische
gave: 'So wird der hier beschriebene Stand dèr Forschung bald schon überholt
sein - das Thema wird noch lange virulent bleiben.'

Amsterdam P. Visser

Recensies 165

Het dagverhaal van Aafje Gijsen 1773-1775. Toegelicht en van aantekeningen voorzien
door J.W. van Sante. Wormerveer, Stichting Uitgeverij Noord-Holland, z.j. [1986),
463 blz. f 85, - . ISBN 9071123081.

W. Jonker, Driehonderd jaar Doopsgezinden in 'Het Nieuwe Huys' 1687-1987. Zaandam,
Doopsgezinde Gemeente. 8 blz.

De rijke Zaanse traditie van lokale historiografie - denk aan het werk van o.a. J.
Honig Jz. jr., G.J. Boekenoogen, G.J. Honig, S. Lootsma en J. Aten - kan op­
nieuw bogen op een hoogtepunt. J. W. van San te heeft op eigenzinnige wijze zijn
jarenlang genealogisch, topografisch en historisch speurwerk naar leven en mi­
lieu van de Zaanse dochter van welgestelde doopsgezinde komaf, Aafje Gij sen,
in een prachtig kijk- en leesboek vorm gegeven. Op 14december1986 werd Van
Santes levenswerk aan de Zaanse gemeente van 'Het Nieuwe Huys' aangebo­
den. Dat viel samen met de viering van het 300-jarig bestaan van de vermaning
aan de Zaanse Westzijde, ter gelegenheid waarvan W. Jonker nog een korte
schets van de geschiedenis heeft geschreven.

Centraal staat het dagboek, bewaard gebleven in vijf deeltjes, dat de twintig­
jarige Aafje vanaf 1773 ruim tweeëneenhalf jaar heeft bijgehouden. De tekst
daarvan is volledig weergegeven, zodat een goede indruk geboden wordt van
het alledaagse leven van een jongvolwassen vrouw uit de betere kringen. Van
Sante leidt het dagboek in met een schildering van het economisch en culturele
leven in die dagen. De economie is op z'n retour; de Gijsens - Aafjes vader is
reeds jong overleden - zijn nauw betrokken bij de houthandel en alles wat daar­
mee annex is. De moeder, Aafjes broers en nauwe verwanten zijn nog volop in
zaken actief. De kerkgang vormt een ander vast bestanddeel in hun leven. Ver­
volgens worden we uitvoerig ingewijd in de vele familiebetrekkingen en andere
sociale relaties. Behalve de Gijsens, komen o.a. de families Blauw, Middelho­
ven, Cardinael en de Amsterdamse handelsrelatie van hervormde huize, Hods­
hon, uitgebreid ter sprake.

De voornaamste conclusies die Van Sante de lezer op voorhand reeds aan­
reikt, betreffen het vrijwel afwezig zijn van standsverschillen en het gemak
waarmee men met leden van andere geloofsrichtingen omging. Wil men kritiek
op de inleiding aandragen, dan geldt die voornamelijk het te weinig oog hebben
voor zowel de contemporaine ontwikkelingen als voor de in dit opzicht beperk­
te waarde van het egodocument. Zo had de toenmalige ontwikkeling in 'Ver­
licht' doopsgezind Nederland gesignaleerd moeten worden, om het separatis­
me uit voorgaande eeuwen voorgoed achter zich te laten en zich in niets van de
Staatskerk te onderscheiden. Die mentaliteit wordt aan de praktijk van de Gij­
sens gedemonstreerd. Daarnaast zullen ook pragmatische overwegingen, zoals
in dit geval handelsbelangen, dat hebben bevorderd. Het dagboek op zich bevat
te weinig commentaar op tijdverschijnselen om zulk eerder genoemde gevolg-

166 Recensies

trekkingen te rechtvaardigen, hoe behoedzaam Van Sante overigens ook for­
muleert. De informatie die Aafje prijs geeft, is primair documentair en niet
bespiegelend. Anderzijds staat Van Sante wel stil bij het bijzondere dat een
vrouw in deze tijd een dagboek bijhield. Dat had hij echter nog meer accent
kunnen geven, wanneer ook het betrekkelijk nieuwe en modieuze van het genre
was vermeld. Aafje was in dit opzicht namelijk bijzonder modern, want het
genre zou in Nederland pas opgang maken dankzij het Tagebuch uit 1772 van de
Zwitserse predikant J.C. Lavater. Daarnaast was ook de Duitse auteur C.F.
Gellert in zijn werk een voorstander van het maken van dagboeknotities. Op p.
178 blijkt dat Aafje het werk van Gellert kende. Hoewel niet universitair ge­
schoold, is Aafje toch niet van onderricht (in het Frans) verstoken gebleven. Het
hoeft dan ook niet te verbazen dat zij The History of Sir William Harrington
(1771) van S. Richardson las: weliswaar niet in een Nederlandse vertaling,
waarnaar Van Sante tevergeefs heeft gezocht (p. 201), maar zeer waarschijnlijk
in een Franse editie, die reeds eerder hier op de markt werd gebracht.

Deze kanttekeningen zouden echter ten onrechte de indruk kunnen wekken
dat het dagboek overvloeit van 'histoire mentale' - het tegendeel is waar. Vóór
alles heeft de schrijfster de gebeurtenissen van de dag vastgelegd en alle perso­
nen vermeld die daarbij betrokken waren. En dat zijn er honderden. Van Sante
toont zich in de ontrafeling van al die familie- en vriendenrelaties een meester.
De uitvoerige aantekeningen die in de tweede kolom (wat een vondst) welhaast
elke dag begeleiden, moeten het resultaat zijn van jarenlang intensief archiefon­
derzoek. De genealogie voert derhalve de boventoon; dit dagverhaal rechtvaar­
digt dat volkomen.

Aafjes dagen bestaan grotendeels uit óf het ontvangen van bezoek, óf het
afleggen van visites; 's ochtends,' s middags en vooral 's avonds. Dag in dag uit is
zij met haar moeder, nichtjes en vriendinnen, haar broers, een hele schare vrijers
en ander manvolk in de weer: op schaatstochten, naar kermissen in Zaandam en
andere plaatsen in verre omgeving, aan boord van diverse vrachtschepen, bij
kijkdagen van boedelverkopingen, of op pleziertochtjes naar voornamelijk
Amsterdam. Al die reisjes, maar ook de verplaatsingen binnen Zaandam, gaan
hoofdzakelijk over water, per schuit of met het 'jagtje'. Met de 'boeijer' naar
Haarlem bijvoorbeeld nam zo'n drieëneenhalf uur in beslag! Dat deze sympa­
tieke, voortdurend 'koppies tee' drinkende Zaanse coterie van het goede leven
wist te genieten, lijdt geen twijfel. Waar hedentendage modieuze stereotypen als
'gaaf of 'te gek' worden gebruikt, bezigt Aafje welhaast om de andere dag het
iets bedaagder: 'wy diverteerde [=vermaakten] ons zeer wel'. Naast vermaak
echter ook vermaning: het menniste kader is evenzeer aanwezig. Elke zondag
wordt er meestal tweemaal bij dominee M.J. Bleyker in 'Het Nieuwe Huys' ter
kerk gegaan; trouw noteert zij de bijbelteksten van de preek. Opmerkelijk is dat
die notities worden uitgebreid met waarderend commentaar, wanneer de zeer

Recensies 167

jonge proponent Jan van Gil se (17 jaar!) de gemeente komt versterken. Vermoe­
delijk deed de jeugdige leraar méér dan alleen haar geestelijk hart kloppend
houden. Toch worden we iets gewaar van een ethisch en intellectueel standsver­
schil tussen het Zaanse handelsheren-milieu van de vrouw Aafje Gijsen en dat
der gemeentedienaren. Dat blijkt uit een spaarzame ontmoeting vat\ beide op 14
maart 1775. Aafje verkeert dan o.a. met ds. Van Gilse en ds. Anthoqy de Vries
van de Fries-doopsgezinden van 'Het Oude Huys' in wat zij betitelt als een
'deftig gezelschap [van] 2 Domenies & twee dieakonen'. Zij verbaast zich er zelfs
over dat zulke heren 'egter ook vrolik' konden zijn. Desalniett~min heersten er
ook nog andere gedragsregels: 'Den avond passeerden w~ v?.rder met brijjen,
terwyl de heeren met elkanderen diskoerreeden over onver~chillende zaaken.'

Van Sante stelde zich ten doel levende mensen op te voeren, alsmede de lezer
kennis te laten nemen van een 'samenlevingspatroon in een tijd, die zo sterk
afwijkt van de onze'. In die opzet is hij volledig geslaagd, mede dankzij de tien­
tallen vaak unieke illustraties. Tegelijkertijd hebben we nóg een mens leren
kennen: de in zijn dag-commentaren vragen stellende en naar 'levenslessen'
speurende Van Sante.

Amsterdam P. Visser

G .K. Waite, Spiritualizing the Crusade: David Joris in the Context of the Early Reform and
Anabaptist Movements in the Netherlands, 1524-1543. Waterloo, Canada (onuitgege­
ven dissertatie).

De auteur wil in deze studie een beschrijving geven van de carrière van de doper­
se leider David Joris van Delft (1501-1556), gedurende de tijd dat deze in de
Nederlanden een belangrijke rol speelde. De figuur van David Joris en diens
beweging zijn nog steeds in veel opzichten in nevelen gehuld; door schrijvers
van doopsgezinde huize werd hij veelal genegeerd, overigens ook een calvinis­
tisch auteur als J. Lindeboom moest niets van de Delftenaar hebben.

Waite plaatst, getuige de titel van zijn dissertatie, Joris in de doperse traditie.
De doperse stroming was geen monolitisch blok, maar een huis met vele ka­
mers, die bepaaldelijk niet door waterdichte schotten gescheiden waren. Hier­
mee sluit Waite aan bij de visie zoals die in de loop van de laatste decennia
gangbaar geworden is.

De auteur begint met een exposé over de 'origins, nature and development'
van het Nederlandse anabaptisme, waarbij hij veel nadruk legt op de betekenis
van de sacramentariërs voor de ontwikkeling van de doperse beweging. Vooral
hun anticlericalisme treft hij ook bij de dopersen aan. Hij gaat de sociale samen­
stelling van de doperse beweging na (en concludeert weinig verrassend, dat de

168 Recensies

meeste dopers en uit kringen van de ambachtslieden kwamen) en besteedt enige
aandacht aan de relatie tussen de opkomst van de doperse beweging en de eco­
nomische toestand van de Nederlanden in die tijd.

Hierna beschrijft hij de lotgevallen van David Joris (vooral aan de hand van
de inmiddels door Joriskenners geplunderde anonieme biografie, die in Duitse
vertaling toegevoegd is aan Arnolds 'Ketzerhistorie'). Achtereenvolgens komt
Joris' carrière als sacramentariër aan de orde, vervolgens diens overgang naar
het doperdom, zijn leidende rol in de beweging na 1536 en zijn discussies met
opponenten als Munstersen, Straatsburgers en Batenburgers.

Bij zijn bespreking van de ideeën van Joris maakt Waite vooral van de vroeg­
ste werken van Joris gebruik. Eerdere onderzoekers baseerden zich op de visie
van Blesdijk bij de beschrijving van de ideeën van Joris en lieten de "turgid
works" van Joris liever terzijde liggen. Waite toont aan dat Joris sterk beïnvloed
was door de werken van Rothmann en Hoff man, maar vaak de betekenis van het
gedachtengoed van deze leiders wijzigde. Dikwijls poogde hij een synthese te
creëren tussen beide auteurs. Uitvoerig gaat Waite in op de discussie die Joris
met de Straatsburgers voerde (1538).

Het boek besluit met een uitvoerige conclusie: Joris was aan het eind van de
jaren '30 de belangrijkste doperse leider. Hij was van alle doperse leiders uit de
tijd rond 1535 misschien het meest pacifistisch ingesteld en bouwde na 1536 zijn
leer op de fundamenten, gelegd door Hoffman en Rothmann op. Opvallend is
zijn rol als charismatisch profeet.

Minder bevredigend zijn m.i. Waite's conclusies over de betekenis van het
sacramentarisme voor de ontwikkeling van het vroege doperdom. Zijn stelling
dat dit doperdom slechts een radicalere en apocalyptische versie van eerstge­
noemde stroming was zou ik niet willen onderschrijven. Zijn enige argument is
eigenlijk het anticlericalisme dat beide stromingen kenmerkte. Waite vermeldt
echter niet de essentiële verschillen, zoals de herdoop, de vereniging van de
uitverkorenen onder de naam bondgenoten en de noodzakelijke wedergeboor­
te die ieder mens moest ondergaan. Overigens blijkt uit recent onderzoek dat de
betekenis van de sacramentariërs maar al te vaak sterk overdreven is. Er is zelfs
voor gepleit om het hele begrip sacramentariër maar bij te zetten in het histo­
risch rariteitenkabinet.

Tenslotte nog enkele opmerkingen over detailkwesties. De auteur heeft dui­
delijk moeite met de vaak op de uiteenlopendste manier gespelde Nederlandse
namen, die soms nog verlatijnst werden ook. Zo voert hij Jan de Bakker en Jan
Pistorius als twee verschillende figuren op, hetzelfde doet hij met Jan van Tricht
en Jan Trajectensis (de laatste staat bovendien nog bekend als Jan Smeitgen), p.
30, 152. Andreis Droochscheerder was geen 'doctor', maar lakenbewerker, hij
werd spottend 'doctor nenytken' genoemd, omdat hij alles beter wilde weten
dan de anderen (p. 187-188). Hans de Wael was busmeester (artilleriecomman-

Recensies 169

dant) en geen 'bookmaster' (p. 193) en Christoffel Herroult was geen jood (dat is
ook zeer onwaarschijnlijk voor iemand met zo'n voornaam), maar een aanhan­
ger van Loy de Schaliedecker (p. 197).

Vooral over de leer geeft Waite waardevolle aanwijzingen, gedeeltelijk ont­
leend aan de vroegste geschriften van David Joris. Ook weet hij nog enkele
gegevens aan te dragen, die de levensloop van Joris verduidelijken. Helaas
wordt het werk ontsierd door de toch wel talrijke onjuistheden bij de identifica­
tie van verschillende personen.

Groningen S.Zijlstra

Bibliotheca Dissidentium -Scripta et studia No. 3. Anabaptistes et dissidents au XV/e siécle.
Act es du Colloque international d 'histoire anabaptiste du XVI e siécle te nu á !'occasion de
la Xle Conférence Mennonite mondiale á Strasbourg,juillet 1984. Publiés par Jean-Ge­
orges Rott & Simon L. Verheus. Baden-Baden/Bouxwiller, Editions Valentin Koer­
ner, 1987. 494 blz. ISBN 3-87320-883-0. 494 blz.

Een bundel lezingen als de Acta van het Internationale Colloquium over de
Geschiedenis der Dopers in de Zestiende Eeuw dat eind juli 1984 gehouden
werd in Straatsburg roept altijd verschillende vragen op. Wat is de stand van de
studies op het gebied? En vooral, wat zijn de richtingen waarin onderzoekers
zich verder zouden kunnen begeven om iets nieuws te vinden?

Het derde deel van Bibliotheca Dissidentium - Scripta et Studia is ingedeeld in
vijf secties: de oorsprong van de doperse beweging (met een bijzonder interes­
sant stuk over het gebruik van de kinderdoop bij de Hussieten van Amedeo
Molnár); de theologie, met de hier besproken stukken van Irena Backus en
Carlos Gilly, gevolgd door drie secties over de gebieden van het doperdom -
eerst Nederland, dan Zwitserland, Tyrol, en de Elzas; en in de derde plaats
Oost-Europa, met een goede bijdrage van Daniel Liechty over het sabbataria­
nisme. De laatste sectie bevat studies over controversen. Het aantal voordrach­
ten (het zijn er 33) leidt onvermijdelijk tot bepaalde herhalingen (vooral in de
laatste sectie) en tot een verschil in niveau, hoewel dat in het algemeen behoor­
lijk hoog blijft. Ons rest dus de vraag hoeveel en welke van de bijdragen nieuwe
deuren openen en in nieuwe richtingen wijzen in plaats van gewoon te berichten
over de huidige staat van onderzoek.

De toenemende hoeveelheid gedrukte bronnen maakt het steeds makkelijker
conclusies te trekken aangaande de grootte van de verschillende groepen van
dopers en de diversiteit van hun geloof in de Nederlanden, in de Elzas, in Zwit­
serland, en overal waar de processtukken een uitgever hebben kunnen vinden.
Het valt niet te ontkennen dat deze processen ook voor een veel breder terrein

170 Recensies

van onderzoek kunnen worden gebruikt dan het bepalen van de geloven in het
kader van het doperdom. In dit opzicht is het artikel van Wiebe Bergsma van
bijzonder belang. 'Religious Diversity in the Netherlands of the Sixteenth Cen­
tury: The lmpressions of a N orthern Dutch Land-owner'is vlot en levendig
geschreven en gaat over een Friese kroniek die Bergsma zeer binnenkort uit zal
geven. Als onderwerp valt het een beetje buiten het kader van het colloquium.
De auteur van de kroniek, de Friese grondbezitter Abel Eppens, heeft weliswaar
opmerkingen over de sectariërs in Friesland gemaakt (die, trouwens, als een
verder bewijs kunnen worden beschouwd van de intensiteit van allerlei radicale
en sectarische denkbeelden tegen het eind van de zestiende eeuw), maar het
gebied op zich is eigenlijk veel breder. Aan het begin van zijn artikel citeert
Bergsma het afscheidscollege van Jacques Presser, Clio kijkt door het sleutelgat,
om aan te tonen hoe belangrijk voor historici zijn wat hij noemt 'glimpses into
the lives of thousands of insignificant and completely forgotten people'. Dit
soort reconstructie dat zo veel succes heeft geboekt in Frankrijk en Italië, is
mogelijk met behulp van een kroniek als die van Eppens, en ook aan de hand
van processen tegen de dopers zoals wij die vinden in de publicaties van, bij­
voorbeeld, wijlen professor A.P. Mellink. Niet alleen zijn de processen nuttig
vanwege de inlichtingen die zij opleveren over het ontstaan en de ontwikkeling
van het doperdom, maar zij zijn ook leerzaam in verband met het volksgeloof en
voor de talloze details die zij geven over het leven van alledag.

Een verdere richting van onderzoek blijft natuurlijk de ontdekking en de
analyse van onbekende of weinig bekende werken of documenten. Wiebe Berg­
s ma geeft ons een voorbeeld, evenals Bernard Roussel in zijn helder overzicht
van het commentaar op de Ephesiërsbriefvan Martin Butzer. Maar dergelijke
ontdekkingen komen niet meer zo vaak voor als vroeger, en wat nu meer gebeurt
is de analyse van al bekende werken die nieuwe bronnen van deze werken ont­
hult en die een breder beeld geeft van de achtergrond of het intellectuele ver­
band. De beste voorbeelden van deze benadering in de Acta van het Straats­
burgse Colloquium zijn de artikelen van Irena Backus en van C. Augustijn.
Irena Backus schrijft over het idee van 'corpus -anima -spiritus' en geestelijke
vernieuwing in de geschriften van Hubmaier en Borrhaus (Cellarius). Zij toont
aanhoedeindelingindrieën bij Hubmaier-diewijtrouwens ook bij Erasmus en
bij Arias Montano tegenkomen - ten dele te danken is aan het lezen van Orige­
nes, terwijl de tweedelige indeling die Cellarius in zijn eerste geschriften veron­
derstelde meerte danken is aan Augustinus (en de Glossa ordinaria), waar Adam
alleen uit corpus en anima bestond. Het artikel van Augustijn gaat over de epi­
loog van Leringhen op den 25. Psalm van Menno Simons en de invloed daarop
van Erasmus. Dit leidt tot een waardering van de invloed van Erasmus op Men­
no in het algemeen. Welke werken van Erasmus kende Menno? Hij gebruikte de

Recensies 171

Latijnse tekst van zijn Nieuwe Testament en hij kende de parafrase van het
Evangelie van Johannes, de Ecclesiastes, en zeer waarschijnlijk de Paraclesis.

Studies als deze maken het mogelijk de radicale denkers van de zestiende
eeuw tegen een veel bredere achtergrond van het gedachtengoed van de Renais­
sance te bestuderen in de traditie van historici als Cantimori. Wij kunnen stro­
mingen onder de dopers herkennen die elders in Europa weer te voorschijn
komen zonder dat het altijd mogelijk is een vaste band of een directe invloed te
bewijzen, en wij zien een interactie van ideeën van verschillende herkomst. In
dit verband is het artikel van Carlos Gilly van bijzonder belang: 'Das Sprich­
wort "Die Gelehrten, die Verkehrten" in der Toleranzliteratur des 16. Jahrhun­
derts'. Het idee is uiteraard een topos van de Radicale Reformatie, en niet alleen
daarvan. Wij komen het niet alleen tegen bij Denck, bij Sebastian Franck, bij
Schwenckfeld en bij Sébastien Castellion, maar ook bij Luther. Het werd na­
tuurlijk ook tegen Luther gebruikt zodra diens onderdanigheid aan de Schrift
als lastig werd ervaren en het speelt een belangrijke rol in de tolerantie-litera­
tuur. Als wij nagaan hoe dit idee bij de humanisten voorkomt valt ons op dat het
hier een van de vele schakels betreft tussen de Radicale Reformatie en de meest
belangrijke internationale beweging van de zestiende eeuw.

Amsterdam A.Hamilton

B. Rademaker-Helff erich, Een wit vaantje op de Brink. De geschiedenis van de Doopsgezin­
de gemeente te Deventer. Deventer [1988], Arko Boeken Deventer Reeks. 200 blz. met
ill. f. 34,50. ISBN 90-72047-03-6.

Ter gelegenheid van de viering van drie eeuwen eigen kerkgebouw (1688-1988)
en ruim 450 jaar doopsgezinde gemeente te Deventer, werd op verzoek van de
kerkeraad van Deventer dit boek geschreven. In de schrijfster heeft de gemeente
de deskundige historica gevonden, die er in geslaagd is de niet altijd eenvoudige
materie boeiend en helder voor een groter lezerspubliek uiteen te zetten. De
welgekozen titel (ontleend ook aan psalm 60 :6) duidt op het af gesproken teken
van een wit vaantje op de Brink dat het sein tot een gezamenlijk optrekken naar
Munster zou geven, een operatie, die door verraad van een bode geen werke­
lijkheid zou worden. Het is een goede zaak, dat mevr. drs Rademaker zich bij
haar geschiedschrijving niet heeft willen beperken tot het strikt, doperse ta­
bleau, maar de lezer ook de nodige informatie over plaats en tijd geeft, waardoor
het boek ook een waardevolle bijdrage aan de omlijsting van het gebeuren ge­
noemd kan worden. Het is boeiend te lezen hoe juist die samenhang met het
omringende maatschappelijke en culturele leven voortdurend van betekenis is
geweest, terwijl de specifieke doperse geschiedenis daardoor des te beter uit­
komt.

172 Recensies

Doordat de schrijfster beroepshalve grondig geïnformeerd is geweest met
ook kleinere details uit de Deventer stadsgeschiedenis heeft zij het lopende
geschiedverhaal weten te verlevendigen door kleine detailschetsen, die het des
te aantrekkelijker lectuur maken.

De aparte positie van Deventer in verbondenheid met het Duitse achterland
en als Hanzestad geven een andere invalshoek voor de doperse geschiedenis
dan die wij meestal op Amsterdam georiënteerd kennen. Zoals elders zien wij
ook hier dat de opkomst van de dopers een geschakeerd beeld te zien geeft,
waarin uiteenlopende personen en denkbeelden een rol hebben gespeeld. Ook
hier zien we in het verleden de verdeeldheid tussen Oude Vlamingen en meer
tolerante groepen, en ook de soms wel erg op kleine familietwisten gelijkende
onenigheden ontbreken niet. Een "zwarte bladzijde" voor schrijfster en recen­
sent is het uiteenvallen van de Deventer bibliotheek, die de Athenaeumbiblio­
theek niet als bruikleen wilde accepteren. Het doortrekken van de geschied­
schrijving tot de eigentijd laat ons zien hoe het samenwerkingsverband
doopsgezinde en remonstrantse gemeenten tot stand kwam. Het gevaar blijft
dat een interessant geschiedenisboek over gaat in een locale kroniek, waarvan
het belang zich eerst later zal kunnen waarmaken. Met een sympathieke lauda­
tio aan het adres van de dopers maakt de schrijfster een goede remonstrants-do­
perse verstandhouding duidelijk zichtbaar.

Terecht ziet de schrijfster een relatie tussen maatschappelijke ontevreden­
heid en het opkomen der doperse beweging. Mijns inziens wordt aan Luthers
optreden te veel invloed toegekend. Wat bedoelt de schrijfster met de opmer­
king dat aan het begin van de zestiende eeuw de geestelijkheid "niet meer zo
christelijk" was? Ook in deze studie zien we J oristen en Batenburgers weer meer
uit de nevel van de geschiedenis naar voren komen. De stelling dat" de calvinis­
ten een godsstaat op aarde wilden oprichten, een stadium dat de wederdopers
na Munster al gepasseerd waren" (blz. 43) lijkt mij theologisch niet juist, al is het
wel zo dat juist het overheidsgezag de calvinistische theologen deed zeggen dat
de dopers "Goddelijke en menselijke majesteitsschenders" waren, een verwijt
dat de calvinisten gretig van hun vroegere vervolgers overnamen.

Het boek heeft veel te bieden voor een in deze tijd bescheiden prijs. Wel heeft
het illustratieve aspect daar nogal onder geleden, en is het voor velen wel erg
klein gedrukt: de noten overtreffen zelfs de mini-letters van de preekbeurten in
de krant.

We kunnen de schrijfster feliciteren met haar resultaat en de samenwerkende
gemeenten met deze documentatie van haar verleden.

Haarlem S.L.Verheus

Recensies 173

B. de Groot, De anabaptisten. Nonconformisten in de zestiende eeuw. Kampen, J.H. Kok,
1988. blz. 276. ISBN 90 242 0829 7.

In het "Woord vooraf' geeft de auteur een verantwoording voor het s.fhrijven
van zijn boek over het Nederlands-Westfaalse, zestiende-eeuwse anabaptisme.
Het werk heeft geen wetenschappelijke pretenties, ook al is het gebaseerd op
een selectie van de meest ter zake doende en actuele secundaire literatuur. De
leesbaarheid staat voorop. Het integreert de sociaal-historische interesse van
de recente doperse geschiedschrijving en distantieert zich van de spiritualisti­
sche voorkeur van de Kühler-school. Het standpunt van de auteur is dat van een
calvinistische buitenstaander, die niet onsympathiek tegenover het onderwerp
staat, maar niet tot de anabaptisten gerekend wil worden.

De schrijver plaatst de doperse beweging in een breed perspectief. Hij schetst
het geestelijk, sociaal en politiek klimaat en wil, in de lijn van de traditioneel
calvinistisch polemische traditie, Thomas M üntzer graag als een voorloper van
het anabaptisme voorstellen, hoewel de historische bewijzen daarvoor m.b.t.
het Nederlands-Westfaalse anabaptisme van na 1530 moeilijk te leveren zijn.
Die relatie met de Boerenoorlog is er wel bij de Zuidduits-Zwitserse doperse
beweging, hoewel ook hier nog veel vraagtekens blijven bestaan. En wat nu de
directe invloed was van deze vroege exponent van de Middeneuropese doperse
beweging op de latere ontwikkeling in de Nederlanden, kan de auteur ons even­
min duidelijk maken. Melchior Hoffman wordt in het algemeen te gemakkelijk
als een trait d'union beschouwd, waarbij aan zijn authenticiteit tekort wordt
gedaan.

Het Nederlandse anabaptisme heeft een volledig eigen karakter en put uit
andere bronnen. De auteur geeft een aantal oorzaken voor het succes van de
prediking van Hoff man en zijn leerlingen in de Nederlanden, uitlopend op zijn
beschrijving van het Munsterse rijk en de nasleep daarvan. Ze vormen het sub­
stantieelste onderdeel van het werk. De typering van de belangrijkste leiders na
Munster, zoals David Joris, Obbe Philips, zijn broer Dirk, Menno Simons e.a. is
nogal psychologiserend en verraadt meer van Kühlers aanpak dan van een his­
torisch zuiver oordeel. Maar leesbaar blijft het zo wel. Alleen krijgen we te wei­
nig nieuw zicht op de werkelijke drijfveren van de na-Munsterse ontwikkeling
van het anabaptisme in de Nederlanden en de concurrentiepositie waarin het
zich met het later opkomende calvinisme bevond.

Al te simpel ziet de auteur - in navolging van Louis Paul Boon? - het revolu­
tionaire anabaptisme uit de jaren dertig als voorloper van het gewelddadige
calvinisme uit de jaren zestig, net of daar geen generatie tussen ligt. Het latere
assimilatieproces van de mennisten wordt in een paar regels af gedaan. Er is nog
wel sprake van een mogelijke invloed van de dopers op de Nadere Reformatie
en de Afscheiding. "Dopers" en "piëtistisch" worden echter zodoende te ge-

174 Recensies

makkelijk onder een noemer gebracht, zonder de vraag te stellen wat eigenlijk
met piëtisme in de verschillende eeuwen wordt bedoeld. Voor een eigensoortige
ontwikkeling van het doperse "nonconformisme" is nauwelijks aandacht. Dat
is conform de tendens van veel doperse geschiedschrijving: na Munster is er
niets interessants meer gebeurd.

Het hoofdstuk over de leer van de anabaptisten had beter niet opgenomen
kunnen worden. Wanneer het over de leerstellingen gaat verwacht men toch op
zijn minst een poging tot systematische behandeling. Daarvan is in het rommeli­
ge hoofdstuk 12 geen sprake. En dat is niet alleen te wijten aan het feit dat vele
anabaptistische schrijvers zelf geen geschoolde wetenschappers waren. De le­
zing van W. van 't Spijker, Gereformeerden en Dopers. Gesprek onderweg(Kam­
pen, 1986) zij van harte aanbevolen om wat meer inzicht te krijgen in de theologi­
sche materie. Tenslotte wordt een verantwoording van de opgenomen illustra­
ties node gemist.

Landsmeer S. Voolstra

Signalementen

P.J .A. Nissen, De katholieke polemiek tegen de dopers. Reacties van katholieke theologen op
de doperse beweging in de Nederlanden (1530-J 650). Heerlen 1988, 567 blz. (dissertatie
Katholieke Theologische Universiteit te Am'sterdam - uitg. in eigen beheer). f 40,- .

Het proefschrift waarop P.J.A. Nissen op 24 juni 1988 promoveerde, kenmerkt
zich door gedegenheid, streven naar volledigheid en een grondige kennis van
zaken. Systematisch en chronologisch wordt aan de hand van de bronnen het
beeld geschetst van de aard en inhoud van de katholieke reactie op de denkbeel­
den en praktijken van de dopers; vanaf het reformatorisch begin tot in het miè­
den van de zeventiende eeuw; van het Zuidduitse hooggebergte tot en met de
Lage Landen. Tientallen polemisten en evenzovele geschriften zijn onderzocht
op hun argumentatie pro en contra. Deze spitst zich toe op ook in de reformato­
rische kritiek herhaaldelijk aangevoerde strijdpunten, zoals de kinderdoop; de
incarnatieleer, de afwijzing van de eed of de houding jegens de overheid. Dit
leidt Nissen ertoe te stellen dat er van katholieke zijde nauwelijks sprake was
van een creatieve theologische reflectie, maar meer van het aanwenden van
argumentele gemeenplaatsen - door hem betiteld als gebruikstheologie. Deze
studie vult een belangrijke lacune in de 'Täuferforschung' aan. Reden waarom
hiervan binnenkort een in het Engels vertaalde handelseditie te verwachten is.

/ P.V.

Vondel vocaal. De liederen van Vondel bijeengebracht en ingeleid door Kees de Bruijn en
Marijke Spies. Haarlem 1988, 112 blz. ISBN 9023006291. f 29,50

Het Vondeljaar 1987 is - ietwat verlaat - melodieus uitgeluid met deze verzame­
ling van alle liederen die Vondel in de loop van zijn leven heeft geschreven. De
samenstellers, geen onbekenden in DHK-verband, hebben het repertoire van
veertig liederen systematisch geordend naar soort. Zo komen onder meer aan
bod: liefdesliederen, bruiloftsliederen, politieke liederen, toneelliederen en re­
ligieuze liederen. Deze laatste categorie, de omvangrijkste, bestaat uit acht
doopsgezinde en zeven rooms-katholieke liederen. Iedere afdeling wordt tel­
kens kort literatuurhistorisch ingeleid, waarna per lied de inhoud en bijzondere
kenmerken worden beschreven. Het accent valt op de muzieknotatie (voor pia-

176 Signalementen

no, gitaar en/ of meerstemmige zang) en de volledige, qua spelling aangepaste
tekst. Werd Vondel in het verleden veelvuldig gespeeld, thans kan hij aan de
hand van dit mooi verluchte boek ook worden gezongen.

P.V.

E. G .A. van der Wall, De mystieke chiliast Petrus Serrarius (1600-1669) en zijn wereld. Lei­
den 1987, 827 blz. (dissertatie Rijksuniversiteit van Leiden - uitg. in eigen beheer).

Op 14 mei 1987 promoveerde mw. E.G.A. van der Wall op een omvangrijke
studie over Petrus Serrarius, wiens denken en doen bepaald werd door een sterk
beleefde eindtijdverwachting en de hoop op vervulling van het duizendjarig
rijk. Van der Wall heeft in zeer heldere stijl de niet geringe prestatie geleverd de
chronologie van' s mans leven te vervlechten met de genese en ontwikkeling van
zijn vaak moeilijk te doorgronden religieuze en maatschappelijke visie. Zij heeft
tegelijkertijd een schat aan materiaal aangedragen over de kringen waarin Ser­
rarius zich heeft bewogen en over de vele internationale betrekkingen die hij
onderhield. Ook in spiritualistisch en collegiantisch doopsgezind milieu heeft
de immermet de pen strijdvaardige Serrarius vele sporen nagelaten. Wie kennis
wil nemen van de zeventiende-eeuwse diep religieus doorleef de en complexe
denkwereld van de kerkelijke reformateurs of supra-confessionele vrijgeesten,
kan thans niet meer volstaan met oudere studies als die van Meinsma of Hylke­
ma. Het wachten is alleen nog op de in het Engels vertaalde handelseditie van
het proefschrift.

P.V.

C.L. ten Cate, Lambert ten Kate Hermansz. (1674-1731). Taalgeleerde en Konst-minnaar.
Utrecht 1987, 199 blz. (nr. 5 van de Stichting Genealogie ten Cate /ten Kate). f 68,- .

De schrijver van deze monografie heeft zijn grondige kennis van de Nederland­
se archieven de laatste jaren in een zestal genealogische studies vastgelegd: over
doopsgezinde Ten C(K)ates in Friesland (1985-nr. 1), Twente (1986-nrs. 2, 3 &
4) en Groningen (1988 - nr. 6). Dit werk over de Amsterdamse geleerde Lambert
ten Kate kenmerkt zich door een soortgelijk documentair karakter, doch terecht
is er, gezien de cultuur- en taalhistorische betekenis van Ten Kate, een aparte
uitgave van gemaakt. Behalve een schets van 's mans leven, worden ook zijn
werken, zijn doperse achtergrond en vriendenkring behandeld. Ten Cate heeft
allerlei wetenswaardigheden weten op te diepen, waar literatuur- en kerkhisto-

Signalementen 177

rici hun voordeel mee kunnen doen. Al deze publicaties zijn niet in de reguliere
handel verkrijgbaar, maar te bestellen bij voornoemde stichting, Zwaluwstraat
220, 3145 NH Maassluis.

P.V.

Peggy Bouman en Paul Broers, Teylers 'Boek- en Konstzael'. De bouwgeschiedenis van het
oudste museum van Nederland.'s-Gravenhage 1988, 78 p. ISBN 901205883X. f 19,50.

Dit boekje mag op het eerste gezicht enigszins buiten het kader vallen van deze
rubriek, toch verdient het hier alleszins de aandacht. Nederlands oudste muse­
um met de markante 'Ovale Zaal' (1779), dat de achttiende-eeuwse natuurkun­
dige verzameling en de boeken-, prenten- en penningencollectie herbergt, zou
zonder de strikte naleving van het testament van de Haarlemse doopsgezinde
zijdehandelaar Pieter Teyler van der Hulst (1702-1778) nooit tot zo'n uniek
monument zijn uitgegroeid, als thans het geval is. Hoewel de bouwgeschiedenis
van het pand centraal staat, hebben de auteurs zowel de aard van de collectie als
het museaal concept geplaatst in het toenmalige kader der liberaal-christelijke
Verlichting. Voor de geleerde genootschappen en de vrijzinnige kerkelijke rich­
tingen stond de voortschrijdende natuurwetenschap in dienst van de demon­
stratie der goddelijke almacht. Op heldere wijze biedt dit werkje een inleiding
tot de fysico-theologische achtergrond van Teylers verzameling en het bijpas­
sende vroeg Neoclassicistisch ontwerp van bouwmeester Leendert Viervant.

P.V.

B. Bakker, E. Fleurbaay en A.W. Gerlagh, De verzameling Van Eeghen. Amsterdamse
tekeningen 1600-1950. Amsterdam/Zwolle 1988, 510 blz. ISBN 9066301392. f 69,50.

De collectie Amsterdamse tekeningen van de in 1968 overleden Mr. Chr.P. van
Eeghen is sedert 1980 door bemiddeling van zijn dochter, de oud-adjunctarchi­
varis mej. l.H. van Eeghen, in het Gemeentearchief van Amsterdam onderge­
bracht. In het najaar van 1988 werd daaruit een tentoonstelling ingericht. De
gereedkoming van het fraai geïllustreerde en omvangrijke boekwerk dat zo'n
600 prenten omvat- de aanleiding tot de expositie-is een toonbeeld van cultuur­
en kunsthistorische catalogisering. De samenstellers hebben met grote kennis
van zaken de tekeningen beschreven en topografisch gelocaliseerd. Op grond
van aanvullende documentatie hebben zij tevens duidelijk gemaakt dat topo­
grafische kunstenaars uit het verleden nog al eens de neiging hadden de werke-

178 Signalementen

lijkheid naar hun hand te zetten. Tot slot is tevens in beeld gekomen welke
voorkeuren Van Eeghen als collectioneur had. Zo ontbreken heel opvallend
afbeeldingen van grote historische en politieke gebeurtenissen in Van Eeghens
Amsterdam - een dopers trekje?

P.V.

Dr E.H. Cossée, Abraham des Amorie van der Hoeven, 1798-1855, Kampen, J.H. Kok,
1988, ISBN 90-242-4374-2, 347 blz., geïll.

De biografie van deze belangrijke remonstrant verdient ook aandacht in onze
Doopsgezinde Bijdragen. Zeker waar een vergelijking tussen deze remonstrant
en zijn doopsgezinde counterpart zich opdringt en in het voordeel van de eerste
uitvalt als we tenminste de scribent van een brief, die als een van de bijlagen aan
dit boek is toegevoegd, moeten geloven.

Het belang voor de geschiedschrijving is daarin te vinden dat deze biografie,
zij het heel zijdelings een licht werpt op de twee andere kleine kerkgenootschap­
pen in het begin van de negentiende eeuw. Daarbij komt door deze studie onher­
roepelijk de vraag naar voren, wat nu wezenlijk is voor deze kleine kerkgenoot­
schappen, die weliswaar tot grote bloei zullen komen, aan de vooravond waar­
van Van der Hoeven, Muller en Domela Nieuwenhuis hebben gestaan, maar
waarbij de vraag gesteld kan worden, wat nu specifiek in de traditie tot die bloei
heeft geleid.

Veel meer dan een beeld van de tijd en Van der Hoeven als man van zijn tijd
daarin, geeft het overigens fraai uitgegeven boek niet. We blijven bij Van der
Hoeven, zoals ook bij Muller zitten met de vraag hoe remonstrant of doopsge­
zind zij waren. Een vraag die wij onszelf ook wel eens zouden kunnen stellen.

J.B.

R. Hofman, Doopsgezinden in Waterland, Den Ilp-Landsmeer, 1988, 33 blz" geïll.

F. J. Hoogewoud, S. Voolstra, P. Visser (tekst), Het Lied dat nooit verstomde, 4 eeuwen
doopsgezinde liedboekjes, Den Ilp, 1988, 38 blz.

De fraai uitgegeven werkjes bij de ingebruikneming van de Vermaning te Land­
smeer verdienen het in deze Bijdragen genoemd te worden.

Echter om uiteenlopende redenen is daarvoor aanleiding. Hoewel het histo­
risch overzicht van R. Hof man zeer informatief is, bekroop mij als lezer toch het

Signalementen 179

gevoel en kwam de vraag op hoe nu vooral in de zeventiende en achttiende eeuw
de geschiedenis verlopen is. Daarbij denk ik vooral bij deze Waterlandse ge­
schiedenis aan het vervolg bij de splitsing van de broederschap in Zon en Lam.
Ook Kühler en Van der Zijpp zijn daarin niet precies. Dit stukje lokale geschie­
denis, een goede aanzet, geeft eens te meer aan dat dit nog onontgonnen gebied
verder geëxploreerd moet worden, om vanuit de detailstudie het algemene
beeld aan te kunnen vullen of te vernieuwen.

Dat aanvullend geldt ook voor de catalogus bij de te Landsmeer gehouden
tentoonstelling. Ook de lezing van de inleiding op de tentoonstelling smaakt
naar meer.

Te lang hebben we ons waar het gaat om de zeventiende en achttiende eeuw
tevreden gesteld met een algemene en grote lijn en is het detail achterwege ge­
bleven. Er is wel in zijn algemeenheid geschreven over het leven van de gemeen­
te, maar er is nooit aandacht besteed aan een onderdeel daarvan in het bijzon­
der. Uit dit geschrift over de liedboekjes wordt duidelijk hoe belangrijk juist de
doperse bijdrage in de liedcultuur is, waarvan dan helaas een verminkt over­
blijfsel in het Liedboek der Kerken is opgenomen.

J.B.

1638-1988, 350jaar Lokhorstkerk, z.pl., z.j., ged. fotomechanische herdruk van het ge­
denkboek uit 1938.

Bij gelegenheid van het 350-jarig bestaan van het kerkgebouw van de doopsge­
zinden van Leiden, heeft men besloten een herdruk te laten verschijnen van het
zeer informatieve gedenkboekje van het 300-jarig bestaan. J.W. van Rijn van
Alkemade heeft geprobeerd in kort bestek de geschiedenis van de laatste 50 jaar
te belichten. Met respect voor het informatieve karakter, moet toch opgemerkt
worden dat, hoewel dit boekje in de kast van de verzamelaar niet mag ontbre­
ken, het toch jammer is dat niet een grondiger belichting van de recente geschie­
denis, alsmede van de hele periode heeft plaatsgevonden. Dat de hedendaagse
situatie in het verleden tot stand is gekomen, zou misschien door een dergelijke
belichting verhelderd kunnen worden. Te denken valt aan Zonisten en Lamis­
ten, orthodoxen en vrijzinnigen, in welke geschiedenis juist de Leidse doopsge­
zinden een zo eigen rol hebben gespeeld.

J.B.

180 Signalementen

W.H. Oliemans, Het brood van de armen. De geschiedenis van de aardappel temidden van
ketters, kloosterlingen en kerkvorsten.'s-Gravenhage, SDU uitgeverij, 1988. 348 blz.
ISBN 90 12 05841 4.

De aardappel werd door de Spanjaarden in de zestiende eeuw uit Colombia
geïmporteerd. De verspreiding van wat later "het brood der armen" zou worden
in Europa hangt samen met de vervolgingen van de Protestanten. Waldenzen
uit de Piëmontese Alpen namen op hun vlucht de aardappel mee naar de Voge­
zen, waar uit Bern, Zürich en Bazel verdreven Mennonieten met de aardappel­
teelt vertrouwd raakten. Geloofsvervolgden hebben de aardappel in de Neder­
landen ingevoerd, zoals bijv. de zog. dompelaars, de piëtistische navolgers van
Alexander Mack, die zich in 1720 tijdelijk te Westveen bij Surhuisterveen vestig­
den. In Groningen hebben m.n. de doopsgezinde Paltsers en Zwitsers de aard­
appelcultuur bevorderd. Een nakomeling van hen was de beroemde aardappel­
kweker Geert Veenhuizen.

De auteur is directeur geweest van het Nederlands Instituut voor de afzetbe­
vordering van akkerbouwprodukten.

s.v.

Brothers Unite. An account of the Uniting of Eberhard Arnold and the Rhön Bruderhof with
the Hutterian Church. Vertaald en uitgegeven door de Hutterian Brethern. Ingeleid
door J.A. Hostetleren L. Gross. Rifton, NY / Robertsbridge, E. Sussex, Plough Publi­
shing House, 1988. 366 blz. ISBN 0 87486 023 7.

Deze uitgave bevat de brief wisseling van Eberhard Arnold, de stichter van de
Rhön Bruderhof, met de Hutterse Broeders in Noord-Amerika waarmee hij
zich wilde verenigen. Daarnaast is, eveneens in Engelse vertaling, het dagboek
opgenomen dat Arnold tijdens zijn reis langs de hutterse kolonies heeft bijge­
houden (1930-1931). Tenslotte geeft de correspondentie uit de periode na zijn
reis tot zijn dood in november 193 5 een indruk van Arnolds poging om in Euro­
pa een hutterse broederschap te stichten en van zijn conflict met het opkomend
nationaal-socialisme.

s.v.

Signalementen 181

Radical Tendencies in the Reformation. Divergent Perspectives. H.J. Hillerbrand, ed. (Six­
teenth Century Essays and Studies, IX) Kirksville, Missouri, Sixteenth Century Jour­
nal Publishers, 1988. 140 blz. ISBN 0 940474 09 3.

De lezingen van de jaarlijkse Sixteenth Century Studies Conference in St. Louis
(24-26 oct., 1986) zijn hier gebundeld. Vier historici uit de DDR geven in hun
opstellen een samenvattend overzicht van de marxistische historiografie m.b.t.
de radicale Reformatie. A. Laube, "Radicalism as a Research Problem in the
History of Early Reformation"; S. Looss, "Radical Views of the Early Andreas
Karlstadt (1520-1525)"; S. Hoyer, "Lay Preaching and Radicalism in the Early
Reformation" en G. Vogler, "The Anabaptist Kingdom ofMünsterin the Tensi­
on between Anabaptism and Imperial Policy".

Drie Amerikaanse historici leverden parallelle bijdragen. H. Hillerbrand,
"Radicalism in the Early Reformation"; E.W. Gritsch, "Thomas Müntzer and
Luther; A Tragedy of Errors" en J.M. Stayer, "Christianity in One City; Ana­
baptist Münster, 1534-1535".

"Alternate" of "radical Reformation"? De voorlopige conclusie : "Radica­
lism remains a problem of research of the history of the early Reformation" (A.
Laube, p. 23).

s.v.

H. ten Boom, De reformatie in Rotterdam, 1530-1585 (Hollandse historische reeks VII)
De Bataafsche Leeuw, 1987. ISBN 90 6707 131 5.

In deze handelseditie van zijn dissertatie beschrijft de auteur de geschiedenis
van de reformatie in Rotterdam in de periode van 1530 (de eerste ketterproces­
sen) tot 1580 (de val van Antwerpen). Daarbij geeft hij aandacht aan zowel de
godsdienstige, politieke als sociaal-economische motieven. Kenmerkend is het
blijvend tolerante, erastiaanse klimaat in deze havenstad, waarin voor het ort­
hodoxe calvinisme geen overheersende rol was weggelegd. De houding van de
stedelijke overheid tegenover de kerk onderging door de reformatie een gerin­
gere verandering dan in het algemeen werd aangenomen. Ook de dissidente
groeperingen passeren de revue. Over de Dopers worden (ook in diverse bijla­
gen) vele wetenswaardigheden verteld, onder meer betreffende hun mobiliteit,
aanzien en sociale geleding.

s.v.

182 Signalementen

K.G. Boon, "De glasschilder David Joris, een exponent van het doperse geloof. Zijn
kunst en zijn invloed op Dirck Crabeth" in: Academiae Analecta (Mededelingen van
de Koninklijke Academie voor Wetenschappen, Letteren en Schone Kunsten van
België; Klasse der Schone Kunsten) IL/1(1988)115-137. (Verkrijgbaar bij: N.V. Bre­
pols l.G.P., Baron Fr. du Fourstraat 8, B-2300 Turnhout, B.)

Het artikel bevat een aanvulling op en correctie van de studies der Zwitserse
kunsthistorici H. Koegler (1930) en H. Reinhardt (1950) over de kunstzinnige
activiteiten van David Joris. Voor de interpretatie van zijn werk acht de auteur
kennisname van Joris' dopers-spiritualistische denkwereld noodzakelijk. Da­
vid Joris maakte in zijn jonge jaren deel uit van een gezelschap van rondreizende
Vlaamse glaskunstenaars.

Boon gaat, o.m. door een vergelijking met Joris' houtsneden uit zijn "Won­
derboeck", na in hoeverre Joris' invloed te bespeuren valt in het ontwerp en de
uitvoering door het Vlaamse atelier van Van Orley van de ramen in de kapel van
"The Vyne" te Basingstoke, de residentie van William Sandys, schatmeester van
Hendrik VIII. Er wordt voorts gewezen op de bekendheid met Joris' gedachten
bij het glasatelier van de Goudse gebroeders Crabeth. Tenslotte worden nog
enige beschouwingen gewijd aan het portret van David Joris als edelman. De
auteur volgt het oordeel van G .J. Hoogewerff dat dit schilderij niet uit de school
van Jan van Scorel stamt, maar aan een Friese schilder toegeschreven moet
worden. Deze zou volgeling van Joris geweest zijn en hem in Bazel, alwaar
David Joris zich als Johan van Brugge schuil hield, geportretteerd hebben.

s.v.

P.J. Klassen, Die Mennoniten in Paraguay. Reich Gottes und Reich dieser Welt. Bolanden­
Weierhof, MennonitischerGeschichtsverein e.V., 1988. 383 blz. ISBN 3 921881056.
(Verkrijgbaar bij: Mennonitischer Geschichtsverein, Christel Schultz, Blumenweg
28, 6057 Dietzenbach, BRD; DM 19,80).

Het thema van dit boek is de geschiedenis, ontwikkeling en problematiek van de
kolonisatie der Russische Mennonieten in Paraguay. Centraal staat het conflict
dat ontstaat wanneer een doperse gemeente die zelf "staat in de staat" geworden
is, voor de regering en de handhaving der orde en veiligheid verantwoorde­
lijkheid moet nemen. D:; ontmoeting der Mennonieten met de Indianen en de
overige bevolking zal in een ander deel behandeld worden.

s.v.

Signalementen 183

The German People and the Reformation, R. Po-chia Hsia, ed. Ithaca-Londen, Cornell
University Press, 1988. 303 blz. ISBN 0 8014 9485 0 (paperback).

In een twaalftal opstellen behandelen Amerikaanse en Europese historici vier
thema's: de steden en de Reformatie; de overdracht van reformatorische ge­
dachten in druk, ritueel en lied; vrouwen en gezin; invloed van de Reformatie
op de opvoeding en andere aspecten van de lekencultuur.

Voor de bestudering van de doperse reformatie is vooral van belang het arti­
kel van R. Po-chia Hsia: "Münster and the Anabaptists" (pp. 51-69). De auteur
betoogt daarin dat de sociaal-politieke egalitaire en corporatieve ideologie van
de gilden, door Rothmann c.s. voorzien van oudtestamentisch bepaalde theolo­
gische argumenten en sociale beelden, van doorslaggevende aard was voor de
doperse poging om in Munster de ware christelijke gemeenschap te herstellen.
De dopers hoopten door de gedachte van een gemeenschap der heiligen de
onrechtvaardige scheiding tussen "Eigennutz" en "Gemeinnutz", de private en
publieke sfeer, de bevoorrechte families en de gehele burgerlijke samenleving
ongedaan te maken. De auteur ziet ook een duidelijke relatie tussen het exclu­
sief mannelijke karakter der gilden en de daardoor bepaalde patriarchale domi­
nantie in gezin en gemeenschap en de rol van de mannelijke doperse gezins­
hoofden in de polygame gemeenschap der heiligen.

s.v.

S. Dijkhuizen, Rebel onder de regenboog. Kampen, J.H. Kok, 1988. 156 blz. ISBN 90 242
4920 1.

De publicist Sietzo Dijkhuizen beschrijft in deze roman vanuit het gezichtspunt
van de ik-figuur, de vlugschriftenschrijver Matthias, de laatste vijf jaren van het
leven van Thomas Müntzer. Zo wordt in het Nederlandse taalgebied het ge­
boortejaar (ca.1489) van de radicale reformator herdacht, wiens geestelijke en
sociaal-politieke hervorming uitliep op het bloedbad van de Boerenoorlog
(1525). "De gedachten van de rebel onder de regenboog zouden blijven bestaan
en eens weer uitgesproken worden. Ondanks alle vragen van nu was ik over­
tuigd van de komst van een nieuwe aarde." (p. 155)

s.v.

184 Signalementen

J .D. Weaver, Becoming Anabaptist. The Origin and Significance ofSixteenth-Century Ana­
baptism. Scottdale, Pa./Kitchener, Ont" Herald Press, 1987. 174 blz. ISBN 0 8361
3434 6.

In dit boek onderneemt de schrijver (professor of religion, Bluffton College,
Ohio) een poging om de resultaten van de recente doperse historiografie te
integreren met de geloofsdimensie van de Bender-school. Ondanks de erken­
ning van de oorspronkelijke diversiteit van de doperse beweging (Zwitsers,
Zuidduits/Moravisch en Nederlands) houdt de auteur vast aan vier gemeen­
schappelijke regulatieve principes die de gehele traditie bepalen: de kerk als
gemeenschap, geloof als discipelschap, geweldloosheid als vredesgetuigenis en
onderscheiding van de wereld als alternatieve gemeenschap.

S.V.

C.W. Redekop/S.J. Steiner, eds., Mennonite Identity. Historica/ and Contemporary Per­
spectives. Lanham/New York/London, University Press of America, 1988. 284 blz.
ISBN 0 8191 6933 1 (paperback).

In 1986 werd de herdenking van 200 jaar Mennonites in Canada o.a. gevierd met
een conferentie aan het Conrad Grebel College, Waterloo, Ont., over de identi­
teitskrisis der Mennonieten in Noord-Amerika. In achttien bijdragen worden
door binnen- en buitenstaanders van de menniste geloofsgemeenschap in
Noord-Amerika zes aspecten belicht van de vraag naar de eigen identiteit: bij­
bels-theologisch, historisch, filosofisch, sociologisch, psychologisch en esthe­
tisch. Pluralisme, relativisme en individualisme, kortom: "moderniteit" be­
dreigt de doperse beweging als gerespecteerd en geaccepteerd kerkgenoot­
schap. Een interessant "open eind": "Will the academies most deeply affected
by modernity re-interpret or create the new identity, or is the very emergence of
an academie intellectual elite searching for identity apart of the dissolution of a
coherent identity of peoplehood ... ?" (p. 268).

s.v.

Mededelingen

De Bibliotheek van de Verenigde Doopsgezinde Gemeente
Amsterdam

De Bibliotheek van de Verenigde Doopsgezinde Gemeente Amsterdam (kort­
weg: Doopsgezinde Bibliotheek) is als bruikleen ondergebracht in de Universi­
teitsbibliotheek van Amsterdam. De collectie oude drukken omvat onder ande­
re: bijbels, martelaarsboeken, belijdenis geschriften, liedboeken, theologische
en polemische traktaten, stichtelijk proza en poëzie op het terrein van het Eurc­
pees anabaptisme, waarbij het Nederlandse doperdom het hoofdaccent vormt.
De geschriften van de eerste leiders en van latere generaties doopsgezinden, van
heterodoxe geestverwanten zowel als van bestrijders - in menig geval unica -
bestempelen de bibliotheek tot een onschatbare bron voor de 'Täuferfor­
schung', voor de bestudering van de radicale reformatie en voor de kerk- en
cultuurgeschiedenis van de doopsgezinden in Nederland. Tevens bevat de bi­
bliotheek een omvangrijke prentencollectie (portretten, historieprenten, af­
beeldingen van kerken, e.d.). De handbibliotheek van de Mennonitica Zaal
biedt de onderzoeker hulpmiddelen als lexica, encyclopedieën, bibliografieën,
tekstedities, monografieën, tijdschriften, etc. op dit terrein. Ook kunnen hier
micro-fiches worden geraadpleegd van vroeg-anabaptistische geschriften.

Een deel van de oude drukken is opgenomen in de Computer-catalogus van
de UB. Deze zijn voorzien van een 0 65-, OG 65- ofOK65-signatuur; ze kunnen
rechtstreeks per terminal worden aangevraagd en bestudeerd op de af deling
Zeldzame en Kostbare Werken (ZKW) of, desgewenst, op de Mennonitica Zaal.
Voor de overige titels raadplege men de gedrukte c.q. de fiche-catalogi op de
Mennonitica Zaal. In de belendende Theologische Studiezaal staan onder meer
opgesteld: bijbelse, theologische en kerkelijke encyclopedieën; tekstedities op
het gebied van de patristiek (o.a. Migne en Brepols' Corpus-series), de werken
van o.a. Erasmus, Luther, Calvijn en andere bronnen, monografieën en biblio­
grafieën op het gebied der reformatie (met het accent op het lutheranisme en
remonstrantisme). Tevens zijn er complete jaargangen beschikbaar van een
tiental kerkhistorische tijdschriften.

De Doopsgezinde Bibliotheek ontvangt gaarne boeken en andere geschrif­
ten op voornoemd terrein (oude drukken, prenten en foto's zowel als recente
publicaties). Tevens houdt ze zich aanbevolen voor attendering op particuliere
collecties, bijzondere uitgaven, tentoonstellingen en andere hiermee annex
zijnde manifestaties.

186

Voor inlichtingen c.q. bezoek wende men zich tot:
Doopsgezinde Bibliotheek
Universiteitsbibliotheek Amsterdam
t.a.v. P. Visser (conservator kerkelijke collecties)
Singel 425, 1012 WP Amsterdam
Postbus 19185, 1000 GD Amsterdam
tel. 020-5252141

openingstijden:
Mennonitica Zaal: ma. t/m do. 9.30-12.30 en 13.30-17.00 u.;
vr. 9.30-12.00 u.
Theologische Studiezaal: ma. tl m vr. 9 .30-17 .00 u.
Afdeling ZKW: ma. t/m vr. 9.30-17.00 u.

Mededelingen

Het Archief van de Verenigde Doopsgezinde Gemeente Am­
sterdam

Het Archief van de Verenigde Doopsgezinde Gemeente Amsterdam is onder­
gebracht in het Gemeentearchief van Amsterdam. Het is aldaar geregistreerd als:
P A-565. Deze omvangrijke collectie van manuscripten, kerkelijke, gerechtelijke
en particuliere archivalia vormt als primaire bron voor kerkhistorisch en genea­
logisch onderzoek de pendant van de Doopsgezinde Bibliotheek. Het hoof dbe­
stand (ca. 120 strekkende meter) is beschreven in de driedelige Inventaris der
Archiefstukken door J.G. de Hoop Scheffer (1883-84). Het archief bevat onder
meer alle bewaard gebleven bescheiden der Amsterdamse gemeenten, haar in­
stellingen, die van gemeenten elders in Nederland, correspondenties met bui­
tenlandse zusterinstellingen, overheden en particulieren, archivalia van de ver­
schillende sociëteiten, van de A.D.S., de D.J.B., etc.

Een deel echter (brieven voornamelijk) is ondergebracht in de Handschriften­
collectie van de Universiteitsbibliotheek van Amsterdam. Het betreft de Inven­
taris-nummers (afdeling A):
1-545, 549-558, 567, 578, 598-599, 612-698, 704, 709-739, 744-753, 755-773,
2311-2319, 2324-2330 en 2332-2334.

Daarnaast bezit ook de Doopsgezinde Bibliotheek nog enkele meters hand­
schriftelijk materiaal, uiteenlopend van oude kronieken, traktaten e.d. in boek­
vorm, tot door schenking of bij legaat verworven belijdenissen, prekenbundels
en manuscripten (o.a. van Binnerts, Blaupot ten Cate, Kühler en Meihuizen).
Een deel daarvan is gecatalogiseerd in de alfabetische fiche-catalogus op de
Mennonitica Zaal. Een afzonderlijke handschriften-catalogus is in voorberei­
ding.

Mededelingen

Voor inlichtingen c.q. bezoek wende men zich tot:

resp.:

Gemeentearchief Amsterdam
t.a.v. H. Peschar
Amstel dijk 67, 107 4 HZ Amsterdam
tel. 020-6646916
open: ma. t/m vr. 8.45-16.45 u.; za. 9-12.15 u.

Universiteitsbibliotheek Amsterdam
Handschriftenzaal, afd. ZKW
t.a.v. mw. C.M. Faas

c.q. Doopsgezinde Bibliotheek
t.a.v. P. Visser
(adres en openinstijden: zie boven)

187

Congres 'Doopsgezinden en kunst in de zeventiende eeuw'

Op vrijdag 27 oktober organiseert de Doopsgezinde Historische Kring (DHK)
in de kerk 'by 't Lam', Singel 452 te Amsterdam, een congres over de relatie van
doopsgezinden tot beeldende kunst en literatuur in de l 7e eeuw. Min of meer
centraal staat de vraag of, en zo ja hoe de doperse opvattingen over leer en
levenswijze van invloed zijn geweest op de artistieke productie van doopsgezin­
de kunstenaars.

De volgende sprekers leveren een bijdrage: dr. P. Visser (doperse rederijkers
in Hoorn, De Rijp en Rotterdam), dr. H. Miedema (een schilderij van Karel van
Mander), dr. P.E.L. Verkuyl (Van Manders Olijf-bergh), drs. K. de Bruijn (de
invloed van doopsgezinde liedboeken), dr. l.H. van Eeghen (Jan en Caspar
Luyken), drs. C. Schuckman (grafiek van !zaak Vincentsz. van der Vinne) en
prof. dr. J. Bruyn (doopsgezinden en schilderkunst). De lezingen van maximaal
een half uur worden tot artikelen uitgewerkt in het speciale themanummer van
de Doopsgezinde Bijdragen 16 (1990), het wetenschappelijk jaarboek van de
DHK. Tijdens de lunchpauze bestaat er gelegenheid tot bezichtiging van de
gelijknamige tentoonstelling in de Universiteitsbibliotheek van Amsterdam,
Singel 425 (aan de overzijde van de kerk 'by 't Lam').

Het inschrijfgeld bedraagt f 20,- (inclusief o.a. lunch en afscheidsborrel), dan
welf 57 ,50 in geval men tevens de' congres-special' van de Doopsgezinde Bijdra­
gen wenst te ontvangen. Belangstellenden dienen zich vóór 13 oktober aan te
melden bij: Het Bureau van de VDGA, Singel 452, 1017 A W Amsterdam. Het
inschrijf geld kan gelijktijdig worden overgemaakt op gironummer 141442 ten
name van voornoemd Bureau, onder vermelding van 'Congres DgK', of wor­
den voldaan bij aanvang van het congres. Een programma wordt na inschrijving
toegezonden. Verdere inlichtingen kunnen worden ingewonnen bij P. Visser,
UB-Amsterdam, tel. 020-5252141.

Piet Visser

Verenigingsnieuws

Verslag van de negenentwintigste bijeenkomst op 4 juni 1988

Uitgenodigd door de doopsgezinde gemeente Zwolle, die het 350- jarig bestaan
van het fundament van haar vermaning vierde, kon de Kring haar voorjaarsver­
gadering houden in de pas gerestaureerde locatie aan de Wolweverstraat. De 85
deelnemers werden op zeer joviale wijze vergast op lekkernijen o.a. gemaakt
volgens "Enkele internationale recepten", een interne jubileumuitgave met
samples van mennonieten-kookkunst.

Het ochtendprogramma omvatte een historische inleiding van de gemeente
gegeven door zr. Krijtenburg-Smeding. Het werd duidelijk uit haar verhaal hoe­
zeer de doopsgezinde gemeenschap overleefde als minderheid ten opzichte van
de staatskerk. Vooruitlopend op het middaggedeelte, gaf vervolgens br. F.
Schipper uit Blokzijl aan de hand van enkele anekdotes een indruk van kleinere
gemeentes (Blokzijl heeft drie doopsgezinde gemeentes gekend ...) in een nog
steeds vrij kerkelijk gebleven gebied.

De bustrip die het gezelschap door de kop van Overijssel voerde, gaf gelegen­
heid de interieurs van de vermaningen van Zwartsluis, Blokzijl en Giethoorn te
bewonderen in hun meestal witgeschilderde pracht en met gerestaureerde or­
gels.

Eerstgenoemde "herbergde" zelfs een kosterij in het sousterrain. De infor­
matieve en verzorgende inbreng die de gastgemeenten hadden, maakten maar
weer eens duidelijk, hoe belangrijk ontmoeting en uitwisseling is voor Kringle­
den, die geen lid zijn van een genootschap ter bezichtiging van instand te hou­
den monumenten. Dit keer kwam de helft van de deelnemers uit de randstad
voor wie de kleinschaligheid van dit soort gemeentetradities boekdelen gaat
spreken.

Oud-voorzitter br. S. Verheus sloot de dag af in het kerkje van Giethoorn.

Verslag van de dertigste bijeenkomst op 12 november 1988

Ook Deventer bleek in haar viering Zwolle op de hielen te zitten met idem
uitnodiging die de Kring zich niet graag liet ontgaan. De belangstelling van

Verenigingsnieuws 189

leden en belangstellenden was overweldigend: 102 deelnemers hadden zich
aangemeld voor de lezingen en de stadswandeling met tentoonstelling in de
binnenstad.

's Morgens gaf mrdrs Th.W.C. Brok(Utrecht) een overzicht van het leven van
de Oude Vlamingen in Nederland onder de veelzeggende titel: "Van alle ijdel­
heid der wereld afgescheiden". Geschiedvorsing omtrent deze doperse tak, als
exponent van de conservatieve richting, staat nog aan het begin. Het ideaal van
"de gemeente zonder vlek of rimpel", zich baserend op de vroegchristelijke
gemeentepraktijken w.o. voetwassing, ban en mijding, nadruk op de locale ge­
meente waarbinnen doop en avondmaal exclusief waren, spreken meer tot de
verbeelding dan tot navolging. Aan de hand van biografische en regionale
(ken)schetsen werd het beeld vervolgens meer ingekleurd.

Zr. drs Rademaker-Helff erich gaf daarna met dia's en kommentaar een beeld
van 450-jaar doperdom in Deventer vooruitlopend op de rondwandeling in het
middagprogramma. Tijdens de lunchpauze was haar pasverschenen boek "Een
wit vaantje op de Brink: de geschiedenis van de Doopsgezinde gemeente De­
venter" beschikbaar.

's Middags bleek het weer gunstig voor een wandeling door de oude binnen­
stad, die uitliep op het stadhuis, waar men de daargehouden tentoonstelling
kon bezichtigen. Om de dag niet helemaal te beëindigen binnen overheidsmu­
ren, keerde men terug naar de vermaning aan de Brink, alwaar ds E. Borren de
zeer geslaagde dag kon afsluiten en de voorzitter zijn dank kon uiten voor alle
inzet van de gastgemeente.

A.M.V.

Financieel overzicht 1987 en 1988 (verwijderd in online versie)

Ledenlijst (Namen verwijderd in online versie)

Voortzetting van de lijst in n,ummer 14; opgemaakt per 1 januari 1989

Tussenstand per 1 januari 1989

Leden

Abonnees

Donateurs

Totaal

537

29

35

601

Adressen auteurs (verwijderd in online versie)

Leden

Abonnees

Donateurs

Totaal

537

29

35

601

Adressen auteurs (verwijderd in online versie)

Doopsgezinde Bijdragen is een uitgave van de Doopsgezinde Historische Kring, Sin­
gel 450, 1017 A V Amsterdam.
Contributierekening: Postgiro 4349337, Doopsgezinde Historische Kring, El per­
meer 27, 1025 AA Amsterdam. Betalingen uit het buitenland via de AMRO-bank,
Molukkenstraat 122, Amsterdam, rekening 43 .28 .3 8 .945 t.n.v. Doopsgezinde Histo­
rische Kring, Amsterdam.

De Doopsgezinde Historische Kring stelt zich ten doel:
- de bestudering van het Doperdom en aanverwante stromingen
- de bezinning op de doperse traditie
ten dienste van de kerkhistorie in het algemeen en de Doopsgezinde Broederschap
in het bijzonder.

Zij tracht dit te verwezenlijken door:
- het houden van studiebijeenkomsten en excursies
- samenwerking met soortgelijke verenigingen in het buitenland
- de uitgave van de reeks Doopsgezinde Stemmen: tekstedities van oude bronnen,
herspeld in modern Nederlands en voorzien van uitvoerige toelichting
- de uitgave van het jaarboek Doopsgezinde Bijdragen nieuwe reeks.

Leden/ donateurs/ abonnement:
De contributie voor gewone leden bedraagt f 35,00 per jaar;
studenten en a.o.w.-ers kunnen na overleg met de penningmeester in aanmerking
komen voor een gereduceerd tarief.
Instanties (bijv. Doopsgezinde Gemeenten) kunnen donateur worden voor f 65,00
per jaar.
Een abonnement op het jaarboek bedraagt f 35,00 per jaar.

Bij de Doopsgezinde Historische Kring zijn verkrijgbaar
uit de serie Doperse Stemmen:
1 Broederlijke vereniging (197 4) (gestencilde heruitgave; oorspronkelijke editie uit­
verkocht) 50 blz. f 5,00.
2 Menno Simons' Meditatie op de 25e Psalm (1976) 56blz.f7,00.
3 Vreemdelingen en bijwoners. Vredesgetuigenissen uit het Nederlandse Doperdom
(1979) 64 blz. f 8,00.
4 Melchior Hoffman, De ordonnantie Gods (1980) 48 blz. f 6,00.
5 Confessie van Dordrecht 1632(1982) 64 blz. f9,00.
6 "Uyt Babel ghevloden, in Jeruzalem ghetogen ". Menno Simons' verlichting, bekering
en beroeping (1986) 64 blz. f 10,00.

Van de Doopsgezinde Bijdragen nieuwe reeks zijn de jaargangen
2-14 (1976-1988) nog voorradig. Prijsreductie is mogelijk bij afname van een com­
plete serie (jrg. 1 (1976) is uitverkocht).

Voor bestellingen, nadere informatie en boekenlijsten van andere publicaties wen­
de men zich tot de Doopsgezinde Historische Kring, p/a H. Smit, Elpermeer 27,
1025 AA Amsterdam.

Kopij voor de Doopsgezinde Bijdragen
De redactie van de Doopsgezinde Bijdragen stelt prijs op toezending van artikelen,
korte verslagen van lopend onderzoek of mededelingen die betrekking hebben op
eerdergenoemd terrein.
De bijdragen dienen bij voorkeur op floppy disk (Word perfect) of op speciaal kopij­
papier in persklare vorm te worden ingeleverd.
Instructies en kopijpapier zijn verkrijgbaar bij de redactie van de Doopsgezinde Bij­
dragen, p/a S. Voolstra, 't Plankenpad 18, 1121 JL Landsmeer.

	DB_15_1989_001_004 cover redactie titelpagina colofon
	Cover DB 15 (1989)
	Redactiecommissie DB 15 (1989)
	Titelpagina DB 15 (1989)
	Colofon DB 15 (1989)

	DB_15_1989_005_008 inhoudsopgave
	INHOUD DB 15 (1989)

	DB_15_1989_009_012 Redactioneel DOOR Sjouke Voolstra
	REDACTIONEEL DB 15 (1989)

	DB_15_1989_013_024 S. VOOLSTRA Voortdurende beeldenstorm Doperse geschiedschrijving en doopsgezinde identiteit
	S. VOOLSTRA : Voortdurende beeldenstorm. Doperse geschiedschrijving en doopsgezinde identiteit

	DB_15_1989_025_036 A. JELSMA De positie van de vrouw in de Radicale Reformatie
	A. JELSMA : De positie van de vrouw in de Radicale Reformatie
	I
	II
	111

	DB_15_1989_037_064 P. VALKEMA BLOUW Een onbekende doperse drukkerij in Friesland
	P. VALKEMA BLOUW : Een onbekende doperse drukkerij in Friesland
	AFBEELDING 1 a. Plantin, Index characterum (1567), specimenno. [45].
	AFBEELDING 1 b. Hetzelfde fragment in Den Bi bel, [Franeker,Jan Hendricksz], 1564.
	AFBEELDING 2a. Titelblad van Dat nieuwe Testament, [Franeker, Jan Hendricksz, 1563; uitgave a (Doopsgez. Bibi.).
	AFBEELDING 2b. Idem, uitgave b (UB Amsterdam).
	AFBEELDING 3. Titelblad van Den Bi bel, [Franeker?, doperse drukkerij], 1564; in rood en zwart gedrukt(UB Amsterdam).
	Jan Hendricksz van Schoonrewoerd
	AFBEELDING 4. Dat Nieuwe Testament, [Franeker?, doperse drukkerij], 1568, bl. A3. (UB Amsterdam).
	AFBEELDING 7. Dat nieuwe Testament, [Franeker, JanHendricksz], 1558, bl. A.3. (Doopsgez.Bibi.).
	AFBEELDING 5. Dat nieuwe Testament, [Franeker, JanHendricksz], 1560, bl. A.3. (Doopsgez.Bibl.).
	AFBEELDING 6. Titelblad van Dat nieuwe Testame(n)t, [Franeker, Jan Hendricksz], 1560.(Doopsgez. Bibl.).
	Verdere activiteiten van de doperse pers

	DB_15_1989_065_078 S. ZIJLSTRA Het 'scherpe plakkaat' van Groningen uit 1601
	S. ZIJLSTRA : Het "scherpe plakkaat" van Groningen uit 1601
	De dopersen in Groningen
	Het "scherpe plakkaat"
	Reacties op het scherp plakkaat
	Verdedigingen van het scherp plakkaat
	Dupliek
	Slot

	DB_15_1989_079_096 M. VAN DER MEIJ-TOLSMA Lambert Jacobsz. (ca. 1598-1636) Kunstschilder en doopsgezind leraar te Leeuwarden
	M. VAN DER MEIJ-TOLSMA : Lambert Jacobsz. (ca. 1598-1636). Kunstschilder en doopsgezind leraar te Leeuwarden
	Afkomst
	AFBEELDING 1. Atelier van M.J. van Mi ereveld, Lubbert Gerritsz. (1534-1612), Amsterdams Historisch Museum (bruikleen Rijksmuseum, Amsterdam)
	Het bruiloftsgedicht voor Lambert Jacobsz.
	AFBEELDING 2. LambertJ acobsz., De rust op de vlucht naar Egypte(Mt. 2: 14), 1624, Leeuwarden, Stedelijk Museum Het Princessehof.
	Lambert Jacobsz. in Leeuwarden
	AFBEELDING 3. Lambert Jacobsz., De ontmoeting tussen de ongehoorzame profeet en de man van God (1Kon. 13 :14), 1629, Amsterdam, Museum Het Rembrandthuis (bruikleen Rijksmuseum, Amsterdam).
	De leraar Lambert Jacobsz. in Leeuwarden
	De schilder Lambert Jacobsz. in Leeuwarden, of: was Lambert Jacobsz. eendoopsgezind schilder?3
	AFBEELDING 4. Pieter Lastman, De ontmoeting tussen Abraham en de engelen (Gen. 18 :2), 1621, Leningrad, Hermitage.
	Een enkel voorbeeld uit het werk van Lambert Jacobsz.
	AFBEELDING 5. Lambert Jacobsz., De berisping van de ongehoorzame profeet (! Kon. 13 :21 /2), ca. 1630, verblijfplaats onbekend
	AFBEELDING 6. Lambert Jacobsz., De apostel Paulus, 1629, Leeuwarden, Fries Museum.
	Slot

	DB_15_1989_097_114 M. SPIES Vondels dichtwerken uit zijn doopsgezinde periode
	M. SPIES : Vondels dichtwerken uit zijn doopsgezinde periode
	Ter inleiding
	1605-1607: Liefdeverwinnet al
	1609-1616: J. van Vondelen
	1616-1620: Door een ist nu voldaan

	DB_15_1989_115_120 C.L. TEN CATE Leviraatshuwelijk van een Twentse Oude Vlaming rond 1700
	C.L. TEN CATE : Leviraatshuwelijk van een Twentse Oude Vlaming rond 1700

	DB_15_1989_121_128 DISPUTATIE over Sacramentariërs door C. AUGUSTIJN, A.C. DUKE, S. ZIJLSTRA, J. TRAPMAN
	DISPUTATIE over SACRAMENTARIËRS - C. AUGUSTIJN : Sacramentariërs en dopers

	DB_15_1989_149_150 LOPEND ONDERZOEK door P. VALKEMA BLOUW Onbekende vertaling Dirk Philips 'Traicté de quelques poincts' 1567
	LOPEND ONDERZOEK door P. VALKEMA BLOUW : Een onbekende vertaling van Dirk Philips:Traicté de quelques poincts (1567)

	DB_15_1989_151_153 LOPEND ONDERZOEK door M. BRUGGEN Christelijke authenticiteit en politieke verantwoordelijkheid
	LOPEND ONDERZOEK door M. BRUGGEN : Christelijke authenticiteit en politieke verantwoordelijkheid

	DB_15_1989_155_160 LOPEND ONDERZOEK door N. VAN DER WIJK Niettegenstaande, dus daargelaten
	LOPEND ONDERZOEK door N. VAN DER WIJK : Niettegenstaande, dus daargelaten

	DB_15_1989_160a PORTFOLIO E.T.E.B.O.N. 1814-1989 fotokatern n.a.v. 35ste lustrum doopsgezind theologisch dispuut
	PORTFOLIO MET 8 FOTO'S n.a.v. 355ste lustrum E.T.E.B.O.N.
	AFBEELDING 1e van Acht foto's E.T.E.B.O.N. + Inleiding n.a.v. 35ste lustrum 1989
	AFBEELDING 2e van Acht foto's E.T.E.B.O.N. Groepsfoto 15e lustrum 1889
	AFBEELDING 3e van Acht foto's E.T.E.B.O.N. Groepsfotro na inauguratie 1900
	AFBEELDING 4e van Acht foto's E.T.E.B.O.N. Groepsfoto lustrumdiner 1914
	AFBEELDING 5e van Acht foto's E.T.E.B.O.N. groepsfoto reünie 8+9-6-1914
	AFBEELDING 6e van Acht foto's E.T.E.B.O.N. na de inauguratie 5 nieuwe leden 5-11-1931
	AFBEELDING 7e van Acht foto's E.T.E.B.O.N. groepsfoto inauguratie 26 nov 1953
	AFBEELDING 8e van Acht foto's E.T.E.B.O.N. groepsfoto lustrumcommissie 30e lustrum 1964

	DB_15_1989_161_174 RECENSIES DOOR verschillende recensenten
	RECENSIES DB 15 (1989)
	RECENSIE door PIET VISSER : J. de Gier, Van de Souterliedekens tot Marnix. Stromingen en genres binnen de letterkunde der hervorming in de zestiende eeuw. Kampen, Uitgeversmaatschappij J.H. Kok, z.j. [1987] (Reformatie Reeks 21). 176 blz. f. 29,25. ISBN 9024241480.
	RECENSIE door PIET VISSER : Martin Tielke, Das Rätseldes Emder Buchdrucks (J 554-1602). Aurich 1986, 127 blz. ISBN 3925365095. f 22,50.
	RECENSIE door PIET VISSER : Het dagverhaal van Aafje Gijsen 1773-1775. Toegelicht en van aantekeningen voorzien door J.W. van Sante. Wormerveer, Stichting Uitgeverij Noord-Holland, z.j. [1986), 463 blz. f 85, - . ISBN 9071123081.
	RECENSIE door PIET VISSER : W. Jonker, Driehonderd jaar Doopsgezinden in 'Het Nieuwe Huys' 1687-1987. Zaandam, Doopsgezinde Gemeente. 8 blz.
	RECENSIE door S. ZIJLSTRA : G .K. Waite, Spiritualizing the Crusade: David Joris in the Context of the Early Reform and Anabaptist Movements in the Netherlands, 1524-1543. Waterloo, Canada (onuitgegeven dissertatie).
	RECENSIE door A. HAMILTON : Bibliotheca Dissidentium -Scripta et studia No. 3. Anabaptistes et dissidents au XV/e siécle.Act es du Colloque international d 'histoire anabaptiste du XVI e siécle te nu á !'occasion dela Xle Conférence Mennonite mondiale á Strasbourg,juillet 1984. Publiés par Jean-GeorgesRott & Simon L. Verheus. Baden-Baden/Bouxwiller, Editions Valentin Koerner,1987. 494 blz. ISBN 3-87320-883-0. 494 blz.
	RECENSIE door S.L. VERHEUS : B. Rademaker-Helff erich, Een wit vaantje op de Brink. De geschiedenis van de Doopsgezinde gemeente te Deventer. Deventer [1988], Arko Boeken Deventer Reeks. 200 blz. met ill. f. 34,50. ISBN 90-72047-03-6.
	RECENSIE door S. VOOLSTRA : B. de Groot, De anabaptisten. Nonconformisten in de zestiende eeuw. Kampen, J.H. Kok, 1988. blz. 276. ISBN 9024208297.

	DB_15_1989_175_184 SIGNALEMENTEN DOOR diverse recensenten
	SIGNALEMENTEN DB 15 (1989) door Piet Visser, Sjouke Voolstra en Jaap Brüsewitz
	P.J .A. Nissen, De katholieke polemiek tegen de dopers. Reacties van katholieke theologen op de doperse beweging in de Nederlanden (1530-J 650). Heerlen 1988, 567 blz. (dissertatie Katholieke Theologische Universiteit te Amsterdam - uitg. in eigen beheer). f 40,- .
	Vondel vocaal. De liederen van Vondel bijeengebracht en ingeleid door Kees de Bruijn en Marijke Spies. Haarlem 1988, 112 blz. ISBN 9023006291. f 29,50
	E.G A. van der Wall, De mystieke chiliast Petrus Serrarius (1600-1669) en zijn wereld. Leiden1987, 827 blz. (dissertatie Rijksuniversiteit van Leiden - uitg. in eigen beheer).
	Peggy Bouman en Paul Broers, Teylers 'Boek- en Konstzael'. De bouwgeschiedenis van het oudste museum van Nederland.'s-Gravenhage 1988, 78 p. ISBN 901205883X. f 19,50
	B. Bakker, E. Fleurbaay en A.W. Gerlagh, De verzameling Van Eeghen. Amsterdamse tekeningen 1600-1950. Amsterdam/Zwolle 1988, 510 blz. ISBN 9066301392. f 69,50.
	Dr E.H. Cossée, Abraham des Amorie van der Hoeven, 1798-1855, Kampen, J.H. Kok,1988, ISBN 9024243742, 347 blz., geïll.
	R. Hofman, Doopsgezinden in Waterland, Den Ilp-Landsmeer, 1988, 33 blz" geïll.
	F. J. Hoogewoud, S. Voolstra, P. Visser (tekst), Het Lied dat nooit verstomde, 4 eeuwen doopsgezinde liedboekjes, Den Ilp, 1988, 38 blz.
	1638-1988, 350jaar Lokhorstkerk, z.pl., z.j., ged. fotomechanische herdruk van het gedenkboek uit 1938.
	W.H. Oliemans, Het brood van de armen. De geschiedenis van de aardappel temidden van ketters, kloosterlingen en kerkvorsten.'s-Gravenhage, SDU uitgeverij, 1988. 348 blz. ISBN 9012058414.
	Brothers Unite. An account of the Uniting of Eberhard Arnold and the Rhön Bruderhof with the Hutterian Church. Vertaald en uitgegeven door de Hutterian Brethern. Ingeleid door J.A. Hostetleren L. Gross. Rifton, NY / Robertsbridge, E. Sussex, Plough Publishing House, 1988. 366 blz. ISBN 0 87486 023 7.
	Radical Tendencies in the Reformation. Divergent Perspectives. H.J. Hillerbrand, ed. (Sixteenth Century Essays and Studies, IX) Kirksville, Missouri, Sixteenth Century Journal Publishers, 1988. 140 blz. ISBN 0 940474 09 3.
	H. ten Boom, De reformatie in Rotterdam, 1530-1585 (Hollandse historische reeks VII) De Bataafsche Leeuw, 1987. ISBN 90 6707 131 5.
	K.G. Boon, "De glasschilder David Joris, een exponent van het doperse geloof. Zijn kunst en zijn invloed op Dirck Crabeth" in: Academiae Analecta (Mededelingen van de Koninklijke Academie voor Wetenschappen, Letteren en Schone Kunsten van België; Klasse der Schone Kunsten) IL/1(1988)115-137. (Verkrijgbaar bij: N.V. Brepolsl. G.P., Baron Fr. du Fourstraat 8, B-2300 Turnhout, B.)
	P.J. Klassen, Die Mennoniten in Paraguay. Reich Gottes und Reich dieser Welt. Bolanden Weierhof, Mennonitischer Geschichtsverein e.V., 1988. 383 blz. ISBN 3921881056. (Verkrijgbaar bij: Mennonitischer Geschichtsverein, Christel Schultz, Blumenweg 28, 6057 Dietzenbach, BRD; DM 19,80).
	The German People and the Reformation, R. Po-chia Hsia, ed. Ithaca-Londen, Cornell University Press, 1988. 303 blz. ISBN 0801494850 (paperback
	S. Dijkhuizen, Rebel onder de regenboog. Kampen, J.H. Kok, 1988. 156 blz. ISBN 9024249201.
	J .D. Weaver, Becoming Anabaptist. The Origin and Significance of Sixteenth-Century Anabaptism. Scottdale, Pa./Kitchener, Ont. Herald Press, 1987. 174 blz. ISBN 0836134346.
	C.W. Redekop/S.J. Steiner, eds., Mennonite Identity. Historica/ and Contemporary Perspectives. Lanham / New York / London, University Press of America, 1988. 284 blz.ISBN 0819169331 (paperback).

	DB_15_1989_185_187 MEDEDELINGEN Bibliotheek VDGA, Archief VDGA, Congres 'Doopsgezinden en kunst in de 17e eeuw' DOOR Piet Visser
	MEDEDELINGEN DB 15 (1989)
	De Bibliotheek van de Verenigde Doopsgezinde GemeenteAmsterdam
	Het Archief van de Verenigde Doopsgezinde Gemeente Amsterdam
	Congres 'Doopsgezinden en kunst in de zeventiende eeuw'

	DB_15_1989_188_192 VERENIGINGSNIEUWS Verslagen DHK-bijeenkomsten Doelstelling DHK en DB
	VERENIGINGSNIEUWS db 15 (1989)
	Verslag van de negenentwintigste bijeenkomst op 4 juni 1988
	Verslag van de dertigste bijeenkomst op 12 november 1988
	Financieel overzicht 1987 en 1988 (verwijderd in online versie)
	Ledenlijst (Namen verwijderd in online versie)
	Adressen auteurs (verwijderd in online versie)

