
Doopsgezinde
Bijdragen
nieuwe reeks 30 (2004)

Doopsgezinde Bijdragen

nieuwe reeks nummer 30
Verzameld door
de redactiecommissie van de
Doopsgezinde Historische Kring

W. Bergsma

J J. Bosma (eindred.)

D. de Clercq

G.A.C. van der Lem

B. Rademaker-Helfferich

A. Verbeek

P. Visser (voorz.)

uitgegeven door de
Doopsgezinde Historische Kring
Singel 452, 1017 AW Amsterdam
www.dhk.doopsgezind.nl

Doopsgezinde Bijdragen
nieuwe reeks nummer 30

Doopsgezinde Historische Kring

Amsterdam

2004

Omslagülustratie:

Portret op snuifdoos, zeventiende eeuw; naar een eerder vervaardigd portret uit ca. 1550.
Vermoedelijk Lelio Socinus, maar mogelijk Faustus Socinus zelf. (Tate Library, Harris Man­
chester College te Oxford) (Zie voor meer informatie het artikel van Tony André)

CJP-GEGEVENS KONINKLIJKE BIBLIOTHEEK

Doopsgezinde

Doopsgezinde Bijdragen [verz. door de redactiecommissie van de
Doopsgezinde Historische Kring]
Nieuwe reeks 1 (1975) - ...

Amsterdam: Doopsgezinde Historische Kring
ISSN 0167-0441
Verschijnt jaarlijks
Bijdragen nr. 30 (2004)
Met lit. opg.
ISBN 90-6550-851-1
Trefw.: doopsgezinden; opstellen/bibliografie

© 2005 Doopsgezinde Historische Kring
Uitgever: Uitgeverij Verloren, Postbus 1741, 1200 BS Hilversum
Eindredactie: J J. Bosma

Inhoud

R.edactioneel 7

Piet Visser In memoriam professor dr. Sjouke Voolstra (1942-2004) 13

Aart de Groot Fausto Sozzini (15 3 9-1604) 37

Mark H. Aalderink Socinianisme als religi,e van de rede; de Diatriba de 53
socinianismo van de cartesiaanse theoloog Abraham
Heidanus

Wiebe Bergsma Bogermans voorbeeld? De bekeerde sociniaan Jacobus 72
Lautenbach

Peter G. Bietenholz Erasmus en het zeventiende-eeuwse antitrinitarisme; het 103
geval Daniel Zwicker en Daniel de Breen

Wiep van Bunge De bibliotheek van Jacob Ostens: spinozana en sociniana 125

Eric H. Cossee Meer verschil dan overeenkomst; remonstrantisme en 141
socinianisme vergeleken door Adriaan van Cattenburgh
in zijn Specimen controversiarum inter remonstrantes et
Socinum (1728)

Joris van Eijnatten Vijf vertogen over ketterij; waarheid, dwaling en de 153
historiografie van het antitrinitarisme, 165 0-1800

Aart de Groot Dirk Rafaëlsz Camphuysen en het socinianisme 165

Wimjanse Gereformeerd antisocinianisme 180

Atilla Kis Enkele contacten van Transsylvaanse unitariërs met de 193
zeventiende en achttiende- eeuwse Nederlandse
samenleving

Marius van Leeuwen Simon Episcopius en het socinianisme 202

Florian Mühlegger De reactie van Hugo Grotius op het socinianisme 210

6 INHOUD

Bonny Rademaker- Een verschrikkelijk en gruwelijk kwaad; socinianisme in 237
Helfferich Deventer; een Deventer pamjlettenstrijd van 1669 tot

1671

Piet Visser De haat-liefde relatie tussen doperdom en socinianisme in 249
de doperse historiografie

Piet Visser Op zoek naar collegiantische liederen met sociniaanse 265
trekken in Stapels Lusthof der zielen (1681)

Sibbe Jan Visser Het heldere licht van de waarheid; de briefwisseling tussen 292
Samuel Nearanus en Martinus Ruarus

BIJLAGE

Tony André Socinus' portret op een snuifdoos 313

AUTEURS 317

COLOFON 320

Redactioneel

Nummer 30 van de Doopsgezinde Bijdragen is een heel bijzonder nummer, want het
is in zijn geheel gewijd aan de geschiedenis van het socinianisme in de Nederlan­
den, en in die zin is het dus een speciaal- of themanummer, evenals twee eerdere
uitgaven die handelden over 'doopsgezinden en kunst in de zeventiende eeuw'
(nr. 17) en 'Menno Simons 500' (nr. 22). Maar voor we op de inhoud van dit
nummer ingaan, dienen we eerst stil te staan bij het - geheel onverwachte - tra­
gische overlijden van één van de grondleggers van dit tijdschrift, prof. Dr. Sjouke
Voolstra, die nauw betrokken was bij de oprichting van de Bijdragen en die sinds
die begintijd (dertigjaar geleden) steeds één van de belangrijkste pijlers vormde
van de redactie, en fungeerde als een voortdurende stimulator voor het onder­
zoek naar het doopsgezinde verleden. Niemand had kunnen bevroeden dat het
interview met Sjouke Voolstra in ons vorige nummer een soort afscheid met hem
zou worden; het was immers slechts bedoeld als blik achter de schermen, als eer­
betoon vanwege zijn emeritaat en als gesprek over de drijfveren voor de ge­
schiedbeoefening van deze gelouterde onderzoeker. De werkelijkheid is soms bi­
zarrer en wranger dan men van tevoren kan bedenken, en het zal iedereen
duidelijk zijn dat de redactie van de Bijlagen, de Doopsgezinde Historische Kring
(DHK), alle collega's, vrienden, bekenden en geliefden van Sjouke Voolstra het
uiterst moeilijk hebben met wat hen plotseling overkwam. Dit nummer opent
dan ook met een In memoriam gewijd aan Sjouke Voolstra, geschreven door zijn
collega en vriend Piet Visser, die daarin een intrigerend beeld schetst van Sjouke,
als uitermate gedreven, veelzijdige maar soms ook complexe persoon.

Zoals gezegd staat Faustus Socinus (of Fausto Sozzini) en het socinianisme cen­
traal in dit nummer van de Bijlagen, want de artikelen die wij hier aantreffen vor­
men de neerslag van het socinuscongres dat op 5 en 6 november 2004 in Leiden
werd gehouden. Dit drukbezochte congres was een gelegenheidssamenwerking
tussen de DHK en het Remonstrants Seminarie, en werd georganiseerd ter gele­
genheid van de vierhonderdste sterfdag van Faustus Socinus (1539-1604) . Soci­
nus, de befaamde of beruchte 'aartsketter', en aanstichter van 'sulcken schrikke­
lijcken ende grouwelijcken quaedt', was - achteraf gezien en gesproken - een
intrigerend persoonlijkheid, die opereerde aan de rand van de Reformatie of
zelfs aan de rand van het christendom. Zijn van vernieuwing en radicaliteit door-

8 REDACTIONEEL

trokken leer was onder andere gestoeld op echt renaissancistisch gedachtegoed
en onderzoek (ad fontes), en in haar uitwerking dermate verstrekkend in het
toenmalige christelijk Europa, dat zij tot grote beroering leidde - men reageerde
soms vol instemming, vaker echter vol afkeer op hem. Socinus' leer gold lange
tijd in tal van landen als staatsgevaarlijk (je zou zelfs een parallel kunnen trekken
met het 'terroristisch' van dit moment) en veel van het sociniaanse gedachte­
goed, de circuits waarin het circuleerde, de debatten en dergelijke speelden zich
dan ook af in het ondergrondse, clandestiene domein: een soortement underg­
round omgeving. In dit nummer wordt ingegaan op tal van facetten van dit un­
derground gebeuren, en het zal niemand verbazen dat de uitkomsten van de ver­
schillende onderzoeken, zowel caleidoscopisch als fragmentarisch zijn. Het gaat
immers steeds om brokstukken van wat er - naar alle waarschijnlijkheid - eens ge­
weest is, en wat er soms in feite zelfs niet of nooit had mogen zijn.

Aart de Groot opent de reeks artikelen met een beschouwing over het leven en
werk van Fausto Sozzini, en schetst diens intrigerende loopbaan van eenvoudig
student rechten in Siena tot heresiarch, kettervorst of kettervoorman in centraal
Europa. Daarbij wordt ingegaan op het typisch Italiaans renaissancistische milieu
waaruit Fausto voortkwam - dat o.a. werd belichaamd door zijn oom Lelio; even­
als Fausto een vooraanstaande, maar ook controversiële exegeet en lekentheo­
loog. Verder komen allerlei latere ontwikkelingen aan de orde: de lotgevallen
van de fragiele groep die Sozzini om zich wist te formeren, en allerlei dwarsver­
banden - conflicten soms ook- tussen die groep en andere groepen uit de zoge­
naamde radicale reformatie. Interessant en fascinerend is bovenal hoe het mo­
gelijk was dat een dermate vernieuwend denker steun wist te verwerven bij
adellijke groepen, en daardoor relatief ongestoord (hij werd nooit opgepakt, ver­
oordeeld noch verbrand) in een uithoek van het toenmalige Europa zijn gang
kon gaan.

In veel van de overige artikelen komen de navolgers van Socinus -Poolse broe­
ders, socinianen en vermeende socinianen - aan de orde, en geschetst wordt wat
de Nachwuchs was van diens radicale ideeën. Vaak ging het niet zozeer om directe
en letterlijke navolgers, maar meer om heimelijke sympathisanten, die zich door­
gaans meer door Socinus' ideeën lieten inspireren dan dat zij deze daadwerkelijk
overnamen, en hem in de letter volgden. Soms ook ging het om mensen die
slechts als medestanders golden, uit een soort verdachtmaking, of vanwege 'over­
eenkomst in leer'. Er is derhalve sprake van een zeker onderscheid tussen al dege­
nen die op onderdelen dicht bij de ideeën van Socinus in de buurt kwamen, en zij
die daarin slechts - om wat voor reden dan ook - geïnteresseerd waren, er mee in
verband werden gebracht, en er soms ook daadwerkelijk over discussieerden.

Tot de eerste groep zou men iemand als Dirk Rafaëlsz Camphuysen (1586-
1627) kunnen rekenen, maar ookjacob Ostens (ca.1630-1678) en Jacobus Lau-

.REDACTIONEEL 9

tenbach (1537 /38-1611) behoorden in zekere zin tot deze categorie van navol­
gers/ sympathisanten. Camphuysen, de befaamde stichtelijke dichter, was in de
meest letterlijke zin een 'stiefkind' van het christendom, die feitelijk zijn hele le­
ven zoekende bleef op religieus terrein (evenals tallozen in zijn tijd), en die zich
- zoals Aart de Groot aantoont - daadwerkelijk door Socinus heeft laten inspire­
ren in zijn worsteling met zaken als hel en de straf voor de zonde. Camphuysens
christendom met humanistische trekken doet op een bepaalde manier heel mo­
dern aan, en moet - gezien de populariteit van deze dichter - ook de tijdgenoot
hebben aangesproken. De doopsgezinde arts Jacob Ostens was een geheel ande­
re persoonlijkheid, die ook op een heel andere wijze in het socinianisme geïnte­
resseerd was. Wiep van Bunge schetst Ostens als een lekentheoloog met een in­
drukwekkende collectie sociniaanse en spinozistische boeken; een geleerde
vrijdenker kortom. Ostens opereerde evenals Camphuysen op de uiterste lin­
kerflank van het toenmalige religieuze spectrum, waar hij tal van andere vrijden­
kers (medestanders van Spinoza en Socinus) kan hebben ontmoet, en zich ver­
der - zij het niet al te succesvol - inzette voor de eenheid in de kerk. Dat ook
Jacobus Lautenbach, een hoge rechter en bestuurder in Friesland, een duidelij­
ke liefhebber was van sociniaans gedachtegoed, maakt het artikel van Wiebe
Bergsma duidelijk. Toen deze liefhebberij echter aan het licht trad, werd Lau­
tenbach uit zijn ambt ontheven, en restte hem niets anders dan te vluchten naar
de toenmalige vrijplaats Ameland, waar op dat moment een uitzonderlijke tole­
rantie heerste . Lautenbach zou pas vlak voor zijn overlijden -vijf jaar later - naar
Leeuwarden terugkeren, waar hij stierf temidden van familie en vrienden en te­
rugkeerde in de schoot van de moederkerk. Zijn geval maakt duidelijk dat hoge
bestuurders soms diepgaand sympathiseerden met het nieuwe 'ketterse' gedach­
tegoed, en dat zij daar soms - mogelijk door protectie van hogerhand, misschien
ook simpelweg vanwege hun redelijk onaantastbare positie - jarenlang mee door
konden gaan, terwijl zelfs goedingelichte bronnen (uit zelfcensuur?) hierover
zwegen. Het was dus hetzij een (verzwegen) publiek geheim, hetzij een goed ver­
borgen deel van het privé-domein. Dat mensen als Daniel Zwicker (1612-1678)
en Daniel de Breen (1594-1664) zich op een bepaalde manier door het socinia­
nisme lieten inspireren was een veel minder verborgen zaak, want beide amateur­
of lekentheologen publiceerden zonder schroom - lijkt het - enkele omvangrij­
ke werken, waarin antitrinitarische standpunten een belangrijke rol speelden. Pe­
ter Bietenholz laat zien dat zowel Zwicker als De Breen veel aan de grote huma­
nist Erasmus te danken hadden, maar dat zij die wel tamelijk eenzijdig benutten,
namelijk als Fundg;rube voor hun eigen exegetische, antitrinitarische exercities.
Dat in ieder geval De Breen ook de Erasmiaanse prudentia uitdroeg, is - daarbij -
een fraaie bijkomstigheid, maar verder wordt hierdoor duidelijk dat de omgang
met, c.q. bestrijding van het antitrinitarisme en socinianisme niet altijd even fel
was.

Een geheel andere type 'vermeende' medestanders van Socinus vormden de
remonstranten, die lange tijd werden verdacht van socinianisme of op zijn minst
van sociniaanse trekken. In een drietal artikelen over Episcopius, Grotius en Van
Cattenburgh wordt ingegaan op deze problematiek, en wordt duidelijk gemaakt
door welke ftjne nuances (of soms duidelijke scheidlijnen) de remonstranten
zich van de socinianen onderscheidden. Enigszins terug in de tijd duiken we met
het artikel van Marius van Leeuwen, dat inzoomt op de remonstrant Simon Epis­
copius (1583-1643), en diens verhouding tot het socinianisme. Episcopius ging
met grote voorzorg en zeer omzichtig om met het sociniaanse gedachtegoed, en
hij kon ook niet anders, aangezien hij door zijn remonstrantse opstelling in ge­
loofszaken überhaupt reeds verdacht was. Al waren er enkele overeenkomsten op
theologisch gebied (vrije wil, praktische vroomheid, afkeer van predestinatie),
toch overheerste vooral op christologisch en soteriologisch terrein de verschillen
tussen Episcopius en Socinus, zo stelt Van Leeuwen vast. Hoe Hugo de Groot
(1583-1645) zich verhield tot het socinianisme wordt uit te doeken gedaan in het
uitvoerige artikel van Florian Mühlegger, aan de hand van een tweetal polemi­
sche werken van deze veelzijdige auteur. De Groot (of Grotius) raakte als juri­
disch medewerker van de Staten van Holland en West-Friesland betrokken bij
een conflict in 1618, en Mühlegger laat zien dat de polemiek die Grotius onder­
nam - tegen enkele contraremonstranten - uiteindelijk weinig gunstig voor hem
uitpakte. Want alhoewel Grotius duidelijk afstand nam van de voornaamste soci­
niaanse leerstellingen, toch kwam hij - en met hem de remonstrantse partij zo
leek het - steeds meer in drijfzand terecht. En dit niet alleen door de (schijn­
baar) ideologische overeenkomsten tussen Grotius en de socinianen, maar ook
door de ietwat gebrekkige kennis van Grotius inzake een lastig theologische the­
ma als de verzoening, dat hij nu juist van plan was te verdedigen. Dat ook in late­
re tijden nog steeds sprake was van verdachtmaking van remonstranten wordt
duidelijk uit het artikel van Eric Cossee over Adriaan van Cattenburgh, die nog in
1728 heel secuur en gedegen de verschillen (en soms ook overeenkomsten) tus­
sen de remonstranten en de socinianen op een rij zette. Deze verschillen zouden
echter in de loop van de achttiende eeuw steeds minder pregnant worden, zoals
dit artikel duidelijk maakt.

De remonstranten werden niet als enigen beticht van socinianisme, ook doops­
gezinden werd deze ketterij aangewreven, soms zelfs nog aan het eind van de ze­
ventiende eeuw, wat duidelijk wordt uit het artikel van Bonny Rademaker-Helffe­
rich. Zij gaat in op een pamflettenstrijd in Deventer, die tot doel had om de daar
aanwezige doperse groepen aan banden te leggen, en verregaand tegen te wer­
ken. Dit artikel maakt duidelijk dat de doopsgezinden in die tijd nog steeds in het
nauw konden worden gebracht op doctrinaire gronden, maar dat zij niet langer
echt ten val gebracht werden, en bovendien, dat aan het eind van de eeuw de
stemming omsloeg (om geheel andere redenen). Het bestrijden van sociniaanse

REDACTIONEEL 11

dwalingen zou niettemin lange tijd een belangrijke activiteit vormen van ortho­
doxe theologen, en heeft dan ook geleid tot een immense berg polemische ge­
schriften. Wimjanse gaat in op de strekking van deze werken en de achterliggen­
de redenen voor het publiceren ervan, die soms veel praktischer was en minder
hoogdravend dan vaak is aangenomen. Hij behandelt verder een polemisch ge­
schrift van Ludwig Crocius (1586-1653), een befaamd theoloog uit Bremen, dat
als het ware exemplarisch is voor dit verschijnsel. Crocius had tal van redenen om
zich- evenals zijn vakbroeders - te distantiëren van het socinianisme, maar de iro­
nie van het lot was dat ook hijzelf - ondanks zijn uitvoerige polemische arbeid -
eens verdacht zou worden van datgene waar hij zich nu juist tegen afzette. Ook
Mark Aalderink schetst in zijn artikel hoe een hoogleraar, ditmaal gaat het om
Abraham Heidan us (1597-16 78), zich verzette tegen het socinianisme, en hij gaat
in detail in op de inhoud, structuur en opbouw van diens kritiek. Heidanus, die
(evenals Crocius) als vroege cartesiaan ook zelflater onder schot zou komen, ging
vooral in op het (vermeende) rationalisme van Socinus en zijn aanhangers, dat hij
op filosofische gronden - in de trant van Bacon - bekritiseerde.

In een aantal andere artikelen komt vooral het (internationale) netwerk van
het socinianisme aan het bod, want dat al deze 'ketters' konden 'netwerken' is
een ding dat zeker is. Sibbe Jan Visser gaat in op een briefwisseling die aan het be­
gin van de zeventiende eeuw tussen de Republiek en Danzig werd gevoerd tussen
een remonstrants predikant (Samuel Naeranus, 1582-1641) en een daar woon­
achtige sociniaanse vakbroeder (Martinus Ruarus, 1587-1657). De een trachtte
de ander over te halen om bij hem (in Polen) te komen, zijn ambt daar op te ne­
men, en aansluiting te zoeken bij de sociniaanse groepen, maar ondanks ver­
scheidene toenaderingen en enige daadwerkelijke reizen en verblijven, zou de
remonstrant Naeranus de laatste stap (toetreding) toch niet wagen. Dat er in
deze tijd meer werd gereisd om der religie wille, en contacten werden gelegd tus­
sen aanverwante geloofsgroepen wordt duidelijk uit het artikel over unitarische
reisstudenten uit Transsylvanië, die naar de Republiek kwamen om theologie te
studeren. Attila Kis beschrijft aan de hand van enige brieven tussen Nederland en
Hongarije hoe enkele van deze studenten zich - ondanks of juist dankzij hun af­
wijkende religieuze standpunten - een plaats wisten te verwerven in de Neder­
landse samenleving. Hij besteedt daarbij vooral aandacht aan de carrière van
Adam Franck, die aanvankelijk nauw betrokken was bij de uitgave van sociniaan­
se werken, en daardoor in contact kwam met meer progressieve elementen in de
Nederlandse samenleving; waardoor hij zich uiteindelijk steeds meer een politie­
ke en diplomatieke functie wist te verwerven, en beslist enige invloed kon doen
gelden ten faveure van de Hongaarse zaak. Verder maakt dit artikel duidelijk dat
de Nederlandse voorliefde voor progressieve religieuze literatuur (zoals de soci­
niaanse), niet eeuwigdurend was, en na enkele generaties bijna volledig ver­
dween. Een derde artikel over een sociniaans getint 'netwerk' is dat van Piet Vis-

12 REDACTIONEEL

ser over de liedcultuur van de collegianten. In dit vaak als uitermate vooruitstre­
vend geschetste interconfessionele religieuze samenwerkingsverband had men
eigen liedbundels, die door Piet Visser zijn onderzocht op eventuele sociniaanse
trekken. Hoe zijn onderzoek uitvalt, leert men uit zijn uitvoerige artikel, dat ech­
ter aantoont dat de collegianten - zoals te verwachten viel -vele ijzers in het vuur
hadden, en zeer beslist niet uit slechts één vaatje tapten.

Hoe de omgang van gelovigen en historici met het socinianisme door de tijd ver­
anderde, komt aan de orde in de artikelen van Piet Visser en van Joris van Eijnat­
ten. De laatstgenoemde maakt in zijn artikel duidelijk hoe de reactie op het soci­
niaanse kwaad langzaam veranderde in de zeventiende en achttiende eeuw, want
niet alleen door de Verlichting, ook al eerder ontstonden er verschillende soor­
ten uitingen (die men discoursen of vertogen kan noemen), en die vaak telkens
iets meer begrip en instemming te zien gaven met het doel en de inhoud van So­
cinus' streven. Van ketter evolueerde deze derhalve tot vervolgde weerloze chris­
ten, tot broeder in de heer, of zelfs tot ware christen. Van Eijnatten maakt in zijn
artikel duidelijk dat de beoordeling van het socinianisme in ruime mate bepaald
werd door de tijdgeest, die vooral in de achttiende eeuw steeds gunstiger voor
deze stroming uitpakte, en zich in sommige opzichten (primaat van de ethiek,
dogmatische desinteresse) vrijwel analoog leek te ontwikkelen. In het artikel van
Piet Visser wordt deze lijn doorgetrokken tot in de negentiende eeuw (en de hui­
dige tijd), en wordt aangegeven waarom juist de doperse geschiedschrijving in
het verleden bijzonder geïnteresseerd was in meer radicale, vrijzinnige stromin­
gen - die zij stilaan bewonderden en op een voetstuk plaatsen. Verder wordt in
dit artikel ingegaan op de reactie op dit gekleurde geschiedbeeld, en op de con­
sequenties die ook die reactie weer heeft gehad.

Anders dan gebruikelijk bevat dit nummer van de Bijlagen geen recensies en sig­
nalementen, die de redactie door de aard van dit themanummer, minder goed
op hun plaats leken. Wel is er aan het eind van de artikelen als bijlage een korte
verklarende schets opgenomen, betreffende de herkomst, de maker, en het on­
derwerp van het portret dat de omslag siert van dit themanummer. Het gaat om
een tekst van een Engelse theoloog en unitariër, die in 1902 het bewuste portret
ontdekte en er verslag over deed in een vrij uitvoerig schrijven, dat eveneens en­
kele mythen bevat (de eik in het woud) over de familie Sozzini in Siena. Om het
portret te kunnen duiden en de lezer nog iets meer te laten weten over deze in­
trigerende familie is de tekst in zijn geheel vertaald en opgenomen. Waarmee we
opnieuw zijn beland bij het uitgangspunt van dit themanummer, Fausto Sozzini,
de 'aartsketter', en de cirkel zich sluit ...

PIET VISSER

In memoriam prof.dr. Sjouke Voolstra
(1942-2004) 1

Professor dr. Sjouke Voolstra - voor ons redacteuren simpelweg: Sjouke - legde
ons het zwijgen op. Ongeloof en verbijstering deden leur en sleur van het door­
deweekse doen verdoofd verstommen, toen zich sedert de late namiddag van
dinsdag 12 oktober 2004 het rampzalige bericht verspreidde van zijn vreselijke
verdrinkingsdood. Op dinsdag 19 oktober hielden die gevoelens van verslagen­
heid de honderden aanwezigen in de ban bij hun rondgang over het gruispad
van het kerkhof te Nes, bij Akkrum - metafoor van knarsetandend stil verdriet -
waar zijn lichaam werd toevertrouwd aan de aarde van zijn heitelán en memmetaal,
vlakbij de plek waar hij was opgegroeid.

Veel te vroeg hebben wij afscheid moeten nemen van het menniste geweten
van de Doopsgezinde Historische Kring (DHK) en de Doopsgezinde Bijdragen. Van­
af de oprichting in 1974 zou hij onafgebroken, ruim dertigjaar lang, met grote
toewijding, veel plezier en vol humor zijn onvoorwaardelijke commitment, zijn gro­
te eruditie, scherpzinnigheid en creativiteit schenken, zowel bestuurlijk als (voor­
al ook) inhoudelijk aan èn de werkgroep (de officiële benaming van het DHK-be­
stuur) èn de redactie van ons jaarboek. Hoezeer ook hij zich in de loop van zijn
carrière steeds meer ging ergeren aan bepaalde vormen van 'menniste middel­
maat' en 'gemakzuchtig geloof', nimmer zouden 'zijn' DHK en Bijdragen daar­
onder te lijden hebben - integendeel. Het vervulde hem altijd met bescheiden
trots te beseffen dat dit gremium van de doopsgezinde broederschap, een uniek
harmonieus verbond van professionals en liefhebbers, voortdurend het streven

1 De tekst van dit in memoriam gaat voor een flink deel terug op de biografische inleiding die
ik schreef ter gelegenheid van Sjoukes afscheid als hoogleraar van de Universiteit van Amster­
dam en het Doopsgezind Seminarium op 2 november 2002, getiteld 'Sjouke Voolstra, "de
Schrift niet allemans dinck en is"', in: Lies Brussee-van der Zee et al. (red.), Balanceren op de
smalle weg; opstellen aangeboden aan Kees van Duin, Alle Hoekema en Sjouke Voolstra bij hun afscheid
van het Doopsgezind Seminarium (Zoetermeer, 2002), 19-27. Tevens is gebruik gemaakt van de
herdenkingsrede die ik bij aanvang van het Socinuscongres, waar Sjouke als keynote address spre­
ker zou optreden (zie mijn volgende artikel in dit nummer, noot 3), heb uitgesproken en die
afgedrukt is in het Algemeen doopsgezind weekblad, 6 november 2004, 3. Voor haar medewerking
bij het zoeken naar aanvullende bibliografische gegevens, die onder meer een van 1998 date­
rend curriculum vitae van Sjoukes hand opleverde, ben ik Trynke Voolstra-Bottema zeer veel
dank verschuldigd.

14 PrnTVrssER

naar inhoud en kwaliteit vooropstelde. Dat gevoel bleef, hoezeer de koers van zo­
wel de DHK als de Bijdragen zich in de loop der tachtiger en negentiger jaren ook
zou gaan verleggen van een op de doperse historie geënte pastorale drive naar
een meer op de doperse cultuurgeschiedenis gerichte, academische aspiratie.
Daarin werd hij telkenmale bevestigd door het aanzien waarop de Bijdragen kan
bogen in wetenschappelijke, kerkhistorische kring, nationaal en internationaal
('de andere protestantse kerken in Nederland kunnen daar een puntje aan zui­
gen', zo stelde hij menige keer). En daarin werd hij evenzeer bevestigd door de
enthousiaste respons van de immer trouwe DHK-achterban tijdens de halfjaar­
lijkse bijeenkomsten, waarvan hij er - voor zolang ik daarvan getuige ben geweest
- nimmer één heeft verzuimd bij te wonen. Hij koesterde dat breed gedragen his­
torische besef van de broederschap. Waarmee niet gezegd zij dat alles wat de
DHK regardeerde voor hem 'amen en hosanna' was. Hij kon zich als eindredac­
teur van de Bijdragen mateloos ergeren aan slordig aangeleverde artikelen, we­
tenschappelijk wrakhout of stilistisch dood struikgewas, terwijl hij als DHK-be­
stuurder zijn cynisme niet onder vergaderstoelen en busbanken stak over de
'reislust' der overige werkgroepleden: 'Nog even en de DHK moet ook een
SGR/ ANRV-keurmerk aanvragen!'

Loopbaan van Lege Midden naar Landsmeer

Sjouke Voolstra, op 26 maart 1942 geboren en opgegroeid op een boerderij te
Sorremorre, een buurtschap in het Friese 'Lege Midden' nabij Akkrum, bezocht
in Heerenveen het Openbaar Lyceum, waaraan hij in 1963 het gymnasiumdiplo­
ma behaalde. Zijn vader was een markante boer mei aventûr yn 'e kont, terwijl zijn
te jong gestorven moeder het menniste geweten hooghield. Haar voorbeeld in re­
ligiosis is bepalend geweest voor Sjoukes inschrijving als student theologie aan de
Universiteit van Amsterdam en het Doopsgezind Seminarium, toen nog Kweek­
school genoemd. Aan de universiteit studeerde hij in 1971 cum laude af, terwijl hij
een jaar eerder reeds, in september 1970, als kersverse echtgenoot van Trynke
Bottema, zich in Lelystad in het vrijzinnig avontuur stortte als pastor in spe van het
Vrijzinnig Protestants Contact Centrum in Oostelijk Flevoland, waar diensten ge­
houden werden in lokaaltjes te Dronten, Lelystad en Harderwijk. Twee jaar later
werden deze gelegenheidsruimten verruild voor degelijke vermaningen, toen hij
benoemd werd tot predikant van de doopsgezinde gemeenten Goes-Middelburg­
Vlissingen, waar hij op 27 augustus 1972 geïnstalleerd werd, met Middelburg als
woonplaats. Hier werd in 1973 dochter Gerbrich geboren. Op 18 april 1975 volg­
de, na de voltooiing van de scriptie over de invloed van de hermeneutiek van Mel­
chior Hoffman op de doperse beweging, de aanstelling tot proponent. In 1978
werd de zwaar calvinistische zeeklei van Walcheren verruild voor de los katholie-

IN MEMORIAM PROF.DR. SJOUKE VooLSTRA

Sjouke Voolstra aan het roer
van zijn schip 'Gratia'

15

ke zandgrond van Brabant doordat hij predikant werd van de toen 50jarige
doopsgezinde gemeente Eindhoven, waar in 1979 dochter Anna werd geboren.
Zijn proefschrift, Het woord is vlees geworden: de melchioritisch-menniste incarnatieleer,
bij de hoogleraren Irvin B. Horst als promotor en Johannes A. Oosterbaan als co-

16 PIET VISSER

promotor, verdedigde hij op 2 juli 1982 cum laude aan de Universiteit van Am­
sterdam. Eenjaar eerder reeds, op 13 juni 1981, was hij aan het Seminarium part­
time aangesteld tot docent christelijke geloofs- en zedenleer. Omdat het reizen
bezwaarlijk werd, volgde in oktober 1982 zijn benoeming tot parttime predikant
van de Verenigde Doopsgezinde Gemeente Amsterdam aan het Singel, terwijl
het gezin Voolstra zich een jaar later in Landsmeer vestigde. Hij werd op 14 april
1984 als opvolger van professor Oosterbaan benoemd tot kerkelijk hoogleraar,
waarbij hij tevens tijdelijk tot docent doperdom werd aangesteld ter vervanging
van Jaap Jacobszoon die in september 1983 plotseling was overleden. Dientenge­
volge moest hij op 16 september 1984 alweer afscheid nemen van zijn Amster­
damse gemeente. Zijn inaugurele rede, getiteld Vrij en volkomen; rechtvaardiging en
heiliging in dopers perspectief, hield hij op 25 maart 1985 aan de U niversi tei t van Am­
sterdam. In 1988, toen bij de opvolging van Horst door professor dr. Alastair Ha­
milton de opdracht van de Anabaptistica-leerstoel aan die universiteit werd ge­
wijzigd, zou de geschiedenis van het Nederlandse doperdom, de Mennonitica,
aan Sjouke Voolstra's leeropdracht worden toegevoegd. In 1990 volgde tevens de
benoeming tot rector van het Doopsgezind Seminarium, een functie die gelet op
èn de talloze bestuurlijke en administratieve taken èn de verantwoordelijkheid
om het theologische en pastorale fundament van de broederschap in de dyna­
miek van de tijd te schragen en met visie uit te bouwen, een zware wissel trok op
onderwijs en onderzoek. Op 1 september 1995 werd het rectoraat overgedragen
aan dr. Alle G. Hoekema. In verband met een reorganisatie van het theologisch
onderwijs aan de Universiteit van Amsterdam, werd hij in 1998 herbenoemd tot
hoogleraar in de geschiedenis en theologie van de doopsgezinden bij de nieuwe
Faculteit der Geesteswetenschappen. Als pastor en theoloog zijn carrière begon­
nen, zou hij deze - ambtshalve althans - als historicus beëindigen. In 2001 werd
de deelopdracht christelijke geloofs- en zedenleer overgenomen door de bij hem
gepromoveerde Robbert A. Veen. De leeropdracht geschiedenis der doopsgezin­
den, waarin ik hem met ingang van 2003 ben opgevolgd, zou hij formeel tot 1
maart 2004 aan het Doopsgezind Seminarium blijven vervullen.

Gedurende zijn loopbaan heeft hij zich steeds verantwoordelijk geweten voor
het handhaven van de kwaliteit van het doper~~ ~_?en en denken, en zou hij uit
dien hoofde ook tal van nevenfuncties vervullen. Zo heeft hij als bestuurslid - in
volstrekt willekeurige volgorde - zitting gehad in de 'Commissie ter uitdeling van
de Algemene Doopsgezinde Sociëteit (namens het 'Fonds Amsterdamse vrien­
den'), de 'Doopsgezinde vredesgroep', de 'Broederschapsvergadering' en de
kerkenraad van de doopsgezinde gemeente Den Ilp-Landsmeer; tevens was hij tij­
dens zijn rectoraat van het Seminarium theologisch adviseur van de 'Broeder­
schapsraad'. Als voorzitter van het 'Fonds Honnoré', de 'Christine stichting' en
het 'Fonds Oosterbaan' heeft hij meegewerkt om tal van particuliere initiatieven
op individueel, gemeentelijk en nationaal niveau materieel te bevorderen, niet in

IN MEMORIAM PROF. DR. SJOUKE VooLSTRA 17

de laatste plaats ook projecten van wetenschappelijke aard. Daarnaast heeft hij èn
uit liefde voor de (doperse) kerkgeschiedenis èn ambtshalve zijn wetenschappe­
lijke plichten volop waargenomen: als vice-voorzitter van de 'Commissie tot de
uitgave van Documenta Anabaptistica Neerlandica' (CUDAN); als mederedac­
teur van de 'Doopsgezinde documentaire reeks' (publicaties van lokaalhistori­
sche studies) en de serie 'Manuscripta Mennonitica' (tekstedities van egodocu­
menten), reeksen die beide uitgaan van het Doopsgezind documentatiecentrum
van de Doopsgezinde bibliotheek, het belangrijke bruikleen van de Universiteits­
bibliotheek van Amsterdam, waarvoor hij als bestuurslid van de 'Stichting tot be­
heer van de bibliotheek van de Verenigde Doopsgezinde Gemeente Amsterdam'
mede verantwoordelijk was; als consulting editor van The Mennonite quarterly review;
en, zoals reeds gemeld, als bestuurslid van de DHKen tevens als (eind-)redacteur
van de Doopsgezinde Bijdragen.2 Maar ook buiten doopsgezind verband heeft de
historiografie kunnen profiteren van zijn (bestuurlijke) kennis en vaardigheden.
Acht jaar lang (van 1992 tot 2000) is hij voorzitter geweest van de 'Vereniging
voor Nederlandse kerkgeschiedenis'. In deze vereniging, waarbij hij sedert de op­
richting in 1989 als bestuurslid reeds betrokken was, komen amateurs en profes­
sionals van alle gezindten samen, die jaarlijks bijeenkomsten houden en een de­
gelijke bundel over lokale en regionale geschiedenis presenteren. Tijdens zijn
voorzitterschap is het kwartaalblad Kerktijd uitgegroeid tot een relevant kerkhis­
torisch podium, sedert 1998 Tijdschrift voor Nederlandse kerkgeschiedenis geheten,
met uitgebreide bibliografische overzichten en artikelen. Sjouke heeft zich in dit
interkerkelijke, historische verband, waarin de 'gemeenschappelijke liefde voor
de kerk en haar geschiedenis' centraal staat, als een vis in het water gevoeld; 'de
rest is menselijke ambitie of het leveren van academische schijngevechten', zo
concludeerde hij in zijn afscheidsrede.3 Dat gold evenzeer voor zijn ruim drieja­
rig lidmaatschap (van 1999 tot 2001) van de redactieraad van het jaarboek voor pro-

2 Na het vertrek van Irvin B. Horst in 1985 heeft Sjouke tot 1988 het voorzitterschap van de re­
dactie van de Doopsgezinde Bijdragen (hierna: DB) voor zijn rekening genomen, waarin ik hem
ben opgevolgd, terwijl Sjouke sindsdien het secretariaat zou waarnemen tot aan de dag van zijn
overlijden. Die functiewisseling had te maken met zijn overname van het eindredacteurschap
van Dirk Visser met ingang van jaargang 14 (1988), wat hij tot en metjaargang 20 (1994) heeft
gehandhaafd (daarbij vanaf 1991 geassisteerd door Trynke Voolstra), waarna Anton van der
Lem in die hoedanigheid zou aantreden.
3 Afgedrukt onder de titel 'Detege quad fuit' in het Tijdschrift voor Nederlandse kerkgeschiedenis
3 (2000), 31-32 (hierna: TNK). Kenmerkend voor de stijl en goede smaak die hem eigen waren,
schonk Sjouke bij zijn afscheid als VNK-voorzitter zijn opvolger een door hemzelf aangeschafte
voorzittershamer die voorzien was van een zilveren plaatje met de inscriptie: 'Detege quad fuit'
(leg het verleden bloot), een motto dat hij met een knipoog ontleend had aan het opschrift van
het zuidelijke toegangshek tot het kerkhof rond de Sint Pieterskerk in Grou: 'Tege quad fuit'
(bedek wat voorbij is).

18 PIET VISSER

testantse kerkgeschiedenis, dat de Vrije Universiteit te Amsterdam als thuisbasis
heeft. 4

Belijdend historicus

Zorg voor een dopers doordachte zingeving volgens een bijbelse en menniste
maatstaf vormde de rode draad in de loopbaan van deze gewetensvolle en immer
naar commitment en kwaliteit strevende Fries. Als gelovig mens verliefd op het do­
perdom5 - wat in zijn geval ook betekende: als theoloog en historicus - zou hij
zich zijn hele carrière met hart en ziel inzetten voor het kritisch welzijn van en het
constructief richting geven aan de smalle weg van de doopsgezinde broederschap
in een veranderend Nederland.

In het bijzonder zij hier stil gestaan bij zijn grote affiniteit met en derhalve we­
zenlijke betekenis voor de doperse historiografie, een tot professie uitgegroeide
liefhebberij die voor het eerst echt naar buiten kwam bij de organisatie van een
tentoonstelling in 1975 over 450 jaar doperdom in het Rijksarchief te Middel­
burg, getiteld: Voortrekkers en stilstaanders; vijftien generaties dopers leven in Zeeland.
Die liefde voor het doperse verleden dat vorm had gegeven aan de identiteit van
het menniste heden, en dat als reflectie-instrument kon fungeren voor bezinning
op de toekomst, heeft hem bewogen zich in 1974 direct te committeren als me­
deoprichter van de DHK. Daarbij werd tevens aan het ooit reeds gerenommeer­
de jaarboek Doopsgezinde Bijdragen (vanaf 1861 tot 1919 gepubliceerd in 56 jaar­
gangen) een vitale wedergeboorte geschonken dankzij de 'Nieuwe Reeks',
waarvan de eerste jaargang in 1975 verscheen en tot welks redactie Sjouke on-

4 In dat kader onder andere was hij samen met dr. Jasper Vree verantwoordelijk voor de uit­
gave van het themanummer van jaarboek 8 (2000), getiteld: Protestants Nederland tussen tijd en eeu­

wigheid.
5 Zie hierover het interview dat Bonny Rademaker-Helfferich en ik met Sjouke hielden op 10
september 2003: "Yn petear oer it ferline of ferlenne"; een gesprek met Sjouke Voolstra', in : DB
29 (2003) . In de rouwdienst op 19 oktober in de vermaning te Akkrum typeerde Alle G. Hoe­
kema hem daarbij aansluitend als volgt: 'Sjouke was verliefd op de kerk, vanwege de conse­
quente houding van de dopers in Menno's tijd. Die verliefdheid heeft hij willen overdragen op
anderen, collega's, studenten, gemeenteleden. Dat is de vaste lijn geweest in zijn theologische
werk.' Desalniettemin liet hij zijn naasten niet of nauwelijks toe tot zijn persoonlijke geloofsle­
ven: 'Het geloof is love and structures', zo stelde Sjouke in een interview met Lydia Penner in het
Algemeen doopsgezind weekblad van 10 augustus 2002. Hij deelde dat, privé onuitgesproken, maar
uitgesproken liefdadig, met de gemeente. Of in de herdenkingsbewoordingen van Alle Hoe­
kema: 'Sjouke hield van de gemeente, zielsveel, omdat geloof niet zonder de structuur van de
gemeente kan gedijen [."]. In de gemeenschap, meer dan in zijn individuele leven, beleed hij
zijn geloof.'

IN MEMORIAM PROF. DR. SJOUKE VooLSTRA 19

middellijk was toegetreden. 6 De oprichters hadden primair een ideologisch, niet
per se historiografisch doel voor ogen, namelijk om 'de bestudering van de do­
perse traditie vruchtbaar te maken voor een wat scherpere omlijning van de ei­
gentijdse doopsgezinde identiteit', aldus Sjouke in zijn feestrede ter gelegenheid
van het vijfde lustrum van de DHK.7 Die doelstelling, een hem kenmerkende cri
de coeur, impliceerde enerzijds een afrekenen met oude vooronderstellingen en
mythes. Met name werd stelling genomen tegen de negentiende-eeuwse liberaal­
burgerlijke en anticonfessionele doperse gemeenteopvatting, die nog doorwerk­
te in het moderne, zij het in de ogen van de oprichters verwaterde mennisme.
Daarin werden antidogmatisme, individuele vrijheid en gemeentelijke autono­
mie verheerlijkt, terwijl enkel nog de volwassendoop en het niet zweren van eden
als typisch doperse kenmerken waren overgebleven, wat door Sjouke wel eens
spottend getypeerd werd als het Makkumer wandborden-doperdom. Anderzijds
moest de bestudering van de oude bronnen en ontwikkelingen juist het pad wij­
zen naar de bijbels theologische fundering van de broederschap: de bijbels geïns­
pireerde geloofsinhoud van zowel het verleden als dus ook van het heden. Het
ging hierbij om een kritische herinterpretatie van de doperse traditie, waarvoor
de geschiedschrijving als voertuig diende. En voor Sjouke kwam daar nog bij 'de
existentiële vraag naar de heilszekerheid', die, dat gaf hij toe, voor de moderne
tijd geen of nauwelijks nog relevantie had. Hoewel deze doelstelling tot op de dag
van vandaag onveranderd is gebleven, zou daarnaast sedert eind jaren tachtig de
historiografie (waarin gaandeweg ook de cultuur-, de mentaliteits- en de sociaal­
economische geschiedenis betrokken werden) als autonoom wetenschappelijk
doel steeds meer op de voorgrond treden. Een ontwikkeling die mede voort­
kwam uit een bredere, multidisciplinaire inbedding van de kerkgeschiedschrij­
ving an sich, en waarin Sjouke weliswaar is meegegaan, maar niet zonder de oor­
spronkelijke, voor hem principiële uitgangspunten prijs te geven. In het eerder
vermelde interview van september 2003 gaf hij toe zich weinig door die ontwik­
keling aangesproken te weten:

Omdat ik toch een man van de kerk blijf. Ik vind het nog altijd legitiem datje echt
kerkgeschiedenis in de strikte zin van het woord bedrijft. Ik heb weinig affiniteit met
algemene vroomheid of culturele kanten van de godsdienst. En dat bepaalt ook een
beetje mijn blik op de wijze waarop men de geschiedenis van godsdienstige fenome-

6 De oprichters, c.q. eerste leden van het op 23 maart 1974 te Amersfoort benoemde DHK-be­
stuur, waren voorts: I.B. Horst,J.P.Jacobszoon, L.D.G. Knipscheer, K. Kroon (penningmeester),
W.H. Kuipers, H .W. Meihuizen, S.L. Verheus (voorzitter) en D. Visser (secretaris). Naast Sjou­
ke hadden verder in de DB-redactie zitting: Jaap P. Jacobszoon, Wim H . Kuipers, Hendrik W.
Meihuizen en Dirk Visser (eindredacteur).
7 'Doopsgezinde Historische Kring, 25 jaar van dienstbaarheid', in: DB 26 (2000) .

20 PrnTVrssER

nen beschrijft. Als je dat kritisch wilt doen, heb je een norm nodig. Dat is voor mij
een aan de bijbel gebonden geloofsvisie .8

Het lijdt geen twijfel dat hij in al zijn historische werk dit paradigmatische uit­
gangpunt - zijn historiografische belijdenis - consequent heeft gehandhaafd,
maar zodanig dat het, net als in zijn privé-geloofsleven, in stilte werd gehanteerd.
Voorop stond bij al zijn wetenschappelijk onderzoek een hoge mate van objecti­
viteit:

Ik heb altijd de kritische functie van de historicus benaderd, in die zin, dat een his­
toricus moet voorkomen dat eigentijdse ideeën worden ingelezen in het verleden.Je
moet proberen zo veel mogelijk - voorzover dat mogelijk is -weer te geven wat in die
tijd speelde zonder vertekeningen.9

Toch laat dat onverlet (ook het besef dat hij als historicus primair theoloog was
en bleef, 10 maakte hem tot een unieke vakbeoefenaar) dat hij desalniettemin de
historische ontwikkelingen 'toetste' aan die norm van de 'aan de bijbel gebon­
den geloofsvisie'. Voor Sjouke Voolstra was de geschiedenis een onderdeel van
het 'onderweg-zijn ' van de kerk. Zo had hij dan ook meer persoonlijke affiniteit
met die facetten en figuren uit de doperse geschiedenis waarin en bij wie de bij­
belse grondslag hoog in het vaandel stond, zoals Menno, Pieter Jansz Twisck en
Samuel Muller, en beginselvaste, belijdenissen koesterende groeperingen als de
Zonnisten, de Oude Vlamingen of de Harde Friezen. 11 Een door Meihuizen 'ha­
giografisch' beschreven figuur als Galenus Abrahamsz beschouwde hij dan ook
als een soort renegaat die het doperdom op een heilloze koers had gebracht.
Waar hij - niet geheel ten onrechte - Meihuizen, maar ook historici als Kühler en
Van der Zijpp liberale en vrijzinnige vooringenomenheid verweet, die als de norm
op het verleden werd losgelaten (met de reconstructie van een ondogmatisch,

8 Rademaker-Helfferich en Visser, "Yn petear oer it ferline of ferlenne'" , 256. Eerder formu­
leerde hij dit uitgangspunt aldus: 'De kerk ontleent als creatura Verbi uiteindelijk haar bestaans­
recht en geschiedenis aan het Woord. Door aan deze waarheid voorbij te gaan, blijft in de be­
oefening van de kerkgeschiedenis een wezenlijke dimensie onderbelicht, alle wijdse
cultuurhistorische perspectieven en noodzakelijke sociaal-historische methoden ten spijt.' Zie:
'Doopsgezinden, opposanten en geestverwanten', in: DB 20 (1994), 10.
9 Rademaker-Helfferich en Visser, "'Yn petear oer it ferline offerlenne"', 258.
10 'Ik ben immers maar een theoloog met kerkgeschiedenis als hobby. De "ambachtelijkheid"
van de echte historici vervult mij steeds weer met diep respect;' 'Detege quod fuit', in: TNK 3
(2000), 31.
11 Zie bijvoorbeeld het slot van zijn antwoord op de vraag in het 'Persoonlijk profiel [van Sjou­
ke Voolstra] ',in: TNK 4 (2001), 24-25, welk boek er op zijn vakgebied ooit nog eens geschreven
zou moeten worden: 'Daarnaast zou ik graag nog wel eens een monografie over Pieter Jans
Twisk (1566-1636) willen schrijven, lakenhandelaar, autodidact, veelschrijver en oudste van de
Harde Friezen te Hoorn. Omdat hij door de negentiende-eeuwse liberale geschiedschrijving
schromelijk te kort is gedaan en eerherstel verdient als exponent van de menniste orthodoxie
en als tegenhanger van zijn meer gereformeerd-spiritualistische rivaal Hans de Ries.'

IN MEMORIAM PROF.DR. SJOUKE VooLSTRA 21

vrijzinnig 'oer-doperdom' als resultante, geënt op het spritiualisme en a-confes­
sionalisme van figuren als Sebastian Franck, Hans Denck, Caspar Schwenckfeld,
en de doorwerking daarvan in onder andere de Waterlanders van De Ries en de
Lammisten van Galenus Abrahamsz), stelde Sjouke daarvoor zijn belijdend en
bijbels uitgangspunt als 'nieuwe norm' in de plaats. 12 En zo, zonder daarin een
contradictie te zien, omdat hij elke casus kritisch objectief, grondig en met veel
aandacht voor de algemene, reformatorische en maatschappelijke context aan­
pakte, was toch ook zijn manier van geschiedschrijving desalniettemin normatief
bepaald.

Sjouke Voolstra's gehele wetenschappelijke oeuvre getuigt van die drive om de
kern van geloof en gemeente te putten uit de bijbel, met name uit de historische
ontwikkeling van het nieuwtestamentische fundament dat de vroege dopers leg­
den en waarin zij zich als vertegenwoordigers van de radical Reformation sterk on­
derscheidden van de magisterial Reformation van lutheranen, zwinglianen en calvi­
nisten. Een eerste blik in zijn bibliografie van wetenschappelijke publicaties, die
aan het slot is opgenomen, is reeds voldoende om te beseffen hoe consistent
Sjoukes bijdrage tot de doperse historiografie is geweest, waarvoor hij in belang­
rijke mate de Doopsgezinde Bijdragen als publicatiemedium gebruikte, zij het niet
uitsluitend. Naast zijn dissertatie over de menswordingleer van Hoffman (1982)
behoren tal van artikelen over Menno (in de periode 1987 tot 1997) tot zijn be­
langrijkste studies. 13 Deze vormden de basis voor de vier gastcolleges, de zoge-

12 Zie hiervoor onder andere zijn artikel 'Voortdurende beeldenstorm' in: DB 15 (1989). Zon­
der twijfel heeft Sjouke zich hierin mede laten inspireren door de Noord-Amerikaanse Concern
pamphlets movement uit de vijftiger en zestiger jaren, waaruit de bekende theoloog John Howard
Yoder is voortgekomen en waartoe ook zijn promotor Irvin B. Horst behoorde. Zie tevens het
interview dat Sjouke hield met Horst onder de veelzeggende titel: 'Wie kerkgeschiedenis
schrijft moet weten wat de kerk is', in: DB 12-13 (1987). En het lijdt ook geen twijfel dat Sjouke
evenzeer tot dit historiografische revisionisme is aangezet door zijn copromotor Oosterbaan
die hij zeer bewonderde. Verwezen zij bijvoorbeeld naar diens kritische evaluatie van het werk
van Kühler en Meihuizen in: 'Meihuizen en het spiritualisme', in: S.L. Verheus, D. Visser en R.
de Zeeuw (red.), Vooruitzien en terugzien met H. W. Meihuizen (Amsterdam, 1976), 28-34. Overi­
gens werden in het buitenland ook al vraagtekens gezet bij Kühlers interpretatie van het vroeg­
ste doperdom door Deppermann, Packull en Stayer, de voormannen van de sedert 1975 gang­
bare poligenesetheorie. Zie bijvoorbeeld James Stayer, 'Was Dr. Kuehler's conception of early
Dutch Anabaptism historically sound?', in: The Mennonite quarterly review 60 (1986), 261-288.
13 Zie onder andere: 'De roerige jaren dertig; het begin van de doperse beweging', in: Groen­
veld et al. (red.), Wederdopers, menisten, doopsgezinden (Zutphen, 1980); 'Free and perfect;justifi­
cation and sanctification in Anabaptist perspective', in: Conrad Grebel review 5 (1987); 'True pe­
ni tence; the co re of Menno Simons' theology', in: Mennonite quarterly review 62 (1988); 'Themes
in the early theology of Menno Simons', in: Brunk (red.), Men no Simons; a reappraisal; essays in
honour of Irvin B. Horst (Harrisonburg, 1992); 'Boetvaardigheid buiten de biechtstoel; de trans­
formatie van het sacrament der boete in een evangelisch-doperse boetepraktijk', in: DB 19

22 PIET VISSER

naamde Kaufmann-lectures, die hij in het Menno Simons herdenkingsjaar 1996
verzorgde aan Bethel College te North Newton (Kansas, VS) en die in 1997 gebun­
deld werden onder de titel: Menno Simons: kis image and message, wat Sjouke zelf
ook zijn beste boek vond. 14 De relevantie van de melchioritische incarnatieleer,
het onderwerp van zijn proefschrift, dat door eerdere generaties was afgedaan als
slechts een curieus relict, heeft hij dankzij een grondige analyse van haar we­
zenskenmerken van en ontwikkeling in de doperse theologie en ecclesiologie
aangetoond. Hetzelfde heeft hij gedaan met fenomenen als spiritualisme, Gelas­
senheit en apocalyptiek, alsmede onder andere de boete- en restitutieleer van
Menno, die, christocentrisch en biblicistisch geïnterpreteerd en verdisconteerd,
mede aan de basis lagen van de doperse wereldmijding en strenge tuchtpraktijk.
De argumenten daarvoor en de profilering daarvan ontleende hij niet enkel aan
Menno's geschriften, maar vooral ook door deze te verklaren in het licht van
Menno's katholieke achtergrond en de kritiek daarop van onder anderen Eras­
mus en Luther. Het inzicht dat Menno, die de menswordingleer van Hoffman
overnam en als kind van zijn tijd ook een sterke eindtijdverwachting koesterde,
daarmee tevens connecties had met de Münsterse theologie - hoewel hij zich
krachtig distantieerde van het Münsterse experiment - is in dopers historiogra­
fisch kader eveneens als zeer verrijkend te betitelen. Een juweeltje van contextu­
eel bronnenonderzoek en tekstanalyse is ook zijn artikel over de Zeeuwse marte­
laar, Valerius schoolmeester (1991) .15 Tegelijkertijd ontmythologiseerde hij in

(1993); 'The colony ofheaven? The Anabaptist aspiration to be a church without spot or wrink­
le', in: Visser, From martyr to muppy (Amsterdam, 1994); 'Donatus redivivus; Menno Simons' re­
formatie in theologisch perspectief', in : DB 22 (1996); 'Pinksteren in praktijk; apocalyptische
leken profetie in de doperse hervormingsbeweging', in: DB 23 (1997). 'Gelassenheit als kenmerk
van de radicaal reformatorische vroomheid', in: Hoekema et al. (red.), De reikwijdte van het ge­
duld (Zoetermeer, 1999).
14 Ook al drukte hij dat veel bescheidener uit, blijkens het antwoord op de vraag, 'Hoe luidt
de titel van uw voornaamste publicatie tot heden?': 'Als voornaamste omvangrijkste inhoudt,
dan is dat mijn dissertatie [...] Als voornaamste aardigste impliceert, dan noem ik de uitgave
van mijn Kaufmann-lectures uit 1996'; 'Persoonlijk profiel [van Sjouke Voolstra]', in: TNK 4
(2001), 24. In de vakliteratuur werd dit boek met algemene instemming besproken, waarvoor
ik ter illustratie de conclusie van recensent Adolf Ens weergeef, in The Conrad Grebel review 16
(1998), 105: 'Among the considerable body of new material published in the wake of"Menno
500'', this book has been the most stimulating for me. The interpretative framework provided
for understanding Menno's theology encourages a return to his writings - and to those of Eras­
mus as well, whom Voolstra sees as a qui te significant influence on Menno.'
15 'Valerius Schoolmeester (overleden 1569); leven en leer van een menniste hageprediker in
Zeeland in de Reformatietijd', in: Wiggers et al. (red.), Rond de kerk in Zeeland (Delft, 1991). Van
eenzelfde degelijkheid getuigt bijvoorbeeld zijn 'The path to conversion; the controversy be­
tween Hans de Ries en Nittert Obbes', in: Klaassen (red.), Anabaptism revisited (Scottdale / Wa­
terloo, 1992), of 'Innerlijk en uiterlijk vertoon van Christus; de verhouding tussen spiritualisme

IN MEMORIAM PROF. DR. SJOUKE VooLSTRA 23

veel van deze bijdragen de vrijzinnige preoccupaties van de eerder genoemde
vroegere generaties historici. Hoe hun visie op het menniste verleden ontstond
en zo lang kon standhouden, heeft Sjouke tevens in tal van voornamelijk aan de
negentiende eeuw gewijde artikelen uit de doeken gedaan. 16

De laatste jaren deed hij met veel plezier onderzoek naar de in de doperse ge­
schiedschrijving nogal verwaarloosde groeperingen van orthodoxe mennonie­
ten, zoals de Dantziger Oude Vlamingen, waarover hij vlak voor zijn dood nog
een belangwekkende inleiding kon voltooien, die bestemd is voor de teksteditie
van een 'Memoriaal' over de jaren 1735 tot 1749 van de Haarlemse oudste
Eduard Simonsz Toens. De uitgave daarvan heeft hij samen met Mechteld Gra­
vendeel en Willem Stuve voorbereid, en deze staat in mei van dit jaar te verschij­
nen als derde deel van de reeks Manuscripta Mennonitica.17 Overigens heeft hij
ook eerder al tal van bronnen voor uitgave gereed gemaakt, meestal samen met
anderen, die deels verschenen in de door de DHK opgezette reeks Doperse stem­
men. Dat betrof naar het heden hertaalde en voor bespreking door gemeentele­
den geschikt gemaakte oud doperse teksten, waarmee, geheel in lijn met de
DHK-doelstellingen, de doopsgezinde broederschap een instrumentarium aan­
gereikt werd om in dialoog te treden met de traditie. Aan vier van de zeven in
deze reeks verschenen deeltjes is Sjouke Voolstra's naam als inleider en tekstbe­
zorger verbonden. 18

en doperdom toegelicht aan de hand van de reactie van Matthijs Weijer (1521-1560) op een
tractaat over de wedergeboorte van Dirk Philips (1504-1568) ',in: Deurloo & Hoekema (red.),
Van masker tot aangezicht (Baarn, 1997).
16 Zie bijvoorbeeld: 'Voortdurende beeldenstorm; doperse geschiedschrijving en doopsge­
zinde identiteit', in: DB 15 (1989); "'The hymn to freedom"; the redefinition ofDutch Menno­
nite identity in the Restauration and Roman tic period (ca. 1810-1850) ',in: Visser, From martyr to
muppy (Amsterdam, 1994); 'De gulden middenweg voor de vergulde middenstand. Het doops­
gezind, godgeleerd onderwijs rond 1850', in: DB 27 (2001).
17 Zie tevens 'Huiskopers of Danziger Oude Vlamingen', in: DB 29 (2003), de tekst van een le­
zing die hij op 16 november 2002 heeft gegeven tijdens de najaarsbijeenkomst van de DHK te
Zwolle.
18 Zo bijvoorbeeld samen met M.A. Krebber, 'Een spel van sinnen van de menswerdinge
Christa: een rhetoricale bestrijding van Melchior Hoffmans menswordingsleer', in: DB 9
(1983); metJelle Bosma (inleiding) en Ruth Winsemius-Oosterbaan, 'Dat onse beste werken
helle en verdoemenis verdienen; een preek van Reinhard Rahusen', in: DB 21 (1995); met Alle
Hoekema een bundeling van de belangrijkste verspreide geschriften van Oosterbaan onder de
titel: Doordacht geloven (Zoetermeer, 2000). Hij had een hoofdaandeel in de totstandkoming van
Doperse stemmen 3 (hierna: DS): Vreemdelingen en bijwoners (1979); DS 5: Confessie van Dordrecht
1632 (1982); DS 6: Uyt Babel ghevloden [. ..] Menno Simons' verlichting, bekering en beroeping (1986);
DS 7: Een gemeente van heiligen; de kenmerken van de ware kerk volgens Men no Simons (1994) . Als de
dag van gisteren herinner ik mij nog zijn smalende frustratie over de mislukte verkoop van DS
6 tijdens een grote herdenkingsbijeenkomst in een feesttent te Witmarsum. Hoewel wij opti-

24 PrnTVISSER

Hij moest evenwel met lede ogen aanzien dat hij één zeer omvangrijke tekst­
editieklus, de uitgave van de werken van Menno Simons, tot dusver niet heeft we­
ten te realiseren. Na het overlijden van Meihuizen in 1983, die in 1967 een uit­
gave had bezorgd van de eerste editie van Menno's Fundament-boek, kreeg Sjouke
diens 'Menno-erfenis' toegeschoven met de bedoeling aan de tekstbezorging van
de andere geschriften van Menno voort te werken, welke geacht werden succes­
sievelijk uit te komen in de Documenta Anabaptistica Neerlandica-reeks van Brill
(DAN). 19 Niet tevreden met Meihuizens werkwijze wat betreft transcriptie en an­
notatie, maar zich ook realiserend welke bibliografische en editietechnische
complicaties een dergelijke wetenschappelijk verantwoorde uitgave met zich
meebracht, heeft hij die onderneming, waaraan hij welgemoed begonnen was,
mede onder druk van zijn als maar groeiende verplichtingen in Seminarium- en
broederschapverband steeds verder voor zich uitgeschoven. In 1994 heeft Sjouke
mij erin betrokken en samen zijn we tot een totaal nieuwe opzet gekomen, waar­
aan we sedertdien tussen onze dagelijkse besognes door, aanvankelijk vol ijver
hebben gewerkt.20 Totdat ook wij samen moesten ervaren dat zo'n onderneming
niet een bijklusje was voor de immer schaarser wordende weekend- en avondu-

mistisch met een doos of vier, vijf, samen met Henk Smit, de penningmeester van de DHK, de
Afsluitdijk waren overgestoken naar Menno's heitelán, vielen de hapjes en drankjes beter in de
smaak dan onze geestelijke waar, waarvan er nog geen tien werden afgezet. Menno's Uytgangh
werd voor hem een afgang: 'Paarlen voor de zwijnen', zo luchtte hij zijn hart.
19 H.W. Meihuizen (ed.), Men no Simons: Dat fundament des christelycken leers; opnieuw uitgegeven
en van een Engelse inleiding voorzien (Den Haag, 1967). De uitgave van Menno Simons' volledige
werken stond van meet af aan hoog op de prioriteitenlijst van de in 1968 opgerichte 'Commis­
sie tot uitgave van Documenta Anabaptistica Neerlandica'. De verschijning van een eerste ver­
volgdeel daarvan, te bezorgen door Meihuizen, werd voorzien in de vroege jaren tachtig, waar­
toe reeds het DAN-reeksnummer IV werd gereserveerd, wat echter door de dood van
Meihuizen, vice-voorzitter van CUDAN, nooit werd gerealiseerd. Zie CUDAN- Bulletin 11
(1979), 11, waar reeds melding wordt gemaakt van de ontvangst van Meihuizens 'first part ofhis
manuscript of the Geschriften van Menno Simons. [. "} CUDAN considers this project to be one of
its chief undertakings.' Sjouke werd toen in 1983 in Meihuizens plaats als bestuurslid en tekst­
bezorger van Menno door CUDAN binnengehaald. Zie voor de oorspronkelijke opzet: H.W.
Meihuizen (t), 'A new edition ofMenno Simons' writings', in: LB. Horst (ed.) , TheDutch dis­
senters; a critical companion to their history and ideas; with a bibliographical survey of recent research per­
taining to the Early &formation in the Netherlands (Leiden, 1986) (Kerkhistorische Bijdragen XIII),
187-193.
20 Zie daarover mijn 'De Opera omnia theologica of de "affecten en voornemens" van Menno's
tekstbezorgers', in: DB 22 (1996), 119-142. Onomwonden gaf Sjouke toe geen weet te hebben
van de wetenschappelijke ins and outs van de editietechniek, hoewel hij zich terdege bewust was
van de noodzaak daarvan. Hoewel wij beiden verantwoordelijk waren voor de finale tekstre­
dactie volgens een uniforme transcriptiemethode, hadden wij voorts de volgende tekstkritische
werkverdeling gemaakt: de theologische en historische annotatie was specifiek Sjoukes taak,
terwijl de analytisch-bibliografische en filologische component tot de mijne behoorde.

]N MEMORIAM PROF. DR. SJOUKE VOOLSTRA 25

ren, maar een voltijdse en projectmatige aanpak vereiste. Onderwijl echter kwam
de relevantie van zo'n teksteditie voor het Nederlandse taalgebied steeds meer
ter discussie te staan. 21

Hoewel hij zichzelf gaandeweg, weliswaar met enige wroeging, troostte met de
gedachte dat er in modern menniste Nederland niemand meer zat te wachten op
Menno's gedateerde gedachtegoed, werd hij opnieuw hoopvol en enthousiast
over het recent verworven inzicht dat er in Noord-Amerika wel een breed gedra­
gen interesse bleek te bestaan voor een nieuwe Engelse vertaling van Menno's ge­
schriften, die gestoeld zou moeten zijn op de wetenschappelijke editie in het Ne­
derlands.22 Zo zouden alle tijd en energie die eerst hij alleen en later wij samen
daarin reeds geïnvesteerd hadden, niet geheel verloren zijn, terwijl hij het abso­
luut zag zitten om zich daaraan de komende jaren, in een zelf te bepalen tempo
en verlost van allerlei broederschapsores, nog met volle inzet te wijden. Het be­
hoeft geen betoog dat de ontstentenis van Sjoukes grote kennis van Menno's
denkwereld en theologie thans een zware wissel trekt op de goede voortgang van
het meest cruciale, Nederlandse deel van dit nog in de kinderschoenen staande
internationale project.

Privé-paradigma en professionele praktijk: respect en reputatie

Sjouke Voolstra's benadering van de doperse geschiedschrijving, waarmee hij
zich welbewust plaatste in de traditie van Menno en diens puur op de bijbel, het
evangelie, geënte visie over leer en leven van de christelijke gemeenschap in de
wereld, en onderweg naar het hemelse heil, onderscheidde hem in essentie niet

21 De werken van Menno Simons waren intussen voor wetenschappelijk gebruik reeds toe­
gankelijker geworden dankzij het door Horst geïnitieerde The Radical Reformation Microfiche Pro­
ject: Mennonite and related sources up to 1600 (Zug [thans: Leiden], Inter Documentation Compa­
ny, 1977). Toen het it-tijdperk zijn intrede deed, werd de vraag ook steeds prangender of
simpelweg digitalisering van de oorspronkelijke teksten niet wenselijker c.q. praktischer zou
zijn? Toen eind jaren negentig uitgever Brill ook nog te kennen gaf te weinig debiet voor de
DAN-reeks te zien, en derhalve ernstig overwoog van continuering af te zien, werd Menno's nog
immer Unvollendetevan de CUDAN-prioriteitenlijst afgevoerd, terwijl het CUDAN-bestuur zich­
zelf vanaf begin 2000 in een (vrijwel) permanente slaapstand zette. De onverkochte uitgevers­
restanten van de tot dusver verschenen DAN-delen werden als ramsjpartij aangekocht door de
DHK. Desalniettemin kon eind 2002, als deel V1II, de teksteditie van Theforgotten writings of the
Mennonite martyrs verschijnen, bezorgd door Brad S. Gregory.
22 In 2002 heb ik daartoe het initiatief genomen en de medewerking toegezegd gekregen van
een keur van wetenschappers uit Noord-Amerika. Bovendien was Sjouke zeer verguld met de
toen ook gebleken belangstelling voor deze onderneming in orthodoxe kringen van Old order
en New order Amish en Mennonites, die echter principieel niet wensen te investeren in het daar­
toe vereiste wetenschappelijke voorwerk.

26 PIET VISSER

van oudere generaties kerkelijk gebonden historici, zoals bijvoorbeeld JL. Rogier
ten aanzien van het katholicisme, of L. Knappert en]. Reitsma in relatie tot het
hervormd protestantisme in de Nederlanden. In het licht van het moderne
(kerk-)historische metier dat nogal gefocust is op fenomenologische descriptie
en analyse van veranderingsprocessen, waarvoor verschillende verklaringsmodel­
len en -theorieën worden gehanteerd, is Sjoukes bijbelsnormatieve invalshoek
welhaast als een anachronisme aan te merken. Dat kenmerkte deze koppige
Fries, wars van trends, die ook als historicus te verliefd was op het menniste ver­
leden om daar zo maar onbevangen en academisch afstandelijk mee om te gaan.
Een verliefdheid die hij eigenlijk bij elke rechtgeaarde kerkhistoricus veronder­
stelde:

De beoefening van de kerkgeschiedenis verliest inderdaad haar bestaansrecht, wan­
neer ze niet meer met liefde gebeurt. Liefde voor de traditie waaruit we voortgeko­
men zijn. Liefde voor de kerk als voor een zieke moeder.23

Maar in tegenstelling tot de eerder genoemden bedreef hij geen apologetische
geschiedschrijving, noch postuleerde hij een contemporain gekleurd en ideolo­
gisch vooringenomen reconstructie van het doperdom à la Kühler en de zijnen,
omdat, hoewel theoloog, modern exegetische 'inlegkunde' hem volkomen
vreemd was. Het was zijn kritische en contextueel diepgravende benadering van
de historische casus die hem tegelijkertijd ook tot een modern en alom zeer ge­
respecteerd historicus maakte. Deze paradoxale wetenschappelijke combinatie
van privé-paradigma en professionele praktijk lijkt symptomatisch te zijn voor de
gecompliceerde persoonlijkheid van Sjouke Voolstra, die deels gekenmerkt werd
door een welhaast ondoorgrondelijke tegendraadsheid en stugheid en deels
door gepassioneerde, soms zelfs sentimentele bevlogenheid. Op zijn vakgebied
op en top academicus, intelligent en erudiet, had hij desalniettemin geen hoge
pet op van het academische bedrijf. Sjouke was bijvoorbeeld geen enthousiast
congresganger, laat staan een universitaire 'party-tijger' of rituele netwerker. Hij
voelde zich meer op zijn gemak temidden van geestverwanten en amateurs in de
ware zin van het woord, dan onder vakbroeders. Doch mar gewoan!

Desalniettemin staat het buiten kijf dat Sjouke Voolstra's revisionisme school
heeft gemaakt. Wat Nederland betreft levert het handboek van Samme Zijlstra,
ons ook veel te vroeg ontvallen, Om de ware gemeente en de oude gronden; geschiedenis
van de dopersen in de Nederlanden 1531-1675 uit 2000 daarvoor het beste bewijs. De
hoofdtitel alleen al, maar evenzeer de historiografische inleiding, alsmede de
centrale focus op het dopers confessionalisme, verraden terstond Sjoukes souf­
fleursrol. Hoezeer zijn studies naar de theologie van Menno en andere aspecten
van het vroege doperdom in de Nederlanden appreciërende weerklank hebben

23 'Detege quod fuit', in: TNK3 (2002), 31.

IN MEMORIAM PROF.DR. SjOUKE VüüLSTRA 27

gevonden in het internationale Anabaptistica-onderzoek, bewijzen niet alleen
zijn artikelen in de op dit terrein relevante tijdschriften als The Mennonite quarter­
ly review (1983, 1988) en The Conrad Grebel review (1987, 1991), in de Festschriften
voor CJ. Dyck (1992) en I.B. Horst (1992), of zijn eerder genoemde bundeling
van de Kaufmann-lezingen uit 1996, Menno Simons; his image and message (1997),
maar ook zijn bijdrage over Menno aan het handboek dat door Carter Lindberg
is samengesteld, The Reformation theologians (2002) .24 Volledigheidshalve zij bo­
vendien nog gewezen op de recente 'ontdekking' van Sjoukes historiografische
relevantie door de weinig wetenschappelijke aspiraties koesterende, maar deson­
danks historisch zeer actieve groepering van Old colony- en Kleine Gemeind~men­
nonieten, verenigd in de Flemish Mennonite historical society inc. te Steinbach in de
Canadese provincie Mani to ba. Hoewel deze jongste blijk van appreciatie van zijn
werk bij deze meer orthodoxe twijg van de zogenaamde Dutch-Prussian-Russian
branch bij Sjouke hooguit een glimlachje op zijn gezicht kon toveren, vond hij
deze ontwikkeling in zijn hart toch ook wel hiel aardich.25

24 Lindberg, hoogleraar aan Boston University, is een veelgelezen auteur en tekstbezorger van
academische studieboeken als TheEuropeanReformations (lste dr., Oxford, UK, 1996) en TheEu­
ropean Reformations sourcebook (1'1e dr., Oxford, UK, 2000). In dit verband zij ook nog gewezen op
Sjoukes artikel 'La parole corporelle et visible de Dieu' in een door Neil Blough samengestelde
bundel, jésus-Christ aux marges de la Réforme (Paris, 1992). Dat Sjoukes onderzoekresultaten op
dit terrein niet onopgemerkt zijn gebleven, bewijzen voorts de verwijzingen naar hem - om
slechts twee voorbeelden te noemen - in de vooraanstaande handboeken van George Hunston
Williams, The Radical Reformation (3° ed., Kirksville, MI, 1992) en C. Arnold Snyder, Anabaptist
history and theology: an introduction (Kitchener, On t., 1995), en volgende drukken.
25 Deze geheel door vrijwilligers en liefhebbers gerunde vereniging die tot 2003 'The Han­
over Steinbach Historica! Society' heette, had aanvankelijk de periode 1874 tot 1910 (de tijd
van emigratie naar en vestiging in Canada van de voornamelijk uit de Chortitza-kolonie, Oek­
raïne, afkomstige mennonieten) als voornaamste aandachtsgebied. Vooral dankzij het histori­
sche spitwerk van onder andere Delbert F. Plett, van huis uit advocaat, auteur van talloze boe­
ken over de (familie-) geschiedenis van het Pruisisch-Russische doperdom, en als redacteur van
het tijdschrift Preservings de stuwende kracht van deze vereniging - helaas lijdend aan een le­
vensbedreigende ziekte - is de weg terug naar de roots van deze richting, het Vlaamse doperdom
der Lage Landen, herontdekt. Plett onderhield de laatste jaren intensief telefoon- en internet­
verkeer met Sjouke en mij ('I really love the revisionist work you guys are doing overthere'), en
de reflectie daarvan is zichtbaar in de Preservings vanaf nummer 22 Qune 2003). In Preservings
23 (December 2003), 31-41, heeft Plett een uitvoerige samenvatting gegeven van Sjoukes boek
Menno Simons; kis image and message; tevens vertaalde hij in dat zelfde nummer (pagina 56) het
interview met Sjouke in het Reformatorisch dagblad van 21 november 2002 naar aanleiding van
diens afscheid van het Seminarium.

28 PrnTVISSER

Uitgesproken Fries, gefrustreerd visionair

Dezelfde passie voor het menniste verleden kenmerkte ook de gedrevenheid
waarmee hij zijn visie op de doopsgezinde toekomst te berde bracht. Maar anders
dan in zijn historische werk riepen zijn talloze pogingen om de doopsgezinde
broederschap terug op het spoor te brengen van de Schrift en de daarop geba­
seerde fundamenten van de doperse eigenheid als de enig ware 'smalle weg',
naast erkenning en bijval26 toch ook steeds meer weerstand op. In tientallen voor­
drachten, columns en artikelen - dan weer mild en geduldig, dan weer scherp,
cynisch en een enkele keer zelfs 'op de man spelend' - heeft hij zijn broeders en
zusters voorgehouden dat de doperse identiteit in een postmoderne tijd, maar
ook in oecumenisch verband, enkel gebaat kon zijn met een gemeenschappelij­
ke belijdenis.27 Ongetwijfeld had Sjouke de inspiratie voor dit streven, dit vaak re­
belse hameren (want tegen de stroom van een vrijzinnige vrijblijvendheid in), al
heel vroeg opgedaan in de reeds eerder genoemde Concern pamphlets movement,
waaruit ook John Howard Yoder zou voortkomen, wiens theologische inzichten
hij evenzeer hooglijk waardeerde. Uitgangspunt van zowel de Concern-beweging
als Yoder was om de mennist-sectarische en 'benderiaanse' zelfgenoegzaamheid
in het naoorlogse Amerika wakker te schudden door niet alleen in dialoog te tre­
den met befaamde Europese theologen als Karl Barth en Emil Brunner, maar te­
vens door de historische dialoog tussen het (Zwitserse) anabaptisme en de refor­
matie van Zwingli en de zijnen kritisch tegen het licht te houden. Het is niet
overdreven te stellen dat zo consistent Yoder zijn theologie heeft ontwikkeld op
basis van zijn onderzoek naar die historische dialoog, Sjouke omgekeerd even zo
consistent en coherent zijn historiografische revisionisme ontwikkeld heeft op

26 Ook op dit vlak heeft Sjouke Voolstra wel degelijk school gemaakt. Bij wijze van illustratie
geef ik slechts één voorbeeld: 'His insights in to the historica! development and meaning of the
theology of the Reformation and Anabaptist history were invaluable in the course of this inves­
tigation. Most of all, his own commitment to the understanding and enhancement of the Dutch
Mennonite legacy in the Netherlands and his faithful commitment to Christ has been an exam­
ple to me even beyond the domain ofintellectual pursuits.' RobbertA. Veen, Obedience to the law
of Christ; an inquiry into the function of the Mosaic law in christian ethics from a Mennonite perspective
(Maastricht, 2001), 6; het onder supervisie van Sjouke als promotor verdedigde proefschrift
aan de Universiteit van Amsterdam. Zie over Sjoukes betekenis als dopers leidsman ook: Kees
van Duin, 'Sjouke is nog niet uitgesproken; verlangen naar een broederschap die relevant is',
in: Algemeen doopsgezind weekblad 59 (24 december 2004), nr. 52/ 53, 1 en 7.
27 Wie in dit opzicht Sjouke nader wil leren kennen, bestudere de betogende en popularise­
rende artikelen in zo'n 25 jaargangen van het Algemeen doopsgezind weekblad, waaronder zijn prik­
kelende columns onder het pseudoniem 'Menno Koster'. Zie voorts ondermeer: 'Gods presen­
te gebeuren', in: DB 5 (1979), 'Marcheert Menno weerloos verder? een tegenstrijdigheid
vragenderwijs toegelicht', in: DB 6 (1980), 'Gezonden tot vrede', in: Wereld en zending 11 (1982),
en 'Op weg naar een nieuwe belijdenis?', in: Doopsgezindjaarboekje79 (1985).

/ N MEMORIAM PROF.DR. SJOUKE VOOLSTRA 29

basis van die dialectische theologie.28 Illustratief hiervoor is een hem typerende
passage uit een van zijn polemisch visionaire artikelen, 'Voortdurende beelden­
storm; doperse geschiedschrijving en doperse identiteit' uit 1989, waarin hij pleit
voor de voortdurend noodzakelijke, zingevende dialoog met het evangelie en de
doperse traditie:

Wie werkelijk de Schrift serieus neemt, kan toch niet meer berusten in de kritieklo­
ze herhaling van inhoudsloos geworden, doopsgezinde schibbolets, zoals praktisch
geloof, gemeentelijke autonomie, mondigendoop, vredesgetuigenis, etc. Men zal
toch minstens opnieuw moeten verantwoorden wat men daarmee in deze tijd be­
doelt. 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 bestaan
van een van het centrum van het bijbelse getuigenis vervreemde traditie te recht­
vaardigen. Ook de kwestie van het wel of niet hebben van belijdenissen hangt hier­
mee samen. Maar dan alleen tegen de achtergrond van de cruciale vraag of de
doopsgezinde broederschap, evenals de gehele christelijke kerk in een postreligieu­
ze samenleving zonder enige bekendheid met het bijbels idioom, opnieuw de vaar­
digheid kan ontwikkelen de Schrift zo te lezen, dat haar geloof en gedrag daarmee
weer in overeenstemming wordt gebracht. [.. .]

De neiging om te vluchten kan alleen onderdrukt worden door het geloof, dat
uiteindelijk de vrijheid van het Evangelie 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, confessionele identiteit waarin het, als in een door­
gangshuis, tijdelijk goed toeven is.29

Zo steeds weer, en opnieuw, heeft Sjouke Voolstra zich liefdevol maar bezorgd be­
kommerd om zijn aan de tijdgeest lijdende geloofsgemeenschap, als om 'een zie­
ke moeder'. Op vergelijkbare wijze heeft hij in een ander stellig betoog, getiteld:
'Vredeskerk of geen kerk', de bijbelse en maatschappelijke implicaties van het in­
middels verbleekte doperse vredesgetuigenis weer op de agenda gezet. 30 Hem

28 Zie over het rebelse doch tegelijkertijd ook hybride karakter van the Concern-beweging: The
Mennonite encyclopedia (Scottdale, PA/ Waterloo, Ont., 1955-1990) V, 177-180; zie voor Yoder:
Neal Blough, 'Introduction: the historica! roots of John Howard Yoder's theology', in de door
C. Arnold Snyder en David Carl Stassen vertaalde en uitgegeven dissertatie van Yoder uit 1957
(Universiteit van Basel): John Howard Yoder, Anabaptism and R.eformation in Switzerland: an histo­
rica[and theological analysis of the dialogues between Anabaptists and R.eformers (Kitchener, Ont.,
2004) (Anabaptist and Mennonite Studies 4), xli-lx.
29 In: DB 15 (1989), 23-24.
30 In: Doopsgezind jaarboekje 73 (1979).

30 PIET VISSER

ging het daarbij om de te vernieuwen doordenking van het bijbelse begrip vrede
en gerechtigheid en de consequenties daarvan op alle terreinen van het leven.
'Vrede' mocht niet verworden tot een mager logo in tijden van Koude Oorlog:

het wezenlijke moet bevrijd worden van de overwoekering door bijkomstigheden,
wil het levensvatbaar blijven.

En vele andere tot hoofdzaken verheven bijkomstigheden zag hij volop hoog op
de agenda van zijn doperse gemeenschap prijken. Vrijblijvend individualisme
('vrije zelfontplooiing met een religieus sausje'), een verwaterd pastoraat ('het
modieuze, psychologische gevoeldelen'), het gebrek aan theologische reflectie
en visie ('zonder kwaliteit en inhoud heeft de doopsgezinde broederschap geen
toekomst'), en een onheldere bestuurlijke structuur (een 'wrakke vrijwilligersor­
ganisatie voor pastorale thuiszorg') vormden even zovele bronnen van zijn be­
zorgdheid, die hij onophoudelijk aan de broederschap als een door de tijd en
vrijzinnigheid ernstig bewasemde en gecorrodeerde spiegel van ooit doperse
daadkracht heeft voorgehouden ('zonder belijden geen beleid'). Maar naarmate
een door hem zo verlangde, breed gedragen respons steeds meer uitbleef, ver­
keerde die bezorgdheid gaandeweg in (zelf-)spot en bitter cynisme. Anders dan
op het historiografische terrein heeft hem dit ontmythologiseren van wat hij als
menniste oppervlakkigheid bestempelde nogal wat teleurstelling opgeleverd.
Zijn principiële confessionalisme werd steeds vaker voor onwenselijk fundamen­
talisme versleten, te meer omdat de nogal rechttoe rechtaan verpakking van zijn
pleidooien niet zelden polemisch van toonzetting waren, waardoor zijn diagnos­
tisch-accurate vaardigheden door minder ingewijden al snel versleten werden
voor betweterige arrogantie.

Dat had ook weer alles te maken met zijn aard en karakter. Sjouke Voolstra
hield ervan om zijn dierbaren uit de tent te lokken - op z'n Fries gezegd: te nar­
jen - en de zaak op scherp te zetten, om zijn gehoor aldus geprovoceerd tot een
waarachtige dialoog te bewegen en tot het hart van de materie te laten doordrin­
gen. Was sich liebt das neckt sich. Het was tevens de aard van de gepassioneerde zei­
ler die met één vaste koers voor ogen steeds creatief en intelligent het beste uit
Gods winden moet halen. Dat het zo scherp mogelijk aan de wind te zeilen en
zelfs met tegenwind van zo'n 5 à 6 Beaufort toch vlug en vaardig de haven te be­
reiken voor hem een veel grotere uitdaging was, dan wat gemakzuchtig voor de
wind te wapperen, of op de motor van alle dag voort te keutelen, typeerde deze
bevlogen theoloog en eigenzinnige Fries met visie in alle opzichten.

Hoewel het Sjouke veel moeite kostte om de groeiende contraproductiviteit
van zijn niet aflatende inspanningen te onderkennen, was hij de laatste tijd steeds
meer tot het inzicht gekomen, ook uit zelfbehoud, afstand te nemen van wat hij
jarenlang gewetensvol beschouwde als zijn hoedende, herderlijke taak. Hij was al
een eindje op weg om zijn broederschappelijke betrokkenheid te saneren. Ver-

IN MEMORIAM PROF. DR. SJOUKE VooLSTRA 31

rassend voorzichtig, maar evenzeer indrukwekkend precies, scherpzinnig en hu­
moristisch geformuleerd was dan ook zijn op 2 november 2002 uitgesproken af­
scheidsrede aan het Seminarium over de goddelijke voorziening, een voor het
moderne christendom volstrekt onmodieus, maar voor hem dus spannend te­
gendraads theologisch thema. Daarvan was hij zich maar al te bewust, door pru­
dent provocerende vragen te stellen als: wie koestert tegenwoordig niet enkel
nog een goede, geweldloze, meedogende God, geschapen naar en gebakken
door de mens zelf, als een krokante 'snack van de consumens op pelgrimstocht
van zichzelf naar zichzelf'? Een God die enkel nog een literaire fictie is, over wie
de prediking zich welhaast beperkt 'tot het vertellen van de mooiste verhalen
over God: ieder Weekend een nieuwe Story over onze Privé-knuffelbeer'? Met rake
omzichtigheid leidde hij vervolgens zijn gehoor naar zijn bijbels menniste ver­
staan van de voorzienigheid, waarmee hij niet alleen zichzelf in zijn persoonlijke
geloof - nogal uitzonderlijk - naderbij bracht, maar waarin voor de goede ver­
staander toch ook weer een duidelijke boodschap voor de toekomst van de broe­
derschap verpakt was.31

Op het moment dat hij ook zijn andere passie, de zeilsport, na rijp beraad sa­
neerde, omdat hij voor het genieten daarvan te veel afhankelijk was van enthou­
siaste meezeilers, sterker nog: uitgerekend op de dag dat hij afstand zou doen van
zijn zeilboot 'Gratia' - what's in a name?-, sloeg het noodlot zo dramatisch toe.
Daarin een 'huiveringwekkende kant van God' te zien, kan en wil ik niet geloven
- ik laat dat 'liever buiten beschouwing [...].Als het kwaad toch soms de goede
treft, dan verwachten we van God [...] dat hij met de lijdende mens mee lijdt.' 32

Het lijdt geen twijfel dat deze zo abrupt monddood gemaakte, uitgesproken
mondige Fries en zwijgende schipper naast God aan zijn dierbaren thuis - Tryn­
ke, Gerbrich, Anna - aan zijn kring van vrienden, zijn gemeente, zijn broeder­
schap en de geleerde wereld nog zoveel toe te vertrouwen, te verhalen, te vertel­
len, uit te delen en uit te leggen had. 'Zij zijn niet waarlijk dood / / Die in ons
harte leven', zo dichtte De Genestet, en daarom is Sjouke Voolstra nog lang niet
uitgesproken! 33

31 'Voorzichtig voorzienig; de reductie van Gods providentie', in: Herbronning van de geloofstra­
ditie (2003).
32 'Voorzichtig voorzienig', 43; een troostrijke gedachte die ik mij als 'pseudo-doper' meen te
mogen permitteren. Om deze door Sjouke in vertrouwelijke vriendschap geuite kwalificatie van
mijn Sitz im Leben benijdde hij mij wel eens: Bliuw der bûten, jonge - hie ik dat mar kinnen!
33 Deze tekst staat op de sokkel van het zee-slachtoffer-monument bij de haven van West-Ter­
schelling, waarnaast Sjouke zich in 2002 door Trynke heeft laten fotograferen. De foto is afge­
drukt op de bedankkaart van de familie.

32 PIET VISSER

Bibliografie van wetenschappelijke publicaties

De chronologisch geordende bibliografie beperkt zich tot Sjouke Voolstra's mo­
nografieën, tekstedities, artikelen en samen met anderen geredigeerde publica­
ties. De tientallen door hem geschreven recensies (overwegend gepubliceerd in
de Doopsgezinde Bijdragen), zijn eveneens in nog grotere hoeveelheden geprodu­
ceerde populariserende en opiniërende artikelen en columns (deels onder het
pseudoniem 'Menno Koster' en voornamelijk verschenen in het Algemeen doopsge­
zind weekblad), alsmede zijn bijdragen aan curricula, cursussen en dergelijke meer
zijn buiten beschouwing gebleven. Volledigheidshalve is wel melding gemaakt
van d ie jaargangen van de Doopsgezinde Bijdragen (DB), waarvoor hij als eindre­
dacteur verantwoordelijk was en die voorzien zijn van een inleiding van zijn
hand.

1975 & A.H.A. Bakker (red.) , Voortrekkers en stilstaanders; vijftien generaties dopers leven in 'Zee­

land; tentoonstelling in het Rijksarchief in 'Zeeland (Middelburg).

1977 & W.H. Kuipers & D. Visser, 'Interview met H.W. Meihuizen; een Galenist onder de

Mennisten', in DB 3, 50-55.

1979 Vreemdelingen en bijwoners: vredesgetuigenissen uit het Nederlandse Doperdom (Amsterdam)

(Doperse stemmen 3).

'Vredeskerk of geen kerk', in: Doopsgezind jaarboekje 73, 72-79.

'Gods presente gebeuren', in: DB 5, 9-18.

'The search fora biblical peace testimony', in: Robert L. Ramseyer (red.), Mission and

the peace witness: the gospel and Christian discipleship (Scottdale, PA), 24-35

1980 & LB. Horst (red.), De gemeente als vertolking van de Nieuwe Tijd (Amsterdam).

'Marcheert Menno weerloos verder? Een tegenstrijdigheid vragenderwijs toegelicht',

in: DB 6, 49-64.

'De roerige jaren dertig; het begin van de doperse beweging', in: S. Groenveld et al.

(red.), Wederdopers, menisten, doopsgezinden in Nederland 1530- 1980 (Zutphen), 10-24.

& LB. Horst, 'Interview met S.E. Yoder Jr. De zondeval van het doperdom; de verhou­

ding gemeente en wereld in het Nederlands doperdom', in: DB 6, 96-104.

1982 Het woord is vlees geworden: de melchioritisch-menniste incarnatieleer (Kampen)

(Dissertationes Neerlandicae. series theologica, 8) [proefschrift Universiteit van Amster­

dam] .

& LB. Horst, m.m.v.]. Brüsewitz & M.A. Krebber, Confessie van Dordrecht (Amsterdam)

(Doperse stemmen 5) 1632 [hertaling van: Confessie ende vredehandelinge, geschiet tot Dor­

drecht, anno 1632 den 21 en April, tusschen de Doopsghesinde die men de Vlaminghen noemt].

'Gezonden tot vrede', in: Wereld en zending; tijdschrift voor missionaire informatie en bezin­

ning Il, 167-171.

1983 m.m.v. M.A. Krebber, 'Een spel van sinnen van de menswerdinge Christo: een rhetori­

cale bestrijding van Melchior Hoffmans menswordingsleer', in: DB 9, 53-103.

[N MEMORIAM PROF.DR. SJOUKE VOOLSTRA 33

& D. Visser, 'Interview met C.W. Mönnich; een reformatie ziet er vaak zo mooi uit ... ',

in: DB 9, 104-112.
'The word has become flesh: the Melchiorite-Mennonite teaching on the incarnation',

in: The Mennonite quarterly review 57, 155-160.
1984 & D. Visser, 'Interview met A.F. Mellink; de verworvenheden van het doperdom zullen

een rol blijven spelen', in: DB 10, 70-76.

1985 Vrij en volkomen; rechtvaardigi,ng en heiligi,ng in dopers perspectief (Kampen) [oratie U niver­
siteit van Amsterdam].

'Op weg naar een nieuwe belijdenis?', in: Doopsgezind jaarboekje 79, 21-28.
'Een Franckist onder de Mennisten?', in: A.R.A. Croiset van Uchelen et al. (red.), Theo­

logi,e in de Universiteitsbibliotheek van Amsterdam; bijdragen over de collecties en verwante ver­

zamelingen alsmede doopsgezinde adversaria verschenen bij het afscheid van Dr. Simon L. Ver­

heus als conservator van de kerkelijke collecties (Amsterdam), 134-137.
& D. Visser, 'Interview met J.A. Oosterbaan; over het wezen en de toekomst van de

doopsgezinde gemeente', in: DB 11, 166-170.
1986 & W. Bergsma, Uyt Babel ghevloden, in Jeruzalem ghetogen; Men no Simons' verlichting, beke­

ring en beroeping (Amsterdam) (Doperse stemmen 6).

'Uyt Babel ghevloden, in Jeruzalem ghetoghen. Menno Simons' verlichting, bekering

en beroeping', in: Uittocht; inleidingen gehouden t.g.v. Menno Simons' "Uytgang uyt het

Pauschdom" (1536- 1986) op een symposium in de Provinciale Bibliotheek te Middelburg op 31

januari 1986 (Aardenburg), 10-17.
1987 '"Van ware penitencie"; de kern van Menno Simons' theologie', in: DB 12-13, 248-265.

'Interview met LB. Horst; "wie kerkgeschiedenis schrijft moet weten wat de kerk is"; de

doperse traditie als levende traditie', in: DB 12-13, 284-288.
'Free and perfect: justification and sanctification in Anabaptist perspective', in: The

Conrad Grebel review 5, 221-231.
1988 & F J. Hoogewoud & P. Visser (red.), Het lied dat nooit verstomde: vier eeuwen doopsgezinde

liedboekjes/ catalogus bij" de gelijknamige tentoonstelling (Den Ilp).

'Hetzelfde, maar anders; het verlangen naar volkomen vrijheid als drijfveer van de Mo­

derne Devotie en van de doperse reformatie', in: P. Bange et al. (red.), De doorwerking

van de Moderne Devotie; Windesheim 1387- 1987; voordrachten gehouden tijdens het Windes­

heim Symposium Zwolle/Windesheim 15-17 oktober 1987 (Hilversum), 119-133.
'True penitence; the core of Menno Simons' theology', in: The Mennonite quarterly review

62, 387-400.
[eindred.], Doopsgezinde Bijdragen 14 (1988).

1989 'De eenheid der verkondiging; een kapitteltje catechismus over dienaren der gemeen­

te', in: A. Lambo (red.), Oecumennisme; opstellen aangeboden aan Henk B. Kassen ter gele­

genheid van zijn afscheid als kerkelijk hoogleraar (Amsterdam), 187-199.
'Voortdurende beeldenstorm; doperse geschiedschrijving en doopsgezinde identiteit',

in: DB 15, 13-24.
[eindred.], Doopsgezinde Bij.dragen 15 (1989).

34 PrnTVISSER

1990 &J. Brüsewitz et al. [Werkgroep Belijden van het Doopsgezind Seminarium], Geloven

vragenderwij"s; aanzet tot gemeenschappelij"k doopsgezind belij"den (Amsterdam)

'De actualiteit van de bijbelse doop als de zendingsdoop', in:J. Brüsewitz & A.G. Hoe­

kema, Jullie zij"n het licht der wereld'; missionair werkschrift voor Doopsgezinde gemeenten

(Amsterdam), 10-19.

[eindred.], Doopsgezinde Bij° dragen 16 (1990).
1991 'Valerius Schoolmeester (overleden 1569); leven en leer van een menniste hagepredi­

ker in Zeeland in de Reformatietijd', in: A. Wiggers et al. (red.), Rond de kerk in Zee­

land; derde verzameling bijdragen van de Vereniging voor Nederlandse Kerkgeschiedenis

(Delft), 106-133.

'Mennonite faith in the Netherlands: a mirror of assimilation', in: The Conrad Grebel re­

view 9, 277-292.

'The significance of Menno Simons for contemporary Mennonites', in: Pennsylvania

Mennonite heritage (April), 8-11.
[eindred.] , Doopsgezinde Bi:jdragen 1 7 (1991).

1992 'The path to conversion: the controversy between Hans de Ries en Nittert Obbes', in:

W. Klaassen (ed.), Anabaptism revisited; essays on Anabaptist/Mennonite studies in honor of

CJ Dyck (Scottdale, PA/ Waterloo, Ont.), 98-114.

'Themes in the early theology ofMenno Simons', in: G.R. Brunk (ed.), Menno Simons:

a reappraisal; essays in honor of Irvin B. Horst on the 45(}" anniversary of the Fundament­

boek (Harrisonburg, VA), 37-55.

'La parole corporelle et visible de Dieu: la signification de la doctrine de l'incarnation

de Melchior Hoffman pour !'anabaptisme dans le nord-ouest de l'Europe (1530 à±

1800) ',in: Neal Blough et al. (red.) ,jésus-Christ aux marges de la Réforme (Tournai/ Pa­

ris) (Collection <<jésus et jésus-Christ», No 54) , 121-140.

[eindred.], DoopsgezindeBij"dragen 18 (1992).

1993 'Boetvaardigheid buiten de biechtstoel; de transformatie van het sacrament der boete

in een evangelisch-doperse boetepraktijk', in: DB 19, 29-42.

[eindred.], Doopsgezinde Bij° dragen 19 (1993).

1994 Een gemeente van heiligen; de kenmerken van de ware kerk volgens Menno Simons (Amsterdam)

(Doperse stemmen 7) [bewerking van Menno Simons, Een klare beantwoording van een ge­

schrift van Gellius Faber, 1552].
'Doopsgezinden, opposanten en geestverwanten: ter inleiding', in: DB 20, 7-10.

& A. Hamilton & P. Visser (eds.), From martyr to muppy (Mennonite Urban Professionals; a

historica! introduction to cultural assimilation processes of a religious minority in the Nether­

lands: the Mennonites (Amsterdam).

'The colony of heaven? the Anabaptist aspiration to be a church without spot or wrink­

le in the sixteenth and seventeenth centuries', in: Hamilton et al., From martyr to mup­

py (Amsterdam), 15-29 [zie boven].

"'The hymn to freedom"; the redefinition of Dutch Mennonite identity in the Restau-

]N MEMORIAM PROF. DR. SjOUKE VOOLSTRA 35

ration and Romantic period (ca. 1810-1850) ',in: Hamilton et al., From martyr to mup­

py (Amsterdam), 187-202 [zie boven].

[eindred.], Doopsgezinde Bijdragen 20 (1994).

1995 & R. Winsemius-Oosterbaan (red.), Christelijk belijden in dopers perspectief een vertaling

(Amsterdam) [een vertaling van: Confession of faith in a Mennonite perspective (Scottdale,

PA, 1995)] .

&]. Bosma (inl.) & R. Winsemius-Oosterbaan (red.), 'Dat onse beste werken helle en

verdoemenis verdienen; een preek van Reinhard Rahusen als 'jonge Nazireër"', in:

DB 21, 199-227 [teksteditie van: Kort verhaal van 'tgeene tusschen ons committeerde van den

eerwaarde kerkenraad en den vrind Reinhard Rahusen den 25 februari 1760 verhandelt is].

1996 Menno Simons (1496-1561); leven, beeld en boodschap (Krommenie) .

'Menno Simons (1496- 1561); leven, beeld en boodschap', in: A.G. Hoekema (red.),

Onaangeroerd tegoed; vijf essays over het doopsgezinde erfgoed (Zoetermeer), 95-121.

'De doperse reformatie van 1530 tot ca. 1600', hoofdstuk II van 'De eeuw van de refor­

matie (ca. 1520-1620)' [teksten 14 t/m 23], in: C. Augustijn et al. (red.), Reformatori­

ca; teksten uit de geschiedenis van het Nederlandse protestantisme (Zoetermeer), 56-72.

'Donatus redivivus: Menno Simons' reformatie in theologisch perspectief', in: DB 22,

159-177.
1997 Menno Simons: kis image and message (North Newton, KS) (Cornelius H. Wede! historica! se­

ries, 10).
Kehidupan dan pengajaran Menno Simons 1496-1561 (Semarang) [vertaling in het Indo­

nesisch van: Men no Simons (Krommenie, 1996)].

'Pinksteren in praktijk; apocalyptische lekenprofetie in de doperse hervormingsbewe­

ging', in: DB 23, 9-29.
'Innerlijk en uiterlijk vertoon van Christus: de verhouding tussen spiritualisme en do­

perdom toegelicht aan de hand van de reactie van Matthijs Weijer (1521-1560) op een

tractaat over de wedergeboorte van Dirk Philips (1504-1568) ', in: K. Deurloo & A.G.

Hoekema (red.), Van masker tot aangezicht; opstellen over bijbels theologische en kerkelijke

confrontaties (Baarn), 53-71.

1999 & A.G. Hoekema (red.), De doopsgezinden: geschiedenis, geloofsleer, organisatie (Kampen)

(Wegwijs, kerken en groeperingen).

'Gelassenheit als kenmerk van de radicaal reformatorische vroomheid', in: A. Hoekema

et al. (red.), De reikwijdte van het geduld; wijsgerige en theologische opstellen; aangeboden aan

Auke de jong bij zijn afscheid als hoogleraar (Zoetermeer), 135-148.

2000 &J. Vree Az. (red.), Protestants Nederland tussen tijd en eeuwigheid (Zoetermeer) (jaarboek

voor de geschiedenis van het Nederlands Protestantisme na 1800, 8); gezamenlijk 'Woord

vooraf', 7-20.

& A.G. Hoekema (red.). Prof Mr. Dr. JA . Oosterbaan: Doordacht geloven; verspreide geschrif

ten (Zoetermeer).

'Doopsgezinde Historische Kring, 25 jaar van dienstbaarheid', in: DB 26, 9-20.

36 PIET VISSER

2001 "'Ter bevordering van de predikdienst"; doel en inrichting van het doopsgezind god­

geleerd onderwijs rondom 1850; een schets', in: M. Barnard et al. (red.), Theologie in

Mokum; kerkelijke godgeleerdheid aan de Universiteit van Amsterdam (Zoetermeer), 34-50.

'De gulden middenweg voor de vergulde middenstand; het doopsgezind, godgeleerd

onderwijs rond 1850', in: DB 27, 219-227.

2002 'Menno Simons (1496-1561) ',hoofdstuk 25 van: Carter Lindberg (ed.), The Reformation

theologians; an introduction to theology in the Early Modern period (Oxford, UK / Malden,

USA), 363-377.

2003 'Huiskopers of Danziger Oude Vlamingen', in: DB 29, 111-124.

'Voorzichtig voorzienig; de reductie van Gods providentie', in: [R. Winsemius. red.],

Herbronning van de geloofstraditie, over reductie en re-constructie; afscheidscolleges van dr. Kees

van Duin, dr. Alle Hoekema en prof dr. Sjouke Voolstra, met medewerking van prof dr. Karel

Deurloo, drs. Ineke Bakker en dr. Robbert Veen (Amsterdam), 42-49.

Delbert F. Plett (comp.), 'An abridgement of Sjouke Voolstra, Menno Simons, kis image

and message (North Newton, KS, 1997), in: Preservings - being thejournal of the Flemish

Mennonite Historica! Society Ine. no. 23, December 2003, 30-41.

2004 'Menno Simons (1496-1561): Diaconaat in de doperse reformatie in de Nederlanden',

par. 4.5.4. van: H. Crijns et al. (red.), Barmhartigheid en gerechtigheid; handboek diaconie­

wetenschap (Kampen), 148-150.

2005 & Mechteld Gravendeel & Willem Stuve (inl. & red.), Het memoriaal van Eduard Toens

[werktitel] (Hilversum) (Manuscripta Mennonitica III).

"'Onheilige heiligheid'; leer en leven van de Dantziger Oude Vlamingen of Huisko­

pers', in: Gravendeel et al., Het Memoriaal van Eduard Toens (Hilversum) [zie boven].

AART DE GROOT

Fausto Sozzini (1539-1604)

Een ketterse familie

Dit jaar herdenken we de dood van Fausto Sozzini vier eeuwen geleden, 3 maart
1604, in Luslawice (Polen) 1

• Hij was toen 64jaar en woonde al 24jaar in Polen.
Zijn leven en werken zijn gekenmerkt door de hevige spanningen van het door
godsdienstconflicten geteisterde Europa. Ik wil in de hier volgende schets probe­
ren het voornaamste van zijn leven en zijn theologie weer te geven.

Fausto was gesproten uit een al sedert eeuwen zeer aanzienlijke familie in Sie­
na. Zijn jong overleden vader Alessandro was hoogleraar in de rechten. Ook
diens vader, Mariano Sozzini, bekleedde dit ambt, onder andere in Padua, en la­
ter in Bologna. Fausto is gedoopt op 5 december 1539 in Siena.2 Hij was pas twee
toen zijn vader overleed; het was zijn moeder die hem en twee andere kinderen
moest opvoeden. Agnese Petrucci was door haar moeder verwant aan de be­
roemde familie Piccolomini, waaruit twee pausen zijn voortgekomen. Het vader­
loze gezin trok naar een buiten Siena gelegen goed, de villa Scopeta, destijds
door grootvader Mariano aangekocht. Toen deze in 1556 overleed, erfde Fausto
een kwart van zijn bezittingen.

1 Moderne biografieën van Fausto Sozzini zijn op het ogenblik voorhanden in het Italiaans en
Pools: Giovanni Pioli, Fausto Socino; vita, opere,fortuna (Modena, 1952); Ludwik Chmaj , Faust So­
cyn (1539-1604) (Warszawa, 1963). Zijn werk citeer ik naar de uitgave in de BibliothecafratrumPo­
lonorum: Faustus Socinus Senensis, Opera omnia (lrenopolis, post annum 1656), 2 dln. Een uit­
gebreide bibliografie over Socinus, het socinianisme en aanverwante bewegingen in: John
Tedeschi et al., The Italian Reformation of the sixteenth century and the diffusion of Renaissance cultu­
re: a bibliography of the secondary literature (Modena, 2000) Het beste overzicht over de geschiede­
nis van het socinianisme is nog steeds: Earl Morse Wilbur, A history of unitarianism, (2e dr., Bos­
ton, 1969), 2 dln., I: Socinianism and its antecedents; II: In Transylvania, England and America. Dit
valt aan te vullen met: Stanislas Kot, Socinianism in Poland; the social and politica[ideas of the Polish
antitrinitarians in the sixteenth and seventeenth centuries, vertaald uit het Pools door Earl Morse Wil­
bur, (Boston, 1957) (oorspronkelijk: Warszawa, 1932). Zie voorts: George Huntston Williams,
The radical Reformation (3e dr., Kirksville Missouri, 1992) (Sixteenth century essays and studies, 15),
978-989, 1162-1169.
2 Zie voor deze en andere genealogische gegevens: John A. Tedeschi, 'Notes toward a gene­
alogy of the Sozzini family', in: J.A. Tedeschi (ed.), Italian Reformation studies in honor of Laelius
Socinus (Firenze, 1965), 275-315.

38 AART DE GROOT

Over Fausto's jeugd is weinig bekend; zelf heeft hij slechts af en toe iets erover
in brieven meegedeeld. Recente archiefvondsten onthullen soms een detail. Zo
was hij in zijn jonge jaren een actief lid van verschillende academies van zijn ge­
boortestad, literaire kunstlievende genootschappen. Enkele van zijn bijdragen
aan het literaire programma van deze academies zijn bewaard gebleven. In zijn la­
tere leven betreurde Fausto het daaraan zoveel tijd te hebben gegeven, maar als
jonge man moet hij met overgave zijn literaire talenten hebben willen ontwikke­
len. Zijn studie zou echter gewijd zijn aan de rechten en zijn toekomst zou liggen
in de magistratuur, de diplomatieke dienst of in de universiteit. Het liep anders.

Verschillende leden van de familie Sozzini waren midden zestiende eeuw aan­
getrokken door de hervormingsbeweging. Die had in Italië een zeer bewogen ge­
schiedenis. 3 Het is bekend hoe de strenge vervolgingsmaatregelen van de zijde
van de kerkelijke en burgerlijke overheden elk reformatorisch streven de kop in­
drukten. Hervormingsgezinden konden maar af en toe op sommige plaatsen
openlijk hun mening uiten. Hier en daar hield men in het geheim samenkom­
sten. Vele leidende figuren uit het protestantse kamp trokken weg- de een na de
ander - vaak naar Zwitserland, maar ook naar Oost-Europese landen, waar hun
meer vrijheid vergund was. Wie in Italië bleef, riskeerde zijn leven. Sommige van
de Sozzini's zijn ook opgepakt, andere moesten uitwijken.

De Italiaanse hervormingsbeweging was bepaald geen eenheid. De omstandig­
heden belemmerden een normale groei. Naast de invloed van Luther en later
ook die van Calvijn die enige tijd in Ferrara heeft verbleven, hebben middel­
eeuwse protestbewegingen doorgewerkt, maar vooral ook het humanisme dat in
steden als Florence, Rome, Venetië, Siena, tot grote bloei was gekomen. De uit
Spanje uitgeweken Juan de Valdés vormde in Napels een kring van evangelisch
gezinden, voorstanders van een min of meer erasmiaanse hervorming; zijn ge­
schriften hadden een diepgaande invloed. Ook dopers komen we er tegen, on­
der wie antitrinitariërs. Het valt moeilijk de diverse groeperingen af te grenzen.
Als we de term 'radicale Reformatie' hier willen gebruiken in de zin van Williams,
namelijk als non magisterial Reformation, zouden we alle protestanten uit deze pe­
riode daartoe kunnen rekenen, want van enige band met overheden was in deze
groepen en groepjes, die in het geheim opereerden, natuurlijk geen sprake.

Een belangrijke tak van de Italiaanse radicale Reformatie vormen - in de ter­
minologie van Williams4

- de evangelische rationalisten. Hij accentueert in hun
theologie het antischolastieke, het bijbelse, nader het nieuwtestamentische ka­
rakter, en onderkent de kritische humanistische invloed van Valla en Erasmus.
Bekende figuren onder hen zijn Mattheus Gribaldi, Coelius Secundus Curio, Se­
bastiaan Castellio, verder vooral Bernardus Ochino en Lelio Sozzini.

3 Tedeschi, The Italian R.eformation.
4 Williams, The radical R.eformation, 802-805.

FAUSTO SOZZINI (1539-1604)

Faustus Socinus,
portret uit Bibliotheca
jratrum Polonorum
(lrenopolis, 1656 [=

1665]) deel 1 (UBA,
sign. OF 63-89)

39

Lelio Sozzini (1525-1562), was een oom van Fausto. De latere socinianen heb­
ben met voorliefde geponeerd, dat hun beweging eigenlijk teruggaat tot deze Le­
lio. Niet alleen heeft Fausto zelf verklaard beslissende inzichten te danken te heb­
ben aan zijn oom, maar in de persoon van Lelio kon het socinianisme zijn
oorsprong herleiden tot de generatie van de grote reformatoren, Calvijn, Bullin­
ger en Melanchthon. Lelio wisselde immers in de jaren vijftig en zestig met hen
van gedachten en hij onderhield persoonlijke contacten met hen, ook al ont-

40 AART DE GROOT

stonden er telkens irritaties en was er op het laatst sprake van verwijdering. Le­
lio's 'ketterse' gevoelens waren tijdens zijn leven alleen zijn naaste vrienden be­
kend. Hij had in een geschrift, onder pseudoniem, de terechtstelling van Servet
scherp veroordeeld: Quid evangelio cum jlammis? Wij kennen zijn antitrinitarisme
uit Theses de Deo trino et uno, een kort geschrift dat pas na zijn dood werd gepubli­
ceerd, evenals enige andere notities die hij niet aan de openbaarheid durfde prijs
te geven. Een deel ervan is - eveneens na zijn dood - in het geruchtmakende
werk De f alsa et vera unius Dei Patris, Filii et Spiritus Sancti cognitione gepubliceerd
onder de titel Voces ambiguae, quae passim in Scripturis reperiuntur, het waren vruch­
ten van bijbelstudie.5 Onder het opschrift &gulae heet het hier: alle argumenta
moet men bij een woord noteren om de drogredenen en bedriegerijen in de uit­
leg van de Schrift te onderkennen. Vervolgens gaat het erom, uit de context de
betekenis af te leiden. Hij behandelt woorden als verbum, egeneto, Deus, gignere en
principium. Het zal zeker niet zijn bedoeling zijn geweest, dat deze aantekeningen
in druk verschenen, maar zijn Zevenburgse vrienden en geestverwanten vonden
ze zo belangrijk dat zij ze opnamen in het eerste boek dat in 1568 van hun antit­
rinitarische pers rolde. Het geheel biedt een blik in de werkkamer van een hu­
manistisch geschoold bijbelgeleerde, die erop uit was de oorspronkelijke beteke­
nis van woorden te achterhalen.

Fausto had de grootste achting voor deze oom. Diepe indruk heeft Lelio's ken­
nis van de bijbel gemaakt op zijn neef, die hem ook verdedigde tegen degenen
die verklaarden dat niets voor hem vast zou hebben gestaan. Lelio was er volgens
Fausto juist op bedacht geweest de kerk niet in verwarring te brengen en de zwak­
ken niet voor het hoofd te stoten. En dat mag ook voor Fausto zelf gelden. We
doen de Sozzini's onrecht als we in hen een soort deïsten zien, die op grond van
de rede alles in het geloof betwijfelden. Nog vóór Lelio's dood moet in Fausto's
leven een ommekeer hebben plaatsgevonden, 'una metamorfosi stravagante',
met de woorden van een van zijn vrienden (in een brief van december 1561) .6 Hij
wendde zich nu definitief af van de schone letteren en zou zich voortaan wijden
aan de studie van bijbel en godsdienst.

Fausto woonde in Lyon toen hem de tijding bereikte dat zijn oom in Zürich
was gestorven, op 14 mei 1562. Hij reisde onmiddellijk naar Zürich om Lelio's pa­
pieren te bemachtigen, bevreesd dat ze in verkeerde handen zouden kunnen val-

5 L. Sozzini, (ed. An tal Pirnát), De Jalsa et vera unius Dei Patris, Filii et Spiritus Sancti cognitione li­
bri duo (Albae Iuliae) 1568 (Utrecht, 1988) (Bibliotheca unitariorum, II), 355-386.
6 Valerio Marchetti, 'Notizie sulla Giovinezza di Fausto Sozzini da un copialettere di Girolamo
Bargagli', in: Bibliothèque d'humanisme et renaissance 31 (1969), 90. Zie ook de brieven van en aan
Fausto gevonden in Italiaanse en Zwitserse archieven: Valerio Marchetti & Giampaolo Zucchi­
ni (ed.), Aggiunte all' epistolaria di Fausto Sozzini 1561-1568 (Warszawa-Lodz, 1982) (Biblioteka Pi­
sarzy rejormacyjnich, 14).

FAUSTO Sozzrn1 (1539-1604) 41

len. Hij zag in deze gang van zaken kennelijk de hand Gods, want, ook al waren
het geen afgeronde verhandelingen, Lelio's notities hebben hem de weg gewe­
zen naar een beter begrip van de bijbel. De Lyonese jaren zijn in Fausto's biogra­
fie nagenoeg in het duister gehuld. Misschien was hij er om ervaring op te doen
als koopman. Zeker is dat hij er rust voor studie had. Toen Fausto na drie jaar te­
rugkeerde naar Italië, werkte hij een aantaljaren als secretaris van Serafino Oli­
vier-Razzali, rechter in de Romeinse Rota en vervolgens als secretaris van hertog
Paolo Giordano van Orsini, die was gehuwd met een dochter van Cosimo I de Me­
dici. Na de dood van de laatste, in 1574, verliet Fausto Italië voorgoed en trok hij
naar Bazel.

Los van Rome

In Lyon was Fausto naar innerlijke overtuiging al losgekomen van de katholieke
kerk. 7 We moeten hem, teruggekeerd in Italië, in de volgende tienjaar als een ni­
codemiet beschouwen. Met Italiaanse vluchtelingen in Zwitserland onderhield
hij allerlei contacten. Nog vóór de zomer van 1563 had hij zijn eerste werk vol­
tooid, een commentaar op het eerste hoofdstuk van het evangelie vanjohannes.
Voorlopig circuleerde het stuk alleen in handschrift.8 Lelio had hetzelfde bijbel­
gedeelte behandeld in een klein traktaat dat door Cantimori en anderen als een
hoofdstuk uit De vera et falsa geïdentificeerd is.9 Fausto werd erdoor geïnspireerd
over hetzelfde hoofdstuk ook een verhandeling te schrijven. 10 Lelio en anderen
hadden hem de ogen geopend voor de macht van de antichrist, zoals hij de kerk
van Rome betitelde. Het was een regelrechte aanval op de katholieke kerk, zowel
op haar leer als haar eredienst. Immers het eerste hoofdstuk van Johannes was
het schriftgedeelte - Fausto wees erop in zijn inleidend woord - waarmee de
priester telkenmale de mis beëindigde, als een lofzang op het offer van de God­
mens. Hier werd het mysterie van de incarnatie, de vleeswording van het Woord,

7 Socinus, Opera, I, 476b (brief aan Martinus Vadovita 14juni 1598): 'Quamquam vix dici po­
test me unquam Romanae Ecclesiae adhaesisse, cum simulatque per aetatemjudicio in divinis
rebus uti potui, fuerim in illis aliter atque Ecclesia Romana doceat, edoctus atque institutus.'
8 Delio Cantimori, Italienische Häretiker der Spätrenaissance (Basel, 1949), 328-329.
9 Cantimori, Italienische Häretiker, 232-236; Pirnat, "Introduction'', in: Sozzini, De falsa et vera,
lxx-lxxiii.
10 Socinus, Opera, I, 75-85: Explicatio primae partis primi capitis Euangelistae johannis. Er is dis­
cussie over het ontstaan en de publicatiedatum, waaraan ik in dit verband moet voorbijgaan.
Over Sozzini's methode van bijbeluitleg: Juliusz Domanski, "'Explicatio primae partis primi ca­
pitis Evangelii Iohannis" de Fauste Socin et l'exegèse d'Erasme', in: Movimenti ereticale in Italia e
in Polonia nel sec. XVI-XVII; atti del Convegno Italo-Polacco Firenze 22-24 Settembre 1971 (Firenze,
1971), 77-102.

42 AART DE GROOT

verkondigd. Maar Fausto rukte zich los uit de bedwelmende atmosfeer van de ka­
tholieke liturgie. Hij zag in de gangbare, door hem bestreden, interpretatie van
Johannes 1 de bron voor alle dwaling en ging recht op zijn doel af: door het in­
carnatieleerstuk zijn basis te ontnemen. Een geschiedenis van eeuwen werd ver­
loochend met een beroep op het oorspronkelijke evangelie. Opmerkelijk is, hoe
sterk Sozzini's betoog rustte op semasiologische en grammaticale observaties. Hij
betrok de relevante bijbelteksten uit het Oude en Nieuwe Testament, want - zo
schreef hij - we moeten de Heilige Schrift uitleggen met de Heilige Schrift. En
dan moet men zijn talen kennen. Het cruciale woord: egeneto (is geworden) in
vers 14 (Het Woord is vlees geworden) moest vertaald met: 'was' (juit), niet met
'is gemaakt' (factum est), want anders ontstonden er speculaties over Christus'
preëxistentie. Ook het begrip 'Woord' (Logos) mocht daartoe geen aanleiding ge­
ven. Hiermee was niet een kosmisch principe bedoeld, de tweede persoon van de
godheid, hoe dan ook geformuleerd, maar de prediking van het evangelie. En
wat was 'vlees' (caro)? Toch niet anders dan de omschrijving van het menselijk be­
staan in al zijn zwakheid en ellende, veracht en nederig, onderworpen aan de
dood als alle anderen. 11 Rationele argumenten (drie is niet één, één is niet drie)
ondersteunden dit antitrinitarische betoog.

Nu het rijk van de Roomse Antichrist verwoest is, moesten we caementa et lapides
(natuursteen en marmer) voor Christus' tempel aandragen, schreef Sozzini in
zijn inleiding op dit traktaat. Voor Christus' tempel! Er bestaat een hardnekkig
misverstand over Socinus en het socinianisme, alsof hier het intellectualisme
hoogtij zou hebben gevierd. Ritschl, Harnack en na hen anderen hebben het so­
cinianisme in wezen als een school beschouwd. Williams, die in Sozzini en zijn
aanhang een evangelisch rationalisme werkzaam ziet, schrijft in The radical Refor­
mation:

It was the temptation of the Evangelical Rationalists to impose upon the scriptural
Word the canons of reason and conscience, converting worship eventually in to stu­
dy, the church in toa school of ethics.12

Op die benadrukking van het ethische zal ik dieper ingaan, maar dat we bij het
socinianisme niet meer met een kerk te maken zouden hebben, maar met een
school, wordt door talloze pagina's van Socinus' Opera weerlegd, en in Polen zou­
den zijn aanhangers dan ook daadwerkelijk hun eigen kerkelijke organisatie uit­
bouwen.

Begrijpelijk is die karakteristiek van de school overigens wel, want toen de Con-

11 'Homo imbecillis, arumnosus, despectus, humilis, contemptus et non secus atque alios
morti obnoxius', Socinus, Opera, I, 83a. Zie ook Cantimori, Italienische Häretiker, 235-236 (over
Lelio 's parafrase van cara en het armoedemotief).
12 Williams, The radical Reformation, 1255. Vergelijk mijn artikel: 'Zur Charakteristik des Sozi­
nianismus', in: Nederlands theologisch tijdschrift 24 (1970), 373-384.

FAUSTO SOZZINI (1539-1604) 43

trareformatie aan het kerkelijk leven van de socinianen in Polen een einde had
gemaakt, was het hun elders in Europa nergens toegestaan eigen gemeenten te
stichten. En wat Sozzini zelf betreft, hij was theoloog, geen predikant, geen pas­
tor. Hij heeft ook nooit in een kerkelijk bestuur een functie gehad. Zijn geschrif­
ten, te beginnen met de exegese van Johannes 1, zijn dikwijls polemisch en altijd
belerend. Een sterk voorbeeld daarvan is zijn hoofdwerk, de verhandeling over
Jezus Christus de heiland, ontstaan uit een polemiek met de Franse gerefor­
meerde predikantJacques Couvet, en geschreven in zijn Bazelsejaren. 13

Als wij Jezus niet kunnen zien als de tweede persoon in de Godheid, en zijn ge­
boorte niet als de vleeswording van het eeuwige Woord, valt dan niet de grond
onder onze verlossing weg? Onze verlossing rust op Gods goedheid, niet op de
verdiensten van Christus, aldus Sozzini. De gedachte aan verdienste diende te
worden uitgebannen. Sozzini ontkende dat de verzoening van de gevallen mens­
heid met God alleen tot stand zou kunnen komen door genoegdoening door de
Godmens. Voor de erfzondeleer zag hij geen bijbels argument, evenmin voor het
anselmiaanse Aut satisfactio aut poena. Er was immers in God geen tegenstelling
tussen gerechtigheid en liefde, en Hij was vrij de zonden te vergeven zonder eni­
ge genoegdoening. Maar waarom was Jezus dan overgeleverd en gestorven 'om
onze zonden'? Hij heeft ons de weg tot God gewezen, namelijk door Gods gebo­
den te onderhouden. In onze imitatio Christi mogen we op Gods hulp vertrouwen,
want God vraagt van ons geen onmogelijke dingen. Volgens Sozzini was de mens
Jezus na zijn dood opgewekt door zijn Vader en bekleed met majesteit, zittende
aan diens rechterhand. Daar in de hemel was hij onze voorspraak. Als verheer­
lijkte mens bracht hij het ware offer, waarop de oudtestamentische offers slechts
uitzicht hadden. Maar wij werden gewezen op onze eigen verantwoordelijkheid.
Van plaatsvervanging was hier geen sprake, want ook al kon iemand voor een an­
der een schuld betalen, niemand kon voor een ander de doodstraf ondergaan.
Bovendien was het straffen van een onschuldige juist ten hoogste onrechtvaardig,
in strijd met de idee van een liefdevolle God.

Zo werd religie een methode om de onsterfelijkheid te verkrijgen door rede­
lijke betrachting van Gods geboden. De natuur van het christelijke leven was kort
gezegd een leven in boete en gehoorzaamheid. Bij Sozzini vinden we het nieuwe
begrip van rechtvaardiging door het geloof en de werken in de zin van Valdes en
Ochino terug. 14 Daarbij vragen we ons natuurlijk meteen af, hoe zich geloof en
werken tot elkaar verhouden. Iemand als Godbey accentueert het christocentri­
sche karakter van Sozzini's theologie en ziet de functie van het geloof in zijn boek
als vertrouwen, zodat hier niet sprake is van alleen maar een gewijzigd begrip van

13 Socinus, Opera, II 121-246: Dejesu Christa servatore, hoc est, cur et qua ratione]esus Christus nos­
ter servator sit.
14 Cantimori, Italienische Häretiker, 346; ook is invloed van Valla aantoonbaar.

44 AART DE GROOT

rechtvaardiging door de werken.15 Men mag Sozzini's opvatting van geloof niet
eenvoudigweg gelijkstellen met gehoorzaamheid.

Deze reductie van de eeuwenoude verzoeningsleer tot enkele eenvoudige no­
ties kon door Sozzini worden voltrokken door een scherpzinnige analyse van de
bijbelse begrippen. Soms werd op nogal eigenwijze toon de tegenstander onkun­
de in Hebreeuws of Grieks verweten, als het bijvoorbeeld ging om de betekenis
van een stijlfiguur of prepositie ofwerkwoordstijd. Details van het betoog moet ik
in dit verband laten rusten. Het manuscript is afgesloten juli 1578, toen Sozzini
nog in Bazel was. Pas veel later werd het gedrukt, maar afschriften ervan circu­
leerden voordien al onder vrienden en tegenstanders. Gedurende de gehele ze­
ventiende eeuw was Sozzini's soteriologie onderwerp van theologische discussie.
De scherpzinnigste weerlegging is van de hand van Hugo de Groot. 16 Sozzini's ar­
gumentatie bleek door de jaren heen bestand tegen menige aanval.

Polemiek in Zevenburgen

In Bazel nam de reputatie van Sozzini als denker én debater snel toe, zodat het
niet behoeft te verwonderen dat hij het was die op zeker moment werd gevraagd
te adviseren bij geschillen die er in Zevenburgen waren gerezen onder unitariërs
aldaar. Het was in Zevenburgen wel een geheel andere situatie dan wat hij tot nu
toe had leren kennen.17 In de zestiende eeuw vormde het vorstendom Zevenbur­
gen (Transylvanië), in een uithoek van het toenmalige christelijke Europa, een
buffer tussen het Habsburgse rijk en de oprukkende Turken. Formeel was de vorst
van het land een vazal van de sultan, maar de Turken bemoeiden zich niet met de
binnenlandse aangelegenheden van Zevenburgen. De Reformatie was er zonder
al te grote conflicten ingevoerd. Het Zevenburgse hof was er alles aan gelegen om
de twee grote protestantse confessies, lutheranisme en calvinisme, vreedzaam
naast elkaar te laten voortbestaan. De beide kerken werden erkend náást de
rooms-katholieke; een uniek staaltje van godsdienstvrede. Omstreeks 1566 begon
een antitrinitarische beweging zich binnen de hervormde kerk te manifesteren
onder leiding van haar bisschop Ferenc Dávid. In het bijzonder is het de hofarts

15 John Charles Godbey, A study of Faustus Socinus' De]esu Christa servatore (PhD dissertation Di­
vinity School; Chicago, 1968), 7-11, contra: Robert S. Franks, The work of Christ; a historica! study
of Christian doctrine (London/ Edinburgh, 1962), 364-372.
16 Grotius, Dejensio fidei catholicae de satisfactione Christi. Zie A.H. Haentjens, Hugo de Groot als
godsdienstig denker (Amsterdam, 1946), 89-102.
17 Over Zevenburgen en het antitrinitarisme aldaar: Wilbur, Unitarianism II, 16-80; Williams,
The radical Reformation, 1099-1132; Mihály Balaázs, Early Transylvanian antitrinitarianism (1566-
1571); from Servet toPalaeologus (Baden-Baden/ Bouxwiller, 1996) (Bibliotheca dissidentium, scrip­
ta et studia 7).

FAUSTO SOZZINI (1539-1604) 45

Biandrata geweest, die Dávid ertoe heeft gebracht de dogma's van de Drie-een­
heid en de godheid van Christus prijs te geven. De Italiaan George Biandrata, een
veelzijdig humanistisch geleerde en diplomaat, had het antitrinitarisme van Mi­
chael Servet omarmd; de Spaanse arts die in 1553 (op instigatie van Calvijn en an­
dere leidende theologen) ter dood was veroordeeld. Het was dus een riskant avon­
tuur waarin Biandrata door zijn theologische sympathieën was beland, maar hij
wist zich gesteund door koningJohannes Sigismundus, die een verdraagzame po­
litiek voorstond omdat hij de eenheid in zijn vorstendom wilde bewaren. De vorst
had trouwens zelf een duidelijke sympathie voor het antitrinitarisme. Toen Dávid
om zijn afwijkende gevoelens niet langer gehandhaafd kon worden als bisschop,
was er Sigismundus in samenwerking met Biandrata alles aan gelegen om toch
ruimte te behouden voor theologische experimenten. Dávid werd nu zelf bis­
schop (superintendent) van de unitariërs en hij vroeg de vorst om een zo groot
mogelijke godsdienstvrijheid in zijn land toe te staan. In enkele decreten is inder­
daad algemene godsdienstvrijheid afgekondigd voor Zevenburgen. De opvolgers
vanJohannes Sigismundus (die in 1571 overleed) waren opnieuw trouwe zonen
van de moederkerk, maar zij handhaafden vooreerst de tolerantie-edicten.

In de jaren zestig en zeventig van de zestiende eeuw verzamelden zich in Ze­
venburgen ketterse figuren uit alle hoeken van Europa, die de grond in eigen
land te heet onder de voeten was geworden. Zij kregen aan de unitarische school
van Kolozsvár (Cluj) gelegenheid hun ideeën en ervaringen uit te wisselen. Ko­
loszvár werd een waar ketternestt Uiterst liberale theologen als Sommer of Palae­
ologus konden hier vrijelijk hun gedachten ontvouwen, waarbij zelfs de grond­
slagen van het christendom ter discussie werden gesteld - nota bene in het
grensgebied met de islam!

Zo kwamen er in dit vrijzinnige klimaat speculaties op gang over Jezus' rol als
Messias en over de plaats die Hem toekomt in het geloofsleven en de liturgie.
Men stelde zich de vraag, of en hoeverre Jezus in het Nieuwe Testament met god­
delijke predikaten is geëerd en vervolgens, of wij Hem wel mogen aanbidden. Dá­
vid die een onstuitbare drang in zich had om het proces van kerkvernieuwing
steeds verder door te voeren, was geneigd hierop ontkennend te antwoorden en
meende dat zolang er ook bij de unitariërs sprake was van aanbidding van de
Heer Jezus, de apostolische zuiverheid in de leer nog niet was bereikt. Dat was
voor hem de consequentie van de stelling datJezus niet God was. Alleen God de
Vader is God, Hem alleen mogen wij aanbidden: Egy az !sten (God is één), de uni­
tarische leus tot op heden

Aldus introduceerde Dávid binnen het antitrinitarisme het zogenaamde non­
adorantisme. Maar hij ontketende daarmee wel een heftig debat en dat temeer,
omdat het in het Zevenburgse tolerantie-edict aan de vier erkende confessies niet
was toegestaan veranderingen in de leerstellige status quo aan te brengen. Het
ijveren voor het non-adorantisme ondermijnde de eigen positie. Biandrata wilde

46 AART DE GROOT

de unitariërs daarvoor behoeden, en hij waarschuwde de superintendent Dàvid
ernstig voor de gevolgen van zijn optreden. Zou Sozzini, die Biandrata al in Bazel
had leren kennen, misschien een uitweg uit de problemen weten?

Sozzini kwam naar Koloszvár, midden november 1578. Hij zag niets in het non­
adorantisme. Want ook al is er in Sozzini's leer geen spoor te vinden van de tra­
ditionele aanbidding van Jezus als God, voor hem houdt de verhoogde Heer toch
een ereplaats in het geloofsleven. Christus is naast zijn Vader heerser over de we­
reld, heer van zijn kerk. In vriendschappelijke sfeer hebben Sozzini en Dávid
maandenlang van gedachten gewisseld. De tekst van hun debatten is in de Opera
van Sozzini gepubliceerd. 18 Ze hebben het elkaar niet gemakkelijk gemaakt, geen
van beiden gaf iets toe. Het geschil had een tragisch einde. Omdat Dávid ook
voor de Zevenburgse landdag weigerde iets te herroepen, werd hij vanwege de
schending van de tolerantieafspraken afgezet als superintendent en tot levens­
lange gevangenisstraf veroordeeld. Na een paar maanden is hij echter, zwaar ziek,
in de gevangenis in Deva overleden.

Waarom in dit overzicht zoveel aandacht aan dit conflict gegeven? 19 Afgezien
van de vraag in hoeverre Sozzini in deze trieste affaire iets te verwijten zou zijn -
Dávids aanhangers hebben hem een verradersrol toegedicht, wij moeten hieraan
voorbijgaan - het ging Sozzini om het wezen van het christelijk geloof. Hij was
van mening dat Dávid zich buiten de grenzen van het apostolische getuigenis
begaf. Sozzini gaf dit aan met de term judaizare, judaïseren.20 Dávid gebruikte
echter deze term voor diegenen die het verschil tussen het Oude en Nieuwe Tes­
tament niet verstaan, het evangelie met de wet verwarren of het hemelse met het
aardse. Daarbij had hij een kleine groep antitrinitariërs op het oog die zich nog
maar op korte afstand van de synagoge bevonden (en er uiteindelijk ook in zijn
opgegaan), namelijk de sabbatariërs. De term is niet eenduidig, zeker niet als hij
als scheldwoord dient. Hoe dit zij, de man die voor het orthodoxe protestantisme

18 Socinus, Opera, II: De]esu Christi invocatione disputatio, 709-803, waarin ook de teksten van Fe­
renc Dávid zijn opgenomen.
19 Zie over deze episode: George H. Williams, 'The christological issues between Francis Dá­
vid and Faustus Socinus during the disputation on the invocation of Christ, 1578-1579', in: Ró­
bert Dán & An tal Pirnát (red.), Antitrinitarianism in the second half of the 16th Century (Budapest/
Leiden, 1982), 287-321. Wij kunnen nu de 'lugubris narratio tragaediae' zelf nalezen in het on­
langs gepubliceerde handschrift:János Kénosi Tözsér-István Uzoni Fosztó (ed.János Káldos),
Unitario-ecclesiastica historica Transylvanica (Budapest, 2002) (Bibliotheca unztariorum IV), 239.
20 Het Nederlandse woord komt niet voor in Van Dale; groot woordenboek der Nederlandse taal
(12e dr., Utrecht/ Antwerpen, 1992). 'Judaize', 'Judaizer' komt voor in het Engels. Over het be­
grip en zijn historische context: Aart de Groot, 'Die "Catechesis christiana" vonJacobus Palae­
ologus (1574)', in: Nederlands archiefvoorkerkgeschiedenis53 (1972), 110-117; Róbert Dàn, "'.Ju­
daizare" - the career of a term', in: Antitrinitarianism in the second half of the 16th century, 25-34.
Zie ook: Socinus, Opera, II: Adversus semijudaizantes scriptum, 804-806.

FAUSTO SüZZINI (1539-1604) 47

een satanskind was, omdat hij de godheid vanjezus Christus ontkende, heeft op
een cruciaal moment in de geschiedenis van de unitarische kerk ondubbelzinnig
de heerschappij van de Zoon van God beleden. Was hij zich enerzijds ervan be­
wust dat het triniteitsdogma voor joden en islamieten een belemmering vormde
het christelijk geloof te aanvaarden (een punt dat hij telkens ter sprake zou bren­
gen21) , anderzijds vreesde hij dat Dávid en anderen hun posities te ver naar vo­
ren hadden geschoven.22

De Poolse broeders

Nauwelijks had Sozzini dit Zevenburgse avontuur achter zich, of hij werd betrok­
ken in een andere affaire, even riskant en gedeeltelijk ook te herleiden tot de­
zelfde vragen als waarvoor het geschil met Dávid hem had geplaatst, namelijk: wie
is Jezus en wat wil Hij van ons? Het waren nu de Poolse anti trinitariërs die hem
om steun vroegen.

Ook in het Koninkrijk Polen was er een betrekkelijk grote vrijheid voor pro­
testantse dissidenten, bevestigd tijdens de in 1573 gesloten confederatie van
Warschau (Pax dissidentium). Naast de grotere protestantse kerken, de lutherse,
de gereformeerde en die van de Unitas fratrum, was er sinds de jaren zestig een
groep anabaptistisch geïnspireerde antitrinitariërs, de zogenaamde Poolse broe­
ders. Zij werden door de anderen met wantrouwen bejegend en er was zelfs spra­
ke van algehele verwijdering, toen in Rakow, een dorpje in de buurt van Kielce,
een antitrinitarisch centrum tot ontwikkeling kwam in een sfeer van libertijns an­
archistisch pacifisme. Ook waren er aanzetten tot gemeenschap van goederen.23

Rakow wekte heel wat weerstand op, ook in de eigen gelederen. Behalve de
dogmatische kwesties waren er heftige debatten over vragen van politiek-sociale
aard. Reeds in 1572 had Palaeologus in een scherp gesteld geschrift de Rakovia­
nen onverantwoord, onbijbels gedrag verweten. Hij verdedigde de macht van de
magistraat als door God gegeven en als consequentie daarvan het recht en de
plicht om eigen goed en vrijheid desnoods met het zwaard te verdedigen. Men
bedenke dat de staatkundige toestand van Polen destijds verre van stabiel was en
een radicaal pacifisme als landverraad gold. In een tweede geschrift, in antwoord
op een verdediging van Rakówse positie door Gregory Paulus, ging Palaeologus
dieper in op de kwestie, waarbij hij niet schroomde de tegenpartij naïveteit en ge­
wetenloosheid te verwijten. In hun eigen gelederen ontbrak het de Rakovianen

21 Zie bij voorbeeld Socinus, Opera, 1, 75; II, 38lb.
22 Dávids beroep op de koran (Christus kan zijn volgelingen niet te hulp komen, want Hij is
God niet) verwerpt Sozzini als 'blasphemia'; Opera, Il, 75lb.
23 Kot, Socinianism in Poland, 50-68.

48 AART DE GROOT

aan mannen van voldoende kaliber om deze aanval te pareren. Sozzini die in de
loop van 1580 naar Kraków was getrokken en bij de Poolse broeders aansluiting
zocht, nam op hun verzoek die taak op zich.

Hoewel Palaeologus had gemeend met zijn tegenstanders af en toe een loopje
te kunnen nemen, en hij over het algemeen een nogal hautaine houding had
aangenomen, is het geschrift van Sozzini - het verscheen in 158124 - beleefd van
toon, en stelt het de werkelijke geschilpunten aan de orde zonder te vervallen in
extreme, sektarische ideeën. Sozzini blijkt zich geheel in de pacifistische positie
te hebben ingewerkt. Hij putte zijn argumenten uit het Nieuwe Testament, ver­
weet Palaeologus zich juist in een oudtestamentisch patroon te hebben vastgebe­
ten. Hij judaïzeerde ! Oorlog was een christen niet geoorloofd. Het ging in het ge­
loof om het hemelse rijk, voor het aardse mochten we anderen en onszelf niet
opofferen. Ons burgerschap was in de hemel, citeerde Sozzini Paulus (Filip.
3:20). Een christen mocht een land wel als zijn vaderland beschouwen, maar mis­
schien was een ander land hem liever. Wat maakte het ook uit... Hoe dit zij, wij
zijn - aldus Sozzini - de aardse overheid in alles gehoorzaamheid schuldig, in zo­
verre dit niet met Christus' gebod strijdt.

Sozzini verdedigde de Rakowse zaak af en toe met bepaald casuïstische argu­
menten. Als bijvoorbeeld iemand in een oorlog meevocht, zou hij volgens Sozzi­
ni buiten Christus' koninkrijk gesloten worden; maar als de oorlog rechtvaardig
was, dan deed hij geen kwaad, tenminste als hij maar niet zei dat hij een discipel
van Christus was. Christus heeft immers niet oorlog ofwel goed ofwel kwaad ge­
noemd; Hij heeft verboden dat zijn discipelen eraan deel zouden nemen. Maar
zeker mochten wij niet tegen onze eigen vorst de wapenen opnemen (hij zin­
speelde hier op de godsdienstoorlogen in Frankrijk en de Nederlanden) .25 Pala­
eologus heeft niet meer kunnen antwoorden, want hij is al spoedig op last van de
Keizer gearresteerd (in 1581), en heeft na jarenlange kerkerstraf zijn overtuiging
moeten bekopen met zijn leven (in 1585) .26

Maar ook zonder dat zijn opponent dit afschuwelijke einde beschoren zou zijn
geweest, had Sozzini in zijn boek zulke overtuigende argumenten aangedragen
voor de verdediging van Rakow, dat de oppositie tegen het pacifisme onder de
Poolse antitrinitariërs langzaam aan verdween; wat niet betekende dat andere
kerken, protestantse en katholieke, hun oordeel zouden wijzigen. Een ander ge­
volg van Sozzini's optreden was dat er tussen hem en de door Palaeologus als

24 Socinus, Opera, Il: 1-114: Ad Jac. Palaeologi, librum, cui titulus est, Defensio verae sententiae de ma­
gi,stratu politica, &c. Pro Racoviensibus responsio; een samenvatting in: Kot, Socinianism in Poland,
82-92.
25 Socinus, Opera, Il, 80b ('Gallia, et Germania inferior').
26 Gerhard Rill, Jacobus Palaeologus (ca.1520-1585); ein Antitrinitarier als Schützling der
Habsburger', in: Mitteilungen des Oesterreichischen staatsarchivs XVI (1963), 82-86.

FAUSTO Sozzm1 (1539-1604) 49

dwaas en onverantwoord veroordeelde groepen een innige band groeide. De ge­
talenteerde balling had zich solidair verklaard met de bedreigde Rakovianen.
Voortaan was hij één van hen. Hij had eerder geschreven:

Christenen hebben hier op aarde geen eigen plek, zijn altijd pelgrims.27

Sozzini is de rest van zijn leven in Polen gebleven, en hij is zich er langzamerhand
thuis gaan voelen onder de Polen. In 1586 trouwde hij met Elizabeth Morsztyn,
dochter van zijn vriend Christoph Morsztyn, een vooraanstaande edelman.28 Hij
heeft jarenlang in Kraków of omgeving gewoond, tot hij uit veiligheidsoverwe­
gingen - op hemelvaartsdag 1598 is hij door een opgehitste menigte met de dood
bedreigd - zijn intrek nam op het landgoed van een vriend in Luslawice, waar hij
zijn laatste jaren in rust, maar met afnemende gezondheid, heeft doorgebracht.

Een eigen plek in de kerk bleef Sozzini ontzegd. Het merkwaardige feit doet
zich voor, dat terwijl er in Rakow natuurlijk wel grote erkentelijkheid was voor de
kundige wijze waarop Sozzini voor het kleine groepje Poolse broeders in het krijt
getreden was, hij niet werd opgenomen in de gemeenschap van hun kerk. Toen
hij om toegang vroeg, werd hem die geweigerd omdat hij niet de Rakoviaanse op­
vattingen over de doop wilde overnemen. Hieruit blijkt hoe sterk Rakow in het
anabaptisme was geworteld. Omdat men de geldigheid van de kinderdoop niet
erkende, zou ook Sozzini evenals de andere broeders zich moeten hebben laten
herdopen alvorens toegelaten te worden tot het avondmaal. Maar Sozzini zag de
noodzaak hiervan niet in: nergens vinden we in de Schrift immers de doop voor
de toelating tot de kerkgemeenschap als een verplichting genoemd. En herdoop
vond hij al helemaal overbodig. Zoals te verwachten was, kwam hij al gauw met
een lijvige verhandeling waarin hij zijn standpunt verdedigde.29 Desondanks wist
hij zijn vrienden niet te overtuigen. Terwijl hij het zelf diep betreurde dat er zo­
veel verschil van mening bestond over de doop, liet hij zich niet verleiden om zijn
bezwaren tegen de Rakoviaanse dooppraktijk in te trekken, omdat het - volgens
hem - een non-necessarium betrof.

Over een kerkelijke organisatie of de waarde van ambt en sacrament, maakte
Sozzini zich overigens niet druk. Het kon alles heel eenvoudig, als er maar een
ordo aliquis (zekere orde) gewaarborgd was.30 Hij was er oprecht van overtuigd dat

27 Socinus, Opera, II, 80a: 'Christianus populus nullam hic in terris regionam habet propriam,
sibique a Deo assignatam, sed perpetuo peregrinus est, et in terra aliena'; Opera, I, 679b: de
christen heeft geen 'respublica terrena'.
28 Zij overleed in 1587, kort nadat ze het leven geschonken had aan een dochter. Deze (Ag­
nes) werd de moeder van Andrzej Wiszowaty (Andreas Wissowatius), in de tweede helft van de
zeventiende eeuw de leidinggevende theoloog van de Poolse broeders.
29 Socinus, Opera, I, 709-738: De baptismo aquae disputatio, gedateerd Kraków 15 april 1580. Het
werd voor het eerst uitgegeven in 1613.
30 Socinus, Opera, I, 323-326: Tractatus de ecclesia.

50 AART DE GROOT

hij en de zijnen deel uitmaakten van de apostolische kerk. Zijn kerkopvatting kan
worden gekarakteriseerd als acontiaans, met andere woorden: liberaal, anticon­
fessionalistisch, open. Acontius pleitte ervoor dat de kerken zich zouden vereni­
gen op enkele hoofdpunten: alleen wat werkelijk tot de zaligheid dient (de neces­
saria), moest in de belijdenis worden vastgelegd en was verplicht, en in alles wat
daarin niet was opgenomen, waren de gelovigen vrij (de non-necessaria). Dit was
ook Sozzini's overtuiging.

Volgens deze visie is er een groei in de waarheid mogelijk, zowel idealiter als
ook werkelijk. Zoals Socinus het formuleert: 'Tempus veritatis pater' (tijd is de va­
der van de waarheid), als maar 'vera Christi gloria' (de ware eer van Christus)
wordt gezocht. Het zal duidelijk zijn dat met deze ideeën de andere reformatori­
sche kerken zich niet lieten paaien. De Poolse broeders waren bezield van op­
rechte bedoelingen, maar hun positie, hun antitrinitarisme bovenal - ze hebben
er decennialang over moeten disputeren - maakte het de anderen onmogelijk
een samenwerking, laat staan samengaan, op enigerlei wijze na te streven.31

Socinus' theologie

In de loop der jaren is Sozinni's invloed in de kring van de Poolse broeders sterk
gegroeid. De eerste generatie theologen maakte langzamerhand plaats voor jon­
geren. Die gingen zich bijna allen wat de hoofdpunten betreft, richten op Sozzi­
ni. In dejaren 1601en1602 besprak hij met hen in colloquia allerlei punten uit de
geloofsleer en ethiek.32 De Poolse broeders werden socinianen. Sozzini legde in
zijn Poolse jaren als auteur een grote productiviteit aan de dag. Uitgebreide brie­
ven wisselde hij met vrienden over uiteenlopende onderwerpen; reeds in 1618
gaf Smalcius die correspondentie uit. 33 Van Sozinni's vele geschriften noem ik
hier slechts een paar. Ik denk allereerst aan zijn boekje over het schriftgezag, dat
al omstreeks 1580 uitkwam en ook in het Nederlands is vertaald. 34 Op een even-

31 Kai Eduard J ordt J 0rgensen, Ökumenische Bestrebungen unter den Polnischen Protestanten bis zum
jahre 1645 (K0benhavn, 1942), 297-298. Over de verschillende stadia in de debatten over de
triniteitsleer, zie: Williams, The radical Reformation, hoofdstuk 29.
32 D. Cantimori & E. Feist (ed.), Per la storia degli eretici Italiani del secolo XVI in Europa (Roma,
1937), 211-275; Lech Szczucki &Janusz Tazbir (ed.), Epitome colloquii Racoviae habiti anno 1601
(Varsoviae, 1966); Wilbur, Socinianism, 405-406; Kot, Socinianism, 117-123.
33 Socinus, Opera, I, 359-534: Ad amicos epistolae, Poolse vertaling: Faust Socyn (ed. Ludw. Ch­
maj), Listy, 2 dln. (Warszawa, 1959) (Biblioteka pisarzy reformacyjnych 2, 3).
34 Socinus, Opera, I, 265-284: De Sacrae Scripturae autoritate. Over de Nederlandse vertalingen van
Sozzini's werken zie: Aart de Groot, 'Opera Fausti Socini Senensis in versionibus Belgicis', in: Wolf­
gang Deppert, Werner Erd t & Aart de Groot (red.), Der Einjluss der Unitarier auf die europäisch-ame­
rikanische Geistesgeschichte (Frankfurt am Main, 1990) (Unitarismusforschung 1), 125-128.

FAUSTO SOZZINI (1539-1604) 51

wichtige manier behandelde Sozzini hierin voor een kritisch lezerspubliek vra­
gen uit wat men noemt de inleidingswetenschap. Voor hem had de bijbel een ab­
soluut en letterlijk gezag. Wonderen accepteerde hij zonder meer. Men mag hem
een biblicist noemen, hoe vreemd dat misschien klinkt gezien zijn reputatie bij
de rechtzinnigheid.

Als exegetisch werk kunnen gelden uiteenzettingen over Jesaja 53, de eerste
delen van de bergrede, Romeinen 7 en de eerste Brief van Johannes. Een sterk
staaltje inlegkunde is Sozzini's opvatting over de hemelvaart van Jezus vóór zijn
openbaar optreden toen hij veertig dagen in de wildernis verbleef.35

Leerstellige, ofWel catechetische geschriften of traktaten, soms maar kort, in de
vorm van lectiones, institutiones of praelectiones en dergelijke, of ook als brief, zijn er
heel wat uit zijn pen gevloeid. Sozzini was betrokken bij de voorbereiding van het
catechetische geschrift dat bekend zou worden als de Rakower catechismus; na
zijn dood voltooiden drie van zijn leerlingen het leerboek.36

Van de vele strijdschriften hebben we al die tegen Covetus, Palaeologus en Dá­
vid leren kennen. Bekend is ook de polemiek met Pucci over de staat van de eer­
ste mens voor de val. Met de ariaan Erasmus Johannis (voorheen werkzaam in
Leiden en Antwerpen, later in Kolozsvár) en de calvinistische theoloog Andrzej
Wolan (Volanus) uit Litauen handelde Sozzini respectievelijk over de preëxisten­
tie en de natuur van Christus. Met katholieken als de jezuïet Jacob Wujek kruiste
Sozzini de degens over de triniteitsleer.37 Maar ook schreef hij tegen de menno­
nieten, 'overigens helemaal geen onaangename lieden' (haud sane alioqui mali
homines) over de incarnatie van Christus.38

Was Sozzini zo'n vechter? Eer het tegendeel. Maar kennelijk voelde hij zich
herhaaldelijk uitgedaagd om zijn standpunten te verdedigen; hijzelf prikkelde
trouwens tegenstanders door zijn onorthodoxe opvattingen.39 Met eindeloos ge­
duld was hij altijd bezig om de christelijke leer te verhelderen, misverstanden uit
de weg te ruimen, de tegenstander te overtuigen. Hoewel hij niets van een 'hae­
resiarchus' in zich bespeurde,40 hij heeft zich zeer duidelijk als een zelfstandig
denker geponeerd, niet alleen tegenover de orthodoxie, maar ook - en daarop
wil ik tenslotte graag de aandacht vestigen - tegenover het toenmalige moderne
denken.

35 Zie hierover onder andere: Williams, The radical &formation, 1167.
36 Zie Wilbur, Socinianism, 408-419.
37 Zie over deze discussies: Chmaj, Socyn;J0rgensen, Ökumenische Bestrebungen, 298-304.
38 Socinus, Opera, II, 461-463: Disputatio brevissima de Christi carne adversus mennonitas.
39 Zie voor een typering van zijn optreden het - door de vele citaten uit zijn werk - nog steeds
waardevolle boek van Joshua Toulmin, Memoirs of the life, character, sentiments and writings of Faus­
tus Socinus (London, 1 777).
40 Zie de brief aan M. Vadovitius 1598: Socinus, Opera, I, 475.

52 AART DE GROOT

Zien we de Renaissance als 'het indrukwekkende voorspel van de ontvoogding
van de Europese mens' ,41 dan is voor mij het werk van Sozzini te waarderen als
een poging om in het moderne leven voor het Evangelie een plaats te behou­
den.42 Had voor de renaissancemens juist het passieve en contemplatieve, op het
hemelse gerichte christendom in zijn middeleeuwse vorm afgedaan,43 Sozzini wil
het uitzicht op het hiernamaals, de onsterfelijkheid, behouden in het aardse le­
ven, en hij deed dat door het toekomstige leven te verbinden met de nadruk op
de menselijke verplichtingen hier en nu, door het geloof te beschrijven als via et
ratio ad immortalitatem aspirandi, 44 een voortgaan op de levensweg met de onster­
felijkheid als beloning. Volgens Chmaj ging het Sozzini in de christelijke gods­
dienst om het weten van de individuele menselijke verantwoordelijkheid; hij ka­
rakteriseert diens geloofshouding met woorden als realisme, pragmatisme,
humanisme.45

In het zestiende-eeuwse Florence, de eerste moderne staat, had Sozzini als jon­
geman de idealen van de Renaissance volop leren kennen. Zeker heeft hij ken­
nisgenomen van Macchiavelli's geschriften, richtinggevend voor de hofcultuur
van die tijd. Macchiavelli's virtu als 'actief naar buiten tredende energie' 46 kon hij
niet aanvaarden. Hier werd de moraal van een autonome mens geleerd die zich­
zelf moest handhaven. Voor Sozzini was de christelijke virtus (deugd) naar het
woord vanjezus gelegen in de zelfverloochening.47 Dat is radicale Reformatie.

41 H. Schulte Nordholt, Het beeld der Renaissance; een historiografische studie (Amsterdam, 1948),
258.
42 Voor een vergelijking van Renaissance en Reformatie, zie: William]. Bouwsma, 'Renaissan­
ce and Reformation; an essay in their affinities and connections', in: Heiko A. Oberman (ed.),
Luther and the dawn of the modern era (Leiden, 1974), 127-149.
43 Jacob Burckhardt, Die Kultur der Renaissance in Italien (lle dr.; Leipzig, 1913), II, 294.
44 Socinus, Opera, I: Fragmentum catechismi, 680b.
45 Chmaj, Socyn, 94, 70, 75; Pioli's biografie geeft Sozzini's ethiek alle nadruk.
46 N. Macchiavelli (vertaling F. van Dooren), De heerser (Amsterdam, 1987), 'Inleiding', 38.
Vergelijk bijvoorbeeld ook: Ph.P. Wiener (red.), Dictionary of the history of ideas (New York, 1973),
IV, 476-485: 'Virtu in and since the Renaissance', door Jerrold E. Seigel; in het bijzonder 479-
483.
47 Socinus, Opera, II, 75b: 'Breviter Christiana virtus est, injuriam patienter ferre potius, quam
se se ulla ratione ulcisci'.

MARKj.H. AALDERINK

Socinianisme als religie van de rede

De Diatriba de socinianismo van de cartesiaanse theoloog Abraham
Heidanus

Volgens de kerkvader Tertullianus waren 'de filosofen de aartsvaders van de ket­
terijen'.1 Soortgelijke woorden vinden we ook bij de gereformeerde theoloog
Abraham Heidanus (1597-1678), die - wat gegeven deze openingswoorden enige
verwondering mag wekken - één van de vroegste aanhangers was van de filosoof
René Descartes (1596-1650).2 Dit is te meer opmerkelijk, omdat de filosofie van
Descartes, al dan niet terecht, wordt gezien als een belangrijke bron voor en in­
stigator van de verlichtingsfilosofie van het eind van de zeventiende en de acht­
tiende eeuw. De Utrechtse hoogleraar in de theologie Gisbertus Voetius (1589-
1676) had de gevaren van de cartesiaanse filosofie al spoedig ingezien na de
publicatie van Descartes' metafysica (Meditationes de prima philosophia, 1640-1641)
en had die, samen met Martin Schoock (1614-1669), verwoord in zijn Admiranda
methodus (1643). 3 Enkele jaren later zou Descartes' filosofie ook in Leiden be­
streden worden door Jacobus Revius (1586-1658) . Kennelijk hebben deze publi-

1 Tertullianus, De anima, hoofdstuk 3.
2 Abraham Heidanus werd in 1627 predikant te Leiden en vanaf 1648 tevens hoogleraar in de
theologie. Al in 1639 werd hij door Henricus Regius in een brief aan Descartes (van 3 decem­
ber) als een pleitbezorger voor Descartes' filosofie te Leiden genoemd. Zie R. Descartes (Ch.
Adam & P. Tannery (ed.), Oeuvres (nouvelle édition, 11 dln.; Paris, 1964-1971) (hierna: AI), II,
625. In de Consideratien, over eenige saecken onlanghs voorgevallen in de universiteyt binnen Leyden
(Leiden, 1676), 29-31, getuigt Heidanus van diens plezierige omgang met Descartes te Leiden.
Ook Descartes heeft zich positief uitgelaten over Heidanus in een brief aan Mersenne van 25 ja­
nuari 1647 (ATIV, 593). Zie over Heidanus voorts:]. A. Cramer, AbrahamHeidanus en zijn carte­
sianisme (Utrecht, 1889); G.P. van Itterzon, 'Heydanus (van der Heyden), Abraham', in: D. Nau­
ta & A. de Groot (red.), Biografisch lexicon voor de geschiedenis van het Nederlandse protestantisme
(Kampen, 1983), II, 240-243; Theo Verbeek, Descartes and theDutch; early reactions to Cartesian phi­
losophy, 1637-1650 (Carbondale/ Edwardsville, 1992), 70-71. Aza Goudriaan is nader ingegaan
op Heidanus' gebruik van de cartesiaanse filosofie in zijn godsleer in 'Die Rezeption des carte­
sischen Gottesgedankens bei Abraham Heidanus', in: Neue Zeitschrift Jür systematische Theologie
und Religionsphilosophie 38 (1996), 166-197. Recent is dit onderwerp opnieuw behandeld door
Han van Ruler in diens 'Reason spurred by faith: Abraham Heidanus and Dutch philosophy',
in: Geschiedenis van de wijsbegeerte in Nederland 12 (2001), 21-28.
3 De teksten die betrekking hebben op het treffen van Descartes en Voetius zijn vertaald, uit­
gegeven en becommentarieerd door Theo Ver beek, La querelle d 'Utrecht (Paris, 1988). Een goed
overzicht van de Utrechtse en Leidse crises biedt Verbeek, Descartes and the Dutch.

54 MARK j.H. AALDERINK

ABRAHAM.US HEIDANUS ,
.Annos 75. natus, q_uinq_ua.sffita S'. minisrerio i~ndit, 5. Narden~ Ecclefue, .

+s .Leidenh.S.Theolo&am. ..z.,:. annos in AcademiaLuoJuno .Batava docuit. jl

~ }u_.ra.rJu1,w1 muitd otm)'m w4J:t-1u , :Nlt1u. ~vifoct:u..< ,ff,,m , d'uL!m~IGcJfrJ:a,Jo unum,. il,

P.er/lre rwllc u11al~ a dlmMninj//1- Senun. ~ diu1;,"1;/llClam,f1!!.,"'f'e scun,/!, j/,am. ~j
~c rer111n 71u /t .Jlatur.t' '"-1Ut.rert llf1U1.la 111 , Ste TfU • .JUO rrunor er ""}/Or; s "ftf,11ir e.r JffUU. ·;

:. ~ n~.«rw S~p,uu rrf'er/ora !fJer. ':l'Ïun.c ~ cfraJ:,;r; n<111 r "''!!'er ~/irafor:
, Jliltt. .:tn..!Jv k_vt1r ru 4 .Rf. ·r~{ • .,, :.h

Abraham Heidanus (1597-1678), hoogleraar godgeleerdheid aan de universiteit van Lei­
den. Portret uit ca 1672, met achtregelig gedicht: 'Qme fueratjuveni ... super astra feror'.
Naar Jan André Lievens (1644-1680). 2e staat. (UBA, PrentD 2296)

SocINIANISME ALS RELIGIE VAN DE REDE 55

caties Heidanus niet kunnen overtuigen. Integendeel, volgens zijn postuum ge­
publiceerde geschrift Over de oorsprong van de dwaling (De origine erroris, 1678), ge­
baseerd op disputaties die Heidanus in de jaren zestig had gehouden, was het
juist de cartesiaanse filosofie en vooral diens psychologie, die een goed theore­
tisch model leverde om het ontstaan van allerhande bijgeloof, ketterijen en
atheïsme te verklaren.4 Als aanhangsel bij dit geschrift vinden we ook een Verhan­
deling over het socinianisme (Diatriba de socinianismo). Deze verhandeling wordt in
de secundaire literatuur beoordeeld als een van de origineelste aanvallen op het
socinianisme.5 Zij kan ons niet alleen nadere inlichtingen geven over Heidanus'
beoordeling van het socinianisme, maar ook diens opvattingen over de verhou­
ding tussen filosofie en theologie verhelderen.

Heidanus had al in een betrekkelijk vroeg stadium de centrale en fundamente­
le rol van de rede in de sociniaanse theologie onderkend, evenals hij dit al eerder
Simon Episcopius (1583-1643) - de belangrijkste remonstrantse theoloog na Ar­
minius - had aangewreven. 6 Toch lijkt Heidanus zelf enigszins ambigue ten op­
zichte van de filosofie te staan. Enerzijds verweerde hij zich tegen een positie als
die van de socinianen en Episcopius door de filosofie als zodanig aan te vallen, an­
derzijds was hij - zoals opgemerkt - een aanhanger van de filosofie van Descartes.
Daarenboven handelde Descartes' filosofie deels over dezelfde onderwerpen als
de geopenbaarde theologie. Een aanzienlijk deel van deze filosofie kan als na­
tuurlijke theologie geclassificeerd worden, aangezien Descartes in zijn metafysica

4 Zie over De origine erroris (Amsterdam, 1678); Cramer, Abraham Heidanus, 44-52.
5 Dit is het eerst opgemerkt door C. Sepp in: Het godgeleerd onderwijs in Nederland, tijdens de 16e
en 17e eeuw (Leiden, 1874), II, 448-450. Sindsdien is deze beoordeling te vinden in vrijwel alle
overzichtwerken over het socinianisme in Nederland.
6 In een aanhangsel bij de Proeve en wederlegginghe des remonstrantschen catechismi (Leiden, 1641),
het 'Oordeel over de gantsche leere der remonstranten', gebruikt Heidanus volgens het voor­
woord en de titelpagina van De origine erroris dezelfde argumentatiewijze als in De origine erroris.
Daarom is deze tekst in het Latijn vertaald en toegevoegd achter de Diatriba de socinianismo. In
deze tekst beargumenteerde Heidanus dat de remonstranten zowel in wijze van argumenteren
als inhoudelijk opgeschoven waren richting de socinianen. Omdat de remonstranten evenals de
socinianen de vrije wil als uitgangspunt namen, hadden zij de rede - die immers niet werd be­
schouwd als verdorven door de zondeval - als rechter naast (en van lieverlee zelfs boven) het ge­
loof geplaatst. Uiteindelijk was bij beide stromingen de rede het principe en fundament van de
gehele religie geworden en was de hele christelijke godsdienst veranderd in slechts een soort
christelijke (rationele) ethiek. Alle mysteriën van de Schrift werden verklaard en verdwenen, al­
hoewel de remonstranten hierin aanzienlijk gematigder waren dan de socinianen; zie 415. Toch
werd de mens en zijn verstand ook bij hen boven God geplaatst; zie 419-420. Zie over de trend in
het remonstrantisme (na Arminius) in de richting van het rationalisme en de Verlichting: GJ.
Hoenderdaal, 'Arminius en Episcopius', in: Nederlands archief voor kerkgeschiedenis 60 (1980), 203-
235. In het vijfde hoofdstuk van de Diatriba ging Heidanus nader in op de functie van de vrije wil
in het socinianisme, waarbij hij hen ook pelagianisme verweet.

56 MARKj.H. AALDERINK

gebruik maakte van bewijzen voor het bestaan van God, en hij enkele eigenschap­
pen van God afleidde uit het idee van God als garantie voor de zekerheid van men­
selijke kennis. Deze natuurlijke theologie vertoonde uit zichzelf een zekere mate
van overlap met de geopenbaarde theologie. Desondanks kende Descartes aan
het geloof en de openbaring een op zichzelf staande positie toe, waar de filosofie
niet zou mogen binnendringen.7 Dit onderscheid tussen openbaringsgeloof en fi­
losofie was gebaseerd op het psychologische onderscheid tussen wil en verstand.
Aan het verstand werd de filosofie gerelateerd en aan de wil het geloof, dat wezen­
lijk uit gehoorzaamheid zou bestaan. Een deel van de inhoud van de openbaring
was niet toegankelijk voor de rede en de filosofie mocht aan deze waarheden geen
afbreuk doen. Ongetwijfeld was het dit fundamentele onderscheid tussen filosofie
en theologie dat Heidanus mede gemotiveerd heeft om de filosofie van Descartes
te prefereren boven de traditionele aristotelisch-scholastieke filosofie, die volgens
hem de christelijke theologie teveel vermengde met de heidense wijsbegeerte. 8

Daarenboven werd in de vijftiger jaren van de zeventiende eeuw ook van over­
heidswege een nadere scheiding tussen theologie en filosofie afgedwongen. Na
twee jaar van conflicten tussen cartesianen en hun tegenstanders over de interpre­
tatie van de Schrift en het gebruik van de filosofie werd in 1656 door een resolutie
van de Staten van Holland officieel een scheiding tussen theologie en filosofie vol­
trokken.9 Deze resolutie was voorbereid door een advies van de Leidse theologi­
sche faculteit; een advies waarin Heidanus een belangrijke hand heeft gehad.
Sindsdien hebben kerkelijke cartesianen - gereformeerde theologen die in filoso­
fisch opzicht aanhangers van Descartes waren-zich voortdurend beroepen op de
separatie tussen theologie, die zich baseerde op de openbaring, en filosofie die
gegrondvest was op de rede. Het is echter de vraag of de kerkelijke cartesianen
deze scheiding consequent hebben volgehouden. 10

Hoe dit ook zij, Heidanus heeft zich intensief beziggehouden met het socinia­
nisme en dit, zoals gebruikelijk in de zeventiende eeuw, veroordeeld als 'de ket­
terij der ketterijen'. Hij heeft in tegenstelling tot anderen dit oordeel ook gefun­
deerd, en het socinianisme op grond van een bepaling van haar doel bestreden.

7 Descartes heeft zijn opvatting over de verhouding tussen filosofie en theologie het allerdui­
delijkst geformuleerd in zijn Notae in programma quoddam (ATVIII B, 353-354). Zie hierover ook
Henri Gouhier, La pensée religieuse de Descartes (2e druk; Paris, 1972).
8 Bovendien was Heidanus een bewonderaar van Augustinus, wiens filosofie gezien het fre­
quent convergeren van cartesianisme en augustinisme goed aansloot bij die van Descartes. Zie
voor Heidanus' kritiek op de aristotelische filosofie en de in zijn ogen kwalijke invloed op de
theologie: Cramer, Abraham Heidanus, 156-158.
9 Cramer, Abraham Heidanus, 66-75.
10 Deze kwestie is aan de orde gesteld door J osef Bohatec, Die cartesianische Scholastik in der Phi­
losophie und reformierten Dogmatik des 17. jahrhunderts (Leipzig, 1912). Ook Goudriaan heeft zich
in 'Die Rezeption des cartesianischen Gottesgedankens' met deze vraag beziggehouden.

SocINIANISME ALS RELIGIE VAN DE REDE 57

Deze bestrijding bestond hoofdzakelijk uit een kritiek op de rede en de filosofie.
Het redebegrip dat door de socinianen gehanteerd werd was echter tamelijk
vaag. Derhalve moest Heidanus dit begrip nader preciseren om zijn kritiek erop
te kunnen geven. Voorts - en in het kader van dit artikel - voert dit tot de vraag
hoe deze kritiek zich verhield tot zijn eigen filosofische positie. Daarbij staat de
vraag centraal welke rol het cartesianisme speelde in de vroege bestrijding van
het socinianisme door Heidanus.

1 De essentie van het socinianisme volgens Heidanus

De Verhandeling over het socinianisme bevat een voorwoord waarin Heidanus de me­
thodologische uitgangspunten verantwoordt, en tevens vermeldt dat het ge­
schrift berust op een eerdere verklaring van zijn opvatting over het socinianisme
van 18 jaar terug (geschreven op de Leidse academie). Wanneer het juist is dat
dit voorwoord verwijst naar de vijf disputaties die Heidanus in 1659 publiceerde
onder de titel Fasciculus disputationum theologi,carum de socinianismo (en die woor­
delijk identiek zijn aan de Diatriba) dan zal dit voorwoord geschreven zijn in
1677.11 Er is echter een complicatie, want de vijf disputaties die gepubliceerd zijn
in de Fasciculus, zijn al gehouden in 1650.12 Het lijkt evenwel onwaarschijnlijk dat
dit voorwoord dateert uit 1668, aangezien de serie disputaties over de dwaling
toen nog niet was afgerond13, zodat Heidanus De origi,ne erroris nog niet kon pu­
bliceren, en - bovendien - een separate heruitgave van de Fasciculus niet zijn be­
doeling lijkt te zijn geweest. 14 Ondanks het feit dat Heidanus zelf een voorwoord
heeft geschreven voor de Diatriba, kennelijk met de bedoeling om het te publice­
ren als aanhangsel bij De origi,ne erroris15 , is dit werk niet tijdens zijn leven gepubli-

11 Fasciculus disputationum theologicarum de socinianismo (Leiden, 1659). Alleen de indeling in
paragrafen wijkt in deze disputaties iets af van de Diatriba. De verschillende disputaties zijn tot
hoofdstukken geworden in de Diatriba. Jammer genoeg zijn in de Fasciculus niet de data opge­
nomen waarop de disputaties gehouden zijn; wel zijn de namen van de respondenten bekend.
Deze namen komen overeen met die van de in 1650 gehouden disputaties, zodat het vrijwel ze­
ker om dezelfde teksten gaat.
12 De disputaties uit 1650 zijn aanwezig in de Leidse universiteitsbibliotheek.
13 Zowel in de bibliotheek te Heidelberg als te St. Petersburg bevindt zich een disputatie over
de oorsprong van de dwaling uit 1669. Zie het Apparaat Van der Woude in de Universiteitsbiblio­
theek van de Universiteit van Amsterdam.
14 Heidanus vermeldde aan het eind van het voorwoord van de Diatriba dat het zijn bedoeling
was om zijn disputaties over het socinianisme uit te werken tot een volledig boek, maar dat hem
de tijd daartoe ontbrak vanwege vele andere verplichtingen. Zie: Heidanus, Diatriba, 497.
15 Cramer, Abraham Heidanus, 44. In een brief van Martinus H undius van 8 februari 1661 aan Coc­
cejus meldde hij het grote succes van Heidanus' disputaties over de oorsprong van de dwaling.

58 MARKj.H. AALDERINK

ceerd. Waarschijnlijk is dit een gevolg van de gewijzigde houding van de regenten
ten opzichte van het cartesianisme. Mogelijk durfde Heidanus een publicatie niet
aan na de belangrijke politieke veranderingen in het rampjaar 1672, die ten zeer­
ste ongunstig waren voor de cartesianen. 16 Uiteindelijk leidden deze politieke
ontwikkelingen tot de afzetting van Heidanus als hoogleraar in 1676. Zijn klein­
zoon Carolus Crucius verhaalt in diens voorrede op het Corpus theologi,ae christia­
nae (1686) dat Heidanus zowel het Corpus als de Origi,ne errorisniet heeft willen uit­
geven vanwege zijn afkeer van theologische geschillen. 17

Heidanus beoogde in de Diatriba niet zozeer een weerlegging van elk specifiek
argument van de socinianen. Hij wilde eerder tot de kern van de zaak doordrin­
gen en bezien wat de socinianen bewoog, om ze zo des te effectiever te kunnen
bestrijden. Lijvige strijdschriften bestonden er volgens hem al genoeg. 18 Het pro­
bleem met dit soort weerleggingen was dat de grote lijn erin snel onduidelijk
werd en men eigenlijk de kwestie niet oploste, omdat men geen juist idee van de
mening van de tegenstander wist te vormen. Daarvoor moest immers het doel van
de tegenstander bepaald worden, evenals de middelen waarvan deze zich be­
diende om zijn doel te bereiken. 19 Bovendien was het nodig om een juist begrip
(ex recto intellectu) van het ding zelf, in dit geval dus het socinianisme, te vormen.
Het juiste begrip van een ding bestond - volgens Heidanus - uit het kennen van
de oorzaken en wezenlijke eigenschappen van dat ding.20 Uit zulk een begrip van

16 Cramer, Abraham Heidanus, 100-115.
17 Cramer, Abraham Heidanus, 44-45.
18 Wanneer men de strijdschriften tegen het socinianisme beziet, die zowel in Nederland als
daarbuiten verschenen zijn, dan valt inderdaad op dat daarin voornamelijk getracht wordt om
zo exhaustief mogelijk alle argumenten van de socinianen te weerleggen. Over het algemeen
zijn deze teksten niet erg origineel te noemen. Zie bijvoorbeeld de waardering van Hoornbeecks
polemiek tegen de socinianen door Hofmeyr, die doorgaans op de hand van Hoornbeeck is;
J.W. Hofmeyr,Johannes Hoornbeeck as polemicus (Kampen, 1975), 130-138. Volgens Hofmeyr gaat
Hoornbeeck niet nader in op het rationalisme van de socinianen, zie 138. Hetzelfde geldt voor
de kritiek van Johannes Cloppenburg, Compendiolum socinianismi (Franeker, 1651). Eveneens
gaat de gepopulariseerde kritiek van de Leidse predikant Petrus de Witte hier nauwelijks op in,
Wederlegginge der sociniaensche dwaelingen, in forme van catechizatie (Delft, 1655), 1 e deel; (Amster­
dam, 1661), 2e en 3e deel. De lijvige strijdschriften van Samuël Maresius en Nicolaus Arnoldus
heb ik niet ingezien. Het is echter waarschijnlijk dat Heidanus inderdaad een nieuwe insteek
heeft gevonden, tenminste voor zover het de Nederlandse reacties betreft op het socinianisme.
19 Heidanus, Diatriba de socinianismo, 495-496, 'Haec enim idea melius resultat ex cognitione
intentionis auctoris, & scopo quem sibi proposuit, & delectione mediorum quibus usus est [".]
sed maxime omnium ex recto intellectu rerum ipsarum, quae bene cognitae majorem lucem af­
fundunt intellectui, quam universa illa dialecticorum terminorum, & secundarum notionum
supellex'.
20 Heidanus, Diatriba, 496, 'Ita magna evidentia, quae a rebus ipsis oritur, dum per causas cog­
noscuntur, & essentiales ejus proprietates in clare luce videntur'.

SocINIANISME ALS RELIGIE VAN DE REDE 59

het socinianisme bleek dat ze niet slechts een heropleving was van het klassieke
antitrinitarisme, het jodendom of de islam, laat staan dat ze alleen maar een ont­
zenuwing van de Schrift zou zijn.

Het was volgens Heidanus duidelijk dat het socinianisme een ketterij vormde,
en zelfs 'de ketterij der ketterij en'. 21 Ketterij en waren volgens een definitie van
Tertullianus, die Heidanus overnam:

niets anders dan de leer van mensen en duivelen, geboren voor jeukerige oren uit
het verstand van de wereldse wijsheid. 22

Het was dan ook geen wonder dat de apostel Paulus met name de filosofie, de we­
reldse wijsheid, de oorsprong van de ketterijen noemde (Col. 2: 8). Naast alle oude
ketterijen betreffende de naturen van Christus was bovenal die van Pelagius van gro­
te invloed geweest. Omdat deze de vrije wil in ere had hersteld, was de aangeboren
menselijke hoogmoed sterk vermeerderd. Daardoor had Pelagius een algemene
menselijke dwaling - namelijk die van hoogmoed - in een bijzondere ketterij
veranderd. 23 Vanaf die tijd werd het overspelige christendom in een heidendom
(Ethnicismus) of judaïsme omgevormd. Alleen een algehele reformatie kon die
situatie wijzigen. Maar ook de zestiende-eeuwse Reformatie werd weer door de
duivel tegengewerkt. Na allerlei andere ketterijen kwam die van Socinus op. Nu moet
eerst een zeker idee gevormd worden van diens leer. De kern van de leer van Soci­
nus was - volgens Heidanus - dat hij van mening was de juiste weg tot de onsterfe­
lijkheid te hebben ontdekt. Wanneer we vervolgens het binnenste van Socinus'
theologie beschouwden, dan bleek deze theologie niets anders te zijn dan een:

spel van de menselijke rede, geboren uit het verstand van de wereldse wijsheid en
een verbeterd voorbeeld van de natuurlijke theologie. 24

Het liep uiteindelijk uit op een christelijke ethiek, waar Christus zelf geen wezen­
lijk deel van uitmaakte. Het was in wezen niets anders dan heidendom,jodendom
of islam met een scheutje christendom, op zulk een wijze geformuleerd dat het
alle ketterijen en sekten kon omvatten. Daarom was het ook 'de ketterij van alle
ketterijen'. Dit werd gecombineerd met een ongehoorde interpretatie van de

21 Deze alinea berust op het eerste hoofdstuk van de Diatriba.
22 Heidanus, Diatriba I.2, 498, 'Sunt autem haereses [...] nihil aliud, quam doctrinae homi­
num & daemoniorum, prurientibus auribus natae de ingenio sapientiae secularis'. Heidanus ci­
teert letterlijk uit Tertullianus, De prescriptione haereticorum, 7.
23 Heidanus, Diatriba, I.3, 499, 'communem errorem convertit in peculiarem haeresim'. Dit
thema keert herhaaldelijk terug bij Heidanus.
24 Heidanus, Diatriba I.12, 502, 'Sane si in intima ejus inspiciamus, illamque ut oportet, evis­
ceremus, statim apparebit cuivis, qui praejudiciis occaecatus non est, aliud eam nihil esse, quam
rationis humanae lusum, natum de ingenio sapientiae secularis, & theologiae naturalis scil.
emendatiorem typum'.

60 MARKj.H. AALDERINK

ABRAHAMI HEIDANt

DE

ORIGINE ERRORIS
L I B R 1 0 CT o. ·

· wtfdJiti font, oh ttrguménti fimilituáintm,
Eju.fdem Tult4e111 dt11 :.

Prior, Diatriba de Socinianifmo.

Alter,Judicium de univerfa hodiernorum
Pelagianorum Doél:rina. ·

:AMSTELO']).//Ml.
Apud JOHANNEM à SOMEREN, 1d1.s~

Abraham Heidanus, Diatriba de socinianismo (Amsterdam,1678). Het werk maakte deel uit
van De origine erroris libri octo.

SOCINIANISME ALS RELIGIE VAN DE REDE

1 A T ·R I
DE

. C A p, J.

unt qui non melius Htl!rejtn aliquam ··cognofci, & debili­
tatem ejus in lucem protrahi poffe putent, quamfi ftngu-
la argumenta, quibm nititur, diatetlico e;<amini fa.bji­
ciantur & refu_tentur. ~od varie tentatum à 'Doffifa
fimi Plru, Pontificiü, Lutheranis,Reformatû, magna
volumina peperit. & diverfa & adverfantia Jndicia; &
·adver(ariu occajionem dedit lambendi (uum frEtum, &.
majorem ardorem defindendi faa, qui ~ieûtt. êJ f'ovot.3,
confitentur. Neque tamen id faél111m iUofuccejfu, yui
fjera'batur ,_ tum _quia res obflurtl! hoc pailo .non td-m
enucleantur. & 41ujlrantur, qttam involvu11tur, ope
SophijlictB qutl!jè hic. intermi[cet,&.caufaeft,ut quee­
ftio perpetuo maneat. qutl!/fio. Tum quia ex hoc mo,d_o
agendi , licet inde aliquemodo deprehendi pojfit adver­
faritt partü in argumentü infirmitM, non po/]it tam<Rn.
rellam flntentitl! adverfaritl! ldeam animo ffJrmare,
aut vivum ljm t>'pum tibi imprimere .. Httc enim Já~a)
metiU! refaltat ex cognitione intention~ _Áufloru, &
/èopo quem fibi propofait, & deleaione medioriJtn, qiei-
b1t1 ujus efl, tum exfjmmetria partium1 veJ. ex ÛUf'f'l'F.·· • .

. . '&fj~

61

62 MARKj.H. AALDERINK

Heilige Schrift, die haar betekenis verzwakte of vernietigde; die verkleinde wat
daarin gevonden werd en eruit haalde wat er niet in zat.

De essentie van het socinianisme was dus volgens Heidanus niet het antitrini­
tarisme, maar het leren van een nieuwe weg tot onsterfelijkheid, waarbij de rede
de hoofdrol speelt. Het leerstuk van het antitrinitarisme was slechts een manier
om alle sekten voor zich te winnen die een afkeer hadden van de Drie-eenheid.
Het verstand en niet het antitrinitarisme was het principe van de sociniaanse re­
ligie en theologie, en het verstand werd bovendien boven de Schrift gesteld .25

Hoewel voorgewend werd door socinianen dat men aan het verstand niet veel wil­
de toeschrijven, bezat ze de voornaamste plaats . Dit bleek volgens Heidanus voor­
al uit de centrale stelling dat iets 'op geen wijze waar kan zijn, waarmee de rede
en de algemene opvatting geheel in strijd is'. 26 Dit werd de nieuwe interpretatie­
regel voor de Heilige Schrift. Wanneer de Schrift niet met het verstand of de al­
gemeen geaccepteerde opvattingen overeenkwam, dan moest ze zo geïnterpre­
teerd worden dat zulks wel het geval was. Op deze manier werd de Schrift volgens
Heidanus een wassen neus, die zich richten moest naar het menselijk verstand.27

Wat de rede vervolgens leerde was niets anders dan ethiek: de geboden en ver­
boden om het onsterfelijke leven te bereiken. Die leefregels mochten dan vol­
gens de socinianen aan ons door Christus zijn geopenbaard, ze hadden even
goed van een heidense filosoof als Cicero afkomstig kunnen zijn.28 Christus zelf
maakte geen wezenlijk onderdeel uit van deze religie, want ze was in wezen
slechts natuurlijk en werd alleen christelijk genoemd omdat Christus ons die weg
verkondigd had. Omdat het daarenboven een religie van de rede was, waren alle
mysteriën eruit verwijderd en werden zowel de eigenschappen van God als die
van zijn Zoon verkleind tot op het niveau van de menselijke rede.29 Het uiteinde­
lijke einddoel van het socinianisme was volgens Heidanus alle mensen met be­
trekking tot de religie gelijk maken, de geloofsmysteriën uitbannen en de geo­
penbaarde theologie vervangen door een natuurlijke, enkel gebaseerd op het
verstand. 30

Nu was deze laatste conclusie van Heidanus zeker geen eerlijke beoordeling

25 Heidanus, Diatriba, II.2, 504.
26 Heidanus, Diatriba, II.2, 504, 'Id nullo modo verum esse posse, cui ratio prorsus, commu­
nisque sensus repugnet'.
27 In hoofdstuk 4 van de Diatriba ging Heidanus nader in op de sociniaanse wijze van Schrift­
interpretatie, die in dit artikel niet nader wordt onderzocht.
28 Zie hierover ook Diatriba, III.8-10. Volgens Heidanus werd het socinianisme alleen christe­
lijk genoemd omdat Christus - volgens de socinianen - een uitmuntend leraar zou zijn geweest
die de geboden, die gebaseerd waren op de rede of natuurlijke theologie, in een groter licht
had gesteld. Plato, Aristoteles, Cicero of Epictetus hadden ons dit evengoed kunnen leren.
29 Heidanus, Diatriba, V.3.
30 Heidanus, Diatriba, II.6.

SocINIANISME ALS RELIGIE VAN DE REDE 63

van de theologie van Faustus Socinus en de catechismus van Rakow, waarin het
belang van de openbaring juist benadrukt werd. Het mocht dan waar zijn dat de
verhouding van het socinianisme ten opzichte van de filosofie bepaald niet een­
duidig was, en dat bovendien verschillende sociniaanse auteurs deze verhouding
anders uitlegden, toch werd in het vroege socinianisme het belang van de open­
baring sterk benadrukt. 31 Als gekeken werd naar de rol van de rede in de theolo­
gie van Faustus Socinus (1539-1604) dan bleek dat hij wel een van de gangbare
mening afwijkende opvatting had over de verhouding tussen verstand en open­
baring - wat vooral tot uitdrukking kwam in zijn invulling van de klassieke theo­
logische termen supra et contra rationem - maar dat voor hem de Schrift desalniet­
temin onmisbaar was. 32 Volgens Socinus leverde de Schrift ons de inhouden die
het gezonde verstand (de sana ratio of de recta ratio) diende te beoordelen volgens
logische wetten en algemene waarheden (notiones communes en axioma's) zoals
'een deel is niet groter dan het geheel', et cetera.33 Voor de interpretatie van de
Schrift had het verstand dus een cruciale rol, want elke interpretatie die tegen de
rede inging (contra rationem) kon niet geduld worden en het verstand was nodig
om de Schrift te begrijpen. 34 Bovendien moest het verstand oordelen tussen die
passages van de Schrift waarin sprake is van goddelijke openbaring en andere
passages waarin slechts menselijke toevoegingen zijn gegeven.35 Het verstand als
bron van theologische kennis werd daarentegen door Socinus geheel ontkend.
Volgens hem kon er van natuurlijke theologie dan ook geen sprake zijn. Werke-

31 De geschiedenis van het socinianisme in Nederland is tamelijk uitvoerig behandeld door
J.C. van Slee, De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914). Enkele jaren
daarvoor had WJ. Kühler het behandeld in Het socinianisme in Nederland (Leiden, 1912). De uit­
eenzetting door de vooraanstaande historicus van het unitarisme Earle Morse Wilbur berust
voornamelijk op deze werken; zie zijn: A history of unitarianism, socinianism, and its antecedents
(Cambridge/ Massachusetts, 1946), 2 dln.
32 Zie over de verhouding tussen rede en openbaring bij de socinianen: Otto Fock, Der Soci­
nianismus nach seiner Stellung in der Gesammtentwicklung des christlichen Geistes, nach seinem histori­
schen Verlauf und nach seinem Lehrbegriff (Kiel, 1847), dl. 2; Zbigniew Ogonowski, 'Der Sozianis­
mus und die Aufklärung', in: Paul Wrzecionko (red.), Reformation und Frühaujklärung in Polen;
Studien über den Sozinianismus und seinen Einfluss auf das westeuropäische Denken im 17. Jahrhundert
(Göttingen, 1977), 78-156; Klaus Schol der, Ursprünge und Probleme der Bibelkritik: ein Beitrag zur
Entstehung der historisch-kritischen Theologie (München, 1966), hoofdstuk 2. Een duidelijk over­
zicht van de theologie van Faustus Socinus biedt Zbigniew Ogonowski, 'Faustus Socinus', in:Jill
Rait (red.), Shapers ojreligious traditions in Germany, Switserland, andPoland, 1560-1600 (New Ha­
ven/ Connecticut, 1981), 195-209.
33 In latere sociniaanse geschriften komen uitvoerige lijsten voor van zulke principes.
34 Daarom wordt in de Rakowse catechismus de gezonde rede beschouwd als ingesloten in de
genoegzaamheid van de Heilige Schrift. Het verstand was volstrekt nodig om de Schrift te be­
grijpen.
35 Fock, Der Socinianismus, II, 332-333.

64 MARKJ.H. AALDERINK

lijke godskennis kon niet door de rede op zichzelf verkregen worden, maar be­
ruste enkel op de overlevering en openbaring, die daarom ook noodzakelijk
was.36 Socinus noemde kennis over God daarom supra rationem, hetgeen bij hem
betekende dat deze waarheden niet door de rede zelf ontdekt konden worden.37

Wanneer ze echter eenmaal geopenbaard waren dan waren ze, volgens Socinus
in diens geschrift De ecclesia, niet langer supra rationem, omdat de rede ze kon be­
grijpen. 38 De conclusie is dat het verstand in het vroege socinianisme slechts een
instrumentele rol speelt.

Het wekt dan ook geen verwondering dat de filosofie van Descartes bestreden is
door de sociniaan Johann Ludwig von Wolzogen (ca.1599-1658), die de aange­
boren ideeën van Descartes verwierp en van mening was dat de cartesiaanse filo­
sofie moest uitlopen op een volslagen rationalisme dat de openbaring volstrekt
overbodig zou maken. 39 In de sociniaanse theologie na Socinus kwam er echter
steeds meer ruimte voor de rede en filosofie als bron van theologische kennis.40

Dit was reeds het geval bij Joachim Stegman (1595- 1633) en Johannes Crell
(1590-1633) en in nog grotere mate bij diens leerling Andreas Wiszowaty
(1608-1678), wiens Redelijke godsdienst (Religio rationalis) postuum werd gepubli­
ceerd te Amsterdam in 1684, en het eindpunt vormde van het proces van ratio­
nalisering in het socinianisme.

Heidanus wist natuurlijk als ieder ander die het socinianisme enigszins bestu­
deerd heeft dat de rede door de meeste sociniaanse auteurs niet als bron voor
theologische kennis werd vooruitgeschoven. De expliciete ontkenning van enige
vorm van natuurlijke theologie door Socinus was juist een belangrijk punt van kri­
tiek geweest voor gereformeerde theologen. Heidanus heeft zijn bepaling van
het socinianisme dus enkel kunnen afleiden uit door de socinianen gebruikte

36 Fock, Der Socinianismus, II, 305-7
37 Hoewel Ogonowski erop wijst dat Socinus' opvattingen ten aanzien van de waarheden sup­
ra rationem van elkaar verschillen in enkele geschriften. Zie: Ogonowski, 'Der Sozinianismus
und die Aufklärung', 100-103.
38 In vroegere geschriften was Socinus overigens van mening dat er wel geopenbaarde waar­
heden konden zijn die ook na te zijn geopenbaard supra rationem bleven. Toch konden deze
waarheden nooit contra rationem zijn, hetgeen inhield dat zij niet strijdig konden zijn met de
wetten van de logica en algemeen geldige noties.
39 Wolzogen 's Annotationes in meditationes Renati Des Cartis zijn opgenomen in de Bibliotheca Jra­
trum polonorum. Ook verscheen er een Nederlandse vertaling 'door M.K.', getiteld Korte aan­
merckingen van L. W op de over-natuur-wetige bedenckingen van Renatus Descartes (Amsterdam,
1657). Zie over Wolzogen's commentaar op Descartes, C.L. Thijssen-Schoute, Nederlands carte­
sianisme (Amsterdam, 1954), 17-18; Paolo Cristofolini, Cartesiani e sociniani; studio su Henry More
(Urbino, 1974), 110-113; Wilbur, A history ofunitarianism, I, 529-530.
40 Kühler, Het socinianisme, 227-239; Andrew C. Fix, Prophecy and reason; the Dutch collegiants in
theEarlyEnlightenment (Princeton, 1991), 148-149.

SocINIANISME ALS RELIGIE VAN DE REDE 65

principes die betrekking hebben op de plaats van de rede. Zijn argumentatie liep
als volgt. Omdat volgens de socinianen het verstand het interpretatiecriterium
was voor de openbaring, stond het verstand boven de openbaring en kon iets al­
leen als een goddelijk gebod herkend worden als het overeenstemde met de
rede.41 Uiteindelijk betekende dit volgens Heidanus dat alleen die geboden als
goddelijk gezien werden, die het meest met de algemeen geldende opvattingen
overeenkwamen. De betekenis van de Schriftpassages werd vervolgens aangepast
aan deze opvattingen.42 Het was echter niet helemaal duidelijk - volgens Heida­
nus - welke opvatting van de rede de socinianen hadden. Er waren twee moge­
lijkheden. Of de rede zou, aan zichzelf overgelaten, zijn eigen wankelbaar oor­
deel vellen dat uiteindelijk maar een wassen neus was, of de rede bestond uit een
bepaalde filosofie met een dialectiek, ethiek, metafysica, et cetera.43 In het laatste
geval was de geopenbaarde religie geheel ten prooi gevallen aan de filosofie.

II De kritiek van Heidanus op het sociniaanse theologische principe

De vraag is wat Heidanus zelf hier tegenover zette. Immers ook in de gerefor­
meerde theologie wordt veelvuldig gebruik gemaakt van het verstand, en soms
zelfs van een specifieke filosofie als het aristotelisme. Dit gebruik van het aristo­
telisme werd door Heidanus afgewezen; hij keerde zich expliciet tegen de scho­
lastieke theologie. Heidanus' theologische activiteit werd vooral beheerst door
de poging om de kwalijke invloed van de filosofie op de theologie in te perken.
Dit was namelijk het thema waarmee hij zijn academische carrière begon.44 Hei­
danus kon zich echter niet keren tegen elk gebruik van de rede, zoals de door ge­
reformeerden algemeen geaccepteerde leer van de wettige gevolgtrekkingen uit
Schriftgegevens en de klassieke weerlegging van de transsubstantiatieleer, die be­
rustte op het aantonen van een contradictie in dat dogma. De transsubstantiatie
was eenvoudig niet overeen te brengen met de rede. Bovendien was Heidanus,

41 Heidanus betoogde dit in hoofdstuk 2 van de Diatriba, zie in het bijzonder paragraaf 2.
42 Zie hierover ook Heidanus, Diatriba, III.4.
43 Heidanus, Diatriba, II.6, 508, 'Nam aut ratio sibi relicta, & prout natura cuique inest, sibi
hoc judicium assumet: & nimis cerea erit haec regulajudicandi, & vere Lesbia; aut prout prin­
cipiis dialecticae, metaphysicae, physicae, ethicae, &c. suffulta & instructa judicat: atqui an non
sic praeda simus philosophiae, quando ad mysteria fidei dijudicanda sic perperam applicatur,
& ad normam philosophicorum axiomatum dicta biblica aestimantur?'
44 In zijn inaugurele rede te Leiden in 1648 - Oratio inauguralis de singularibus Scripturae (Lei­
den, 1648) - benadrukte Heidanus dat de rede niet mocht oordelen over de verborgenheden
van het geloof. Tevens trok hij hierin ten strijde tegen de scholastieke theologie, want volgens
hem moest de Schrift de hoogste rechter zijn in het geloof en de belijdenis. Zie hierover: Cra­
mer, Abraham Heidanus, 30-31.

66 MARKJ.H. AALDERINK

zoals in de inleiding is opgemerkt, een vroege aanhanger van Descartes. Hoewel
dit in zijn vroege geschriften nauwelijks merkbaar is, blijkt dit wel uit De origine er­
roris, ongetwijfeld Heidanus' meest cartesiaanse geschrift, en eveneens uit zijn
postuum gepubliceerde dogmatiek: Corpus theologiae christianae (1687). 45 Het is
echter de vraag of dit ook geldt voor de Diatriba de socinianismo. In de Diatriba tref­
fen we namelijk onverbloemde kritiek op het verstand en de filosofie aan .

Naast de op de bijbel gebaseerde argumentatie, die zeker niet de hoofdtoon
voert in dit geschrift, vinden we in de Diatriba een meer filosofische kritiek op het
fundament van het socinianisme, dat - zoals opgemerkt - volgens Heidanus de
rede was.46 Daarmee had het socinianisme volgens Heidanus een ondeugdelijk
fundament, want de rede die aan zichzelf werd overgelaten (de ratio sibi permissa)
was aan veel dwalingen onderhevig. 47 De rede op zich was in een onverzoenlijke
strijd met de waarheid en de religie. Dat gold niet alleen voor de godsdienst,
maar zelfs voor het onderzoek van de natuur. Onze geest was vanaf onze jeugd zo­
zeer gevuld met idolen en onware begrippen (idolis & notionibus falsis), die zo
sterk geworteld waren in ons intellect, dat de waarheid daar moeilijk toegang toe
kon vinden. In de eerste plaats gold dit voor de heersende mening dat de zintui­
gen de maat van de dingen zouden zijn.48 Veeleer waren echter alle percepties -
zowel van de zintuigen als van de geest - afkomstig uit de analogie van de mens
en niet uit die van het universum. Onze geest vermengde zijn eigen natuur met
die van externe dingen, zoals een ongelijke spiegel de dingen vertekent. Ten
tweede werd onze rede beïnvloed door individuele dwalingen die een gevolg zou­
den zijn van ons temperament of van de door ons gelezen boeken en het onder­
wijs dat we genoten hebben. Tenslotte was er ook nog de invloed van de taal, die
de dingen ook al niet adequaat weerspiegelde.49 Begrippen zetten ons vaak op
het verkeerde been en deden ons geloven dat er dingen bestonden die in werke­
lijkheid slechts in onze begrippen gegeven waren. Al deze verschillende bronnen
van dwaling zorgden ervoor dat ons verstand zich er nauwelijks van kon ontdoen.
Het was volgens Heidanus echter mogelijk om de volgende stelregel te hanteren:

45 Zie voor verschillende passages waarin Heidanus gebruik maakte van de cartesiaanse filo­
sofie: Goudriaan, 'Die Rezeption'; Van Ruler, 'Reason spurred by faith' en voorts ook Cramer,
Abraham Heidanus, hoofdstuk 4. Vooral passages uit de De causa Dei zijn relevant. In dit vroege
werk maakt Heidanus gebruik van enkele argumenten uit Descartes' Meditationes om de re­
monstrantse opvatting van de vrije wil op filosofische gronden te weerleggen. Zie Heidanus, De
causa Dei, dat is, de sake Godts, verdedight tegen den mensche, ofte, Wederlegginge van de Antwoorde van
M. Simon Episcopius [. ..]op de Proeve des remonstrantschen catechismi (Leiden, 1645), 100-102, 110-
112.
46 Vooral het derde hoofdstuk van de Diatriba is hieraan gewijd.
47 Heidanus, Diatriba, III.l, 509.
48 Heidanus, Diatriba, IIl.2, 509.
49 Heidanus, Diatriba, III.3, 509-510.

SoCINIANISME ALS RELIGIE VAN DE REDE 67

men moet alleen dat toestemmen en geloven als ontwijfelbaar wat God ons geopen­
baard heeft, zelfs als het licht van de rede ons iets anders schijnt te suggereren.50

De filosofische argumentatie van Heidanus tegen het socinianisme was dus gro­
tendeels gebaseerd op een kritiek van de rede, die door de zondeval zou zijn ver­
duisterd.51 Het begrip van de rede dat Heidanus in de Diatriba hanteerde is ech­
ter tamelijk onhelder. Het is daarentegen wel zeker dat de kern van deze kritiek
niet cartesiaans is, want Descartes geeft nooit zulke ongezouten Rritiek op de
rede en bovendien maakt hij geen gebruik van de zondeval, die enkel uit de
openbaring bekend is. Het grootste deel van de argumentatie van Heidanus - tot
in het gebruik van termen en zinsneden toe - berust op de idolenleer uit het eer­
ste boek van de Novum organum van de Engelse filosoof en politicus Francis Bacon
(1561-1626). Dit eerste boek van de Novum organum behelst een diepgaande kri­
tiek op de heersende scholastieke filosofie en theologie van Bacon's dagen. In
het tweede boek van de Novum organum presenteert Bacon zijn eigen methode
om de natuur te onderzoeken. Deze methode moest de rede sturen, omdat die
uit zichzelf (de intellectus sibi permissus) alle kanten op zou gaan en door alle mo­
gelijke vooroordelen beïnvloed werd. Deze vooroordelen werden door Bacon in
vier verschillende klassen ingedeeld, die hij de vier idolen (Idola) noemt. Heida­
nus stond in zijn kritiek op het socinianisme dus voornamelijk in het spoor van
Bacon. De drie bovengenoemde kritiekpunten correspondeerden met de eerste
drie idolen uit de Novum organum en de tekst van Bacon werd bovendien letterlijk
geciteerd.52 Alleen het vierde idool van Bacon ontbrak bij Heidanus. Met deze
idool viel Bacon elke speculatieve filosofie aan.53 Niet alleen het aristotelisme
maar ook het platonisme en neoplatonisme werden door hem verworpen, omdat
deze filosofieën volgens hem te zeer berustten op bijgeloof en een vermenging
van theologie en natuurfilosofie.54

De filosofie van Descartes speelde in de Diatriba van Heidanus geen rol. Aan­
geboren ideeën (zoals het idee van God) en de cartesiaanse methode kwamen
niet aan de orde, terwijl Heidanus overtuigd was van de grote waarde van deze
methode, zelfs voor de theologie.55 Alleen de bovengenoemde stelregel dat we

50 Heidanus, Diatriba, III.3, 510, 'nisi pro summa regula habeat, ea sola quae nobis a Deo re­
velata sunt, ut extra omnem dubitationis aleam posita, esse amplectenda & credenda. Et quam­
vis forte lumen rationis, quam maxime clarum & evidens, aliud quid nobis suggerere videatur,
soli tarnen auctoritati divinae potius, quam proprio nostro judicio esse fidendum & standum.'
51 Heidanus, Diatriba, II.5.
52 De citaten komen uit de Novum organum, I, aforisme 38 (Bacon's inleiding op de leer van
de idolen), 41 (eerste idool), 42 (tweede idool) en 43 (derde idool). De door mij gebruikte edi­
tie is Francis Bacon, Neues Organon (Darmstadt, 1990) .
53 Bacon, Novum organum, I, aforisme 44, 61-67.
54 Bacon, Novum organum, I, aforisme 65.
55 Cramer, Abraham Heidanus, 160.

68 MARKJ.H. AALDERINK

ons dienen te onderwerpen aan de openbaring was letterlijk gehaald uit de Prin­
cipia (1644) van Descartes, zonder diens naam te noemen.56 Omdat Descartes de
toestemming van een propositie aan de wil toekende en de wil niet gebonden was
aan de rede, kon ze ook niet-redelijke dingen toestemmen, zoals die onderdelen
van de goddelijke openbaring die boven de rede uitstegen.57 In beginsel pro­
beerde Descartes de theologie zoveel mogelijk van de filosofie te scheiden en her­
haaldelijk benadrukte hij dat de openbaring altijd gehoorzaamd moest worden.
Deze scheiding tussen theologie en filosofie werd later benadrukt door de Ne­
derlandse cartesianen, die haar zowel gebruikten om de filosofie (en natuurwe­
tenschap) afgezonderd van theologische beperkingen te laten ontwikkelen, als
om de theologie te zuiveren van filosofische dwalingen. Dit sloot derhalve naad­
loos aan bij de stelregel van Descartes die Heidanus citeerde, mits die alleen in
theologfris zou worden opgevat. In Descartes' Principia wordt de stelregel gevolgd
door de opmerking dat in zaken waarover de openbaring niet handelt een filo­
soof niets als waar moet aannemen waarvan hij de waarheid niet door een gron­
dig onderzoek heeft vastgesteld, waarbij hij de voorkeur moet geven aan zijn vol­
wassen verstand boven de zintuigen. Het is nu net dit laatste dat in Heidanus'
betoog ontbrak. Bij hem was geen sprake van zelfstandige filosofie, mogelijk al­
leen omdat hem dit in zijn weerlegging van het socinianisme niet van pas kwam,
of veeleer omdat deze filosofische methode in de theologie geen plaats had.
Daarmee wees hij overigens nog niet de filosofie die buiten de theologie ope­
reerde van de hand. Dit zou een goede verklaring kunnen vormen voor het ont­
breken van het vierde idool van Bacon, waarin een aanval wordt uitgevoerd op
elke speculatieve filosofie. Heidanus' aanval op de sociniaanse rede was dan niet
zozeer een aanval op elke filosofie maar eerder een aanval op de common sense fi­
losofie, die uitging van enkele algemene logische noties, gecombineerd met ge­
gevens van de zintuigen en algemeen geaccepteerde opvattingen. Er bleef dan
nog plaats over voor zuivere filosofie, zoals die van Descartes en van de door Hei­
danus bewonderde Augustinus, die zich van de vooroordelen van de algemene fi­
losofie zouden hebben ontdaan.

Een interessante kwestie die overblijft is: waarom Heidanus in 1650 en 1659
eerder Bacon in stelling bracht tegenover het socinianisme dan de filosofie van
Descartes, wiens principe alleen maar selectief gebruikt werd? Van Descartes' fi­
losofie was behalve het bovengenoemde principe nauwelijks iets te merken in de

56 Ook Bacon werd niet genoemd. Wegens de resolutie van de curatoren van de Leidse uni­
versiteit uit 1656, waarin het doceren van de cartesiaanse filosofie was verboden, was het zeker
niet opportuun om Descartes expliciet te noemen.
57 Descartes, Principia I § 25, (AT VIIIA, 14; § 76; AT VIIIA, 39). 'Et quamvis forte lumen
rationis, quam maxime clarum & evidens, aliud quid nobis suggerere videretur, soli tarnen
authoritati divinae potius quam propria nostro judicia fidem esse adhibendam' .

SocINIANISME ALS RELIGIE VAN DE REDE 69

Diatriba, en het is de vraag of deze filosofie zich zomaar liet rijmen met de be­
strijding van de eerste drie idolen door Bacon, hoewel een combinatie van Bacon
en Descartes in de zeventiende eeuw vaker voorkwam.58 Waarom achtte hij een
cartesiaanse metafysisch-filosofische bewijsvoering van enkele klassieke eigen­
schappen van God - die door de socinianen op een onorthodoxe manier inge­
vuld werden - zoals Gods eeuwigheid, onveranderlijkheid en kennis van de toe­
komende gebeurtenissen toentertijd niet geschikt als weerlegging van het
socinianisme? In latere werken zou hij dit namelijk wel doen.59 Mogelijk heeft dit
te maken met een verschuiving in het gebruik van de cartesiaanse methode in dat
deel van de theologie waarin sprake was van waarheden, die ook door de rede ver­
kregen zouden kunnen worden. Scheiding van theologie en filosofie zou hier­
door zo strikt opgevat moeten worden, dat in de theologie op geen enkele ma­
nier gebruik gemaakt mocht worden van de filosofie. Het gebruik van de
cartesiaanse filosofie in de Causa Dei (1645) en enkele opmerkingen over de ver­
houding tussen theologie en filosofie in de Proeve (1 e editie, 1641) is hier echter
mee in strijd.60

Een andere mogelijkheid die overblijft en die - mijns inziens - het meest aan­
nemelijk is, is het ontbreken van een motief om de cartesiaanse filosofie in stel­
ling te brengen. In de Diatriba wilde Heidanus slechts het grondbeginsel van de
socinianen ontdekken en bestrijden, en daarvoor had hij nu eenmaal niet de fi­
losofie van Descartes nodig maar een filosofische kritiek die gericht was op een
devaluatie van de algemene rede. Nu had ook Descartes de algemene rede be­
streden met behulp van zijn twijfelmethode, die aan de metafysica vooraf ging.
Maar de meest compacte en bovendien in theologische kringen best geaccep­
teerde kritiek op de common sense filosofie vond hij bij Bacon; toen de cartesiaan­
se twijfelmethode al voor veel disputeren gezorgd had, en door de tegenstanders
ervan als potentieel gevaarlijk voor religie en theologie beschouwd werd. Ook wil­
de Heidanus het bestrijden van specifieke deelaspecten van het socinianisme in
deze verhandeling zoveel mogelijk vermijden, terwijl dit wel een plaats zou krij­
gen in de disputaties over de loci communes, die postuum gepubliceerd werden als
het Corpus theologj,ae christianae, waarin alle aspecten van de theologie onder de
loep genomen werden.

58 Verbeek, Descartes and the Dutch, 35, 40.
59 Cramer, Abraham Heidanus, 54-55.
60 Zie: Heidanus, Proeve, 429-438. Volgens Heidanus waren er waarheden die zowel uit de rede
als uit de openbaring geleerd zouden worden. Toch had de rede wegens de natuurlij ke verdor­
venheid nauwelijks plaats in de theologie, alleen voor zover het disputen betreft. Zie hierover
De causa Dei, noot 45.

70 MARK j.H. AALDERINK

Conclusie

Uit het bovenstaande betoog wordt duidelijk dat Heidanus inderdaad een nieu­
we ingang had gevonden om het socinianisme te bestrijden. Door in te gaan op
het basisprincipe van de sociniaanse theologie had hij een strategie ontwikkeld
die zinvol was, gezien de latere ontwikkeling van het socinianisme en het gebruik
van sociniaanse ideeën door verlichtingsgezinde filosofen aan het einde van de
zeventiende eeuw, zoals John Locke (1632-1704) en John Toland (1670-1722).
Het is duidelijk dat het socinianisme een rol heeft gespeeld in de ontwikkeling
van een (gematigde) Verlichting, waarin de godsdienst die gefundeerd was op
openbaring, werd vervangen door natuurlijke religie.61 Deze natuurlijke religie
werd evenals het socinianisme gekenmerkt door een ethische gerichtheid, ge­
combineerd met een minimaal aantal noodzakelijke doctrines betreffende God,
en een nadrukkelijke tolerantie in alle overige dogmatische kwesties.

De Diatriba werpt ook wat meer licht op de filosofische ontwikkeling van Hei­
danus zelf. Vrijwel de enige manier om dit werk te begrijpen in verband met Hei­
danus' positieve houding ten opzichte van de cartesiaanse filosofie is het maken
van een onderscheid tussen een foutieve en kwalijke filosofie (die uiteindelijk ge­
baseerd was op de zintuigen en lege begrippen), en een zuivere filosofie (die
geen inbreuk mocht maken op geopenbaarde bovennatuurlijke waarheden) .
Heidanus meende zulk een filosofie gevonden te hebben in het gedachtegoed
van Descartes. Hij gebruikte daarentegen in de Diatriba de argumenten van Ba­
con om de - in zijn ogen foutieve - common sense filosofie te bestrijden, waarvan
niet alleen de scholastieke theologen maar tot op een zekere hoogte ook de soci­
nianen gebruik maakten. Kennelijk was Bacon's Novum organum hiervoor ge­
schikter dan de cartesiaanse methode van de twijfel, waarin de kritiek op de scho­
lastieke filosofie mogelijk niet alleen niet beknopt genoeg werd weergegeven,
maar die bovendien in bepaalde theologische kringen als een gevaar voor de
theologie werd beschouwd.62 Evenwel was de receptie van Bacon eclectisch, want
het vierde idool, dat gericht was tegen elke speculatieve filosofie, werd door Hei­
danus niet gebruikt, vermoedelijk omdat hijzelf aanhanger was van een (neo-)
platoonsgerichte filosofie als het cartesianisme.

Tenslotte maakte Heidanus ook duidelijk waarom hij - evenals zovele tijdge-

61 Zie hierover Zbigniew Ogonowski, 'Der Sozinianismus aus der Sicht der grossen philoso­
phischen Doktrinen des 17.Jahrhunderts', in: Lech Szczucki et al. (red.), Socinianism and its role
in the culture of XVI-th to XVIII-th centuries (Warsaw, 1983), 115-124.
62 De kritiek van Descartes op de filosofie die gebaseerd is op de zintuiglijke waarneming
wordt in het Discours (1637), de Meditationes (1640-1641) en de Principia (1644) gevonden. Ech­
ter in geen enkele passage van deze geschriften wordt het zo bondig en overzichtelijk gefor­
muleerd als in het Novum organum van Bacon, hoewel Descartes zeker deels van deze bron af­
hankelijk was.

SocINIANISME ALS RELIGIE VAN DE REDE 71

noten - het socinianisme opvatte als 'de ketterij der ketterijen'. In essentie kwam
de ketterij voort uit het gebruiken van een valse filosofie, die 'de mens' als uit­
gangspunt had. Het socinianisme vormde daarin een spil omdat het consequent
alle geloofsinhouden ontkende die in strijd waren met de menselijke rede en al­
les vanuit menselijk oogpunt beoordeelde. Vanuit dit perspectief vormden de so­
cinianen ook een beeld van God, dat volgens Heidanus een afgodsbeeld was. Dit
beeld van God was zodanig dat het makkelijk in overeenstemming te brengen was
met tal van sekten en wereldreligies. Het was daarom ook geschikt om al deze af­
wijkingen van de 'ware religie' te verenigen. Door deze eigenschap van het soci­
nianisme moest zij volgens Heidanus 'de ketterij van alle ketterijen' genoemd
worden.

WIEBE BERGSMA

Bogermans voorbeeld?

De bekeerde sociniaan Jacobus Lautenbach

Die de sociniaensche, antichristische leere mede brenghen, die sult ghy niet groe­
ten, noch in uwe huys ontfangen. (Chr. Schotanus) 1

Inleiding

Op de vraag wat de taak van.een historicus is, gaf I.H. Gosses (1873-1940) eens
een snedig antwoord:

Vertellen, of eigenlijk oververtellen, wat anderen reeds, opze ttelijk of onopzettelijk,
verteld en wa t deze soms, helaas, ook al oververteld hebben.2

In dit artikel wil ik niet oververtellen wat anderen al over bekende sociniaanse
kwesties in Friesland hebben verteld (of oververteld): over de omstreden hoogle­
raar Conrad Vorstius en het tumult in Franeker, de beroemde dichter Dirck Ra­
faelsz Camphuysen, de schoolmeester Foecke Floris of Johannes Stinstra.3 Wie
zijn kennis over de socinianen in de tijd van de Republiek wil verdiepen, heeft
ruim voldoende drukwerk tot zijn beschikking. Er verschenen in de zeventiende­
eeuwse Republiek 150 sociniaanse geschriften, die vooral in kringen van remon­
stranten en doopsgezinden werden gelezen, en meer dan 400 antisociniana.4 Be-

1 Ik ben mijn collega's 0. Hellinga en D.W. Kok te Leeuwarden veel dank verschuldigd voor de
inzage die zij mij gaven in hun nog niet verschenen uitgave en vertaling van het Diarium van Fur­
merius. Zij, en collega Aart de Groot, waren eveneens bereid een eerste versie van dit artikel te
voorzien van commentaar. Ik heb een aantal uitvoerige passages uit pamfletten in de tekst en de
noten opgenomen als pièces justificatives. Zo bijvoorbeeld: 't Rackouws catechismus met sijn onder­
soeck, in 't Latijn beschreven van den hoogh-gheleerden man Joan-Henrico Alstedio, ende nu vertaelt door
joan Greyde; Item F. Socini, Hooft-summe der christelijcke religie, met de wederlegginghe van dien door Chris.
Schotanum (Franeker, 1652), ongepagineerd. Zie: Ph. Knijff, SJ. Visser & P. Visser (red.), Biblio­
graphia sociniana; a bibliographical reference tool for the study of Dutch socinianism and antitrinitarianism
(Hilversum/ Amsterdam, 2004), nr. 2020. Voor de in dit artikel genoemde pamfletten en boe­
ken zij verwezen naar deze bibliografie onder vermelding van het nummer; afgekort als BS.
2 I.H. Gosses (F. Gosses en J.F. Niermeyer red.), Verspreide geschriften (Groningen/ Batavia,
1946), 55.
3 Zie voor een kort overzicht: A. de Groot, 'Faustus Socinus en Nederland', in: Tijdschrift voor
Nederlandse kerkgeschiedenis 7 (2004) 49-55 en de aldaar genoemde literatuur en BS, 12-24.
4 Zie de bijdrage van W.Janse in dit tijdschrift; gebaseerd op de BS.

BOGERMANS VOORBEELD? 73

studering van die polemische geschriften van gereformeerden - en een enkele
doopsgezinde5 - levert over het algemeen, afgezien van de bekende namen, wei­
nig concrete informatie op over socinianen van vlees en bloed.6

In de acta van de Friese synodes wordt vanaf 1634 geregeld gewaarschuwd te­
gen de 'ongoddelycke Socianerie' onder de 'conventiculen' der arminianen in
Dokkum; zes jaar later wordt de commissarissen-politiek verzocht te waken voor
de heimelijke kuiperijen, 'van Sociniaensche geesten, die onder den naem van
Remonstranten ofte Mennonijten haer vergift' verspreiden.7 Het patroon tekent
zich na de eerste vermelding van de ketterij van de 'Turken', zoals de socinianen
ook werden genoemd, al duidelijk af: de synodeleden willen dat de Friese Gede­
puteerden maatregelen nemen tegen de socinianen. In de praktijk gebeurde er
in de eerste helft van de zeventiende eeuw weinig, want er waren amper socinia­
nen te vinden. Wel werden in 1641, drie jaar nadat tal van Poolse broeders hun
land moesten verlaten, enkele boeken van aanhangers van Socinus in Leeuwar­
den verbrand.8 Een probleem is ook dat de synode niet altijd onderscheid maak­
te tussen socinianen, remonstranten en 'atheïsten'. Later in de zeventiende eeuw
zagen de synodeleden - terecht - vooral sociniaanse invloeden in doopsgezinde
gemeenten en de bijeenkomsten van Rijnsburger collegianten.9 Anders dan de

5 De menniste voorganger Harmen Reynskes te Molkwerum schreef over de aantrekkings­
kracht van het socinianisme in zijn Een verklaringe over het ongenoegen der soo genaemde doopsgezin­
de christenen in Molqueern (Amsterdam, 1696), 17-18: 'Een klip die voor de onkundige seer ge­
vaarlijk te mijden is, dewijle sich, als mense van verre aensiet, als goudt vertoont, maer als
mense in haer selfs en van na by beschouwt soo verandert die glans in donkerheyt. Wiens oogen
dan in de eerste flikkeringe tot schemeren zijn gebracht, die loopt groot gevaer om hem daer
aen te stoten en te breken'.
6 Volgens de Franeker hoogleraar in de Oosterse talen Johannes Drusius konden velen juist
dankzij de polemieken kennis nemen van de opvattingen van Socinus. Zo schreef hij naar aan­
leiding van Sibrandus Lubbertus' boek Dejesu Christa servatore (Franeker, 1609), waarin de be­
ruchte Franeker polemicus het hoofdwerk met dezelfde titel van Socinus had opgenomen:
'Want hier door heeft hy ontallick veel luyden tot Sociniaenen gemaect, daer Socinus te voren
in dese quartieren gansch on bekent was'. Brief van Janus Drusius professoor van de H ebreeusche tale
in deHooghe-scholetotFraneker(s.1., 1615), 7.
7 JJ. Kalma, ed., Een kerk onder toezicht; Friese synodeverslagen 1621-1650 (Leeuwarden, 1987), 128
en 258 en reg. s.v.
8 J.C. van Slee, De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914), 187. Zie
voor censuur in Friesland: H. Postma, Over fameuze libellen en schandaleuze geschriften;. perscensuur
in Friesland tijdens de zeventiende en achttiende eeuw (onuitg. doctoraalscriptie Geschiedenis RUG;
Groningen, 2003), 91-95, alwaar 62 censuurbepalingen worden vermeld. In 1611 belandden
negen exemplaren van het beruchte boekje De officio hominis Christiani van de Franeker studen­
ten tegen de hoogleraar Sibrandus Lubbertus op de brandstapel. In 1634 loofden de Staten van
Friesland maar liefst tweehonderd rijksdaalders uit aan personen die de namen van extreem
heterodoxe auteurs aangeven. Auteurs die zelf naar de Staten stapten kregen geen straf.
9 S. Zijlstra, Om de ware gemeente en de oude gronden; geschiedenis van de dopersen in de Nederlanden

74 WIEBE BERGSMA

kerkelijke acta en de gereformeerde bestrijders ons willen doen geloven, zijn de
echte socinianen in Friesland nooit talrijk geweest. Zij vormden een groepje, als
men daar al van kan spreken, dat kwantitatief nauwelijks meetelde; 10 een ecclesia
minor zoals in Polen vormden zij in de Republiek niet.

De socinianen werden niet alleen door de kerk, maar evenzeer door de we­
reldlijke overheden vervolgd. Zo werden in Engeland in 1612 twee antitrinita­
riërs verbrand, de laatste Engelsen die vanwege heterodoxie werden terechtge­
steld.11 Nog in 1765 veroordeelde het Hof van Friesland Hessel Lolkes
Hommema uit Finkum wegens blasfemie tot dertig dagen op water en brood. Hij
had in een uitspanning onder invloed van drank Dirk van der Meer uitgeschol­
den voor de Vader (dou biste de Vader), Rein van der Meer voor de Zoon (dou biste
de Soon) en Hijcke Offringa voor de Heilige Geest (dou biste de heijlige geest) - sit ve­
nia verbis notuleerde de secretaris. 12 Deze anti-trinitarische uitlatingen in een uit­
spanning laat ik verder buiten beschouwing.

In dit verhaal zijn geen pirouettes rond de bekende thema's te vinden, maar
staat de bekeringsgeschiedenis centraal van een anonieme, maatschappelijk
hooggeplaatste sociniaan omstreeks 1600 in Leeuwarden. Omstreeks die eeuw­
wisseling bestreden dominee Menso Alting in Emden, de rector van de Latijnse
school Ubbo Emmius en domineeJohannesAcronius in Groningen enJohannes
Bogerman en zijn collega's in Leeuwarden de antitrinitariërs. Zelfs in een afgele­
gen Drentse pastorie in Beilen bracht dominee Johannes Beeltsnyder in 1651
heidenen, Turken en arianen (socinianen) in een catechismusverklaring ter
sprake als de ergste vorm van afgoderij .13 Een hooggeplaatste volgeling van de
Poolse broeders kon niet aan de aandacht van de Leeuwarder predikantJohan­
nes Bogerman ontsnappen, en dus zal hij in dit artikel veel aandacht krijgen. De
bestudering van socinianen in de Nederlanden in hun maatschappelijke context
is terecht een onderzoeksdesideratum genoemd. 14 Dit artikel is een kleine bij­
drage aan dit onderzoek. Uitgangspunt vormen een viertal uitvoerige fragmen­
ten uit drie pamfletten en een dagboek.

1531-1675 (Hilversum/ Leeuwarden, 2000), 332 e.v. en J.C. van Slee, De Rijnsburger collegianten
(Haarlem, 1895). Zie tevens de bronnenuitgave door W. Bergsma en P. Visser in dit tijdschrift.
10 Zie S. Cuperus, Kerkelijk leven der hervormden in Friesland tijdens de Republiek (2 dln" Leeuwar­
den/ Groningen, 1916-1920), Il, 161-162.
11 Chr. Hill, Change and continuity in 17th. century England (Londen, 1974), 267
12 Tresoar, Leeuwarden, Hof van Friesland, Crim. Sent., inv. nr. 3065, d.d. 24-ix-1765.
13 A.Th. van Deursen, Rust niet voordat gy ze van buiten kunt; de tien geboden in de 17e eeuw (s.l.,
2004), 22.
14 A. de Groot, 'Inleiding', viii, in: WJ. Kühler, Het socinianisme in Nederland (1912, reprint:
Leeuwarden, 1980). Zie voor het socinianisme in het algemeen het lemma in Biog;raphisch-Bi­
bliog;raphisches Kirchenlexicon (Herzberg, 1995), s.v. Sozini.

BOGERMANS VOORBEELD? 75

De bekering van een sociniaan?

Af en toe heeft Johannes Bogerman in zijn strijdbaar leven vermoedelijk met ge­
noegen de pen gehanteerd; zo in 1611. In dat jaar schreef hij met zijn drie
Leeuwarder collega-predikanten een Waerschouwinghe aen alle Ghereformeerde ker­
cken, in 1611 met consent van Gedeputeerde Staten gedrukt te Leeuwarden bij
'boeckdrucker ordinaris' Gilles van den Rade . Patent op deze bestrijding van Vor­
stius en Socinus hadden de vier Friese predikanten niet, want het gaat om een be­
strijding die tot in de huidige geschiedschrijving haar sporen heeft nagelaten. 15

De theologen bestreden de leer van de socinianen en in het bijzonder die van de
van antitrinitarisme verdachte Steinfortse theoloog Conrad Vorstius (1569-1622),
die in zijn tijd bekend stond als 'een Atheïst, Heyden, Iode, Turck, Ketter, Scheur­
maker ende onverstandigen mensche.' 16 In dit pamflet wordt veel aandacht be­
steed aan de afwijkende opvattingen van de Poolse broeders over onder meer de
Drie-eenheid, de natuur van Christus en de satisfactieleer. Wie christenen, Tur­
ken, heidenen en joden als inwisselbare grootheden beschouwde, kon moeilijk
rekenen op de steun van Bogerman en zijn Leeuwarder collega's Regnerus Hach­
tingius, Herman Kolde en Bernhardus Fullenius. De socinianen werden gezien
als wolven in schaapskleren, dieven, moordenaars en trawanten van de satan.
Deze 'mont-christenen' waren als onkruid onder het tarwe. Bogerman en zijn
collega's verfoeiden de mensen die van mening waren dat:

het ghenoegh ware ter zalicheyt sich eenes borgerlijcken, eerlijcken wandels te be­
vlijtighen ende volghens dien of het even veel ware of men een gheloovigh Christen,
Jode, heyden ofte Turck ware, als men slechts eenen eerlijcken wandel voert. 17

De socinianen borduren volgens Bogerman, goed onderlegd in de geschiedenis
van de vroege kerk, voort op de ideeën van heterodoxe kerkvaders als Arius en
Paulus van Samosata. 18 Bogermans geschrift is in dogmatisch opzicht een herha­
ling van zetten. Bijzonder in dit pamflet is de bekeringsgeschiedenis van een niet

15 Zie Kühler, Het socinianisme, 130 e.v. A.Th. van Deursen typeert Socinus als een vrijgeest; zie
van hem: De last van veel geluk; de geschiedenis van Nederland 1555-1702 (Amsterdam, 2004), 235.
Socinus zag zichzelf als een gelovig christen.
16 Aangehaald in P.H.A.M. Abels, 'Kweekvijver met troebel water; de betekenis van het Ar­
noldinum te Steinfurt voor de Nederlandse en Bentheimse gereformeerde kerken in de jaren
1588-1618', in: P.H.A.M. Abels, G-J. Beuker &J.GJ. Booma (red.), Nederland en Bentheim; vijf eeu­
wen kerk aan de grens/ Die Niederlande und Bentheim; Jünf jahrhunderte Kirche an der Grenze (Delft,
2003), 108. Vorstius jr. werd remonstrants predikant in Dokkum.
17 Waerschouwinghe, Aiii.
18 De derde-eeuwse theoloog Paulus van Samosata, bisschop van Antiochië in Syrië, verwierp
de incarnatieleer en stond een adoptiaanse christologie voor. Hij was onderwerp van twee sy­
nodes en werd uiteindelijk afgezet. Zie E. Meijering, Geschiedenis van het vroege christendom; van
de jood Jezus van Nazareth tot de Romeinse keizer Constantijn (Amsterdam, 2004), 357 e.v.

76 WIEBE BERGSMA

met name genoemde sociniaan die door Bogerman cum suis breedvoerig - 'tot
kennisse van dese verborgene vuylicheden' - wordt verhaald. 19 In de marge no­
teerden de predikanten:

Redenen van de waerheyt ende zalighheyt der voorschreven articulen, met een ver­
hael van seker trostelick exempel der ghenade Codes bewesen aen een notabel per­
soon, den socinianen was toeghedaen.

Anonimiteit was het lot van vele socinianen in de Republiek,20 zoals ook blijkt uit
het verhaal van de hier geportretteerde notabele volgeling van de fratres poloni.

Dertig jaar lang had een notabel, geleerd en gekwalificeerd persoon in duis­
ternis geleefd en de boeken van de socinianen vlijtig gelezen. Hij had zich be­
keerd tot de leer van de antitrinitariërs, maar meende toch lidmaat te kunnen
worden van de gereformeerde kerk in Leeuwarden. Hij was van mening dat hij de
Leeuwarder gereformeerden zijn broeders kon noemen, als die tenminste zijn
opvattingen maar wilden dulden. Toen de opvattingen van deze sociniaan over
de Drie-eenheid, de twee naturen van Christus en de satisfactieleer bekend wer­
den, had de gereformeerde kerk alles gedaan om deze oude man zijn dwaalleer
te laten herroepen. Alle pogingen waren tevergeefs en uiteindelijk was de ker­
kenraad gedwongen geweest hem te excommuniceren. Maar de sociniaan zag de
bui hangen, zei zijn ambt, kinderen en vrienden vaarwel en vertrok naar een een­
zame plaats. Hier kwam hij tot bezinning. Hij bestudeerde diepgaand de ge­
schriften van zuivere leraren met een ander hart en andere ogen, en werd door
Gods genade en grote barmhartigheid verlicht. Als een verloren schaap wilde hij
nu terugkeren in de schaapstal van Christus. Na het belijden van de zuivere leer
van de Heidelbergse catechismus en de Nederlandse geloofsbelijdenis werd hij
met zijn zwak lichaam en grijze haren opnieuw aangenomen. Huilend zat hij in
de kerk van Leeuwarden en toonde berouw over de lange periode dat hij in on­
wetendheid had geleefd. In de korte tijd die hij nog leefde, bad hij herhaaldelijk
tot de eeuwige Zoon van God en vroeg hij om vergeving. Deze gewezen sociniaan
ontsliep onder aanroeping van diezelfde eeuwige Zoon van God en werd opge­
nomen in de gemeenschap van de zalige zielen; verwachtend de opstanding uit
de dood. De boeken van socinianen had hij aan de gereformeerde predikanten
overhandigd, omdat hij wilde dat die zouden worden verbrand, zoals de Staten
Generaal al eerder - in 1598 - de boeken van Christoffer Ostorodt en Andreas
Woidowski hadden verbrand. Nadrukkelijk verklaarden de Leeuwarder voorgan-

19 Zie voor de tekst de bijlage. Over Bogerman als de auctor intellectualis: H. Edema van der
Tuuk, Johannes Bogerman (Groningen, 1968), 323.
20 In Nederland moesten de socinianen 'continuare a dissimulare, a rinnegare all' occasione
il nome ereticale'. D. Cantimori (ed. A. Proseri), Eretici italiani del cinquecento e altri scritti (Turijn,
1992), 418. In deze editie een belangwekkende inleiding van de bezorger. De geschiedenis der
socinianen in de Republiek is 'celata, oscura, ma a volte suggestiva'. Ibid.

BOGERMANS VOORBEELD? 77

gers dat zij de naakte waarheid hadden gesproken en zij riepen de lezer op om de
laatste dagen te gedenken, te waken en te bidden.

Bogerman de maat genomen

Naar aanleiding van deze aanval op Vorstius en het antitrinitarisme verscheen in
hetzelfde jaar een uiterst scherp anoniem weerwoord onder de titel:

Brand-doek, Ghegoten ten deele van de stofje ghecomen wt de Gamer der E.H.M. Heeren Staten
Sao der Geunieerde Provintien in 't ghemeyn, als in 't particulier van Hollandt. (s.l., 1611).

Fel bekritiseert de auteur de nieuwe, 'Geneefse inquisitie' van Bogerman en zijn
collega's. In dit kader beschrijft hij ook de excommunicatie van de anonieme so­
ciniaan:

lek bidde, let eens door-gaens op den inhoud vande Voor-reden en ghy sult claerlijck
sien, hoe schoon sy van 't Schaepgen spreken, datter vry wat anders schuylt als 't
Schaepkens natuyre en dattet haer enckel daer op leydt, datse gaerne wederom een
nieuwe Inquisitie ende Conscientie-dwang saghen opgerecht om te straffen, ooc als
men se anders niet weeren en can, met de dood allen den genen die sy voor ketters
houden. Wat willen doch die woorden anders, letter BI. Daer se so spreken van den
ernst der gelovige magistraten? Ende letter c.4. Daer sy sprekende van dien ouden
notabelen, geleerden, seer bedachten ende gequalificeert persoon (wat geldet of sy
hem dese tytels ghegeven hebben, eer hy sich weder tot hun voegde!), aldus seggen:
waer over hy vernemende wat hem was naeckende, heeft syne bedieninghe verlaten,
ende is van syne kinderen ende vrienden vertrocken op een eensame plaetse. Wat
meynt ghy, magh dit gheweest hebben dat den armen man vreesde dat hem was na­
kende, dat hem heeft op een eensame plaetse doen vertrecken en zijn alderliefste
panden verlaten? Tmoet eenen al wat na gaen eermen dat doet. Was het de excom­
municatie ofte ban? Neen het: want die is tegen hem gebruyct.21 Doch hy mocht
noch wel van geluck spreken dat hy' er soo af quam en hem geen ander perck wierdt
ghestelt, en dancken den ghenen die hierinne wat ten besten ghsproken hadden.
lek heb wel verstaen dat zijne Genade Grave Willem van Nassou desen man seer wel
besint hadde. De goede Godt weet oft zijne Ghenade dan oock niet wel een groote
oorsaeck is gheweest, dat men niet arger door 't ophitsen van de hevige theologan­
ten tegens hem en heeft gheprocedeert. Want men ghemeynlijck in soo prince­
lijcken bloede meerder beleeftheyd en sacht-sinnicheyd sal vinden als in de genen
die anderen (twelck nochtans te beclagen is) die deugden behooren te leeren en
een spieghel daer van te wesen, soo dat oock de rechts-gheleerden niet sonder reden
beginnen te seggen, dat de theologanten wel van noode hadden by haer wat school
te comen om in vrundelijckheyd te leeren met den anderen van verschil-poincten te
redencavelen en disputeren. 22

21 Zin loopt niet.
22 Brand-clock, B2vo-B3.

78 WIEBE BERGSMA

Hier wordt dus de anonieme, arme man in een geheel ander perspectief ge­
plaatst. Mocht deze gekwalificeerde persoon immers niet van geluk spreken dat
hij - nota bene als sociniaan - door graaf Willem Lodewijk Nassau werd be­
schermd tegen het ophitsen van de gereformeerde theologen? Die theologen
zouden toch nog wat kunnen leren van de rechtsgeleerden over het vriendelijk
disputeren met anderen?

Bogermans dupliek

Zoals een diepzeevis niet zonder druk van veel water kan, zo konden de Leeuwar­
der predikanten zich geen bestaan voorstellen zonder te waarschuwen voor de
gevaren die de kerk van binnen en buiten bedreigden. Zij schreven een Naeder­
Waerschouwinghe, over seeckere verantwoordingen D.D. Vorstii (Leeuwarden, 1611),
waarin opnieuw de lasterlijke en atheïstische leer der 'samosateniaenen', geper­
sonifieerd in Vorstius, werd aangevallen. Ook in dit pamflet wordt een zeker per­
soon genoemd die de socinianen was toegedaan:

Het is hem [de auteur van de Brand-clock; WB] niet genoech dat hy sich niet ontsiet
de namen van princen, graven ende Staten van den lande stoutlijc te misbruycken
ende int besonder met de goede meyninge der E. heeren Gedeputeerde Staten
Frieslant ende het overseynden ende uytgheven van hare missive, mitsgaders met de
kerckelijcke discipline in dese gemeynte tegen seker persoon den Socinianen toege­
daen in Godes vrese met onverhoopten ende sonderlingen seghen Godes ghe­
bruyckt, jae met de eeuwige ende trouwe genade ende rijckdom der barmherticheyt
Godes, die daer is ende in eeuwicheyt blyven sal eene reyne fonteyne van vierighe
liefde Godes ende des naesten, ende met vele goede eerlijcke persoonen, soo in Hol­
lant als dese provincie pasquilswijse synen spot te dryven. Maer moet oock daeren­
boven met desen droevigen strijdt (in plaetse dat vrome herten daerover treuren
ende suchten tot den Heere) syne recht atheistische ende lasterlijcke spotterije wel
onbeschaemelijck ende opentlijck ten toone stellen ... 23

Dit is duidelijke taal, maar de 'seker persoon den Socinianen toegedaen' wordt
wederom niet met name genoemd. Vorstius zelf voelde zich geroepen om zijn op­
ponenten te weerleggen. In zijn Volcomender antwoort gaat hij uitvoerig in op de
beschuldigingen van Bogerman en diens collega's. In zijn optiek kan:

de ware kercke in dingen dwalen [...] Daerom soo machmen niet alleen inde kercke
(namelijck in dese of die bysondere kercke) de waerheyt ondersoeken, maer oock
buyten deselve. 24

23 Naeder-waerschouwingh, ***2vo.
24 Conr. Vorstius, Volcomener antwoort op eenighe twist-schriften, onlangs by verscheyden Broederen te­
ghens hem uytgegheven, voornemelick op de verclaringe D. Sibrandi Lubberti, mitsgaders de naerder waer­
schouwinge der Predicanten tot Leeuwarden, etc. (Leiden, 1612), fiii,vo.

BOGERMANS VOORBEELD? 79

Ook het godsbeeld van Vorstius verschilde nogal van dat van Bogerman en de zij­
nen. 25 Wie wordt bedoeld met deze voormalige wolf in schaapskleren, 'Turk' of
ariaan? Het antwoord op deze vraag vinden we in het diarium (dagboek in het La­
tijn) van de tweede Friese landsgeschiedschrijver, de Leeuwarder Bernardus Fur­
merius.

Furmerius en zijn diarium

Furmerius wijdde in zijn dagboek enkele passages aan deze bekeringsgeschiede­
nis, die we hier in vertaling weergeven.26

1605
Zondag 10.

Het Avondmaal is gevierd. Jacobus Lautenbach is in het openbaar van het Avond­
maal geweerd, omdat hij de ketterij van de man uit Samosata verdedigde.

Dinsdag 26.
De graaf van Nassau [Willem Lodewijk; WB] heeft met het college van Gedeputeer­
den in plaats van Jacobus Lautenbach dr. Laurentius de Veno als president van het
Krijgsgerecht benoemd en hem na zijn benoeming twee bijzitters toegevoegd, dr.
Eiso Lycklama en dr. Martinus Martinides, die door het lot uit zes gegadigden aan­
gewezen zijn. 27

Dinsdag 2.
Onze graaf is uit Friesland naar Den Haag in Holland vertrokken en heeft om twee
uur 's middags Leeuwarden per schip verlaten. God geve hem een voorspoedige reis.

Maandag 8.
De volmachten naar de Statenvergadering zijn naar Leeuwarden teruggekeerd om
de Landdag af te sluiten.
Jacobus Lautenbach had het presidentschap van het Krijgsgerecht neergelegd en de
termijn om zich te bedenken was verlengd tot het Pinksterfeest, maar hij wilde liever
in ballingschap gaan dan tot inzicht komen. Daarom heeft hij zich naar Ameland be­
geven en wel op dezelfde dag dat de graaf uit Leeuwarden naar Holland is vertrok­
ken, in de nacht voor de dag van diens vertrek.
1611

Donderdag 21.
Jacobus Lautenbach, voorheen president van het Krijgsgerecht, is, nadat hij een tijd
lang de mening van de Italiaan Faustus Socinus over de goddelijke natuur van Chris-

25 Vorstius, Antwoort, hii: 'Godt selve, alhoewel hy teghen de godloosen ende die uyt boosheyt
sondighen, een seer strenghe ende sterck ijveraer is, nochtans en weyghert hy den dolenden sij­
ne barmherticheyt niet. Christus ende sijne apostelen en hebben oock noyt teghen de sulcke
soo strenghe gheweest, als de broeders nu ghewoonlick teghen malcanderen zijn'.
26 Tresoar, hs. 1184. Zie nt. 1.
27 Dr. Eiso Lycklama (overleden in 1639) werd in 1602 benoemd tot advocaat voor het Hof
van Friesland, evenals dr. Martinus Martinides.

80 WIEBE BERGSMA

JS"

Fragment uit Furmerius' Diarium (Tresoar Hs. 1184, p. 35). In dit gedeelte beschrijft de
landsgeschiedschrijver onder meer de excommunicatie van Lautenbach.

BOGERMANS VOORBEELD? 81

tus gedeeld had, maar vervolgens na zijn berouw betuigd te hebben in de kerk te­
ruggekeerd was, op zondag 17 gestorven en op donderdag 21 in de Grote Kerk be­
graven.

Hoe betrouwbaar zijn de geciteerde fragmenten over de naar de Republiek ge­
emigreerde en van oorsprong Duitse 'samosateniaan', 'ebioniet' of sociniaan?
Om die vraag te kunnen beantwoorden moeten we weten wie de auteurs waren
en wat hun achtergronden zijn.

'De goden hadden Bogerman den blixem betrout' (Vondel)

De Leeuwarder predikanten genoten een groot prestige. Zij ontvingen een hoog
traktement, zij openden de vergadering van de Landdag met gebed, en zij zaten
- Bogerman in ieder geval - bij de stadhouder Willem Lodewijk aan tafel. Leeu­
warden telde ten tijde van Lautenbach vier predikanten. Hermannus Kolde was
er aangesteld van 1590 tot zijn dood in 1634. Hij was getrouwd met een dochter
van de voormalige pastoor van Oosthem, Feito Ruardi, die ook in Leeuwarden
predikant was geweest. Kolde werd in 1598 door Willem Lodewijk uitgeleend aan
Drenthe om aldaar de reformatie in te voeren. Hij kwam naar Leeuwarden met
een aanbeveling van de Emder predikant Menso Alting, een fel bestrijder van jo­
risten, menisten, schwenckfeldianen en socinianen. 28 Bernhardus Fullenius,
theologisch doctor, was van 1593 tot zijn dood in 1636 predikant in de Friese
hoofdstad. Deze Westfaal zou later nauw betrokken zijn bij de totstandkoming
van de Statenvertaling.29 Hij had ook met Vorstius gecorrespondeerd.30 De voor­
malige katholieke geestelijke Regnerus Hachtingius vluchtte in 1567 uit Rinsu­
mageest, studeerde in Heidelberg en werd predikant in Oost-Friesland. Hij was
werkzaam in Leeuwarden in dejaren 1590 tot 1626. Zijn zoon en kleinzoon wer­
den eveneens predikant, de laatste opnieuw in Leeuwarden.31

De bekendste en beruchtste onder hen is de 'Sionswachter' Johannes Boger­
man (1576-1637), die van het viertal predikanten het productiefst is geweest.
Deze 'ongemijterde bisschop der Friezen' was de zoon van de als pastoor naar
Oost-Friesland gevluchte Johannes Bogerman, die aldaar gereformeerd predi­
kant werd en onder meer van 1580 tot 1592 te Bolsward stond. Tijdens zijn bal-

28 T.A. Romein, Naamlijst der predikanten sedert de Hervorming tot nu toe, in de hervormde gemeenten
van Friesland (Leeuwarden, 1886), 14-15. Zie ook W. Bergsma, "Zij preekten voor doven"; de Refor­
matie in Drenthe (Assen, 2002), 28, 30 en 81 en H. Klugkist Hesse, Mensa Alting; eine Gestalt aus der
Kampfieit der calvinischen Kirche (Berlijn, 1928) 260-268.
29 E.L. Vriemoet, Athenarum Frisicarum libri duo (Leeuwarden, 1758), 254.
30 Edema van der Tuuk, Bogerman, 323.
31 NNBW, X, 313.

82 WIEBE BERGSMA

lingschap werd in Uplewert zijn gelijknamige zoon geboren. Bogerman streed
voor de zuivere kerk (purior ecclesia) en de kerkelijke tucht (exercitium disciplinae ec­
clesiasticae). Zelfs de goed gereformeerde Jacobus Trigland herinnerde zich nog
jaren later hoe Bogerman met bulderende stem de remonstranten - Dimittimini!
Exite!- de kerk had uitgejaagd.32 Bogerman bestreed op papier en in de praktijk
katholieken, doopsgezinden, arminianen, socinianen (vorstianen) en neutralis­
ten. Hij was de onbetwiste leider van de Leeuwarder gereformeerde kerk.33 Bo­
german, de hamer der arminanen, studeerde als alumnus (voedsterling) van Ge­
deputeerde Staten in Franeker, alwaar hij een leerling van Sibrandus Lubbertus
was. Daarnaast maakte hij een heuse peregrinatio academica, langs Heidelberg, 34

Genève, Zürich, Lausanne, Oxford en Cambridge.35 Hij werd predikant in Sneek
(1599-1603), Enkhuizen (1599-1603) en van 1604tot1636 te Leeuwarden; terwijl
hij nog op zijn oude dag werd benoemd tot hoogleraar in Franeker. Ondanks zijn
grote bibliotheek van meer dan duizend nummers, heeft Bogerman weinig zelf­
standig werk gepubliceerd. Bogermans bibliotheek was deels ingericht op zijn
vertaalwerk ten behoeve van de Statenvertaling en bevatte tal van Hebreeuwse,
Chaldeeuwse en Arabische lexica en grammatica's.36

Bogerman en zijn Sneker collega Goswinus Geldorpius werden toegejuicht
door geloofsgenoten (en door tegenstanders verguisd) vanwege hun vertaling
van een werk van Theodorus Beza, waarin deze ten strijde trok tegen Sebastiaan
Castellio (1515-1563), die de terechtstelling van de antitrinitariër Michaël Servet
had veroordeeld. 37 Dit werk van de latere opvolger van Calvijn was in 1554 ver­
schenen als De haereticis a civili magistratu puniendis. Het werd door Bogerman en
Geldorpius vertaald onder de titel:

32 Zie W. Bergsma, Tussen Gideonsbende en publieke kerk; een studie over het gereformeerd protestantis­
me in Friesland, 1580-1650 (Hilversum/ Leeuwarden, 1999), 51noot10.
33 Wanneer de Leeuwarder predikanten in 1605 een brief sturen aan hun Geneefse collega's
- waarin zij Hessel van Vervou, een zoon van Willem Lodewijks hofmeester Frederik van Ver­
vou, aanbevelen - dan verstuurt Bogerman die brief uit naam van zijn colllega's. H . de Vries,
Genève pépinière du calvinisme hollandais, dl.I (Freiburg, 1918), 287-289.
34 Vergelijk]. de Wal, Nederlanders, en personen, die later met Nederland in betrekking stonden (s.1.,
s.a.), 93.
35 Onmisbaar is nog altijd Edema van der Tuuk, Johannes Bogerman. Zie ook Bergsma, Tussen
Gideonsbende, reg. s.v.
36 Catalogus Librorum [. ..] D.johannis Bogermanni (Leiden, 1638). Een exemplaar berust in de
Koninklijke Bibliotheek Kopenhagen (kopie op de Fryske Akademy). De collectie - meer dan
duizend nummers - is een geleerde theologenbibliotheek: veel werken van en tegen Vorstius,
Calvijn, Bullinger, Beza, Menno, DavidJoris, Castellio. Ook had Bogerman een geschiedwerk
van Furmerius tot zijn beschikking.
37 Zie de magistrale biografie van H.R. Guggisberg, Sebastian Castellio, 1515-1563; Humanist
und Verteidiger der religiösen Toleranz im konfessionellen Zeitalter (Göttingen, 1997) .

BoGERMANS VOORBEELD?

Theodorus Beza
(1519-1605).
Gravure naar H.
Hondius. (UBA,
Prent K 326).
Ten tijde van
Beza studeerden ·

1
: ·

ongeveer drie­
honderd studen-
ten uit de Lage
Landen aan Cal­
vij ns academie,
onder wie de in
dit artikel ge­
noemde Saeck­
ma, Emmius,
Bogerman,
Geldorpius, Lub­
bertus en Hessel
van Vervou. Zie
De Vries, Genève,
passim. Niet
alleen orthodox
gereformeerden
studeerden in
deze bakermat
van het Neder­
landse calvinis­
me, maar ook
Vorstius, die een
docentschap
door Beza kreeg
aangeboden,
Arminius en
Wtenbogaert.

83

84 WIEBE BERGSMA

Een schoon Tractaet des Godtghelerden Theodori Bezae vande Straffe, welcke de wereltlijcke
Overicheyt over de ketters behoort te oef/enen.

Het werk verscheen in 1601 bij Gillis van den Rade in Franeker. 38 In de inleiding
schreven de vertalers onder meer dat de satan een valse mening had rondge­
strooid, als zou de overheid zich niet met het geloof van de onderdanen mogen
bemoeien. De overheid moest juist verhinderen dat ketters over de gewetens van
mensen wilden en konden heersen. 39 Naar aanleiding van deze vertaling van
Beza's boek werd een hevige polemiek gevoerd. De doopsgezinde Tymen Claesz
Honich hield de Sneker predikanten Een christalijnen bril voor, waarin hij Dirk
Volckertsz Coornhert (1522-1590) en de schwenckfeldiaan Aggaeus van Albada
(ca.1525-1587; de 'Annoteerder') als de belangrijkste getuigen opvoerde.40 Ho­
nich begreep het triomfalisme van de 'Besianen' niet. Die vormden slechts een
minderheid ('het achtendeel') van de bevolking; de rest bestond volgens hem uit
papisten, mennisten, 'martinisten' en neutralisten en 'heromnes', die afkerig wa­
ren van het verbranden van ketters.41

Willem Lodewijk had in 1604 zijn uiterste best gedaan om Bogerman te bewe­
gen de kerk van Enkhuizen te verruilen voor die van Leeuwarden; in de vacature
van Paschasius Baers. In 1616 beschreef Bogerman in een boek (in het Latijn,
over de val van David) Friesland als een 'dal van vettigheid', en sprak hij eveneens
over zijn werk als predikant in Leeuwarden. Bogerman vond zijn verblijf in de
Friese hoofdstad genoeglijk door de bloeiende gemeente, de welwillendheid en
de omgang met de aanzienlijkste mannen, de eensgezindheid onder de collega's
en de aangename ligging van de stad.42 Uit zijn publicaties blijkt eerder het te­
gendeel.

In 1608 vertaalde Bogerman een boek van de katholiek Estienne Pasquier (uit

38 Zie voor de tweede vertaler B. Slofstra, 'Goswinus Geldorpius en syn album amicorum', in:
Itbeaken58 (1996) 26-41.
39 Zie Bergsma, Tussen Gideonsbende, 268-277.
40 Zie W. Bergsma, Aggaeus van Albada (c.1525-1587), schwenckfeldiaan, staatsman en strijder voor
verdraagzaamheid (Meppel, 1983), hfst. V.
41 Een christalijnen bril, voor den e. magistraet der stadt Sneek in Vrieslandt: waer door sy
aenschouwen moghen het schoone voornemen haerder predicanten, soo sy de hooghe over­
heyt nae haer wil mochten ghebruycken (s.l., 1601), Bii: 'Want ick ach te tmeerdeel van diemen
Ghereformeerden noemt noch vyandt vant vervolch te zijn: de rest zijn papisten, martinisten,
mennisten, neutralisten ende anderen, ende voort heromnes welcke heromnes het branden
der ketters oock niet wel verdragen souden connen. Want als de eene zijn nichte, d'ander zijn
oom, de derde zijn soon,jae de sommighe haer vrouwen uyt haer arm, die haer een part liever
als haer eygen sielen zijn, ter doot sagen leyden. So Besa ende u predicanten willen, hoe <lunet
u mijn heeren soudet gelucken willen? Wat een vreuchde souder zijn meent ghy?'.
42 JG. Ottema, 'Beschrijving van een zeldzaam voorkomend werkje van Joh. Bogerman, pre­
dikant te Leeuwarden (Praxis verae poenitentiae, Herborn, 1616) ',in: De vrije Fries 2 (1842), 218.

BOGERMANS VOORBEELD? 85

het Frans) onder de titel Spieghel der Iesuyten, ofte Cathechismus van der Jesuyten Secte
ende leere. In de opdracht aan de Friese Gedeputeerde Staten en Willem Lodewijk
liet hij de lezers weten dat de kerk werd beklad door de drek van atheïsten, god­
deloze lasteraars, vuile spotters, libertijnen en 'montchristenen'. De volgelingen
van Loyola waren voor hem - evenals voor Willem Lodewijk43 - de bron van alle
kwaad en invectieven vloeiden rijkelijk uit zijn pen: schorpienen, adders, 'slan­
gengebroetsel', vadermoordenaars, verspieders, verraders en brandstichters. De
paus noemde hij 'het Sevenbergische-Beest' uit Openbaringen 17:9. In financieel
opzicht legde deze vertaling Bogerman, een redelijk vermogend man, geen wind­
eieren, want hij kreeg van de Friese Gedeputeerde Staten een bedrag van hon­
derd daalders voor zijn dedicatie. Vermoedelijk op initiatief van Bogerman werd
tegelijkertijd een aantal katholieken beboet. In 1604 krijgen Rieurd Dirxz en de
wachtmeester elk twaalf carolusguldens uit de stadskas en de koren- en turfdra­
gers ieder zes gulden,

ten respecte haerder diensten in de Kersdagen verleden gedaen, int verstoren der
pauselijke ceremoniën.44

Voor Bogerman en zijn collega's - evenals voor vele anderen in het protestantse
kamp - vormden de katholieken een vijfde colonne.45

De doopsgezinden hadden weinig goeds van Bogerman te verwachten, gezien
zijn handelwijze in Sneek. Er werden strenge maatregelen tegen de doopsgezin­
den genomen.46 In 1608 besloot de Leeuwarder magistraat, vermoedelijk op in­
stigatie van Bogerman, de doopsgezinden hun nering te ontnemen; sommigen
moesten een boete van maar liefst 300 Friese rijders betalen en vermaners moes­
ten binnen drie dagen de stad verlaten. Drie jaar eerder had de raad de bouw van
een vermaanhuis verboden.47 In de jaren 1600 tot 1620 werden er huiszoekingen
verricht, lieden opgepakt, en werd de Leeuwarder bevolking in pamfletten opge­
hitst tegen hun andersdenkende stadsgenoten.

Aan de Waerschouwinghe is in de geschiedschrijving al de nodige aandacht be­
steed.48 Bogerman cum suis beschreven niet alleen de bekering van Lautenbach,

43 Ubbo Emmius (vertaling P. Schoonbeeg), Willem Lodewijk, graaf van Nassau (1560-1620)
(Hilversum, 1994), 193-194.
44 H. Spanninga & H.M. Mensonides, "'De saeck van Leeuwarden is so cleyn niet te achten";
geloof en politiek in Leeuwarden in de jaren 1610-1617', in: Leeuwarder historische reeks, II
(1990), 147-148.
45 JL. Price, Holland and the Dutch Republic in the seventeenth century; the polities of particularism
(Oxford, 1994), 200.
46 Spanninga en Mensonides, 'Geloof en politiek', 148, noot 41.
47 S. Blaupot ten Cate, Geschiedenis der doopsgezinden in Friesland (Leeuwarden, 1839), 143-145.
48 Zie vooral A. de Groot, 'Franeker als Irenepolis; F. Socinus, "De officio hominis christiant', in
W. Otten & W J. van Asselt (red.), Kerk en conflict; identiteit in de geschiedenis van het christendom
(Zoetermeer, 2002), 102-114 en de aldaar genoemde literatuur.

86 WIEBE BERGSMA

maar ook diens sterfbed. Dat sterfbed was 'ideaal', ook in leerstellig opzicht.
Toen de Leeuwarder predikanten noteerden dat Lautenbach op zijn sterfbed Je­
zus de eeuwige Zoon van God noemde, wist iedere theologisch onderlegde lezer
van dit paskwil dat hier de kern van Socinus' leer werd verworpen.Jezus was voor
Bogerman evenals voor Calvijn de eeuwige Zoon van God (jïlius aeternus Dei) en
niet, zoals voor de antitrinitariër Michaël Servet en Socinus, slechts de zoon van
de eeuwige God (jïlius aeterni Dei) .

Gereformeerde beschrijvingen van sterfbedden vormen vaak een verlengstuk
van middeleeuwse heiligenlevens, inclusief de vele vrome topoi. De laatste vrome
uren vormden een exemplum voor de ware gereformeerde gelovigen.49 Het genre
maakt de historicus dus wantrouwend, omdat feiten en theologische wishfull thin­
king een osmose vormen. Dat blijkt ook zonneklaar uit Bogermans beschrijving
van het sterfbed van Maurits. Dit uiterst vrome sterfbed zag Bogerman als een
uitvloeisel van het leven van Maurits en diens beide maximen:

de behoudenisse van de suyverheit der Ghereformeerde Religie, ende het Oorloch
teghen Spangien.

De vrome Maurits was voor Bogerman in zijn laatste uren een 'uytgghelesen in­
strument van Gods ghenade voor dese landen ende specialijck voor Codes ker­
cke.' Met een pastoraal pleidooi om dit sterfbed niet te vergeten, beëindigde Bo­
german zijn beschrijving. Eén van Maurits' biografen laat geheel andere kanten
van de gelovige Maurits zien.50 Lieuwe van Aitzama vond Bogermans beschrijving
van de laatste uren van Maurits zelfs 'paaps', omdat Bogerman hem niet had on­
dervraagd over de predestinatie.51 De Waerschouwinghe is een vinnig pamflet ge­
noemd, en geen objectieve weergave van het gebeurde.52 Dat is een juiste consta­
tering, maar indien Bogerman en zijn collega's onwaarheden hadden verteld
over een maatschappelijk hooggeplaatste functionaris, dan zou dat in Frieslands
hoofdstad- toch geen metropool - niet onopgemerkt zijn gebleven. Wanneer we
Bogermans korte beschrijving van de godsdienstige levensloop van Lautenbach
confronteren met andere bronnen, blijkt deze passage op waarheid te berusten.

Festus Taurinus

De anonieme auteur van de Brand-clock is zonder twijfel de Utrechtse predikant
Festus Taurinus.53 Taurinus of Jacob(us) van Toorn, geboren in 1577 in Schiedam

49 Hierover Bergsma, Tussen Gideonsbende, 276 e.v.
50 Vergelijk A.Th. van Deursen, Maurits van Nassau; de winnaar die faalde (Amsterdam, 2000),
288-289.
51 Bergsma, Tussen Gideonsbende, 277, noot 102.
52 De Groot, 'Franeker als Irenopolis', 103.

BüGERMANS VOORBEELD? 87

en te Antwerpen in 1618 overleden, had als Utrechts predikant een belangrijk
aandeel in de kerkorde voor het Sticht Utrecht. In de domstad raakte hij nauw
bevriend met Camphuysen. In zijn geschriften blijkt Taurinus een groot pleitbe­
zorger van de tolerantie. Taurinus werd een van de leidinggeven remonstranten;
hij moest vluchten naar Antwerpen en werd op zijn sterfbed bijgestaan door Jo­
hannes Wtenbogaert.54

Taurinus probeerde duidelijk te maken dat de Waerschouwinghe geen theologi­
sche oprisping was, maar nauw aansloot bij de vertaling die Bogerman en zijn
toenmalige Sneker collega Goswinus Geldorpius van Theodorus Beza's recht­
vaarding van de terechtstelling in 1553 van het 'monsterdier' Michaël Servet te
Genève hadden gemaakt. De remonstrant Taurinus begeerde Bogerman niet in
zijn hof.55 Taurinus ergerde zich aan de 'Geneefse inquisitie' en hij ging zelfs zo
ver te suggereren dat Bogerman en de zijnen galgen wilden oprichten en de
overheid wilden bewegen zwaarden te smeden om de arme, onnozele en blinde
christenen 'om goed en bloed,jae lijf en leven te brengen'. Taurinus was niet de
enige die de 'Geneefse inquisitie' kapittelde. De Ommelander boer Abel Eppens
(1534-1590) had die afkeer tijdens zijn ballingschap te Emden ook gesignaleerd

53 Op de titelpagina van het exemplaar van Tresoar te Leeuwarden staat in vroeg zeventien­
de-eeuwse hand: 'Festus author Taurinus ecclesiastes ultraiectiensis'.]. Reitsma had Taurinus
reeds als auteur aangewezen in zijn Honderd jaren uit de geschiedenis der hervorming en der hervorm­
de kerk in Friesland (Leeuwarden, 1876), 353, noot 2.
54 E. Nauta, A. de Groot (reds.), Biogafisch lexicon voor de geschiedenis van het Nederlandse pro­
testantisme II (Kampen, 1983), 416-418 en voor de Utrechtse context B. Kaplan, Calvinists and
libertines; confession and community in Utrecht, 1578-1620 (Oxford, 1995), register s.v. Zie voor een
kritische beschouwing: W. Bergsma, 'Calvinisten en libertijnen', in: Doopsgezinde Bijdragen 22
(1996) 73-91.
55 'Want om u, Gunstige Leser, gantsch en al uut den droom te helpen, dat het haer hier op
leydt [gewetensdwang en het straffen van ketters; WB] soo moet ghy weten, dat sij niet van huy­
den ofte gisteren met dit monster-dier zijn swanger gegaen, maar al over lang van desen oevel
zijn sieck gheweest, soo dat haer dese Waerschouwinghe aen allen Gereformeerden Kercken, niet on­
bedachtelijck en is ontvallen. Waervan meer dan genoech bewijs is, dat schadelijcke boecxkens,
dat eenige predicanten in Friesland in onse tale hebben uut-gegeven anno 1601 (gedruckt by
Gilles van den Rade, drucker der H. Staten van Friesland) handelende Van de straffe, dewelcke de
wereldlijcke overigheyd over de Ketters behoort te oeffenen, tegen Martini Bellii 't samen-raepsel ende de sec­
te der nieuwe Academisten. Van dit werck is D. Bogermannus, die dese ftjne Waerschouwinghe ooc
heeft uut-gegeven, een Mede-hulper geweest. Gelijck ook wel schijnt, want sij accordeert seer
wel met de Voor-reden van 't boecxken vant Ketter-dooden gestelt, oock niet qualijck met de
Glossen op der studenten brieven, daervan hij den Autheur is. Wil Bogerman soo den Boogard
snopen, soo mocht hij wel niet lange blijven, de E. Heeren van Friesland moghen wel voor haer
sien, oft sy desen Bogherman, sonder oock selver een oogh in 't seyl te houden, al heel vast mo­
gen betrouwen, want de sorge is haer mede bevolen; ick en begeere hem altijds in mijnen hof
niet'. Brand-clock, D2-D2vo.

88 WIEBE BERGSMA

in de jaren tachtig van de zestiende eeuw.56 Taurinus' suggestie dat Bogerman en
zijn collega's ketters wilden verbranden en galgen wilden oprichten gaat echter
te ver. Gereformeerden bestreden andersdenkenden fel, en daarbij speelden op­
rechte theologische verontrusting en pastorale zorg een rol, maar terechtstellin­
gen vonden niet plaats. Alleen de spinozistAdriaen Koerbagh (ca.1632-1669) zou
jaren later in de gevangenis overlijden.57 De tolerantie en de religieuze plurifor­
miteit waren in de Republiek niet aan de predikanten te danken. Zo wilde Gis­
bertus Voetius in 1639 ketters en atheïsten wel degelijk te vuur of te zwaard ver­
delgen.58 Hoe betrouwbaar is nu onze derde bron, het Diarium van Furmerius?

Furmerius' egodocument

Bernardus Gerbrandi (Bernard Gerbrands) Furmerius (1542-1616) studeerde na
het doorlopen van de Latijnse school te Leeuwarden in het protestantse Bazel.59

Gedurende 24 jaar leefde hij in ballingschap. In Xanten leerde hij Dirk Vol­
ckertsz Coornhert kennen, die Furmerius' emblematabundel De rerum usu et abu­
su (in 1575 verschenen bij Plantijn) zou vertalen, zonder overigens de oorspron­
kelijke dichter te noemen. 60 Na Furmerius' omzwervingen - en een mislukte
poging om hoogleraar te worden te Franeker - werd hij in 1597 benoemd tot

56 J.A. Feith & H . Brugmans (eds.), De kroniek vanAbelEppens thoEquartll (Amsterdam 1911),
607 vermeldt die inquisitie in het kader van de door hem verfoeide neutralisten ('boomkijkers',
d.w.z. zij die de kat uit de boom kijken): 'Evenwol warde die keerck seer in Hollandt, Zeelandt,
Vreslandt onrouwich holden, dat men neene [geen; WB] gewisse bekentenisse volgeden, noch
van Augsburgsche confesse eder Heydelberg catechismo. Dorven die Castolionis discipulen
uthscriven und romen: Liever Spansche inquisitie dan Genevesche disciplien. Umdat men Mi­
chiel Servetum hadden als een ketter verdommet und den ketteren van overicheit walden laten
straffen, neit onderscheidende het Pawsche sweert van des rechte overicheit executie, und straf­
fe miest des Francken, Swenckevelts und Albadae redoem drivende, allene het wordt Goedes
tleesen sonder anleidunge, dan na idermans geest und syn, eder genade verlenet. Dat solde een
katolicke consensus heeten'. Zie voor de discipelen van Castellio, en niet de slechte annotatie
van H. Brugmans & H.R. Guggisberg, Sebastian Castellio im Urteil seiner Nachwelt vom Späthuma­
nismus bis zur Aufklärung (Bazel, 1958). Zie ook: N. Grochowina, Indifferenz und Dissens in der
Grafschaft Ostfriesland im 16. und 17.Jahrhundert (Frankfort am Main, 1993).
57 J .I. Israel, The Dutch &public; its rise, greatness, and Jall 14 77-1806 (Oxford, 1995), 919.
58 L. Knappert, 'De verdraagzaamheid in de Republiek der Vereenigde Nederlanden', in: De
tijdspiegel III (1907), 244-245.
59 Zie D.W. Kok, 'Een late roeping; het leven van de historicus Furmerius', in: De vrije Fries 76
(1996), 55-66 en van dezelfde auteur, 'Het dagboek (1 603-1615) van Bernard Furmerius; een
belangrijke bron voor de geschiedschrijving van Leeuwarden', in: Nieuwsbrief studiegroep geschie­
denis Leeuwarden nr. 34 (1998) , 3-12.
60 H. Banger, Leven en werk vanD. V. Coornhert (Amsterdam, 1978), 381-383.

BOGERMANS VOORBEELD? 89

Eschatologische voorstellingen speelden een belangrijke rol in de zestiende eeuw. Dit is
een passage uit Furmerius' emblematabundel De rerum usu et abusu, in 1575 te Antwerpen
bij Plantijn verschenen.

90 WIEBE BERGSMA

landsgeschiedschrijver; als opvolger van de katholieke Suffridus Petrus (1527-
1597). Hij meende recht te hebben op dit ambt vanwege zijn ballingschap voor
de goede zaak én omdat zijn schoonvader bij] emmingen was gesneuveld. Omdat
er geen vacature was aan de Franeker universiteit kwam het, naar eigen zeggen,
'goed uit dat Suffridus Petrus overleed' .61

In de functie van landshistorieschrijver schreef Furmerius een aantal boeken
en polemieken, terwijl hij tevens een dagboek bijhield. Furmerius kende vele
prominente lieden, onder wie Willem Lodewijk. Na aanvankelijk te zijn afge­
poeierd aan de deur van het stadhouderlijk hof - en dat terwijl Willem Lodewijk
zat te schaken - werd Furmerius in 1610 door de stadhouder aan tafel geno­
digd.62 Furmerius laat zich in zijn boeken en dagboek kennen als een overtuigd,
maar gematigd gereformeerde. In zijn dagboek over de jaren 1603 tot 1615 - op
het belang ervan werd reeds in de negentiende eeuw gewezen63 -vinden we vele
korte oflangere passages over de oorlog, diplomatie, de Friese machiavellistische
politiek, de kerkelijke situatie in Leeuwarden, bidstonden, avondmaalsvieringen,
criminaliteit, drankmisbruik en academische kuiperijen. Ook transcribeerde Fur­
merius een brief van Justus Lipsius, en geeft hij onbekende informatie over Wil­
lem Lodewijk. Furmerius vermeldde dat Bogerman de Statenvergadering met ge­
bed opende, dat hij zijn eerste preek hield over Matth. 13:45-46 en liet zingen uit
Psalm 122.64 Hij maakte gewag van het gerucht dat Bogerman dr. Gellius Jonge­
stal (1577-1641) naar voren had geschoven voor de functie van gedeputeerde.
Een oude man wordt in verband met duivelbannerij aan de kaak gesteld.65 In
1608 noteerde Furmerius dat de strenge janjacobsgezinden binnen drie dagen
Leeuwarden moesten verlaten, indien ze bleven weigeren om de wacht te lopen.
Hij noemde de overlijdensdatum van de bekende doopsgezinde vermaner Pieter
van Keulen, namelijk 18 augustus 1604. Ingetogen gaf hij soms zijn oordeel. Zo
bijvoorbeeld toen dr. Frederik Hopperus, die Grieks, Latijn, Hebreeuws en Frans
beheerste, in 1607 op 80-jarige leeftijd overleed:

61 E.H. Waterbolk, Twee eeuwen Friese geschiedschrijving; opkomst, bloei en verval van de Friese histo­
riografie in de zestiende en zeventiende eeuw (Groningen/ Djakarta, 1952), 113-114.
62 Zie voor de symposia van de stadhouder en de geleerden en bestuurders die bij hem aan
tafel zaten: E.H. Waterbolk, 'Met Willem Lodewijk aan tafel', in: idem, Verspreide opstellen (Am­
sterdam, 1981), 296-315.
63 Gabinus de Wal, Oratio de claris Frisiae jureconsultis (Leeuwarden, 1825) 170: 'Diarium, quo,
temporis ordine servato, notavit res inde an A. 1603 usque A. 1615 maxime memorabiles, quae,
vel in Frisia, vel alibi in Belgio evenere, uti et tales, quae ad ipsum auctorem aliosque pertinent,
quorum ipsius intererat. Huic diario plura, dum evolvebam, inesse mihi visa sunt non in vulgus
nota, neque omnino spernenda'.
64 Passage in Bergsma, Tussen Gideonsbende, 269, noot 65.
65 Vergelijk]. Reitsma & S. D. van Veen, Acta der provinciale en particuliere synoden, gehouden in
de noordelijke Nederlanden gedurende de jaren 1572-1620Vl (Friesland 1581-1620/ Utrecht 1586-
1620) (Groningen, 1897), 134.

BOGERMANS VOORBEELD? 91

een man, van een onberispelijke levenswandel, maar, waarover je je verbaast, door de
Wederdopers aangestoken geloofde hij niet dat Christus zijn menselijke natuur uit
de maagd Maria aangenomen had.66

In sobere bewoordingen memoreerde hij in 1611 de polemiek tussen de Leeu­
warder predikanten en Vorstius:

De Leeuwarder predikanten hebben een geschrift uitgegeven tegen het boekje over
de plicht van een christenmens,67 dat te Franeker uitgegeven was door een anonie­
me auteur. In hun geschrift hebben zij Vorstius en de socinianen in het Nederlands
terecht gewezen; Vorstius heeft erop geantwoord.68

Het dagboek van Furmerius geldt als een betrouwbaar egodocument en we hoe­
ven zijn passages over Lautenbach niet in twijfel te trekken, temeer daar zij elkaar
ongetwijfeld gekend hebben. Furmerius was namelijk in 1598 benoemd tot asses­
sor (bijzitter) in het krijgsgerecht waarover de rechtsgeleerde 'ariaan' Lauten­
bach presideerde. Furmerius was als academisch geschoolde observator goed op
de hoogte van de theologische problemen en hij kende de Leeuwarder situatie
uitstekend. We kunnen dus concluderen dat 'de oude, verstandige man' Jacobus
Lautenbach moet zijn geweest. Wat valt er over hem te vertellen?

Jacobus Lautenbach

Jacobus Lautenbach werd in 1537 / 1538 ergens in het Duitse Rijk geboren. 69

Over zijn jeugd valt niet veel meer te vertellen dan dat hij een opleiding tot jurist
kreeg aan een der Duitse universiteiten en in de jaren 1560 tot 1565 is getrouwd
met Engeltje Willem Klotz. Hij kreeg contact met de Nassaus en trok waarschijn­
lijk met de legers van deze graven naar de Lage Landen. Hij had een Lutherbij­
bel meegenomen, waar zijn schoondochter Maria van Velsen later genealogische

66 Vergelijk S. Voolstra, Het Woord is vlees geworden; de melchioritisch-menniste incarnatieleer (Kam­
pen, 1982).
67 De officio christiani hominis in hodiernis istis de religionis controversiis, in Irenepolis gedrukt. On­
der meer W.P.C. Knuttel heeft in zijn Verboden boeken in de Republiek der Vereenigde Nederlanden ('s­
Gravenhage, 1914) beweerd dat dit geschrift een studentengrap was. De Groot, 'Franeker als
Irenopolis', toont de onjuistheid van deze typering aan . Drukkers van sociniaanse geschriften
gebruikten vaak verdichte impressa. I. Weekhout, Boekencensuur in de Noordelijke Nederlanden; de
vrijheid van drukpers in de zeventiende eeuw (Den Haag, 1998), 93. Jan de Oude had zijn zoon Wil­
lem Lodewijk ook een exemplaar toegestuurd. G. Groen van Prinsterer, Archives ou correspon­
dance inédite de la maison Orange-Nassau II série, II (Utrecht, 1858), 408-409.
68 C. Vorstius, Volcomender antwoort op eenighe twist-schriften, onlangs by verscheyden broederen te­
ghens hem uytghegeven, voornemelick op de verclaringe D. Sibrandi Lubberti, mitsgaders de naerder waer­
schouwinge der predicanten tot Leeuwaerden (Leiden, 1612).
69 Deze biografische schets berust op J. Lautenbach, Lautenbach; vier eeuwen familiegeschiedenis
(Leeuwarden, 2004), 2 e.v.

92 WIEBE BERGSMA

aantekeningen in maakte . In 1584 werd Lautenbach monstercommissaris van het
Friese regiment en was hij verantwoordelijk voor de aanmonstering van nieuwe
soldaten en de inspectie van de troepen van stadhouder Willem Lodewijk. In
1589 verkreeg hij het burgerrecht van Leeuwarden, alwaar h ij vlakbij de Jacobij­
nerkerk in een groot huis woonde. In 1592 maakte Lautenbach promotie en
werd hij als jurist benoemd tot assessor of bijzitter van het Fries-Nassause krijgs­
gerecht.70 In genoemd jaar raakte Lautenbach betrokken bij een intern Fries con­
flict tussen Willem Lodewijk en de Gedeputeerde Staten (en vooral met de gede­
puteerde Abel Franckena), waarbij hij kon rekenen op de steun van de
stadhouder. Het verwijt van Franckena aan het adres van Lautenbach dat hij 'uut­
heemsch' was, telde voor de Nassauer Willem Lodewijk niet. De stadhouder, vol­
gens zijn biograafUbbo Emmius een driftig persoon,71 wond zich zo op over deze
aanval op zijn voorstel om Lautenbach te benoemen dat hij zich liet ontvallen:

Solde men mij niet toestaan te doen, dat Merode gedaan heft in 't stellen eniger of­
ficiers alleen, wil men mij niet hebben ende respecteren, mijn peert stat al gesadelt.72

De graaf drukte uiteindelijk tegen de zin van Gedeputeerde Staten de benoeming
van Lautenbach door tot 'gerechtscholt' of president van het Fries-Nassause
krijgsgerecht. In 1592 bleek duidelijk dat Lautenbach een protégé van de stad­
houder was. Ook de adviseur van Willem Lodewijk, Everard van Reyd (1550-
1602), leverde het bewijs dat de stadhouder een beschermheer van Lautenbach
was. In een postscriptum schreefReidanus vanuit Leeuwarden aan de stadhouder
Willem Lodewijk:

Lutenbach doet U.G. ten hoochsten voor die genadige bewilligung ende liberaliteit
[cursief: WB] bedanken.73

Willem Lodewijk was dus een beschermheer van de latere sociniaan Lautenbach.
In deze functie kon Lautenbach goed gebruik maken van zijn vertrouwelijke om­
gang met de stadhouder, en vandaar dat hij probeerde om een neef aan een baan
te helpen (als lijfarts van Willem Lodewijk) . Lautenbachs schoonzoon, de jurist Ni­
colaus Siccama, was eveneens lid van het krijgsgerecht ten tijde van zijn schoonva­
der. Na zijn excommunicatie zwierfLautenbach rond, onder meer in Groningen,
waar hij in december 1610 als oude man van 73 werd ingeschreven als lidmaat.
Lautenbach overleed op 17maart1611. Zijn grafschrift in deJacobijnerkerk luidt:

Anno 1611den17 martii sterf d'eernfeste welgeleerden mr Jacob Lautenbach in tij­
den gerichtscholtus 's Vrieschen regiments out 73 jaren.

70 Zie hierover A.G. Bosch & A.P. van Nienes, 'Het krijgsgerecht der Friese en Nassause regi­
menten (circa 1583-1775) ',in: Pro memorie 3 (2001), 233-251.
71 Emmius, Willem Lodewijk, 195.
72 Lautenbach, Lautenbach, 17.
73 Koninklijk Huisarchief, inventarisnummer A22 ix C27, d.d. 29-iv-1599.

BOGERMANS VOORBEELD? 93

Tien dagen na zijn dood werd hij opgevolgd door dr. Laurentius de Veno. Willem
Lodewijk liet weten dat Lautenbach destijds vrijwillig zijn ambt had neergelegd:

Alsoe het Scholtus ampt van 't Crijchsgericht onses regiments deur die vrijwillige re­
signatie gedaen bij Jacob Lautenbach laeste bedienaer van.74

Twee dochters van Lautenbach trouwen met de neven Knijff. Catharina trouwde
metjarich Gerrits Knijff, die voor de reformatie organist was geweest in het kloos­
ter Klaarkamp onder Rinsumageest, en eerste secretaris was van Gedeputeerde
Staten. Elske huwde Willem Jans Knijff, schrijver van de hopman Quirijn de Blau
in het Staatse leger. Lautenbachs zoon Henricus werd eveneens schrijver van een
compagnie en werd hopman van een vendel van het Fries-Nassause regiment.

Over Lautenbach als sociniaan is verder niets bekend. Hoe is hij in contact ge­
komen met de opvattingen van de Italiaanse heresiarch? Er zijn geen brieven van
hem bewaard gebleven over zijn bekering. Welke boeken heeft hij gelezen? Ken­
de hij wellicht Socinus' beroemde en beruchte De Jesu Christa servatore? Heeft hij
de vermoedelijk in 1600 te Franeker gedrukte apologie van Ostorodt en Woi­
dowski gelezen?75 Heeft hij met Poolse broeders gecorrespondeerd of contact ge­
had met uitgeweken Poolse ballingen in het Duitse Rijk? Heeft hij socinianen
ontmoet? Wat bedoelde Bogerman met de mededeling dat Lautenbach dertig
jaar in de sociniaanse duisternis had geleefd? Wij weten het niet.

De godsdienstige levensloop van Lautenbach kunnen we verder niet achterha­
len, zoals dat wel het geval is met die van de Utrechtse jurist Arnoldus Buchelius,
die aanvankelijk katholiek, 'neutralist' en 'libertijns' protestant, uiteindelijk cont­
raremonstrant werd. 76 Ook kunnen we Lautenbachs leven niet zo goed documen­
teren als dat van de religieuze kameleon Pibo Ovitius van Abbema (overleden in
1612) .77 Over Lautenbach als ketter is, voorzover bekend, nooit iets door tijdgeno­
ten geschreven, wat op zijn minst verbazingwekkend mag worden genoemd. In de
synodale acta van 1605 lezen we over een oproep tot strenge kerkelijke discipline
zonder aanzien des persoons ('over groote als cleyne personen'), de onwettige
huwelijken van de dopers, paapse schoolmeesters, kerkvoogden die geen lidmaat,
maar slechts liefhebber zijn, 'de timmeringhe der Mennonitische kercken' en
vele vacatures die niet vervuld zijn, waardoor 'de menschen vervallen in godloos­
heyt, ketterijen ende allerleye vervremdinghe van den waeren godsdienst'. Lau­
tenbachs afval van het ware geloof wordt in de acta niet genoemd.78 Lautenbachs

74 Lautenbach, Lautenbach, 30.
75 Over hun verblijf in de Republiek en Friesland: Kühler, Socinianisme, 53 e.v.
76 J. Pollmann, Een andere weg naar God; de reformatie van Arnoldus Buchelius (1565-1641) (Am­
sterdam, 2000) .
77 Zie P.H.A.M. Abels, Ovitius' Metamorphosen; de onnavolgbare gedaantewisselingen van een (zielen)
dokter in de rejormatietijd (Delft, 2003).
78 Reitsma en Van Veen, Acta, 145 e.v. en register s.v.

94 WIEBE BERGSMA

naam ontbreekt op de lidmatenlijst van Leeuwarden. De bronnen waar we zijn
naam zouden mogen verwachten, de Leeuwarder kerkenraadsarchieven en de
classicale acta, zijn verloren gegaan.79

Stel dat we die acta ecclesiastica wel tot onze beschikking zouden hebben, dan is
het trouwens nog de vraag of we Lautenbachs naam zouden hebben aangetrof­
fen, zoals indirect blijkt uit het dagboek van Furmerius. De dagboekschrijver no­
teerde dat een niet met name genoemde persoon van het avondmaal werd ge­
weerd, maar dat zijn naam op eigen verzoek niet werd genoemd. De kerkenraad
zou akkoord zijn gegaan, al was dit niet in overeenstemming met de gemaakte af­
spraken op de Synode van Emden (1571). Het gerucht ging in Leeuwarden dat
de zondaar mogelijk de kuiper en burgemeester Jurrien Hendrix van der Leij of
de adellijke raadsheer Hajo van Roussel zou zijn geweest, die bekend stonden als
Bacchus-vrienden. De van het avondmaal geweerde lidmaat moet dus een hoog­
geplaatst persoon zijn geweest. Kerkenraden waren bij tijd en wijle selectief in het
wel dan niet notuleren van tuchtkwesties, waarbij niet zo zeer dienstboden dan
wel lieden uit de hogere maatschappelijke echelons werden gespaard.sa We zul­
len ons tevreden moeten stellen met de vermelde passages in de paskwillen van
Bogerman en zijn collega's en de Brand-doek en zijn anonieme auteur, het dag­
boek van de geleerde Furmerius en enkele belangrijke fragmenten in de notulen
van Gedeputeerde Staten.s1

• We zijn dus veroordeeld tot de gemaakte omtrek­
kende bewegingen.

Toen publiek bekend werd dat Lautenbach een adept was van de zestiende­
eeuwse Paulus van Samosata moesten de machtige Gedeputeerde Staten van Fries­
land zich wel met het geval Lautenbach bemoeien. Door zijn theologische opvat­
tingen plaatste die zich buiten de maatschappelijke orde.s2 Op 22 februari 1605
notuleerde de secretaris Aucke Aysma dat de Leeuwarder dienaren 'het recht der
kercken hadden gebruijckt tegens de persone van den gerichtscholtes Lauten­
bach'. Ruim een week later, op 1 maart, werden de gedeputeerden Oenema en
Wiarda gecommiteerd, met Willem Lodewijk - 'indien 't hem soude mochten be-

79 De Leeuwarder kerkenraadsacta beginnen in 1640 en de acta van de classis Leeuwarden in
1630.
80 Zie het fundamentele artikel van]. Pollmann, 'Off the record; problems in the quantifica­
tion of Calvinist church discipline', in: Sixteenth century journal 33 (2002), 423-438.
81 Zie infra.
82 Zie de belangrijke observatie in D.P. Walker, The decline of hell; seventeenth-century discussions
of eternal torment (Londen, 1964), 4: 'The association between Atheism, which of course inclu­
des dis belief in hell, and immoral behavior was so strong that it was usual to infer that any tho­
roughly depraved person must be an atheïst. This is one reason why atheists and Socinians, who
were supposed to believe in the annihilation of the wicked, were generally considered outside
the bounds of even the broadest religious tolerance; since they were socially dangerous, it was
the business of the state to eliminate them'.

BOGERMANS VOORBEELD? 95

lieven'83 - en Bogerman naar Lautenbach gestuurd. Dit was een zware commissie.
Kempo Suffridi Wiarda (1544-1625) was in de periode 1604 tot 1607 lid van Gede­
puteerde Staten en Tinco van Oenema, grietman van Schoterland (1591-1627),
behoorde eveneens tot dit college. Beiden waren in 1605 aanwezig als afgevaardig­
de van de gedeputeerden op de synode te Leeuwarden, die onder het president­
schap stond van Johannes Bogerman. Oenema was ook ouderling van de gerefor­
meerde kerk in Leeuwarden.84 Deze commissieleden werd verzocht:

hen te verfogen bij den gericht-scoltheijs Jacob Lautenbach ende denselven t' ver­
staen oft hij van sijne opinie ende dwalinge niet soude willen aff staen ende indien
neen hem aff te vraegen, met wat conscientie hij dan sijn ambt duslange becleden
heeft, nademael het niet georloft en es denghenen, die van sijn opinie sijn over
bluedtsaecken te sitten.

Enkele dagen later, op 14 maart, blijkt dat Lautenbach niet van zins is zijn dwa­
lingen te herroepen. Er wordt diezelfde dag nog een nieuwe commissie gevormd,
die bestond uit de gedeputeerden dr. Johannes Saeckma (1571-1636), raadsheer
in het Hof van Friesland, en ouderling in de gereformeerde kerk van Leeuwar­
den, 85 dr. Gellius Hillema (1563-1626), eveneens raadsheer,86 en Johannes Bo­
german. Zij kregen als opdracht mee om:

na te sien de boeken van Lautenbach, en daer uit te ligten diegene, waardoor hij in
sijne dwalinge soude connen worden gesterkt.

Lautenbach moest de niet-gereformeerde geschriften meegeven aan de commis­
sieleden en hij moest alleen boeken 'als die van de greformeerde kercke' lezen
en hij mocht met niemand over zijn dwalingen spreken noch die onder andere
personen verbreiden. Lautenbach kreeg maar liefst twee maanden de tijd om
zich te bezinnen op zijn dwaalleren.

Lautenbach werd dus na het bekend worden van zijn heterodoxe denkbeelden
van veel kanten aangevallen: de kerkenraad en de predikanten van Leeuwarden
en dus de classis, een synodelid, leden van het Hof van Friesland, Gedeputeerde
Staten en de stadhouder. Hij benutte zijn bedenktijd wijsheidshalve niet ten vol­
le en vluchtte naar Ameland.87 Lautenbachs vlucht naar dit eiland berustte niet

83 Geen beleefdheidsfrase, want de stadhouder had grote zorgen over de krijgsverrichtingen
van Spinola in het zuiden en de ontwikkelingen in Emden. Zie het betrouwbare verslag van Wil­
lem Lodewijks hofmeester Vervou. Fredrich van Vervou, Enige gedenckvverdige geschiedenissen
(Leeuwarden, 1841), 189 e.v.
84 Reitsma & Van Veen, Acta, register s.v.
85 Reitsma en Van Veen, Acta, 145.
86 Zie voor de beide raadsheren 0. Vries, et al. (red.), De heeren van den raede; biografieën en
groepsportret van de raadsheren van het Hof van Friesland, 1499-1811 (Hilversum/ Leeuwarden,
1999), register, s.v.
87 Tresoar, Leeuwarden, Gedeputeerde Staten van Friesland, inventarisnummer 2003, d.d. als
in tekst vermeld.

96 WIEBE BERGSMA

op toeval, want deze vrije heerlijkheid, waar de erfueren Van Camminga regeer­
den, was uitzonderlijk tolerant in de context van de vroegmoderne tijd. Na afloop
van het Twaalfjarig Bestand werd er van overheidswege zelfs een priester bezol­
digd. Op dit grotendeels doopsgezinde eiland leefden mennisten, lutheranen,
katholieken en gereformeerden vreedzaam tezamen. De gedreven en verdreven
dissident en dichter Camphuysen88 en de afgezette remonstrantse predikant Mar­
tinus Harlingensis, die er een herberg en een vervoersbedrijf exploiteerde,89 von­
den hier gastvrij onthaal. Gereformeerde predikanten doopten kinderen van lu­
therse ouders, mits de vader beloofde het kind in de christelijke religie op te
voeden, dat wil zeggen het lutherse geloof. Ambten waren de iure opengesteld
voor alle godsdienstige denominaties.90 Het hoeft dus niet te verbazen dat Lau­
tenbach zijn toevlucht tot dit eiland nam, al weten we verder niets over zijn ver­
blijf op het Waddeneiland. In dat opzicht lijkt de vlucht van Lautenbach naar een
vrije heerlijkheid op de handelwijze van de leden van de ecclesia minor, die in Po­
len verbleven op adellijke landgoederen.

Volgens Socinus deden zijn volgelingen er niet verstandig aan een ambt na te
streven. Lautenbach bekleedde als president van het krijgsgerecht een hoge func­
tie. Daarmee week hij af van de ideeën van de Italiaanse ketter, want Socinus wees
ook de Opstand tegen Spanje en de strijd van de hugenoten af.91 De al genoemde
tijdgenoot Abel Eppens signaleerde reeds in 1587 tijdens zijn verblijf in balling­
schap in Emden dat juist in bestuurscolleges grote ketterijen te vinden waren:

Overst die noutrales, libertini, Sweckfeldianer und Albadaïsten, die nene [geen;
W.B] ministerium groet achten, weren die meeste in raede, und vornempste van ste­
den, daruth twidrach besorget worde.92

Zo uitzonderlijk was het dus niet dat er tal van heterodoxe lieden bestuursfunc­
ties bekleden. De suggestie van Taurinus dat stadhouder Willem Lodewijk, goed
gereformeerd en later onomwonden contraremonstrants,93 Lautenbach zou heb-

88 Zie voor Camphuysen L. Kolakowski, Chrétiens sans église; la conscience religieuse et le lien con­
fessionnel au XVIIe siècle (Parijs, 1969), register s.v. en het artikel van A. de Groot in dit tijdschrift.
89 H .G. van den Doel, Daar moet veel strijds gestreden zijn; Dirk Rajaelsz Camphuysen en de contrare­
monstranten; een biografie (Meppel, 1967), 67.
90 Gebaseerd op J. Loosjes, De gereformeerde kerk van Ameland 1611-1816 (Leiden, 1912).
91 WJ. van Douwen, Socinianen en doopsgezinden; doopsgezinde historiën uit de jaren 1559-1626
(Leiden, 1898), 29 noot 1. Volgens Socinus kon een christen wel aanwezig zijn op het strijdveld,
maar hij mocht niemand doden. S. Kot, Socinianism in Poland: the social and politica[ideas of the
Polish Antitrinitarians in the sixteenth and seventeenth centuries (Boston, 1957), 120.
92 Eppens, Kroniek, II, 611. Eerder had Eppens al een goede typering van de schwenckfeldiaan
Albada gegeven en diens contacten met de Friese adel vermeld: 'ock Albada, ertijdes syndicus
van dien Ommelanden, een besunder fautoer van der Swengevelts secte und leer, scrivende an
alle adel in Vreslant etc., verstarff ock to Spier, des. D. Remberti Ackuma grote vrundt und Me­
cenas gewest' . Ackema bekleedde politieke functies in Oost-Friesland. Eppens, Kroniek, II, 484.
93 Vergelijk de typering van Ubbo Emmius: 'In kerkbezoek en preek horen, in nadering tot

BOGERMANS VOORBEELD? 97

ben geholpen bij zijn vlucht, lijkt ongerijmd. Willem Lodewijk was het die Boger­
man naar Leeuwarden had gehaald, hij was bevriend met Bogerman en deze
Leeuwarder predikant was aanwezig bij het sterfbed van de stadhouder.94 Willem
Lodewijk was in 1616 ook verantwoordelijk voor de 'wetsverzetting' in Leeuwar­
den, waarbij de heterodoxe lieden en neutralisten en 'waggelmutsen', die tijdens
het 'mastoproer' van 1610 de macht hadden gegrepen in de magistraat, werden
vervangen door betrouwbare Geneefse geuzen en Bogerman-adepten.95

Willem Lodewijk was echter verdraagzamer, al dan niet ingegeven door de poli­
tiek van de raison d'état, dan de h istoriografie ons wil doen geloven. In 1601, bij­
voorbeeld, vaardigde de Raad van Groningen een plakkaat uit tegen de doopsge­
zinden. In dit 'scherpe plakkaat' werd bepaald dat alleen de uitoefening van de
gereformeerde godsdienst was toegestaan; bij overtreding volgde een boete van tien
daalders of veertien dagen op water en brood. Bij een derde overtreding volgde ver­
banning. Ongedoopte kinderen werd zelfs het recht ontzegd erfenissen te ont­
vangen. In 1607 dienden de doopsgezinden met steun van Willem Lodewijk een
smeekschrift in bij de Staten Generaal om dit buitensporige plakkaat op te heffen.
De dopers kregen na hun rekest een grotere godsdienstvrijheid.96 Er werd besloten:

dat men den vertoonderen in hun gewest niet meer dan in andre plaetsen des
landts, noch boven reden en billijkheit, soude beswaeren.97

Bekender is dat Willem Lodewijk geprobeerd heeft in zijn beroemde brief van 10
april 1619 aan zijn neef en zwager Maurits af te houden van de 'uiterste riguer' je­
gens Oldenbarnevelt. 'Een brief die een herdruk verdient', is terecht opgemerkt.98

de sacramenten en in openbare en particuliere gebeden strekte hij de anderen tot voorbeeld
en ten aanzien van de hele goddelijke eredienst toonde hij de grootste eerbied. Niet licht stond
hij toe dat er zich mensen in zijn omgeving bewogen of dikwijls met hem samen waren van wie
hij bemerkte dat zij een wereldse gezindheid hadden, van de rechte leer afkerig waren of daar­
in lauw waren. En hoewel hij zich jegens allen welwillend en vriendelijk betoonde schepte hij
toch het meest genoegen in de omgang met vrienden van de ware godsdienst. Dezen nam hij
liever dan anderen als zijn dienaren aan en hij bevorderde hen tot eervolle openbare ambten
of zag erop toe dat dit gebeurde.' Emmius, Willem Lodewijk, 191.
94 Alle gegevens over Willem Lodewijk zijn ontleend aan W. Bergsma, 'Willem Lodewijk en het
Leeuwarder hofleven', in: It beaken 60 (1998), 191-256 en de daar vermelde literatuur en bronnen.
95 Hierover Spanninga & Mensonides, 'Geloof en politiek', 66-175.
96 Gebaseerd op S. Zijlstra, 'Het "scherpe plakkaat" van Groningen uit 1601 ', in: Doopsgezinde
Bijdragen 15 (1989), 65-78.
97 G. Brandt, Historie der reformatie (Amsterdam, 1674), II, 70.
98 Zie: E.H. Waterbolk, Omtrekkende bewegingen (Hilversum 1995), 177 en de aldaar genoemde
vindplaatsen en F. Postma, 'Es ist ein Dokument, in dem die beste Eigenschaften des Friesi­
schen Statthalters hervortreten'; F. Postma, 'Der Statthalter, der Politiker wurde - Der Frie­
sische Statthalter Wilhelm Ludwig (1560-1620) und der Konflikt urn den Waffenstillstand', in:
H. Lademacher (red.), Oranien-Nassau, die Niederlande und das Reich; Beiträge zur Geschichte einer
Dynastie (Munster, 1995), 46.

98 WIEBE BERGSMA

De idee dat Willem Lodewijk als beschermheer van de Leeuwarder sociniaan,
die hem gedurende vele jaren als monstercommissaris en president van het
krijgsgerecht had gediend, heeft helpen te ontsnappen is dus niet zo ongerijmd,
als men op het eerste gezicht zou denken.99 Wanneer Taurinus de vriendelijke
omgang tussen Willem Lodewijk en Lautenbach memoreert, dan is dit niet een
uitzondering die de regel bevestigt, want gereformeerden van zeer orthodoxe sig­
natuur als Sibrandus Lubbertus konden in de vroegmoderne tijd amicitia onder­
houden met figuren die publiek van atheïsme werden beschuldigd.100 Zo was de
adellijke Douwe van Hottinga een beschermheer van de Franeker 'vorstianen',
die de academiestad met hun door Hottinga gefinancierde sociniaans geschrift
in 1611 op stelten hadden gezet. 101 De president van het krijgsgerecht Lycklama
moet op 11 juli van genoemd jaar namens Gedeputeerde Staten huiszoeking ver­
richten bij Hottinga om te inspecteren of hij over sociniaanse boeken of brieven
beschikte. 102 Ondanks de bescherming van Willem Lodewijk moest Lautenbach
niettemin zijn kinderen en vrienden verlaten en naar Ameland vluchten. Hij was
zijn baan kwijt en kon niet terugkeren naar de hoofdstad, tenzij hij terugkeerde
in de moederschoot van de ware kerk. Hij werd uiteindelijk het slachtoffer van de
'getemperde vrijheid' .103 De religieuze 'discussiecultuur' in de Republiek was dus
begrensd. 104

99 Vergelijk hetjudicium van]. den Tex, Oldenbarnevelt (Haarlem, 1966), dl. III, 280: 'de
streng orthodoxe, maar vredelievende stadhouder van Friesland'.
100 Vergelijk W. Bergsma, 'Een geleerde en zijn tuin; over de vriendschap tussen Lubbertus
en Vulcanius', in: De zeventiende eeuw 20 (2004), 96-121.
101 De edelman Douwe van Hottinga probeerde de arminiaan en van socinianisme beschul­
digde Simon Episcopius aan een professoraat te helpen. Pecuniae causa schonk de Leidse hoog­
leraar Bonaventura Vulcanius hem een zijner geschriften. C. van der Woude, Sibrandus Lubber­
tus (Kampen 1963), 183 noot 138, 207 en 545. Er waren meerdere Douwe van Hottinga's, maar
de grietman van die naam zal niet bedoeld zijn, anders hadden Gedeputeerde Staten dit zeker
vermeld. Bogerman was ook geïnformeerd over deze edelman. Zie zijn brief uit 1610 aan Lub­
bertus. Catalogus der briefverzameling van S.A. Gabbema (Leeuwarden, 1930), (p.) 34, incipit. 'Ha­
beo tibi gratiam pro exemplo Confessionis'.
102 Tresoar, Leeuwarden, Gedeputeerde Staten van Friesland, inventarisnummer 2307, d.d.
ll-vii-1611. Twee dagen eerder moest Lyclama bij Thomas Wringer ('Wringworst') de boeken
nakijken om te zien of hij tot 'de sociniaensche secte behoorde'. Ibid.
103 H.A. Enno van Gelder, Getemperde vrijheid; een verhandeling over de verhouding van kerk en staat
in de Republiek der Verenigde Nederlanden en de vrijheid van meningsuiting in zake godsdienst, drukpers
en onderwijs (Groningen, 1972).
104 W. Frijhoff & M. Spies, 1650; bevochten eendracht (Den Haag, 1999), 264-269. Zie ook]. van
Eijnatten, 'Van godsdienstvrijheid naar mensenrecht; meningsvorming over censuur en pers­
vrijheid in de Republiek, 1579-1795', in: Bijdragen en mededelingen betreffende de geschiedenis der Ne­
derlanden 118 (2003), 1-21.

BOGERMANS VOORBEELD? 99

Tenslotte

Friezen in de zestiende eeuw konden kiezen uit vele varianten van het christen­
dom onder allerlei benamingen. Naast katholieken, doopsgezinden - onderling
sterk verdeeld en met opvallende afsplitsingen als 'Bankroetiers' en 'Borstentas­
ters>Ios - en gereformeerden komen we in de bronnen onder meer tegen beken­
ners, bondgenoten, goedgunners, goedwillenden, huisgenoten des geloofs, li­
bertijnen, patriotten, politieken, prudents, rekkelijken, religionsverwanten,
toleranten, vrijgeesten, lutheranen, socinianen, joristen, schwenckfeldianen, al­
badaïsten, terwijl de atheïsten, neutralisten en joden een aparte categorie vorm­
den.106 Ook al vormden de gereformeerden de publieke en dus in veel opzichten
de geprivilegieerde kerk, zij waren gedwongen zich neer te leggen bij de grote re­
ligieuze pluriformiteit in Friesland. Een principiële en theologische erkenning
van deze godsdienstige verscheidenheid vinden we zelden bij gereformeerden
die hun opvattingen op schrift stelden. Bogerman en zijn collega's hadden een
mentaliteit die overeenkomt met die van hun Hollandse geestverwanten:

the Reformed community in Holland displayed the characteristics of an embattled
minority rather than those of a dominant church.

Die paranoïde mentaliteit hangt volgens Price samen met de rival claims van de
katholieken, doopsgezinden en andere dissenters. 107 Op politiek niveau was 'con­
niventie' de gebruikelijke praktijk. In het dagelijks leven was er sprake van door­
gaans vreedzame religieuze coëxistentie en 'omgangsoecumene' .108

Lautenbach had uit deze vele mogelijkheden al vroeg gekozen voor de 'Tur­
ken' . Gereformeerde theologen zouden eerder gezegd hebben dat hij door Le­
viathan was verzwolgen. 109 In 1604, hetjaar van Socinus' dood, begon de tucht­
procedure tegen Lautenbach, die in zijn geval leidde tot excommunicatie, het
verlies van zijn baan en ballingschap, beëindigd door zijn herintreding in 1610 in
de gereformeerde gemeente van Groningen en later in Leeuwarden. Lautenbach
confronteert ons met raadsels en paradoxen. Zijn bekeringsgeschiedenis is
authentiek, ook al is zij in de context van felle polemiek opgeschreven door ge-

105 P. Visser, Broeders in de geest; de doopsgezinde bijdragen van Dierick en Jan Philipsz. Schabaelje tot
de Nederlandse stichtelijke literatuur in de zeventiende eeuw (Deventer, 1988), dl. II, 100.
106 Bergsma, Tussen Gideonsbende, 97.
107 Price, Holland, 202 en 203. Zie voor Friesland: Bergsma, Tussen Gideonsbende, hoofdstuk
VIII: 'Slotbeschouwing: de mentaliteit van een minderheid' .
108 Bergsma, Tussen Gideonsbende, hoofdstuk VI en de aldaar genoemde voorbeelden en lite­
ratuur.
109 Vergelijk F. Elgersma, Rechtzinnige leere van het sacrament des h. doops; uyt Godts onfeylbaar
woordt, ende veele trejlijcke schriften van oude ende nieuwe godtgeleerde vergaadert, verklaart, bevestight,
ende verdeedight, teegen socinianen, papisten, mennisten, ende andere dwaalgeesten (Leeuwarden,
1685), 'Voor-reeden', ongepagineerd; BS, 4139.

100 WIEBE BERGSMA

reformeerden over wie in het algemeen is geconcludeerd: They thought that they
knew. 110 Het blijft verwonderlijk dat we zijn naam nooit vermeld zien in de brieven
die de geleerden in de Republiek der Letteren destijds uitwisselden, terwijl zijn
geval toch in geheel toonaangevend gereformeerd Friesland bekend moet zijn
geweest. We mogen immers aannemen dat de agenda van Gedeputeerde Staten
op straat lag? De sociniaanse immigrant Lautenbach blijft niettemin achter de
coulissen van de Friese geschiedenis.

Socinianisme en atheïsme werden door gereformeerde tijdgenoten als syno­
niemen beschouwd. De rector van de Latijnse school in Groningen en ouderling
van de gereformeerde gemeente (3ljaar lang!) Ubbo Emmius (1547-1625), een
fel bestrijder van de joristen, zag het antitrinitarisme als het begin van onge­
loof. rn Zelfs Ubbo Emmius, een vriend van Willem Lodewijk en zeer goed inge­
licht over het Nassause, noemt Lautenbach niet in zijn omvangrijke correspon­
dentie. Emmius was ouderling toen Lautenbach actief was als president van het
Friese krijgsgerecht in Groningen en ook toen hij lidmaat werd van de gerefor­
meerde kerk in Groningen.

Wat voor protestanten in het zestiende-eeuwse Italië gold, jlying, dying of lying,
gold deels ook voor Lautenbach. 112 Heeft Lautenbach misschien vele jaren ge­
leefd conform het destijds gangbare devies van de Padovaanse filosoof Cremoni­
ni Intus ut libet, Joris ut moris (binnen kan men denken zoals men wil; daarbuiten
moet men de gewoonte volgen) ?113 Behoorde hij misschien tot de 'niet weinige
nicodemieten'? 114 Dominee Reinier Donteclock in Holland was er zeker van dat
de socinianen de kunst van het 'met de wereld veinzen' nog beter verstonden
dan de familisten en de joristen u5 Het lijkt mij zeer waarschijnlijk dat Lautenbach
zijn opvattingen met weinigen heeft gedeeld, want anders was hij wel eerder op-

110 H.R. Trevor-Roper, History and imagination (Oxford, 1980), 18.
111 Naar aanleiding van de kwestie Vorstius schreef hij in 1613: 'Res ad atheismum prolabi­
tur', in: H. Brugmans (ed.), Briefwechsel des Ubbo Emmius ('s-Gravenhage/ Aurich, 1923), dl. II,
159.
112 Ph.MJ. McNair, 'The Reformation of the sixteenth century in Renaissance Italy', in: K.
Thomas (red.), Religion and Humanism, studies in church history vol. 1 7 (Oxford, 1981), 151. Ge­
citeerd naar A. Jelsma, 'Waarom de Reformatie mislukte', in: idem, Zonder een dak boven het
hoofd; in het grensgebied tussen Rome en Reformatie (Kampen, 1997), 117.
113 Aangehaald in H. de la Fontaine Verwey, 'Het Huis der Liefde en zijn publicaties', in:
idem, Uit de wereld van het boek deel 1 Humanisten, dwepers en rebellen in de zestiende eeuw (Amster­
dam, 1975), 87.
114 Kühler, Socinianisme, 137. Zie ook]. Martin, Venice'.s kidden enemies; Italian heretics in a Re­
naissance city (Berkeley / Los Angel os/ Londen, 1993).
115 R. Donteclock, Bedenckinghe op de verantwoordinghe D. Vorstii, ghedaen ende uytghegeven over de
propositie der E.E. Heeren Curateuren van de Universiteyt ende Burghemeesteren der Stadt Leyden: aen­
gaende syn beroepinge tot de professie der h. theologie in de voorsz. stadt (Delft, 1611), 4.

BOGERMANS VOORBEELD? 101

gepakt in het voor andersgelovigen bepaald niet veilige Leeuwarden van Boger­
man cum suis. We kunnen vele vragen stellen, maar antwoorden krijgen we niet.
Lautenbach de sociniaan is slechts tot ons gekomen via derden. Het is vrijwel ze­
ker dat we in de persoon van Jacob Lautenbach via grote omtrekkende bewegin­
gen een sociniaan in een vroeg stadium van de sociniaanse stroming in de Repu­
bliek leerden kennen. 116 Als bekeerling was Lautenbach voor Bogerman en zijn
Leeuwarder collega's een voorbeeld. Streng wetenschappelijk wil ik dit verhaal
niet beëindigen. Een aardig detail is dat Lautenbachs kleinzoon - dominee Wil­
helmus Lautenbach (1597-1657) - in 1633 als lid van de synode naar Gedepu­
teerde Staten zou worden gestuurd om effectieve maatregelen te nemen tegen de
conventikels van de arminianen in Dokkum, die openlijk hun geloof belijden, ja
erger nog, waar 'dienaers van de ongoddelijcke Socianerie' optreden.117

Bijlage

Waerschouwinghe, aen alle gereformeerde kercken ende vrome inghesetene vande vereenichde Nederlanden.
etc. Tot Delff by jan Andriessz. in 't gulden A.B. C. Na de copie ghedruckt tot Leeuwaerden by Abraham
van den Rade, boeckdrucker ordinaris. Anno 1611. Ciiivo e.v.

Of nu de Christelijcke leser gedacht hoe wij tot kennisse van de vuylicheden van sijn gecomen,
willen wy hem sulcx niet bergen, vertrouwende dat het verhael van dien sal stercken tot sijnen
vesten ende versterckinge, gelijc het ons in dese kercke is gebeurt. Wy hebben in onse kercke
gehat een notabel, geleert, seer bedaeght ende ghequalificeert persoon, dewelcke over de 30
jaren in dese duysternissen hadde ghesteken ende vast alle boecken ende schriften van dese
ketters uyt de Poolsche quartieren ontfangen, seer neerstelijck gelesen ende daerin ongeloof­
lijcken arbeyt angewendet ende met wekken sy groote correspondentie hielden. Dese hadde
sich tot de gemeynte des H. Christi by ons mede begeven ende lange tijt daerin geleeft van ge­
voelen wesende, so hij naderhant heeft verclaert, dat hij sulcx wel machte doen ende ons voor
broeders houden, so men hem van gelijcken in sijn gevoele wilde dulden. Alst nu bekent wier­
de dat hy hier ende daer sijn gevoelen tegen de H. Drievuldicheyt ende de twee natuyren in
Christa openbaerde heeft de kercke met hem hier oover begost te handelen ende nadat hy sijn
gevoelen rondelijck hadde bekent ende pooghde te verdedigen, heeft men met allen vlijt, be­
weeghlicheyt ende neersticheyt desen olden, bedaeghden man gesocht uyt sijne dolinghe te
redden, gebruyckende daertoe alle vaste ende onwederleggelicke clare getuygenissen van Co­
des H. woort ende duydelijcke volcomene wederleggingen van sijn tegenworpingen die hy soo
uyt Codes woordt als meest uyt den menschlijcken vernuft voortbrachte.

Doch siende dat allen arbeyt voor dien tijt vergheefs was ende hy menighmael overtuyght

116 Zie voor een vroege vorm van sociniaanse belangstelling: J. Lindeboom, 'Eene vroege
uiting van het socinianisme hier te lande', in: Nederlandsch archief voor kerkgeschiedenis 17 (1924),
242-270.
117 Kalma, Friese synodeverslagen, 132.

102 WIEBE BERGSMA

sijnde niet conde noch wilde van sijne dolinge affstaen, is de kercke eyntlijck genootdrongen
geweest hem met groote droeffenisse uyt haer midden te sluyten ende te excommuniceren,
ofte liever te verclaren dat hy noyt tot deselve hadde gehoort, etc. Waerover hy, vernemende
wat hem was naeckende, heeft sijne bedieninge verlaten ende is van sijne kinderen ende
vrienden vertrocken op eene eensame plaetse, alwaer hy nae verloop van eenigen tijt tot een
onpartijdigh ende schriftlijck ondersoeck der waerheyt sich begevende ende de boecken van
suyvere leeraers met andere herte ende oogen als te vooren lesende, is door door Godes ghe­
nade ende grondeloose barmherticheyt allencskens verlicht, ende ten laetsten soo verre ge­
comen dat hy van ons heeft begeert als een verloren schaep tot Christi schaep-stal angheno­
men te werden, hetwelcke oock eyntlijc na volcomen ende voorsichtigh ondersoec ende na
gedane volcomene verstandige anneminge ende belijdenisse van alle hooftstucken der leere
in den Christelijcken Catechismo ende de Nederlantsche belijdenisse begrepen, opentlijc al­
hier in onse kercke is geschiet, alwaer niet alleene hyselve met sijnen swacken lichaem ende
grauwen hayre seer beweeghlijc sittende met overvloedige tranen sijn hertlijc berou voor de
gansche gemeynte heeft bewesen. Maer vele vrome uyt groter blijschap over dit exempel van
ondoorgrondelijcke genade Godes betoont aen soo een bedaecht ende verstandigh man, die
vast sijn gansche leven in onkennisse van den waren Godt hadde doorgebracht, met hem heb­
ben geweent ende Godt samentlijck ghedanckt ende gepresen. Ende heeft dese persoone
onse 1. broeder den cleynen overighen tijt sijn levens met sulcken vreuchdelijck ende gherust
herte overgebracht, dat het ons allen niet weynich heeft gesterckt, totdat hy met eene vry­
moedige conscientie ende blyde verclaringe (voor synen doot meermalen wederhalende: lek
bidde den eeuwigen Sone Godes, dat hy my doch ghenadichlijck vergeve dat ick hem te lee­
ghe gheleght ende so swaerlijck vertorent hebbe) in de gheloovighe aenroepinghe des eeu­
wighen Soons Godes ende eene leevende hope in den Heere in ontslapen ende in 't hemel­
sche geselschap der salicheyt der salige sielen opgenomen, verwachtende voorts de salighe
opstandinge uyt den dooden. Dese onse broeder heeft na syne bekeeringhe alleen lust ghe­
hadt aen boecken de suyvere evangelische waerheyt vervaetende ende geen van dese godts­
lasterlijcke menschen, boecken, schriften oft meer willen lesen, oft by hem behouden, maer
deselve ons overghelangt, die wy oock (ghelijck hy wel wilde ende voor een deel hadde ghe­
daen) souden hebben verbrant, alsoo de E. Heeren Staten deser provincie met de meeste
exemplaren van het Godts-lasterlijcke boecxken tot Franeker gedruckt hebben gedaen ende
de E.E.M Heeren Generale Staten resolveerde te doen met Waidovij ende Ostorody boecken,
ten ware wy tekenen van dit aenstaende onweder hadden vernomen. Ende houden het voor
geen cleyne genade Godes dat hy ons soo tydelijck teghen dese wolven heeft gewaerschout
ende gewapent. Dese onse broeder heeft van alles sulcke instructie naegelaten dat wy ons ver­
sekeren dese menschen sullen het herte niet hebben om de gestelde artijckelen te looche­
nen, deshalven E. L. en twijffelt daer aen niet, ofwy hebben de naeckte waerheyt gesproken.
Gebruyckt het alles ter eeren Godes ende uwen besten en de nochmaels voor besluyt, wacht u,
gedenckt aen de laeste dagen. Waeckt ende biddet.

PETER G. BIETENHOLZ

Erasmus en het zeventiende-eeuwse
antitrinitarisme1

Het geval Daniel Zwicker en Daniel de Breen

Toen een groep Spaanse theologen in 1527 bijeenkwam in Valladolid, om de
Erasmus ten laste gelegde afdwalingen van de orthodoxie te onderzoeken, stond
het leerstuk van de heilige Drie-eenheid centraal in hun onderzoek. Dienover­
eenkomstig nam, toen Erasmus hun tenlasteleggingen beantwoordde, de Drie­
eenheid de belangrijkste plaats in zijn Apologi,a adversus monachos hispanos (Apolo­
gie tegen de Spaanse monniken). Waarschijnlijk zou geen ander thema in
Erasmus' geschriften - zelfs niet zijn pleidooi voor vrede en eendracht - zo'n ra­
dicale reactie oproepen tot ver in de zeventiende eeuw. Erasmus kan deze ont­
wikkeling nauwelijks hebben voorzien, want het debat met betrekking tot de
Drie-eenheid was gedurende eeuwen sluimerend gebleven. Tegen de tijd echter
dat hij zijn Nieuwe Testament publiceerde, was Erasmus tot de overtuiging geko­
men dat de ingewikkelde doctrine van de Drie-eenheid, zoals die duidelijk gefor­
muleerd was in de Niceense en Athanasische leerstellingen, niet vanuit de bijbel
bewezen kon worden en dat de postapostolische theologen alleen door een ver­
gezochte, figuurlijke interpretatie bijbelse steun voor deze doctrine konden vin­
den. Die conclusie versterkte alleen maar zijn besluit om op zoek te gaan naar
een meer spontane spirituele ontmoeting met de Zoon van God, gebaseerd op
gedeelde menselijkheid. Met een bewustzijn dat dieper ging dan het verstand
(maar daar niet afkerig van was), was Erasmus steeds doordrongen van het feit
dat Christus, om als voorbeeld voor de mensheid te kunnen dienen, gezien moest
worden als onvolmaakt, bij tijden onzeker en in staat tot lijden. Vergeleken met
de menselijke Jezus, zou 'de Christus', de tweede persoon van de Godheid en de
verlosser van de erfzonde, verbleken. Deze benaderingvanJezus Christus had on­
gerustheid veroorzaakt bij enkele oude vrienden van Erasmus, zoals John Colet
en Jacques Lefèvre d'Étaples.2 Vanaf het tijdstip van de eerste publicatie van Eras­
mus' Nieuwe Testament werden zijn uitspraken over trinitarische onderwerpen -
evenals vele andere - met argusogen bekeken, en naarmate de tijd vorderde, ont­
vouwde het onderzoek naar trinitarische kwesties zich volgens een karakteristiek
patroon. Katholieke critici gaven hun kritische bevindingen aan elkaar door,

1 Vertaling van het oorspronkelijk Engelstalige artikel: Bonny Rademaker-Helfferich.
2 Desiderius Erasmus (ed. J. Leclerc), Opera omnia (Leiden, 1703-1706; reprint 1961-1962)
(hierna afgekort tot LB) , V, 1265-1294, IX, 17-80.

104 PETER G. BIETENHOLZ

waarbij het aantal bezwaren telkens toenam. Erasmus probeerde doorgaans iede­
re aanval te pareren. Protestantse radicalen waren misschien niet al te zeer ge­
neigd tot het lezen van katholieke pamfletten en boeken, maar toch vonden zij in
Erasmus' antwoorden een handig overzicht van argumenten die hun zaak tegen
de Drie-eenheid (en ook andere zaken) konden dienen - als zij tenminste niet
voldoende onderlegd waren om hun munitie te verzamelen zonder een dergelijk
hulpmiddel. Een goed voorbeeld van iemand die op deze wijze te werk ging, is Se­
bastiaan Franck, die in zeventiende-eeuws Holland vertaald was en er veel werd
gelezen. Toen de ideeën van Erasmus uiteindelijk vast onderdeel uitmaakten van
het standaardpakket aan antitrinitarische opvattingen, werden ze doorgegeven
van de ene schrijver aan de andere. We kunnen het spoor hiervan volgen door de
werken heen van Servetus, Laelius en Faustus Socinus, tot in de Transsylvaanse
collectie De falsa et vera unius Dei [. .. } cognitione, en elders.

Het antitrinitarisme was uiteraard niet de enige stroming die de interesse in
Erasmus levend hield in de zeventiende-eeuwse Lage Landen.3 Het vormde ech­
ter een belangrijke stimulans voor mensen als Zwicker en De Breen om zich te
wenden tot de geschriften van Erasmus, en in het bijzonder natuurlijk tot zijn
werk over het Nieuwe Testament. Niet dat Zwicker en De Breen de steunpilaren
vormden van het Nederlandse erasmianisme in hun tijd. Wat echter ook hun be­
lang was, een tegenstander als Comenius noemde hen in één adem tevens ver­
spreiders van sociniaans gif. 4 Zwicker en De Breen waren tijdgenoten en, hoewel
de laatste iets jonger was, zullen we ons eerst met Zwicker bezighouden, omdat
het socinianisme voor hem het zwaarst woog.

Daniel Zwicker (1612-1678)

Voordat ik verder ga met mijn thema, dien ik in het kort enkele aspecten van
Zwickers leven aan te roeren, die waarschijnlijk buiten Nederland weinig aan­
dacht hebben gekregen. Dankzij het uitstekende archiefonderzoek van Ruud
Lambour zijn we momenteel veel beter geïnformeerd over Zwickers privé-leven

3 Voor een overzicht zie: Bruce Mansfield, Phoenix of his age; interpretations of Erasmus, c. 1550-
1750 (Toronto, 1979), zie in de index: 'Holland', 'Netherlands' . Voor een woedende veroorde­
ling van Erasmus' zogenaamde antitrinitarisme, zie het proces van Herman van Flekwijk in
1568. Het procesverslag is aanwezig in G. Brandt's Historie der Reformatie, en vertaald opgeno­
men in Robert Wallace, Antitrinitarian biography (London, 1850), II, 272-280.
4 'Non refutatus Schlichting plus dabit damni quam Brennius, Zwickerus et omnes alii', geci­
teerd in Marta Beèková, 'Zur Problematik der Comenius' Beziehungen zum Sozinianismus' in:
Lech Szczucki (ed.), Socinianism and its role in the culture of the XV!th and XV!Ith centuries (Warsaw,
1983), 169-181, hier 174.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 105

in Amsterdam,5 dan zeven jaar geleden toen ik mijn boek over Zwicker publi­
ceerde.6 Lambour bracht helderheid omtrent Zwickers telkens terugkerende
problemen met de kerkelijke en burgerlijke autoriteiten van Amsterdam. In 1662
werd Zwicker beschuldigd van het schrijven van blasfemische, sociniaanse tek­
sten. Dit onderzoek werd gestaakt, maar in 1675 werd hem verboden te publice­
ren en in het openbaar te spreken, en in 1679 - een jaar na zijn dood - liep een
boekverkoper een zware boete op voor het uitventen van pamfletten van Zwic­
kers hand. Lambour identificeerde ook de meeste uitgevers van Zwicker. Hij wist
Zwickers opeenvolgende woningen in Amsterdam op te sporen en, wat heel be­
langrijk was, diens directe en meer uitgebreide familiebanden, die mij groten­
deels waren ontgaan. Zwicker was getrouwd met Catharina Voss, die waarschijn­
lijk in 1657 met hem naar Amsterdam was gekomen, en daar in 1671 is gestorven.
Haar vader, Martin Voss, voormalig lid van de Danziger stadsraad en een gefortu­
neerd zakenman, kwam ook naar Amsterdam en stierf in de winter van 1665/
1666 in Zwickers huisgezin. Een andere dochter van hem - Maria - stierf in 1673,
eveneens te Amsterdam. Zij was de weduwe van Zwickers sociniaanse mentor te
Danzig, Martinus Ruarius. Verscheidene van haar acht kinderen woonden ook in
of dichtbij Amsterdam, onder wie Martinus Ruarius jr., een actieve collegiant, de
boekverkoper David, aan wie ten onrechte de publicatie van de Bibliotheca fratrum
Polonorum is toegeschreven, en Margaretha, de vrouw van de sociniaan Johannes
Crellius en moeder van negen kinderen. Zwickers zuster Susanna en haar echt­
genoot Andreas Ladenbach waren eveneens van Danzig naar Amsterdam ver­
huisd. Eén van hun zonen, Christiaan die zich later Laanbeek noemde, zou uit­
eindelijk Zwickers testament ten uitvoer brengen. Christiaans broer Benjamin
werd door de familie van zijn vrouw een verre verwant van Rembrandts zoon Ti­
tus, terwijl een ander ver familielid van Zwicker en tevens zijn laatste huurbaas,Ja­
cob Colvenier, de zwager was van Jan Hendriksz Glazemaker, vertaler van werk
van Descartes en Spinoza. Zwickers volgeling Adriaan Swartepaard, sociniaan en
collegiant, probeerde eveneens met Antoinette Bourignon bevriend te raken.

Wat duidelijk wordt uit Lambours toegewijde onderzoek is een uitgebreide
kring van mannen en vrouwen, met elkaar verbonden door familiebanden, com­
merciële banden en godsdienstige overtuiging - soms zelfs door al deze zaken te­
gelijk. De uit Danzig afkomstige personen lijken binnen een generatie soepel
geïntegreerd te zijn in de plaatselijke gemeenschap, en toegelaten te zijn tot de

5 R.C. Lambour, 'De familie en vrienden van Daniel Zwicker (1612-1678) in Amsterdam',
Doopsgezinde Bijdragen 25 (1999), 113-166. Van dezelfde auteur, 'Aanvullingen op het onderzoek
naar het Amsterdamse milieu van Daniel Zwicker (1612-1678) ', Doopsgezinde Bijdragen 26
(2000)' 53-66.
6 Peter G. Bietenholz, Daniel Zwicker, 1612-1678; peace, tolerance and God the one and only (Firen­
ze, 1997).

106 PETER G. BIETENHOLZ

remonstrantse en doopsgezinde gemeenten of de collegiante kringen van hun
Nederlandse verwanten en vrienden. Hun unitarische overtuigingen bleven ech­
ter voortbestaan en zouden, zoals het geval Zwicker laat zien, onvermijdelijk lei­
den tot spanningen binnen de minder controversiële gastgemeenten. Zwicker
werd door de kerkenraad beschuldigd van het verspreiden van sociniaanse leu­
gentaal door middel van 'disputen en in heimelijke conventikels'. Wij weten in­
derdaad dat hij stormachtige debatten moet hebben opgeroepen binnen twee
forums: dat van de mennonieten bijeenkomend in 'het Lam', en dat van de col­
legianten. Eén van deze laatste debatten werd, volgens Swartepaard, bijgewoond
door zo'n tachtig tot honderd personen. Wij weten ook van conventikels, die in
Zwickers huis werden gehouden en werden bijgewoond door niet meer dan een
half dozijn collegiante vrienden met sociniaanse neigingen. Zwicker had ook en­
kele trouwe aanhangers. Lambour komt met bewijsmateriaal dat hij twee vrou­
wen doopte. Maar of we Zwicker moeten zien als de charismatische leider van een
sekte van behoorlijke omvang, is naar mijn mening niet zeker. Een tegenstander
als Comenius mocht dan beweren dat Zwickers volgelingen talrijk waren, al wat
we genoemd vinden (vaak meermalen zelfs) zijn slechts een paar specifieke na­
men. Zeker, er was een aanzienlijk netwerk, gevormd door familieleden en ande­
re immigranten uit Zwickers geboortestreek, waartoe ook nieuwe vrienden en za­
kenpartners hoorden. Maar het bewijsmateriaal lijkt aan te geven dat zeker niet
al dezen Zwickers godsdienstige overtuigingen deelden.7 Zwicker had een strijd­
lustig karakter. Hij zocht de controverse en hij kon zowel uitdelen als incasseren,
zoals duidelijk wordt uit de gehanteerde benamingen in de door hem gepubli­
ceerde pamfletten. Hij moet verwaand en egocentrisch geweest zijn; of hij echter,
zoals Lambour stelt, op hardhandige wijze de familieleden van zijn vrouw hun er­
fenis afhandig maakte, wordt slechts door één enkele bron gesuggereerd en te­
gengesproken door weer ander bewijsmateriaal.8

Zwicker hield ervan, zoals we zojuist zagen, om te discussiëren en daarbij ge­
bruikte hij de traditionele methoden van de scholastieke logica. Als geneesheer
had hij een wetenschappelijke opleiding achter de rug, maar in Danzig en Kö­
nigsberg (Kaliningrad) - waar hij gestudeerd had - stond het onderwijs nog vol­
ledig in het teken van het Duitse humanisme; en Erasmus bekleedde daarin een
centrale positie.9 Erasmus figureerde in Zwickers eerste proeve van socinianisme
(van grotere omvang), die in het Duits was geschreven en werd uitgegeven nog

7 Lambour, 'De familie en vrienden', 145-148, 155-157. Bietenholz, Zwicker, 40-43, 133-136,
158-160.
8 Lambour, 'De familie en vrienden', 123, 157.
9 Mansfield, Phoenix of his age, 7. Martinus Ruarus' bewondering voor Erasmus wordt weerge­
geven in Martini Ruari nee non H. Grotii [..] epistolarum selectarum centuriae (Amsterdam, 1677-
1681), I, Ep. 15.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 107

voor zijn verhuizing naar Amsterdam plaatsvond. In dit werk met de Latijnse titel
Revelatio catholicismi veri bekritiseerde Zwicker de jezuïet Denis Petau (Petavius),
door een uitspraak van hem te vergelijken met een Köhler-rede (een stuk oplichte­
rij) in Eramus' annotatie bij Romeinen 9:5. 10 Aan de orde was de kwestie of Pau­
lus in die tekst Jezus Christus 'God' noemde of zelfs verwees naar de totale Drie­
eenheid, óf dat hij zijn betoog eindigde met een lofzang, die slechts betrekking
had op de Vader. 11 Erasmus besloot dat de Griekse tekst het niet toeliet dit pro­
bleem op te lossen, hoewel zijn vergelijkingen met een andere tekst - hij dacht
waarschijnlijk aan 2 Corinthiërs 11:31 - aantonen, dat hij neigde tot de laatstge­
noemde oplossing. Naast vele betuigingen van zijn orthodoxie in triniteitszaken
zei hij echter ook dat, als de kerk zou leren dat Christus hier 'God' genoemd
moest worden, men zich aan die kerk moest onderwerpen. Dat was ongetwijfeld
wat Zwicker als een Köhler-rede zag, maar vervolgens zette hij dit citaat voort met
Erasmus' volgende uitspraak. Zich onderwerpen aan de kerk, zo vervolgde Eras­
mus, zou 'niets uitmaken bij het weerleggen van de ketters of van hen die zich al­
leen op de Schrift baseren'. Zwicker zou zichzelf ongetwijfeld rekenen tot dege­
nen 'die zich alleen op de Schrift baseren', en die duidelijk proftjt trokken uit wat
Erasmus had geschreven. Feitelijk is diens hele - omvangrijke - annotatie door­
trokken van minachting voor de patristische pogingen om deze tekst in te zetten
tegen ariaanse ketters. Vooral Origenes' commentaar, zo suggereerde Erasmus,
was opgepoetst om de claim te ondersteunen, dat Christus hier God werd ge­
noemd.

In deze vroege uitspraak bracht Zwicker dus Erasmus' ambivalentie in verband
met zijn eigen ambivalentie. Zwickers houding ten opzichte van Erasmus lijkt sterk
op die van zijn sociniaanse leraren, en deze houding zou telkens terugkeren in zijn
geschriften. Religieuze tolerantie was, bijvoorbeeld, een kwestie waarover allen het

10 Revelatio catholicism veri (s.l., s.a. [kort na 1652)), 62: 'Diese Wendung und Abrede Petavii
kampt mir fast so vor als die Köhler-rede Erasmi, welcher, da er in seinen Annotationibus über
den Ort in Röm. 9.5 ihn genugsam erwiesen und gesagt hat, dass er nicht kräftig genug were,
die Arianer zu überweisen, da spricht er endlich doch: "so die Kirche lehren würdt, dass dieser
ort nicht anders sölle ausgelegt werden als von der Gottheit des Sohnes, so muss man der Kir­
che gehorchen." Wiewohl Erasmus auch bald wieder hinzusetzt, welches denn auch auf Petavii
verordnung allhie kann gesaget werden: "Aber dieses hat keine krafft, die Ketzer zu überwei­
sen, oder dieselben, welche nichts denn nur die Schrift annehmen und hören."'. De 'Köhler­
rede' ter verdediging van de leerstellingen van de kerk werd in de laatste editie van de Annota­
tiones, 1535, toegevoegd. Zwicker gebruikte Erasmus' opmerkingen over Rom. 9:5 tevens in zijn
Novifoederis]osias (1670), 16. Zie: LE, VI, 611 E-F; Collected works of Erasmus (Toronto, 1974 -) ,
56, 242-252, zie 32 (hierna afgekort als: Cl%).
11 De Vulgaat geeft hier: 'patres, et ex quibus est Christus secundum carnem, qui est super
omnia Deus benedictus in saecula. Amen.'

108 PETER G. BIETENHOLZ

eens waren. 12 Zwicker zou echter - en dit is opvallend - ook op Erasmus teruggrij­
pen voor steun in enkele zaken, waarin hij feitelijk afweek van de kopstukken van
de sociniaanse leer. Hij keerde zich tegen de gematigde opinie over de oorlog van
Fausto Sozzini in diens latere jaren, die daarentegen was overgenomen door Przyp­
kowski en enkele Amsterdamse unitariërs. Toen Zwicker betoogde dat het gebruik
van wapens geheel en al strijdig was met Christus' boodschap, wist hij dat er meer
dan genoeg ondubbelzinnige uitspraken van Erasmus waren om hem te steunen.13

In een andere kwestie nam Zwicker tevens afstand van de Rakowse socinianen (min­
der echter van de Transsylvaniërs). In tegenstelling tot het in Rakow overheersen­
de beroep op de Schrift alleen, probeerde hij in zijn Irenicum irenicorum en elders
uitvoerig de correctheid van het unitarische standpunt te bewijzen met uitspraken
van voor-niceense kerkvaders. Dat was feitelijk een bewijs uit de traditie en dit riek­
te naar katholicisme. Derhalve moest Zwicker er op wijzen dat zijn eigen positie to­
taal anders was dan die van de katholieken. Een bewijs uit de traditie was slechts op­
portuun, als het werd ondersteund door de Schrift, en aangezien dit niet het geval
was met het katholieke dogma, was het daarom van voorbijgaande aard. Het was af­
doende te kijken naar een uitvoerige annotatie bij het Nieuwe Testament van Eras­
mus, die op een rij had gezet welke zienswijzen en praktijken de kerk van Rome ver­
oordeelde, ook al hadden Augustinus en andere grote leraren deze ondersteund
en zelfs nodig geacht voor het heil. 14 Zwicker geloofde dat het christendom een tra­
gisch keerpunt had doorgemaakt ten tijde van Constantijn en het Concilie van Ni­
caea. Op dat moment zou de kerk op beslissende wijze hebben gekozen voor de val­
se doctrine van de Drie-eenheid en zou zij het apostolische unitarisme hebben
uitgebannen. De consequenties hiervan waren rampzalig. Zwicker beschreef deze
met een citaat uit Erasmus' beroemde brief aan Paul Volz, gepubliceerd in het
voorwoord van de editie van 1518 van het Enchiridion militis christiani.

De prinselijke hoven waren in die tijd meer christelijk in naam dan in levenshou­
ding. Bisschoppen werden al snel belaagd door de kwalen van ambitie en hebzucht.
Het oorspronkelijke vuur van het gewone volk verkoelde. Vandaar de afzondering,
nagestreefd door Benedictus. 15

12 Zwicker's Henoticum christianorum (Amsterdam, 1662), is een samenvatting van Mino Celsi's
In haereticis coercendis quatenus progredi liceat, een lange verhandeling ter verdediging van tole­
rantie, waarin Erasmus uitvoerig wordt geciteerd.
13 In zijn Ecclesia antiqua inermis, [c. 1666], 45, schrijft Zwicker: 'Hoc tantum addo, functio­
nem magistratus bellicam vel ab Erasmo in Annotat. Luc. 3: [14] et 22: [36] [...] dici non esse pu­
ritatis evangelicae, neque hoc jus ex evangelicis praeceptis (aut fidei analogiam) peti posse.'
Stanislas Kot (vertaling: E. M. Wilbur), Socinianism in Poland (Boston, 1957), 117-121. Bieten­
holz, Zwicker, 147-150, 158-160.
14 Erasmus, LB, VI, 589. Bietenholz, Zwicker, 61, l 78f.
15 Novi Foederis Josias, 40. P. S. Allen et al. (ed.), Opus epistolarum Des. Erasmi Roterodami (Ox­
ford, 1906-1958), III, Ep. 858, 510-513 (hierna afgekort tot Allen); zie CVVE, VI, 88.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 109

Desiderius Erasmus (1469-1536); gravure tweede helft zeventiende eeuw, met een acht­
regelig gedicht van GB (= Geeraert Brandt) (UBA, Prent K 323a) .

llO PETER G. BIETENHOLZ

Op het moment van zijn overlijden bezat Zwicker een aantal boeken van Eras­
mus, waaronder de Annotaties en Paraphrases op het Nieuwe Testament en ook
tenminste één exemplaar van Erasmus' vertaling van het Nieuwe Testament. 16

Zijn belangrijkste schatplichtigheid aan Erasmus ligt zonder twijfel op het terrein
van de nieuwtestamentische exegese. Een van zijn pamfletten biedt een terloop­
se blik op het samenkomen van een kleine discussiegroep in Zwickers eigen huis;
iets wat we eerder hebben genoemd. We mogen er vanuit gaan, dat Erasmus' edi­
tie aanwezig was onder de vele bijbels die bij die bijeenkomst op de tafel waren
gelegd. 17 We mogen verder aannemen, dat de deelnemers normaliter eerst de
meer recente uitgaven ter hand namen, voordat ze grepen naar Erasmus' tekste­
ditie en annotaties. Zwicker bezat in zijn verzameling boeken Griekse en Latijnse
bijbels van Arias Montanus, Beza, Curcellaeus, Osiander, en Tremellius (Du Jon),
allen meer zijn tijdgenoten dan Erasmus. 18 Zijn Irenicum irenicorum (1658) omvat
een index van veertien pagina's aanhalingen uit de Schrift, passend genoemd de
Parva biblia. Hierin, zo gaf hij aan, had hij Tremellius gekozen voor het Oude Tes­
tament en Beza voor het Nieuwe, hoewel hij naar zijn zeggen geen enkele verta­
ling ooit slaafs navolgde. 19 Bovendien was een uitgebreide reeks nieuwe com­
mentaren beschikbaar gekomen sinds Erasmus' Annotationes, waarvan die van
Grotius het meest van belang was voor Zwickers' kringen. Wanneer Zwicker zich
aan het werk zette met Erasmus, vloeiden zinnen als: 'Jam Erasmus in suis Anno­
tationibus [...] monstravit', vlot uit zijn pen.20 Erasmus werd duidelijk gezien als
de initiator van een nieuwe exegetische traditie, waarvan ook de latere ontwikke­
lingen volledig aan hem schatplichtig bleven. Beza, die Zwickers belangrijkste
aangever was op dit terrein, noemde Erasmus voortdurend in zijn aantekenin­
gen, hetzij bevestigend dan weer kritisch, en soms met een heftige aanval op Eras­
mus' orthodoxie. Als Zwicker zelf expliciet naar Erasmus verwees was dit, weinig
verbazingwekkend, doorgaans als hij hem gebruikte bij zijn niet aflatende strijd
tegen de triniteit. In zijn Novifoederis]osias (1670) gaf Zwicker de volgende lijst
van bijbelteksten, waarvan 'Erasmus' onderzoek reeds heeft duidelijk gemaakt
dat ze ongeschikt en onbetrouwbaar zijn', namelijk Jesaja 7:4, Johannes 10:30,
Handelingen 20:28, Romeinen 9:5, Philippenzen 2:5-6, Colossenzen 2:9, Titus
2:ll-13, Hebreeën 1:8-9, lJohannes 5:7, 20. Veel van deze teksten waren al door
Erasmus' vroegere katholieke critici gehekeld, en alle werden ze vervolgens over­
genomen door Zwickers antitrinitarische voorgangers. Misschien nog het meest

16 Bietenholz, Zwicker, 221, 232.
17 Bietenholz, Zwicker, 40f.
18 Bietenholz, Zwicker, 220f. Let op de afwezigheid van alle Castellio-bijbels!
19 Zwicker, Irenicum irenicorum, 91-104. Na een eerste uitleg van Lucas 12:15, voegt Zwicker toe:
'rectius ad verbum et paulo clarius: Vulgata et Erasmus', en hij citeert die tekst.
20 Zwicker, Novi foederis josias, 15f.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME lll

onthullend voor Erasmus' voortdurende invloed op de zeventiende-eeuwse Duit­
se en Nederlandse radicalen is de laatste verwijzing in Zwickers lijst. Het verwijst
de lezer door naar Sebastiaan Francks Chronica, specifiek naar het stuk over Eras­
mus in de 'Kroniek van de ketters'. Dit is in grote lijnen een samenvatting van
nieuwtestamentische annotaties die als ketters waren bestempeld door de Spaan­
se monniken van de bijeenkomst in Valladolid.21

Eerder noemden we reeds Zwickers verwijzing (in een van zijn Nederlandse
pamfletten) naar Erasmus' oordeel over het verhinderen door de pauselijke kerk
van een praktijk die Augustinus noodzakelijk had geacht voor de verlossing. Eras­
mus' oordeel maakte deel uit van een zeer lange annotatie bij Romeinen 5:12 (in
quo omnes peccaverunt). Erasmus verdedigde hier zijn notoire gebrek aan enthou­
siasme voor de erfzonde door aan te tonen dat de traditionele interpretatie, 'al­
len hebben gezondigd in Adam', niet door de Griekse tekst wordt ondersteund.
Zwicker was een vurig aanhanger van de sociniaanse ontkenning van de erfzon­
de. Hij moet Erasmus' annotatie met speciale aandacht hebben gelezen, met de
intentie om hier de consequentie uit te trekken, evenals Fausto Sozzini in ver­
schillende aangelegenheden heeft gedaan.22 Er zijn ook enkele intrigerende pas­
sages, waarin Zwicker zich schatplichtig verklaarde aan Erasmus' annotaties, zon­
der dit direct toe te geven. Erasmus' opmerkingen over Romeinen 1:3-4 hadden
eerder de verdenking van Edward Lee opgewekt en de belangstelling van enkele
antitrinitarische auteurs, onder wie Servetus en Fausto Sozzini. Toen hij deze
tekst in zijn Novifoederis]osias ter discussie stelde, hield Zwicker vol datJezus hier
niet alleen een afstammeling van David genoemd werd, maar 'tot leven was ge­
komen uit het zaad van David', dat gelijk gesteld moest worden met 'uit Maria
voortgekomen', volgens Galaten 4:4 (factus ex semine David - factus ex muliere).
Zwicker verwees naar 'Grotius, Beza en andere experts in de Griekse taal'. Nu wist
Beza Erasmus te waarderen, wiens vertaling hij in alle essentiële punten volgde,
maar in zijn aantekeningen vond hij nog steeds 'een samengaan van [Christus']
twee naturen' en hoonde hij Servetus en Schwenckfeld, die evenals Zwicker ver­
wezen naar Jezus' menselijke geboorte. Daarentegen was Erasmus - afgezien van
zijn bevestiging van orthodoxie - geheel op Zwickers' kant. Zijn annotatie citeert
Chrysostomos, die eveneens 'deze miraculeuze geboorte als in overeenstemming
met het vlees' had begrepen. Erasmus concludeerde vervolgens 'dat eeuwige
voorbestemming hier niet bedoeld is'. 23 In hetzelfde boek onderzocht Zwicker
met enige nadruk 1 Johannes 5:20 en argumenteerde (zeer voorspelbaar), dat

21 Zwicker, Novi foederis Josias, 15. Als het gaat om Handelingen 20:28 kiest Erasmus in tegen­
stelling tot andere exegeten voor 'kerk van de Heer' in de plaats van voor 'kerk van God'.
22 Zwicker, Het II. deel van de revelatie des duyvel-diensts onder de Christenen (1675), 10. Bibliotheca
fratrumPolonorum, 1, 148, 541, II, 221-227.
23 Zwicker, Novifoederis]osias (1670), 6. Erasmus, LB, VI, 555 F.

112 PETER G. BIETENHOLZ

verus Deus eerder op de Vader dan op de Zoon zou slaan. Hij aanvaarde de tekst,
zoals die gegeven wordt door Erasmus en door Beza is overgenomen, maar noem­
de geen van beide auteurs. Maar hierna stak Zwicker van wal met een krachtige
polemiek tegen Beza's argumenten ten gunste van de Zoon, terwijl hij Erasmus'
argumenten ten gunste van de Vader overnam. Ja, hij hield vol dat de argumen­
ten van Erasmus afdoende waren, terwijl zelfs de unitarische voorgangers uit
Transsylvanië toe hadden gegeven dat Erasmus zelf had gezegd dat deze niet
noodzakelijkerwijs zo waren.24 Erasmus had dikwijls zijn vaak geuite stelling moe­
ten verdedigen, dat Christus in het Nieuwe Testament doorgaans niet God ge­
noemd wordt, maar hij had nooit ontkend, dat er uitzonderingen zijn.25 Zwicker
echter redeneerde enigszins gekunsteld, dat alleen de Vader verus Deus werd ge­
noemd.

Concluderend kunnen we stellen dat als we Zwicker lezen, we niet direct den­
ken aan een aangenaam persoon. Hij komt over als koppig, ruw en twistziek - in
elk geval niet als iemand die men normaliter 'erasmiaans' zou noemen. Aan de
andere kant maakt lezing van zijn werk duidelijk dat een kwart eeuw voor Richard
Simons Histoire critique du Nouveau Testament Erasmus' nieuwtestamentische werk
nog steeds zeer relevant was. Zwicker gebruikte het vaak, maar wat weinig en­
thousiast, ongetwijfeld geïrriteerd door Erasmus' talloze verzekeringen van or­
thodoxie. Bovenal steunde hij op Erasmus, direct of indirect, bij het vullen van
zijn arsenaal aan argumenten tegen de Drie-eenheid. Maar zijn vertrouwdheid
met Erasmus' geschriften was, zoals we hebben gezien, niet beperkt tot het ter­
rein van de exegese van het Nieuwe Testament. Het nageslacht heeft Zwicker
vooral onthouden vanwege een enkele pagina uit zijn Irenicum irenicorum. Daarin
stelde hij dat hij geen lid was van welke kerk dan ook, maar voor belangrijke in­
zichten schatplichtig was aan vrijwel iedereen. De Boheemse broeders en de lu­
theranen leerden hem de noodzaak voor hervorming, de calvinisten leerden
hem rationele exegese, van de remonstranten nam hij vrijheid van geweten over,
van de Grieken achting voor de kerkvaders, van de rooms-katholieken de nood­
zaak van goede werken, van de socinianen het kritisch denken in het algemeen,
en - last but not least - van de mennonieten de christelijke moraal. 26 Kerkhervor­
ming, vrijheid van geweten, rede, achting voor de traditie van de kerkvaders, een
geloof dat blijkt uit het dagelijks leven en uit werken van liefdadigheid: men kan

24 Zwicker, Novi foederis josias, 16: Dat de Schrift hier, in tegenstelling tot in andere passages,
verwijst naar de Zoon, 'qui nobis directe hunc verum Deum Patrem ostenderit, et qui ipsemet
quoque semper in Scriptura a vero Deo distinguitur, proposito de Patre loquendi relicto, tan­
tum de Filio loqui caeperit, ipsum tandem solum, et non Patrem, verum Deum esse declarans.
Quis hoc credat, credereve possit?' Erasmus, LB, VI, 1083f.
25 Zie bijvoorbeeld: Erasmus, Apolog;ia adjacobum Stunicam, LB, IX, 310f.
26 Bietenholz, Zwicker, 70.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 113

stellen dat dit alles tezamen de religie vormde van Erasmus en dat Zwicker, in
deze zin, inderdaad een erasmiaan geweest is.

Daniel de Breen (1594-1664)

Zwicker had zich in 1657 te Amsterdam gevestigd. Daniel de Breen (Brenius)
overleed daar in 1664; dus gedurende zevenjaar liepen zij langs dezelfde grach­
ten en moeten zij elkaar inderdaad hebben ontmoet in de bijeenkomsten van col­
legianten, waarmee zij beide sterke banden hadden. Op de antitrinitarische nei­
gingen van De Breen zal hierna dieper worden ingegaan. Al in de jaren 1624/
1625 zou hij zich in die richting ontwikkelen door zijn contacten met Martin Rua­
rius sr., die later Zwickers mentor zou worden. De Breen leek ook op Zwicker in
zijn stellige overtuiging dat het hebben van een openbaar ambt tegen de geest
van Christus was. Maar waar Zwicker het christendom en een overheidsambt vol­
strekt onverenigbaar noemde, was het De Breen genoeg een christelijke magi­
straat te bestempelen als te kort schietend in geloof. In andere geschilpunten
stonden zij echter vastberaden tegenover elkaar. In de controverse over 'vrijspre­
ken' versus 'alleen-spreken' die de Amsterdamse collegianten diepgaand bezig­
hield, pleitten de 'vrijsprekers' voor het bedienen (voorgaan) door alle leden van
de gemeente; niet alleen door de pastores. Zwicker keerde zich hiertegen, terwijl
De Breen dit steunde. Frans Kuyper, de uitgever en neef van De Breen, atta­
queerde Zwicker op de man af in een bijdrage tot dit debat, die twee jaar na
Zwickers overlijden gepubliceerd zou worden. Pieter Langedult, een liberale
mennoniet met collegiante contacten, deed eveneens een felle aanval op
Zwicker, maar bekritiseerde aan de andere kant ook De Breen vanwege diens chi­
liasme.27 Als we kijken naar De Breens afhankelijkheid van Erasmus, wordt direct
duidelijk, dat dit chiliasme (dat het meest opvallende kenmerk vormde van De
Breens overtuigingen), nauwelijks ontleend was aan de wijsgeer van Rotterdam.
De Breen verwachtte een duizendjarig rijk van rechtvaardigheid, waarin Christus
de zielen veeleer van bovenaf zou regeren dan fysiek aanwezig zou zijn op aarde .
Het millennium zou voorafgegaan worden door de bekering van alle joden. Eras-

27 Laurentius Klinckhaemer, die als eerste pleitte voor het frij-spreken, werd eveneens aange­
vallen door Zwicker. Klinckhaemers Vertedigung van de vryheyt van spreken in de gemeente der gelovi­
gen (Amsterdam, 1662), wordt met instemming geciteerd in De Breen's Annotationes met be­
trekking tot Paulus' woorden in 1 Cor. 14; de tekst waarop het hele debat was gebaseerd. Indien
deze verwijzing niet door de uitgever van de Annotationes is toegevoegd, kan het jaartal 1662 gel­
den als terminus ad quem voor de samenstelling van De Breen's boek. Zie Bietenholz, Zwicker,
139f., 288-290 en]. Trapman's biografie van De Breen (met een beknopte bibliografie) in D.
Nauta, A. de Groot et al. (red.), Biografisch lexicon voor de geschiedenis van het Nederlandse protestan­
tisme (Kampen, 1978-2001), IV, 55f.

114 PETER G. BIETENHOLZ

mus' pelagiaanse neigingen en zijn geloof in een ruime toegang tot het heil
zullen zeker in de smaak zijn gevallen bij De Breen, maar diens chiliastische spe­
culaties waren geheel en al on-erasmiaans. En ook voor zijn radicale houding in­
zake de onverenigbaarheid van christendom en magistratuur kon De Breen geen
steun vinden in Erasmus' geschriften.

In twee andere opzichten was Erasmus' invloed op De Breen echter aanzien­
lijk, en werd zij schielijk door hem erkend. Het ene was de christelijke ethiek;
vroom gedrag in het dagelijks leven, gestuurd door een nauwkeurig inzicht in
deugd en ondeugd. Het andere was afkeer van het leerstuk van de triniteit. Even­
als Zwicker was De Breen een antitrinitariër; maar waar Zwickers unitarisme grof,
strijdbaar en compromisloos was, werd dat van De Breen gekenmerkt door
voorzichtigheid en een verstandige attitude voor bewijs dat in tegenovergestelde
richting wees. Juist in dit opzicht zou Erasmus zijn gids en mentor worden, al­
hoewel men mag aannemen dat De Breen, evenals Zwicker, goed op de hoogte
was van de belangrijkste sociniaanse schrijvers. Omdat we hier vooral geïnteres­
seerd zijn in de doorwerking van Erasmus' nieuwtestamentische geschriften, kun­
nen we ons onderzoek beperken tot twee van De Breens werken: zijn Compendium
theologi,ae Erasmicae en zijn Breves in Vetus et Novum Testamentum annotationes. Het
Compendium, een ouder geschrift, maakt duidelijk dat De Breen reeds vroeg ver­
trouwd was met veel van Erasmus' werken. Die vertrouwdheid zou hem later goed
van pas komen, toen hij werkte aan zijn aantekeningen over bijbelse teksten.28

Omdat het Nieuwe Testament ons belangrijkste thema is, zullen we beginnen
met De Breens Annotationes.

De Breen vermeldde de nieuwtestamentische teksten, waar hij commentaar op
leverde, uitsluitend in het Grieks. Enkele Latijnse vertalingen zijn terloops toege­
voegd als onderdeel van zijn annotaties. Waar dit het geval is, is niet op te maken
(voor mij) of hij met een zekere regelmaat één van de standaardvertalingen, die
toen beschikbaar waren, gebruikte. De meeste van De Breens annotaties zijn para­
frases die uitleg bevatten. Gewoonlijk vermelde hij alleen zijn eigen interpretatie,
en noemde hij - in tegenstelling tot Erasmus - geen afwijkende meningen. Hij
hield zich kortom nauwelijks bezig met controverse. Verder werd slechts zelden
door De Breen een oudchristelijke kerkvader geciteerd, wat bij Erasmus schering
en inslag was. Hij leek daarentegen op de vroegere socinianen in zijn constante
streven om de betekenis van een tekst te verhelderen door deze met andere te ver­
gelijken. Hij verwees ook naar moderne exegeten, zoals Beza, Pistorius, en - het

28 De Annotationeswerden, met enkele andere geschriften van De Breen, gepubliceerd in het
jaar van zijn overlijden (1664) te Amsterdam door zijn neef Frans Kuyper. Dezelfde samenstel­
ling, met een nieuwe inleiding, verscheen in 1666 nogmaals te Amsterdam. Zie]. Trapman, 'Le
millénariste Daniel Brenius (1594-1664) et le Socinianisme', in: Moreana, 35 (1998), no. 135-
136, 219-231.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 115

meest - naar Grotius.29 Het overgrote deel van zijn opmerkingen was eerder ver­
klarend dan tekstkritisch. Hoe zit het met betrekking tot zijn schatplicht aan Eras­
mus? De Breen, die eerder reeds een compendium op Erasmus had gemaakt, was
behoorlijk vertrouwd met diens parafrasen en aantekeningen op het Nieuwe Tes­
tament. Indirect werd die vertrouwdheid versterkt door De Breens nauwkeurig
onderzoek naar Beza's filologische annotaties en Grotius' commentaren, om
slechts deze twee auteurs te noemen. Expliciete verwijzingen naar welke exegeet
dan ook, zij het modern zij het oud, zijn zeldzaam in De Breens aantekeningen, en
Erasmus vormt daarop geen uitzondering. We vinden een bekend citaat uit zijn
Paraphrases in De Breens aantekening bij 2 Timotheus 3:15. Paulus herinnert Ti­
motheus eraan hoe hij sinds zijn kindertijd is omgegaan met de Heilige Schrift,
die de weg tot zaligheid leert. De Breen citeerde Erasmus' parafrase en interpre­
teerde die tevens. Wat hem in het bijzonder beviel, was dat Erasmus de (redden­
de) Schrift niet alleen gelijk stelde aan het evangelie, maar ook aan het Oude Tes­
tament. In feite beweerde Paulus - hierop doorgaand - dat 'de gehele Schrift'
geïnspireerd en heilzaam is. De Breen kon op die manier benadrukken hoe veel
gewicht hij toekende aan het Oude Testament, in spiritueel (dat is figuurlijk en
profetisch) opzicht. Nu zou de terloopse status van zijn citaat kunnen aangeven
dat hij Erasmus routineus raadpleegde, toen hij aan zijn Annotationeswerkte, maar
er is niet genoeg bewijs, denk ik, voor deze conclusie. Jezus' zaligsprekingen bij­
voorbeeld bewogen De Breen (evenals Erasmus) ertoe om breed opgezette medi­
taties te schrijven. Het verbod op het afleggen van de eed (Mattheus 5:33-37), zo­
wel hier als eerder in het Compendium, bleek een zaak van aanzienlijk gewicht voor
De Breen; echter het is verre van zeker dat enkele overeenkomsten tussen zijn
eigen commentaren en de annotaties van Erasmus het bewijs leveren voor De
Breens afhankelijkheid. Zelfs in Mattheus 5:39 (dat oproept om de andere wang
toe te wenden), is zijn aihankelijkheid van Erasmus gering, hoewel hij in zijn Com­
pendium woordelijk een deel van diens laatste annotatie heeft overgenomen.30

Een aanzienlijk deel van De Breens nieuwtestamentische annotaties laat zien
dat]. Trapman gelijk had, toen hij aantoonde dat De Breen essentiële onderde­
len van de sociniaanse theologie overnam, in het bijzonder die met betrekking
tot de taak en de goddelijkheid van Christus. 31 De Breens commentaren op het

29 Richard Simon's bewering dat De Breens aantekeningen meestal een uittreksel vormen van
Grotius' nieuwtestamentische Annotationes is echter een overdrijving. De Breen had trouwens als
corrector gediend, in de tijd dat Grotius' boek werd gepubliceerd, maar de meerderheid van
zijn commentaren is zelfstandig uitgewerkt. Simon had het wèl bij het rechte eind, toen hij be­
weerde dat hij geen andere sociniaan kende die een commentaar op het gehele Oude Testa­
ment had geproduceerd. Zie: Trapman, 'Brenius et le socinianisme', 226. Aangezien de pagine­
ring niet doorloopt, citeer ik De Breen's Annotationes hier naar de hoofdstuk- en versindeling.
30 D. de Breen, Compendium theologi,ae Erasmicae (Rotterdam, 1677), 117, 122.
31 Trapman, 'Brenius et le socinianisme', 226-228.

116 PETER G. BIETENHOLZ

begin van het Evangelie van Johannes waren duidelijk beïnvloed door de soci­
nianen. Bij Johannes (1:1), 'in den beginne was het Woord', verwees De Breen
niet naar de schepping van het universum, zoals in Genesis, maar naar de 'nieu­
we schepping', gepredikt door de mens Jezus en diens voorbode, Johannes de
Doper. Wat zij aankondigden was voor De Breen:

de nieuwe schepping en het herstel van alles, zoals dat door Christus in de eindtijd
tot stand moet worden gebracht. 32

Een cruciaal deel van het universele herstel was voor De Breen de bekering van
alle joden. Het einde van Johannes 1:1 zou vertaald kunnen worden als 'en het
Woord was van God', of 'het Woord was wat God was', gezien het feit dat De
Breen - evenals Erasmus en na hem Beza en de socinianen - de afwezigheid van
het bepalend lidwoord voor 8rnç benadrukte. Voor De Breen markeerde dit het
feit dat Christus (het 'Woord') niet gelijk was aan o 8rnç (de Schepper God), die
Jezus zelf zijn Vader en zijn God noemde (Johannes 20:17). De Breens formule­
ringen zijn duidelijk beïnvloed door Erasmus ofBeza. Hun paden scheidden zich
echter, waar Erasmus en Beza verklaarden dat het weglaten van het lidwoord aan­
geeft dat de drie onderscheiden personen van elkaar verschillen, maar een ge­
meenschappelijke essentie hebben. Als het lidwoord was toegevoegd, redeneer­
den zij, zou het 'Woord' de Vader zelf zijn en het hele leerstuk van de
Drie-eenheid zou in de war zijn geraakt. Aan de andere kant volgde De Breen in
Johannes 1:14 ('het Woord werd vlees') met instemming Erasmus (en Beza), die
had gesteld dat 'vlees' eenvoudigweg verwees naar Christus' menszijn en niet
naar een of andere goddelijke natuur, geïncarneerd in het menselijk lichaam.33

Zoals te verwachtten viel, verspreidde De Breen zijn sociniaanse interpretaties
door al zijn annotaties op het Nieuwe Testament. Vaak deed hij dit onopvallend,
door een eenvoudige uitleg conform de unitarische leerstellingen te geven, zon­
der daarbij te verwijzen naar de verhitte controverses die de betreffende passage
had opgeroepen, en vaak op de voet gevolgd door een aantekening van Erasmus.
Met het oog op Paulus' ongrijpbare woorden in Philippenzen 2:6, verwierp Eras­
mus de al te haastige interpretaties van kerkvaders, bedoeld om de arianen te
weerspreken. Om Erasmus te citeren:

32 Joannes novae creationis ac restitutionis omnium opus, quod per Christum ultimis tem­
poribus fieri debebat, descripturus'. De paginanummers in De Breen's Annotationes zullen in
het vervolg alleen worden aangegeven als de verwijzing naar het hoofdstuk en vers geen direc­
te identificatie mogelijk maakt. Hetzelfde geldt voor verwijzingen naar Erasmus' Nieuwe Testa­
ment (LE, VI) en de Beza-bijbels. Voor de laatste raadpleegde ik Novumjesu Christi Testamentum
(Geneva, R.Estienne, 1556-1582).
33 Erasmus' opmerking dat Johannes met 'vlees' bewust refereerde aan het pars carsissima van
de mens, werd overgenomen en verspreid door andere antitrinitariers. Zie bijvoorbeeld Fausto
Sozzini in Bibliotheca fratrum Polonorum, I, 83f.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 117

de hele tekst, lijkt mij, wordt uit zijn verband gelicht, wanneer deze in verband wordt
gebracht met Christus' natuur.

Dat van Christus was gezegd dat hij in forma Dei en aequalis Deo was (hoewel hij dit
op dat moment verborgen hield), had niet betrekking op zijn goddelijke natuur,
maar op zijn gedrag. Christus gaf een voorbeeld, zo voegde Erasmus toe:

hij was God; hij was mens. De God verborg hij; de mens toonde hij tot zijn grafleg­
ging.

De Breen gaf hier een echo van Erasmus' subtiele onderscheid, zonder Erasmus'
wenk naar de orthodoxie over te nemen. Mop<j>YJ, het Grieks voor forma, zo zei De
Breen, verwijst niet naar 'substantie', maar naar 'status' en 'conditie', naar het
'beeld van goddelijkheid', zoals dat door Christus getoond is. De Breens opmer­
kingen zijn inderdaad sober en kort, als we ze vergelijken met de uitwijdingen
van andere antitrinitariërs, die - om te beginnen met Servetus - in Erasmus' voet­
sporen traden. 34

We hebben gezien hoe Zwicker Erasmus citeerde in zijn uitleg van Romeinen
5:12. Ook De Breen volgde - evenals andere sociniaanse tegenstanders van het
dogma van de erfzonde - Erasmus na door de uitleg te verwerpen dat 'allen heb­
ben gezondigd in Adam'. Waar De Breen commentaar gaf op Romeinen 5:12-15,
was hij zich bewust, denk ik, van Erasmus' uitgebreide annotaties en waarschijn­
lijk ook van Beza's scherpe reactie op Erasmus (schijnbaar ter verdediging van
Augustinus, die vond dat deze tekst het leerstuk van de erfzonde ondersteun­
de). 35 De Breen, die even bondig was als Erasmus uitvoerig, noemde de erfzonde
zelfs niet eens. Maar hij was het eens met Erasmus' cruciale stelling dat Adam, in
zijn zonde, slechts een voorbeeld was voor het nageslacht, dat verkoos hem na te
volgen - het nageslacht deed dit echter, zo voegde De Breen eraan toe, op een
wijze die totaal anders was dan Adams zondigen. Er was ook een subtiele socini­
aanse steek onder water in De Breens benadering van Adam als 'het beeld van de
man die komende is' (Romeinen 5: 14). Volgens Erasmus vormde Adam het voor­
beeld voor de zonde, terwijl de 'man die komt' (de 'tweede Adam' of Christus),
het voorbeeld was van de onschuld. De Breen beklemtoonde (met Romeinen
5:19) dat Adam het voorbeeld heeft gegeven voor ongehoorzaamheid en Chris­
tus dat voor gehoorzaamheid, 36 daarmee zinspelend op diens gehoorzaamheid
aan de Vader. Op vele plaatsen, die veelvuldig opdoemden in het debat tussen de
unitariërs en hun tegenstanders (vaak als gevolg van impulsen uit Erasmus' Nieu-

34 Zie Fausto Sozzini in Bibliotheca fratrum Polonorum, II, 583-585.
35 Augustinus en Beza volgen de Vulgaat waar deze geeft: 'in quo omnes peccaverunt', waar­
bij Augustinus 'in quo' in verbinding brengt met Adams zonde, en Beza dit met Adam zelf doet.
De laatste suggestie wordt uitdrukkelijk verworpen door De Breen die, in navolging van Eras­
mus, vertaalt 'in eo quod' of 'quatenus' (voorzover als).
36 Zie B. Spinoza, Tractatus theologico-politicus, Kaput 13, getiteld: 'Ostenditur Scripturam non
nisi simplicissima docere, nee aliud praeter obedientiam intendere'.

118 PETER G. BIETENHOLZ

we Testament), gaf De Breen bondig en zonder veel omhaal zijn interpretatie in
overeenstemming met de sociniaanse doctrine. 37 Liever dan woorden te ver­
draaien zou hij ronduit het bestaan van Christus erkennen als een goddelijk con­
cept (bestaande van eeuwigheid her, evenals de alwetende Vader zelf), maar niet
als een goddelijk persoon die wachtte op zijn vleeswording.38

Om het niveau van De Breens sociniaanse exegese goed op waarde te schatten,
dient men zich bewust te zijn van de bedachtzaamheid (of voorzichtigheid) die
hij - bij al zijn streven - voor ogen hield. Hierin leek hij een ware leerling van
Erasmus, terwijl het contrast met de onverbiddelijk doctrinaire Zwicker nauwe­
lijks groter kon zijn. ToenJezus Thomas' twijfels over de opstanding had wegge­
nomen, riep de in verlegenheid gebrachte discipel: 'Mijn Heer en mijn God!' Oo­
hannes 20:28). Erasmus gaf als commentaar:

Dit is de enige plek, waar de evangelist Christus openlijk de naam van God geeft.

Zulke momenten, zo vervolgde Erasmus, waren schaars in het Nieuwe Testament,
omdat:

de oren van de meeste mensen in die tijd nauwelijks gereed waren voor een derge­
lijk hemels mysterie.

Desalniettemin, zo voegde hij eraan toe, konden vrome lezers nu Christus' god­
heid uit talloze passages afleiden, en bood Thomas' uitroep de ketters geen ruim­
te voor tegenwicht. De Breen benaderde het vers vanuit een geheel andere op­
tiek en vond een verklaring, die overeenstemde met de sociniaanse visie.
Thomas, zei hij, herkende Jezus als zijn God, namelijk 'als de Messias, die de Jo­
den beloofd was' . Maar om zich te distantiëren van de een of andere antitrinita­
rische onbenul, voegde De Breen eraan toe:

in deze woorden ligt geen aanroeping van de Vader besloten, zoals sommigen willen
geloven. 39

De Breens Annotationes laten ook op een geheel andere - werkelijk heel bijzon­
dere - wijze zien wat volgens hem feitelijk de essentie was van Erasmus' streven,
namelijk diens voorzichtigheid [prudentia; J.B.] (tegengesteld aan ieder unilate­
ralisme), en een gevoel van tolerantie, dat verband hield met zijn neiging om za­
ken vanuit verschillend perspectief te bezien. We zijn al ingegaan op De Breens
radicale overtuiging dat een magistraatsambt onverenigbaar was met het ware

37 Zie onder andere: De Breen, Annotationes, over Johannes 1:10, 15, 3:13, 17:3, Rom. 1:3-4,
9:5, Col. 1:15-17. !Johannes 5:7.
38 Zie onder andere: De Breen, Annotationes, over Johannes 8:58, Rom. 9:5, Phil. 2:7.
39 De Breen, Annotationes, 103: 'Non est in his verbis exclamatio ad Patrem, ut nonnulli cen­
sent, sed ad Christum ipsum sermo dirigitur [...] Thomas [...] agnoscit eum pro domino et Deo
suo MessiaJudaeis promisso." Erasmus, LB, VI, 417.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 119

discipelschap van Christus. In de Annotationes komt deze overtuiging aan de orde,
als hij Handelingen 17:34 behandelt. Dit vers laat zien hoe Paulus' rede in Athe­
ne de bekering bewerkstelligde van Dionysius, een lid van het hof van de Areo­
pagus. De Breen toonde aan dat nergens uit de tekst blijkt dat Dionysius zijn
ambt zou hebben neergelegd. En dus werd de vraag of een christen een over­
heidsambt mag bekleden, in het bijzonder in een heidense staat, niet aange­
roerd.40 'In ieder geval', zo vervolgde De Breen:

moet die kwestie niet bepaald worden in het licht van één enkele gebeurtenis [...].
Veeleer zal men de complete leerstellingen van de evangelies in ogenschouw moe­
ten nemen.

Op dit punt laat De Breen zijn betoog voor wat het is, en in een impuls (non piget
hic adscribere) begint hij een tekst van Erasmus te citeren, die een pagina lang is -
verreweg het langste citaat waar dan ook in De Breens boek. De tekst die zo'n in­
druk op hem maakte is gehaald uit Erasmus' Ecclesiastes,41 en biedt een gedetail­
leerde en zorgvuldige analyse van Paulus' rede op de Areopagus. Voorzichtigheid
is het leidend principe als Erasmus ingaat op Paulus' ingenieuze presentatie van
de feiten, die steeds op de rand balanceert van waar en onwaar, maar daar niet
overheen gaat. Paulus' motief was niet zozeer vrees voor vervolging, maar zijn
wens om de zaak van Christus te bepleiten. Hij verweet zijn gehoor hun afgoden­
dienst, en hij noemde hun idolen beleefd 'm:~aoµm:a, voorwerpen van verering'.
Hij verwees naar hun altaar, dat gewijd was 'aan de onbekende God', daarmee im­
plicerend dat zij deze god, die hij ging aankondigen, reeds vereerden; zijn God,
de schepper van het universum, die hij beschreef door hun eigen dichter Aratus
te citeren. Erg belangrijk was daarbij dat hij de Atheners niet in verwarring bracht
door over Christus te spreken, zijn goddelijke natuur of het kruis.

Hij noemde hem alleen 'een man', die God heeft voortgebracht, opdat door hem de
waarheid duidelijk zal worden en berouwvolle lieden genade en vergeving zullen vin­
den voor al hun zonden.

Deze subtiele 'nieuwe' opmerking, die De Breen hier toevoegde aan het rijtje an­
titrinitarische argumenten is, naar ik meen, uniek. Maar vooral van belang is zijn
verfrissende keus voor een Erasmus die niet meer slechts voor sektarische doel­
einden werd gebruikt of misbruikt.

Hetzelfde uitvoerige fragment van Erasmus speelt een rol in De Breens Com­
pendium theologiae Erasmicae (Rotterdam, 1677). Er is een curieus verhaal over het
totstandkomen van deze publicatie.42 Het moet een jeugdwerk geweest zijn en De

40 De Breen gaat op dezelfde wijze in op de proconsul Sergius Paulus van Hand. 13:12.
41 LE, V, 1064-1067.
42]. Trapman, 'Erasmus seen by a Dutch Collegiant: Daniel De Breen (1594-1664) and his
posthumous Compendium theologiae Erasmicae (1677) ', in: Nederlands archief voor kerkgeschiedenis,
73(1993),156-177,metname 167-177.

120 PETER G. BIETENHOLZ

Breen meende dat het verloren was gegaan, toen, vele jaren later, zijn vriend en
medecollegiant Joachim Oudaan de autograaf ontdekte. Toch zou dit werk pas
dertien jaar na het overlijden van de auteur in druk verschijnen, waarbij het was
bezorgd door Oudaan aan de hand van een tweede manuscript, dat een kopie
was van de autograaf. Twee jaar na de publicatie van de Latijnse tekst verschenen
onafhankelijk van elkaar twee Nederlandse vertalingen. Een Duitse vertaling zou
pas in 1794 verschijnen.43 Vandaar dat men kan stellen dat De Breen een zekere
verdienste had voor het voortbestaan van belangrijke delen van Erasmus' ge­
dachtegoed in de tweede helft van de zeventiende eeuw en later. Bovendien, wat
nog belangrijker is, hij deed dit op een zeer onafhankelijke en tamelijk ongewo­
ne wijze.

Het Compendium vormt een hechte mix van teksten: sommige zijn direct uit
Erasmus' geschriften overgenomen, sommige zijn samenvattingen door De
Breen van dit werk, terwijl andere zichtbaar door Erasmus geïnspireerd zijn,
maar veel meer in De Breens eigen taal zijn weergegeven en oorspronkelijke uit­
breidingen, wijzigingen en misschien zelfs verdraaiingen van Erasmus' gedach­
ten bevatten. Deze laatste worden gedeeltelijk aangegeven in een van de Neder­
landse vertalingen, maar een echte tekstkritische uitgave is nodig om een juiste
inschatting te kunnen maken van het belang (van iedere) en het totaal van De
Breens bronnen. De Breen was zeer goed thuis in een aantal van Erasmus' ge­
schriften. Hij kende ze van voor tot achter, en citeerde soms hier en daar maar
een enkel detail. In zijn voorrede noemde de uitgever, Oudaan, De Breens initia­
tief een gevolg van het grote aantal en de verscheidenheid van Erasmus' ge­
schriften, die de vraag deed ontstaan naar een kort overzicht van zijn theologie.
Oudaan noemde specifiek de nieuwtestamentische Annotationes en Paraphrases,
maar andere werken van Erasmus zijn eveneens geïdentificeerd; allereerst door J.
Trapman. Hier volgt een uitvoerige, zij het nog steeds zeer incomplete lijst:44

Annotationes 24: VI 507f.; 54f.: VI 125; 118: VI 738; 122-124: VI 32; 125f. : VI 318; 128: VI 32;
151: VI 321; 154: VI 319; 158f.: VI 738, cfVI 31, 165-167: VI 698; 169f.: VI 698; 171f.: VI 701;
235f.: VI 977

Paraphrases 124f.: VII 453; 236-239: Ep 916: 364-388 (Erasmus' voorwoord voor de brief aan de
Corinth.)

Ecclesiastes 188: V 781; 192: V 781; 207: V 781; 223-234: V 1064-1067
Enchiridion (met de Epistola ad Volzium) 31f.: Ep 858: 293-326; 54-57: V 37f.; 58-61: V 3lf.; 69:

v 20; 176f.: v 45; 181: v 45
Epistolae (mogelijk overgenomen uit Operum, tertius tomus (Basel, 1538)) 197: Ep 1195: 106-

109; 198: Ep 1202: 285-287; 222f.: Ep 1202: 79-93; laatste fol., ongenummerd: Ep 2466: 192-
195, Ep 2663: 16f.

43 Een exemplaar bevindt zich in de Staatsbibliothek Preussischer Kulturbesitz te Berlijn.
44 Vetgedrukte cijfers verwijzen naar de pagina's uit het Compendium. De nummering van brie­
ven is volgens de Allen-editie. Alle andere verwijzingen hebben betrekking op LB.

ERASMUS EN HET ZEVENTIENDE- EEUWSE ANTITRINITARISME

Modus orandi Deum 17-23: V 1112
Ratio 106: V 122; 117f.: V 122; 127: V 84
Spongi,a 80f.: LB IX 1663 F

121

Supputatio 151 : IX 582 (misschien bekend bij De Breen uit een uitgave van De haereticis an sint
persequendi, [ed. S. Castellio]; in de ed. van 1554, 79f.)

Er is feitelijk amper theologie in het Compendium theologi,ae Erasmicae, het is veel­
eer een verhandeling over christelijke ethiek - een benadering die Erasmus nau­
welijks had kunnen afwijzen. De Breen probeerde, overigens weinig succesvol,
zijn materiaal enige structuur te geven. Het meest samenhangende deel biedt
een doorwrocht christelijk antwoord op deugden en ondeugden (pp. 81-156) en
bevat vooral veel eigen formuleringen. Een sectie die daaraan voorafgaat is meer
in detail aan Erasmus ontleend. De Breens centrale thema was het idee dat het
christendom zich gelijdelijk heeft ontwikkeld. De claim dat de mondelinge
biecht uit de vroegste tijd van het christendom later is gewijzigd, en duidelijk op
een ongewenste wijze, was ontleend aan Erasmus' annotaties bij Handelingen
19:18. De Breens bewering dat de doop de plaats innam van de besnijdenis en
zijn zin 'als we zo spiritueel als Christus zelf waren, zou hij de doop niet hebben
ingesteld' kan worden gezien als een radicale ontwikkeling in Erasmus' eigen
denken.45 Een belangrijk deel uit deze sectie komt, deels letterlijk, uit Erasmus'
(uitgebreide versie van het) Enchiridion, en dat is eveneens het geval met de zin
die er op volgt:

Vroomheid, evenals andere zaken, heeft zijn kindertijd; het heeft zijn perioden van
groei; het heeft zijn volle en krachtige volwassen sterkte.46

Het Enchiridion was ook de bron voor enkele volgende pagina's die eveneens plei­
ten voor 'spiritualisering' van riten en het verinnerlijken van de uiterlijke praktij­
ken van verering. De Breen was in hoge mate gepreoccupeerd met de geleidelij­
ke vervolmaking van vroomheid. Christus' geboden vroegen om perfectie,
waarnaar alle christenen moesten streven, zelfs wanneer zij dit niet volledig kon­
den bereiken. In het geval van het huwelijk, toonde Christus zelf enige tege­
moetkoming met de menselijke onvolkomenheid, toen hij mannen toestond -
maar niet beval - om te scheiden van een onkuise vrouw, hoewel echtscheiding
op zichzelf slecht was en ondenkbaar bij de eenheid van een perfect echtpaar. In
zijn tekst over echtscheiding citeerde De Breen herhaaldelijk uit Erasmus' uit­
voerige annotatie bij 1 Corinthiërs 7:39, alhoewel de felle kritiek van conservatie­
ve katholieken, waar Erasmus mee te maken had, hem uiteraard niet langer zor­
gen baarde. De Breen wendde zich ook tot de annotaties van Erasmus in de
kwestie van het eedzweren, die Jezus tegelijkertijd te berde brengt met die van de

45 De Breen, Compendium, 24f" zie Allen, Ep. 2853: 38-42.
46 De Breen, Compendium, 31; Allen, Ep. 858: 302f; Trapman, 'Erasmus seen', 175.

122 PETER G. BIETENHOLZ

echtscheiding. In beide gevallen had De Breen de neiging om minder ruimden­
kend te zijn dan Erasmus.47

Met de pagina's over weerloosheid en vrede, kwam in het Compendium een
complex van ideeën aan de orde, dat De Breen elders zeer consistent had uitge­
werkt. Hier wendde hij zich tot Erasmus' lange annotatie bij Lucas 22:36, 'laat
hem zijn mantel verkopen om een zwaard te kopen', en eveneens tot Erasmus'
bijbehorende parafrase, om zijn fundamentele overtuiging weer te geven dat het
christenen ongeoorloofd was andere dan geestelijke wapens te gebruiken. Hoe­
wel hij ook een langgerekte discussie invoegde over legitiem burgerlijk verzet en
de grenzen daarvan, lag zijn nadruk in de eerste plaats op de vreedzame hou­
ding, en weerspiegelde dit de teneur van Erasmus' annotatie, alhoewel hij door­
gaans meer affiniteit toonde met Erasmus' radicale uitspraken over oorlog en
vrede, dan met diens meer dubbelzinnige.48

Het meest doorwrochte en verreweg meest interessante betoog van het Com­
pendium heeft betrekking op de voorzichtigheid die christenen zouden moeten
betrachten, om er zeker van te zijn dat hun spirituele vrijheid zal leiden tot tole­
rantie en eendracht, in plaats van tot strijd. Het archetype van deze voorzichtig­
heid was Christus zelf, maar de meest welsprekende en flexibele getuige vormde
Paulus. De Breen ging hier in op een aspect van Erasmus' filosofie van Christus,
dat niet vaak aan de orde kwam in de tijd dat het Compendium werd geschreven.
Erasmus werd toen over het algemeen meer beoordeeld, zelfs bekritiseerd, van­
uit de standpunt van sektarische aanhangers, en zijn ambivalentie werd nog im­
mer bespot als - in Luthers woorden - 'aalglad' .49 Prudentia zou als term meer
dan wat ook in Erasmus' geschriften voorkomen; van deze term werd ook ruim­
hartig gebruik gemaakt in De Breens Compendium. Of hij nu daadwerkelijk geci­
teerd werd of niet, Erasmus' aanwezigheid is hierin voortdurend voelbaar, bij­
voorbeeld, wanneer een van zijn favoriete passages, 1Corinthiërs9:19-22, aan de
orde kwam: 'voor allen ben ik alles geweest om in elk geval enigen te redden', of
wanneer het beeld werd opgeroepen van de gezamenlijke deelname van alle ge­
lovigen aan het lichaam, waarvan Christus het hoofd vormt.50

In toespraken, vooral in preken, was voorzichtigheid onmisbaar. De Breen her­
haalde in zijn eigen woorden een aantal thema's, die Erasmus talloze malen aan
de orde had gesteld. De situatie, het gehoor en het tijdstip waarop moesten in
ogenschouw worden genomen. Een heerser moest niet op dezelfde manier wor­
den toegesproken als een gewoon persoon, een jongeman niet als een oude man,

47 De Breen, Compendium, 156-172. Matt. 5:31-37.
48 De Breen, Compendium, 122-155. Trapman, 'Erasmus seen', 174. Peter Broek, Pacifism inEu­
rope to 1914 (Princeton, 1972), 148, 191.
49 D. Martin Luthers Werke (Weimar, 1883-), Tischreden, I, nr. 131.
50 De Breen, Compendium, 134, 177, 223. LB, V, 88, 9lf., 98f. Allen, Ep. 1202: 90-95.

ERASMUS EN HET ZEVENTIENDE-EEUWSE ANTITRINITARISME 123

een maagd niet als een hoer. Christus zelf gebruikte methoden van aanpassing of
accommodatie; hij sprak in allegorieën en raadsels die pas later begrepen zouden
worden.51 De kerk ontwikkelde zich, zoals ieder ander ding, vanuit haar oor­
sprong tot een hoogtepunt. Niets zou absurder zijn dan het proces om te keren
en een volwassen man te reduceren tot zijn babxjaren.52 'Wij hebben een soort
heilige sluwheid nodig: we moeten dienaren van de tijd zijn', zei De Breen Eras­
mus na.53 Paulus gebruikte veinzerij; Christus bleef zwijgen.

Als de gepersonifieerde Waarheid beval dat de waarheid, van wiens kennis en kun­
digheid de redding van een persoon afhangt, nog enige tijd niet zou moeten worden
verteld, wat zou er dan nieuw zijn aan mij, als ik zou zeggen, dat de waarheid op som­
mige plaatsen verhuld zou moeten worden?54

De Breen bewaarde zijn langste twee citaten van Erasmus voor het laatst. Het eer­
ste bood delen van de diepgaande meditatie over Paulus' meesterlijke Areopa­
gusrede, waarvan we zagen dat die vrijwel compleet in De Breens Annotationeswas
opgenomen. Het tweede citaat was een passage uit de opdrachtsbrief die behoort
bij Erasmus' parafrase van de brief aan de Corinthiërs, waarin opnieuw Paulus'
toewijding en flexibiliteit worden geprezen.

Deze Paulus van ons is altijd even kundig en geslepen, maar in deze twee epistels is
hij zo'n pijlvis, zo'n kameleon - hij speelt de rol van Proteus of Vertumnus [...].
Steeds is Christus' zaak zijn voornaamste zorg; steeds weer denkt hij aan het welzijn
van zijn kudde, als een echte arts die geen middel onbeproefd laat, om zijn patiën­
ten te genezen.55

Tenslotte volgt er, na de laatste genummerde bladzijde, een ongenummerde met
een paar correcties en twee korte citaten uit de brieven van Erasmus, uitgezocht
door hetzij De Breen hetzij de uitgever Oudaan. Beide mannen zouden onder­
schrijven dat door combinatie van de twee passages het volgende beeld ontstaat,
namelijk dat Erasmus opereerde in de traditie van een katholieke - niet Katho­
lieke, zoals hij zelf gezegd zou hebben - christelijke waarheid, die niet paste bij

51 De Breen, Compendium, 188-192, 195, 199f.
52 De Breen, Compendium, 217: 'Nam cum ecclesia, quemadmodum res caeterae mortalium
omnes, habeat rudimenta, progressum et summam, nunc subito illam ad primordia revocare
nihilo sit absurdius quam virum adultum ad cuneas et infantiam velle retrahere ' .
53 De Breen, Compendium, 198. Allen, Ep. 1202: 285-287.
54 De Breen, Compendium, 198: 'Si veritas ipsajussit eam veritatem ad tempus sileri, citra cujus
cognitionem ac professionem nulli contigit salus, quid novi, si dixero alicubi supprimendam
veritatem?' Zie Compendium, 213. P. G. Bietenholz, '«Haushalten mit der Wahrheit»: Erasmus im
Dilemma der Kompromissbereitschaft', Basler Zeitschrifi für Geschichte und Altertumskunde 86-2
(1986), 9-26.
55 De Breen, Compendium, 236-239. Allen, Ep 916: 364-388, R.A.B. Mynor's vertaling in CWE
6.248f. citerend.

124 PETER G. BIETENHOLZ

welke sekte dan ook.56 Hier werd een heel modern beeld van Erasmus geschetst.
Wanneer we proberen op te sommen wat Erasmus voor De Breen betekende,

wat De Breen op zijn beurt voor Erasmus deed, en wat dit - tenslotte - beteken­
de voor De Breens tijdgenoten, kan het nuttig zijn ons opnieuw te wenden tot
Zwicker. Zwicker gebruikte Erasmus' Nieuwe Testament om zich te voorzien van
unitarische argumenten, terwijl hij zich wel bewust was van het feit dat Erasmus
geen lid was van de sociniaanse goegemeente. Hij had misschien minder oog
voor Erasmus' positie in andere zaken, maar dit heeft weinig aandacht gekregen,
met uitzondering misschien van de religieuze tolerantie, omdat Erasmus een be­
langrijke rol speelde in Celsi's boek dat Zwicker had samengevat. Zwicker was
zelfs binnen collegiante en antitrinitarische kringen uitermate controversieel.
Omdat zijn geschriften slechts beperkt verspreid werden, kan hij niet veel heb­
ben bijgedragen tot Erasmus' naklank in de zeventiende eeuw.

De Breen voelde en toonde veel meer empathie met het hart van Erasmus'
overtuigingen - een empathie in feite die De Breens tijdgenoten alleen gevon­
den kunnen hebben bij Hugo Grotius en in verschillende edities van Sebastiaan
Francks boeken. De Breen zou Erasmus' advies - al dan niet bedoeld aanwezig­
in antitrinitarische standpunten accepteren, maar in zijn manier van Erasmus le­
zen, kreeg de theologie heel wat minder aandacht dan spiritualiteit en christelij­
ke ethiek - een volgorde die Erasmus zeker niet goed zou hebben gekeurd. Ver­
der is daar de prominente plaats die Erasmus' pleidooi voor voorzichtigheid
kreeg. Wat opmerkelijk is aan die nadruk op voorzichtigheid en terughoudend­
heid is dat De Breen deze wist te combineren met stoutmoedige radicale stel­
lingnames: zijn leer van het duizendjarige rijk, zijn radicale pacifisme en afwij­
zing van de overheidsambten, zijn socinianisme - ideeën waaraan Erasmus
(uitgezonderd de leer van het duizendjarige rijk) het nodige had bijgedragen.
De Breen was uiteraard geen koopman, toch woonde hij in Amsterdam temidden
van rijke kooplieden, bij wie diezelfde combinatie van voortdurende voorzichtig­
heid èn gewaagd, riskant handelen het geheim vormde voor succes. Kan het zijn
dat we hier met een parallel te maken hebben?

56 In tegenstelling tot alle voorafgaande, zijn deze twee citaten opgelost. Allen Ep. 2466:192-
195, aan Nicolas Maillard: 'Certe haec mihi mens est, ut si quid vel ipse deprehenderem in li­
bris, vel alius commonstraret, quod vere pugnaret cum indubitata veritate fideï catholicae, mox
iugularem.' Ep. 2663:16f., aan graafWilhelm von Isenburg: 'Nulli me sectae addixi, nee sum ad­
dicturus, modo Deus hanc mentem mihi servet'.

WIEP VAN BUNGE

De bibliotheek van Jacob Ostens: . . .
sp1nozana en soc1n1ana

Bij mijn weten hebben de afgelopen honderd jaar slechts vier onderzoekers se­
rieus werk gemaakt van de zeventiende-eeuwse Rotterdamse chirurgijn Jacob Os­
tens. Al in 1896 liet K.O. Meinsma in zijn Spinoza en zijn kring zien dat het Jacob
Ostens was, aan wie Spinoza's 'brief 43' was gericht - een belangrijke brief uit de
correspondentie van de filosoof, waaruit namelijk blijkt hoe vroeg en hoe heftig
ook liberale Nederlanders reageerden op Spinoza's Tractatus theologico-politicus uit
1670, en vooral ook hoe diep Spinoza's teleurstelling was, te moeten constateren
dat hij er niet in was geslaagd zijn lezers van zijn gelijk te overtuigen. 1 Vervolgens
publiceerde K. Vos een geschiedenis van de Rotterdamse doopsgezinde gemeen­
te, die aantoonde dat Ostens de spil was van de Rotterdamse Waterlanders en dat
zijn optreden in dit verband waarschijnlijk zelfs belangrijker was dan dat van Joa­
chim Oudaen.2

Eind jaren tachtig van de vorige eeuw heb ik zelf enkele tot dan onbekende
teksten van Ostens kunnen identificeren, die ruimschoots het oude vermoeden
bevestigen dat Ostens inderdaad op zijn minst neigde tot het socinianisme, waar­
na Jori Zijlmans in haar proefschrift verslag deed van haar onderzoek naar ze­
ventiende-eeuwse Rotterdamse vriendenkringen: Ostens bleek eens te meer een
sleutelfiguur binnen het informele netwerk dat in Rotterdam 'colleges' hield en
anderszins naar wegen zocht voor het beleggen van religieus geïnspireerde bij­
eenkomsten.3 De indruk die het onderzoek tot dusver achterlaat, is die van een
bevlogen man, met wie het echter moeilijk samenwerken moet zijn geweest, aan-

1 K.O. Meinsma, Spinoza en zijn kring; historisch-kritische studieën over Hollandsche vrijgeesten (1896;
reprint: Utrecht, 1980). Zie ook Spinoza, (F. Akkerman et al., ed.), Briefwisseling (Amsterdam,
1977), 267-284 (brief 42, d.d. 24januari 1671: Lambertus van Velthuysen aan Jacob Ostens) en
285-291 (brief 43, d.d. februari 1671: Spinoza aan Jacob Ostens).
2 K. Vos, 'De doopsgezinde gemeente', in: Rotterdam in den loop der eeuwen (Rotterdam, 1907)
deel II, stuk 4.
3 W. van Bunge, 'A tragic idealist: Jacob Ostens (1630-1678)', in: Studia spinozana 4 (1988),
263-279; idem, 'De Rotterdamse collegiantJacob Ostens', in: De zeventiende eeuw 6 (1990), 65-81;
idem, Johannes Bredenburg (1643-1691); een Rotterdamse collegiant in de ban van Spinoza (Rotter­
dam, 1990); idem, Jacob Ostens', in: W. van Bunge et al. (red.), The dictionary of seventeenth and
eighteenth-century Dutch philosophers (Bristol, 2003), II, 761-764; J. Zijlmans, Vriendenkringen in de
zeventiende eeuw; verenigingsvormen van het informele culturele leven te Rotterdam (Den Haag, 1999).

126 WIEP VAN BUNGE

gezien hij in zijn streven de Kerk van Christus te herstellen in haar oorspronke­
lijk eenheid steeds meer mensen van zich vervreemdde, zodat hij de laatste jaren
van zijn leven als vanzelf en in toenemende mate alleen kwam te staan als een
drammerige 'sociniaan'.

Overigens zal ik de term 'socinanisme' hier ruim opvatten. Een strikte defini­
tie van zeventiende-eeuws Nederlands socinianisme lijkt me namelijk even on­
mogelijk als onnodig, gelet op het feit dat er ook in de relatief tolerante zeven­
tiende-eeuwse Republiek niet zoiets als een sociniaanse kerk bestond.4 Behalve dit
ontbreken van enig leergezag, is door specialisten als Aart de Groot en Jeroom
Vercruysse nog eens vastgesteld dat zelfs Jan Knol, de vertaler van de catechismus
van Rakow en Frans Kuyper, de uitgever van de Bibliotheca fratrum Polonorum geen
'authentieke' socinianen waren. Ook Kuyper zou je op zijn hoogst socinianisant
kunnen noemen, en geen socinien.5

Nog één alinea over het leven van Ostens en één over zijn werk, want was hij al
een minor figure in de zeventiende eeuw, nadien is hij ondanks de inspanningen
van de hierboven genoemde auteurs - en tenzij ik mij ernstig vergis - volstrekt
obscuur geworden.Jacob Ostens werd geboren in Utrecht, circa 1630. Zijn fami­
lie was doopsgezind, en na een kort verblijf in Dordrecht vestigde Ostens zich in
1651 als chirurgijn te Rotterdam, waar hij twintigjaar lang de meest in het oog lo­
pende collegiant was. Bevriend met vooraanstaande Rotterdammers als de re­
monstrantse burgemeester Paets en Van der Aa, ging hij voorop in de strijd tegen
de Nadere Reformatie. De rechtzinnige predikanten, vader en zoon Borstius,
konden zijn bloed wel drinken.6 In 1672 moest Ostens zelfs tijdelijk de stad verla­
ten. Maar daar had hij het dan ook wel naar gemaakt. Hij ontzag zich niet in het
openbaar ruwe grappen te maken over calvinistische dominees en over dat 'snot­
jong': de jonge Willem 111. Na een reeks van gestrande pogingen om de Water­
landse, Vlaamse en de remonstrantse gemeentes te verenigen, bleef Ostens eind
jaren zestig van de zeventiende eeuw achter als voorganger van een handjevol
doopsgezinde getrouwen. Ook in Utrecht en Amsterdam onderhield hij contac­
ten met geestverwanten, en het moeten zijn Amsterdamse vrienden zijn geweest

4 W.J. Kühler, Het socinianisme in Nederland (1912; reprint: Leeuwarden, 1980);].C. van Slee,
De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914).
5 Aart de Groot, 'De Amsterdamse collegiantJan Cornelisz. Knol', in: Doopsgezinde Bijdragen 10
(1984), 77-88 en van dezelfde auteur: 'Die erste Niederländische Übersetzung des Rakower Ka­
techismus (1659) ', in: L. Szczuchi (red.), Socinianism and its role in the culture of the XV!th to the
XVI!Ith centuries (Warsaw-Lódz, 1983), 129-137;]. Vercruysse, 'Frans Kuyper (1629-1691) ou les
ambiguités du christianisme libéral hollandais', in: Tijdschrift voor de studie van de Verlichting 3-4
(1974), 213-241; en "'Bibliotheca fratrum Polonorum", histoire et bibliographie', in: Ordrozenie
ireformajawPolsce2l (1976), 197-212.
6 Ostens werd algemeen verantwoordelijk gehouden voor het pamflet Een brief van een soci­
niaen aen]acobus Borstius (s.1. [Rotterdam], 1654).

DE BIBLIOTHEEK VAN JACOB ÜSTENS 127

die hem bij Spinoza hebben geïntroduceerd. Hij stierf op 23 oktober 1678 in Rot­
terdam, waar met name zijn schoonfamilie tot in de achttiende eeuw te horen
kreeg, verwant te zijn aan een gruwelijke 'atheïst' .7

Ostens' interessantste boek is wat mij betreft zijn debuut, getiteld Liefde-son.
Het verscheen al in 1651 in Utrecht, en bestaat uit een dialoog tussen een vader
en zijn zoon. De zoon heeft een godsdienstige grand tour gemaakt, die hem via
Engeland heeft geleid van Italië tot Scandinavië. Ostens is zo in staat de geschie­
denis van het christendom te evalueren, want achtereenvolgens komen het ka­
tholicisme, het lutheranisme, en het mennonitisme ter sprake, waarna hij er op
het laatste moment vanaf ziet zijn uiteindelijke doel - Rakow - te bezoeken. Wer­
kelijke zaligheid, zo luidt de conclusie van de Liefde-son, vind je niet in één bij­
zondere kerk, hoe bijzonder die van de Poolse broeders ook is.8 Vervolgens pu­
bliceerde Ostens in 1661 de vertalillgvan een omvangrijk medisch handboek9 en
kreeg hij het (anoniem) aan de stok met de Utrechtse voetiaan Cornelis Gent­
man.10 In Utrecht werd binnen de doopsgezinde gemeenschap ook een soort
'lammerenkrijg' gevoerd en Ostens was waarschijnlijk nauw betrokken bij dat
conflict. In elk geval zag hij kans ook de Utrechtse calvinisten flink de mantel uit
te vegen, wat hem tenslotte op een reprimande kwam te staan van de Dordtse
amateur-theoloog en filosoof Willem van Blyenbergh. Van Blyenbergh, die overi­
gens eveneens met Spinoza correspondeerde, liet zich door Ostens' anonimiteit
niet in de luren leggen. Hij wist precies met welke 'sociniaensche ziel' hij van
doen had.11 Volgens Sandius' Bibliotheca anti-trinitarriorum zou Ostens in 1666
deze polemiek hebben afgesloten met een Vreede-zon, maar van dat werk heb ik
helaas nooit een exemplaar gevonden. 12

Ik zou nooit de behoefte hebben gevoeld op Ostens terug te komen, ware het
niet dat de Nijmeegse boekhistoricus Otto Lankhorst mij middenjaren negentig
een kopie toespeelde van een uniek document. Lankhorst had in de Bibliothèque
National te Parijs namelijk de veilingcatalogus gevonden van Jacob Ostens' boe-

7 J J .V.M. de Vet, Pieter Rabus (1660-1702); een wegbereider van de Noordnederlandse Verlichting (Am­
sterdam, 1980), 176-180.
8]. Ostens, Liefde-son, omstralende de hoedanigheyt der tegenwoordig genaamde christenheyt (Utrecht,
1651).
9 Hieronynimi Fabritii ab aquapendente heelkonstige handwerkingen, Bartholomaei Cabriolii A,b,c, der
ontledinge: en Joanni Femelii Boek der natuurkunde: vervattende een korte en bondige beschrijvinge des
menschelijken lichaams; nu nieu overgeset, met kantaanteijkeningen en nieuwe bladwijsers vermeerdert;
door mr. Jacob Ostens heelmeester tot Rotterdam (Rotterdam, 1661).
10 Q. Ostens], De aanteikeningen van C. Gentman publijk predikant binnen Utrecht[. ..] overwogen,
beantwoord en wederleid (Amsterdam, 1662); en van dezelfde auteur: De aan-teikeningen [. .. }krach­
teloos en ongelukkigh verdedight, door C: Gentman; predikant (Utrecht, 1665) .
11 W. van Blyenbergh, Sociniaensche ziel onder een mennonitisch kleedt (Utrecht, 1666).
12 C.C. Sandius, Bibliotheca anti-trinitariorum (Freistedt [Amsterdam], 1684), 168.

128 WIEP VAN BUNGE

kenbezit. Dit congres leek me een geschikte gelegenheid die catalogus eens na­
der onder de loep te nemen, en meer in het bijzonder na te gaan welke aankno­
pingspunten zij biedt voor een hernieuwde analyse van de twee grote vragen die
Ostens' doen en laten oproepen: hoe verhield hij zich nu precies tot Spinoza, en
in hoeverre kunnen we hem inderdaad beschouwen als een Hollandse sociniaan?
Ik wil hier niet vooruitlopen op mijn conclusies, maar het zal duidelijk zijn dat de
combinatie van deze kwesties niet onproblematisch is, want de verhouding tussen
Spinoza en de zogenaamde Radicale Verlichting aan de ene kant en de socini­
aanse traditie aan de andere, is allesbehalve duidelijk.

De Catalogus librorum]acobi Ostens, p.m.

Laten we eerst de catalogus zelf eens bekijken. De titelpagina luidt als volgt:

Catalogus
Variorum ac Insignium

Librorum
Miscellanneorum,
Viri Celeberrimi

Jacobi Ostens, p.m.
Quorum Auctio habebitur Roterodami, op Woensdag den

22 Martii 1679. In aedibus Defuncti, op de Huybrugge.
Roterodami,

Typis, Isaaci Naerani, Bibliopolae.
Anno 1679.13

De catalogus is uitgevoerd in kwartoformaat en telt 28 pagina's en 965 nummers:
104 in folio, 225 in kwarto, 332 in octavo, 200 in duodecimo, gevolgd door een
appendix in duodecimo van 74 stuks. Dat wil zeggen dat Ostens meer dan dui­
zend boeken naliet, want verschillende nummers verwijzen naar samengevoegde,
niet nader omschreven titels. 14 Op de laatste pagina staat, bijvoorbeeld, vermeld
dat de inboedel behalve een boekenkast en 'een groote quantiteyt' kladpapier
ook 'verscheyde curieuse pakketten van blaeuwboeckjes en scholasticalia' bevat­
te.Jammer genoeg bevat het Parijse exemplaar van deze catalogus, dat tot dusver

13 Parijs, Bibliothèque National, signatuur: Q 2185. De pagina's 4-5 ontbreken, maar de num­
mering loopt door. Dit exemplaar dook op in het kader van de poging tot een zo volledig mo­
gelijk overzicht te komen van de in de Nederlandse Republiek verschenen boekveilingcatalogi:
Book sales catalog;ues of the Dutch &public, 15 99-1800. Zie http:// 13 2. 22 9.197.13 /Bsc/ default. htm en
de IDC catalogus 1646, mf 2824. Zie ook noot 16.
14 Zie Catalogus variorum ac insignium librorum miscellanneorum,viri celeberrimijacobi Ostens, 12, #
213 en 217, waar sprake is van 'verscheyde tractaten' en 'varii tractatus'.

DE BIBLIOTHEEK VAN JACOB 0STENS

Catalogus variorum ac Insignium c:·. 'ATA L 0 G US
librorum miscellaneorum viri cele- . .· · · · '--

berrimi Jacobi Ostens (Rottero- Yariorum ac fnjignium
dam, 1679) (Bibliothéque Natio-

nal, Parijs) LIBR 0 R·U NI
MISCELLANEORUM,

Viri Cclebcrrimi · ·.

JA C 0 B I 0 S TE N S, p. m."
Q!iorum Auélio h.abcbitur Rotcrodami , op Woensdag dcrt

iiMartii 1679. liu:dib11SD_cfllnt?, opbe\h1pb21Jggt.

1{,0'T E 1{,0 'D .A 'tvf.J.
Trpu ISAAC! NA!RANI, Bibliopo~.

ANNO 1.67g,

129

3?
J J.J j!-1"•vf· .

uniek is gebleven, geen aantekeningen in de marge over prijzen of kopers.
Om te beginnen zal duidelijk zijn dat Ostens, voor een zeventiende-eeuwer, vrij

veel boeken had, ongeveer even veel als Daniel Zwicker, veel meer dan bijvoor­
beeld de arme Spinoza, en niet veel minder dan de rijke Balthasar Bekker. 15 Spi­
noza liet bij zijn overlijden 159 boeken na, Bekker 1404. Natuurlijk is het riskant
vergaande consequenties te verbinden aan veilingcatalogi. Ze geven uiteraard
geen uitsluitsel over wat de overledene zoal heeft gelezen. De oorspronkelijke ei­
genaar heeft ongetwijfeld ook boeken geleend, en sommige boeken uit zijn bezit
nooit opengeslagen. Ook kunnen titels vóór het opmaken van de catalogus uit de
bibliotheek verwijderd zijn, bijvoorbeeld door familieleden, zijn weggegeven, en­
zovoorts. Ten slotte is bekend dat boekverkopers er bij gelegenheid geen been in

15 P.G. Bietenholz, Daniel Zwicker (1612-1678); peace, tolerance, and God the one and only (Florence,
1997), hoofdstuk 5. Catalogus van de boekerij der Vereeniging het Spinozahuis (Den Haag, s.a.) ;J. van
Sluis (red.) Bekkeriana; Balthasar Bekker biografisch en bibliografisch (Leeuwarden, 1994), 11 7 e.v.

130 WIEP VAN BUNGE

zagen om titels uit eigen voorraad toe te voegen aan het te verkopen bezit van de
overledene, ofschoon dit officieel verboden was. 16

Maar het lijkt me onverstandig veilingcatalogi dus maar naast ons neer te leg­
gen. De inhoud van Ostens' nalatenschap biedt in elk geval een prachtige beves­
tiging van wat zijn al dan niet anoniem gepubliceerde werk doet vermoeden. Om
te beginnen moet Ostens allesbehalve een gemiddelde chirurgijn zijn geweest.
Dat zijn bibliotheek tientallen medische werken bevatte, spreekt vanzelf, maar
wat onmiddellijk opvalt, is vooral het aantal talen, vertegenwoordigd in Ostens'
verzameling, die niet alleen Nederlandse, Latijnse, Griekse en Hebreeuwse titels
bevatte, maar ook Franse, Engelse, Duitse en Spaanse. Onze chirurgijn maakt in
elk geval een bepaald geleerde indruk.

Spinozana en sociniana

Ostens' bijzondere belangstelling voor Spinoza en andere radicale cartesianen
wordt eveneens bevestigd door deze catalogus. Allereerst was hij in het bezit zowel
van Spinoza's debuut, de Principia philosophiae Cartesianae17 als van de Tractatus theo­
logico-politicus.18 De enkele maanden voor Ostens' overlijden verschenen Opera post­
huma ontbreken in deze catalogus, maar daar staat weer tegenover dat hij wel Lo­
dewijk Meyers Philosophia Scripturae interpres19 bezat, plus de commentaren op dat
geruchtmakende geschrift van Lambertus van Velthuysen20 en Louis Wolzogen.21 Zo
mogelijk nog interessanter is dat Ostens de polemiek rond Spinoza's Tractatus zo
nauwgezet lijkt te hebben gevolgd. Per slot van rekening was het Van Velthuysens
kritiek op dat boek, waaraan wij zijn correspondentie met Spinoza te danken heb-

16 Zie onder andere O .S. Lankhorst, 'Dutch book auctions in the seventeenth and eighteenth
centuries', in: R. Myers, M. Harris & G. Mandelbrote (red.), Under the hammer; book auctions sin­
ce the seventeenth century (Newcastle-Londen, 2001), 65-87 en van dezelfde auteur: 'Les ventes de
livres en Hollande et leurs catalogues (XVIIe-XVIIIe siècle)', in: A. Charon en É. Parinet (red.),
Les ventes de livres et leurs catalogues, XVIIe-XXe siècle (Parijs, 2000), 11-28.J.A. Gruys, de huidige re­
dacteur van dit project, schat dat er in de zeventiende en achttiende eeuw tussen de 25.000 en
30.000 boekveilingen zijn gehouden in de Republiek. Hij vermoedt dat hooguit een vijfde van
de catalogi bewaard is gebleven.
17 Catalogus, 8, # 66.
18 Catalogus, 7, # 60.
19 Catalogus, 8, # 65 .
20 Catalogus, 23, # 36.
21 Catalogus, 23, #42. Voor de meeste Nederlandse auteurs volstaat nu een verwijzing naar:
Bunge, The dictionary of seventeenth and eighteenth-century Dutch philosophers. Voor de receptie van
de Interpres, zie R. Bordoli, Raggione e scrittura tra Descartes e Spinoza; saggio sulla "Philosophia S.
Scripturae Interpres" di Lodewijk Meyer e sulla sua recezione (Milaan, 1997).

DE BIBLIOTHEEK VAN JACOB ÜSTENS 131

ben. Welnu, Ostens' bibliotheek bevatte vrijwel alle vroege aanvallen op de Tracta­
tus, dat wil zeggen, zowel Bateliers Vindiciae miraculorum22 en Van Mansvelts Adver­
suS-3 als Bredenburgs Enervatia24 en Kuypers Arcana atheismi revalata. 25

Ostens' kennelijke fascinatie voor Spinoza was overigens gebaseerd op een
minstens even grote vertrouwdheid met het Nederlands cartesianisme. Hij had
van Descartes zowel diens verzamelde werken als De hominr?-6 in zijn boekenkast
staan, en zijn bibliotheek bevatte een omvangrijke collectie uiteenlopende carte­
siana, afkomstig van Leidse cartesianen als Heereboord, 27 Wittichius, 28 Heida­
nus29 en Geulincx,30 en Utrechtse aanhangers van Descartes als Regius,31 Van Velt­
huysen32 en Wolzogen. 33 Tel daarbij zijn exemplaren van Johannes de Mey's
Physiologi,a sacrd34 en Clauberg's Paraphrasis35 op, alsmede Hobbes' De cive,36 De la
Court's Politike discoursen, 37 de anonieme Naukeurige consideratien van staet38 en het
geruchtmakende De iure ecclesiasticorum, 39 en het zal duidelijk zijn dat Ostens uit­
stekend op de hoogte moet zijn geweest van de nieuwe, zeventiende-eeuwse filo­
sofie. Hij was zelfs in het bezit van Lancelot van Brederode's Van de apostasie40 en
Isaac la Peyrère's beruchte Prae-adamitae. 41

22 Catalogus, 25, # 96; vergelijk 16, # 101-102.
23 Catalogus, 8, # 71.
24 Catalogus, 7, # 61; 10, # 163.
25 Catalogus, 6, # 7. Zie W. van Bunge, 'On the early Dutch reception of the Tractatus theologi­
co-politicus', in: Studia spinozana 5 (1989), 225-251; E. van der Wall, 'The Tractatus theologico-poli­
ticus and Dutch Calvinism', in: Studia spinozana 11 (1995), 201-226.
26 Catalogus, 8, # 88, # 90.
27 Catalogus, 16, # 89; 22, # 319.
28 Catalogus, 8 # 72.
29 Catalogus, 24, # 80.
30 Catalogus, 22, # 13, # 14.
31 Catalogus, 7, # 39; 8, # 86; 12, # 241.
32 Catalogus, 22, # 11; 23, # 27-28, # 36, # 52.
33 Catalogus, 23, # 42.
34 Catalogus, 11, # 196.
35 Catalogus, 12, # 228.
36 Catalogus, 22, # 9; vergelijk 22, # 12: Elenchomenos.
37 Catalogus, 6, # 10.
38 Catalogus, 23, # 20.
39 Catalogus, 17, # 125.
40 Catalogus, 14, # 35.
41 Catalogus, 24, # 81.Je zou verwachten dat Ostens met bijzondere belangstelling kennis zou
hebben genomen van het nota bene in Utrecht, middenjaren vijftig, ontbrandde debat over het
copernicanisme. Dat debat was zelfs gelanceerd door zijn vriend Van Velthuysen. Van de vele
pamfletten uit deze polemiek lijkt hij alleen het relatief obscure Des aertycks beweging van Rem­
brandtsz. van Nierop te hebben bezeten: Catalogus, 7, # 64. vergelijk Rienk Vermij, The Calvinist
Copernicans; the reception of the new astronomy in the Dutch Republic, 15 7 5-1 7 5 0 (Amsterdam, 2002) .

132 WIEP VAN BUNGE

Overigens heeft het er alle schijn van dat Ostens ook redelijk was ingevoerd in
de scholastieke traditie . Hij bezat twee exemplaren van Suarez' Disputationes me­
taphysicae,42 drie verschillende edities van Burgersdijk43 en werk van Maccovius,44

maar ook de logica's van Keckermann,45 Ramus46 en de Harderwijkse hoogleraar
Gisbertus van Isendoorn.47 Wat opvalt is dat Ostens geen enkele belangstelling
voor de hermetische traditie lijkt te hebben gekoesterd; Boehme, Van Beyer­
landt, en het meermaals vertaalde Corpus hermeticum ontbreken. Ook naar pla­
toonse teksten zoeken we hier vergeefs. Hij bezat weer wel een exemplaar van
Francis Bacons De sapientia veterum.48

Toch blijkt uit Ostens' bibliotheek dat zijn hart lag bij de theologie. En al op de
eerste pagina van deze veilingcatalogus stuiten we op de onvermijdelijke, volledi­
ge Bibliotheca fratrum Polonorum, waarvan Ostens zelfs twee exemplaren in zijn
boekenkast had staan.49 Verder gingen na Ostens' overlijden een rijke collectie
van afzonderlijke teksten van Socinus,5° Crellius,51 Smalcius,52 Vorstius,53 Steg­
mann54 en Sandius55 onder de hamer,56 en n iet te vergeten een omvangrijke col­
lectie arminiaanse literatuur.

Behalve de Opera van Arminius57 zelf, heel veel Grotius,58 Uytenbogaert,59 Epis­
copius60 en Curcellaeus.61 Natuurlijk was ook Erasmus zeer ruim vertegenwoor-

42 Catalogus, 2, # 47; 3 # 98.
43 Catalogus, 13, # 8; 15, # 80; 26, # 151.
44 Catalogus, 13, # 255.
45 Catalogus, 17, # 153-154.
46 Catalogus, 21, # 278.
47 Catalogus, 21, # 297.
48 Catalogus, 27, # 191.
49 Catalogus, 1, # 9; 3, # 87.
50 Catalogus, 11, # 198; 14, # 45-53.
51 Catalogus, 6, # 6; 9, # 107; 14, # 38, # 55-57; 16, # 120.
52 Catalogus, 8, # 92-94; 11, # 172.
53 Catalogus, 7, # 124-129; 8, # 78-79, # 95; 18, # 191.
54 Catalogus, 17, # 134; 23, # 31; 25, # 129.
55 Catalogus, 8, # 69.
56 Ostens was bovendien de trotse eigenaar van het kostbare Theatrum cometicum van Stanislaus
Lubienicki, de enige 'Poolse broeder' van wie we weten dat hij met Ostens bevriend was. Zie
Jordt Jorgensen, Stanislaus Lubienicki; zum Weg des Unitarismus van Ost nach West (Göttingen,
1968)' 83-84.
57 Catalogus, 7, # 63; vergelijk 17, # 142; 18, # 179.
58 Catalogus, 2, # 31-34; 12, # 233, # 237; 13, # 3-4; 15, # 85-86; 16, # 93; 20, # 236-237, # 246, #
251; 22, # 16, # 324.
59 Catalogus, 3, # 73, # 79, # 92; 10, # 168-170; 12, # 208; 13, # 243.
60 Catalogus, 1, # 15; 3, # 83; 6, # 23; 10, # 165-167; 19, # 209.
61 Catalogus, 1, # 14; 16, # 92; 19, # 223; 24, # 73.

DE BIBLIOTHEEK VAN JACOB ÜSTENS 133

digd, 62 net als Coornhert63 en een keur van 'stiefkinderen van het christendom'
als Daniel de Breen,64 Camphuysen,65 Galenus Abrahamsz.,66 Joachim Oudaen,67

Petrus Serrarius,68 Laurens Klinkhamer69 en de zojuist al gememoreerde Daniel
Zwicker.70

Zoals het een strijdbaar man als Ostens betaamde, had hij ook een aanzienlijk
dossier aangelegd van calvinistische geschriften. Hij wist niet alleen heel goed wat
hem beviel, hij wist ook minstens zo goed wat en wie er moesten worden bestre­
den. Behalve een aanzienlijke collectie geschriften van Calvijn zelf,71 bezat hij
werk van de Britse puritein William Ames,72 de Rotterdamse voetiaan Franciscus
Ridderus,73 Samuel Maresius' Hydra socinianismi expurgata,74 en geschriften van
Hoornbeek,75 Essenius76 en Cocceius.77 Opmerkelijk lijkt me eveneens het groot
aantal te veilen titels van Beza.78

De socinianen en de Verlichting

Zoals ik zojuist al opmerkte, is Ostens niet in de laatste plaats een fascinerende fi­
guur omdat hij zowel een sociniaan was als een vriend van Spinoza. Nu de overtui­
ging veld wint dat Spinoza niet een geïsoleerde filosoof was, die een wezenlijk tijd­
loos systeem onder woorden bracht, maar een sleutelfiguur in de Europese Radicale
Verlichting79

, roept Ostens' doen en laten de vraag op welke rol het socinanisme kan
worden toegekend in de voorbereiding van de Verlichting. Wilhelm Diltheywisthet

62 Catalogus, 5, # 51 ; 18, # 193; 21, # 278; 22, # 326; 23, # 25, # 40; 26, # 130; 28, # 28, # 51.
63 Catalogus, 13, # 244.
64 Catalogus, l, # 8; 6, # 24; 16, # 88.
65 Catalogus, 19, # 216.
66 Catalogus, 7, # 58.
67 Catalogus, 6, # 2.
68 Catalogus, 7, # 55.
69 Catalogus, 7, # 50; 24, # 53.
70 Catalogus, 14, # 30. Mij kwam wel bijzonder goed uit: Catalogus, 17, # 147: 'Aanteykeningen
tegen Gentman, 2 vols.'
71 Catalogus, 2, # 35, # 38-41, # 61; 18, # 190; 19, # 226; 25, # 12.
72 Catalogus, 9, # 134; 28, # 59.
73 Catalogus, 10, # 141-142; 17, # 140.
74 Catalogus, 8, # 84, vergelijk 10, # 61.
75 Catalogus, 14, # 26.
76 Catalogus, 16, # 118.
77 Catalogus, 13, # 254; 20, # 238.
78 Catalogus, 2, # 48; 13, # 14, # 18; 14, # 24; 18, # 175; 26, # 136.
79 Zie uiteraard vooral: J.I. Israel, Radical Enlightenment; philosophy and the making of modernity,
1650-1750 (Oxford, 2001).

134 WIEP VAN BUNGE

zeker: de sociniaanse bijbelkritiek had het aangedurfd het hart van de protestant­
se dogmatiek imFragete stellen. Door niet terug te deinzen voor de principiële ver­
werping van 'de voldoening' als theologisch begrip, was het socinianisme in Dilthey's
ogen niets minder dan een Mauerbrecher der neueren Zeit.80 Want:

Von Erasmus geht eine gerade Linie zu Coornhert, zu den Sozinianern und Armi­
nanern, von da zu den Deisten.81

Weliswaar geeft ook de Poolse geleerde Zbigniew Ogonowski toe dat het oudere
socinianisme elke natuurlijke theologie van de hand wees. Toch lijkt vooral de so­
ciniaanse nadruk op de onveranderlijkheid van God - die een 'verzoening' uit­
sluit - en op de vrijheid van de mens - die volledig in het teken staat van een 'hu­
manistische' moraal - hem ertoe gebracht te hebben de moderniteit van het
socinianisme te onderstrepen.

Ogonowski heeft Dilthey's oordeel vervolgens scherpzinnig bekritiseerd vanuit
de gedachte dat in theologisch opzicht de rationalisering van de religie maar één
van de routes was in de richting van 'de moderniteit'. De tweede, die via Bayle
door het hart van de Franse Verlichting voerde, bestond, integendeel, uit de irra­
tionalisering van de religie. Bayle 's goed geïnformeerde en vernietigende kritiek
op de socinianen speelt in Dilthey's schema inderdaad geen enkele rol, zoals Bay­
le in het algemeen door Dilthey nauwelijks wordt genoemd.82 Ogonowski kon
niet voorzien welke bloei het Bayle-onderzoek zou nemen, maar inmiddels staat
wel vast hoe groot de impact was die Bayle had, zowel ten tijde van de vroege Ver­
lichting als gedurende de zogenaamde High Enlightenment.83 Volgens Ogonowski
is van doorslaggevend belang in het optreden van de socinianen hun verwerping
van de door lutheranen en calvinisten aanvaarde noodzaak om de uitleg van de
bijbel in handen te geven van de Heilige Geest. In plaats van het testimonium Spi­
ritus Sancti internum kwam het gezonde mensenverstand:

Doch für die Sozinianer war die Vernunft nicht nur Schiedsrichter in Interpreta-

80 Geciteerd in: Z. Ogonowski, 'Der Sozinianismus und die Aufklärung', in: P. Wrzecionko
(red.), R.eformation und Frühaujklärung in Polen; Studien über den Sozinianismus und seinen Einjluss
auf das westeuropäische Denken im 17.jahrhundert (Göttingen, 1977), 78-156; hier 79, noot 4.
81 W. Dilthey, Weltanschauung und Analyse des Menschen seit Renaissance und R.eformation (1923;
reprint: Göttingen, 1970), 77. Zie ook 129-144.
82 Ogonowski, 'Der Sozinianismus und die Aufklärung', 83 e .v" waar hij zich baseert op een
uitsluitend in het Pools verschenen studie van K. Pomian uit 1960. Zie verder vooral M. Firpo,
'Pierre Bayle, gli eretici italiani del Cinquecento e la tradizione sociniana', in: Rivista storica Ita­
liana 85 (1973), 612-666; B.S. Tinsley, 'Sozzini's ghost: Pierre Bayle and socinian toleration', in:
journal of the history of ideas 5 7 (1996) , 609-62 4.
83 Zie onder andere P. Rétat, Le Dictionnaire de Pierre Bayle et la lutte philosophique au XVII!e siècle
(Parijs, 1971). Voor een recente bibliografie die een sprekende bevestiging levert van de huidi­
ge bloei van het Bayle-onderzoek, zie G. Mori, Bayle philosophe (Parijs, 1999).

DE BIBLIOTHEEK VAN JACOB ÜSTENS 135

tionsangelegenheiten der Schrift; sie war viel mehr, nähmlich die höchste Autorität
in Religionsangelegenheiten überhaupt auf Erden, die höchste in dem Sinne, dass
allein sie entschiede, ob die Offenbarung, die die Gebote der Hl. Schrift enthält,
wirklich die wahre Offenbarung Gottes sei.84

Daarbij zij wel dit opgemerkt dat Ogonowski zich hier op een latere socinaan be­
roept als Joachim Stegmann (wiens Brevis disquisitio uit 1644 drie keer wordt ge­
noemd in Ostens' veilingcatalogus; zie hierboven). Hij geeft toe dat Socinus zelf
nooit zo ver was gegaan. Onlangs heeft Jean-Pierre Osier nog betoogd dat Soci­
nus waarschijnlijk beter een litteralist dan een rationalist kan worden genoemd.85

Socinus was in elk geval nog lang geen Wissowatius. Maar de redelijke religie die
Wissowatius, in het spoor van Stegmann overhield, was volgens Ogonowski in­
derdaad vrijwel identiek aan het soort van christendom dat aan het eind van de
zeventiende en het begin van de achttiende eeuw door Locke en de Britse deï­
sten werd uitgedragen. Toen Toland in 1696 zijn Christianity not mysterious in het
licht gaf, werd hierdoor dit sociniaanse rationalisme in heel Europa het middel­
punt van het omvangrijke deïsme-debat. Volgens Ogonowski is nog in Tindal's
Christianity as old as the creation (1730) de stem van Stegmann en Wissowatius te
horen.86

Hoe moeilijk het ook is, het moment aan te wijzen waarop het socinianisme
omslaat in deïsme, de consequenties waren verstrekkend, met name voor de be­
oordeling van zowel de uniciteit als de autoriteit van de openbaring.87 In Ogo­
nowski's perspectief was het Britse deïsme inderdaad debet aan het eerste heftigen
Paroxysmus van de achttiende-eeuwse Krise des Christentums.88 Die gedachtegang
vloeit echter voort uit een oude, en naar ik vrees inmiddels achterhaalde voostel­
ling van zaken: de Verlichting, zo betoogde Dilthey, maar ook Ernst Cassirer, Paul
Hazard, Peter Gay, en zeer onlangs nog Roy Porter, begon in Engeland - meer in
het bijzonder bij Locke en Newton - en verbreidde zich vervolgens via Frankrijk
en de Republiek over de rest van Europa.89 Meer recente studies leggen de ac­
centen inmiddels anders en vooral elders: werd de 'hoge' Verlichting per slot van
rekening niet voorafgegaan door een radicale vroege Verlichting, die al in de

84 Ogonowski, 'Der Sozinianismus und die Aufklärung', 88.
85 J.-P. Osier, Faust Socin ou Ze christianisme sans sacrifice (Parijs, 1996).
86 Ogonowski, 'Der Sozinianismus und die Aufklärung', 114.
87 Zie voor de apologetische reacties onder Nederlandse theologen op het zeventiende-eeuw­
se rationalisme: E. van der Wall, 'The religious context of the early Dutch Enlightenment: mor­
al religion and society', in: W. van Bunge (red.), The early Enlightenment in the Dutch Republic,
1650-1750 (Leiden, 2003), 39-57.
88 Ogonowski, 'Der Sozinianismus und die Aufklärung', 138.
89 E. Cassirer, Die Philosophie der Aufklärung (Tübingen, 1932); P. Hazard, La crise de la conscien­
ce Européenne, 1680-1715 (Parijs, 1961); P. Gay, The Enlightenment; an interpretation (Londen,
1967-1969); R. Porter, Enlightenment; Britain and the creation of the modern world (Londen, 2000).

136 WIEP VAN BUNGE

tweede helft van de zeventiende eeuw haar beslag kreeg, met name in het werk
van Spinoza en zijn Nederlandse bewonderaars?90

Wat de auteurs van deze nieuwe visie op de geschiedenis van de Verlichting ver­
deeld houdt is vooralsnog de rol die aan de godsdienst en de theologie moet wor­
den toegekend in deze radicale Verlichting.Jonathan lsrael, de belangrijkste spe­
cialist op het gebied van de RadicalEnlightenmentis categorisch in zijn ontkenning
van het theologisch gehalte van deze Verlichting. Zijn radicale Verlichting is we­
zenlijk antireligieus en seculariserend. Het is dan ook weinig verbazingwekkend
dat hij aan bijvoorbeeld het socinianisme niet of nauwelijks aandacht schenkt.
Dat lijkt me onverstandig. Elders heb ik geprobeerd aannemelijk te maken dat
dit uitgangspunt geen recht doet, noch aan Spinoza zelf, noch aan diens kring
bewonderaars.91 Maar ook de zojuist al gememoreerde Toland biedt een fraaie il­
lustratie van het curieuze verschijnsel dat religieuze tradities onbedoeld wellicht
toch onderdeel hebben uitgemaakt van bewegingen die op termijn bij uitstek
'verlichte' secularisatie in de hand hebben gewerkt. Weliswaar noemde Toland
zich in het voorwoord van zijn Socinianism truly stated uit 1705 een 'pantheïst' in
plaats van een sociniaan -waarmee voor zover wij nu weten de eerste was die deze
term gebruikte. ZowelJustin Champion als Tristan Dagron hebben zeer onlangs
nog overtuigend laten zien hoezeer Toland onderdeel uitmaakte van de zeven­
tiende-eeuwse religieuze traditie van Engeland.92

Toland is in dit verband een zo bijzonder gelukkig voorbeeld omdat hij zich
vrijelijk bediende van een keur aan sociniaanse bronnen én van Spinoza's Ethica

90 M.C. Jacob, The radical Enlightenment; pantheists, freemasons and republicans (Londen, 1981);
S. Berti et al. (red.) Heterodoxy, Spinozism, andfree-thought; studies on the Traité des trois imposteurs
(Dordrecht, 1996); W. Klever, Mannen rond Spinoza; portret van een emanciperende generatie, 1650-
1700 (Hilversum, 1997); Israel, Radical Enlightenment, W. van Bunge, From Stevin to Spinoza; an es­
say on philosophy in the seventeenth-century Dutch Republic (Leiden, 2001) en W. van Bun ge (red.),
The early Enlightenment in the Dutch Republic, I. Leemans, Het woord is aan de onderkant; radicale
ideeën in Nederlandse pornografische romans, 1670-1700 (Nijmegen, 2002); M. Mulsow, Moderne aus
dem Untergrund; radikale Frühaufklärung in Deutschland (Hamburg, 2002); M. Wielema, The march
of the libertines; spinozists and the Dutch Reformed Church (1660-1750) (Hilversum, 2004).
91 W. van Bunge, 'Spinoza and the idea ofreligious imposture', in: T. van Houdt et al. (red.) ,
On the edge of truth and honest; principles and strategies of fraud and deception in the Early Modern pe­
riod (Leiden, 2002), 105-126; idem, 'Spinoza en de waarheid van de godsdienst', in: Th. Ver­
beek (red.), Vijftig jaar Nederlands cartesianisme (Hilversum, [nog te verschijnen]); idem,
'Echoes of the Radical Enlightenment in the Dutch Republic: Justus van Effen on reason and
religion', in: T. Dagron & C. Sécretan (red.), Les lumières radicales; la transformation de la philos­
ophie, 1650-1750 (Saint-Étienne, [nog te verschijnen]).
92].A.I. Champion, The pillars of priest craft shaken; the Church of England _and its enemies (Cam­
bridge, 1992); idem, Republican learning; john Toland and the crisis of Christian culture (Manches­
ter, 2003). Tristan Dagron staat op het punt een Franse vertaling van Christianity not mysterious
uit te geven, voorzien van een briljant voorwoord en een uitgebreide annotatie.

DE BIBLIOTHEEK VAN JACOB ÜSTENS 137

en, bijvoorbeeld, diens politieke analyse van de door Mozes gevestigde, He­
breeuwse theocratie. En dat brengt ons - met excuses voor de lange omweg - te­
rug bij Jacob Ostens. Wat zou hfj van Toland hebben gevonden? Hoe Ostens op
Spinoza's ideeën heeft gereageerd, weten we evenmin. Hij was kennelijk zeer
geïnteresseerd, maar of hij bereid was Spinoza te volgen, zoals die andere Rot­
terdamse collegiant,Johannes Bredenburg, dat voor een paar jaar zou doen; het
blijft gissen.93 Bredenburg was van oordeel datje niet spinozist en christen tege­
lijk kon zijn, maar bijvoorbeeld de Amsterdamse collegiant Jarig Jelles, één van
Spinoza's beste vrienden, dacht daar heel anders over.94 Niets wijst er op dat Os­
tens' fascinatie voor Spinoza hem in de weg stond op zijn eigen manier christen
te blijven, En die keuze lijkt hij gemeen te hebben met de meeste Nederlandse ra­
dicalen uit de vroege Verlichting.

Spinoza en de socinianen

Wat Spinoza's eigen verhouding tot de sociniaanse traditie betreft, heeft Pierre­
François Moreau vorig jaar nog opgemerkt hoe jammer het is en hoe onterecht
dat daar maar één serieuze studie over bestaat, een kort artikel van Henri Mé­
choulan. 95 Om te beginnen, werden de boeken van Spinoza, net als die van zijn
vrienden Adriaan Koerbagh en Lodewijk Meyer en net als Hobbes' Leviathan en
de Bibliotheca fratrum Polonorum verboden op grond van het plakkaat dat in 1653
door de Staten van Holland en West Friesland was uitgevaardigd tegen de ver­
spreiding van het socinianisme. Natuurlijk wijst Méchoulan vervolgens op de
hele en halve socinianen die Spinoza in het Amsterdam van de jaren vijftig en zes­
tig van de zeventiende eeuw zou hebben kunnen leren kennen. Maar welbe­
schouwd zijn dat er niet zoveel. Via Jan Rieuwertsz. zou hij inderdaad kennis heb­
ben kunnen gemaakt met een man als Jan Knol. 96 Méchoulan noemt in dit
verband ook Adriaan Koerbagh, die op zijn minst sympathie koesterde voor het
socinanisme, maar die toch vooral zo zijn eigen ideeën had over de noodzaak de

93 L. Kolakowski, Chrétiens sans église; la conscience religieuse et le Zien confessionnel au XV!Ie siècle
(Parijs, 1969), 250-292; W. van Bunge,johannes Bredenburg (1643-1691); een Rotterdamse collegiant
in de ban van Spinoza (Rotterdam, 1990); A. Fix, Prophecy and reason; the Dutch Collegiants in the
EarlyEnlightenment (Princeton, 1991), hoofdstuk 9; Israel, Radica!Enlightenment, hoofdstuk 19.
94 F. Akkerman & H.G. Hubbeling, 'The preface to Spinoza's Posthumous Works 1677 and its
author Jarig Jelles (c.1619/1620-1683) ',in: Lias 6 (1979), 103-173.
95 P.-F. Moreau, Spinoza et le spinozisme (Parijs, 2003), 29-31; H. Méchoulan, 'Mortera et Spino­
za au carrefour du socinianisme', in: Revue des étudesjuives 135 (1976), 51-65.
96 Zie: P. Visser, "'Blasphemous and pernicious"; the role of printers and booksellers in the
spread of dissident and religious ideas in the Netherlands in the second half of the seventeenth
century', in: Quaerendo26 (1996), 303-326.

138 WIEP VAN BuNGE

reformatie te vervolmaken.97 Inmiddels kunnen we aan dit rijtje 'socinianen' uit
de kring van Spinoza dus ookJacob Ostens toevoegen, maar voorlopig lijkt het
daar wel bij te blijven. Spinoza bezat welgeteld één socinaans boek: een exem­
plaar van Sandius' kerkgeschiedenis - uiteraard ook in Ostens' bezit- dat hij ken­
nelijk vlak voor zijn dood verwierf.98

Méchoulans betoog wordt al een stuk interessanter zodra hij een inventarisatie
maakt van inhoudelijke punten van overeenkomst. Het begint algemeen: op een
bepaalde manier zijn zowel Spinoza als de socinanen 'rationalistisch', vóór tole­
rantie, tegen vergoddelijking van Jezus, in wie beiden vooral een moreel exem­
plum zien, en beiden schiepen een bijzonder behagen in het hekelen van
'Rooms' bijgeloof. Het wordt pas echt interessant zodra Méchoulan ten slotte
wijst op de grote betekenis van de sociniaanse traditie voor de joodse gemeen­
schap van Amsterdam. Enerzijds hadden joodse en sociniaanse Amsterdammers
gemeen dat zij beiden tot een vervolgde minderheid behoorden (we weten hoe­
zeer later de hugenoten in de joodse traditie geïnteresseerd zouden raken), an­
derzijds was het de militante rabbijn Saul Levi Mortera, die in 1659 een gedetail­
leerde weerlegging schreef van de sociniaanse theologie, getiteld Providencia de
Dios con Israel y verdad de la ley de Moseh. 99 En het was uitgerekend deze Mortera die
de drijvende kracht lijkt te zijn geweest achter de verbanning in 1656 uit de Por­
tugese gemeente van Spinoza. Mortera was, zoals bekend, voordien enkele jaren
Spinoza's leraar geweest. 100 Wat blijkt? Dat Mortera opvallend gunstig schrijft over
de socinanen. Het zijn vooral de katholieken en de calvinisten die het bij hem
moeten ontgelden (en natuurlijk doet Mortera zijn best toch vooral de godde­
lijkheid van de wet van Mozes te bewijzen). In elk geval is het buitengewoon aan­
nemelijk dat ook in joodse kring in de jaren vijftig uitvoerig over het socinianis­
me werd gesproken - dat per slot van rekening ook de Drie-eenheid verwierp
alsmede de goddelijke natuur van Jezus.

Sterker nog, voorzover Mortera tegen de socinanen schreef, deed hij dat van­
uit de hoop deze 'nieuwe gereformeerden' over te halen tot het jodendom, of be­
ter, tot het 'noachisme', de erkenning dat Mozes niet alleen een uit 613 geboden
tellende wet specifiek voor de joden heeft geformuleerd, maar bovendien een
'natuurwet' die geldt voor heel de mensheid. 101 Mortera beweert hiertoe her-

97 M. Wielema, 'Adrian Koerbagh: Biblical criticism and Enlightenment', in: Van Bunge
(red.), The early Enlightenment in the Dutch &public, 61-80.
98 Catalogus van de boekerij der Vereeniging "Het Spinozahuis" (s.l" s.a.), 13, # 42: 'Sandii Nucleus
Hist. Eccles. 1676 col. Cum Tractatu de Script. Vet. Eccles.'
99 Dit handschrift is inmiddels gepubliceerd: H.P. Salomon, Saul Levi Mortera en zijn "Traktaat
betreff ende de waarheid van de wet van Mozes" (Braga, 1988).
100 S. Nadler, Spinoza; a life (Cambridge, 1999), hoofdstuk 6; W. van Bunge, 'Baruch of Ben­
edictus? Spinoza en de "marranen"', in: Mededelingen vanwege het Spinozahuis 81 (2001).
101 Salomon, Saul Levi Mortera, LXXXV.

DE BIBLIOTHEEK VAN JACOB ÜSTENS 139

haaldelijk met talloze collegianten en socinianen gediscussieerd te hebben. En
niet alleen Spinoza, maar ook Ostens moet hiervan hebben geweten, al was het
alleen maar omdat Daniel de Breen en Joachim Oudaen eerder werk van Morte­
ra vanuit het Portugees in het Latijn en het Nederlands vertaalden (en van com­
mentaar voorzagen). En Ostens had dat werk in zijn boekenkast staan. 102 Daarbij
komt nog dat Mortera's ideeën over de wenselijkheid te komen tot één universe­
le godsdienst, waarbinnen ruimte zou moeten zijn voor joden en christenen op­
vallend veel gelijkenis vertonen met irenische projecten zoals Ostens die in de ja­
ren vijftig en zestig aan de linkerzijde van de Nederlandse reformatie ten uitvoer
trachtte te brengen. 103

We weten hoe populair antichristelijke manuscripten als die van Mortera wa­
ren onder radicale deïsten als Anthony Collins, die er wel in slaagde een exem­
plaar van Mortera's Providentia Divina op de kop te tikken, maar het traktaat over
de waarheid van de wet van Mozes maar niet te pakken kon krijgen. 104 Een wel bij­
zonder fascinerend voorbeeld van joods-sociniaans-radicaal deïstische conver­
gentie is onlangs geleverd door Martin Mulsow in zijn analyse van het lot van de
judeus Lusitanus, een Portugees handschrift afkomstig van Moses Raphael d'Agui­
lar, een leerling van Saul Levi Mortera. 105 Het was namelijk de sociniaan Samuel
Crell die in de jaren twintig van de achttiende eeuw - vergeefs - heeft geijverd
voor een Latijnse publicatie. Toen daar niets van terechtkwam omdat de Duitse
eigenaar dat niet aandurfde, gebruikte hij de tekst in zijn eigen commentaar op
het Johannes-evangelie, die vervolgens in 1726 in Engeland werd gepubliceerd
op kosten van de deïsten Tindall en Collins.

102 Catalogus, 8, # 96. [D. de Breen] Amica disputatio adversus Iudaeos continens Examen scripti iu­
daici e lusitanico in latinum versi (Amsterdam, 1644); U. Oudaen] Daniel de Breens Vriendelijke dis­
putatie tegen de joden (Rotterdam, 1664) . Vergelijk: P. van Rooden, 'A Dutch adaptation ofElias
Montalto's Tractado sobre o principio do capitulo 53 de jesajas; text, introduction and commentary',
in: Lias 16 (1989), 189-238, waar De Breen naar voren wordt geschoven als de waarschijnlijke
vertaler van een antichristelijk manuscript van Mortera's leraar. Zie over De Breen ook]. Trap­
man, 'Erasmus as seen by a Dutch Collegiant: Daniel de Breen (1594-1664) and his posthumous
Compendium theologiae Erasmicae (1677) ', in: Nederlands archief voor kerkgeschiedenis 73 (1993), 156-
177.
103 Salomon, Saul Levi Mortera, XCIV.
104 Zie R.H. Popkin, 'Jewish anti-Christian arguments as a source ofirreligion from the seven­
teenth to the early nineteenth century', in: M. Hunter and D. Wootton (red.) Atheism Jrom the
Reformation to theEnlightenment (Oxford, 1992), 158-181.
105 Mulsow, Moderne aus dem Untergrund, hoofstukken 2 en 3.

140 WIEP VAN BUNGE

Conclusie

Blijft de vraag wat een collegiant als Ostens, een filosoof als Spinoza en een rab­
bijn als Mortera nu precies gemeen hadden. Want hoe dikwijls hun wegen elkaar
ook mochten kruisen, zo verschillend waren hun intenties en hun bestemming.
Ostens werd geen 'noachiet', en voorzover wij weten evenmin spinozist; Spinoza
werd uit de synagoge verbannen en bekeerde zich nooit tot enige andere ge­
loofsgemeenschap; en Mortera bleef de strenge rabbijn die hij was. Waarschijn­
lijk hadden zij vooral dit gemeen dat zij elkaar troffen op een uitzonderlij_k mo­

ment, een moment namelijk waarop het kennelijk mogelijk was de meest
fundamentele vragen over de oorsprong en de aard van de godsdienst in relatie­
ve vrijheid aan de orde te stellen en te bespreken met vertegenwoordigers van de
meest uiteenlopende tradities. Het midden van de zeventiende eeuw was ook het
moment waarop de filosofische en filologische middelen voorhanden kwamen
om ook werkelijk nieuwe antwoorden op die vragen te vinden. Dat aan het einde
van de zeventiende eeuw volgende generaties met de antwoorden die collegian­
ten, radicale filosofen en joodse geleerden hadden gegeven op die vragen in staat
bleken een Radical Enlightenment te formuleren die een beslissend voorschot zou
nemen op de Europese Verlichting, lijkt me één van de opwindendste inzichten
van de moderne ideeëngeschiedenis. De Rotterdamse chirurgijnjacob Ostens is
in die geschiedenis niet meer dan een voetnoot. Maar bladerend door zijn vei­
lingcatalogus zie je de ingrediënten bij elkaar komen die tezamen de explosieve
cocktail zouden vormen van die in oorsprong Nederlandse Radicale Verlichting.

ERIC H. COSSEE

Meer verschil dan overeenkomst

Remonstrantisme en socinianisme vergeleken door Adriaan van Catten­
burgh in zijn Specimen controversiarum inter remonstrantes et Socinum (1728)

Inleiding

In 1619 ontstond in Nederland een kerkgenootschap, dat zijn wortels heeft in zo­
wel de gereformeerde als de erasmiaanse traditie: de remonstrantse broederschap.
Aanleiding tot het ontstaan van deze geloofsgemeenschap waren de besluiten van
de nationale synode van Dordrecht (1618-1619), die in haar canoneshetremonstran­
tisme veroordeelde en de aanhangers daarvan uit de toenmalige gereformeerde kerk
heeft gezet. De remonstranten danken hun naam aan de zogenaamde remonstrantie
van 1610, een vertoogschrift waarin leerlingen van de Leidse theologische hoogle­
raar Arminius (1560-1609) ruimte bepleitten voor diens opvattingen over de leer
der voorbeschikking en de betekenis van de belijdenisgeschriften. 1 In de begintijd
van het remonstrantisme hebben diverse socinianen contact gezocht met de re­
monstranten. Immers beide stromingen kenden veel verwantschap. Ze verwierpen
de leer der onvoorwaardelijke voorbeschikking, en kwamen beide op voor de vrije
wil van de mens. Ook legden ze nadruk op de praktijk van de vroomheid, de praxis
pietatis, en beide wilden verder de leerstellingen van het christendom beperken tot
enkele noodzakelijke punten, de necessaria. Maar er waren ook verschillen: waar de
socinianen het leerstuk van de Drie-eenheid heftig bestreden, lieten de remon­
stranten dit in het midden. Waar de socinianen een polemische theologie kenden,
streefden de remonstranten juist een irenische zienswijze na.2

Naast een, zij het beperkte, erkenning van een zekere geestverwantschap met
het socinianisme, heeft het remonstrantisme altijd benadrukt deel uit te maken
van de hoofdstroom van het christendom.

De [remonstrantse] broederschap heeft zich nooit gesteld op [een] eenzijdig unita­
risch standpunt.3

Zie voor ontstaan en geschiedenis van de remonstrantse broederschap: E.H. Cossee (et al.),
De remonstranten (Kampen, 2000), 9-46.
2 Uitgebreider hierover: WJ. Kühler, 'Remonstranten en socinianen', in: GJ. Heering (red.),
De remonstranten; gedenkboek bij het J001'arig bestaan der Remonstrantsche Broederschap (Leiden,
1919), 137-158.
3 Aangehaald door E.H. Cossee, 'Remonstranten en het unitarisme in de twintigste eeuw', in:
E.H. Cossee & H.D. Tjalsma (red.), Remonstranten en het unitarisme [Vlugschrift 17 van de Remon­
strantse Broederschap] (Utrecht, 2000), 46.

142 ERIC H . COSSEE

Deze uitspraak van de remonstrantse seminariumhoogleraar GJ. Heering in
1939 is kenmerkend voor een eeuwenlange tweestrijd van de remonstranten met
het socinianisme of unitarisme. Het geschrift van Heerings verre ambtsvoorgan­
ger Van Cattenburgh dat centraal staat in deze bijdrage - over de verschillen tus­
sen de remonstranten en de volgelingen van Socinus4

- past in diezelfde langdu­
rige strijd. Van Cattenburgh wilde met zijn leerstellig overzicht aantonen, dat de
remonstranten ten onrechte sociniaanse dwalingen werden aangewreven. Wie
nu was Van Cattenburgh? En wat was de opzet van zijn Specimen? Hoe was, ten­
slotte, de uitwerking van zijn geschrift?

Adriaan van Cattenburgh

Adriaan van Cattenburgh werd in 1664 te Rotterdam geboren.5 Na zijn studie
theologie aan het remonstrants seminarie te Amsterdam werd hij in 1687 predi­
kant in zijn vaderstad. Van 1712 tot zijn emeritaat in 1737 was hij hoogleraar aan
datzelfde seminarie, als opvolger van zijn leermeester Philippus van Limborch.
Van Cattenburgh overleed in 1743. Zijn portret, dat nog altijd te zien is in de ker­
kenraadskamer van de remonstrantse kerk te Rotterdam, toont ons een welbe­
pruikt heer met vriendelijke gelaatstrekken, die welgemoed de wereld in kijkt.
Hij liet aan de remonstrantse broederschap een aanzienlijk legaat na, waaruit tot
ver in de twintigste eeuw (emeritus-) predikanten of hun weduwen en wezen uit­
keringen konden ontvangen.6 Ofschoon Van Cattenburgh ons beschreven wordt
als 'een man van grondige geleerdheid en ongeveinsde christelijke godsvrucht,
een groot voorstander van vrede en eendragt onder de belijders van den éénigen
Heiland en Heer' 7, kwam het onder zijn hoogleraarschap tot een breuk met de
doopsgezinden, die tot dusverre hun studenten aan het remonstrants seminarie
colleges lieten volgen. Een ongelukkige uitlating over de 'wederdopers' en een
bestrijding van hun afwijzing van de eed zorgde ervoor dat de doopsgezinden

4 Een recent overzicht over de invloed van Faustus Socinus (1560-1609) in Nederland geeft:
Aart de Groot, 'Faustus Socinus in Nederland', in: Tijdschrift voor Nederlandse kerkgeschiedenis 7-2
(2004)' 49-55.
5 Meer biografische bijzonderheden bij: S.BJ. Zilverberg, 'Adriaan van Cattenburch', in:].
van den Berg et al. (red.) , Biografisch lexicon voor de geschiedenis van het Nederlandse protestantisme
(Kampen, 1998), IV, 87 v. Zie voor Van Cattenburghs theologische betekenis ook: PJ. Knegt­
mans & P. van Rooden, Theologen in ondertal; godgeleerdheid, godsdienstwetenschap, het Athenaeum il­
lustre en de Universiteit van Amsterdam (Zoetermeer, 2003), in register: 'A. van Kattenburgh'.
6 B. van Stolk, Bijzondere fondsen en instellingen bij de Remonstrantsche Broederschap (Rotterdam,
1898)' 15-20.
7 A. des Amorie van der Hoeven, Het tweede eeuwfeest van het seminarium der remonstranten te Am­
sterdam op den 28 october 1834 plegtig gevierd (Leeuwarden, 1840), 174.

MEER VERSCHIL DAN OVEREENKOMST 143

Adriaan van Cattenburgh (1664-1743) Geschilderd portret uit de achttiende eeuw. (Foto:
Gemeentearchief Rotterdam)

144 ERIC H. CossEE

hun vertrouwen in Van Cattenburgh verloren en tot een eigen predikantsoplei­
ding overgingen.8

Van Cattenburgh eerde zijn leermeester Van Limborch door diens op de prak­
tijk gerichte Theologi,a christiana in verdraagzame geest uit te werken. Daarnaast
legde hij de grondslag voor een systematische beschrijving van de remonstrantse
geschriften. Deze zag als Bibliotheca scriptorum remonstrantium in 1728 het licht.
Aan dit werk is, afzonderlijk gepagineerd, het eerder genoemde Specimen toege­
voegd. 9 Hierin geeft Van Cattenburgh voorbeelden van de verschillen tussen het
remonstrantisme en het socinianisme, door de kenmerkende leerstukken van
beide stromingen naast elkaar te plaatsen. Ofschoon beide groepen, zoals ge­
zegd, op het punt van de predestinatie- of voorbeschikkingsleer enige overeen­
komsten vertonen, en er verder in de remonstrantse opvattingen over de satis­
factie10 sociniaanse elementen gelezen kunnen worden, toonde deze publicatie
ook 'middagklaar' (Des Amorie van der Hoeven) de verschillen. Met name in het
kernpunt van deze hele strijd - het leerstuk van de Drie-eenheid - hielden de re­
monstranten vast aan het orthodoxe standpunt.

Het 'Specimen' nader bekeken: de voorrede11

Wanneer wij het Specimen nader bekijken, dan vallen enkele parallellen met ver­
gelijkbare publicaties op. Zo had reeds in 1633 de Schiedamse predikantJohan­
nes Peltius, met vijandige bedoeling, een Harmonia remonstrantium et socinianorum
uitgegeven. 12 In dit boek worden in verschillende artikelen en paragrafen de ken­
merkende leerstukken van beide groeperingen (remonstranten en socinianen)
behandeld. De bladzijden zijn in twee kolommen verdeeld, waarvan de linkerko­
lom het gevoelen der remonstranten, de rechter die der socinianen weergeeft.
Een rechtzinnig oordeel - sententia orthodoxa - volgt onderaan elke bladzijde.13

8 E.H. Cossee, 'Doopsgezinden en remonstranten in de 18e eeuw', in: HJ. Adriaanse et al.
(red.), In het spoor van Arminius (Nieuwkoop, 1975), 63-65.
9 De volledige titel van beide samengebonden geschriften luidt: Bibliotheca scriptorum remon­
strantium, cui subjunctum est: Specimen controversiarum inter remonstrantes et Socinum ejusque asseclas,
exhibitum ipsissimis scriptorum verbis (Amstelodamo, 1728). H .C. Rogge, Bibliotheek der Remonstran­
tsche geschriften (Amsterdam, 1863), 57. Drs. Th.B. Hagendoorn vervaardigde een (voorlopige)
Nederlandse vertaling van het Specimen, waaruit in het navolgende wordt geciteerd.
10 Dit is voldoening aan Gods strafeisende gerechtigheid door het zoenoffer van Christus.
11 De voorrede telt 34 ongepagineerde bladzijden, welke door mij zijn genummerd.
12 De volledige titel luidt: Johannes Peltius, Harmonia remonstrantium et socinianorum in variis reli­
gionis christianae dogmatibus non infzmis (Lugduno Batavorum, 1633). Zie: Martinus Nijhoff, Catalo­
gus van de Bibliotheek der remonstrantsch-gereformeerde gemeente te Rotterdam (' s-Gravenhage, 1893) , 67 .
13 WJ. Kühler, Het socinianisme in Nederland (1912; reprint: Leeuwarden, 1980), 67.

MEER VERSCHIL DAN OVEREENKOMST 145

Van Cattenburgh onthield zich van dergelijke uitspraken en wilde, door de cita­
ten voor zich te laten spreken, aantonen wat de verschillen waren tussen het so­
cinianisme en remonstrantisme. In een uitgebreide voorrede (de praefatio) zette
hij uiteen waarom hij tot de publicatie van dit Specimen was gekomen.

Van Cattenburgh begon met te constateren dat niets meer leed en verderf gaf,
dan de naijver die werd aangesticht door het 'disputeergezwel', waarmee hij doel­
de op het uit de hand gelopen theologische debat, waarin een afwijkende ge­
dachte werd vergeleken met leerstellingen die sinds lang in een zeer kwaad dag­
licht stonden. Gedurende vele eeuwen en in tal van landstreken was het dan ook
gebruikelijk om een bekritiseerde leerstelling van iemand te veroordelen, door
deze persoon verdacht te maken van sabellianisme, arianisme of nestorianisme,
of door te suggereren dat zijn mening met deze of gindse ketterij iets gemeen­
schappelijks had. 14 Dergelijke etiketten van haat en weerzin hadden een betove­
rende werking waardoor verblinding soms op waarheid ging lijken. En dit ernsti­
ge feit hadden de remonstranten aan den lijve moeten voelen. Want toen zij na
onophoudelijke aantijgingen van tegenstanders hun opvattingen openbaar
maakten, had dit de woede en haat van hun tegenstanders niet geblust, maar als
het ware olie op het vuur gegooid. 15 Beschuldigingen als waren de remonstranten
pelagianen en socinianen 'lieten katheder en spreekgestoelte [...] met veel ge­
raas horen'. 16 Ook werden er boeken uitgegeven, waarin over de remonstranten
werd geschreven, dat zij onder het mom van het artikel der predestinatie en wat
daarmee samenhangt:

14 Van Cattenburgh, Specimen, praefatio, 3. Het sabellianisme, naar de dwaalleraar Sabellius
(begin derde eeuw), loochende de wezenstriniteit van God en beschouwde Vader, Zoon en H.
Geest slechts als verschijningsvormen van de éne God. Het arianisme, naar de leer van Arius
(veroordeeld te Nicea in 325), ontkende de wezensgelijkheid van de Zoon en de Vader, en leer­
de dat de Zoon vóór alle dingen door God geschapen is. Het nestorianisme, naar de leer van
Nestorius (veroordeeld te Ephese in 431), maakte onderscheid tussen de goddelijke en de
menselijke persoon in Christus, wier samenwerking hij ethisch opvatte. Bij alle drie gaat het dus
om een ontkenning van het klassieke leerstuk der wezens triniteit: Vader, Zoon en Heilige Geest
zijn van één wezen met God.
15 Dit slaat op de reacties van gereformeerde zijde die de remonstranten ontvingen op de pu­
blicatie in 1621 van hun Belijdenisse ofte verklaringhe van 't ghevoelen der leeraren, die in de Gheunieer­
de Neder-landen Remonstranten worden ghenaemt, over de voornaemste articulen der christelijke religie. Of­
schoon deze publicatie bedoeld was om de beschuldigingen van ketterij te weerleggen en om
aan te tonen dat de remonstranten in hoofdlijnen aansloten bij het mainstream-christendom, le­
verde de Belijdenisse ofte verklaringhe weer nieuwe beschuldigingen op. Zie: EJ. Kuiper & Th.M.
van Leeuwen, Als een vuurbaken; teksten over de functie van belijdenissen naar remonstrants inzicht
(Zoetermeer, 1994), 21-72.
16 Van Cattenburgh, Specimen, praefatio, 5. Het pelagianisme, naar de leer van Pelagius (ver­
oordeeld te Ephese in 431), kwam op voor de zedelijke verantwoordelijkheid van de gelovige
om te gehoorzamen aan Gods wet.

146 ERIC H. COSSEE

de heiligschennende woorden van de Turken, de Joden en de socinianen tegen de
heilige Drie-eenheid, en vooral tegen de goddelijke natuur van de Zoon, probeer­
den doorgang te doen vinden. 17

In het volgende deel van de voorrede ging Van Cattenburgh uitvoerig in op de
pennenstrijd die gevolgd was op de verschijning van de Belijdenisse ofte verklaringhe
van de remonstranten. 18 Zo schreven vier Leidse hoogleraren in 1626 een zeer
negatieve beoordeling (Censura) over de Belijdenisse. In de voorrede daarvan za­
gen zij een ondergraving van het gezag van de confessies. Ook stoorden zij zich
aan de remonstrantse leerstellingen, waarin zij een overschatting zagen van de
menselijke vrijheid en verantwoordelijkheid, en een onderschatting van de men­
selijke zondigheid en - in het bijzonder - van de goddelijke macht en genade. 19

Met name het feit dat de Censura het klassieke belijden van de remonstranten
van Jezus Christus' eeuwige goddelijke natuur in twijfel trok met de laatdunken­
de woorden: 'indien zij gevoelen met het hart wat zij betuigen met woorden',20

schoot bij Van Cattenburgh in het verkeerde keelgat. Ook citeerde hij uitvoerig
een in druk verschenen brief van Johannes Wtenbogaert (1557-1644), de eigen­
lijke stichter van de remonstrantse broederschap, waarin deze op 4 juni 1630 aan
de 'doorluchtige Prins van Oranje' had geschreven, en waarin hij zijn gevoelen
over de Drie-eenheid, in het bijzonder over de Zoon van God in extenso en onder
verwijzing naar de Belijdenisse uiteenzette. 21 Het orthodoxe standpunt van de re­
monstranten in deze leerstukken werd benadrukt in deze brief.

Maar hoe er ook geprotesteerd of gepredikt werd, het was aan dovemansoren
gezegd. Steeds weer hieven de tegenstanders hetzelfde liedje aan: achter de arti­
kelen van de remonstranten ging Socinus schuil. 22 Dit verwijt wilde Van Catten­
burgh nu voorgoed ontzenuwen, door om te beginnen de opvattingen van de re­
monstranten met die van de socinianen in een kort overzicht naast elkaar te
presenteren en vervolgens te laten zien dat de eerstgenoemden volledig akkoord
gingen met de artikelen die in de (orthodoxe) christelijke wereld werden er­
kend. Hij beschreef de leer der remonstranten aan de hand van citaten uit hun
Belijdenisse en door gebruik te maken van geschriften van de seminariumhoogle­
raren Episcopius,23 Curcellaeus,24 Poelenburg,25 Van Limborch26 en Clericus.27

17 Van Cattenburgh, Specimen, praefatio, 6. Deze opmerking slaat op het feit, dat zowel islam
als jodendom en socinianisme consequent unitarisch zijn in hun Godsidee.
18 Zie voor het verloop van deze strijd: J. Tideman, De stichting der R.emonstrantsche Broederschap
(Amsterdam, 1872), II, 200-236; A.H. Haentjens, R.emonstrantsche en calvinistische dogmatiek (Lei­
den, 1913), 1 77 v. en: Kühler, Het socinianisme, 199-20 l.
19 Kuiper en Van Leeuwen, Vuurbaken, 72.
20 Van Cattenburgh, Specimen, praefatio, 9.
21 Van Cattenburgh, Specimen, praefatio, 10-13. Zie ook: Tideman, Stichting, II, 225 v.
22 Van Cattenburgh, Specimen, praefatio, 15.
23 S. Episcopius (1583-164 7), hoogleraar godgeleerdheid in 1643.

MEER VERSCHIL DAN OVEREENKOMST 147

Daarnaast maakte hij gebruik van eigen werk. Voor de opvattingen der socinia­
nen citeerde hij uit de Rakowse catechismus,28 uit de geschriften van Socinus en
diens partijgangers Crellius,29 Slichtingius,30 Volkelius31 en anderen. Van Catten­
burgh gaf zijn werk als titel mee Voorbeeld van artikelen waarover tussen remonstran­
ten en Socinus en zijn partijgangers verschil van mening is met vermelding van woorden uit
hun geschriften. Hij geloofde oprecht in de effectiviteit van zijn werk:

Wie immers door dit Voorbeeld niet wordt overtuigd, dat uit afgunst aan de remon­
stranten de naam van socinianen wordt gegeven, heeft ogen met zwarte gal overgo­
ten, of van hem moet gezegd worden, dat hij midden op die dag blind is. 32

Een ander punt vormen die uitspraken vari Socinus, waarin deze de kant kiest van
de orthodoxie. Zo betoogt Van Cattenburgh, dat zelfs Bodecherus, schrijver van
het Sociniano-remonstrantismus,33 aan het slot van zijn boek moest bekennen:

Niet alles dat Socinus heeft gezegd en geschreven moet verworpen worden, omdat
het vaak dezelfde geest ademt als de orthodoxen.34

Ja, er zijn zelfs meer plaatsen waarin Socinus fundamenteel met de orthodoxen
overeenstemt, dan er plaatsen zijn waarop hij van hen afwijkt! En als er een over­
eenkomst tussen een remonstrantse en sociniaanse uitspraak gevonden wordt,
komt dat dan ook niet doordat beide over hetzelfde onderwerp gaan en beide
zich op bijbelplaatsen funderen? Een voorbeeld hiervan gaf Van Cattenburgh
door Bodecherus' geschrift aan te halen, waar deze met citaten uit de remon­
strantse Belijdenisseen de Rakowse catechismus aantoonde, dat deze nagenoeg ge­
lijkluidend waren over de noodzaak van het geloof in God, wil een leven - geleid
in overeenstemming met Zijn voorschriften - heil brengen.35 Mocht je remon-

24 S. Curcellaeus (1586-1659), hoogleraar godgeleerdheid van 1643 tot 1659.
25 A. Poelen burg (1628-1666), hoogleraar godgeleerdheid van 1659 tot 1666.
26 Ph. van Limborch (1633-1712), hoogleraar godgeleerdheid van 1668 tot 1712.
27 J. Clericus (1657-1735), hoogleraar letteren en wijsbegeerte van 1684 tot 1731.
28 Zie voor de Rakowse catechismus: Kühler, Het socinianisme, 9-24. Zie tevens: E.H. Cossee, As­
pecten van het unitarisme (Assen, 1998), 19 v.
29 J. Crellius (1590-1633), vooraanstaand sociniaans theoloog en filosoof.
30 J. Slichtingius (1602-1661), behoorde tot de Poolse adel. Sociniaans theoloog, nam deel
aan diverse kerkelijke missies, onder andere naar de remonstranten.
31 J. Volkelius (?-1618), sociniaans leidsman en theoloog; medeauteur van de Rakowse cate­
chismus.
32 Van Cattenburgh, Specimen, praefatio, 18.
33 De Alkmaarse predikant Nicolaas Bodecheer had al in 1624 als afvallige remonstrant zijn
vroegere medebroeders aangevallen in een met goedkeuring van de Leidse faculteit uitgegeven
geschrift Sociniano-remonstrantismus, waarop Episopius antwoordde met een weerwoord Bodeche­
rus ineptiens: 'Geleuter van Bodecherus'. Zie voor deze kwestie: Kühler, Het socinianisme, 200 v.
Voor de volledige titels van deze geschriften: Rogge, Bibliotheek, 40.
34 Van Cattenburgh, Specimen, praefatio, 20.
35 Van Cattenburgh, Specimen, praefatio, 21 sq. Uit dit voorbeeld blijkt tevens, dat Peltius' Har-

148 ERIC H . CossEE

stranten in een dergelijk geval van socinianisme betichten? Wie enkel op de
klank of de uiterlijke overeenkomst van woorden afging, kon dan evengoed zeg­
gen, dat de contraremonstranten (gereformeerden) met hun predestinatieleer
sociniaans waren! Want ook Socinus voerde aan, dat

enkele mannen en volken met absolute wil door God verstoten worden van de hoop
op het eeuwige leven [...] onder de eeuwige dood en veroordeling, die door de ge­
boorte uit de sterveling Adam hieraan onderworpen zijn.36

Het was duidelijk, zo stelde Van Cattenburgh niet zonder ironie, dat de contra­
remonstranten het in verschillende zaken - die door de remonstranten werden
bestreden - met Socinus eens waren. Moest men hen dan niet een aanklacht we­
gens socinianisme aanwrijven?

En moeten zij niet zeer verbitterd tegen ons als aanklagers opkomen en schreeuwen
dat het bedrog afgrijselijk is, waarmee wij zoeken juist hen onrechtvaardig te bezwaren?37

Met de stijlfiguur der ironie werden de zaken hier door Van Cattenburgh omge­
keerd. Maar daarna keerde de ernst weer terug, waar hij 'de rechtvaardigste re­
gel' aanhaalt, die Christus had uitgesproken als samenvatting van de gehele wet
en de profeten: 'Waarvan gij nu wilt, dat de mensen voor u doen, doet dat ook gij
voor hen' (Matth. 7:12).38 En wat de contraremonstranten betreft:

Laat hen ophouden aan de remonstranten de schandvlek van het socinianisme aan
te wrijven, die zij niet door anderen aangewreven willen krijgen vanwege dwalingen
die zij nu juist met Socinus gemeen hebben.39

Aan het slot van de voorrede nam Van Cattenburgh het thema naijver (afgunst)
van het begin der praefatio weer op met een citaat uit Cicero's verdediging van
Cluentius, waarin rechtvaardigheid werd omschreven als beoordeling van schuld
zonder afgunst, en aantonen van afgunst zonder beschuldiging.

Wie iemand die dwaalt van een zijpad wil terugbrengen op de rechte weg zal dit doel
nooit met scherpe bewoordingen en beledigende aanvallen op diens mening bereiken.40

Van Cattenburgh besloot de voorrede met een citaat uit de Jacobusbrief, waarin
de afgunst 'aards, dierlijk en demonisch' wordt genoemd.

Waar immers afgunst en strijd zijn, daar is het leven onrustig en elke actie boosaar­
dig. Maar als de wijsheid verheven is, is zij [...] een bron van vrede, rechtschapen, in­
schikkelijk, vol van mededogen en goede vruchten, en vrij van geschillen en schijn.41

monia (zie hierboven, noot 11) met haar vergelijkende uitspraken in twee kolommen metho­
disch voortborduurde op Bodecherus' onderhavige geschrift. Ook Van Cattenburgh ging met
zijn Specimen in dit spoor verder.
36 Van Cattenburgh, Specimen, praefatio, 25.
37 Van Cattenburgh, Specimen, praefatio, 29.
38 Van Cattenburgh, Specimen, praefatio, 31.
39 Van Cattenburgh, Specimen, praefatio, 31.
40 Van Cattenburgh, Specimen, praefatio, 33.
41 Van Cattenburgh, Specimen, praefatio, 34. Geciteerd wordt uit Jacobus 3:13-18.

MEER VERSCHIL DAN OVEREENKOMST 149

Het 'Specimen' nader bekeken: het leerstellige gedeelte42

In zeven hoofdstukken werden nu de voornaamste leerstukken besproken, die
tussen remonstranten en socinianen ter discussie stonden. Van Cattenburgh volg­
de hierbij de indeling van de Belijdenisse ofte verklaringhe. Daarnaast citeerde hij uit
het werk van - in de voorrede genoemde - gezaghebbende remonstrantse theo­
logen. Vervolgens kwamen over ditzelfde onderwerp de sociniaanse opvattingen
aan de orde. Van Cattenburgh liet de citaten voor zich spreken en gaf geen com­
mentaar. Het voert hier nu te ver, om alle nuanceringen in dogmatische formu­
leringen uit dit vergelijkende overzicht hier weer te geven. Wij geven een samen­
vatting van de voornaamste uitspraken, waar nodig voorafgegaan door een korte
toelichting op het betreffende leerstuk.

Het eerste hoofdstuk gaat over het bewijs van het bestaan van God.43 Hoe leert de
mens God kennen? Kühler signaleerde in de leer van God en Zijn eigenschappen
grote overeenkomst tussen de remonstranten en de socinianen.44 Immers, beide
groepen legden de volle nadruk erop, dat de mens een zedelijk vrij wezen is.
Daarom weerden zij uit hun belijdenis alles waardoor die vrijheid verhinderd of
opgeheven zou worden. Dit kwam met name tot uiting in hun afwijzing van de
predestinatieleer. Maar in hun opvattingen over het kennen van God gingen bei­
de groepen u iteen. De Belijdenisse ging uit van het bestaan van God. Hij had bij
verschillende gelegenheden door Zijn profeten gesproken tot de aartsvaders, en
tenslotte door Zijn eniggeboren Zoon aan ons Zijn wil kenbaar gemaakt. Episco­
pius ging uit van een zekere natuurlijke godskennis. Hij legde er de nadruk op,
dat wij de menselijke natuur in het goddelijke niet moeten ontkennen, maar het
bestaan van God stond vast, en wij kenden God door het geloof en door andere
feiten . Socinus daarentegen verwierp de gedachte, dat er een aangeboren kennis
van God is. Alleen uit de Schrift werd God gekend. Socinus was hier in zekere zin
'strenger' dan de remonstranten.

Het tweede hoofdstuk handelde over de onmetelijkheid en de alomtegenwoor­
digheid van God.45 Hiervan zei de Belijdenisse, dat God oneindig is, omdat Hij al­
les vult. In de Schrift wordt echter de maat van het goddelijke niet omschreven.
De opvattingen van Episcopius en Philippus van Limborch sloten hierbij aan.
Voor Socinus hield de onmetelijkheid van God de onmogelijkheid in, om iets
voor God verborgen te houden; ook hier weer een 'strengere' Godsidee.

Het derde hoofdstuk besprak de controverse over de voorwetenschap van God.46

42 Dit deel telt 147 genummerde bladzijden.
43 Van Cattenburgh, Specimen, Cap. I, 1-7.
44 Kühler, Het socinianisme, 207.
45 Van Cattenburgh, Specimen, Cap. II, 8-13.
46 Van Cattenburgh, Specimen, Cap. III, 14-22.

150 ERIC H. COSSEE

De discussie over de praescientia Dei, de voorwetenschap van God, hing nauw sa­
men met Johannes Calvijns centrale gedachte van Gods volstrekte soevereiniteit.
Het ging hierin om de vraag, of God zo niet alles van tevoren bepaalt (voorbe­
schikking) dan wel alles van tevoren weet of vooruitziet. De remonstranten wil­
den zo veel mogelijk binnen het kader van de calvinistische theologie blijven. Met
het vasthouden aan de idee van de voorwetenschap wilden zij de soevereiniteits­
gedachte recht doen, ook al weken zij af van Calvijn in hun opvatting over de pre­
destinatie . Socinus ging nog verder en verwierp zelfs de goddelijke voorweten­
schap, omdat hij meende dat de mens niet meer vrij was wanneer God al het
toekomstige wist. 47 Van Cattenburgh haalde de Belijdenisse aan, waarin over Gods
volledige en onwankelbare kennis werd gesproken. Episcopius nuanceerde de
voorwetenschap, door te stellen dat God vooruit kent, wat zal gebeuren. Hij kent
dus ook de toekomstige zonden en zondaars. Maar de Schrift erkent dat God ziet,
dat de mens tot andere gedachten kan komen. Voorts citeerde Van Cattenburgh
Socinus, waar deze de voorwetenschap van God niet in alle gevallen bewijsbaar
achtte . Zouden wij daar wel toe overgaan, dan voerden we vreemde interpretaties
uit. Crellius erkende echter een beperkte voorwetenschap.

Het vierde hoofdstuk 'over de drie goddelijke personen' nam, zoals te verwach­
ten is, het leeuwendeel van het boek in beslag.48 Het gaat hier namelijk om de di­
verse aspecten van het cruciale leerstuk der Drie-eenheid, dat het hoofdpunt van
de controverse tussen remonstranten en socinianen uitmaakte. Na eerst het trini­
teitsdogma in zijn geheel te hebben behandeld, ging Van Cattenburgh over tot
de bespreking van de drie goddelijke 'personen': Vader, Zoon en Heilige Geest.
Kühler benadrukte, dat de remonstranten in tegenstelling tot Socinus vasthiel­
den aan de goddelijke natuur van Jezus. Weliswaar heeft de Zoon deze niet van
zichzelf, maar van de Vader ontvangen. De Zoon is dus aan de Vader gesubordi­
neerd (onderworpen).49 Op deze wijze hielden zij vast aan een bepaalde (sub­
ordinaire) vorm van de triniteitsleer, terwijl Socinus deze leer in zijn geheel ver­
wierp. Van Cattenburgh begon dit hoofdstuk weer door de Belijdenisse te citeren.
God bestaat onder drie hypostasen of personen. Deze triniteit bestaat uit de Va­
der, de Zoon en de Heilige Geest, voorzover een andere basis van de goddelijk­
heid volstrekt zonder begin is, dat wil zeggen niet voortgebracht en ook niet
ingeboren. De aangehaalde gezaghebbende remonstranten Episcopius, Curcel­
laeus, Van Limborch, Clericus en ook Van Cattenburgh zelf waren eenduidig in
hun erkenning van de Drie-eenheid, die zij in overeenstemming achtten met wat
de Schrift leert. En wat de Schrift hierin onbepaald had gelaten, moesten wij niet
in 'schoolsche bespiegelingen' willen weten . Wij hadden ons te buigen voor het

47 Kühler, Het socinianisme, 207.
48 Van Cattenburgh, Specimen, Cap. IV, 23-89.
49 Kühler, Het socinianisme, 211.

MEER VERSCHIL DAN OVEREENKOMST 151

mysterie. 50 In de afwijzing van de Drie-eenheid door Socinus en de zijnen over­
heerste daarentegen het rationele element. De opvatting der triniteit berustte
volgens hen op een verkeerde interpretatie van de bijbel. Het was onvermijdelijk
om in God één persoon aan te nemen. Een andere opvatting zou onmogelijk ge­
weest zijn.

Het vijfde hoofdstuk handelde over de voldoening (satisfactie) .51 Hierbij ging
het om de vraag naar de betekenis van Christus' zoendood. Diende deze als straf
voor de in zonde gevallen mensheid, een straf die Jezus vrijwillig op zich nam om
zo te voldoen aan Gods strafeisende gerechtigheid, en om de verzoening tussen
God en de mensen te bewerken? Of ging het hier meer om een offer, gebracht
om God tot vergevende liefde te bewegen? Evenmin als de socinianen namen de
remonstranten aan dat de strafeisende gerechtigheid tot het wezen van God be­
hoorde.52 Toch geloofden de remonstranten dat de dood van Christus iets bij
God had uitgehaald. Hierin bewandelden zij een tussenweg tussen de gerefor­
meerden en de socinianen (die dat laatste verwierpen). Met citaten uit de Belij­
denisse en het werk van Episcopius maakte Van Cattenburgh het - van het soci­
nianisme afwijkende - standpunt van de remonstranten duidelijk, met name
waar zij vasthielden aan het verzoeningswerk van Christus, ook voor en na diens
dood. Socinus en de zijnen wezen dit af, en zagen Jezus' dood meer als wegbe­
reiding van de liefde van God voor de mensheid.

De kwestie, die in het zesde hoofdstuk53 werd aangeroerd - van Calvijn - over de
verering en de aanroeping van Christus, raakte eveneens de christologie in de
kern. Wie de godheid van Christus erkende, zou met de verering (adoratio) van
hem geen moeite hebben. Maar wie - zoals Socinus en de zijnen - Jezus zag als
verus homo (ware mens) zou hem niet als God willen vereren. De remonstranten
kozen ook hier een middenweg. Zij konden niet instemmen met de sociniaanse
bestrijding van het dogma der twee naturen (goddelijke en menselijke) in Chris­
tus, maar namen ook niet de scholastische formuleringen van de gereformeer­
den over. Zij beleden eenvoudig de bijbelse uitspraken over in zichzelf ondoor­
grondelijke mysteriën, die overigens wel hun praktisch nut hadden. Zo erkenden
de remonstranten dat wat Jezus:

als mensch gedaan en gedragen heeft [...] oneindig in waarde [werd] verhoogd,
doordat die eeuwige Zoon Gods ten nauwste met hem verbonden was.54

Het zevende hoofdstuk, tenslotte, ging over de doop.55 Het socinianisme achtte de

50 Kühler, Het socinianisme, 212.
51 Van Cattenburgh, Specimen, Cap. V, 90-118.
52 Kühler, Het socinianisme, 209 v.
53 Van Cattenburgh, Specimen, Cap. VI, 119-130.
54 Kühler, Het socinianisme, 212.
55 Van Cattenburgh, Specimen, Cap. VII, 131-147.

152 ERIC H. COSSEE

doop niet strikt noodzakelijk, maar als deze bediend zou worden, dan moest dit
vooral aan volwassenen geschieden, en dan op de enige wettige wijze, zoals in de
bijbel beschreven werd: door onderdompeling.56 De remonstranten zagen de
doop, zo leert de Belijdenisse, als een publieke en heilige rite. Zij kenden zowel de
kinderdoop als de volwassenendoop, de laatste echter niet door onderdompe­
ling. In de citaten van Socinus en de zijnen, die Van Cattenburgh tenslotte aan­
haalde, werd het facultatieve en niet-noodzakelijke karakter van de doop bena­
drukt. Het boek eindigde met een index van de behandelde onderwerpen,
hoofdstuk voor hoofdstuk, en met een opsomming van de geciteerde bronnen.

Slotopmerkingen

Van Cattenburghs Specimen verscheen in een tijd waarin het socinianisme en het
remonstrantisme steeds meer gingen 'vervloeien' (Kühler), doordat het eerste
geleidelijk meer denkbeelden van het tweede overnam. Het 'meer verschil dan
overeenkomst' tussen beide stromingen zou in de loop van de achttiende eeuw
dan ook niet meer opgaan. Toch was de polemiek nog in volle gang en bleek er
behoefte aan een werk dat de standpunten van beide stromingen helder naast el­
kaar zette. Kühler beweerde dat het aan Van Cattenburghs werk te danken was
dat de stemming jegens de remonstranten gunstiger werd.57 Toch ontstonden er
weer moeilijkheden, toen de vermaarde Zwitserse - maar sociniaansgezinde -
nieuwtestamenticus J J. Wettstein in 1 733 benoemd werd als hoogleraar aan het
remonstrants seminarie, en de Amsterdamse vroedschap hem allerlei beperkin­
gen oplegde. Toen in 1751 echter Wettsteins tekstkritische uitgave van het Nieu­
we Testament verscheen (nog altijd een gezaghebbende editie), werd daarop
geen protest meer vernomen van overheidszijde. Kühler verklaarde dit onder an­
dere doordat Van Cattenburghs Specimen eindelijk 'zijn lang gewenschte vruch­
ten' zou hebben gedragen.58 Wat hiervan zij, in ieder geval heeft Van Catten­
burgh door de teksten zonder commentaar te publiceren, zich gehouden aan de
raad van Cicero, om zijn opponenten niet met 'scherpe bewoordingen en bele­
digende aanvallen' 59 te bestrijden. En op die manier bleef Van Cattenburgh
trouw aan de irenische theologie van de remonstranten.

56 Kühler, Het socinianisme, 148.
57 Kühler, Het socinianisme, 253.
58 Kühler, 'Remonstranten en socinianen', 157.
59 Van Cattenburgh, Specimen, praefatio, 33.

JORIS VAN EIJNATTEN

Vijf vertogen over ketterij

Waarheid, dwaling en de historiografie van het antitrinitarisme, 1650-1800

Inleiding

'Het socinianisme heeft lang moeten wachten op een eerlijke beschrijving', stel­
de de eminence grise van het Nederlandse socinianisme-onderzoek Aart de Groot
in 1980 vast. Deze constatering, gedaan in zijn inleiding op de facsimile-uitgave
van Het socinianisme in Nederland van de doopsgezinde hoogleraar Wilhelmus Jo­
hannes Kühler (1874-1946), lijkt een understatement. Zoals De Groot zelf op­
merkt, hebben de protestantse en katholieke kerken van de vroegmoderne tijd
'in grote eenstemmigheid' het socinianisme afgewezen. 1 Dan verwacht men in­
derdaad geen geschiedschrijving die een hoge mate van objectiviteit betracht.
Het is echter de vraag of we van zeventiende- en zelfs achttiende-eeuwse theolo­
gen wel een 'eerlijker' behandeling van de socinianen mogen verwachten. Uni­
tariërs, antitrinitariërs en socinianen waren in hun ogen immers ketters. Van ket­
ters bied je geen eerlijke beschrijving; ketters probeer je als serieuze historische
personages te diskwalificeren .

Terwijl in de zeventiende eeuw ketters als oprechte personages uit de geschie­
denis werden weggezuiverd, zagen sommige schrijvers in de loop van de acht­
tiende eeuw de noodzaak van zo'n zuivering niet meer in. In dit artikel wil ik mij
op een klein deel van deze omvangrijke en ingewikkelde discussie richten. Ik wil
nagaan, op welke wijze vroegmoderne geschiedschrijvers de 'ketterij' van het so­
cinianisme als historisch verschijnsel hebben trachten te duiden. Daarbij ga ik er­
van uit dat het socinianisme zich vooral als een antitrinitarische of unitarische
leer laat definiëren. Ik beperk mij bovendien tot een aantal in Nederland werk­
zame schrijvers uit de zeventiende en achttiende eeuw.

In de ketterhistoriografie uit de periode 1600 tot 1800 komen op zijn minst vijf
beweringen voor, waarmee het antitrinitarisme in het algemeen en het socinia­
nisme in het bijzonder als 'ketterijen' historisch geduid kunnen worden .2 Ik laat

1 WJ. Kühler, Het socinianisme in Nederland (1912; reprint: Leeuwarden, 1980), V.
2 De indeling is gebaseerd op Martin Mulsow, 'The Trinity as heresy; socinian counter-histo­
ries of Simon Magus, Orpheus, and Cerinthus', in: John Christian Laursen (ed.), Histories ofher­
esy in Early Modern Europe; for, against, and beyond persecution and toleration (New York, 2002) 161-
170; en Herbert Grundmann, 'Der Typus des Ketzers in mittalterlichter Anschauung', in:

154 JORIS VAN EljNATTEN

ze hieronder achtereenvolgens in de vorm van vijf 'vertogen' over ketterij de re­
vue passeren.

Vijf vertogen over ketterij

Het orthodoxe vertoog: vergï,ften, kankers en hydra's

De eerste bewering komt iedereen die zich heeft bezig gehouden met de zeven­
tiende-eeuwse polemieken rondom het socinianisme wel bekend voor. Zij laat
zich in abstracte vorm als volgt formuleren:

Een sociniaan die traditioneel door de orthodoxie van ketterij is beschuldigd, dwaalde inder­
daad en moet als een ketter worden aangemerkt.

Dit type vertoog komt onder schrijvers van alle confessionele orthodoxieën voor,
katholiek, gereformeerd of luthers. Het kenmerkt zich met name door een sterk
besef van continuïteit met een al dan niet vermeend orthodox verleden.

Apologeten voor het traditionele christendom benadrukten deze continuïteit
met het orthodoxe verleden door te wijzen op de ouderdom van diverse door de
kerk aanvaarde confessies -van het Nieuwe Testament via de aan Athanasius toe­
geschreven geloofsbelijdenis tot en met de Heidelbergse catechismus van 1563. Te­
gelijk werd ook de antitrinitarische ketterij van een verleden voorzien. Dit ketter­
se verleden strekte zich op zijn minst uit tot de zestiende eeuw, toen Faustus en
Laelius Socinus immers hun naam aan een bepaalde vorm van unitarisme gaven.
Bij voorkeur werd het echter uitgebreid tot het vroege christendom. Karakteris­
tiek was de redenering van Hugo de Groot, volgens wie de socinianen volgelin­
gen of nazaten waren van Paulus van Samosata, de ketterse bisschop van An­
tiochië uit de derde eeuw. 3 Socinianen stonden daarom ook wel bekend als
'samosatenen' .4

Dit besef van de ononderbroken continuïteit van een algemene religieuze
waarheid had twee implicaties voor de manier waarop dit orthodoxe vertoog na­
der werd vormgegeven. In de eerste plaats konden nieuwe ketterijen schijnbaar
niets anders zijn dan oude dwalingen in een moderne gedaante. De predikant Jo-

Ausgewählte Aufsätze (Stuttgart, 1976), I, 313-327. De samenhang van ketter- met andere reli­
gieuze vertogen komt aan bod in: Joris van Eijnatten, 'Orthodoxie, ketterij en consensus, 1670-
1850; drie historische vertogen over religie en openbaarheid', in: Bijdragen en mededelingen voor
de geschiedenis in Nederland 119 (2004), 468-490.
3 Hugo Grotius, (ed.) E. Rabbie, Defensio fidei catholicae de satisfactione Christi adversus Faustum
Socinum Senensem (Assen/ Maastricht, 1990), p. 85 (Praefatio, § 2).
4 De unitarische filosoof Paulus van Hemert (1756-1825) schreef zelfs onder het pseudoniem
'Paulus Samosatenus'; zie zijn Aanmerkingen op de prysverhandelingen tegen Priestley (Den Haag/
Haarlem, 1787).

VIJF VERTOGEN OVER KETTERIJ 155

hannes Fruytier constateerde in 1713 dat er mensen zijn, volgelingen van de
'godlasterende Socinius', die het gemunt hadden op 'het eerste en gewichtigste
artikel van het ganse Christendom', namelijk de Drie-eenheid. In feite doen zij
niets nieuws, want het christendom is altijd al bestreden, 'door alle oude ketters,
ongelovigen en vijanden van het geloof' .5 Jan Scharp, die in 1793 alle contempo­
raine ketterijen op een rijtje zette en van een historische toelichting voorzag,
sprak eveneens over het feit dat 'honderdmaal beantwoorde zwaarigheden tel­
kens op nieuw geöpperd worden'. 6 Elke ketterij was oude wijn in een nieuwe zak.

Dit continuïteitsargument deed zich bij Hugo de Groot voor in een geheel an­
dere, humanistische variant. Deze erudiete geleerde wijdde in 1617 in zijn tegen
de socinianen gerichte verhandeling over de satisfactieleer omstandig uit over
het verschijnsel van het zoenoffer. Dat kwam volgens hem bij alle volkeren en in
alle tijden voor. Aan de hand van schrijvers als Cicero, Vergilius, Horatius, Ovidi­
us, Macrobius, Plinius en Caesar toonde hij aan dat het zoenoffer bekend is ge­
weest bij Grieken, Romeinen, Egyptenaren, Perzen, Albaniërs, Indiërs, Amerika­
nen, Kretenzers en Galliërs. In De Groots overigens tamelijk tendentieuze
behandeling van de sociniaanse leer, gold de historische continuïteit van een re­
ligieus concept als een bewijs te meer tegen de sociniaanse waarheidsclaim.7

Een tweede implicatie van het continuïteitsbesef betreft een 'normatieve twee­
deling' tussen waarheid en onwaarheid. Die normatieve tweedeling is kenmer­
kend voor talrijke vroegmoderne beschouwingen over het socinianisme als histo­
risch verschijnsel. Centraal staat daarbij de tegenstelling tussen enerzijds
waarheidsclaims die waarachtig zijn en dus vanzelfsprekend aan de openbaarheid
mogen worden prijsgegeven, en anderzijds waarheidsclaims die onwaar zijn en
dus aangewezen zijn op geheimhouding. Onware claims zijn kwaadaardig, ware
claims daarentegen goedaardig. Om het in vroegmoderne termen te stellen: dwa­
lingen verdragen het klare licht van het evangelie niet en zijn daarom aangewe­
zen op schuilplaatsen van waaruit zij zich als een kwaadaardige kanker trachten
uit te breiden.

Vaak zijn de titels van polemische werken niet minder sprekend dan hun in­
houd. Typerend is de Kanker der sociniaansche ketterye (1686) van de Friese predi­
kant Franciscus Elgersma (1627-1712), gericht tegen de mennoniet Foekke Floris
(ca. 1650- ca. 1700) .8 De titel doet denken aan de in 1625 verschenen Gangraena

5 Johannes Fruytier, Sions worstelingen (Historische samenspraken over de verscheide en zeer bittere we­
derwaardigheden van Christus kerke, met openbare en verborgene vijanden) (Utrecht, 1856; reprint:
Gorinchem, s.a.), 401-402.
6 Jan Scharp, Godgeleerd-historische verhandeling over de gevoelens, de gronden, het gewigtige voor de
eeuwigheid en burgermaatschappijen, den voortgang, en den tegenstand der hedendaagsche zoogenaamde
verlichting en godsdienst-bestrijding, zijnde eene voorbereidende leerreden (Rotterdam, 1 793), 94.
7 Grotius, Defensio fidei catholicae de satisfactione Christi, 257-267 (X, § 16-28).
8 (Leeuwarden, 1686).

156 JORIS VAN EIJNATTEN

theologiae anabaptisticae ('Cancker van de leere der weder-dooperen') van de later
in Franeker tot hoogleraar benoemde Johannes Cloppenburg (1592-1652) .9 Her­
man Witsius (1636-1708), eveneens later theoloog te Franeker, schreef over 'het
vergif van die schandelijkcke ketterije' van het socinianisme, dat vooral onder
doopsgezinden voortwoekerde.10 Hydra socinianismi expugnata (1651, 'de hydra
van het socinianisme vernietigd') was de titel van een werk van de Groningse
hoogleraar Samuel Maresius (1599-1673). Het handelt over een ketterij die zich
voortdurend als een hydra splitst.11 Dergelijke voorstellingen treffen we nog aan
bij de achttiende-eeuwse kerkhistoricus en Groningse hoogleraar Daniel Gerdes
(1698-1765). In zijn polemiek tegen de van socinianisme beschuldigde, doopsge­
zinde voorganger Johannes Stinstra (1708-1790) voer hij uit tegen de 'Sociniaan­
sche grouwelen' en 'de schadelyke, zielverderfelyke, en Godslasterlyke gevoe­
lens' van Faustus Socinus.12

In al deze werken wordt gebruik gemaakt van negatief gekleurde metaforen
voor de verbreiding en verspreiding van een bepaalde religieuze leer. De ketter
in het algemeen en de sociniaan in het bijzonder wordt geportretteerd als een
huichelaar, een leugenaar die oneigenlijke redeneringen en methoden gebruikt.
Ketterjagers uit alle gezindten schreven over de 'arglisten' of 'bedriegeryen' van
zulke ketters, inclusief de sociniaanse. Ketters die in het 'geheim' opereren, die­
nen openlijk te worden 'aangewezen' of 'ontmaskerd' en 'ontmomd', dat wil zeg­
gen de mond te worden gesnoerd. De 'mondstopper' en het 'afgerukt momaan­
gezigt' vormen in de ketterliteratuur zelfs herkenbare genres . Nog in 1775
foeterde orthodoxe leidslieden tegen de verborgen ketters, de:

Sociniaanschgezinden, Remonstranten, Halve-Pelagianen, Philosophische Moralis­
ten en Mosaische Wetdrijvers [die tegenwoordig; JE] de plaatsen van Evangelische
Leeraars vervullen. 13

Het innerlijke vertoog: geloof, geest en gemoed

Het tweede vertoog in de kettergeschiedschrijving is apologetisch (verdedigend)
van aard. Ook dit vertoog veronderstelt een besef van continuïteit met een or­
thodox verleden, maar relativeert het belang ervan. De bewering die eraan ten
grondslag ligt, luidt als volgt:

9 (Amsterdam, 1625) .
10 Geciteerd in Hofmeyr, Hoornbeeck, 130.
11 (Groningen, 1651).
12 Witteveen, Daniël Gerdes, 79-80; over Stins tra, zie Joris van Eijnatten, Mutua christianorum to­
lerantia; irenicism and toleration in the Netherlands: the Stinstra affair 1740-1745 (Studie testi per la sto­
ria della tolleranza in Europa nei secoli XVI-XVIII2) (Florence, 1998).
13 Nederlandsche Bibliotheek III (1775), 456.

VIJF VERTOGEN OVER KETTERIJ 157

Een sociniaan die traditioneel door de orthodoxie van ketterij is beschuldigd, moet niet als een
ketter worden beschouwd, want hoewel hij het socinianisme inderdaad onderschreef en dus
dwaalde, was hij in werkelijkheid een vroom, rechtschapen mens die ten onrechte vijandig en on­
verdraagzaam werd bejegend.

Het gaat in dit vertoog niet alleen of niet zozeer om de continuïteit van een als
rechtzinnig gekwalificeerde waarheid, maar om het herhaaldelijk voorkomen in
de geschiedenis van een vrome godsdienstige houding. Dit type vertoog komt
voor bij tal van schrijvers in de marges van de kerk, waaronder zogenoemde 'spi­
ritualisten' of 'piëtisten', voor wie de leer weliswaar niet onbelangrijk, maar het
leven altijd belangrijker was. Weinig Nederlandse geschiedwerken lijken van dit
vertoog gebruik te hebben gemaakt. Wel werd de Kirchen- und Ketzergeschichte
(1699-1700) van de Duitse piëtist Gottfried Arnold (1666-1704) vertaald, als His­
torie der kerken en ketteren (1701-1 729). Daarin wordt de geschiedenis van 'de Soci­
niaan en' behandeld, waarbij achtereenvolgens Servetus [sic!] en Laelius en Faus­
tus Socinus ter sprake komen. Overigens merkt Arnold slechts op dat de
opvattingen van de socinianen in de felle, tegen hen gerichte polemieken niet al­
tijd eerlijk werden weergegeven. 14

Kenmerkend voor dit tweede historische vertoog is de constructie van een an­
dere normatieve tweedeling, waarin niet 'waarheid' maar 'vroomheid' centraal
staat. In deze redenering is datgene wat zich door macht handhaaft - of die
macht van politieke en kerkelijke aard is, doet niet ter zake - per se vatbaar voor
verderf en corruptie. Daaraan ligt de veronderstelling ten grondslag dat wat zich
vanwege zijn onmacht niet in het openbaar weet te handhaven, eerder vatbaar is
voor vroomheid en rechtschapenheid. Overigens zal dit spiritualistische vertoog
de harde kern van de socinianen niet direct hebben aangesproken. Daar waren
socinianen vermoedelijk te rationalistisch voor. Dat geldt zelfs voor de unitariër
Samuël Crellius (1661-1747), die in de achttiende eeuw contacten onderhield
met de piëtistische leider Zinzendorf. Een van de weinige punten van overeen­
komst tussen deze twee 'ketters' was hoogstens de opvatting dat de Heilige Geest
zowel binnen als buiten de kerken werkzaam is.15

Het offensieve vertoog: rede en exegese

De klassieke socinianen van de zestiende en zeventiende eeuw staan er niet om
bekend dat zij zich sterk op de geschiedenis hebben georiënteerd. Zij beriepen
zich veeleer op de rede als het geëigende instrument om de bijbel uit te leggen.

14 Gottfried Arnold, Historie der kerken en ketteren van het jaar onzes Heeren 1500 tot 1600 (3 delen;
Amsterdam, 1701-1729) II, 741-755.
15 A. de Groot, 'Het kusje; Samuel Crellius op de grens tussen socinianisme en piëtisme,' in:
E.K. Grootes en]. den Haan (red.), Geschiedenis - godsdienst - letterkunde (Roden, 1989), 186-195.

158 JORIS VAN EIJNATTEN

De derde bewering was daarom meestal impliciet aanwezig in geschriften van de
antitrinitariërs zelf:

Een sociniaan die traditioneel door de orthodoxie van ketterij wordt beschuldigd, is geen ketter,
omdat het antitrinitarisme simpelweg de ware leer is.

Het zal duidelijk zijn dat ook in dit geval een groot beroep wordt gedaan op de
continuïteit met een orthodox - in dit geval antitrinitarisch - verleden. In latere
jaren zou de in de Republiek veelgelezen History of the corruptions of Christianity
(1782) van de unitariër Joseph Priestley van deze wijze van argumenteren ge­
bruikmaken.16 Tegen de tijd dat het werk van Priestley verscheen, leek de anti­
trinitarische 'tegengeschiedenis' - uiteraard naar nieuwe inzichten aangepast en
bijgewerkt - een legitiem onderdeel van het publieke debat te zijn geworden.
Een recensent van de Geschiedenis van 't bederf des Christendoms (1782) had er geen
moeite mee om tamelijk neutraal vast te stellen dat Joseph Priestley een unitariër
of sociniaan was en een geleerde bovendien. Priestley trachtte immers

te tonen, dat hy, als een wysgeer en godgeleerde over de Kerkelyke geschiedenissen
redenerende, niet anders zoekt, dan den Christen godsdienst, volgens zyne wyze
van denken, te zuiveren, en van alle hindernissen te ontlasten, waarmede het door
trotscheid, valsche staatkunde en onwetenheid is beladen, en het zelve tot zyne eer­
ste zuiverheid en eenvoudigheid te herstellen. 17

Op deze historisch-onpartijdige benadering van het verschijnsel ketterij komen
we hieronder nog terug.

Het geinverteerde vertoog: platonici en gnostici

De vierde bewering - in feite een variant op de voorgaande bewering - is de
meest venijnige uit de reeks. Zij luidt als volgt:

De 'gnostici' die traditioneel door de orthodoxie van ketterij worden beschuldigd, moeten in feite
beschouwd worden als voorlopers van die orthodoxie. Daarom is niet de orthodoxe, maar de an­
titrinitarische leer de ware leer.

Een mooi voorbeeld van de manier waarop deze bewering in een historiografisch
vertoog wordt verwerkt, bieden twee geschriften van de naar de Republiek ge­
vluchte Pool Daniel Zwicker (1612-1678), de Jrenicum irenicorum (1658) en de Ire­
nicomastix (1662). Waar de meeste socinianen weinig aandacht schonken aan de
studie van het verleden, schreef Zwicker een uitvoerige antitrinitarische 'tegen­
geschiedenis'. Hierin toonde hij aan dat de door alle orthodoxe partijen aange­
nomen triniteitsleer pas in de tijd van Athanasius en het Concilie van Nicea werd

16 J. Priestley, The theological and miscellaneous works (1817-1832, 26 delen; reprint: Bristol,
1999) V (History of the corruptions of Christianity), 23-36.
17 Algemeene bibliotheek, vervattende naauwkeurige en onpartydige berigten van de voornaamste werken,
in de geleerde waereld alom van tyd tot tyd uitkomende IV (Amsterdam, 1782) 622-623

VIJF VERTOGEN OVER KETTERIJ 159

vormgegeven. Sterker nog, Zwicker betoogde dat die triniteitsleer ontleend was
aan allerlei platoonse en gnostische randfiguren, dubieuze vertegenwoordigers
van een quasi-christelijke onderwereld als Simon Magus en Cerinthus. 18 Indien
deze gnostici dwalen, dan doet de traditionele orthodoxie dat ook. Daarentegen
zijn de Ebionieten en de volgelingen van Paulus van Samosata, evenals allerlei
min of meer obscure middeleeuwse sekten en natuurlijk de socinianen zelf de re­
presentanten van de ware apostolische leer.

Over de trinitarische gnostici lijkt in Nederland verder niet veel te zijn ge­
schreven.19 Het argument dook in de achttiende eeuw wel telkens op, onder an­
dere bij dubieuze intellectuelen als de hugenoot Matthieu Souverain (juiste data
onbekend), wiens Le platonisme devoilé in 1700 bij de beruchte uitgever Marteau
(in 'Keulen') verscheen. 20 Priestley maakte van dit geschrift weer gebruik in zijn
History of the corruptions of Christianity.

Het contex-tuele vertoog: bron en overtuigi,ng

Tenslotte is er een vijfde bewering, die minder sterk gericht is op het construeren
van een besef van continuïteit met een orthodox verleden. Zij luidt als volgt:

Een sociniaan die traditioneel door de orthodoxie van socinianisme is beschuldigd en door de he­
terodoxie als voorloper wordt aanvaard, kan in feite door geen van beide partijen worden toe­
geëigend omdat hij of zij alleen op historisch 'onpartijdige' wijze binnen de eigen context ver­
staan kan worden.

Evenals het tweede, spiritualistische argument wordt in deze bewering de inner­
lijke aanvaarding van godsdienstige waarheden centraal gesteld - en dus niet de
aanhankelijkheid aan een openbaar geaccepteerde of openbaar acceptabele
waarheid. De basis van dit historiografisch vertoog is de erkenning dat mensen in
het verleden oprecht gemeend hebben zich een bepaalde waarheid eigen te ma­
ken.

Karakteristiek voor dit vertoog is daarom niet zozeer dat men de continuïteit
van de orthodoxe waarheid verloochent, maar dat men de religieuze waarheids­
claims van degenen die buiten de rechtzinnige traditie staan, als zodanig erkent.
De Rotterdamse hugenoot Pierre Bayle (1647-1706) leverde een belangrijke bij-

18 P.G. Bietenholz, Daniel Zwicker 1612-1678; peace, tolerance and God the one and only (Firenze,
1997), 63.
19 Vergelijk bijv. Jan Wagen aar, De geschiedenissen der christelyke kerke, in de eerste eeuw, beschouwd .
als bewyzende de waarheid van den christelyken godsdienst (Amsterdam, 1773), 242-254: hij behandelt
gnostici als Simon Magus, Cerinthus en Valentinus aan de hand van vroeg-christelijke schrijvers
als Ireneus, Clemens Alexandrinus, Eusebius en Tertullianus, maar stelt dat zij te laat leefden
om de nieuwtestamentische schrijvers te kunnen beïnvloeden. Over hun eventuele invloed op
de ontwikkeling van de orthodoxe dogmatiek laat hij zich niet uit.
20 Le platonisme devoilei, ou Essai touchant Ze verbe platonicien (Keulen, 1700).

160 JORIS VAN EIJNATTEN

drage tot de groei van dit religieuze gelijkheidsbewustzijn. Deze vriend van Sa­
muël Crellius deed dat echter op de hem kenmerkende, zijdelingse en dubbel­
zinnige wijze. Enerzijds wees hij de waarheidsclaims van de socinianen resoluut
af. Hij sprak over een très-mauvaise secte (een zeer slechte sekte), die door haar
eenzijdig beroep op de rede het christelijk geloof dreigde te ondermijnen. An­
derzijds portretteerde hij in enkele van zijn vermaarde lange voetnoten de soci­
nianen als overtuigde pacifisten, die zelfs de Nederlandse Opstand tegen Filips II
hadden afgewezen. Socinianen vertoonden een afkeer van macht, roem en eer­
bewijzen, waarmee juist zij op een zeldzaam consequente manier gehoor gaven
aan vroegchristelijke normen en waarden.21

De boodschap van Bayle's ambigue artikel over Faustus Socinus was vermoede­
lijk tweeledig. Ten eerste liet hij de socinianen met hun rigoureus mijden van we­
reldse zaken schril afsteken bij de op macht beluste, confessionele orthodoxie.
Ten tweede toonde hij aan dat de socinianen allerminst een bedreiging voor de
samenleving vormden. Geen politieke machthebber zou er een moment over pie­
keren zo'n pacifistische leer te omarmen. Op de sociniaanse moraal viel weinig
aan te merken. Socinianen waren volstrekt onschadelijk voor de maatschappij.

In dit opzicht is de ook in Nederland veelgelezen Duitse Lutheraan Johann Lo­
renz Mosheim (1694-1755) van grote betekenis geweest. Deze zogenoemde 'va­
der van de kerkgeschiedschrijving' benaderde de kerk als een sociaal-historisch
fenomeen, dat per definitie zowel ketterijen als orthodoxieën omvat. Zijn in­
drukwekkende beheersing van het bronnenmateriaal leidde vanzelf tot serieuze
aandacht voor gemarginaliseerde 'sekten' en 'partijen'. Zijn streven naar onpar­
tijdigheid uitte zich in een sterk verminderde nadruk op confessionele stand­
punten en formules . De historicus, aldus Mosheim, is geroepen zich van sekten
en ketterijen rekenschap te geven, omdat zij nu eenmaal een wezenlijk deel uit
maken van de geschiedenis van de kerk. In Mosheims 'pragmatische' geschied­
schrijving werden ketterijen met een grote mate van objectiviteit behandeld, ove­
rigens zonder dat hun aanspraak op de waarheid werd onderschreven. De vergif­
ten, kankers en hydra's van weleer komen in Mosheims geschriften dan ook niet
langer voor. Zo biedt hij een afstandelijker beschrijving van de wijze waarop het
socinianisme zich uitbreidde. Toen de socinianen zich eenmaal te Rakow geves­
tigd hadden, betoogt Mosheim, namen zij zich voor om geheel Europa van het
sociniaanse evangelie te voorzien. 'Aangemoedigd door de bescherming van in
hoogheid gezetene Mannen en de toestemming van verstandigen en geleerden,'
verzonnen zij daartoe een stappenplan. De eerste stap behelsde een uitgebreid
publicatieoffensief, het tweede het uitsturen van zendelingen; geen van beide

21 P. Bayle, Dictionnaire historique et critique (4 delen; Amsterdam, 1740) IV, 228-231, artikel: So­
cin. Zie Barbara Sher Tinsley, 'Sozzini's ghost: Pierre Bayle and Socinian toleration', in:journal
of the history of ideas 57 (1996), 609-624.

VIJF VERTOGEN OVER KETTERIJ 161

sorteerde echter veel effect.22 Anderzijds liet Mosheim er geen twijfel over be­
staan dat de socinianen naar zijn mening de bijbel naar hun hand zetten.

Dat gold evenzeer voor de belangrijkste Nederlandse geschiedschrijver van de
achttiende en vroege negentiende eeuw, de Groningse hoogleraar Annaeus Ypeij
(1760-1837). Mede in navolging van Mosheim, bood hij een tamelijk objectieve
levensbeschrijving van Michaël Servetus en de beide Socinii. Hij onderschreef
bovendien van harte het sociniaanse streven naar 'eene eenvoudige, en voor elk
mensch bevatlijke Bijbelverklaaring, die naar algemeene uitlegregels is inge­
richt'. Hun 'hoofdregel' luidde:

De leer van den Godsdienst moet populair worden voorgedraagen. Men moet ze
schriftmaatig voorstellen, en alle redekunstige spitsvindigheden vermijden.

Maar juist deze schriftuurlijke benadering maakte dat de socinianen zo gevaarlijk
waren. Hun eenvoudige bijbeluitleg leek buitengewoon plausibel, en kon men­
sen gemakkelijk ertoe verleiden de sociniaanse waarheden te aanvaarden.23 De al
genoemde Jan Scharp deelde die mening:

Bij dit alles moet ik nog, als eene derde aanmerking, voegen, dat 'er voor de één­
vouwigen en onöpmerkzaamen, die zich door bloote klanken laat inneemen, geene
gevaarlijker vijanden zijn, dan de Socinianen, om dat zij de Schriftuurlijke uitdruk­
kingen behoudende, alle dezelfde Eertijtels als wij aan Christus geeven, doch dezel­
ve in een geheel anderen zin verklaaren.24

Toch blijken de socinianen in Ypeij's betoog weinig ingang te hebben gevonden
onder het gewone gereformeerde kerkvolk (wel onder doopsgezinden en re­
monstranten) .25 Integendeel, in reactie op de socinianen hebben zich onder dat
gewone volk allerlei eenzijdig-orthodoxe opvattingen postgevat. De socinianen
kenden aan het Oude Teslamenl niet dezelfde canonieke waarde toe als het
Nieuwe; in reactie daarop overdreef het volk het belang van het Oude Testament.
De socinianen meenden dat een goed christelijk leven belangrijker was dan de

22 J.L. Mosheim, Oude en hedendaagsche kerklyke geschiedenissen, van de geboorte van Christus tot den
aanvang der tegenwoordige eeuwe (11 delen; 2e ed.; 1776) VII, 361-362. In Mosheims Geschiedenisse
van de vyanden van den Christelyken godsdienst (Arnhem, 1785) komen wel atheïsten, deïsten en
sceptici voor, maar geen socinianen.
23 Annaeus Ypeij, Beknopte letterkundige geschiedenis der systematische godgeleerdheid (3 delen; Haar­
lem, 1793-1798) III, 211-212.
24 Jan Scharp, Godgeleerd-historische verhandeling, 96-97.
25 In zijn 'Historisch verslag van het kerkgenootschap der unitarissen' maakt Ypeij overigens
gebruik van de klassieke orthodoxe taal door te spreken over het streven van doopsgezinde en
remonstrantse voorgangers om de sociniaanse leer 'heimlijk, met groote omzichtigheid' voor
te planten; zie zijn Geschiedenis van de kristlijke kerk in de achttiende eeuw (13 delen; Utrecht, 1797-
1815) IX, 5-71, citaat op p. 50.

162 JORIS VAN EIJNATTEN

handhaving van allerlei leerstellingen; het volk benadrukte ten gevolge daarvan
eenzijdig allerlei dogmatische details. Zo bieden de socinianen Ypeij een welko­
me aanleiding om uitvoerig tegen vastgeroeste, vermeend orthodoxe 'volksbe­
grippen' uit te varen.26

Een andere Nederlandse volgeling van Mosheim was IJsbrand van Hamelsveld
(1743-1812). In zijn Algemeene kerkelijke geschiedenis besteedde hij vrij veel aandacht
aan de antitrinitariërs, mede om Calvijn enigszins vrij te pleiten van schuld voor
de executie van Servetus. Ook Van Hamelsveld waardeerde het feit dat Socinus
zich 'op de uitlegkunde en uitlegging der Heilige Schrift bijzonderlijk bevlijtigd
heeft'. Maar hij beschouwde hem wel als bevooroordeeld en misleid.27

Ondanks deze kanttekeningen was de blik op de kettergeschiedenis danig gewij­
zigd. Het religieuze verleden werd nu in de eerste plaats gezien als een toneel
waarop religieus ontwikkelde en gevormde mensen zich bewogen, al dan niet
binnen of buiten de kerkelijke instituties. Die nieuwe aandacht voor innerlijk
aanvaarde opvattingen en oprechte overtuigingen bevorderde een vrijere hou­
ding ten opzicht van opvattingen die ooit als ketterij waren verworpen. Inwendi­
ge overtuiging en ongeveinsd geloof veronderstelde immers keuzevrijheid; een
in gebondenheid aangenomen geloofsopvatting zou zich nooit werkelijk in het
menselijk hart kunnen postvatten.

Zo kon in de tiendelige Levensbeschrijving van eenige voornaame meest Nederlandsche
mannen en vrouwen (1774-1 783) Faustus Socinus tevoorschijn treden als iemand die
vervolgd en tegengewerkt werd, maar rustig in zijn opvattingen bleef volharden en
bovendien het respect van veel vooraanstaande personen genoot. Het lemma over
hem werd voorafgegaan door dat over de zeventiende-eeuwse zeeheld Tjerk Hid­
des de Vries (1622-1666) en gevolgd door dat over de Britse financiële deskundige
John Law (1671-1729). Sterker nog, in hetzelfde deel kwamen levensbeschrijvingen
voor van de twee godgeleerde coryfeeën van de gereformeerde kerk, Gisbertus
Voetius (1588-1676) enJohannes Coccejus (1603-1669).28

Tegen het einde van de achttiende eeuw kon een recensent zelfs onbekom­
merd op de bres springen voor de Geneefse hugenoot Firmin Abauzit (1679-

26 Ypeij, Beknopte letterkundige geschiedenis III, 271-273. Vergelijk hiermee zijn: Geschiedenis van
de kristlijke kerk in de achttiende eeuw IX, 63, waarin Ypeij Lavater aanhaalt: 'De orthodoxie heeft het
Socinianisme voortgebragt. In het orthodoxe leerstelsel vindt men ongenietbaare hardigheden,
terwijl men in de leerstellingen en verklaaringen van Socijn veel onvergelijklijke ophelderin­
gen aantreft.'
27 IJsbrand van Hamelsveld, Algemeene kerkelijke geschiedenis (26 delen; Haarlem, 1799-1817)
XXIII, 208-271; citaat op p. 268.
28 'Het leven van Faustus Socinus', in: Levensbeschrijving van eenige voornaame meest Nederland­
sche mannen en vrouwen[. ..] Uit egte stukken opgemaakt (10 delen; Amsterdam/ Harlingen, 1776)
111, 18-27. Als auteurs van de reeks worden Simon Stijl en Johannes Stinstra genoemd.

VIJF VERTOGEN OVER KETTERIJ 163

1 767), die als sociniaan bekend stond omdat hij de geloofsbelijdenis van Athana­
sius had verworpen.

Hy schynt ook zelfs sommige begrippen der Socinianen gevolgd te hebben in zyne
uitleggingen van verscheide plaatsen der H. Schrift; doch enkel, om dat hy meende
op dien voet het Goddelyk Gezag van de Leer des Evangeliums alleenlyk te kunnen
verdedigen tegens de Ongelovigen.29

Als een sociniaanse bijbeluitleg bijdroeg tot bestrijding van het ongeloof en tot
een aannemelijke en dus voor inwendige toe-eigening vatbare interpretatie van
het christelijk geloof, kon men hem toch moeilijk verwerpen.

Uitleiding

De tweede helft van de achttiende eeuw markeert een belangrijke omslag in de
historische waardering van het socinianisme. Voor de achttiende-eeuwer kwam
ware religiositeit neer op de vrije aanvaarding door zelfstandige burgers van plau­
sibele godsdienstige opvattingen. Het ging dus niet langer om de vaststelling van
een 'publieke waarheid', maar om het scheppen van de voorwaarden waardoor
mensen in staat werden gesteld individueel overtuigd te raken van rationeel ac­
ceptabele waarheden. Wie zo redeneerde, neigde er al gauw toe, het socinianis­
me op een min of meer gunstige wijze te beoordelen.

Een werkelijk positieve waardering van het socinianisme dook in Nederland
pas in de latere negentiende eeuw op. Die nieuwe waardering stond in dienst van
een ideologie: niet die van de orthodoxe godgeleerdheid van weleer, maar van
het liberalisme en modernisme. De hervormde predikant Jacobus Cornelis van
Slee (1841-1929), doctor honoris causa aan de Groningse universi tei L en au Leur van
De geschiedenis van het socinianisme in de Nederlanden (1914), vertolkte als aanhan­
ger van de moderne richting dit vrijzinnig perspectief. 'De Socinianen in Neder­
land,' constateerde hij, 'leveren een merkwaardige bijdrage tot de kennis van het
vrije, zelfstandige denken op het gebied des godsdienstige levens onzer vade­
ren' .30 Volgens Van Slee raakte het van oorsprong uitheemse socinianisme ver­
vlochten met een naar zijn mening typisch vaderlandse traditie, namelijk die van
het vrije denken. Kühler - voor de heruitgave van zijn boek schreef Aart de Groot
in 1980 een inleiding- sloot zich eveneens aan bij dezelfde, eerst in de achttien­
de eeuw opgekomen gedachte:

29 Algemeene bibliotheek, vervattende naauwkeurige en onpartydige berigten van de voornaamste werken,
in de geleerde waereld alom van tyd tot tyd uitkomende (Amsterdam, 1782), 107-108.
30 J.C. van Slee, De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914), 6.

164 JORIS VAN EIJNATTEN

het religieuze verleden laat zich alleen doorgronden wanneer we ons rekenschap geven van het
feit dat mensen in heden en verleden innerlijk van bepaalde religieuze waarheden of geestelijke
inzichten overtuigd zijn of zijn geweest.

Volgens Kühler leverde het socinianisme een voorname bijdrage tot het moder­
ne 'geestelijk leven', inclusief dat van het Nederlandse volk. Door een proces van
'vervloeiing' zijn belangrijke kenmerken van het socinianisme - de praktische
vroomheid, de redelijkheid en de vrijheidszucht - opgegaan in ons christelijk
volksleven. Het socinianisme liet zich in zijn ogen niet uit het verleden wegsnij­
den, als een kankergezwel uit het lichaam van de christenheid. Integendeel, de
socinianen waren onlosmakelijk met de Nederlandse geschiedenis verbonden.
'Wie hen over 't hoofd ziet kan de ontwikkeling van het geestelijk leven in zijn ge­
heel niet volgen. ' 31

31 Kühler, Het socinianisme in Nederland, 1-3, 286-287.

AART DE GROOT

Dirk Raf aëlsz Camphuysen en het . . .
soc1n1an1sme

Daar moet veel strijds gestreden zijn

Naast Vader Cats was Dirk Rafaëlsz Camphuysen (1586-1627) in de zeventiende
eeuw voor protestants Nederland de geliefde dichter. Van zijn Stichtelycke rijmen,
voor het eerst gepubliceerd in 1624, zijn tot 1700 minstens 30 drukken versche­
nen.1 Een psalmberijming, nogjuist voor zijn dood gereed gekomen, vond voor­
al ingang bij doopsgezinden en collegianten. Wat onze tijd betreft: in het Liedboek
voor de kerken zijn drie gezangen van Camphuysen opgenomen. Deze grote popu­
lariteit is te danken aan Camphuysens losse, sprekende, persoonlijke stijl, maar
niet minder aan de door lijden gelouterde ernst van deze poëzie. Zo menig vers
van zijn hand spreekt zonder gemaaktheid van geloof in een God die zijn kinde­
ren nooit in de steek zal laten, maar tegelijk laat de dichter altijd weer dat ande­
re thema horen: een christen mag alleen die naam dragen, als in zijn leven zijn
geloof zichtbaar wordt. Naamchristendom is de grootste verzoeking.

Wie iets van Camphuysens leven kent, stelt de populariteit van zijn geestelijke
poëzie voor een raadsel. Van Cats is bekend dat hij getrouw lidmaat van de gere­
formeerde kerk was. Camphuysen, die door de Dordtse synode om zijn remon­
strantse gevoelens is afgezet en zich sedertdien van elk kerkgenootschap verre
hield, werd gehouden voor een sociniaan. En wie eenmaal dat etiket had gekre­
gen, zat in het verdomhoekje, letterlijk: onze vaderen waren niet mals in hun ver-

1 M.A. Schenkeveld-Van der Dussen, Nederlandse literatuur in de tijd van Rembrandt (Utrecht,
1994), 64: 'De allerpopulairste bundel religieuze liederen uit de zeventiende eeuw', was van
Camphuysen, 'die met zijn Stichtelycke rymen uit 1624 de vromen eeuwenlang in het hart wist te
raken'. In elke Nederlandse literatuurgeschiedenis heeft Camphuysen een plaats. Voor zijn bio­
grafie verwijs ik naar: Huibrecht G. van den Doel, Daar moet veel strijds gestreden zijn; Dirk Rafaelsz
Camphuysen en de contraremonstranten; een biografie (Meppel, 1967); en het artikel van A. van
Strien in: C. Houtman et al. (red.), Biografisch lexicon voor de geschiedenis van het Nederlandse pro­
testantisme (Kampen, 2001), V, 107-109. Ik citeer zijn publicaties naar de uitgaven (in mijn be­
zit): Theologische werken, bestaende in drie deelen: I. Van 't onbedriegelijk oordeel, II. In predicatien, III.
In brieven en extracten; met brieven, kantteekeningen, en registers vermeerderd; alsmede 't leeven van den
autheur, en desseifs beeltenis (Amsterdam, 1699); Stichtelyke rymen, om te lezen of te singen (18e dr.;
Amsterdam, 1680); Uytbreyding over de Psalmen des propheten Davids; na de Fransche dicht-mate van
C. Marot, en T de Beze (Amsterdam, 1679) .

166 AART DE GROOT

oordeling van deze ketterij. Sedert zijn afzetting is Camphuysens leven getekend
door vervolging, ballingschap, ziekte en armoe.

Camphuysen zelf heeft lijdzaam zijn lot ondergaan, sterker nog: voor hem was
het lijden dat hem in zijn leven ten deel viel, het bewijs dat hij aan de goede kant
stond. Dat zijn liederen zo populair zijn geworden, heeft hij niet meer beleefd.
Overigens ging het hem bij zijn dichtwerk niet daarom. Hij hoopte dat zijn lezers
zich geïnspireerd zouden voelen om God te prijzen en zijn wil te eerbiedigen, al
koste het ook lijden en strijd. Veel van zijn verzen schreef hij om een bedrukte
ziel te bemoedigen. En dat kon hij als geen ander.

Terwijl het stempel van socinianisme de populariteit van zijn poëzie kennelijk
niet heeft geschaad, is het alsof ook in de literatuurgeschiedenis Camphuysens
socinianisme nauwelijks een rol speelt. In een nog steeds geciteerde en lezens­
waardige studie heeft Heeroma hem behandeld als een dichter van doopsgezin­
de huize.2 Het is inderdaad een vraag die moet worden gesteld aan de historici
van het socinianisme ten onzent: in hoeverre rekent u Camphuysen tot de soci­
nianen? Wij zullen ook zijn overige werk bij dit probleem moeten betrekken. Het
ligt voor ons in een dikke kwartijn, Theologische wercken, waarin zijn vrienden na
zijn dood uit zijn nalatenschap nagenoeg alles wat niet in dichtvorm geschreven
was, bijeengebracht hebben: een traktaat getiteld, 'Van 't onbedrieghelijck oor­
deel tusschen goede ende quade leere', preken en brieven. In dit opstel wil ik
proberen op dit punt meer helderheid te verschaffen.

Ik moet vooropstellen, dat men Camphuysens werk geen recht doet, als men
probeert het koste wat het kost in te delen in een van de toenmalige stromingen
of systemen. Dat wordt veroorzaakt door Camphuysens eigenaardige geestelijke
ontwikkeling. Geboren uit het huwelijk van een gereformeerde vader en een
doopsgezinde moeder, was hij als kind niet gedoopt. Als hem verteld werd, dat
zijn grootvader van moederszijde destijds als doopsgezinde martelaar was gestor­
ven, zal dat een diepe indruk hebben gemaakt, zeker in zijn jeugdjaren. Maar
over het geestelijk klimaat in zijn ouderlijk huis weten wij weinig tot niets. Doops­
gezind is hij niet geworden. Pas toen hij vader zou worden, in 1613, heeft hij zelf

2 Zie: K. Heeroma, 'Camphuysen en zijn Stichtelijke rijmen', in: Tijdschrift voor Nederlandse taal­
en letterkunde LXVIII (1951), 1-30. Heeroma bestempelt Camphuysen zonder nader bewijs als
doopsgezind en behandelt zijn poëzie dienovereenkomstig. Wellicht moeten we deze interpre­
tatie toeschrijven aan een van die invallen die Heeroma, naar hij zelf schreef, in zijn weten­
schappelijk werk nu eenmaal niet kon missen, zie: P J. Meertens, 'Klaas Hanzen Heeroma', in:
Dirk Zwart (red.), 'Ik heb mijzelf in woorden weggegeven'; K. Heeroma als literator (Bloknoot 10) (nov.
1994), 13-14. L. Strengholt, 'Een vrome ketter; Dirck Rafaelsz. Camphuysen', in: Uit volle schat­
kamers; opstellen over literatuur (Amsterdam, 1990), 70, gaat eveneens uit van zijn 'doopsgezinde
geloofsovertuiging'. S. Zijlstra, Om de ware gemeente en de oude gronden; geschiedenis van de dopersen
in de Nederlanden 1531-1675 (Hilversum/ Leeuwarden, 2000) noemt Camphuysen consequent
een remonstrant.

DIRK RAFAËLSZ CAMPHUYSEN EN HET SOCINIANISME 167

Portret uit de 2e helft l 7e eeuw van Dirck Raphaelsz Camphuysen (1586-1627), godge­
leerde, schrijver, dichter, boekhandelaar en uitgever in eigen beheer. Met vierregelig ge­
dicht vanJ.A. C [olom] : 'Siet Raphaels waerde ... de rechte man'. (UBA, Prent K 61)

168 AART DE GROOT

om de doop gevraagd en wel in Arkel bij Gorkum, waar Hendricus Spudaeus ge­
reformeerde predikant was. Camphuysen heeft drie jaar theologie gestudeerd
aan de Leidse hogeschool (van 1608 tot 1611). Na een paar jaar als leraar werk­
zaam te zijn geweest - hij vond zichzelf nog niet geschikt voor het ambt - werd
hem in 1617 een positie als predikant in de gereformeerde kerk van Vleuten aan­
geboden; waar hij tot 1619 in functie is geweest.

In Vleuten zal hij de theologische kennis vruchtbaar hebben gemaakt, die hij
in Leiden vooral had opgedaan onder de arminiaans gezinde Petrus Bertius, de
leider van het Statencollege waar Camphuysen drie jaar als bursaal heeft ge­
woond. Camphuysen is dan ook na de Dordtse synode veroordeeld als arminiaan
en om zijn weigering de acte van stilstand te tekenen, verbannen. Dan begint een
zwervend bestaan, dat hem voert naar de uithoeken van de Republiek en over
haar grenzen heen.

0 Land! o land! waar in wel eer
De waarheyd herberg vond,
Hoe doen schyn-deugd en valsche leer
U slapen in de zond. 3

Zijn laatste jaren kon hij als vlaskoopman in Dokkum de kost verdienen. In 1625
kreeg Camphuysen het verzoek zich te verbinden aan de school van de Poolse
broeders in Rakow, wat hij na enige aarzeling afwees om allerlei redenen - niet
omdat hij bedenkingen zou hebben tegen het socinianisme. Predikant is hij niet
meer geworden, niet alleen omdat hij niet wenste mee te gaan met die remon­
stranten, die ijverig een nieuw kerkgenootschap begonnen op te bouwen; hoewel
er pogingen zijn gedaan om hem voor een van hun gemeenten te winnen. Camp­
huysen was tot het inzicht gekomen, dat kerkelijke organisaties uit den boze zijn,
dat een stand van predikanten onschriftuurlijk is, dat een christen zich verre
dient te houden niet alleen van de wereldse machten, maar ook van kerkelijke
hiërarchie en confessies. Het ging hem voortaan om zuivere religie, zoals hij het
uitdrukte.4 Men kan hem als we hem dan toch tot een groep willen rekenen, een
collegiant noemen, maar toen hij stierf was de collegianten-beweging nog nau­
welijks ontwikkeld. Men kan beter zeggen, dat de collegianten, met wie velen van
de later naar Nederland uitgeweken Poolse socinianen banden aanknoopten, in
hem een van de hunnen hebben gezien.5

3 Uit: 'Lydens begin, schey-lied', de versie van 1620, geciteerd naar Heeroma, Camphuysen, 26.
4 Camphuysen, Theologische werken, 672: 'Al wat ick soude willen doen en helpen doen, dat sou­
de suyvere Religie moeten wesen. De wereldt en 't vleesch, en al wat daer eenighsins na toe wil,
soude buyten moeten staen' .
5 J.C. van Slee (inleiding: S.BJ. Zilverberg), De Rijnsburger collegi,anten; geschiedkundig onderzoek
(1895; reprint: Utrecht, 1980), 66-72; Andrew C. Fix, Prophecy and reason; the Dutch collegi,ants in
the early Enlightenment (Princeton New Jersey, 1991), 145.

DIRK RAFAËLSZ CAMPHUYSEN EN HET SOCINIANISME 169

Socinianisme?

Hoe dit zij, dat Camphuysen open stond voor sociniaanse invloeden is onbetwist.
De beide historici van het Nederlandse socinianisme geven Camphuysen dan ook
een plaats in hun relaas. Van Slee noemt hem kort (met alleen een verwijzing
naar zijn vertaalwerk) 6 , terwijl Kühler zich ertoe beperkt over te nemen wat
Camphuysens eerste moderne biograaf, Rademaker, meegedeeld heeft over de
overeenkomsten tussen de sociniaanse theologie en het denken van Camphuy­
sen 7. Rademaker heeft er grondig onderzoek naar gedaan. Drie punten zou ik
hier nader willen belichten, de christologie, de soteriologie en de ethiek.

Van Jezus wordt in Camphuysens werk gesproken als Gods Zoon, Gode gelijk
geweest in volkomen heiligheid en gerechtigheid, de Middelaar, wiens wonderen
zijn goddelijkheid bewijzen.8 'Volmaakte Monarchij en onbesproken Kroon heeft
Jesus Godes Zoon', zingt Camphuysen van hem.9 Zijn koningschap heeft Hij zich
verworven, maar dat Christus de tweede persoon in de godheid zou zijn, is in
Camphuysens theologie niet goed voor te stellen. In een van zijn aanmerkingen
bij zijn vertaling van Socinus' Van de geloofwaerdigheyt der H. Schriftuur schrijft
Camphuysen dat om het dogma van de triniteit en de eeuwige godheid van Chris­
tus de christelijke religie voor joden en Turken 'als voor andere subtyle ende
verre-siende menschen [...] suspect gemaekt ende te spot gesteld word' want de
argumenten tegen 'sulke doolingen' worden nauwelijks weerlegd; het zijn verbor­
genheden die men maar heeft aan te nemen. 10 Let op het woord 'doolingen', een
ongelooflijk scherpe uitval tegen de orthodoxe belijdenis, wellicht overgenomen
van de titel van het in 1620 in het Nederlands vertaalde hoofdwerk van M. Servet:
Van de dolinghen in de Drievuldigheyd.11 In zijn poëzie komt het aanroepen van de
Heer Jezus Christus maar zelden voor; in de voorrede op Theologische werken heet
het opmerkelijk genoeg: 'Ghy Heere Iesu, mijn Godt ende mijn Koninck'.

Wat de heilsleer betreft12 : sociniaans is het zware accent op de opstanding van

6 J.C. van Slee, De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914), 124, 241.
7 WJ. Kühler (inleiding: Aart de Groot), Het socinianisme in Nederland (1912; reprint: Leeu­
warden, 1980), 138, 145-149
8 Camphuysen, Theologische werken, 326, 135, 120.
9 Camphuysen, Stichtelyke rymen, 119.
10 Faustus Socinus van Siena, Van de geloojwaerdigheyt der H. Schriftuur [. .. } mitsgaders Schriftuur­
lyke lessen, [. .. } door Dirk Rafelsz. Kamphuyzen uyt het Latijn vertaelt, en met geleerde aanteekeningen ver­
ciert (2e druk; s.1., 1666), 29. Deze aantekening was e mente auctoris; zie bij voorbeeld Faustus So­
cinus Senensis, Opera omnia (Irenopolis, post annum 1656), I, voorrede van Explicatio primae
partis primi capitis Evangelistae johannis scripta, 75; II, 381 b.
11 Camphuysen was in Narden als drukker betrokken bij de uitgave ervan. Zie: H. de la Fon­
taine Verwey, Uit de wereld van het boek (Amsterdam, 1979), III, 75, 76.
12 Voor een samenvatting van Socinus' soteriologie, zie bijvoorbeeld: Robert S. Franks, The
work of Christ; a historica! study of Christian doctrine (London/ Edinburgh, 1962), 364-372.

170 AART DE GROOT

Christus, 'het principaelste fundament van ons geloof' 13, terwijl het kruis maar
weinig aandacht krijgt. De kruisdood wordt niettemin gelovig overdacht. 'Een
voorbeeld heeft hij ons gelaten. Waerin? In willig 't kruys t' aan vaten' .14 Jezus'
dood is 'het uytnemende proef-stuck der liefde' van God, zoals het ook in de Ra­
kowse catechismus wordt gezegd. 15 Sociniaans klinkt ook de nadrukkelijke ver­
wijzing naar Christus' hogepriesterlijke voorbede in de hemel. 16

Voor de beoordeling van Camphuysens ethiek is de verhouding van de goede
werken tot de rechtvaardiging uit het geloof van cruciaal belang. Inzake het re­
formatorische sola gratia is het socinianisme er steeds beducht voor geweest dat
de christen zich ervan zou ontslagen achten in gehoorzaamheid Gods wet te ver­
vullen.17 Dit hangt uiteraard samen met de door de orthodoxie verafschuwde op­
vattingen over de vrije wil des mensen en de erfzonde. In Camphuysens preken is
diezelfde bezorgdheid voortdurend aanwezig. De heiliging is een voorwaarde
voor de zaligheid. 18 In zijn liederen bezingt hij de deugd. Geloven is deugdzaam
leven. ''t Geloof, dat in 't gemoed is, Daer moet zich deugd by paren' .19 Fraai
klinkt het:

0 grootheid van Gods liefd' !
0 vasten wijk der vromen,
Die tot de deugd langs 't pad
Van Christus wetten komen! 20

Zo is er meer te noemen, maar ik volsta met verder naar Rademakers boek te ver­
wijzen. Voor Rademaker was Camphuysen ondanks een lange lijst van sociniaan-

13 Camphuysen, Theologi,sche werken, 127.
14 Camphuysen, Stichtelyke rymen, 162.
15 Camphuysen, Theologi,sche werken, 395, vergelijk ook 327, 357, 397. 'Proefstuk' is de vertaling
van het Latijnse exemplum, dat ook 'bewijs' of 'voorbeeld' betekenen kan. De Rakowse catechis­
mus in de editie van G.L. Oederus, Catechesis racoviensis (Francofurti et Lipsiae, 1739), 707. Zie
hieruit vraag 380: 'exemplo suo, ut in salutis via, quam sunt ingressi, persistant, suos movet',
met Oeders orthodox-luthers commentaar: 'Hem, quam facilis jactura esset Christi, si vel sine
eo homines salutis via potuerunt ingredi?'
16 Camphuysen, Theologi,sche werken, 110, 330.
17 Zie onder andere Socinus, Opera, I, 694-696. Een sterk accent op de ethische component
ligt in de volgende definitie van het geloof, door Socinus gegeven op de hierna te noemen Ra­
kowse colleges: 'Fides est reformatio hominis animi per praedicationem maximarum et certis­
simarum de vita immortale promissionum', volgens een van de fragmenten gepubliceerd in: D.
Cantimori & E. Feist (eds.), Per la storia degli eretici Italiani del secolo XVI in Europa (Roma, 1937),
216 (niet in de in noot 40 genoemde editie). Vergelijk ook Otto Fock, Der Socinianismus (Kiel,
184 7), 679-689, en de hoofdstukken XIX-XXII over Socinus' ethiek in: Giovanni Pioli, Fausto So­
cino; vita, opere, fortuna (Modena, 1952), 385-473.
18 Schenkeveld-Van der Dussen, Nederlandse literatuur, 64.
19 Camphuysen, Stichtelyke rymen, 107.
20 Camphuysen, Stichtelyke rymen, 72.

DIRK RAFAËLSZ CAMPHUYSEN EN HET SOCINIANISME 171

se ketterijen geen sociniaan. Hij vond hem au fond een eigenzinnig man, een dis­
senter onder de dissenters. 21 Ook de literatuurhistoricus Van den Doel noemt
Camphuysen na wikken en wegen niet een sociniaan in zijn biografie, waarin de
theologie van Camphuysen maar zijdelings aandacht heeft gekregen.22 In het be­
faamde boek van Kolakowsky, Chrétiens sans église, wordt het denken van Camp­
huysen diepgaand geanalyseerd, ook betreffende onze vraag, maar de auteur kan
bij alle verwantschap die Camphuysen met Socinus heeft, toch niet besluiten
hem een sociniaan te noemen, aangezien er in Camphuysens leven en werk niets
te bespeuren is van het reformatorische programma dat Socinus belichaamde.23

'La vision de Camphuysen, dans son essence, est purement morale' .24

Ik wil proberen het thema 'Camphuysen en het socinianisme' nog wat nauw­
keuriger na te gaan. Daarbij moet worden opgemerkt, dat het begrip sociniaan in
de zeventiende-eeuwse Republiek niet is verbonden met een kerkgenootschap,
zoals in Polen de kerk van de Poolse broeders. Socinianen golden als ketters en
konden dan ook geen recht doen gelden op publieke erkenning. Sociniaanse
denkbeelden of sympathieën konden alleen heimelijk worden gekoesterd. Soci­
niaans drukwerk was eo ipso clandestien of anoniem. Dit maakt het lastig sporen
van sociniaans denken of bewegen te ontdekken. In dit artikel zal ik af en toe dan
ook van een vermoeden of waarschijnlijkheid moeten spreken. Bovendien is in
de toenmalige polemiek het woord sociniaan verworden tot scheldwoord. Heel
wat remonstranten werden door de calvinisten lukraak sociniaan genoemd. Maar
het zegt weinig of niets als iemand van socinianisme wordt beschuldigd, als niet
ook duidelijk bewijs wordt aangedragen. En wat is bewijs? Socinianen voelden
zich sterk staan doordat ze hun gedachten terugvonden in de bijbel, die voor
hen de enige autoriteit was. Er zal dan altijd gekrakeel over de juiste schriftuitleg
ontstaan. Daar komt als complicatie bij, dat het antitrinitarisme een veel grotere
beweging was dan het socinianisme, dat een onderdeel daarvan kan worden ge­
noemd; niet alle antitrinitariërs waren socinianen. Socinus heeft zich bijvoor­
beeld gedistantieerd van Servet.

21 L.A. Rademaker, Didericus Camphuysen; zijn leven en werken (Gouda, 1898), 226.
22 Van den Doel, Daar moet veel strijds gestreden zijn, 68, 80.
23 Leszek Kolakowsky, Chrétiens sans église; la conscience religieuse et le lien confessionnel au XVIIe siècle
(Paris, 1969; vertaling uit het Pools door Anna Posner van: Swiadomosc religijna i wiez koscielna, 1965),
hoofdstuk Il: 'Le christianisme évangélique non confessionnel; Dirk Camphuysen', 69-135.
24 Kolakowsky, Chrétiens sans église, 95. Omdat de Franse vertaling het origineel niet geheel treft,
citeer ik hier een veelzeggende passage uit Camphuysen, Theologische werken, 420: 'De wercken
zijn 't die haer doen sterven in den Heere. De wercken zijn 't die haer Gode doen leven, niet
door hare waerdigheydt, kracht ofte verdiensten, in 't minste niet; maer door de genadige mil­
dadigheyt Godes, wiens belofte ende beliefte is, om sijnes SoonsJesu Christi wille, het eeuwige
leven te geven allen den genen die soodanige wercken doen, ende niemant anders. Ergo de
werkcken moetender nootsaeckelijck wesen'.

172 AART DE GROOT

Een veelzeggend getuigenis

Als men dit bedenkt, is het een gegeven van zeer bijzondere betekenis, dat Camp­
huysen eens in een (niet gedateerde) brief, waarvan ons een Extract is overgele­
verd op een onbevangen wijze duidelijk heeft uitgesproken, wat hij aan Socinus
te danken heeft:

Socinus, hoewel hij (mijns oordeels) in 't uytlegghhen van sommige gheboden
Christi yets ghemist heeft, heeft de verlooren Christelijcke Religie sooveel als her­
bracht, vele groove duysternissen doorsien, die verborghentheyd ter saligheyd in
Jesu Christa klaer ontdeckt, in somma, soo veel (na mijn ende meer andere verstant)
ja meer gedaen als oyt yemandt na 't vervallen van der Christelijcke Religie, maer
nergens in dunckt hy my soo uytnemende, ende der Godsaligheyd soo vorderijck, als
dat hy door die dicke ende alghemeyne duysternissen der gefabuleerder Helle ende
oneyndelycker verdoemenisse ghesien heeft.

Zo'n getuigenis is uniek in ons land. In de literatuur is er naar mijn mening te
weinig aandacht aan gegeven. Onomwonden kent Camphuysen hierin aan Soci­
nus een voortrekkersrol in de eigentijdse kerkelijke en theologische wereld toe.25

En dan volgt daarop een persoonlijke bekentenis. Inzake de zojuist genoemde
opvatting over hel en hellestraf is het Socinus geweest, aldus Camphuysen, die
mij heeft verlost van een existentiële twijfel. Dat de goddelozen eeuwige pijniging
te wachten stond, zoals de gereformeerde belijdenis leert,26 kon hij op een zeker
moment onmogelijk meer aannemen: het zou hem nopen het christelijk geloof
vaarwel te zeggen. Maar Socinus heeft hem uit deze geloofscrisis uitgeholpen:

want die verlichtinge in dit stuck (daer ick door eygen vers tandt niet toe konde ko­
men) heeft my staende op het punct om de gansche Christelijcke Religie te verwer­
pen, die selve doen lief krijgen, hoogh achten, redelijck vinden, ende tot noch toe
uyt alle krachten door Gods genade beleven.27

25 In een enigszins naïef rijmpje heeft Camphuysen erkend dat hij er voorheen anders over
heeft gedacht, zie: 'Dirck Raphaels Camphuysens oordeel van F. Socini schriften', achter de ti­
telpagina van: Fausti Socini leven en daden (s.l., 1664): 'lek hebb' wel eer ghehaet, Den naem van
dese Man, End' daeromm' niet begheert, Te lesen sijne boecken: Maer sie nochtans nu wel, Dat
hij licht doolen kan, Die haest een dingh ghelooft, End' niet wil ondersoecken. Hier is ghe­
leertheydt veel, Hier is Godtsaligheydt, End' veel meer goedt dan quaedt, Soo men daer wilt op­
mercken: Hier is vrymoedigheydt, End oock wel-spreeckentheydt, Dies oordeelt niet te vroegh,
Van onbekende wercken' .
26 Nederlandse Geloofsbelijdenis, art. 37: 'de Godloose [...] dewelcke overwonnen sullen wer­
den door het getuygenisse harer eyghen conscientien, ende sullen onstervelic werden, doch in
sulcker voegen, dat het sal zijn om gepijnicht te werden int eeuwige vyer, twelc den Duyvel ende
zijnen Engelen bereyt is', in: J.N. Bakhuizen van den Brink (ed.), De Nederlandse belijdenisge­
schriften in authentieke teksten met inleidingen tekstvergelijkingen (2e druk; Amsterdam, 1976), 145.
27 Extract uyt D.R. C. brief, inhoudende dat het gevoelen van de vernietiging ende eyndelijcke straffe der
onrechtvaerdigen, &c. niet soo schadelijck nachte gevaerlijck is; ende dienvolgens wel mach ontdeckt ende

DIRK RAFAËLSZ CAMPHUYSEN EN HET SOCINIANISME 173

Woorden als 'eygen verstandt' en 'redelijck vinden' zijn typerend voor het evan­
gelisch rationalisme, waartoe Williams de socinianen rekent28, en wij Camphuy­
sen eveneens29

. Over het tijdstip waarop hij zich dit inzicht verwierf, deelt Camp­
huysen niets mee. Rademaker vermoedt dat het kan zijn geweest aan het einde
van zijn theologische studie, toen hij aarzelde om predikant te worden. Als dit
juist zou zijn zou Camphuysen met recht de eerste sociniaan in Nederland ge­
noemd kunnen worden. Mijns inziens is deze vroege datering onmogelijk, daar
in het bewuste stuk melding gemaakt wordt van 'de Mansfelders in Emderlandt'.
Dit was het beruchte huurleger onder graaf Ernst II van Mansfeld die in oktober
1622 naar Oost-Friesland trok, waar Camphuysen toen verblijf hield. Hun optre­
den - Mansfeld's only means of existence was plunder3° - boezemde zo'n vrees in, dat
de bevolking massaal op de vlucht sloeg; ook Camphuysen die van Norden naar
Harlingen is getrokken.

Het was dus een tekst van Socinus, die Camphuysen in zijn twijfel de weg naar be­
vrijdend inzicht opende. Kennelijk waren theologen uit zijn eigen kerk, remon­
strantse of andere, daartoe niet in staat geweest.31 Hoe nu Camphuysen met Soci­
nus' theologie in aanraking is gekomen, is niet meteen duidelijk. Het is door de

ter stichtinge voorgehouden en verbreydt worden (1630), in: Van den standt der dooden, en straffe der ver­
doemden na dit leven; verscheyden tractaten; bykans de helft met verscheyde tractaetjes van de zelf de stof ver­
meerdert (Vrystadt, 1666), 37. Het is niet opgenomen in Camphuysen, Theologische werken, iets
waarover sommigen zich destijds hebben verwonderd. Zie: Rademaker, Camphuysen, 149.
28 George H. Williams, The radical Reformation (3e druk; Kirksville Missouri, 1992) (Sixteenth
century essays & studies XV), 1 7.
29 Een kenmerkende uitspraak van Camphuysen in 'Van 't onbedriegelijck oordeel': 'Want
daer kan wel yet wesen in de Schriftuere daer het verstandt ofte reden des menschen niet by
reycken kan; maer datter yet in de selve soude wesen 't welck strijden soude met de rechte re­
den, en laet u dat in der eeuwigheydt niet wijs maken '; Camphuysen, Theologische werken, 79.
Maar hij heeft ook gedicht: 'Waar reden maar het breyn bevat, Daar kan geen wisheyd zijn';
Camphuysen, Stichtelyke rymen, 217. Het woord 'reden' is soms 'rede' (ratio), soms 'woord' of
'spreken'. Fix, Prophecy and reason, 135, vertaalt 'Godt's reden' in: 'Oude waan, noch Eygen wijs­
heijd, Kerk noch Priester, wenst noch zeden: Nergens vast dan aan Gods reden' (uit: Stichtelyke
rymen, 61) mijns inziens abusievelijk als God's reason. Over de antirationalistische tendentie in
Camphuysens werk: Kolakowsky, Chrétiens sans église, 110-112.
30 C.V. Wedgwood, The Thirty Years War (Harmondsworth Middlesex, 1957), 166.
31 D.P. Walker, The decline of hell; seventeenth-century discussions of eternal torment (Chicago, 1964),
192-193 (de remonstrantse positie) en 86-91 (Camphuysen, Extract). Aan onbekeerlijke godde­
lozen ontzegt God (volgens de door S. Episcopius in 1621 opgestelde remonstrantse confessie)
de onsterfelijke heerlijkheid, 'maer ooc deselve straft met eeuwighe straffe: 't welck opentlijck
geschieden sal in dien uytersten dagh, als hy haer met lijf en ziel in 't eeuwighe vyer sal werpen,
op dat sy aldaer draeghen de straffe des eeuwighen verderfs, verstoten van 't aenschijn Godts,
ende van de heerlijcke sterckte syner macht', zie cap. XX van de Belydenisse, ofte Verklaringhe van
't ghevoelen der leeraren, die in de Gheunieerde Neder-landen Remonstranten worden ghenaemt (2e druk;
s.l" 1622), 112.

174 AART DE GROOT

omgang met zijn vrienden de gebroeders Pieter en Johannes Geesteranus - lotge­
noten; net als hij afgezet als predikant om remonstrantse en sociniaanse gevoe­
lens32 - dat Camphuysen kennis gemaakt kan hebben met het gedachtegoed van So­
cinus en de zijnen. Maar reeds eerder als predikant van Vleuten, zou hij daarvoor
in de gelegenheid geweest zijn door contacten met zijn collega van Maartensdijk,
vier uur gaans van Vleuten. Hier stond toentertijd Henricus Welsing. Ook Welsing
werd door de Dordtse synodebesluiten getroffen; tien dagen na Camphuysen werd
hij afgezet. In zijn Franeker jaren was Welsing lid van een clubje studenten geweest,
dat de sociniaanse theologie bestudeerde aan de hand van boeken die ze uit Polen
bestelden via een van de theologen van de Poolse broeders, Ulricus Herwart, eni­
ge tijd assistent van Smaltius in Buskow bij Gdansk, die zich verdienstelijk maakte
door manuscripten van Socinus te verzamelen en te laten drukken.33 Wanneer
Camphuysen na 1620 sociniaanse geschriften uit het Latijn in het Nederlands gaat
vertalen, kon hij misschien profiteren van deze Franeker connectie. Er was trouwens
een levendige handel tussen de Republiek en Oost-Europa.34 Bekend zijn Camp­
huysens vertalingen van werk van F. Socinus35 en V. Smaltius36 waarbij hij eigen aan­
tekeningen voegde die van een zelfstandig oordeel getuigen.

Van de stand der doden

Is er een aanwijzing, welke tekst van Socinus het nu was die aan Camphuysen uit­
komst bood? Wie vertrouwd is met Socinus' oeuvre, kan wijzen op enkele passa­
ges die zich bezighouden met het onderhavige vraagstuk. Zo is in de van Socinus
uitgegeven correspondentie een brief aan Volkelius waarin Socinus stelt dat de
ziel van de mens na de dood niet per se voortbestaat, zodat hij gevoelig zou zijn
voor beloningen of straffen (ut praemia ulla poenasve sentiat, vel etiam ista sentiendi
sit capax). 37

32 Kühler, Het socinianisme, 148; Van Slee, De geschiedenis van het socinianisme, 124.
33 Zie: Aart de Groot, 'Franeker als Irenopolis; F. Socinus, "De officio hominis christiani",
1610', in: W. Otten & WJ. van Asselt (red.), Kerk en conflict; identiteitskwesties in de geschiedenis van
het christendom (Zoetermeer, 2002), 108-110.
34 Lucia Thijssen, 1000 jaar Polen en Nederland (Zutphen, 1992), 31-41: 'Handel'.
35 Zie: Aart de Groot, 'Opera Fausti Socini Senensis in versionibus Belgicis', in: Wolfgang Dep­
pert et al. (red.), Der Einjluss der Unitarier auf die europäisch-amerikanische Geistesgeschichte (Frank­
furt am Main, 1990), 125-128, nr. 8, 11, 12.
36 V. Smaltius, Thien predicatien (Raków, 1631); Philip Knijff, Sibbe Jan Visser & Piet Visser, Bi­
bliographia sociniana; a bibliographical reference tool for the study of Dutch socinianism and antitrinita­
rianism (Hilversum, 2004) (hierna: BS), nr. 2111, 2112; Valentinus Smalcius, Tractaet van de god­
delijckheydt des Heeren Jesu Christi (1623, z. p .) (Rademaker, Camphuysen, 325).
37 Socinus, Opera, I, 454b. Zie ook Fock, Socinianismus, 715-722.

DIRK RAFAËLSZ CAMPHUYSEN EN HET SOCINIANISME 175

Het is de vraag of met zulke vage aanduidingen iemand werkelijk geholpen is,
die worstelt met de vragen van hel en verdoemenis. Wij krijgen echter een bete­
re aanwijzing van de bron aan de hand van het gepubliceerde Extract, waaruit ik
hiervoor heb geciteerd. De bundel waarin dit stuk is uitgegeven heeft als titel: Van
den standt der dooden, en straf Je der verdoemden na dit leven; verscheyden tractaten. Die
bundel is tweemaal uitgegeven, beide malen heeft Camphuysens Extract een af­
zonderlijk titelblad.38 In het Extract heeft Camphuysen een Latijnse term gebruikt
om het probleem waarover hij spreekt, aan te duiden: De statu mortuorum. 39 Deze
woorden wijzen heen naar het opschrift van een van de hoofdstukken van het ver­
slag van de colleges die Socinus in 1601 ten huize van Valentinus Smalcius in Ra­
kow heeft gehouden voor een kring van jonge theologen. Ze zijn uitgegeven door
Szczucki en Tazbir onder de titel Epitome colloquii Racoviae habiti anno 1601.40 Op
de interessante geschiedenis van deze tekst kan ik hier nu niet verder ingaan; ik
verwijs hier naar de inleiding op de uitgave. Nu blijkt bij nader onderzoek een
van de andere teksten die in de desbetreffende bundels mèt het Extract uyt D.R. C.
brief zijn afgedrukt, een anonyme verhandeling getiteld: Hoe 't gelegen zy met li­
chaem, ziel en geest des menschen na de doodt, de Nederlandse vertaling van dit on­
derdeel van de Rakower colleges te zijn.

Wie de vertaler van dit stuk is, kan men slechts gissen. Het zou Camphuysen
zelf kunnen zijn. Dit vermoeden wordt versterkt door een mededeling van Gis­
bertus Voetius. De Utrechtse hoogleraar, steeds op de bres om de gereformeerde
waarheid te verdedigen, zag de sociniaanse ketterij zich verleidelijk in het re­
monstrantisme vermommen. Toen hij kennis had genomen van de hierboven ge­
citeerde uitspraak van Camphuysen waarin Socinus een bij uitstek geestelijk leids­
man genoemd werd, was dat koren op Voetius' molen: Camphuysen was immers
een van de predikanten die als remonstrant waren afgezet? Blijkt nu niet zonne­
klaar dat remonstranten socinianen zijn, althans het gemakkelijk kunnen wor­
den? Aldus zijn betoog in zijn Catechisatie over den Catechismus der remonstranten uit
1641.41 Onder de vele publicaties die hem bruikbare citaten konden opleveren,
was ook - zoals Voetius schrijft - het:

38 De uitgave die hiervoor in noot 27 is geciteerd, met het impressum 'Gedruckt na 'tjaer on­
ses Heeren. 1630' (BS, nr. 2113), is mijns inziens te prefereren, ook al is er geen afzonderlijke
druk uit 1630 bekend; hij beslaat de pagina's 35-46. Achter de prekenbundel van Smaltius die
in n. 36 is geciteerd en uit 1631 stamt (BS, nr. 2111, 2112), is een andere uitgave van de bundel
traktaten, waarin het Extract van D.R.C. (nu gedateerd op 1631) zich bevindt op pagina's 211-
228.
39 Extract uytD.R.C. brief(l630), 45.
40 Lech Szczucki, Janusz Tazbir (eds.), Epitome colloquii Racoviae habiti anno 1601 (Varsoviae,
1966) (Bibliotheca scriptorum saeculi reformationis 5) .
41 Gisbertus Voetius, Catechisatie over den Catechismus der remonstranten (Utrecht, 1641), 542-
544. Camphuysen wordt ook vermeld in de 'Notitia latentis et serpentis haeresios anti-trinita-

176 AART DE GROOT

Tractaet door D.R.C. overgeset, met desen titul: Van den Standt der dooden, en de
Straffe der Verdoemden, nae dit leven.42

Ik vermoed dat Camphuysen via de Franeker route op een goede dag ook het
traktaat De statu mortuorum in handen is gekomen. In de bundel, die in of na 1666
is verschenen heet de auteur een anonymus; ook in de editie van 1631 wordt de
auteursnaam niet genoemd, wat niet verwonderlijk is, aangezien in het gepubli­
ceerde manuscript over de herkomst alleen wordt meegedeeld, dat het hier de
tekst van een colloquium betreft dat in 1601 werd gehouden, en waarbij aanwe­
zig waren Faustus Socinus en anderen (volgen elf namen) . Camphuysen moet
echter begrepen hebben dat in het desbetreffende hoofdstuk Socinus' woorden
zijn weergegeven, afgewisseld met objectiones van aanwezigen.43

De tegenwerpingen nu daargelaten, komt het betoog van Socinus hierop neer,
dat de doden tot niets worden teruggebracht, het lichaam verdwijnt, en de geest
weerkeert tot God die hem geschonken heeft (regel 2444-2445, naar Prediker
12:7); maar dat bij de wederopstanding alle mensen van Adam af zullen verrijzen
uit de dood is strijdig met de principes van de christelijke religie. Het zijn alleen
de gelovigen die opstaan tot eeuwig leven, als genadegift Gods. En het is wel heel
dwaas te stellen dat God de goddelozen zou opwekken om ze vervolgens met de
zwaarste straf eeuwig te kwellen (regel 2544-2546, vergelijk ook 24 73-24 75) . De
boosdoeners worden voldoende gestraft, als God hen aan de eeuwige dood over­
laat (regel 2575-2576); zij worden dan ook niet nog eerst opgewekt uit de dood,
maar blijven in morte (2599). De dood zelf is de straf (Mors ipsa est poena, 2635-

riae' (van 5 juli 1656): 'cujus epicureo-socinismum spirat Tractatus in idioma nostrum traduc­
tus', aldus Gisbertus Voetius, Selectae disputationes (5 dln.; Ultrajecti, 1648-1669), III (1659), 816.
Over Voetius' houding tegenover socinianen in het algemeen zie: Aart de Groot, 'Heterodoxie,
Häresie und Toleranz in der Sicht von Gisbertus Voetius (1589-1676) ',in: Henry Méchoulkan
et al. (eds.), La Jormazione storica delta alterità; studi di storia delta toleranza nelt 'età moderna ojjerti a
Antonio Rotondà (Firenze, 2001), II , 527, 532.
42 Voetius, Catechisatie, 542. Zie ook de opgave van deze titel in het (ongepagineerde, zich ach­
ter de Catechisatie bevindende) 'Register ende beduydinghe van sommige Boecken, die tot verstant
deser catechizatie mochten dienen, ende ten meerendeel aen-geteeckentwerden' . Voetius beroept
zich hier op mededelingen van een remonstrantse boekhandelaar. Sandius vermeldt het geschrift
'De statu animarum: van den stand der dooden, en straffe der verdoemden naa dit leeven/ a. 1631.
4o. Item a. 1666. 4o.' op naam van Camphuysen, als de auteur, niet als vertaler: Christophorus San­
dius, Bibliotheca antitrinitariorum; praejatione et indice nominum instruxit Lech Szczucki (Freistadii,
1684; reprint: Varsoviae, 1967) (Bibliotheca scriptorum saeculi rejormationis 6), 113.
43 Het is opmerkelijk dat aan het handschrift dat Szczucki en Tazbir hebben uitgegeven, juist
dit hoofdstuk ontbreekt; zij hebben het aangevuld met de tekst zoals Hoornbeeck die - met een
weerlegging - heeft uitgegeven. Zie: J. Hoornbeeck, Socinianismus corifutatus (3 dln.; Utrecht/
Amsterdam, 1650-1665), III, 505-522. Het ligt voor de hand dat Camphuysen deze pagina's uit
dit exemplaar van het verslag in handen heeft gehad.

DIRK RAFAËLSZ CAMPHUYSEN EN HET SOCINIANISME 177

2636). Wat Socinus hier voorstelt, is later ontwikkeld tot de leer van de zoge­
naamde conditionele onsterfelijkheid.44

Waarschijnlijk had Camphuysen als predikant te maken met gemeenteleden
voor wie de calvinistische uitverkiezingsleer problematisch was geworden en die
evenals hijzelf aan het twijfelen waren geslagen. Het thema 'hel' als zodanig
wordt door Camphuysen in zijn preken niet ontwikkeld, wel dat van de oordeels­
dag en de eeuwige straf. Hij dreigde soms in 'horrorpastoraat'45 te vervallen. So­
cinus' woorden moeten voor hem een bevrijding hebben betekend.

Nu ontstaat er voor Camphuysen een ander probleem. Als men zich door So­
cinus heeft laten voorlichten inzake de vraag naar de vergelding van het kwaad
en ervan overtuigd is geraakt, dat de boosdoeners geen eeuwige hellestraf wacht,
waardoor worden zij dan nog in bedwang gehouden? Dreigt de samenleving niet
in een algehele chaos te geraken? Doen we dan niet beter dit nieuwe inzicht maar
voor ons te houden?

Inderdaad sloot Socinus zijn college De statu mortuorum in 1601 af met de waar­
schuwing over deze materie slechts voorzichtig te handelen (caute agendum). Ook
Jezus zelf heeft zich 'geaccommodeerd' aan de toenmaals heersende begrippen
(ad captum populi) heet het daar, zoals de bewoordingen in het hoofdstuk over de
rijke man en de arme Lazarus aantonen. Merkwaardig genoeg is dit slot (regel
2845-2854) in de Nederlandse vertaling weggelaten.46

Als wij Camphuysen als de vertaler mogen beschouwen, valt er op deze omissie
een merkwaardig licht. De strekking van het Extract uyt D.R. C. brief gaat namelijk
direct in tegen het caute agendum:

44 H. Bavinck, Gereformeerde dogmatiek (4e dr.; Kampen, 1930), IV, 689; Ph. Kohnstamm, Schep­
per en schepping, III: De heilige; proeve van een christelijke geloofsleer voor dezen tijd (Haarlem, 1931),
390-403: 'Van hen die geroepen zijn, maar niet uitverkoren'; Walker, The decline of hell, 67; Gui­
do Derksen & Martin van Mousch, Handboek voor het hiernamaals; reizen naar hemel en hel (Am­
sterdam/ Antwerpen, 2004), 247-248.
45 De term is uit: Derksen-Van Mousch, Handboek, 215. Camphuysen zinspeelt op een 'eeuwi­
ge verdoemenisse' en het 'schrickelijck helsche vuer'; Camphuysen, Werken, 439 (in een preek
over Lucas 10:25); vergelijk ook Werken, 281 (preek over Psalm 1:2) . Het oordeel over de god­
delozen op de jongste dag wordt schril geschilderd in een preek over Openb. 14:13: 'Wat een
geween sal daer wesen [".]. Droefheydt, benaeuwtheydt, anghst, eeuwigh verderf, eeuwige
brandt dat is het eynde' (Camphuysen, Werken, 428); voorts 276, 573, 577. De preken zijn niet
gedateerd. De verwijzing van Kolakowsky, Chrétiens sans église, 115, naar preek nummer VI (niet
IV) voor 'un esprit socinien' omdat Camphuysen hier de eeuwige straffen zou verwerpen, over­
tuigt mede daardoor niet. Zie ook Camphuysen, Stichtelyke rymen, 55-57: 'Van 't laatste oordeel'.
46 De vertaling is enigszins vrij. De opmerkingen over het accommoderen van Jezus naar aan­
leiding van de parabel van de rijke man en de arme Lazarus die in de Latijnse tekst aan het slot
voorkomen, zijn door de vertaler elders ondergebracht, namelijk geheel aan het begin.

178 AART DE GROOT

dat het gevoelen van de vernietiging ende eyndelijcke straffen der onrechtvaerdi­
gen, &c. niet soo schadelijck nachte gevaerlijck is; ende dienvolgens wel mach ont­
deckt ende ter stichtinge voorgehouden en verbreydt worden.

Camphuysen zal, zo laat zich uit het Extract afleiden, terwijl hij aan het vertalen
was, met een of meer vrienden de onderhavige kwestie hebben besproken. Het
Extract waarin we terloops ook als het ware iets kunnen merken van Camphuysens
vertaalmethode47 is een zeer uitvoerig betoog dat de vrees voor kwalijke conse­
quenties van het verbreiden van het nieuw verworven inzicht moet wegnemen.
De brief sluit af met een buitengewoon ernstig beroep op zijn 'gesprekspartners'
om 'den wegh der waerheyd' te gaan en zich niet door onzakelijke argumenten
daarvan te laten afleiden.48

Camphuysens plaats in het Nederlandse socinianisme

Met deze gang van zaken voor ogen kunnen we Camphuysens plaats in de ge­
schiedenis van het socinianisme goed evalueren. Zou men hem toch geen socini­
aan willen noemen, omdat er op allerlei punten niet die overeenstemming met
Socinus zelf is die men zich nu eenmaal bij een school of beweging denkt, het
staat vast dat hij in de Poolse hervormer voor zich een geestelijke leidsman heeft
gevonden en bereid was socinianen als navolgers van de Heer, als broeders in het
geloof te erkennen. Het is bovendien duidelijk geworden dat hij de intenties van
het socinianisme terdege heeft begrepen en omarmd: op grond van het evange­
lie en in alle redelijkheid de reformatie van kerk en theologie voortgang te doen
vinden, zoals het Socinus zelf voor ogen stond. De hervorming van Luther, Zwing­
li en Calvijn was immers maar het begin.49 Zo alleen kon de verstarring die het ze­
ventiende-eeuwse confessionalisme teweeg heeft gebracht, worden doorbroken.

47 Zie de opmerking over de betekenis van het Griekse a:n:ooi:Àm, verderven (Camphuysen,
Extract, 37).
48 Of Camphuysens geestverwanten zijn advies ter harte hebben genomen? Petrus Witte, We­
derlegginge der sociniaensche dwalinghen (Amsterdam, 1662), III, 255a, merkt van het traktaat op:
'onder den Sociniaens-gesinden hoogh gheacht, en een tydt lanck herwaerts, omdat hare vuy­
ligheden daer uyt ontdeckt zijn, nauwlicks anders als aen vertrouwde vrienden verkocht, of ge­
leent'.
49 Zie bijvoorbeeld: Socinus, Opera, I, 332. Vergelijk: Gerhard Ebeling, 'Luther and the be­
ginning of the Modern age' , in: H.A. Oberman (ed.), Luther and the dawn of the Modern era (Lei­
den, 1974), 14; en uit de Duitse vertaling van de Rakówse catechismus: Catechismus der Gemeine
derer Leute die daim Königreich Poln (Rackaw, 1612), de 'Vorrede an die hochlöbliche Universitet
zu Wittenberg' door Valentinus Smalcius (1 mei 1608); een citaat hieruit in: Adolf von Har­
nack, Lehrbuch der Dogmengeschichte (Tübingen, 1910), III, 766.

DIRK RAFAËLSZ CAMPHUYSEN EN HET SOCINIANISME 179

Een gereformeerde, een katholiek, ieder mens kan zalig worden, mits hij in zijn
leven het pad der deugd bewandelt.

Het socinianisme heeft mede door Camphuysen in de Nederlanden wortel
kunnen schieten. Hij heeft als vertaler van sociniaanse geschriften50 de weg ge­
baand voor een ruime verbreiding van het ketterse gedachtegoed ook buiten de
kring van de theologen en hij schroomde daarbij niet, verder te gaan dan in Ra­
kow wenselijk werd geacht. Overal zal de waarheid gehoord mogen worden. Maar
het lag niet in Camphuysens aard met deze principes opzichtig te koop te lopen.
In zijn Theologische werken noch in zijn poëzie zal men expliciet sociniaanse stel­
lingen aantreffen. Wel zijn er wat betreft het thema 'hel' of 'eeuwige straf' sub­
tiele verschillen te constateren tussen Camphuysens psalmberijming van 1627 en
voorafgaande berijmingen (opgenomen in Stichtelyke rymen) .51 Zo heeft Camp­
huysen geleefd: consequent, maar zonder ophef, trouw aan zijn geloofsovertui­
ging, in eenvoud en blijdschap het kruis dragend. Zo heeft hij ook zijn rijmen en
psalmen gedicht. Sociniaan of niet, zijn landgenoten herkenden in hem een op­
recht christen en kregen hem lief.52

50 Camphuysens activiteiten als vertaler verdienen nader onderzoek, evenals zijn betrokken­
heid bij uitgeven en drukken van boeken. Zie over dit laatste bijvoorbeeld: De la Fontaine Ver­
wey, Uit de wereld van het boek, III, 87-96: 'Camphuysen als onderduiker in de "Vergulde Sonne­
wyser"'.
51 Vergelijk bij voorbeeld in Psalm 16 het 'niet laten zijn verslonden van een dood die eeuwe­
lijk en zonder end zal duren' (Camphuysen, Uytbreyding, 31), terwijl het tevoren heette: 'niet la­
ten blijven in een dood, die altijd duurt' (Camphuysen, Stichtelyke rymen, 293). Ook voor Psalm
88 gebruikt Camphuysen 'verslonden' (Camphuysen, Uytbreyding, 197), waar eerst gesproken
was van 'eeuwig bedolven zijn ' (Camphuysen, Stichtelyke rymen, 225). In de latere berijming van
Psalm 139 keert na 'in der Hellen': 'der dooden bleeke schaar' (Camphuysen, Stichtelyke rymen,
274) niet meer terug, en is er slechts sprake van 'ter dieper hell' (Camphuysen, Uytbreyding, 313).
52 Dit valt zelfs bij een vooraanstaand gereformeerd theoloog als H. Witsius te constateren.
Zie: Strengholt, De lezer aan het woord, H. Duits (red.), (Amsterdam/ Münster, 1998), 293. Over
Camphuysens populariteit in samenhang met de Nederlandse vroomheid, zie: Anthonie Don­
ker, Karaktertrekken der vaderlandsche letterkunde (Arnhem, 1945), 69-128; (hoofdstuk III: 'De
vroomheid; de nuchterheid in de vroomheid') .

WIMJANSE

Gereformeerd antisocinianisme

Inleiding

Geen beweging heeft het gevestigde christendom in de zeventiende eeuw zo ge­
biologeerd als het radicaal-vrijzinnige socinianisme. Geen beweging is door lu­
theranen, gereformeerden, anglicanen en katholieken ook zo gemythologiseerd
als een ideologische pest die christenheid en publieke moraal ondermijnde. In
dit 'zevenkoppige beest uit de Openbaring' zag men een hernieuwing van de
oude ketterij van 'Arianen', 'Photininanen' en 'Servetianen'. Socinianen waren
'atheïsten' of 'Turken' die de triniteitsleer een driekoppig monster en verzinsel
van de duivel noemden. Deze mythologisering had ook een maatschappelijke
kant. Zolang de belijdenis van de Drie-eenheid als een van de fundamenten van
de samenleving in het corpus christianum gold (zoals in de Middeleeuwen: 'één sa­
menleving, één religie'), achtte men, soms met expliciet beroep op de oude kei­
zerlijke ketterwetgeving, de overheid geroepen tot inquisitoriaal optreden tegen
elk antitrinitarisme. Socinianen maakten zich, in deze visie, immers schuldig niet
alleen (theologisch) aan blasfemie, maar ook (maatschappelijk) aan vredebreuk.
Het volstaat hier te herinneren aan de vuren waarin in het openbaar in 1553 in
Genève de antitrinitariër Michaël Servet en in de volgende eeuw in steden als Lei­
den, Amsterdam, Rotterdam en Leeuwarden sociniaanse boekwerken hun einde
vonden. Overbekend is ook het drama rond de Duitse theoloog Conrad Vorstius
(1569-1622), die in de vacature-Arminius in Leiden was benoemd (1610-1612);
onder druk van niemand minder dan de Engelse koning Jacobus werd de van so­
cinianisme betichte Vorstius verbannen door de Staten Generaal. 1

De ernst van de sociniaanse bedreiging hing samen met het succes van de an­
titrini tarische propaganda. Zo bloeide de sociniaanse boekproductie.2 In de ze-

1 Overzichten bij L. Szczucki, 'Socinianism', in: The Oxford encyclopedia of the Reformation
(1996), IV, 83-87, en G.A. Benrath, 'Die Lehre des Humanismus und des Antitrinitarismus', in:
C. Andresen (ed.), Handbuch der Dogmen- und Theologiegeschichte (Göttingen, 1988), III, 1-70,
daarvan met name 49-70. Voor literatuur, zie: J. Tedeschi, J.M. Lattis & M. Firpo (eds.), The Ita­
lian Reformation of the sixteenth century and the diffusion of Renaissance culture; a bibliography of the se­
condary literature (ca. 1750-1997) (Modena, 2000); Ph. Knijff, SJ. Visser & P. Visser, Bibliographia
Sociniana; a bibliographical reference tool for the study of Dutch socinianism and antitrinitarianism (Hil­
versum/ Amsterdam, 2004) (hierna: BS).

GEREFORMEERD ANTISOCINIANISME 181

ventiende eeuw verschenen alleen al in de Republiek meer dan 300 sociniaanse
uitgaven en vertalingen;3 afnemers waren vooral radicale doopsgezinden en re­
monstranten. De antisociniaanse polemiek floreerde niet minder. De zeventien­
de eeuw weergalmde ervan. In Duitsland - waar het socinianisme van meet af aan
een vruchtbare bodem had gevonden - verschenen tussen 1600 en 1800 meer
dan 700 antisociniaanse werken, voornamelijk van Lutherse zijde;4 in de Repu­
bliek meer dan 400, vooral van de hand van gereformeerden en ook remon­
stranten.5 Laatstgenoemden, onder wie Hugo de Groot, wezen graag ten bewijze
van eigen rechtzinnigheid op hun handhaving van de traditionele triniteitsleer.6

Wat propageerden al deze antisociniana?
Het is ondoenlijk daarvan een overzicht te bieden. Dat is bovendien niet aan­

lokkelijk, omdat deze lectuur, behalve weinig spectaculair, ook weinig oorspron­
kelijk, ja zeer voorspelbaar is. Men verdedigde eenvoudig wat de socinianen
bestreden. Katholieken, lutheranen, gereformeerden, anglicanen, allen hand­
haafden het gemeenschappelijk beleden oudkerkelijke dogma, mèt de nuance­
ringen die met genoemde multiconfessionaliteit gegeven waren .7 Nihil novi attuli,
zo merkte een van de eerste Nederlandse polemisten, de Franeker hoogleraar
Lubbertus, op in de inleiding op zijn tegen Socinus' gelijknamige werk (1578) ge­
richte De Iesu Christa servatore (1611): 'Ik breng niets nieuws'.8 In zijn dissertatie

2 Vergelijk I. Weekhout, Boekencensuur in de Noordelijke Nederlanden; de vrijheid van drukpers in de
zeventiende eeuw (Den Haag, 1998).
3 Zie BS2000-2150; BS3000-3160. Vergelijk P. Visser, "'Blasphemous and pernicious": The role
of printers and booksellers in the spread of dissident religious and philosophical ideas in the
Netherlands in the second half of the seventeenth century', in: Quaerendo 26 (1996), 303-326.
4 E.M. Wilbur, A history of Unitarianism, I: Socinianism and its antecedents (Cambridge/ Mas­
sachusetts, 1945/ repr. Boston, 1977), 526; S. Wollgast, 'Zur Widerspiegelung des Sozinianis­
mus in der lutherischen Theologie und Schulmetaphysik im Reich, Danzig und Preussen in der
ersten Hälfte des 17.Jahrhunderts', in: L. Szczucki (ed.), Socinianism and its role in the culture of
XVI-th to XVIII-th centuries (Warsaw-Lódz, 1983), 157-168; L. Mokrzecki, 'Sozinianismus in den
Diskursen der Danziger Professoren im 17. und 18. Jahrhundert', in: Szczucki (ed.), Socinia­
nism, 183-191; S. Wollgast, "Der Sozinianismus in Deutschland", in: S. Wollgast, Philosophie in
Deutschland zwischen Reformation und Aufklärung 1550-1650 (2.Aufl.; Berlin, 1993), 346-422.
5 Zie BS4000-4414.
6 Vergelijk H . Grotius, Dejensio fidei catholicae de satisfactione Christi adversus Faustum Socinum Sen­
ensem [(Leiden, 1617)], ed. E. Rabbie; English transl. H . Mulder (Maastricht/ Assen, 1990).
7 Hun apologieën en polemieken behoren merendeels tot de eerste van de vijf door]. van
Eijnatten onderscheiden categorieën, namelijk die van 'het orthodoxe vertoog'; zie zijn bijdra­
ge in deze bundel, 'Vijf vertogen over ketterij; waarheid, dwaling en de historiografie van het
antitrinitarisme, 1650-1800'.
8 S. Lubbertus, De Iesu Christa servatore, hoc est cur, & qua ratione jesus Christus noster servator sit,
libri quator, contra Faustum Socinum (Franeker/ Arnhem, 1611) (BS 4251; vergelijk 4252), geci­
teerd naar C. van der Woude, Sibrandus Lubbertus; leven en werken, in het bijzonder naar zijn corres­
pondentie (Kampen, 1963), 140.

182 WIMjANSE

over Lubbertus deed C. van der Woude dit werk kort af met de opmerking:

Het is niet nodig verder in te gaan op zijn boek, dat in overeenstemming met de H.
Schrift en de reformatorische confessies is.9

Ook WJ. Kühler, pionier van het Socinus-onderzoek, oordeelde in 1912 in zijn
overzichtswerk: 'Op de polemiek zelve is het onnoodig in te gaan. Zij leert ons
niets nieuws' 10

- behalve dan dat in deze polemieken soms de te weerleggen so­
ciniaanse publicatie integraal mee afgedrukt was, 11 waardoor zij voor breder
kring beschikbaar kwam en onbedoeld als propaganda kon fungeren. 12 Interes­
santer is de vraag waar dit enorme antisociniaanse engagement vandaan kwam,
waarom 'de orthodoxie hare beste krachten voortdurend in dienst van de pole­
miek heeft gesteld'. 13

Bremen als specimen

Ter beantwoording van die vraag en ter nadere kennismaking met het gerefor­
meerde antisocinianisme bezien we, als specimen daarvan, één werk van meer na­
bij : een onbekende polemiek uit het al evenzeer onontgonnen onderzoeksveld
van het antisocinianisme in het gereformeerde Duitsland, dat in intellectueel- en
kerkhistorisch opzicht met het Nederlandse gereformeerdendom één geheel
vormde.

Een van de toonaangevende Duits-gereformeerde centra was de Academie van
Bremen; de befaamde Ludwig Crocius (1586-1653) was er dogmaticus. 14 Crocius
was een mild en tolerant theoloog, een vriend van de irenicus Georg Calixtus in
Helmstedt. Als afgevaardigde op de Synode van Dordrecht 1618/ 1619 had Cro­
cius met zijn waardering voor Arminius en zijn reserve ten aanzien van de supra-

9 Van der Woude, Lubbertus, 141.
10 W J. Kühler, Het Socinianisme in Nederland, voorzien van een inleiding van dr. Aart de Groot
en vermeerderd met een register samengesteld door Dirk Visser (Leeuwarden, 1980; facsimile
van de oorspronkelijke druk, Leiden, 1912), 222.
11 Zo bij, onder anderen, Lubbertus en Maresius; zie over hen hieronder, de noten 29 en 31;
vergelijk Van der Woude, Lubbertus, 146-14 7; D . Nauta, Samuel Maresius (Amsterdam, 1935), 351 .
12 Vergelijk P. Bayle, 'Socin (Fauste) ',in zijn Dictionnaire historique et critique (Nouvelle édition,
Paris, 1820-1824/ herdruk Genève, 1969) 13, 345-371, aldaar 348: '[...] il y a eu des orthodoxes
qui se sant plaints que certaines réfutations de ses livres ont notablement contribué à l'aug­
mentation de sa secte'; vergelij k de adstructie aldaar, 369-371.
13 Kühler, Socinianisme, 222.
14 W.Janse, Grenzeloos gereformeerd; theologie aan het Bremer gymnasium illustre (1528-1810) (Am­
sterdam, 2004). Voor Crocius, zie Allgemeine Deutsche Biographie 4 (1876) , 601; Neue Deutsche Bio­
graphie 3 (1957), 418; Die Religion in Geschichte und Gegenwart (hierna: RGG), 3. Aufl., 1 (1957),
1884; Biographisch-Bibliographisches Kirchenlexikon 1 (1990), 1163; RGG, 4. Aufl" 2 (1999), 497.

GEREFORMEERD ANTISOCINIANISME

Titelpagina van Ludovicus Grocius,
Antisonismus contractus, hoc est, Errorum
socinianorum privatum consequentiarum
(Bremen, 1639).

183

• • · • " • ,
1

•• • ..: ~ ···./ ~.; ~ ~.: ·rr\ ... ~tt ",
)

. ~ ·~ ." ..• ' "" ·"'"~ ~--· =-··-1,

L vp o P' I ~ t-~ C':z\ rt.C} fL.,,.
'Dotlorû?i P..rofeffo~ti . ·/ . ·· J.;.:,~.

' · · Theoiog1 · . ·1 • :~~' ' t
. ANTI~O°GINlSMU~ . · .'. : :.~î.

CONT.R·ACTUS, , - ,..;.~···
. ',Hoc eet, · . . '. ... ,·

ERRoRuM ·socrnr'û~oRUM -
privatarum coofeq~1cnriarum . . " ~
ncbulis invofororu111 examen & brC'" ' . · -;.~
vis o!l:enfio principiorum, quibu~ illl . · ·~ ;
XXV 1 II. difpurationibus in illuftri ~:

fchola Breincnli habitis folid~ r~~1
fura~r~r & do$mata catho~.{.f ~-~~~

lica:: fide~ defen- . r "-°~ - :o "· d . .. \ ~~A 1-S
. untur. " . ~- ·., ~ .~

. . 1.Cor.p11. 9. · :' (\'Á::J
Ex pa.rtc. cognofwnus & ex parte pre~ --:~ ·- (

pher:1m~s. ~ ~ Phil.IV. 5~· , . ~
IE.qu1tasvefüamnotcfcat omniuu5hC1•

minibus,Dominu.s pro pc cfl._ ·

t]/fH n.r11"~ :.:!:~. ,:d.faM•!JP•l~
. ~N~ Cfa 1;,c XXXIX1 ·

." - , ·.

1 •, ~\

t;:,1,·~
·'

' · ~ ·· .· .rt

lapsarische predestinatieleer het tijdelijke misnoegen van de contraremonstran­
ten gewekt. 15 Precies een eeuw na de geboorte van Fausto Sozzini (1539) publi­
ceerde deze Crocius zijn Antisocinismus contractus ('Antisocinianisme in het
kort'), bestaande uit 330 vragen en antwoorden verdeeld over 28 disputaties; 500
bladzijden dik. 16 Wat bewoog hem - en andere polemici? Voor hun definitieve
verdrijving uit Polen in 1658 traden socinianen in Duitsland niet op de voor­
grond. Ook Crocius merkte op:

dat wij door Gods genade in onze Duitse kerken met de Socinianen geen enkele om­
gang hebben en er deswege tot nu toe voor de christelijke republiek geen enkele
noodzaak is geweest hun leringen te kennen of aan anderen, in bijzijn van het volk
of door weerlegging, over te leveren en te verspreiden.17

15 Janse, Grenzeloos gereformeerd, 17.
16 L. Crocius, Antisocinismus contractus, hoc est, errorum socinianorum privatarum consequentiarum
nebulis involutorum examen & brevis ostensio principiorum, quibus illi XXVIII. disputationibus in il­
lustri schola Bremensi habitis solidé refutantur & dogmata catholicae fidei defenduntur (Bremen, 1639).
Romeinse cijfers geven de disputatio aan, arabische cijfers de quaestio; gescheiden door een kom­
ma volgt de paginering.

184 WIMjANSE

Sociniaanse lectuur moest volgens hem juist vermeden worden, 'omdat zij we­
melt van manifest blasfemische leringen en gemakkelijk de meer onervarenen
met duivelse strofen en sofismen in verwarring kan brengen' .18 Vanwaar dan
deze, zoals Crocius het zelf noemde, 'polemische theologie'?19

Een voor de hand liggende, maar zelden20 in de literatuur genoemde reden zou
kunnen zijn, dat - met name in de Duitse situatie - het socinianisme in vergelij­
king met het katholicisme en het lutheranisme een optimale gelegenheid bood
om studenten te oefenen in het zozeer geliefde polemische dispuut. Ook Crocius
wilde met zijn opsomming van geschilpunten en het steeds herhaalde 'Socinus,
Smalcius, Osterodt, etc. antwoorden hier ontkennend, wij bevestigend' eerder
zijn studenten een leerboek bieden dan met concrete opponenten polemiseren.

Een bijkomende reden zou kunnen zijn, dat onder de studenten - ook onder
de Oost-Europese studenten die over West-Europa en ook Bremen uitzwerm­
den21 - vaak geheime unitarische belangstelling bestond.22 Zo gaven in Franeker
oud-studenten van Vorstius uit Steinfurt zelfs anoniem een traktaatje van Socinus
uit, met landelijk tumult als gevolg.23 Een derde reden is, dat, ook al waren er mis­
schien geen socinianen in de buurt, de sociniaanse verheffing van de ratio boven
de revelatio (openbaring) daadwerkelijk een reële (en daarom aantrekkelijke?)
vernieuwing én bedreiging betekende.

17 Crocius, Antisocinismus contractus, 1.8, 10-11: 'per Dei gratiam in ecclesiis nostris Germanicis
cum Socinianis nullum nobis est commercium, nulla necessitudo, ideoque & illorum dogmata
neque scire, neque aliis coram populo vel refutando tradere atque disseminare, reip. Christia­
nae hactenus interfuit'.
18 Crocius, Antisocinismus contractus, 1.8, 10: 'l. quia scatent dogmatis manifestó blasphemis. 2.
quia strophis & sophismatis diabolicis imperitiores facile perturbare possunt'.
19 Crocius, Antisocinismus contractus, Praefatio ad lectorem, 6b, in onderscheid van de tractatio
analytica van de bijbel als uitgangspunt en fundament voor de theologie (4b) en van de tracta­
tio aphoristica van de bijbel, die 'het begrip van de kerkelijke leerstukken' (5a) omvat.
20 Een uitzondering vormt Wollgast, 'Zur Widerspiegelung', 159: 'Mag auch gelegentlich
Freude an der Disputation Anlass für die antisozinianische Polemik geliefert haben: [.. .]'.
21 Zie voor Bremen: A. Schmidtmayer, 'Die Beziehungen des Bremer Gymnasium Illustre zu
J.A. Comenius und den mährischen Brüdern', in: Bremischesjahrbuch 33 (1931), 305-347; A.
Schmidtmayer, 'Bremen als "Herberge der Kirche" im 17. und 18. Jahrhundert', in: Bremisches
jahrbuch34 (1933), 103-117.
22 Zie bijvoorbeeld J.A. Cramer, De theologische faculteit te Utrecht ten tijde van Voetius (Utrecht,
[1932]), 494; Van der Woude, Lubbertus, 136-137; P. Wrzecionko, 'Die Sozinianer und der Sozi­
nianismus im Widerstreit der Beurteilungen', in: P. Wrzecionko (Hrsg.), Reformation undFrüh­
aufklärung in Polen; Studien über den Sozinianismus und seinen EinjlujJ auf das westeuropäische Denken
im 17. jahrhundert (Göttingen, 1977), 244-272, aldaar 256.
23 A. de Groot, 'Franeker als Irenopolis; F. Socinus, "De officio hominis christiani'', 1610', in:
W. Otten & W J. van Asselt (red.), Kerk en conflict; identiteitskwesties in de geschiedenis van het chris­
tendom (Utrechtsestudies3) (Zoetermeer, 2002), 102-114.

GEREFORMEERD ANTISOCINIANISME 185

Tot slot kunnen in het heersende confessionalistische klimaat bepaalde theo­
logen de behoefte gevoeld hebben, een publieke rechtzinnigheidsverklaring af
te geven, door de verschillen die hen van het socinianisme scheidden breed uit te
meten.24 Vooral in de gereformeerde Republiek speelde dit een rol: het huldigen
van bijvoorbeeld een historiserende uitverkiezingsleer werd daar al gauw met het
verfoeide, door socinianisme geïnfecteerde remonstrantisme geassocieerd.25 Mo­
gelijk ging dit ook voor Crocius op; een jaar tevoren althans hadden Dordts-ge­
zinde Bremer collega's de Utrechtse faculteit om een oordeel gevraagd over ver­
meend sociniaanse uitspraken van Crocius.26

Dat brengt ons bij een andere vraag: lag een zekere affiniteit inderdaad niet
voor de hand? Beide takken, socinianisme en orthodox protestantisme, waren
aan de ene stam van de protestantse reformatie ontsproten. Beide ijkten de theo­
logie aan de bijbeltekst. Socinianen waren goede filologen; Socinus - een be­
faamd hebraïcus - hanteerde de zuiver filologische argumentatie als theologi­
sche methode als zodanig. 27 Lutheranen en zeker gereformeerden waren met
hun dikwijls humanistische opleiding niet minder taalgevoelige exegeten. De so­
ciniaanse accentverschuiving van 'de leer' naar 'het leven' was ook sommige ge­
reformeerden (Crocius incluis) en lutheranen - zoals Philipp Jakob Spener
(1635-1 705), de vader van het lutherse piëtisme - niet vreemd. 28 Leidde dit bij de
mildere protestanten nu ook tot een genuanceerder oordeel over socinianen?
Was Crocius gematigder dan uitgesproken gereformeerde antisocinianen als
Lubbertus29 in Franeker, Polyander30 in Leiden en Maresius31 in Groningen? Ver-

24 Vergelijk Wrzecionko, 'Die Sozinianer', 254.
25 Voor een vroeg voorbeeld, zie W.Janse, "'Ik wil liever blijven by den wortel van den boom,
dan hoog klimmen"; een beroep op de predestinatieleer van Heinrich Bullinger en Albert Har­
denberg in Noord-Holland in 1596', in: Tijdschrift voor Nederlandse kerkgeschiedenis 6 (2003), 121-
125. Zie ook M.Th. uit den Boogaard, De gereformeerden en Oranje tijdens het eerste stadhouderloze
tijdperk (Groningen/ Djakarta, 1954), 156-165.
26 P. Zimmermann, G.B. a Pelckhoven, A.C. Pierius, H. Flocken en E. Cancrinus (Bremen)
aan de hoogleraren van de theologische faculteit in Utrecht, 12 oktober 1638, met bijgevoegde
excerpten en bezwaren, in: Cramer, Theologische faculteit, bijlagen 29-31, 164-209.
27 E. Schadel, 'Einleitung', in: Johann Amos Comenius, Ausgewählte Werke, IV: Antisozinianische
Schriften, I (Hildesheim/ Zürich/ New York, 1983), 7-71, aldaar 31.
28 J. Wallmann, 'Pietismus und Sozinianismus; zu Philipp Jakob Speners antisozinianischen
Schriften', in: Szczucki (ed.), Socinianism, 147-156, aldaar 148.
29 Zie bijvoorbeeld Lubbertus, De Jesu Christa servatore. Over hem: Van der Woude, Lubbertus;
Biografisch lexicon voor de geschiedenis van het Nederlandse protestantisme (hierna: BLGNP) (1978), I,
143-145.
30 Zie bijvoorbeeld]. Polyander van Kerckhoven, De Essentiali Jesu Christi [. .. } concertatio, decem
disputationibus contra Joh. Crellium, & totidem contra Joh. Volkelium comprehensa (Leiden, 1643) (BS
4303). Over hem: AJ. Lamping,johannes Polyander; een dienaar van kerk en universiteit (Leiden,
1980); BLGNP2 (1983), 366-368.

186 WIMjANSE

draagzamer dan de orthodoxe Wittenbergse theoloog Abraham Calov, 32 die
mede-lutheranen van socinianisme beschuldigde, zoals de met Crocius bevriende
Calixtus?33 Was Crocius genuanceerder dan Hoornbeek34 in Leiden, die zijn anti­
sociniaanse collega Heidanus voor een sociniaan hield, zoals ook de Utrechtse
Voetius zijn collega Coccejus in het sociniaanse verdachtenbankje zette?35 Argu­
menteerde Crocius à la Johann Amos Comenius?36 Deze gereformeerde theoloog
en pedagoog (1592-1670) onderhield sociniaanse betrekkingen, onderkende de
aantrekkelijkheid van sociniaanse standpunten en weerlegde ze tenslotte op niet
mis te verstane wijze, doch eerst aan het einde van zijn leven, daartoe uitgedaagd
door Daniel Zwicker, waarbij Comenius overigens ook Luther en Calvijn onder
de tirannen rekende .. . 37 Het antwoord op deze vragen volgt hieronder.

Enkele algemene waarnemingen

Aan de hand van Crocius' Antisocinismus uit 1639 laten zich met betrekking tot
het gereformeerde antisocinianisme in het algemeen de volgende vijf waarne­
mingen doen.

1 Socinianisme als hernieuwing van oude ketterij

Gereformeerden - en protestanten en katholieken in het algemeen - zagen in
socinianen hernieuwers van oudkerkelijke ketterijen. 38 Voor Crocius namen zij

31 Zie bijvoorbeeld S. Maresius, Hydra socinianismi expugnata: sive johannis Volkelii Misnici, de
vera religione, [. ..] quibus prae.fixus est johannis Crellii [. .. } liber de Deo & ejus attributis, [. .. }. Cum eo­
rundum rejutatione exacta per additas annotationes & censuras necessarias, [. .. }, 1-III (Groningen,
1651-1662) (BS4259). Over hem: Nauta, Maresius; BLGNP (1978), 1, 158-160.
32 Zie bijvoorbeeld A. Calow, Scripta anti-sociniana, quibus haeresis in illa pestilentissima non tan­
tum ex ipsis socinistarum scriptis bonafide detegitur [... }, 1-III (Ulm, 1684). Over hem: Theologische
R.ealenzyklopädie (1981), VII, 563-568; V. Jung, Das Ganze der Heiligen Schrift; Hermeneutik und
SchriftauslegungbeiAbraham Calov (Stuttgart, 1999), 1-9.
33 Wallmann, 'Pietismus und Sozinianismus', 154.
34 Zie bijv.]. Hoornbeek, Socinianismi confutati [. .. }, 1-III (Utrecht/ Amsterdam/ Leiden, 1650-
1664) (BS 4194). Over hem: J.W. Hofmeyr, Johannes Hoornbeeck as polemikus (Kampen, 1975);
BLGNP2 (1983), 259-261.
35 J.C. van Slee, De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914), 288-289.
36 Zie Comenius, Antisozinianische Schriften, 1-II.
37 Marta Beèková, 'Zur Problematik der Comenius' Beziehungen zum Sozinianismus', in: Szc­
zucki (ed.) , Socinianism, 169-181; Schadel, 'Einleitung' .
38 Deze visie nog bij de lutheraan J.H. Zedler, 'Socinianer', in: J.H. Zedler, Crosses vollständiges
Universal-Lexicon (Leipzig/ Halle, 1743/ herdr. Graz, 1962), XXXVIII, 243: 'Socinianer, Soci­
nisten, Lat. Sociniani, sind diejenigen, welche in den neuern Zeiten die alten Ketzeryen des

GEREFORMEERD ANTISOCINIANISME 187

op de glijdende schaal van 'ware christen', 'broeder in Christus', 'ketter' naar
'volstrekt ongelovige' 39 de derde positie in : ketters waren het, 'omdat zij het dui­
delijk houden met de sekteleiders, en wel afwisselend met oude en nieuwere':
met Gnosimachen, Noëtianen, Aëtianen, met Arius, Manetus, Ebion, Cerinthus,
Paulus van Samosata, met Pelagianen, Manicheeën, Donatisten, papisten en ana­
baptisten. 40 Socinianisme was een stap terug achter de reformatie, een terugval
van vele eeuwen.

2 Geschilpunten

Crocius' kernbezwaar - en ook daarin was hij prototypisch voor het gereformeer­
de en protestantse antisocinianisme - gold de sociniaanse ontkenning van de
godheid van Christus en de Heilige Geest. Met het eerste was de verzoening door
voldoening in het geding, met het tweede het theonome karakter van het heil en
de bijbelse antropologie. Dat bleek al uit Crocius' openingsdefinitie:

Wat is Socinianisme? Een pernicieuze ketterij, samengesmolten uit vele en monstru­
euze dwalingen van ketters, door het totaal waarvan men de godheid van Jezus Chris­
tus en de Heilige Geest en de genoegdoening voor onze zonden ontkent en men op
onjuiste wijze middels eigen gehoorzaamheid naar het eeuwige leven streeft. 41

Paul Samosatenus, Photinus und anderer, welche die Gottheit Christi geläugnet, und densel­
ben für einen blossen Menschen gehalten, wiederum aufgewärmet haben. Man leget ihnen bis­
weilen auch andere Nahmen bey, und nennet sie Neo-Samosatenianer, Neo-Photinianer, Smig­
listen u.s.f. Doch haben diejenigen Unrecht, welche sie Neo-Arianer zu nennen pflegen; weil
ihre Lehr-Sätze nicht so wohl mit des Arii als des Photiniani seinen Meynungen übereinstim­
men'; vergelijk Schadel, 'Einleitung', 24.
39 Crocius, Antisocinismus contractus, I.4-5, 3-8.
40 Crocius, Antisocinismus contractus, 1.5, 6-8: 'Utrum Sociniani sunt haeretici, an vcró prorsus
infideles? Prius nobis sit verisimilius, [...] quia cum haeresiarchis manifestè colludunt, & qui­
dam variè cum antiquis & recentioribus. Cum antiquis, Gnosimachis, scripturam etiam sine Spi­
ritus S. revelatione intellectu facilem asserunt; Noëtianis, negata S. Trinitate, unam duntaxat
personam Deitatis summae asserunt; Aëtianis Filium Patri "heterousion kai kata panta ano­
mion" fingunt, de persona illius cum Ario, Manete, Ebione, Cerintho, Samosateno, eadem tra­
dunt; Macedonio personam Spiritus sancti eunt inficias; Pelagianis, immortalitatem hominis in
statu innocentiae negant, in statu corruptionis peccatum originis negant & libertatem arbitrii
nondum per Christum libertati in spiritualibus asserunt; Manichaeis, Donatistis & aliis hujus
furfuris negant à Christianis magistratuum, siquidem sine caede & bello administrari nequeat,
bonä conscientiä geri passe. Cum recentioribus, Papistis, definiunt fidemjustificantem per ob­
servationem mandatorum Dei, non exspectantem gratuitum Dei donum propter obedientiam
Christi, sed merentem peccatorum remissionem, & satisfactionem Christi & gratuitamjustitiae
imputationem irrident; cum Anabaptistis necessitatem vocationis ad ministerium ecclesiasti­
cum negant, & cuivis non vocato idiotae sacramentorum administrationem permittunt; ut omit­
tam sexcenta alia, quae suis locis tangi poterunt'.
41 Crocius, Antisocinismus contractus, 1.1, 1: 'Quid est Socinismus? Haeresis perniciosa è multis

188 WrMjANSE

Evengoed doorliep Crocius vervolgens alle loci of hoofdstukken van de dogma­
tiek42 en ook daarin was hij representatief voor de orthodoxie. Over de hele
breedte van de kerkleer werden de ketters gewogen en te licht bevonden. Eerst
Spener (1706) concentreerde zich op de godheid van Christus als op het Haupt­
und Grundartikel van het christelijk geloof, an dem unser Heil liegt und auff ihm der
bau des ganzen Christentums beruhet;43 bij hem werd iets zichtbaar van de christo­
centrische oriëntatie die via Zinzendorf en Schleiermacher tot in de twintigste
eeuw zou doorwerken.44

3 Scholastiek, bewijsteksten en exegese

Crocius' - voor de orthodoxie evenzeer kernmerkende - argumentatiemethode
was een mix van (analytische) scholastiek, met gebruikmaking van loca probantia
(bewijsteksten), en exegese. Zelf typeerde de Bremer zijn methode als een analy­
tisch hanteren van schriftgetuigenissen.45 Daarbij probeerde hij de socinianen

& monstrosis haereticorum erroribus conflata, qua summaJesu Christi & Spiritus sancti deitas
& satisfactio pro peccatis nostris abnegatur & propriá vitae obedientiá vita aeterna perperam af­
fectatur'.
42 De 28 disputaties in Antisocinismus contractus zijn getiteld: 1. Het socinianisme en zijn grond­
slagen. 2. De kennis van God. 3. De godheid van Jezus Christus. 4. De godheid en het persoon­
zijn van de Heilige Geest. 5. De schepping en het beeld Gods. 6. De val van de eerste mens en
de daaruit ontspringende zonden. 7. De krachten van de vrije wil en Gods voorwetenschap. 8.
De predestinatie. 9. De incarnatie, ontvangenis en geboorte van de Zoon Gods. 10. Christus'
wijding tot het profetische ambt; zijn eisen en beloften. 11. Christus ' priesterschap en genoeg­
doening. 12. Christus' opstanding, hemelvaart en heerschappij. 13. De bekering en de weder­
geboorte van de mens als zondaar. 14. De rechtvaardiging. 15. De formele oorzaak en de doel­
oorzaak van de rechtvaardiging. 16. Het rechtvaardigmakende geloof. 17. De goede werken. 18.
De boete. 19. De sacramenten in het algemeen. 20. De doop. 21. De kinderdoop. 22. Het hei­
lig avondmaal. 23. De kerk. 24. Het kerkelijk ambt. 25. De overheid en civiele zaken. 26. Eco­
nomie en maatschappelijk leven. 27. Eschatologie: dood, opstanding, hel en eeuwig leven. 28.
Gemengde discussie, tot bekroning van het voorafgaande.
43 PhJ. Spener, Vertheidigung des Zeugnüsses vonder ewigen Gottheit unsers Herrn Jesu Christi, als der
Eingebohrnen Sohns vom Vater [. .. }; so wohl gegen den Angriff seiner hievon gehaltenen Predigten, welche
hier mit beygedruckt sind, als auch am meisten gegen Enjedinum, Freyherrn von Wollzogen, Jer. Felbinger,

Jo. Preussen, u.a.; in den letzten Jahren seines Lebens verjasset und kurtz vor seinem seel. Ende geschlossen,
so nun an das öjjentliche Licht gestellet wird, sampt einer Vorrede Pauli Antonii (Franckfurt am Mayn,
1706), III. Anhang, 23; zie ook de volgende noot.
44 Wallmann, 'Pietismus und Sozinianismus', 154.
45 Crocius, Antisocinismus contractus, Praefatio ad lectorem, 6b: '[...] postmodum verà Socinis­
mum [...] à me contrahi ac principiis analyticis, recti & obliqui indicibus, hoc est, sacrae scrip­
turae testimoniis dexteré adhibitis enervari voluit'. Om een voorbeeld van deze methode te ge­
ven: Op de vraag 'of de geheimenissen van het geloof, welke object van zuivere openbaring en
enig geloof zijn, tegen de menselijke rede ingaan', onderscheidde Crocius - in I.10, 12-13 - tus-

GEREFORMEERD ANTISOCINIANISME 189

soms met hun eigen filologische wapen te verslaan. Zo wees hij op hun sugges­
tieve plaatsing van de komma in het kruiswoord in Lucas 23,43 ('Voorwaar, Ik zeg
u, heden zult gij met Mij in het paradijs zijn'):

Niets is hun geschriften vertrouwder dan de verdraaiing en misvorming van de heili­
ge Schriften. Een enkel voorbeeld uit talloze: In Lucas 23,43 corrumperen zij de in­
terpunctie, zodat ze heden verbinden met het voorafgaande werkwoord Ik zeg, zodat
de zin luidt: "Heden zeg Ik u, dat gij eenmaal met mij in het paradijs zult zijn, wan­
neer Ik namelijk ten oordeel gekomen zal zijn". 46

Natuurlijk ontkwamen antisocinianen er niet aan, zich op de orthodoxa antiquitas
te beroepen,47 op confessies en triniteitstheologische en christologische geschrif­
ten en besluiten van oudkerkelijke theologen en concilies. Zeer gereformeerd
handhaafde ook Crocius tegelijkertijd zowel de perspicuitas (duidelijkheid) en suf
ficientia of perfectio (genoegzaamheid of volkomenheid) van de Schrift,48 alsook
het goed recht van de traditie, oftewel de geldigheid van wat met wettige conse­
quentie uit de bijbel kan worden afgeleid.49 Onder deze gevolgtrekkingen ver­
stond hij de hele christelijke traditie, waarbinnen hij even gemakkelijk steun
zocht bij de kerkvaders als bij middeleeuwers als Petrus Lombardus, Willem van
Ockham, Thomas van Aquino, Johannes Duns Scotus, Gabriel Biel, Albertus
Magnus en contemporaine, katholieke, lutherse en vooral gereformeerde theo­
logen.

sen enerzijds 'het licht, het oordeel en de uitspraak van de rechte, geïllumineerde en beteu­
gelde rede als zodanig, welke deels resten van het beeld Gods zijn en deels de eerstelingen van
de Geest der wedergeboorte, en anderzijds de duisternissen en corrupties, die de mens over­
komen sinds de eerste val en die zijn deel zijn voordat hij 'voorbeschikterwijs' verlicht zou wor­
den en door het Woord en de Geest van God gecorrigeerd zou worden. Met de eerstgenoemde
rede zijn de geloofsgeheimenissen niet strijdig, 1. omdat Gods gaven niet strijdig zijn, 2. omdat
het licht het meerdere niet uitdooft maar het mindere volmaakt; met de laatstgenoemde rede
wel, zoals blijkt 1. uit de blindheid van de menselijke geest, Ef. 4,17; 2. uit de rebellie van de
menselijke rede, Rom. 7,22; 3. uit de verdorvenheid van de menselijke natuur, Gen. 6,6; 4. uit
het vijandig affect jegens het goddelijke; 5. uit de voortdurende tegenspraak van de zondaren,
Hebr. 12,3, met name van de Joden, Hand. 13,45'.
46 Crocius, Antisocinismus contractus, I.9, 12: 'Haec, quia nihil scriptis illorum familiarius est,
quam scripturarum sacrarum detorsio ac depravatio. Ex innumeris cape paucula. Luc.XXIII.22
[sic] corrumpunt interpunctionem, ut hadie connectant cum praegresso verbo dico, ut sensus
sit, hadie tibi dico, eris aliquando mecum in paradiso, cum videlicet venero ad judicium. Ejus­
dem furfuris est expositio Joh.I. l & VIII.58 & XX.28, itemque Act.VII.59.
47 Met een dergelijk beroep besloot Crocius bijna steeds zijn disputaties; zo bijvoorbeeld in
I.23, 19-21: 'Quaenam remedia venenosis Socinianorum dogmatis adhibenda sunt? I. Fontes re­
mediorum sunt sacrae literae [".] . IV. Orthodoxa antiquitas [...] '.
48 Crocius, Antisocinismus contractus, I.16, 16-17.
49 Zie bijvoorbeeld Crocius, Antisocinismus contractus, I.19-23, 17-21.

190 WIMjANSE

4 Dogmatische zuiverheid in academische context

Zoals de meeste gereformeerde antisociniaanse polemici kende Crocius de geïn­
crimineerde geschriften goed, en gaf hij blijk van wetenschappelijke objectiviteit
in citeren en verwijzen. Voorbeeldig - en met herkenning? - hield hij zich aan
het door hemzelf geciteerde adagium van de filosoof Cornelius Martini (1568-
1621):

Niets is misdadiger dan je dispuutgenoot iets in de mond leggen, waarvan hij ont­
kent dat het zijn opvatting is .50

Zijn zakelijkheid steekt afbij de toon van sommigen die niet in de taal van de aca­
demie, het Latijn, maar in de landstaal schreven, zoals de Leidse predikant Petrus
de Witte : deze toonde 'een ongeëvenaarde virtuositeit in het schelden en sma­
den' .51 Los van eventuele andere motieven ging het Crocius zonneklaar (ook)
om het geleerde dispuut en de handhaving van de zuivere leer in academische
context.

5 Gereformeerde conservering van de erfenis versus een sociniaans geradicaliseerd zelfbeeld

In zijn inmiddels klassieke A history of the Reformation uit 1907 stelde Thomas Lind­
say:

Socinianism, unlike the great religious movements under the guidance of Luther,
had its distinct and definite beginning in a criticism of doctrines, and this must ne­
ver be forgotten if its true character is to be understood. [.. . Whereas] the central
thing about the Protestant Reformation was that it meant a rediscovery of religion as
faith, [... Socinianism] was from first to last a criticism [...] of doctrines. 52

Deze sociniaanse kritiek was een radicalisering van wat met de protestantse re­
formatie was ingezet. Ging het in de protestantse reformatie primair om de be­
vrijding van de gelovige uit een institutionele kerk en van het dogma uit een to­
talitaire geloofsleer, de socinianen gingen nog een stap verder en tastten het
fundament van die leer aan; zij leverden fundamentele kritiek.53 Dat was ook het

50 Crocius, Antisocinismus contractus, Praefatio ad lectorem, 6a: 'Neque enim, inquiens, scele­
ratius quicquam in eum, qui cum disputas, committere potes, quàm si opinionem vel senten­
tiam ei affingas, quam is neget esse suam', ontleend aan Cornelius Martini, De Analysi logica trac­
tatus, in quo multis illustribus exemplis ostenditur, quid sit analysis logica [. .. } (Helmstedt 1619); over
hem: HJ. De Vleeschauwer, Cornelius Martini en de ontwikkeling van de protestantsche metaphysica in
Duitschland (Brussel, 1940); Wollgast, 'ZurWiderspiegelung', 157-158, 166-168.
51 Kühler, Socinianisme, 223. Over hem: BLGNP 3, 405-406.
52 T.M. Lindsay, A history of the Reformation, II: In lands beyond Germany (herdruk van de 2e ed.,
Edinburgh, 1914), 473-474.
53 Schade!, 'Einleitung', 26.

GEREFORMEERD ANTISOCINIANISME 191

beeld dat socinianen van zichzelf hadden. Zij prezen hun voorman, dat hij de an­
dere reformatoren aan destructieve grondigheid nog overtroffen had, getuige
ook de volgende dubbele hexameter, geciteerd via Comenius:

Alta ruit Babylon; destruxit telta Lutherus,
Muros CalNi.nus, sedfundamenta Socinus:54

'Het hoge Babylon (de katholieke kerk) is neergestort; Luther brak het dak, Cal­
vijn haalde de muren neer, maar de fundamenten vernielde Socinus'. Op deze
fundamentele kritiek reageerde het gevestigde protestantisme met een 'verdedi­
ging van het fundament der christelijke religie', om Lubbertus te citeren,55 met
een conserveren van het reformatorische erfgoed tégen de 'exstirpatie van het
Christengeloove' .56 Voor wie vanuit de eenentwintigste eeuw terugblikt, is zicht­
baar, wat voor Crocius en zijn generatie nog veelal vaag bleef: dat het socinianis­
me daarmee niet zozeer - retrospectief - een terugkeer naar oude ketterij was,
alswel - prospectief - een aanzet tot de transformatie van het christelijk geloof tot
een geseculariseerde, humanistische ethiek.57

Veel mildheid valt in antisociniana als die van Crocius dan ook niet te ontdek­
ken. De conclusie moet zijn, dat ook voor irenische theologen zoals Crocius, en
ook Coccejus en Comenius, de kloof naar het socinianisme te breed en te diep
was; dat het verkondigen van een gematigde verkiezingsleer en het accentueren
van ook door socinianen hooggehouden eigen verantwoordelijkheid en zedelijk­
heid, nog geen tolerantie jegens hen impliceerde. Van irenisch rationalisme en
een begin van 'verlichting' was bij Crocius - als pars pro toto - dan ook weinig te

54 J.A. Comenius, De lrenico irenicorum; hoc est: conditionibus pacis à Socini secta reliquo christiano
orbi oblatis, ad omnes christianos facta admonitio a Johan-Amos Comenio (Amsterdam, 1660) (BS
4129), 191; het citaat ook bij, onder anderen, Van Slee, Socinianisme, 296, en Schadel, 'Einlei­
ting', 26.
55 Van der Woude, Lubbertus, 140.
56]. Trigland, A. Heydanus en]. Coccejus (Leiden) aan de Staten van Holland en West-Fries­
land, 3 april 1653, in: A. Eekhof, De theologische faculteit te Leiden in de 17de eeuw (Utrecht, 1921),
245-250, aldaar 247.
57 Wallmann, 'Pietismus und Sozinianismus', 156; vergelijk Z. Ogonowski, 'Der Sozinianismus
und die Aufklärung', in: Wrzecionko (ed.), Reformation und Frühaufklärung, 78-156, aldaar 133-
139. Een zeker besef daarvan was wel aanwezig bij de afgevaardigden van de Zuid- en Noord­
Hollandse synode die in maart 1653 aan de Staten van Holland en West-Friesland over de soci­
nianen rapporteerden: 'ende maken van de godtsalicheyt maer een heydenssche zedenkonst' .
Zie de 'Remonstrantie van de gedeputeerden [".] betreffende het weren der Socinianen', in :
Eekhof, De theologische faculteit, 239-244, aldaar 240, vergelijk 64*. Spener meende, een halve
eeuw later, dat door toedoen van de socinianen van het christelijk geloof 'wenig mehr übrig
bleiben würde, als eine Ethic und sittenlehr, die man eben so wohl aus Seneca, Epicteto und an­
dern Heyden schöpffen könte': Spener, Vertheidigung des Zeugnüsses, III. Anhang, 23, geciteerd
naar Wallmann, 'Pietismus und Sozinianismus', 156.

192 WIMjANSE

bespeuren, integendeel: hij handhaafde, dat de 'geheimenissen van het geloof
object van zuivere openbaring en enig geloof zijn' 58 en dat 'de Schrift zonder in­
wendige verlichting en singuliere openbaring van de h. Geest geen geloof en ge­
hoorzaamheid in mensen werken kan' .59 De beschuldiging van socinianisme aan
het adres van de Bremer academie door de particuliere synode van Rotterdam
van 164160 was dan ook niet meer dan confessionalistische zwartmakerij. Klaar­
blijkelijk hadden de Hollandse gereformeerde mannenbroeders Crocius' Antiso­
cinismus contractus van 1639 niet gelezen. Het zou nog een eeuw duren tot het
confessionalisme was geluwd en er een klimaat was ontstaan, waarin de funda­
mentele kritiek van het socinianisme zich in ruimere kring vertaalde in een min­
der dogmatisch bijbelgebruik.61 Tegen die tijd zou het socinianisme zelf zijn op­
gegaan in de bredere stroom van de Verlichting waarvoor het mede de bedding
had helpen graven.62

58 Crocius, Antisocinismus contractus, 1.10, 12: 'An mysteria fidei, quae sunt merae revelationis
& solius fidei objecta, sunt contra rationem & ratio humana iisdem vicissim repugnat?'.
59 Crocius, Antisocinismus contractus, 1.13, 15: 'An scriptura sine interna illuminatione & sin­
gulari revelatione Spiritus s. fidem & obedientiam in hominibus operari potest? Osterod. affir­
mat inst. cap.l. n.5. Nos negamus'.
60 De synode somde als bezwaren op: 'Dat men invoert een Sociniaensche verlocheninge van
de voldoeninge Jesu Christi van onse sonden. Dat de genade Gods algemeen is. [...] Dat alle
menschen door Jesum Christum gerechtveerdight zijn, ende vrijheyt ende recht vercregen heb­
ben tot het eewige leven. Dat men in alle religien can saligh worden'. Aan de theologische fa­
culteit van Leiden en de andere 'scholen ende academien' verzocht men 'die opgaende ket­
tervlamme met allen ernst [te] helpen blusschen'; W.P.C. Knuttel, Acta der particuliere synoden
van Zuid Holland 1621-1700, I-VI (Den Haag, 1908-1916), II, 307 (Art. 23).
61 Voor een overzicht, zie A.Th. van Deursen, 'Die widerspenstigen Niederlande', in: A. Scha­
pendonk (red.), Die Widerspenstigen Niederlande: Frühneuzeitlicher niederländischer Buchbestand der
Universitätsbibliothek Marburg (Marburg, 1998), xv-xxxi; W. Janse, 'Facettenreichtum niederlän­
discher Religiösität', in: Schapendonk (red.), Die Widerspenstigen Niederlande, xxxii-xliii.
62 Vergelijk Ogonowski, 'Der Sozinianismus und die Aufklärung', in: Wrzecionko (red.), R.e­
Jormation und Frühaufklärung, 78-156; P. Schellenberger, 'Zur Funktion des Sozinianismus im
BildungsprozeB der Frühaufklärung', in: Deutsche Zeitschriftfür Philosophie 36 (1988), 743-746.

ATILLA Kis

Enkele contacten van Transsylvaanse uni­
tariërs met de zeventiende- en achttiende­
eeuwse Nederlandse samenleving1

De bedoeling van dit artikel is om te laten zien hoe bepaalde thema's, die te ma­
ken hebben met Transsylvaans unitarisme, worden weerspiegeld in enkele - toe­
vallig gekozen - brieven, die in de zeventiende en achttiende eeuw van Amster­
dam naar Kolosvár werden gezonden. Ik zal mij hier niet beperken tot slechts één
thema, maar wil proberen iets van de veelzijdigheid te laten zien van de toevallig
genoemde onderwerpen, die de lezer een veelvormig, zij het zeker nog niet vol­
ledig beeld geven van de connecties en conflicten die ontstonden rond radicale
Transsylvaniërs in de toenmalige Republiek der Nederlanden.

Theologie

In het postscriptum van zijn beroemde brief uit Amsterdam (van 1638) spoorde
Jan Stoiiisky nogmaals de in Kolosvár woonachtige Saksische prediker Adam
Franck senior aan - die in de jaren voorafgaand aan 1633 rector was geweest te
Rakow - om hem het exacte verhaal te vertellen van de vervolging van de sabba­
tariërs in Transsylvanië. Hij wilde op die manier zijn Nederlandse vrienden ervan
overtuigen dat de vervolging niet vanwege hen (de Poolse broeders) was, want er
deden allerlei geruchten de ronde in de Nederlanden, bijvoorbeeld dat Socinus
zelf had toegegeven, dat hij verantwoordelijk was geweest voor de gevangenne­
ming van Ferenc Dávid. Deze verhalen misten naar alle waarschijnlijkheid echter
iedere grond, terwijl ze tegelijkertijd veel kwaad bloed zetten. 2 De regels uit
Stoiiiskys brief tonen hoe levendig de herinnering was aan het nooit opgeloste
conflict dat zich zestig jaar eerder had voorgedaan in Kolosvár tussen Faustus So­
cinus en Ferenc Dávid over de non-invocatie van Christus. Dit maakt verder dui­
delijk dat zelfs enkele Nederlandse medestanders rondom Stoiiisky geloof hecht­
ten aan de veronderstelling dat de permanente kritiek van de Poolse broeders op
de meer radicale theologie of de soepeler sociale opstelling van de Transsylva-

1 Vertaling van de oorspronkelijk Engelstalige tekst: Jelle Bosma.
2 Geciteerd door Ödön Miklós in, 'StatoriusJános lengyel szociniánus lelkész levele FrankÁdám
kolozsvári unitárius lelkészhez 1638-ból' [=De Poolse sociniaanse prediker Jan Stoifisky's brief uit
1638 aan Adam Franck, de unitaarse prediker in Kolosvár], in Keresztény Magvetó (52), 72.

194 ATILLA Kls

niërs ertoe had bijgedragen dat de Transsylvaanse unitarische kerk zowel in 1578
als in 1638 in de problemen was geraakt. Het citaat is afkomstig uit de beroemde
brief die de Nederlandse voetianen het excuus gaf om in de Verenigde Provin­
ciën hun antisociniaanse campagne te starten, die zou uitmonden in de decreten
tegen het socinianisme van 1653, terwijl hetjaar 1638 een nog veel strengere ver­
volging te zien gaf voor de radicalen in Polen en Transsylvanië. 3 Rakow werd ver­
nietigd en de tendens naar confessioneel absolutisme overheerste in de Transsyl­
vaanse prinsheerlijkheid, met als gevolg dat de judaïserende sekte van de
sabbatariërs in de ban werd gedaan en de voortdurend innoverende unitarische
kerk werd gedwongen om haar kring te zuiveren van het nog immer vigerende
gebruik van non-adorantisme, dat aanvankelijk werd uitgedragen door Dávid, en
later verder was uitgewerkt door Jacobus Paleologus. Deze zogenaamde 'compla­
natie van Dés' droeg bij tot de ondergang van de unitarische kerk, die sinds het
einde van de zestiende eeuw in ideologisch opzicht meer en meer geïsoleerd
raakte van de rest van Europa, met als gevolg dat de werken van hun radicale den­
kers alleen nog bewaard bleven in verborgen - later steeds meer vergeten - ma­
nuscripten, waarvan vele pas weer aan het licht zouden komen nadat ze door mo­
derne onderzoekers waren opgespoord.4

Gedrukte werken

De ideeën van Socinus en de Poolse broeders hadden meer geluk in dit opzicht. De
Poolse reisstudenten waren er, temidden van al hun ellende in 1666, in geslaagd pu­
bliciteit te genereren in West-Europa door in 1665 een monumentale reeks uit te
brengen, bestemd voor klassieke sociniaanse werken. Recent onderzoek laat zien
dat de eerste twee delen, de werken van Crellius en Schlichingius (die werden uit­
gebracht zonder de befaamde aanduiding Bibliotheca fratrum Polonorum op de titel­
pagina; waardoor duidelijk wordt dat het idee voor een reeks nog niet bestond in
1665) werden geëditeerd door de zoon van de eerder genoemde Saksische predi­
ker van Kolosvár: Adam Franck junior.5 Hij was de enige student die niet terug-

3 J.C. van Slee, De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914), 110, 130,
210; W. Kühler, Het socinianisme in Nederland (1912; reprint: Leeuwarden, 1980), 137; E.M. Wil­
bur, A history of Unitarianism (Cambridge Massachusetts, 1945), 1, 551-552.
4 Zie: A. Pirnát, Die Ideologie der Siebenbürger Antitriniter in den 1570er Jahren (Budapest, 1961) ;J.
Palaeologus (ed. Juliusz Domaiiski & Lech Szczucki), Disputatio scholastica (Utrecht, 1994) (Bi­
bliotheca unitariorum 3); Mihály Balázs (ed.), Földi és égi hitviták; válogatás Jacobus Palaeologus
munkáiból [=Aardse en hemelse polemiek; een selectie van het werk van Jacobus Palaeologus],
(Budapest, 2003).
5 Zie mijn artikel 'Een brief van Adam Francke uit 1667', in Doopsgezinde Bijdragen 25 (1999),
196-201. Daarin, alsmede in mijn toekomstige publicatie in Krakow, betoog ik dat in de plaats

E N KELE CON TACTEN VAN TRANSSYLVAANSE UNITARIËRS

Titelpagina van deel 1
van de Bibliotheca fratrum
Polonorum (Irenopolis,
1656= 1665) (UBA, sign.
OF 63-89)

FAUSTI SOCINI

SENENSIS

OPERA OMNIA
in

Duos Tomos diftinéta.

Ö!Jomm prior continct ejus

Opera Exegetica ê1 didaÈlica

poll:erior

Opera ejufdem Polemica comprebendit
'

Accdrerunt qll%dam haa:enll$ iiinedita.

~orum Catalogum verfa pagina e1(bibet.
1'

111.ENOrotf

Poft annum Domini 1 6 5 6,

195

''

keerde, na door de Transsylvaanse unitariërs uitgezonden te zijn naar de Nederlandse
universiteiten. Franck arriveerde in 1660 in Holland, toen de verboden ideeën van
Socinus het toppunt van populariteit bereikt hadden in de Republiek. De massale
toestroom van Poolse vluchtelingen begon en in het bijzonder de collegiante krin­
gen bleken bijzonder bevattelijk voor de rationele onderstroom van de sociniaan-

van de tot nu toe bekende maar weinig overtuigende Brenius-Kuyper theorie de volgende
groep mensen verantwoordelijk was voor de publicatie van de werken van Crellius en Schlich­
tingius aan de kant van de Nederlanders: de leidende persoon van het project was Johannes Na­
eranus, de editeur was Adamus Francus Transylvanus en de uitgever Frans Kuyper.

196 ATILLA Kis

se theologie . Wij mogen aannemen dat Adam Franck op het laatst in 1663 een
hechte band vormde met de Poolse sociniaanse voormannen (de voormalige me­
destrijders van zijn vader) ,6 omdat hij in nauw contact stond met Stanislas Lubien­
iecki en Samuel Przypowksi, en hen hielp om hun publicatie projecten te realise­
ren, die duidelijk werden ondersteund - zij het aarzelend - door invloedrijke
Nederlandse geestelij ke leiders.7 Adam Franck, die voorheen niet meer dan een
doodnormale Transsylvaanse student theologie was geweest, werd rond 1667 meer
en meer een modieuze editeur van verboden boeken, en werkte aan stoutmoedige
plannen om zoveel mogelijk antitrinitarische boeken van Polen en Transsylvaniërs
uit te geven in Amsterdam.8 Het plotselinge grote aantal sociniaanse boeken in
Holland gafhem een nieuw doel in zijn leven, en - uniek voor een Transsylvaanse
reisstudent- bood hem de kans om betrokken te raken bij en om zelfs wortel te schie­
ten in de autochtone Nederlandse samenleving.9

Kerkelijke en sociale aangelegenheden

Dit leidde tot een plotselinge breuk met de Transsylvaanse kerk in 1667, die hun
veelbelovende student terugverwachten, aangezien zijn studiereis in de prijzige
Nederlandse steden financieel was ondersteund - niet zonder problemen - door
de burgers van Kolosvár, die onder de oorlog te lijden hadden gehad. Dit morele
conflict veroorzaakte een diepe crisis in het leven van Adam Franck, en iets daar­
van is op een interessante wijze bewaard gebleven in de brief die hij op 15 febru­
ari 1667 schreef aan de Transsylvaanse unitariërs. 1° Franck wilde uiteraard niet

6 Zie de notities van Franck in Goosen van Nijendaals A lbum amicorum in Frederikstad, geci­
teerd door Ruud Lambour, 'Aanvullingen op het onderzoek naar het Amsterdamse milieu van
Daniel Zwicker (1612-1678) ',in: Doopsgezinde Bij.dragen 26 (2000), 53-66.
7 Francks fragmenten naar Lubieniecki in maart en april 1665, aangehaald door Prypkowski,
noemen de remonstrantse leiders Isaac Pontanus en Arnold Poelenburg, evenals de charisma­
tische collegiant Abrahamsz. Galenus als enkelen die betrokken waren in het project om tot pu­
blicatie over te gaan. De details kunnen worden nagegaan in mijn geciteerde artikel in de
Doopsgezinde Bij.dragen.
8 Zijn briefaan Kolozsvár uit Amsterdam van 15 februari 1667 (zie noot 10) toont zijn voortdu­
rende preoccupatie met het bibliografisch verzamelen van veel werken van de klassieke anti­
trinitarische auteurs, wat duidelijk maakt dat hij van plan was ze uit te geven. De brief suggereert
dat de Transsylvaniërs van hem verwachten dat hij de lokale unitarische uitgeverij weer nieuw le­
ven zou inblazen, nadat deze al jaren een kwijnend bestaan leidde, maar Franck verwierp het
idee met als reden dat de Transsylvaniërs hun literatuur in Amsterdam dienden uit te geven.
9 Zie over Franck's familie en beroepen in Amsterdam: Ruud Lambour, 'De familie en vrien­
den van Daniel Zwicker (1612-1678) in Amsterdam', in: Doopsgezinde Bijdragen 25 (1999) , 116.
10 In teksteditie aanwezig in de Doopsgezinde Bijdragen 25 (1999), 202-212: 'Transcriptie van de
brief van Adam Franck, geschreven in Amsterdam, 15 februari 1667'.

ENKELE CONTACTEN VAN TRANSSYLVAANSE UNITARIËRS 197

het contact verliezen met zijn familie, 11 zijn geloofsgemeenschap en met Trans­
sylvanië zelf (waarmee hij gedurende zijn gehele leven verbonden bleef), maar
hij maakte zich evenzeer zorgen over het discrete vriendennetwerk dat hij met
hard werken rondom zichzelf aan het opbouwen was in de Pools-Nederlandse li­
berale kringen . Rond 1667 waren de Transsylvaanse leiders zover dat ze hun
Pools-Nederlandse contacten bewogen om Adam Franck 'tot zichzelf' te laten ko­
men, en Franck zou in antwoord hierop de aanklacht terugkaatsen, door in zijn
brief de Transsylvaanse unitariërs en de Nederlandse collegianten tegenover el­
kaar te plaatsen en de laatste groep te idealiseren vanwege hun tolerantie, do­
perdom en pacifisme. Die brief kan gemakkelijk worden geplaatst in het traditio­
nele en langdurige zeventiende-eeuwse discours van lof over de Nederlandse
geest van tolerantie, zoals we dit aantreffen bij reizigers afkomstig uit geheel
Europa, zelfs uit de meest verafgelegen streken, zoals Transsylvanië. Laat mij,
zonder deze wijze van interpretatie ter discussie te willen stellen, deze brief ver­
helderen met enkele opmerkingen over de door Franck bekritiseerde gemeen­
schap. Francks basis term spiritus ille Dordracenus (geest van Dordrecht), zoals die
werd gebruikt in deze brief tegen de Transsylvaniërs, is duidelijk verbonden met
het confessionalisme. Toch is het van belang om op te merken dat alhoewel de
unitarische gemeenschap in Transsylvanië een 'kerk' genoemd kan worden met
een superintendent en ouderlingen (en hierdoor dus iets anders dan de collegia
pnvata, een term gebruikt door Franck), het communis prophetia er vrijmoedig
werd gepraktiseerd, als een recht van de predikers - doch niet van de eenvoudige
gelovigen - om de waarheid zelfstandig te vinden. Verder hadden de Transsyl­
vaanse unitariërs geen algemeen geaccepteerde geloofsbelijdenis, voordat ze
hiertoe door de staat werden gedwongen in 1638. 12 Naderhand werd het echter -
ook onder moderne historici- gebruik om te spreken over de regressieve invloed
van een belangrijk deel van de conservalieve unitarische geestelijken, die er
eclectische opinies op nahielden, met als gevolg dat de vernieuwende ideeën en
progressieve literatuur verdwenen uit de unitarische kringen in de tweede helft
van de zeventiende eeuw. 13

11 In Transsylvanië liet hij een uitgebreide familie achter. Zijn moeder stamde uit een Sak­
sische familie in Kolozsvár, terwijl de adressant van de brief, Stephanus Pauli, eveneens een ver­
want was van Franck. Zie: Sandius, 'Stephanus Pauli, Hungarus, gener Adami Franci, Pastor
Claudiopoli', in: Bibliotheca antitrinitariorum (Varsovia, 1967), 168.
12 Zie in verband met de Transylvaanse ecclesiastische visies: Mihály Balázs, Early Transylvanian
antitrinitarianism (1566-15 71); from Servet to Palaeologus (Baden-Baden, 1996).
13 Zie: Bálint Keserû, 'Die ungarische unitarische Literatur nach György Enyedi (Ûber ideen­
geschichtlich relevante Werke aus der Zeit 1597-1636)', in: M. Balázs (ed.), GyörgyEnyedi and
Centra! European unitarianism in the 16-17th century (Papers read in Kolozsvár-Cluj, september 1988 at
the Conference György Enyedi and CentralEuropean unitarianism in the 16- 17th centuries), (Budapest,
2000), 107-124.

198 ATILLA Kis

Het korte pleidooi voor pacifisme en doopsgezind geloof van de brief, voert ons
naar Francks nieuwe vrienden in Amsterdam en kan worden gezien als een kleine,
doch verreikende uitkomst van het pacifismedebat dat was aangezwengeld door
Daniel de Breen in liberale Nederlandse kringen, en dat eveneens zo levendig af­
trek vond onder Poolse broeders in de jaren 1650 tot 1660.14 Dit delicate thema
werd echter door Franck in de brief naar voren gebracht alsof het een volstrekt in­
geburgerd - en dus zeker niet controversieel - gespreksonderwerp was onder ra­
dicalen, waarbij hij degenen die nauwelijks spraken over de redelijkheid van radi­
caal pacifisme (zoals Episcopius, Przypkowski, Bredenburg, etc.) voor het gemak
maar even vergat. In het licht van zijn latere carrière (hij eindigde als een verte­
genwoordiger en agent van moderne staten en als een succesvolle promotor van
een oorlog tegen Frankrijk), kan de lezer op de gedachte komen dat Francks radi­
cale ideeën mogelijk enigszins met spiritus Dordacenuswaren doordrenkt, en de au­
thenticiteit misten die hij verlangde van zijn adressanten - terwijl hij tegelijkertijd
ertoe neigde om rond de kern van het conflict heen te draaien. De Transsylvaanse
kerk zag de doop namelijk traditioneel als van niet direct essentieel belang voor
de redding door het heil (een afüa<j>opov), en men vond dat het in deze kwestie
van weinig belang was of de meerderheid werd gebruuskeerd. Verder was men, le­
vend in een gebied dat voortdurend was blootgesteld aan oorlogen tussen het Ot­
tomaanse rijk en de christelijke wereld, geen aanhanger van het pacifisme, een
idee dat de kerk zou hebben geïsoleerd en in gevaar gebracht, terwijl zij uitslui­
tend in Europa was geaccepteerd als officiële staatsdenominatie.

De aanwas van politieke contacten

Toch zou Adam Franck uiteindelijk, zij het niet als editeur van radicale boeken
(dit plan liet hij vermoedelijk rond 1680 varen), een glansrijke carrière doorlo­
pen in de Nederlandse Republiek en in Engeland. In de periode rond 1680
kwam hij in nauw contact met mensen uit de hoogste kringen van de Amster­
damse regenten, almede met het hof van Berlijn (toentertijd befaamd om haar
geest van tolerantie) en met progressieve Engelse immigranten. In de tijd rond
1690 werd hij postbeambte op het General post office te Londen en een plaatselijke
agent van de Nederlandse West en Oost-Indische Compagnieën.15 Zijn carrière

14 Zie:]. Trapman, 'Erasmus seen by a Dutch collegiant: Daniel de Breen (1694-1664) and his
posthumus Compendium Erasmicae (1677) ', in: Nederlands archief voor kerkgeschiedenis 73
(1993), 156-177; S. Kot, Socinianism in Poland; the social and politica[ideas of the Polish Antitrinita­
rians in the sixteenth and seventeenth centuries (Boston, 1957) .
15 Zsuzsa Font (ed.), TelekiPál külföldi tanulmányutja: levelek, számadások, iratok 1695-1700 (Sze­
ged, 1989), (Fontes rerum scholasticarum 3), 376.

ENKELE CONTACTEN VAN TRANSSYLVAANSE UNITARIËRS 199

bereikte een hoogtepunt rond 1700 toen hij onder zijn 'speciael vrunden' men­
sen telde als de Amsterdamse burgemeester Nicolaas Witsen, de pensionaris Wil­
lem Buys, de raadspensionaris Anthonie Heinsius, de Deventer afgevaardigde
Gijsbert Cuper, en het in Engeland heersende triumviraat Marlborough, Go­
dolphin, en bovenal Robert Harley. In het midden van de tachtiger jaren was hij
een agent van de meest invloedrijke Transsylvaanse staatsman Mihály Teleki, ter­
wijl hij was uitgenodigd bij de kroning van Willem lil door een andere beroemde
vriend, de Brandenburgse generaal Alexander Spaen.16 Als vertrouwelijk agent
van Harley was hij in Holland belast - tezamen met de econoom William Pater­
son - om de onenigheden tussen de maritieme grootmachten te begeleiden en
aan te sturen op een succesvolle oorlog tegen Frankrijk. 17 Zijn brieven tonen ver­
der de toegenomen bezorgdheid van de beleidsmakers rond de protestantse
machthebbers over de gespannen situatie in Transsylvanië en Hongarije, die uit­
eindelijk zou culmineren in een meer dan ooit actieve diplomatieke interventie
in die regio. Het onderwerp waar men zich druk over maakte was de situatie van
de religieuze en politieke rechten in Hongarije en Transsylvanië, landen die rond
deze tijd in het Habsburgse rijk waren opgegaan. Francks brieven maken duide­
lijk dat de meest toegewijde voorstanders van de Hongaarse claims in het Westen
voortkwamen uit het invloedrijke Nederlandse publiek. 18 Zonder hun rol boven­
matig te benadrukken mogen we aannemen dat deze sympathie het gevolg kan
zijn geweest van het feit dat de in de Nederland verblijvende studenten zorgden
voor een meer intensieve informatiestroom uit de bewuste regio. 19 Het is mis­
schien niet toevallig dat de Franeker professor Herman Alexander Röell een

16 Recentelijk is er een overvloedig aantal intrigerende bronnen aan het licht gekomen, alle
geschreven door de oudere Adam Franck. Een deel ervan is gevonden door Ruud Lambour in
het Nationaal Archief 1.10.24/9. (brieven aan Gijsbert Cuper, 1705-1706), het Koninklijk Ar­
chief te Den Haag 3.01.19.inv. 229 and 280 (brieven aan Anthonie Heinsius, 1692-1693) en de
British Library Mss. Add 70193, ff. 103-235. (brieven aan Robert Harley, 1697-1710). Een ander
deel werd aangetroffen in Budapest, Hongaarse Nationale Bibliotheek (OSZK) sectie P, archief
van de familie Teleki, 253. 686. 1091. 2145. (brieven aan de unitarische bisschop Szentiványi
Márkos en de staatsman Mihály Teleki, 1685-1 688).
17 J J. Cartwright (ed.), The manuscripts of His Grace the Duke of Portland, preserved at Welbeck Abbe
(London, 1897), IV, 60-61.
18 Franck's brieven aan Robert Harley laten duidelijk zien dat de initiatieven om een aantal
landen gezamenlijke stappen te laten nemen bij het Weense hof (in het voordeel van de Hon­
garen) steeds afkomstig was van de Nederlandse regering en actief werd gepromoot door de
Amsterdam regenten.
19 Het historische werk dat het meest diepgaand de publiciteit van de Hongaarse vrijheidsbe­
weging weerspiegelt in het westen is een biografie van Thököly, geschreven door Jean Le Clerc,
Histoire d'Emeric comte de Tekeli, ou Mémoire pour servir à sa vie (Amsterdam, 1693-1694). Le Clerc
was professor aan het Remonstrants seminarie en ontving waarschijnlijk een behoorlijk deel
van zijn informatie van zijn Transsylvaanse unitarische studenten.

200 ATILLA Kis

bondgenoot was van Franck bij het uitdragen van de 'Hongaarse zaak' in de Ne­
derlandse Republiek; hij was één van de meest populaire geleerden bij de Trans­
sylvaanse emigranten. 20

Wat we weten over Francks ideologische positie in deze latere periode is dat hij
een bewonderaar was van de Toleration Act, een promotor van de eenheid van uni­
verseel protestantisme, en dat hij er - zelfs temidden van de meest machtige tory
vrienden - uitgesproken republikeinse denkbeelden op nahield. Uiteindelijk
bleef hij progressief, maar raakte hij zijn radicalisme kwijt. Francks brief uit 1667
toont hem niet als een indrukwekkende originele geest, maar als iemand die zich
snel aanpaste aan de veranderende omstandigheden en die gemakkelijk heen­
stapte over de meest hoge culturele barrières. Op een bepaalde wijze maakt deze
omslag van zijn editeurswerk naar een politieke carrière duidelijk hoe ook het
Nederlandse intellectuele publiek steeds meer haar belangstelling verloor voor
het socinianisme, met als gevolg dat de collegiante kringen in een crisis raakten;
het schisma waarover Franck niet vergat te schrijven in zijn brief uit 1685 aan een
Transsylvaanse unitarische bisschop:

Bijna alle lutheranen uit Straatsburg werden katholieken of eerder atheïsten, en ve­
len van hen kan men hier eveneens aantreffen; hun aantal groeit na een schisma dat
zich voordeed in de kring van onze vrienden, hier 'collegianten' genoemd, van wie
de meest briljante is doctor Klinkhamer. 21

Universitaire studies

Ondanks hun terugloop aan het eind van de eeuw bleven de collegiante kringen
nog lang een veilige thuishaven voor de Transsylvaanse reisstudenten in de Ne­
derlanden. Dankzij de invloed van Samuel Crellius in deze kringen ontvingen de
studenten in de eerste helft van de achttiende eeuw zelfs nog enige financiële on­
dersteuning van rijke collegianten tijdens hun studie. De afstand op religieus ge­
bied nam echter toe, en na een eeuwlang voortdurende culturele communicatie,
liep zo rond 1750 het contact op zijn eind. Voor Transsylvaanse studenten theo­
logie was het vooruitzicht van een studie aan Nederlandse universiteiten niet al te
hoopgevend, omdat het weerleggen van antitrinitarische visies daar een basistest

20 Zie de brief van Franck aan Harley op 13 februari 1705 (British Library, Mss. Add 70193, f.
106.). Zie over Röell en de Hongaren: F. Postma & J. van Sluis, Herman Alexander Röell und seine
ungarischen Studenten (Szeged, 1990), (Peregrinatio Hungarorum 5).
21 Zie de brief aan de unitarische bisschop Szentiványi Márkos op 20 juli 1685: 'Argentorati
Lutherani fere omnes facti Pontificii vel potius athei , quales et apud nos reperiuntur plurimi,
et quorum numerus in his crescit magis ac magis idque occasione istorum distidiorum quae ir­
rita sunt inter nostres amicos, quos hic nominamus Collegiantes, inter quos praecipuus fere est
Doctor Klinekhamer'.

ENKELE CONTACTEN VAN TRANSSYLVAANSE UNITARIËRS 201

was die iedere normale student diende af te leggen. Dit, alsmede de geest van de
tijd van het rationalisme zorgde ervoor dat de studenten ertoe overgingen om
zich vooral op niet-religieuze studies toe te leggen tijdens hun studiereis.22 In zijn
brief, thuis in Hongarije geschreven, klaagde de laatste unitarische student die
door de collegianten ontvangen was - Sámuel Fejérváry, die zich later in Kolosvár
als een eminent linguïst zou ontpoppen - erover dat de Rotterdamse collegiante
leiders de Transsylvaniërs berispten om hun academische studies, omdat de Ne­
derlanders filosofie, wiskunde, taal- en letterkunde en andere wetenschappen
geschikt vonden voor heidenen, maar niet voor christenen. Fejérváry werd dui­
delijk te kennen gegeven dat de collegianten in credendis dichter bij de remon­
stranten stonden, en dat er geen unitariërs meer door hen ontvangen zouden
worden in de toekomst, wat volgens Fejérváry het gevolg was van het verdwijnen
van de familie Crellius uit hun midden.23

Door enige brieven - verzonden vanuit Holland en bezorgd in Transsylvanië - te
citeren, konden we kennisnemen van enkele brokstukken van de contacten,
meer dan een eeuw lang, tussen Transsylvaanse unitariërs en Nederlandse voor­
uitstrevende intellectuelen. Hieruit ontstaat het beeld dat het verblijf van de reis­
studenten niet beperkt bleef tot het volgen van college's aan de universiteit, maar
dat de studenten soms eveneens de kans aangrepen om te socialiseren met de
meer progressieve milieus, en dat zij de daar opgedane ideeën naar huis zonden.
Onze bronnen laten weinig los over het wederkerige karakter van deze culturele
uitwisseling, en ze bevestigen in die zin dan ook de stelling van Hongaarse histo­
rici dat de meest innovatieve gedachten van Transsylvaanse unitariërs niet het
brede publiek van Europa bereikten. De atypische carrière van Adam Franck laat
niettemin zien dat Transsylvaniërs in staat waren te profiteren van de enthousias­
te receptie van het Poolse socinianisme door Nederlandse inLellecLuelen, die
rond 1660 op haar hoogtepunt was. Het voorbeeld van Adam Franck bewijst ver­
der dat de voortdurende en in veel opzichten productieve politieke contacten
tussen de Nederlandse Republiek en Transsylvanië-Hongarije tot op zekere hoog­
te het gevolg waren van de koppige neiging van de unitariërs in de zeventiende
en achttiende eeuw omjonge studenten naar de Lage Landen te zenden.

22 Zie voor een algemene studie naar de unitarische reisstudenten in de Nederlanden: Henk
van de Graaf, 'Einunddreissig Siebenbürgische Unitarier in einem Niederländischen Krähen­
nest', in: Balázs, GyörgyEnyedi and CentralEuropean Unitarianism, 63-79.
23 Fejérváry's brief is gedateerd 28 oktober 1750, en werd aangetroffen in het Unitarische
Episcopale Archief in Kolozsvár; nu is het verbonden aan Fase. A/60.

MARIUS VAN LEEUWEN

Simon Episcopius en het socinianisme

'Sij willen met gewelt hebben dat wij Socinianen sijn', verzuchtte Episcopius in
juli 1626 in een brief aan Johannes Wtenbogaert. 1 Kort daarvoor was hij per schip
teruggekeerd in Rotterdam, nadat hij sinds de veroordeling van de remonstran­
ten door de Dordtse synode (1619) in ballingschap was geweest. Aanleiding tot
die verzuchting was de zojuist verschenen censura, die vier Leidse hoogleraren in
opdracht van de Zuid-Hollandse synoden hadden geschreven bij de remon­
strantse Belijdenis van 1621.

Ze willen met alle geweld dat we socinianen zijn. Inderdaad, beschuldigingen,
dat de remonstranten waren besmet door 'de godloose Socinus' (zoals hij in de
Vijf artikelen tegen de remonstranten van 1619 werd genoemd) waren niet van de
lucht in de dertigjaar dat Simon Episcopius (1583-1643) een leidende rol had in
de kring van de remonstranten. Hij, nota bene de opvolger van Gomarus als
hoogleraar te Leiden, was de leider van de gedaagde remonstranten in de syno­
de van Dordrecht (1618-1619), de opsteller van die Belijdenis of verklaring (1621),
en de eerste hoogleraar van het remonstrants seminarium (vanaf 1634). Episco­
pius heeft zich steeds tegen dit soort beschuldigingen verweerd. Maar waren het
enkel 'lasteringen en achterklappen', zoals het slotwoord bij de belijdenis het zo
mooi zegt? Er waren namelijk wel degelijk relaties tussen de remonstranten en de
socinianen. Stond misschien ook een remonstrant van het eerste uur als Episco­
pius al onder sociniaanse invloed? Of schoof hij tenminste in zijn latere jaren op
naar het socinianisme, zoals Jonathan Israel suggereert?2

Over de Drie-eenheid

Aan de klacht in de brief aan Wtenbogaert over altijd weer die associatie met het
socinianisme, voegde Episcopius toe: maar 'in de principaelste articulen de Trini­
tate et Satisfactione siet men clare dat se (d.w.z. de Leidse hoogleraren die de be-

1 Opgenomen in: H .C. Rogge (ed.), Brieven en onuitgegeven stukken van joh. Wtenbogaert
(Utrecht, 1869), II, 407 (de originele brief bevindt zich in de Leidse universiteitsbibliotheek).
2 Jonathan Israel, Radical Enlightenment; philosophy and the making of modernity, 1650-1750 (Ox­
ford, 2001), 358.

SIMON EPISCOPIUS EN H ET SOCINIANISME 203

Portret van Simon Episcopius (1583-1643), naar links. Met zesregelig gedicht: 'Vir docto,
magnum Hollandi{ae} ... haud potest ... '.Naar het schilderij door Hendrick Martensz.
Sorgh (1611-1670) (huidige verblijfplaats onbekend) . (UBA, Prent K 31)

204 MARIUS VAN LEEUWEN

lijdenis hadden gekritiseerd, MvL) verlegen zijn'. Laat ik met het eerste punt, de
triniteitsleer, beginnen.

Het verwijt dat de remonstranten het in dezen niet zo nauw namen en dat ze
tornden aan de godheid van Christus, heeft tijdens de twisten die aan Dordtse sy­
node voorafgingen al veelvuldig geklonken. Bekend is de botsing die in 1616
plaatsvond tussen Episcopius, toen hoogleraar in Leiden, en Festus Hommius,
predikant in die stad. De laatste had bij een curator van de Leidse hogeschool ge­
klaagd over sociniaanse insluipingen in de lessen van Episcopius. Dat leidde tot
gesprekken tussen de twee theologen en de curatoren, waarvan we in Gerard
Brandts Historie een uitgebreid verslag vinden. 3 Opvallend is onder andere de uit­
val van Hommius dat reeds Arminius, de voorloper van de remonstranten (in
1609 gestorven), niet zuiver in de leer was op het punt van Christus' goddelijk­
heid. Arminius verdraaide, aldus Hommius, in een van zijn oraties de interpreta­
tie van Hebreeën 1:3, waar Christus 'beeltenis van God' wordt genoemd. Hij liet
dat 'beeld van God zijn' in mindering komen op het God-zijn van Christus. Daar­
mee week hij, volgens Hommius, in sociniaanse richting af van de orthodoxe le­
zing van die tekst, een ketterij waarin de remonstranten hem volgden!

Terzijde: het is pikant dat de latere remonstranten die zegswijze dat Christus het
beeld is van God met voorliefde hebben gebruikt. We vinden hem bijvoorbeeld in
hun belijdenis van 1940/ 1941: Christus is de 'beeltenis van Gods heilig wezen'. De
remonstranten gebruikten de typering inderdaad om het antwoord op de vraag of
Christus nu God was (is) of mens enigszins in het midden te laten.4 Laat Festus Hom­
mius het niet horen!

Episcopius wilde deze zaak beslist niet in het midden laten. Door voluit zijn ge­
loof te belijden in Christus als de Zoon van God, ja als God, stelde hij de curato­
ren gerust. Zij legden op zijn verzoek bovendien zwart op wit vast, dat ook Festus
Hommius op dit punt was tevreden gesteld. Dat zou een Pyrrusoverwinning blij­
ken, want vrijwel direct weer begon Hommius met het spuien van bedenkingen
en klachten. Dat het Episcopius op dit punt werkelijk ernst was, blijkt uit een
brief uit het volgende jaar: 1617. Het is een persoonlijk schrijven, gericht aan zijn
broer Rem Bisschop - van een strategische manoeuvre hoeven we de scribent dus
niet te verdenken. Episcopius klaagt over een boek van de Alkmaarse predikant
Adolphus Venator. Weliswaar sympathiseerde die met de remonstranten, maar
Episcopius had veel kritiek op zijn geschrift, omdat hij daarin over de 'gotheid
Jesu Christi' sprak op een heel andere toon dan hoorde.5

3 G. Brandt, Historie der Reformatie (Amsterdam, 1674), II, 391-405.
4 Zie: M. van Leeuwen, 'Beeltenis van Gods heilig wezen', in:J. Goud & K. Holtzapffel (red.),
Wij geloven - wat geloven wij? remonstrants belijden in 1940 en nu (Zoetermeer, 2004), 76-94; voor­
al 84-85.
5 Zie: A.H. Haentjes, Simon Episcopius als apologeet van het remonstrantisme (Leiden, 1899), 37.

SIMON EPISCOPIUS EN HET SOCINIANISME 205

Ook in de Belijdenis of verklaring, die Episcopius in 1621 schreef om de remon­
stranten te verdedigen tegen onder andere de verwijten dat ze sociniaanse en
roomse neigingen vertoonden, wilde Episcopius op dit punt volstrekt helder
zijn. 6 De 'Heilige Drieëenigheid' moet men, zo schrijft hij in hoofdstuk 111, in ge­
loof net zo aanvaarden als ze in het Apostolisch symbolum wordt gepresenteerd.
Als men erover spreekt, laat dat dan in grote eerbied gebeuren: het is een 'ver­
borgentheid dewelke men soberlyk, voorzichtelyk en religieuselijk verhandelen
moet'. En wat Jezus Christus betreft: voorop staat in de belijdenis (hoofdstuk
VIII) dat deze 'waarachtig eeuwig God en te gelijk waarachtig en volkomen recht­
vaardig mensch' is. In de Censura over die belijdenis gaven de vier Leidse hoogle­
raren dan ook toe dat er op dit punt niet veel viel aan te merken op de remon­
stranten. Ook in zijn latere werken, tot in het laatste geschrift dat in de
tweedelige editie van zijn werk werd opgenomen: de verhandeling over 'de rech­
te remonstrantse theoloog' (Verus theologus remonstrans, 1638), stelde Episcopius
zich met nadruk op dit trinitarische standpunt. In dezen was hij zeker geen soci­
niaan. Toch bleven de verdachtmakingen klinken. Een van de Leidse censoren,
Antonius Walaeus, had in zijn voorwoord bij de Nederlandse vertaling van de
Censura de achterdocht die de tegenstanders koesterden bijzonder venijnig ver­
woord:

De Remonstranten geloven met ons dat Jezus Christus is uit natuur de waarachtige
en eeuwige God - indien zij gevoelen met het harte wat zij betuigen met woorden. 7

Over de voldoening van de menselijke schuld, de verzoening

Waarom altijd weer die verdenking? Hij kwam onder meer voort uit de manier
waarop de remonstranten dat andere punt behandelden: de satisfaclieleer. De so­
cinianen hadden, zoals bekend, fundamentele kritiek op het traditionele leer­
stuk, dat alleen Christus, die God was en mens tegelijk, bij machte was om de
schuld van de mensen te voldoen, zodat zij weer in genade door God konden
worden aanvaard. Die leer was, zo had Socinus geschreven, om twee redenen on­
gerijmd. Allereerst, de voldoening van alle menselijke schuld door het offer dat
Christus bracht, maakte de goddelijke genade eigenlijk overbodig. Waarom is die
genade nog nodig, als heel de schuld van de mensen al is voldaan? Ten tweede,
ongerijmd was in Socinus' ogen ook de gedachte dat één persoon, Christus, voor
alle mensen de schuld zou kunnen voldoen. Hoe was dat mogelijk? En daarbij:

6 Belydenis of verklaring van het gevoelen der leeraren, die in de Vereenigde Nederlanden remonstranten
worden genaamt, over de voornaamste artykelen van de christelyken godsdient (oorspronkelijk 1621);
geciteerd naar de 6de druk (Rotterdam, 1737).
7 WJ. Kühler, HetsocinianismeinNederland (Leiden, 1912), 199.

206 MARIUS VAN LEEUWEN

waar bleef in die voorstelling de menselijke verantwoordelijkheid? Waren men­
sen niet zelf verantwoordelijk voor het goede en kwade dat ze doen? Moesten ze
voor dat kwaad niet zelf boeten? Voor Socinus waren dus de vrijheid van de ge­
nadige God en de vrijheid van de mens in het geding. Zijn kritiek had als conse­
quentie dat, in de sociniaanse visie, heel de satisfactieleer kwam te vervallen. En
daarmee verviel meteen ook de noodzaak om Jezus Christus als God te zien: een
onmogelijk, bovenmenselijk offer hoefde hij immers niet te brengen.

Welnu, ook de remonstranten worstelden met vragen rond de vrijheid van God
en die van de mens. Maar dat de vragen verwant waren, betekende niet dat hun
antwoorden in dezelfde richting gingen. De remonstranten zochten in allerlei
kwesties een middenweg. Gods genade stond ook in hun denken voorop. Die
werd door Christus, die 'voor alle ende yeder Mensche ghestorven' was, nabij ge­
bracht, aldus de eerste artikelen van de Remonstrantie (1610) . Maar die genade
wordt, zo leerden de remonstranten, niet langs de lijnen van een volstrekte, on­
vermijdelijke voorbeschikking aan de mensen toebedeeld: mensen werken (al
dan niet) mee met die genade, door (al dan niet) te geloven. Die visie strookte
zeker niet met de sociniaanse, onder andere, omdat de remonstranten vasthiel­
den aan het idee van een zekere mate van voldoening van de menselijke schuld
door Christus - een idee dat de socinianen verwierpen.

Zo had Hugo de Groot al in 1617 in zijn De satisfactione Christi de satisfactieleer
tegen Socinus verdedigd. De oordelen over dat werk lopen nogal uiteen. 'De be­
roemde naam van een schrijver is niet altijd de waarborg voor de voortreffelijk­
heid van zijn werk', merkte Kühler zuinigjes op.8 Ook Episcopius had reeds de
nodige bezwaren. Weliswaar bestreed de Groot Socinus, maar kwam hij tenslotte
niet toch gevaarlijk dicht in diens buurt? De Groot legde veel nadruk op het lij­
den van Christus als een voorbeeld om mensen af te schrikken van de zonde.
Maar is het om zo'n afschrikwekkend voorbeeld te zijn, nodig naast mens ook
God te zijn? En bovendien: waar bleef uiteindelijk in De Groots voorstelling van
zaken de gedachte van de satisfactie? Bewerkten Christus' lijden en dood enkel
iets bij de mensen (schrik, ontzag) of ook iets bij God? Dat laatste wilde Episco­
pius nadrukkelijk vasthouden: Christus' lijden bewerkte iets bij God, ten behoeve
van alle mensen. Zijn visie is dat Christus het lijden verdroeg tot eer van God, en
dat God dat lijden van die éne, Christus, in genade wilde aanvaarden als 'ge­
noeg', als voldoende genoegdoening voor alle menselijke schuld. In die visie
werd de orthodoxe satisfactieleer dus enigszins versoepeld: er lag niet meer vol
nadruk op het feit dat Christus - God en mens - alle schuld van de mensen 'weg­
droeg'. Het werk van Christus kreeg een wat bescheidener plaats, zij het een es­
sentiële: Christus bracht zijn offer, en God in Zijn genade aanvaardde dat offer -
al was het beperkt - als afdoende. Zo bleef er in deze visie ruimte voor Gods vrij-

8 Kühler, Het socinianisme, 81.

SIMON EPISCOPIUS EN HET SOCINIANISME 207

heid en genade. Maar er was - goed remonstrants - ook ruimte voor een zekere
inbreng, medewerking aan menselijke kant: Gods aanbod van genade was effec­
tief voor hen die in Christus geloofden.

Zo zocht Episcopius een tussenpositie tussen de klassieke satisfactieleer en het
socinianisme. Weliswaar bleef hierbij, zoals Hoenderdaal terecht opmerkte, de
overeenkomst met het socinianisme 'tamelijk vaag',9 maar wie op dit punt over­
gevoelig waren hadden aan vage associaties genoeg om het spook van die ketterij
ten tonele te voeren. De critici vonden altijd weer reden tot verdenking .. De
Groots idee van het lijden van Christus als een afschrikwekkend voorbeeld en
Episcopius' idee van het offer van de ene hogepriester, dat door God in genade
als afdoend werd aanvaard; deden die beide benaderingen niet aan de godde­
lijkheid van Christus tekort?

Hoe weten we 'dat God is'?

Het voornaamste punt van verwantschap met of misschien zelfs beïnvloeding
door het socinianisme lijkt te zijn: de visie op de aard van het godsgeloof. De Be­
lijdenis van 1621 begint (na de bekende 'Voorrede') in Kapittel I simpelweg aldus:

Zoo wie God recht wil dienen en d'eeuwighe zaligheid zeker en gewis begeert te be­
komen, die moet voor alle dingen gelooven: "Dat God is, en dat hy beloont den ge­
nen die hem zoeken"

Dat laatste is een citaat uit de Hebreeënbrief (11:6). Maar hoe weten we 'dat God
is'? Dat eerste hoofdstuk gaat over 'de Heilige Schrifture, derzelver Authoriteit,
volkomenheid en klaarheid' . De openbaring uit de Schrift is volgens Episcopius
voor de gelovige genoeg grond om te weten dat God bestaat. Welnu, de verwij­
zing naar enkel die ene bron van zekerheid deed critici direct aan Socinus den­
ken. Nicolaus Bodecherus - aanvankelijk had hij partij voor de remonstranten
gekozen, maar later had hij zich tegen hen gekeerd - kwam, ten bewijze van het
socinianisme van de remonstranten, direct met een citaat van Socinus, dat sterk
aan dat begin van de belijdenis deed denken. Van dat soort bewijsvoering liet
Episcopius in zijn repliek Bodecherus ineptiens (De dwaze Bodecherus, 1624) weinig
heel; hij verklaarde volgens die methode gemakkelijk te kunnen bewijzen dat me­
nig kerkvader sociniaan was.

Maar ook de Censura van 1626 kwam met de kritiek dat de eenzijdige nadruk

9 GJ. Hoenderdaal, 'Arminius en Episcopius', in: Nederlands archief voor kerkgeschiedenis LX
(1980), 203-235, 225. Ik heb bij het schrijven van dit opstel veel gehad aan dit voortreffelijke ar­
tikel van Hoenderdaal, evenals aan zijn bijdrage over Episcopius in: E. Nauta, A. de Groot et al.
(red.), Biografisch lexicon voor de geschiedenis van het Nedederlands protestantisme (Kampen, 1983-
2001), II, 191-195.

208 MARIUS VAN LEEUWEN

op de Schrift als bron van openbaring riekte naar Socinus. Men wees op het feit
dat de remonstrantse belijdenis geheel en al zweeg over de kennis van God, zoals
we die krijgen uit de schepping. Sprak de Nederlandse geloofsbelijdenis, zoals die in
de Dordtse synode van 1619 nog eens was 'overghesien' en bevestigd, niet in ar­
tikel II van 'twee middelen' om God te kennen: ten eerste 'de scheppinge, on­
derhoudinge ende regeringhe der gheheele werelt', en ten tweede ('noch claer­
der ende volcomelijcker', maar niettemin: ten tweede!) het goddelijk Woord?
Waarom zwegen de remonstranten geheel over dat eerste middel? Waarom voor­
bijgegaan aan al die teksten waar de Schrift zelf zei dat die andere weg, van ken­
nis via de schepping, er ook is? Denk aan Psalm 19: 'De hemelen vertellen Gods
eer, het uitspansel verkondigt het werk zijner handen'. Het zwijgen daarover
deed vermoeden dat de remonstranten zich bij Socinus voegden. Met dit punt
hingen twee andere direct samen.

Ten eerste: Socinus was, zoals bekend, een biblicist. Hij gaf aan het bijbelwoord
absoluut gezag. Zeker, zijn denken had een sterk rationele inslag, maar de ratio
werd vooral ook ingezet om allerlei dogmatische insluipsels van latere, na-bijbel­
se tijd te kritiseren en te ontmaskeren, zodat het evangeliewoord weer helder als
onze leidraad kon klinken! Episcopius lijkt een eind in dezelfde richting te gaan.
Ook hij stelt, zo zagen we, de bijbelse openbaring voorop. De rede is, zo verklaart
hij meermalen, een volgzame ondersteuner van het geopenbaarde geloof (de pe­
disequa, dienares die het geloof op de voet volgt). Maar de rede is, volgens Epis­
copius toch niet enkel een volgzame dienares: zij stelt ook zelfstandig iets voor.
Wie de rede recht gebruikt, kan langs die weg komen tot een zeker vermoeden
van God. Ook de zondeval heeft, zo meent Episcopius, het vermogen van de
mens niet teniet gedaan om zich met zijn wil en zijn rede enig idee te vormen om­
trent God. Socinus zou dat nooit zo zeggen. Maar zo leerde Calvijn het evenmin.
Ook hier tekent zich een tussenweg af, waarop wat later Van Limborch en ande­
re remonstranten - vertegenwoordigers van de vroege Verlichting - zullen ver­
dergaan.

Ten tweede: betekent dit nu dat er, volgens Episcopius, in de mens een soort in­
geboren besef is van God?10 Hoe lazen Socinus en Episcopius Romeinen 1: 18-23,
waar staat dat er vanaf de schepping aan alle mensen noties van God geopen­
baard zijn, ja dat de heidenen God al kunnen kennen, maar weigeren Hem te
verheerlijken? Socinus wilde niets weten van het idee van een soort aangeboren

10 Zie: John Platt, Reformed thought and scholasticism; the arguments for the existence of God in Dutch
theology, 1575-1650 (Leiden, 1982), 213-238; van dezelfde auteur, 'The denial of the innate idea
of God in Dutch remonstrant theology: from Episcopius to Van Limborch', in: C.R. Trueman &
R.S. Clark, Prostestant scholasticism (Carlisle, 1999), 219-226.

SIMON EPISCOPIUS EN HET SOCINIANISME 209

godsbesef. Er zijn, zo constateerde hij nuchter, domweg mensen die geen enkel
benul hebben van God, dat is bewijs genoeg dat 'weet hebben van God' niet met
het menszijn is gegeven. Maar Episcopius leek toch vast te houden aan een zeke­
re mate van natuurlijke godskennis. Ieder mens die zijn rede op de juiste wijze ge­
bruikte kon, zo betoogde hij, langs die weg tot enig inzicht komen over Gods be­
doelingen en wat goed en kwaad is. De 'rechte rede' werd door Episcopius dus
vooral als 'praktische rede' gezien. De praxis van het geloof stond immers bij
hem voorop. Dat lijkt dan weer heel sociniaans, maar het beroep op het 'natuur­
lijke' besef van wat God van ons wil, was dat zeker niet!

Zo blijkt er telkens enige, meestal vrij vage verwantschap te zijn tussen Episcopi­
us, eminent vertegenwoordiger van de eerste generatie remonstranten, en Soci­
nus, maar telkens ook verwijdering. Een sociniaan was Episcopius zeker niet. Is er
reden om met Jonathan Israel aan te nemen dat hij later wat meer naar Socinus
neigde (Episcopius, who had edged towards Socinianism in kis later years)? Ik ben daar­
voor de bewijzen nog niet tegengekomen. Of doelt Israel er misschien op dat
Episcopius zich in de verhoudingen van die dagen ontpopte als an ardent cham­
pion of religious toleration? 11 Natuurlijk, Episcopius hield zich het socinianisme van
het lijf, soms haast letterlijk (bijvoorbeeld in 1620, toen hij in Antwerpen de soci­
niaan Jonas Schlichting ontving, die de remonstranten naar Polen nodigde -wat
Episcopius beleefd maar uiterst resoluut afsloeg) .12 Hij trachtte, zo zagen we, tel­
kens weer de beschuldigingen van socinianisme te ontkrachten en was oprecht in
zijn overtuiging dat men hem bijvoorbeeld niet mocht associëren met hun anti­
trinitarisme. Maar dat hij de belangrijkste van hun ideeën verwierp, was geen re­
den om henzelf, als mensen, af te schrijven of om anathema's uit te spreken. Zijn
tegenstanders wilden telkens weer met alle geweld dat Episcopius en de remon­
stranten socinianen waren. Maar Episcopius wilde voor alles remonstrant zijn:
God zoekend, Christus volgend, zonder dat dit steeds weer tot verkettering van
anderen hoefde te leiden.

11 Typering die Jonathan Israel geeft van Aubert de Versé (1645-1714), een Fransman die tot
het socinianisme overging en zich - aldus Israel - wat zijn idee van religieuze tolerantie betreft
door Episcopius liet inspireren; Israel, Radical Enlightenment, 352.
12 Zie:Joh. Tideman,DestichtingderRemonstrantseBroederschap, 1619-1634 (Amsterdam, 1872),
II, 448; Kühler, Het socinianisme, 87-88.

FLORIAN MÜHLEGGER

De reactie van Hugo de Groot op het
socinianisme1

Het is een goede gewoonte om in theologische uiteenzettingen over Hugo Gro­
tius (1583-1645) steeds een zeventiende-eeuws gedicht aan te halen over het
'raadselachtige karakter' van diens confessie:

Smyrna, Rhodus, Colophon, Salamis, Pylos, Argos, Athanae
Siderei certant Vatis de patria Homeri.
Grotiadae certant de religione Socinus,
Arrius, Arminius, Calvinus, Roma, Lutherus2

Toch is het niet het doel van dit artikel om na te gaan in hoeverre de afzonderlij­
ke confessies aanspraken konden doen gelden op Grotius. Veeleer staat Grotius'
verhouding tot één ervan centraal, namelijk het socinianisme. Nu zou het buiten
het kader van één artikel vallen, om dit thema te willen behandelen in al zijn
facetten en uitgaande van alle werken van deze Hollandse geleerde. Daarom
wordt hier slechts ingegaan op de werken Ordinum Hollandiae ac Westfrisiae pietas
(hierna: Ordinum pietas), Defensio fidei catholicae de satisf actione Christi (hierna: De-
fensio) en De veritate religfonis christianae (hierna: De veritate). Terwijl aan de hand
van de Ordinum pietas en de Defensio wordt nagegaan waarom Grotius zich inten­
sief met het socinianisme heeft moeten bezighouden en hoe hij dat deed, zal
door het bespreken van De veritate duidelijk worden, hoe Grotius een - waar­
schijnlijk - handzame wijze van omgaan met het socinianisme tot stand heeft ge­
bracht.

1 Vertaling van het oorspronkelijk Duitstalige artikel: Bonny Rademaker-Helfferich.
2 'Smyrna, Rhodos, Colophon, Salamis, Pylos, Argos en Athene / / Strijden om het vaderland
(geboorteplaats) van de hemelse dichter// Homerus.'Om de godsdienst van de zoon van De
Groot strijden Socinus, / / Arrius (?), Arminius, Calvijn, Rome en Luther'. Geciteerd naar
G.H.M. Posthumus Meyjes, 'Hugo Grotius as an irenicist' in: The world of Hugo Grotius (1583-
164 5); proceedings of the International colloquium organized by the Grotius committee of the Roy al Nether­
lands Academy of arts and sciences, Rotterdam 6-9 April 1983 (Amsterdam/ Maarssen, 1984), 43-63,
hier: 43. Zie meer in het algemeen tevens: Guillaume H.M. Posthumus Meyjes, 'Protestants ire­
nisme in de 16e en eerste helft van de l 7e eeuw', in: Nederlands theologisch tijdschrift 36 (1982),
205-222; Edwin Rabbie, 'Hugo Grotius's Ordinum pietas', in: R. Schnur (ed.), Acta conventus
neo-Latini Hauniensis; proceedings of the Eigth international congress of Neo-Latin studies, Copenhagen
12 August to 17 August 1991 (New York, 1991), 849-855.

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME 211

Ordinum pietas, of: Waarom de Staten van Holland niet sociniaans zijn

Uit de titel van de eerste omvangrijke publicatie, waarmee Hugo de Groot in hetjaar
1613 naar buiten trad, wordt direct duidelijk wat de aanleiding ervoor vormde:

ORDINVM HOLLANDIAE AC WESTFRISIAE PIETAS AB IMPROBISSIMIS MVLTORUM
CALVMNIIS, PRAESERTIM VERO A NVPERA SIBRANDI LVBBERTI EPISTVLA QVAM

AD REVERENDISSIMVM ARCHIEPISCOPVM CANTVARIENSEM SCRIPSIT,
vindicata per

HUGONEM GROTIUM,
Eorundem Ordinum Fisci advocatum3

Sibrandus Lubbertus, professor in de theologie te Franeker, had in juli 1613 in
een opdracht (aan George Abbot, de aartsbisschop van Canterbury) bij zijn Com­
mentarii ad nonag;,nta novem errores Conradi Vorstii4 buitengewoon heftig de politiek
bekritiseerd van de Staten van Holland in zake het beroep van Conraad Vorstius
naar Leiden; en hij had de Staten daarbij van socinianisme beschuldigd.5 Het is
déze kwestie waarop Grotius in de titel doelt als hij spreekt over improbissimae
calumniae. Vandaar dan ook dat de opdracht van Lubbertus telkens terugkeert in
Grotius' Ordinum pietas, waarin het stuk wordt geciteerd, weerlegd en aangeval­
len. De Groot wilde de Staten van Holland en West-Friesland beschermen tegen
Lubbertus' aanklacht, door hun rechtzinnigheid (pietas) te bewijzen. Dit was des
te meer noodzakelijk, omdat Grotius in mei 1613- in het kader van een privé-au­
diëntie bij koning Jacobus I - geprobeerd had de Engelse monarch te winnen
voor de verdere ondersteuning van de religiepolitiek van de Staten van Holland.
De vermoedelijke resultaten van deze geheime missie wilde Grotius veilig stellen,
want ook koning Jacobus zou het niet geriskeerd hebben om zich als - al was het
maar indirecte - ondersteuner van het socinianisme te laten kennen.

Grotius deelde het eerste deel van de Ordinum pietas in naar het voorbeeld van
een antieke pleitrede. In het exordium(§§ 1-9) verklaarde hij de beweegredenen
voor zijn ingrijpen, in de narratio (§§ 10-19) berichtte hij over de toedracht van
het beroep, in een confirmatio (§§ 19-26) benadrukte hij dat de Staten zich correct
gedragen hadden, in een confutatio (§§ 27-32) weerlegde hij de beschuldigingen
tegen de Staten en in een conclusio (§§ 33f.) kwam hij - uiteindelijk - tot de ge­
volgtrekking, dat de Staten van Holland geen ketterij hadden ondersteund. Gro­
tius' lijn van bewijsvoering kan hier niet in detail worden besproken. Slechts en­
kele markante punten dienen te worden belicht om duidelijk te maken, hoe
Grotius zich verhield tot het socinianisme.

3 Hugo Grotius (ed.E.Rabbie), OrdinumHollandiaeac Wesifrisiaepietas (Latijnse en Engelse tekst­
editie) (Studies in the history of christian thought 66), (Leiden/New York/Köln, 1995), 100, r.1-7.
4 Afgedrukt in Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Appendix III, 423-439.
5 Zie: Grotius, Ordinum Hollandiae ac Wesifrisiae pietas, Introduction, 37.

212 FLORIAN MÜHLEGGER

Portret van Hugo de Groot (1583-1645) uit 1691. Met vierregelig gedicht door Daniel
Heinsius uit 1614: 'Depositum caeli .. . caetera crede dei'. Gravure door WillemJansz. Delff;
2e staat. (UBA, Prent K 98)

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME 213

In het exordium noemde Grotius uitdrukkelijk de punten, die hem ertoe ge­
bracht hadden, in de bres te springen voor de Staten. Hij benadrukte dat hij niet
in het strijdperk getreden zou zijn, als Lubbertus slechts Conraad Vorstius zou
hebben aangevallen (§ 1).6 Omdat Lubbertus echter - tegen het verbod van de
apostelen in - de wereldlijke overheid had aangevallen, kon Grotius, die immers
vertegenwoordiger was van de Staten in juridische zaken, het hen aangedane on­
recht niet langer verdragen en maakte hij zich op ter verdediging. Bij zulk een be­
lediging van het vaderland mocht Grotius, naar eigen zeggen, niet langer zwijgen
(§ 2), zoals lang geleden een stomme jongen zijn mond opende toen zijn vader
in gevaar was, en deze waarschuwde; een voorbeeld dat Grotius ontleende aan
een bekende overlevering uit de Oudheid.7 Ook al was het uit oogpunt van vei­
ligheid misschien beter om te zwijgen in de huidige tijd, toch zag Grotius zich in
zekere zin genoodzaakt de autoriteit van de wereldlijke overheid te verdedigen.
Als deze immers aan het wankelen gebracht zou worden, was volgens hem de
openbare veiligheid in gevaar.8 Lubbertus sprak in zijn aanval namelijk niet over
een 'vergissing', maar over een heuse 'ketterij', en hij koos er niet voor om daar
luchtig over te doen, want hij beweerde dat de dwaalleer van Arius en Paulus van
Samosata weer zou worden ingevoerd (§ 3). Deze beschuldiging aan de Staten
bracht Lubbertus voor het eerst naar voren in de voorrede bij de Commentarii. 9

Met het noemen van de beide 'vaders' van het antitrinitarisme stuurde Grotius
aan op het socinianisme, de eigentijdse variant van deze ketterij, en het werkelij­
ke strijdpunt. Grotius probeerde uiteraard zijn positie en die van de Staten als
oud en rechtzinnig voor te stellen, om zo de legitimiteit ervan te onderstrepen.
Anderzijds deed de tegenpartij (Lubbertus) al evenzeer zijn best om haar optre­
den historisch te legitimeren, en wel door het socinianisme in de kettertraditie te
plaatsen. Volgens Grotius beschuldigde Lubbertus allereerst degenen die de cu­
ratoren van de universiteit van Leiden tot de benoeming van Vorstius gebracht

6 De paragraaftekens bij Ordinum Hollandiae ac Westfrisiae pietas volgen de uitgave van Edwin
Rabbie.
7 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, § 2, 106, r. 18-22. Equidem an fabula sit nes­
cio, mutum a primis natalibus adulescentem conspecto patris periculo vocem subito edidisse
rumpente oris retinacula cordis affectu, illud sane verissimum censeo, si quo debemus amore
prosequimus pios patriae parentes, laesa ipsorum existimatione vocem extorqueri passe vel ob­
stinatissimi silentii hominibus. Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Commenta­
ry, 245.
8 Grotius, Ordinum Hollandiae ac Westjrisiae pietas, § 2, 106, r. 25-28: Sed palam vulneratum no­
men atque famam consessus amplissimi dissimulare non licet, cum velocissimus sit calumniae
cursus, quam ut proxime sequaris, vix tarnen apprehendas. Accedit quod ipsa salus publica la­
bascit ubi magistratuum concutitur auctoritas.
9 Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Commentary, 245.

214 FLORIAN MÜHLEGGER

hadden (met name Wtenbogaert, 10 die zijn eigen professoraat direct verbonden
had aan het beroep van Vorstius), 11 vervolgens de curatoren zelf en tenslotte de
Staten van Holland, die de universiteit van Leiden bestuurden (§ 4) .12 Als Lub­
bertus' beschuldigingen terecht waren, zou de toorn Gods en de haat van de ge­
hele christelijke wereld onafwendbaar zijn voor deze personen (§ 5).

Indien de beschuldigingen echter onwaar waren, zou volgens Grotius de laster
onverdraaglijk zijn en zou deze bestraft moeten worden volgens de Lex Remmia, 13

een Romeinse wet die bescherming bood tegen smaad. Grotius besprak vervol­
gens de personen en instellingen die bij Conraad Vorstius' aanstelling betrokken
waren, en toonde telkens de absurditeit van Lubbertus' verwijten. Naast de cura­
toren waren bijvoorbeeld ook de burgemeesters van Leiden betrokken bij het be­
stuur van de universiteit (§ 6). Omdat juist de stad Leiden vanwege de religie veel
te lijden had gehad in de vrijheidstrijd, zou zij tegenwoordig toch nauwelijks be­
vattelijk zijn voor de waanzin van een Paulus van Samosata, een Servet of een Soz­
zini.14 Op dit moment noemde Grotius uitdrukkelijk de eigentijdse vertegen­
woordigers van het antitrinitarisme, waarmee het feitelijke thema ter tafel kwam.
Maar ook de Staten van Holland hadden in Grotius' ogen voortdurend hun hou­
ding jegens de gereformeerde religie tot uitdrukking gebracht (§ 7), doordat zij
zich in de oorlog om de vrijheid en de religie steeds voorbeeldig gedragen had­
den, de gereformeerde kerk met openbare gelden ondersteunden en geen an­
dere godsdienst dan de gereformeerde wilden toelaten. Men kon hen dus kwalijk
het verwijt maken dat juist zij zich in religievragen lieten misleiden, zoals Lub­
bertus in Grotius' ogen deed. In de vergadering van de Staten zag Grotius emi­
nente voorbeelden van edelmoedigheid en dapperheid, en ook de steden die
daarin vertegenwoordigd waren, hadden grote offers gebracht in de onafhanke­
lijkheidsoorlog.

Waagt de in de schaduw staande doctor het werkelijk deze beschuldigingen te
maken?

Aldus luidde Grotius' ironische vraag, en zijn retorische geestdrift bereikte hier

10 Lubbertus zag Wtenbogaert als de hoofdagitator van de benoeming van Vorstius, zoals dui­
delijk wordt uit Grotius, Ordinum Hollandiae ac Westjrisiae pietas, § 15, 116; zie: Commentary, 246.
11 Zie: Grotius, Ordinum Hollandiae ac Wesifrisiae pietas, Introduction, l 7f.; Grotius, Ordinum
Hollandiae ac Westfrisiae pietas, Commentary, 246.
12 Zie: Grotius, Ordinum Hollandiae ac Wesifrisiae pietas, Commentary, 243.
13 Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Commentary, 246f.
14 Grotius, Ordinum Hollandiae ac Westjrisiae pietas, § 6, 110, r. 2-7: Scilicet extra moenia hos­
tem, intra pestem famemque idcirco toleravit invictae patientiae civitas, ne deesset aliquando
locus in quo Samosateni, Serveti et Socini furores regnarent, aut qui pro vera pietate omnia ma­
lorum genera constanter pertulerunt nunc subito consultore uno atque altero illam exuent, eo­
rum vero dogmata amplectentur quorum libros nee legerunt nee legere cupiunt, plerique vero
etiam nomina ignorant?

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME

Titelpagina van Hugo de
Groot, Defensio fidei catholicae
(Leiden, 1617) (UBA,
sign. 406 C 4)

Dl.PENSI~

FIDEi CATHOLIC.&.
Dn

1 S A T I S F A c· T I 0 N E
CHRIS Tl

Adverfm

F A V ·s T V M S 0 C I N V ~
Senenfem...:

Scriptit .tb

H V G 0 N E G R 0 T I 0,

LVGDVNI BATAVORV.M

~xcudit Ioanncs Patius, Iuratus & Ordinarius Acadeîni;e
Typographus, Anno 16 17~ ·

215

een eerste hoogtepunt. Hij speelde in op de mythe der Batavieren, die hij zelf in
zijn traktaat De antiquitate reipublicae Batavicae mede had gegrondvest. 15 Hij scheen
verder ronduit te smeken om de Lex Remmia, 16 en betitelde Lubbertus, die hij in
de rest van zijn betoog nooit met zijn academische titel aanduidde, hier als doctor
umbraticus; een uithaal die reeds door tijdgenoten als grof ervaren werd. 17 Ver­
volgens verdraaide hij met name in het eerste deel van de Ordinum pietas citaten
uit Lubbertus' geschriften, sprak hij in ironische wendingen en noemde hij zijn
tegenstander bij de voornaam: een smadelijk middel dat ook bij Cicero te vinden

15 Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Commentary, 248f.
16 Grotius, Ordinum Hollandiae ac Westjrisiae pietas, § 5, 108, r. 26f: Vbi nunc lex Remmia? Dor­
mis?
17 Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Commentary, 249f.

216 FLORIAN MÜHLEGGER

is. 18 Zo ontstaat de indruk van een scheldkanonnade, waarbij de aanvankelijke
agressor ditmaal een stortvloed aan tegenargumenten en allerhande persoonlij­
ke schimpscheuten zwijgend over zich heen moest laten gaan. Grotius gaf zelf
toe, dat hij tamelijk geprikkeld was toen hij de Ordinum pietas schreef; 19 en dit be­
treft vooral het eerste deel van dit geschrift, want in de beide overige delen over­
heerst toch een meer argumentatieve toon.20

Uit het slot van het exordium(§ Sf.) wordt duidelijk dat Grotius de Staten van Hol­
land niet alleen wilde verdedigen door hun onschuld te bewijzen, maar ook door
aan te tonen wat de werkelijke motieven voor de aanval op hen waren. Zo verdacht
hij Lubbertus ervan zich bewust tot een buitenlandse instantie te hebben gewend,
omdat niemand hem zou hebben geloofd in de Nederlanden, waar de verdiensten
van de beschuldigden bekend waren. Lubbertus had immers niet alleen de voorrede
bij zijn Commentarii, maar ook de opdracht van zijn werk De Iesu Christa salvatore
(waarmee hij het gelijknamige werk van Sozzini uit 1611 wilde weerleggen), gericht
aan een buitenlandse partij; namelijk aan de Hollandse kerk in Londen.21 Grotius
was er echter zeker van, dat Lubbertus geen succes zou hebben met zijn aan de aarts­
bisschop van Canterbury gerichte opdracht, want de tijd zou als 'moeder der waar­
heid '22 - een door Grotius ingevoegd spreekwoord - de misleiding niet lang dulden. 23

Uit het Exordium wordt nu reeds in grote lijnen duidelijk hoe Grotius tegen het so­
cinianisme aankeek. Zo plaatste hij het in de antitrinitarische traditie, die hij in de
Oudheid door Arius en Paulus van Samosata vertegenwoordigd zag, en in zijn eigen
tijd door Servet en Sozzini. Meer kwam de lezer niet te weten over de inhoud van
de ketterij, die de Staten ten laste werd gelegd.

Daaraan zou ook in het verdere verloop van de Ordinum pietas niets veranderen,
want Grotius verweet Lubbertus dat het er hem bij zijn aanvallen op de Staten van
Holland helemaal niet om ging de benoeming van een mogelijke ketter te ver­
hinderen. Grotius verdacht hem er namelijk in het verloop van de narratiovan de
Staten van Holland vooral aan te vallen, omdat zij geweigerd zouden hebben - op
Lubbertus' instigatie - arminiaanse predikanten uit de dienst te verwijderen. Bo­
vendien zou Lubbertus niet content zijn met de positie van de Staten in zake het

18 Zie: Rabbie, Ordinum, 852.
19 Zie: Hugo Grotius (ed. Philip C. Molhuysen et al.), Briefwisseling (Den Haag, 1928-2000) I,
nr. 295, r. 271 [= Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Appendix IV, nr. 62, p. 483, r.
5-8] : Fateor me commotiorem fuisse cum scriberem, ideo quod certo mihi vide bar statuere pos­
se neminem esse alcuius in Republica auctor<it>atis qui non a Socinianismo abhorreat, ...
20 Zie: Rabbie, Ordinum, 852.
21 Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Commentary, 250.
22 Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Commentary, 251.
23 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, § 9, 112, r. 20f.: ." praesertim cum mater ve­
ritatis dies non permissura sit longum fraudibus regnum.

DE REACTIE VAN Huco DE GROOT OP HET SOCIANISME 217

gezag van de wereldlijke overheid in religiekwesties. 24 Zo wordt duidelijk, dat
Grotius de beschuldiging van socinianisme niet helemaal au sérieux nam. Door de
aanvallen van Lubbertus op andere motieven terug te voeren, verweet hij hem
deze beschuldiging slechts geopperd te hebben om de Staten te schaden. In wer­
kelijkheid zou de beschuldiging van socinianisme, die op basis van de benoeming
van Conraad Vorstius opgeworpen werd, niets van doen hebben met de zorg om
de zuiverheid van de leer, maar zou zij de contraremonstranten slechts als stok
dienen om de Staten van Holland te slaan. In een brief aan Isaac Casaubonus stel­
de hij de kwestie Vorstius tenminste op die manier voor, en wees hij op de geva­
ren die uit een dergelijke aanval op de wereldlijke overheid zouden kunnen
voortvloeien; namelijk dat de samenleving vernietigd zou worden, het volk niet
meer zou gehoorzamen, de predikanten tot heren en de magistraten tot slaven
zouden worden. 25

Ook op andere plaatsen in het eerste deel van de Ordinum pietas ging Grotius
niet meer inhoudelijk in op het verwijt van socinianisme. In plaats daarvan be­
schreef hij uitgebreid hoe de onderhandelingen over Vorstius benoeming verlo­
pen waren, en hoe de Staten gereageerd hadden op bezwaren ertegen van de
contraremonstranten en de Engelse koning. Daarbij nam hij het met de waarheid
in ieder geval niet al te nauw. Het ging hem er immers niet om - vooruitlopend
op de uitkomst van het officiële onderzoek - of Vorstius nu een sociniaan was,
dan niet. Veeleer spande hij er zich voor in om dat wat hem na aan het hart lag,
namelijk de Staten, te verdedigen tegen het verwijt van socinianisme. En hij pro­
beerde dit los te koppelen van de uitkomst van het onderzoek. Ja zelfs in het ge­
val dat Vorstius de Staten misleid zou hebben omtrent zijn ware bedoelingen, en
hij daadwerkelijk een sociniaan zou blijken te zijn, wilde Grotius de Staten vrijge­
sproken hebben. 26 Daarom benadrukte hij in het slot van het eerste deel van zijn

24 Grotius, Ordinum Hollandiae ac Westjrisiae pietas, § 11, 112, r. 30f.: 114, r.1-4: Ac profecto qui
statum ecclesiae nostrae recte intelleget, is facile animadvertet multo ante advocatum Vorstium
Sibrando aliisque nonnullis motam fuisse bilem ideo quod Hollandiae Rodines non paterentur
continuo ex ecclesiis eici pastores qui Sibrandiana de praedestinatione sententiae non subscri­
berent simulque assererent ius suum magistratui in gubernanda ecclesia.
25 Grotius, Briefwisseling, I, nr. 294, p . 269-271 [=Grotius, Ordinum Hollandiae ac West.frisiae pie­
tas, appendix IV, nr. 61, 481-483, r. 41-46] : Sed omnia illorum hominum facta manifeste indi­
cant Vorstium illorum in manibus velut flagellum esse quo Ordinum Hollandiae iura, auctori­
tatem, existimationem credeliter proscindunt: quod si propterea ferendum atque probandum
est, quia peccare nihil possunt qui se Vorstii inimicos profitentur, brevi perturbatissimam vide­
bimus rempublicam, populum inobsequentem Ministros rerum dominos, Magistratos [sic!]
sub iugum missos.
26 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, § 33, 128, r. 33-35; 130, r. 1: Postremo illud
quoque addam non quod necesse sit sed ut apertior sit calumnia: etiamsi Ordines bonitate sua
decepti melius quam oportebat de quoqiam sensissent, non tam e t e r o d o x o i propterea,
non Sociniani, non fautores haeresium censendi forent.

218

ORDI NVM

LLANDIAÈ
AC

VVE S T FRIS I &

PI A
AB

]1Rprobijiirnis tJUulmum GtlMmnijs, fr~ftrtJm rvèro d nu­
µrJ StBRANl>I LV BBSI. T1€piflo/J qu''" •à

'F.!,'Verendifimum eArcbiepifêopum {)ntu-
- ~ienftm fcrip/it rvindicttW

Per
HT&ÓN&M Gr.eTITM EorundcmOrdinUlll

- · Pifci Advocatum.

FLORIAN MÜHLEGGER

Titelpagina Hugo de
Groot, Ordinum Hol­
landiae ac Westfrisiae
(Leiden, 1613) (UBA,
sign. 406 C 2)

Ordinum pietas, dat de Staten geen enkele ketterij hadden toegelaten en dat zij
niets ondernomen hadden, wat niet tot hun bevoegdheid behoorde of schadelijk
was voor de vrede van de kerk. 27

Nadat Grotius in het kader van de narratio in het eerste deel van de Ordinum
pietas de strijdpunten rond de predestinatieleer als de eigenlijke oorzaak voor de
beschuldigingen van Lubbertus op de Staten had geïdentificeerd, richtte hij zich
in het tweede deel van de Ordinum pietas op de vraag, of de Staten van Holland
met hun tolerante houding ten aanzien van de predestinatieleer het sociniaanse
gedachtegoed zo niet ondersteund, dan toch in ieder geval getolereerd zouden

27 Grotius, Ordinum Hollandiae ac Wesifrisiae pietas, § 34, 130, r. 7-10: Sed nunc Vorstii ex causa
exeamus, quam quisquis recte expenderit, inveniet nullam haeresiam ab Ordinibus Hollandiae
probatam, nihil denique factum quod non libertati ipsorum et legitimo iudiciorum ordini et
paci ecclesiae conveniret.

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME 219

hebben. Terwijl Grotius verder de door de remonstranten vertegenwoordigde
leer, die de Staten wensten te gedogen, als niet-ketters probeerde te kwalificeren,
verdedigde hij hen in de eerste plaats tegen de beschuldiging van pelagianisme.
Slechts op drie plaatsen ging hij hierbij in op het socinianisme.

Zo constateerde hij dat er in Holland twee typen predestinatieleer waren, na­
melijk één die onder anderen door Franciscus Gomarus en Sibrandus Lubbertus
werd uitgedragen, en één die werd vertegenwoordigd door de arminianen en
hun remonstrantie. De tweede leer zou nu-volgens Grotius-door Lubbertus so­
ciniaans genoemd worden, op grond van het feit dat deze leer ook door Sozzini
zou worden gebillijkt. Grotius trok een ironische consequentie uit deze stelling:
iedereen, die in God geloofde en erkende dat Christus het ware en heilzame ge­
leerd had, was dus een sociniaan.28 Hij maakte hier onderscheid tussen de per­
soon Sozzini, die onder andere het bestaan van God verdedigd had, en dat wat als
sociniaans en dus ketters werd gezien. Wie hetzelfde leerde als Sozzini, was ech­
ter nog lang geen sociniaan, aldus de strekking van dit syllogisme.

De tweede maal dat het verwijt van socinianisme aan de orde kwam, is bij de be­
handeling van het eerste artikel van de remonstrantie (§ 44). Op deze plek in de
Ordinum pietas benadrukte Grotius uitdrukkelijk, dat het hem er niet om ging de

juistheid te bepalen van de predestinatie op basis van het 'voorziene' geloof, zo­
als hij de positie der remonstranten beschreef. In plaats daarvan wilde hij slechts
bepalen of deze positie pelagiaans, dan wel sociniaans (en daarmee verwerpelijk)
was. De beschuldiging van pelagianisme probeerde hij te ontkrachten, door de
uitverkiezing op grond van het 'voorziene' geloof te identificeren als de mening
van alle kerkvaders van voor Augustinus. 29 Omdat deze mening door alle (steeds
anti-pelagiaanse) synoden ten tijde van Augustinus oflater niet als pelagiaans ver­
oordeeld was, kon men haar niet pelagiaans noemen. En het gevolg was dat dus
ook de door de remonstranten vertegenwoordigde leer, die met die van de pre­
augustijnse vaders overeenkwam, niet pelagiaans genoemd mocht worden. Groti­
us wilde echter de door hem aangehaalde citaten uit Hiëronymus, Ambrosiaster

28 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, § 40, 134, r. 31-34; 136, r. 1-3: Altera sen­
tentia eorum est quos nunc remonstrantes ideo vocare coepimus, quia libello exhibita Ordini­
bus Hollandiae sententiam suam exposuerunt orantes ita sentiendi nee contra quam sentirent
docenti libertatem sibi permitti. Horum sententiam tolerari Sibrando dolet neque veretur eam
Socinianismi nomine infamare, quia scilicet Socinus eandem probet; quae consequentia si ad­
mittitur iam quicumque Deum essse credunt, Christum vera et salutaria docuisse affirmant,
erunt Sociniani.
29 Grotius, Ordinum Hollandiae ac Wesifrisiae pietas, § 44, 138, r. 3-7: At illud, dicitis, ferri non
potest, quod electionem singularium personarum ad praescientiam referunt fidei. Non quaero
iam quid verum sit; hoc quaero, an ita sentire Pelagianum sit an Socinianum; an intolerabile.
Ergo veterum nemo ita sensit, ita locutus est? Quid si plurimi? Quid si ante beatum Augustinum
prope omnes?

220 FLORIAN MûHLEGGER

en Chrysostomos met betrekking tot de loci classici der predestinatieleer niet ge­
bruiken om zijn tegenstanders onder druk te zetten, en zijn mening als de enige
ware voor te stellen. Hij gaf namelijk toe, dat ook tegengestelde geluiden (onder
andere van Augustinus) aangehaald zouden kunnen worden (§ 49). Al wat hij
wenste was dat Chrysostomos, Ambrosius (= Ambrosiaster) en zo vele andere
kerkvaders niet als socinianen aangeduid zouden worden, ook al herleidden zij
de uitverkiezing tot het 'voorziene' geloof. Wanneer iemand zou zeggen, dat zij
niet geduld mochten worden in de huidige kerk, zou dit - volgens Grotius - be­
paald arrogant zijn. Wanneer men ze toch zou dulden, moest erop gelet worden
dat hun persoonlijke statuur niet de doorslag gaf, want in overeenkomende ge­
vallen dienden allen gelijk behandeld te worden. Bij het verwijt van socinianisme
zou het niet anders mogen toegaan, want het was immers ondenkbaar dat Chry­
sostomos en Ambrosius als socinianen veroordeeld zouden worden. Daarom riep
hij zijn lezers - in een retorische vraag - op zelf een antwoord te vinden op het
probleem of beide kerkvaders in de huidige kerk getolereerd zouden moeten
worden. Een negatief antwoord was onmogelijk, omdat dat aanmatigend zou
zijn; een positief antwoord wilde hij daarentegen funderen op de inhoud van
hun leer, niet slechts op de persoonlijke statuur van de kerkvader.30

Een derde impressie van de strategie van Grotius' argumentatie tegen het ver­
wijt van socinianisme vinden we in een passage waarin wordt ingegaan op een ci­
taat van Lubbertus, die beweerde dat de socinianen de orthodoxe calvinisten
meer haatten dan hun werkelijke vijanden en dat zij probeerden juist hen te on­
derdrukken. Grotius becommentarieerde deze beschuldiging in tweeërlei op­
zicht. Om te beginnen stelde hij dat het hem niet bekend was, dat socinianen
waar dan ook de macht hadden en in staat waren andere confessies te onder­
drukken. Juist Lubbertus zou dit moeten weten, omdat hij immers in 1611 het tot
dan toe in Holland zeer weinig verspreide boek De Iesu Christa servatore (van Faus­
to Sozzini) door middel van een kopie in zijn weerlegging voor het eerst toe­
gankelijk had gemaakt. Lubbertus was op die manier feitelijk de ware verspreider
geworden van sociniaanse denkbeelden in Holland. In de tweede plaats handel­
de Lubbertus uiterst onrechtvaardig in Grotius' ogen, wanneer hij steden waarin
zijn predestinatieleer niet vertegenwoordigd werd als sociniaans aanklaagde,
hoewel men er geen enkele verdediger van Sozzini zou kunnen vinden en er ver-

30 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, § 49, 140, r. 21-29: Sescenta eiusmodi pro­
ferri possent, alia forte commodius, alia minus commode dicta. Sed nihil necesse est: neque
enim istis auctoritatibus quemquam premimus. Homines fuerunt, labi puterunt. Sunt alii non
ignobiles qui dissentiant, imprimis Augustinus. Hoc tantum dico, an Socinianus fuit Chrysosto­
mus, an Ambrosius, an tot alii vetustissimi patres? An si nunc viverent tolerandi in ecclesia nos­
tra non essent? Ad haec mihi responderi velim. Si quis non tolerandos dicat, eius arrogantia piis
omnibus erit intolerabilis; si tolerandos putat illos, ne sit pro s w po 1 h / p t hj ; valeat aequi­
tas quae in eadem causa ius idem desiderat.

DE REACTIE VAN Huco DE GROOT OP HET SOCIANISME 221

der de gebruikelijke godsdienstpraktijken beoefend werden.31 Indien de Staten
van Holland daadwerkelijk sociniaans zouden zijn en haar tegenstanders zouden
onderdrukken, zoals Lubbertus beweerde, zou hij zelf al wel deze consequentie
hebben ondervonden. De lezer, die op de hoogte was van de actuele situatie in
Holland, werd welhaast gedwongen deze conclusie te trekken.

Ook het verwijt van Lubbertus aan de Staten van Holland en de remonstranten
- die hij hier helemaal als socinianen karakteriseerde - dat zij dichter bij de ka­
tholieken dan bij de gereformeerden zouden staan, was volgens Grotius onhoud­
baar (§ 94). Enerzijds merkte hij op, dat het verschil tussen katholieken en echte
socinianen zo groot was als dat tussen tirannie en anarchie, hoewel dit voor het
huidige onderzoek niet van belang was. Anderzijds benadrukte hij dat zij die
door de aanvallers - ten onrechte - socinianen genoemd werden (de Staten van
Holland en de remonstranten) zich afdoende van het katholicisme hadden ge­
distantieerd.32

Zo wordt duidelijk dat de Ordinum pietas geen helder beeld oplevert van wat Gro­
tius verstond onder 'sociniaans'. Weliswaar plaatste hij het socinianisme in de tra­
ditie van het antitrinitarisme, maar inhoudelijk ging hij er niet verder op in. Aan
de hand van de Ordinum pietas kan derhalve niet worden bepaald of hij hetzij niet
begreep wat achter dit verwijt schuil ging, hetzij het niet nodig vond de in zijn
ogen zinloze en niet serieus te nemen verwijten van Lubbertus te weerleggen, af­
gezien van een formele afwijzing ervan.

31 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, § 93, 172, r. 2-12: Quod vero Sibrandus ubi
mala dissidorum enumerate illud quoque addit infestius esse Socinistarum odium in orthodoxos
quam in hostes verso; quippe cum his permittant ut quibus in locis imperium ipsi obtinent sua quisque sa­
cra pro libitu administrent, illis vero hoc negent, id quid sibi velit non satis intellego. An Socinistae
imperium aliquod habeant usquam gentium equidem ignoro; sciat ille qui ut Socinus auctor
vix notus cuiquam omnium in minibus esset effecit, qui nunc quoque hoc ipso in libro evulgat
scripta perpetuis tenebris dignissima. Sin isto tam infami nomine civitates Hollandiae notat in
quibus praedestinationi ab ipso traditae non applauditur, rem facit iniustissimam. Nemo ibi
hactenus inventus est qui Socinum defenderet; orthodoxi coetus ac ritus ut ante ita nun ubique
celebrantur.
32 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, § 94, 172, r. 17-21: Simile quod ait Socinistas
malle cum papistis stare quam cum reformatis. Veri Socinistae quid faciant nihil ad nos attinet.
Ego tarnen crediderim tantum interesse inter papistas et Socinistas quantum inter tyrannidem
et effrenam licentiam. Ceterum quod ille hac appellatione proscindit, ii ni fallor a papismo sa­
tis sibi cavent.

222 FLORIAN MÜHLEGGER

Defensio fidei catholicae de satisfactione Christi, of: Waarom Grotius geen sociniaan
wil zijn

Nadat de Ordinum pietas had geleid tot een heftige pennenstrijd tussen Grotius en
de orthodoxe calvinisten rondom Sibrandus Lubbertus, hield Grotius zich in de
volgende jaren opnieuw met het socinianisme bezig. De reden hiervoor was het
feit dat het verwijt van socinianisme - aan de Staten van Holland en de met hen
verbonden religieuze groep van de remonstranten - door de Ordinum pietas niet
volledig was ontzenuwd. Grotius moest dus opnieuw de Staten en de remonstran­
ten verdedigen, en niet in de laatste plaats ook zijn eigen persoon. Het was drin­
gend nodig, na het opzien dat de Ordinum pietas gebaard had, om zijn reputatie te
herstellen, want zijn blazoen als man van eenheid in de kerk was zwaar gehavend.
Sinds de verschijning van de Ordinum pietas werd Grotius nu gezien als militante
partijganger van de remonstranten. 33 Dat zijn poging vergeefs was geweest om de
Staten van Holland vrij te pleiten van het verwijt van socinianisme, wordt duidelijk
uit de negatieve reacties van contraremonstranten op de Ordinum pietas. 34 Als ver­
antwoordelijk politicus van de Staten van Holland leek Grotius er nog steeds van
verdacht te worden het socinianisme te ondersteunen. Dit bewijst een brief van
Fredericus Sandius, waarin wordt beweerd dat de verdenking wel zou verdwijnen
als Grotius eerst maar eens de Defensio zou hebben gepubliceerd. 35

Maar niet slechts Grotius, feitelijk werd de gehele partij van de remonstranten
verdacht van socinianisme; een verdachtmaking die toentertijd snel geopperd
werd zonder een feitelijke directe aanleiding, volgens de remonstrant Caspar
Barlaeus in zijn Dissertatiuncula. 36 Barlaeus beweerde dat bepaalde zienswijzen die
eveneens door 'orthodoxe' theologen werden ingenomen (zoals bijvoorbeeld
dat de letterlijke betekenis van de Schrift ook zonder bovennatuurlijke openba­
ring begrepen kan worden) onmiddellijk als sociniaans gebrandmerkt werden,
enkel en alleen omdat Sozzini een vergelijkbare positie had ingenomen.37 Reeds

33 Zie de Introduction van Rabbie (12-14), in: Hugo Grotius (ed. E. Rabbie), Defensio fidei ca­
tholicae de satisfactione Christi adversus Faustum Socinum Senensem (Latijnse en Engelse teksteditie)
(Assen/ Maastricht, 1990).
34 Zie: Grotius, OrdinumHollandiaeac Westfrisiaepietas, Introduction, 61-72.
35 Zie: Grotius, Defensio, Introduction, p. 14; Grotius, Briefwisseling, 1, nr. 4 75, 529 [= Grotius,
Dejensio, Appendix II, nr. 16, p. 469]: Nee dubito vir magnifice, quin tu quoque huiusmodi he­
terodoxias serio detesteris, eoque nomine contradicere non desino illis, qui illustri tuae famae
atque intentionis candori maculas aspergere conantur, a quibus tu teipsum sine meo suffragio
facile vindicabis, ubi in publicum emiseris tuam accuratissimam ac doctissimam adversus Soci­
num conceptam commentationem.
36 Zie: Grotius, Ordinum Hollandiae ac Westfrisiae pietas, Introduction, l 4f.
37 Barlaeus, Dissertatiuncula, 30f. (geciteerd naar Grotius, Dejensio, Introduction, p. 15, noot
3): Scilicet iam haereticum, iam Socinianum esse coepit scribere litteralem et grammaticum sacra-

DE REACTIE VAN H U GO DE GROOT OP H ET SOCIANISME 223

in de Ordinum pietas was Grotius ingegaan op dit type beschuldiging van ketterij,
dat geen onderscheid wenste te maken tussen de persoon van wie een bepaalde
gedachte afstamde, en de met zijn naam verbonden ketterij. 38 In het kamp van de
tegenstanders beschuldigde de contraremonstrant Festus Hommius inderdaad
de aanhangers van Arminius dat zij de gereformeerde kerk wilden aantasten,
door er - onder de dekmantel van remonstrantie - het socinianisme in te voeren;
en hij baseerde dit op hun gebrek aan distantie van deze ketterij. 39 In deze zin
moet de Defensio dan ook gezien worden als een poging te bewijzen dat de re­
monstranten noch socinianen noch pseudo-socinianen waren.40

Er hoeft hier verder niet behandeld worden hoe Grotius zich tot Sozzini ver­
hield; daarvoor kan worden verwezen naar talrijke studies.41 Veeleer dient te wor­
den belicht hoe Grotius, die één van de meest prominente remonstranten was,
zich opstelde als tegenstander van het socinianisme, en hoe hij op die manier zijn
rechtzinnigheid en die van zijn geloofsbroeders probeerde veilig te stellen. Niet
het 'hoe' van deze verdediging van de orthodoxe leer tegen de aanvallen van Soz­
zini is van belang, maar - om een zinswending van Rudolf Bultmann over te ne­
men - het 'dat' van die verdediging. Reeds de volledige titel van Grotius' ge­
schrift laat de intentie van deze publicatie doorschemeren:

rum litterarum sensum sine supernaturali revelatione intellegi, posse - non dico credi - in iis quae salutem
concernunt dogmatibus, quod ipsum tarnen a Beza, Witakero aliisque reformatae religionis pro­
fessoribus Pontificorum hac in parte erroribus oppositum fuit constanter. Nunc vel phrasi ali­
qua Socini uti piaculum habetur.
38 Zie pagina 6.
39 Zie: Grotius, Defensio, Introduction, 15f.: Hommius, Specimen (geciteerd naar Grotius, De­
Jensio, Introduction, 16, noot 2): Alii rationes se habere putant gravissimas quibus adducantur,
ut non tantum merito suspicentur, sed omnino etiam arbitrentus plausibilem illam de praedes­
tinatione controversiam quique illis articulis expressam p r o / fa s i n tantum esse sub qua So­
cinianismum (aliquantulum forte interpolatum aut incrustatam) in Reformatas hasce Ecclesias
introducere conentur. Idque eo magis credunt, quod ex scriptis etiam eorum qui protestatio­
nem illam manibus suis obsignarunt ostendere clarissime possint in multo pluribus articulis il­
los a recepta harum Ecclesiarum doctrina discedere, atque ad errores Socinianorum accedere;
quod etiam nulla hactenus ratione permoveri potuerint, ut aperta ac rotunda declaratione pu­
blice testatum facerent ... , quam procul a Socinianorum erroribus absint.
40 Zie: Grotius, Defensio, Introduction, 16: De stelling van Anne Desbordes [A. Desbordes,
'Der "Antisozinianismus" des Hugo Grotius und die "Orthodoxie" der Dordtrechter Synode',
in: Hort Lademacher et al. (ed.), Ablehnung- Duldung- Anerkennen. Toleranz in den Niederlanden
und in Deutschland; ein historischer und aktueller Vergleich (Studien zur Geschichte und Kultur Nord­
westeuropas 9) (Münster etc., 2004), 202-233; hier 213f.], dat Grotius door de 'afleidingsaanval'
op Sozzini het gebied der uiteenzetting met de orthodoxe christenen naar dat van de christo­
logie verlegde, om op deze wijze de calvinistische leer op haar zwakke plek, namelijk van de leer
van de goddelijkheid van Christus, te verdedigen, is ook op de basis van de door haar opge­
voerde stellingen uit Grotius' correspondentie niet houdbaar. Zij ziet in dit punt volledig de be­
doeling over het hoofd, die niet alleen Grotius met de Defensio verbond.

224 FLORIAN MÜHLEGGER

Defensio fidei catholicae de satisfactione Christi
adversus Faustum Socinum Senensem scripta ab

Hugone Grotio.

Grotius koos met de satisfactieleer een - binnen het protestantse kamp - onom­
streden terrein, dat niettemin door Sozzini heftig bekritiseerd was. Een beter on­
derwerp om zijn trouw aan het overgeleverde, orthodoxe geloof (de fides catholi­
ca) ten toon te spreiden, had Grotius amper kunnen vinden. Daarbij had hij met
Fausto Sozzini direct de belangrijkste representant te pakken van de te bestrijden
ketterij. Door het weerleggen van het bekendste werk van Sozzini (De Iesu Christo
servatore), deed hij zijdelings een aanval op zijn oude tegenstander Sibrandus
Lubbertus, die reeds in 1611 bezig was geweest met dit werk van Sozzini. Dat Gro­
tius probeerde om hetzelfde werk van Sozzini nogmaals te weerleggen, kan er op
wijzen dat hij Lubbertus' actie als onvolledig beschouwde en hem op zijn eigen
terrein (de theologie) wilde overtreffen.

Het was te verwachten dat Grotius in een voorwoord of in een opdracht zijn be­
weegreden zou uiteen zetten. Grotius' ontwerp voor dit voorwoord is echter ver­
loren gegaan, en slechts de door Vossius geschreven Praefatio bleef bewaard. Om­
dat deze tekst niettemin door Grotius is geautoriseerd, mag men er van uitgaan
dat ze de intentie weergeeft van de feitelijke auteur van de Defensio. Alhoewel er
dus in het voorwoord duidelijke redenen werden aangegeven, dient men in zijn
achterhoofd te houden dat de adressanten van deze publicatie - die immers uit­
stekend bekend waren met de auteur, zijn positie en de gronden voor zijn schrij­
ven - ook zonder een uitdrukkelijke uiteenzetting van deze redenen moeten heb­
ben geweten wat de auteur wilde bereiken. Vandaar dat bijvoorbeeld actuele
twistpunten in de Defensio niet uitdrukkelijk genoemd worden.42

Vossius ging in zijn voorwoord eerst in op Sozzini. Hij benadrukte meteen dat
Sozzini zich daar het verst van de katholieke leer verwijderd had, waar hij zowel
de tweede, goddelijke natuur van Christus ontkende als ook diens weldaden ter­
zijde legde.43 De ontkenning van de goddelijke natuur van Christus plaatste Vos­
sius pal tegenover de orthodoxe leer, dat Christus - God van voor alle tijden - in

41 Zie onder andere F.C. Baur, Die christliche Lehre von der Versöhnung in ihrer geschichtlichen Ent­
wicklung vonder ältesten Zeit bis auf die neueste (Tübingen, 1838), 414-435; A. Ritschl, Die christliche
Lehre vonder R.echtfertigung und Versöhnung (3e dr., Bonn, 1889), 1, 319-323; R.S. Franks, The work
of Christ; a historica[study of Christian doctrine (Nelson 's Library of Theology) (reprint; London,
1962), 389-409; G. Wenz, Geschichte der Versöhnungslehre in der evangelischen Theologie der Neuzeit
(München, 1984), 1, 128-148.
42 Zie: Grotius, Defensio, lntroduction, p. ll.
43 Grotius, Defensio, praefatio, § 1, p. 84, r. 1-4: Cum in plurimis doctrinam catholicam Socinus
sibi deserentam putarit, turn maiori cum periculo nusquam ad ea recessit quam in illis quae ad
gloriam Christi pertinent sive naturam alteram eamque nobiliorem, sive beneficia summa ab­
negando.

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME 225

de tijd een met verstand begiftigde ziel en vlees aangenomen heeft, tot een een­
heid van de persoon. De weldaden van Christus - het tweede door Sozzini aan­
gevallen punt - verdeelde hij in zulke, die Christus door zijn leven en sterven
voor de mensen verworven heeft, en in zulke, die hij dagelijks voor de mensen tot
stand brengt. De eerste weldaden bestonden uit een dubbel recht, namelijk in
het ontkomen aan straf en in het verkrijgen van een beloning. De tweede werden
volgens Vossius niet alleen in de rechtvaardiging en de verheerlijking (glorificatio)
gegeven, maar ook in het geloof (dat altijd nodig is om God te behagen), evenals
in de heiliging (sanctimonia). De weg waarlangs Christus dit bereikte, was in Vos­
sius' ogen niet alleen de openbaring van de hemelse leer en het voorbeeld van
zijn leven, maar vooral ook het geschenk van zijn innerlijke genade, waarop alles
wat redding bracht, teruggevoerd moest worden.44 Vossius schetste hier reeds in
grote trekken, wat het thema van het werk zou moeten zijn. Het ging om de chris­
tologie in de meest ruime zin. Dit uitgebreide thema zou hij in de loop van de
Praefatio steeds verder inperken, tot hij door het uitsluiten van andere probleem­
stellingen terecht kwam bij de satisfactieleer als het eigenlijke thema van onder­
zoek.

Terwijl Vossius de leer van de persoon van Christus slechts in zoverre schetste,
dat hij de eeuwigheid van de goddelijke natuur en de hypostatische unie [de ver­
eniging in Christus van de goddelijke en menselijke natuur; noot vertaler] be­
noemde, ging hij nader in op de leer van het werk van Christus en werkte hij
deze, zoals boven aangeduid, nader uit. Door het benadrukken van de genade,
naast de verkondiging van Christus en zijn voorbeeldfunctie (die in het socinia­
nisme de kernpunten van de christologie waren), bakende hij de orthodoxe leer
hier reeds af van de visie van de socinianen.

In het afWijzing van dwaalleren over de persoon van Christus was Vossius in
overeenstemming met de oude kerk, die de loochening van Christus' goddelijk­
heid veroordeelde; iets wat Paulus van Samosata, Arius en Nestor hebben ge­
daan.45 Het socinianisme werd ook in de Ordinum pietas al op één lijn gesteld met
deze antitrinitariërs uit de Oudheid. De oude kerk had de noodzaak van de in­
nerlijke en om niet gegeven genade bevestigd voor het beginnen, ontwikkelen en
voltooien van het geloof, toen zij Pelagius veroordeelde en hem met behulp van
talrijke bijbelteksten had weerlegd op synodes en in bisschoppelijke geschrif­
ten.46 Hier schijnt sprake te zijn van een reactie op het derde artikel van de re­
monstrantie, waarin deze drie 'trappen' van het geloof eveneens tot de genade

44 Zie: Grotius, Defensio, praefatio, § 1, 84, r. 1-14.
45 Grotius, Defensio, praefatio, § 3, 84, r. 15-17: Ex his dogma aeternae Christi deitati adversans
in Paulo Samosateno damnavit sancto et ab apostolicis uberibus satis recens ecclesia; eiusdem
mali reliquias in Ario et Nestoria posterior aetas vidit et debellavit.
46 Grotius, Defensio, praefatio, § 2, 84, r. 15-21.

226 FLORIAN MüHLEGGER

worden herleid.47 Vossius noemde deze afgrenzing van het pelagianisme hier op­
nieuw, om de lezer eraan te herinneren dat dit verwijt aan de remonstranten (en
evenzeer aan de auteur van dit werk: Grotius) reeds ontkracht was; dat het met
andere woorden steeds ten onrechte gemaakt werd.

Doordat Vossius de in het begin genoemde dwaalleren van Sozzini - de looche­
ning van Christus' goddelijke natuur en zijn weldaden - in de 'kettertraditie' van
de oude kerk plaatste, gaf hij aan wat in de Defensio als niet meer katholiek gezien
werd. Evenals in de Ordinum pietas, waarin de rechtzinnigheid vooral werd duide­
lijk gemaakt door het onderscheid van de eigen leer met een veroordeelde (de
pelagiaanse) ,48 liet Vossius hier de indruk ontstaan dat alles, wat niet als antitrini­
tarisch of pelagiaans veroordeeld was, overeenstemde met de katholieke leer.
Toch was de intentie waarmee dit hier gebeurde een andere, want het ging er im­
mers niet om te bewijzen dat de remonstrantse leer niet-ketters was, maar het ging
om de verdediging van satisfactieleer, die door een ketter ter discussie was gesteld.
De oude kerk was daarbij in zoverre van betekenis, dat men zich kon bedienen van
het arsenaal aan argumenten van kerkvaders en concilies, als men de nieuwe ket­
terij geïdentificeerd had als de wederopleving van verscheidene oude ketterijen.
Bovendien had het beroep op de oude kerk als voordeel, dat zij garant stond voor
een juiste uitleg van de Schrift vanwege haar nabijheid tot de apostolische tijd.

Volgens Vossius was de dwaling nog niet uitdrukkelijk genoeg weerlegd om de
weldaden van het verworven recht te loochenen, zoals de bevrijding van straf en
de mogelijkheid van beloning. Door het belijden van de waarheid werden deze
dwalingen indirect wel afgewezen, maar nog niemand had zich er doelgericht
mee beziggehouden, omdat Sozzini deze dwalingen als eerste verbreid had. Deze
nieuwe dwaalleer van Sozzini, die weerlegd moest worden, droeg de sporen van
zowel ketterijen van antitrinitariërs uit de Oudheid als ook van die van pelagia­
nen. Bij het weerleggen van Sozzini's ketterij stond voor Vossius daarom Grotius
- wiens naam echter ook nu niet genoemd werd - op één lijn met talrijke eigen­
tijdse theologen, die met grote ijver ten strijde trokken ter verdediging van de
kerkelijke leer.49 Door de ketterij van Sozzini in de antieke 'kettertraditie' te

47 Zie: Gerrit]. Hoenderdaal, 'Remonstrantie en Contraremonstrantie', in: Nederlands archief
voor kerkgeschiedenis nieuwe serie, 51 (1970), 49-92, hier 74f.; Alexander Schweizer, Die protestan­
tischen Centraldog;men in ihrer Entwicklung innerhalb der reformierten Kirche II: Das 17. und 18. jahr­
hundert (Zürich, 1856), 69.
48 Zie pagina 7.
49 Grotius, Defensio, praefatio, § 3, 86, r. 1-4; 9-12: Supersunt errores quibus acquisiti iuris bene­
ficia evertuntur. Hi sincera quidem veritatis confessione ab omnibus retro saeculis damnati fuere,
non tarnen ad eos refutandos diligentiam parem contulit quisqueam, quia nee qui propugnando
harre sibi propriam causam faceret ullus erat. (".) Istos igitur errores vetustati minus notos cum
Socinus fecerit suos, pro parte minus tractata par est maiore studio laborari, quod fieri cotidie vi­
demus a theologis pro ecclesiae doctrina undique in aciem dimicationemque venientibus.

DE REACTIE VAN HUGO DE GROOT OP H ET SOCIANISME 227

plaatsen, probeerde Vossius de lezer voor te houden, dat er tot dusver een hiaat
was in het 'verdedigingsfront' van het christendom, en dat dit nu met de aller­
grootste ijver gesloten diende te worden. Zo wilde hij Grotius' prestatie in de
spotlights plaatsen.

Omdat het om de rechten moest gaan, die Christus voor de mensheid verwierf,
moest Vossius nog verder preciseren om aan te sturen op het eigenlijke thema
van de Defensio. De bevrijding van straf werd volgens hem gevat in het satisfactie­
begrip, dat er op neerkwam dat zonden werden overgedragen. De beloning werd
gevat in het begrip van de verdienste, dat inhield dat de voor de mensheid gele­
verde gehoorzaamheid ook aan haar werd toegekend. Omdat Sozzini zijn loo­
chening van de satisfactieleer grondveste op juridische bezwaren, kwam logi­
scherwijze Hugo Grotius (de jurist) in beeld als de ideale opponent.50 Vossius
noemde hier beide functies van Grotius, zowel zijn post van raadspensionaris van
Rotterdam als die van statenlid in de vergadering van de Staten van Holland en
West-Friesland.51 Dit had te maken met het feit dat Vossius Grotius' gekwalifi­
ceerdheid op het terrein van de jurisprudentie wilde benadrukken. Juist de post
van raadspensionaris betekende dat het zwaartepunt van zijn bezigheden op juri­
disch terrein lag. Zo kan de opmerking dat Sozzini zijn bezwaren tegen de satis­
factieleer voornamelijk op juridische argumenten baseerde, in zekere zin gezien
worden als verklaring voor het feit dat juist Grotius als geprofileerde jurist de
weerlegging ervan op zich moest nemen.

Vossius wees er ook nadrukkelijk op, dat Grotius zich om deze reden - alsme­
de uit liefde voor Gods kerk - ertoe gedreven voelde, de vraag van de satisfactie­
leer te behandelen. Daarbij was hij er volgens Vossius enerzijds van overtuigd, dat
de leer die Sozzini had aangevallen in duidelijke woorden in de Schrift te vinden
was, en anderzijds, dat het licht van het natuurrecht en dat van het geloof elkaar
beslist niet tegenspreken.52 In een brief aan Antonius Walaeus verklaarde Grotius
deze samenhangende visie uit zijn overtuiging dat in de Schrift niets zou staan
dat tegen het verstand in zou gaan, tenminste als men zich in tegenstelling tot
Sozzini aan de eigenlijke betekenis van de Schrift hield, die ook door de kerk
steeds werd gewaarborgd.53 Daarom zag Grotius het als de opgave van een chris-

50 Grotius, Defensio, praefatio, § 4, 86, r. 16-1 9: Utrumque horum vehementi cum studio im­
pugnavit Socinus, sed in priori fundamenta causae suae in quibusdum iuris quasi principiis col­
locavit. Vidit hoc vir clarissimus Hugo Grotius ...
51 Zie: Grotius, Defensio, § 4, 86, r. 13-20.
52 In het bijzonder benadrukt Joachim Schlüter, Die Theologie des Hugo Grotius (Göttingen,
1919), 36-47, de rationalistische tendensen in Grotius' verdediging der satisfactieleer.
53 Grotius, Briefwisseling, I, nr. 412, 400 [= Grotius, Defensio, appendix II, nr. 10, 465]: Rationis
naturalis argumenta facile perspectu est non in hoc a me adduci, ut nobis fidem faciant eius
veritatis quam divina oracula et satis et sola persuadent, sed ut pateat in ea interpretatione quae
Scripturae verbis optime congruit et in ecclesiis semper retenta est nihil contineri absurdi aut

228 FLORIAN MÜHLEGGER

telijk rechtsgeleerde om de aanvaller op de katholieke leer de wapens, die deze
uit de rechtswetenschap had genomen, weer uit handen te slaan.54 Daarbij merk­
te Grotius volgens Vossius echter niet alleen op juridisch gebied fouten van Soz­
zini op, maar vond hij ook filologische en historische vergissingen, en derhalve
roerde hij ook deze terreinen aan in de onderhavige publicatie.55 Daarmee waren
alle autoriteiten genoemd die Grotius in zijn bewijsvoering wilde betrekken, na­
melijk de Schrift en haar kerkelijke interpretatie, alsmede argumenten afkomstig
uit het verstand: de filosofische, juridische en filologische traditie. Ook met deze
opmerking probeerde Vossius Grotius voor te stellen als de best denkbaar verde­
diger van de orthodoxe leer, want Grotius was reeds op alle hier genoemde ge­
bieden met publicaties naar buiten getreden. De veelzijdigheid van Grotius kan
het lezerspubliek van de Defensio bekend geweest zijn, en werd hier opnieuw door
Vossius' opmerking, dat Grotius naast theologische en juridische feiten ook filo­
logische en historische zou behandelen, in herinnering geroepen.

Grotius zag zijn werk - volgens Vossius - niet als dat van een theoloog, maar als
dat van een christen. Vossius nam hier uit de reeds tevoren met acies en dimicatio
begonnen metafoor van de oorlog voor de verdediging van de christelijke waar­
heid het beeld, dat diegenen die in de oorlog niet geschikt zijn voor de strijd, zich
om de wapens bekommeren. In deze zin wilde Grotius - tenminste volgens Vossi­
us - dat zijn arbeid gezien werd als het voorwerk voor een theoloog.56 Opvallend
is hier, dat Vossius Grotius karakteriseerde als een man die zich ongeschikt voel­
de voor de strijd. Als men echter bedenkt, hoe heftig Grotius reeds in de Ordinum
pietas Lubbertus aangevallen had, moet deze typering van Grotius als een man die
niet zelf ingrijpt in de strijd, welbewust ingezet zijn. Hij diende niet langer als po­
lemische strijder, maar als een in feite vredelievende, bescheiden hulpkracht in
de strijd tegen het socinianisme afgebeeld te worden. Vandaar dat Vossius bena­
drukte dat Grotius de publicatie aanvankelijk in eigen beheer hield, in de hoop

iniqui, quod maxime contendit Socinus, ut hoc evicto liberius deinde sacrae Scripturae verba a
genuino nativoque sensu detorqueat.
54 Grotius, Defensio, praefatio, § 5, 86, r. 21-25; 88, r. 1-4: Quocirca pro suo erga ecclesiam Dei
amorem non acquiescendum sibi putavit, quin relicta aliis meriti quaestione ipse eam quae de
satisfactione est tractandam susciperet. Nimirum rectissimum ei erat quam Socinus oppugnat
sententiam clarissimis Scripturarum verbis contineri, neque minus certum Dei dona, verum sci­
licet iuris naturalis lumen et augustius lumen fidei, minime inter se pugnare. Itaque existimavit
facturum se rem Christiano iurisconsulto non indignam, si ea quae a iure petuntur arma ca­
tholicae fidei adversario extorqueret: quod facili negotio fieri posse deprehendit.
55 Grotius, Defensio, praefatio, § 6, 88, r. 5-9.
56 Grotius, Defensio, praefatio, § 7, 88, r. 10-14: Ceterum in his commentandis profitentem sae­
pe audivimus non tam theologi quam Christiani hominis officio fungi voluisse; solere in bello
hastas administrare etium illos qui ad pugnam minus sunt idonei; talem velle aestimari laborem
suum, quem interim non inutilem alii fore sperat qui animi plenus iustum proelium molietur.

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME 229

dat er iemand zou zijn, die het uit zou willen werken en zou willen uitbreiden met
een deel over de verdienste van Christus. Hij had het daarom alleen laten circu­
leren in een kleine kring theologen.57 Toen het werk echter door alle lezers werd
goedgekeurd, was Vossius van mening dat het tot het nut van de staat en de kerk
zou bijdragen erop te wijzen, dat ook Grotius, die als een der eersten er steeds op
bedacht was geweest (en nog was) schadelijke dogma's in Holland tegen te gaan,
zijn bijdrage daartoe leverde.58 Hier sprak Vossius dus uitdrukkelijk over het doel
van het werk, of meer exact: de reden van publicatie. Men diende te begrijpen,
dat Grotius ook deze maal precies zo streed voor het welzijn van staat en kerk, als
hij tot dan toe gedaan had. Het ging er dus om te benadrukken dat Grotius con­
tinu voor staat en kerk in de bres sprong, en als nieuw hoogtepunt kwam daar nu
de verdediging bij van het orthodoxe geloof tegenover Sozzini.

Deze continuïteit benadrukte Vossius ook door de dubbele toepassing van com­

ponere, eenmaal in de tegenwoordige tijd en eenmaal in de voltooid verleden tijd.
Het is opmerkelijk, dat Vossius niet vooral de verdediging van het ware geloof als
nuttig voor staat en kerk voorstelde, maar veeleer het feit, dat Grotius dit onder­
nam. Hierdoor wordt nogmaals duidelijk hoezeer Vossius zich juist in het voor­
woord van de Defensio inzette voor de rehabilitatie en stilering van Grotius' per­
soon. Vossius vroeg uit naam van Grotius excuus en correctie indien er fouten
waren opgetreden, omdat anderen immers uit een rijkere schat konden putten,
en hij enkel een kleine bijdrage vermocht te leveren.59 Dit kan in zekere zin ge­
zien worden als rugdekking voor het geval kwaadwillende critici fouten zouden
aantreffen in de publicatie, en zij deze zouden kunnen gebruiken als argument
tegen Grotius' rechtzinnigheid.

Grotius gaf in brieven aan Antonius Walaeus en Johannes Meursius openlijk
blijk van zijn dubbele agenda met de Defensio: enerzijds het weerleggen van de
dogma's van Sozzini en anderzijds het verdedigen tegenover de aanvallen van
hen, die met de verwijzing naar Sozzini, de kerkvrede verstoren wilden. 60 Zo
schreef hij aan de contraremonstrant Walaeus over de hoopvolle gemeenschap­
pelijke inspanning om de eendracht in de kerk te herstellen, door de in de oude
kerk onbekende ketterijen te weerleggen en zo de vijanden van de kerkvrede de

57 Zie: Grotius, Defensio, praefatio, § 8, 88, r. 15-21: Grotius, Defensio, Introduction, 21-26.
58 Grotius, Defensio, praefatio, § 9, 88, r. 22-27: Nos vero, cum praestantium virorum limato et
acri iudicio non mediocriter probaretur haec opera, e re et publica et ecclesiae esse iudicavi­
mus ostendere eum qui vel princeps vel inter primos eo consilia componit sua et composuit
semper, ut ne umquam noxiae dogmatum herbae in Bataviae solo pullulent et succrescant, pa­
ratissimum esse ad eam rem symbolam quoque suam conferre.
59 Zie: Grotius, Defensio, praefatio, § 9, 88, r. 27-32.
60 Zie: Grotius, Defensio, Introduction, 17.

230 FLORIAN MÜHLEGGER

aanleiding te ontnemen om anderen te betichten van ketterij. 61 In zijn brief aan
Johannes Meursius noemde Grotius als 'minimumdoel' van zijn publicatie dat
neutrale lezers duidelijk moest worden, dat allen die van mening waren, dat men
Calvijn niet in alles hoefde te volgen, daarom nog niet direct socinianen waren.62

Dat het boek ook in deze zin door Grotius' tijdgenoten opgevat werd, bewijst een
brief aan Grotius van Petrus Cunaeus, die in die tijd professor Latijn was te Lei­
den. Daarin bracht deze als bijzondere verdienste van Grotius naar voren, dat hij
voor eens en altijd bewezen had dat de verwijtenjegens de remonstranten onte­
recht en onhoudbaar waren.63

Terwijl alle remonstranten en de gematigde contraremonstranten de weerleg­
ging van Sozzini geheel en al verwelkomden, wekte de Defensio - zoals te ver­
wachten viel - het ongenoegen van Sibrandus Lubbertus, Grotius' publicistische
aartsvijand. Ongetwijfeld viel hij Grotius niet persoonlijk aan, maar droeg hij
deze opgave over aan zijn jonge collega Hermannus Ravensperger van de univer­
siteit van Groningen. In een 35 pagina's tellend pamflet viel deze Grotius' argu­
mentatie aan, ja zelfs zo heftig, dat ook contraremonstranten als Walaeus en
Hommius daarover ontzet waren. Tegen Ravensperger nam Grotius niet zelf,
maar zijn vriend Gerhard Vossius de pen op en schreef de:

Gerardijoannis Vossii Responsio ad Judicium Hermanni Ravenspergeri,
De libro, ab Hugone Grotio, V.Cl. pro Catholica fide

de Satisfactione Iesu Christi, scripto adversus Faustum Socinum

Weliswaar kon Vossius aantonen dat Ravenspergers these, dat Grotius door de De­
fensio het socinianisme had willen verbreiden, onhoudbaar was, maar het daaraan
gekoppelde verwijt was op deze wijze nog niet definitief uit de wereld. Trouwens
de tijd voor discussie was bij de verschijning van de Defensio reeds voorbij. Het oor­
spronkelijk theologische conflict nam steeds duidelijker politieke trekken aan,

61 Grotius, Briefwisseling, I, nr. 412, 399 [Grotius, Defensio, appendix II, nr. 10, 464]: Multo vero
magis illud me iuvat, quod communi ope propulsatis erroribus qui fideï arcem labefactant
spem facis restituendae ecclesiis nostris concordiae, quam homines quidam praeconceptis opi­
nionibus supra fas et aequum addicti, mirum qua vi quibus artibus subruant .. . Me sane praetor
ingens odium quo prosequor incognitas piae antiquitati sententias n ihil aeque excitat ad palam
damnanda atque convellenda id genus dogmata, quam quod de illis arrepta suspicio paci dis­
suendae praebet aut causam aut colorem.
62 Grotius, Briefwisseling, I, nr. 531, 584 [= Grotius, Defensio, appendix II, nr. 25, 481]: Saltem
id consequemur, ut aequis hominibus appareat quam longe absint a castris Socini qui non om­
nibus Calvini sententiis alligandas putant Ecclesias.
63 Zie: Grotius, Defensio, Introduction, l 7f.; Grotius, Briefwisseling, I, nr. 535, 587 [= Grotius, De­
Jensio, appendix II, nr. 38, 481] : Utique crucem omnibus fixisti qui plausibilem haeresin com­
menti late iam saeculum veneno suo afflaverant. Quare, ni aliud praesidium ad causam deplo­
ratam adferant, actum de illis est. Hoc tibi orbis Christianus, hoc omnes boni acceptum ferunt,
neque profecto aliud maius debere tibi possumus.

DE REACTIE VAN Huco DE GROOT OP HET SOCIANISME 231

en voor theologische argumenten was geen plaats meer. Zo zou ook de Defensio,
evenals eerder de Ordinum pietas, haar doel voorbij schieten. Mislukt waren Gro­
tius' pogingen om de Staten van Holland en de remonstranten voor eens en al op
geloofwaardige wijze te distantiëren van het socinianisme. Daarbij was Grotius'
weerlegging van de aanvallen van Sozzini op de satisfactieleer van Anselmus ook
nog eens gebrekkig. Al in 1623 had Johann Krell Sozzini tegen Grotius verdedigd
en bewezen, dat Grotius bepaalde zaken verdedigd had, die door Sozzini hele­
maal niet aangevallen waren, met andere woorden dat Grotius Sozzini geheel ver­
keerd begrepen had. Zonder de orthodoxe kerkelijke satisfactieleer zelf te ken­
nen, had Grotius gemeend haar tegen de aanvallen van Sozzini te kunnen
verdedigen. 64 In de plaats van deze leer stelde hij echter een andere leer, die hij
uitgaf voor de kerkelijke.65 Grotius miste met name de pointe van het voor de sa­
tisfactieleer fundamentele geschrift Cur Deus homo? van Anselmus van Canterbu­
ry, namelijk de noodzaak van Gods menswording. 66 Dit was het gevolg van het feit
dat hij de kerkelijke leer niet in detail kende, en daarom ook alle aanvallen van
Sozzini erop niet goed kon inschatten. Juist als lekentheoloog (de kwalificatie
'theoloog' werd hem immers ook in Vossius' voorwoord niet verleend) kon hij
niet vertrouwd zijn met de confessionele (tot nu toe onomstreden) punten. Ook
bevond zich in de bewijsplaatsen die Grotius samenstelde als aanhangsel bij de
Defensio, geen verwijzing naar Anselmus' werk. De mogelijkheid dat hij bewust
een andere leer in de plaats van de kerkelijke stelde, is onwaarschijnlijk, omdat
dit met de bedoeling der Defensio (het bewijzen van de orthodoxie van zijn geest­
verwanten) niet verenigbaar geweest is.

De veritate religfonis Christianae, of, Zijn Socinianen wellicht toch christenen?

Grotius' poging, om de leer van de remonstranten als orthodox te kwalificeren,
was vergeefs. Mislukt was verder zijn streven naar een politiek van tolerantie in
niet noodzakelijke punten voor het heil (de non necessaria), waarmee hij de reli­
gie minder polariserend wenste te maken, zodat ze niet langer een splijtzwam
vormde in de samenleving. Tenslotte heeft alle appèl in zijn werk, om bij over­
eenstemming (in voor het heil noodzakelijke dogma's) af te zien van wederzijdse

64 Zie: Grotius, Defensio, Introduction, p. 40-48.
65 Voor de verschillen tussen de kerkelijke, de sociniaanse en Grotius' satisfactieleer, zie o.a.
Baur, Die christliche Lehre, 420-435; Schlüter, Die Theologie, 41-47.
66 De these van Anne Desbordes ('Der "Antisozinianismus" des Hugo Grotius', 213f.), als zou
Grotius in de Defensio feitelijk de orthodoxe leer van de godheid van Christus hebben willen ver­
dedigen tegen de van de vaagheid van dit dogma in het calvinisme uitgaande ondermijning, is
tenslotte met het inzicht vervallen, dat juist de godheid Christi in Grotius' opvatting van de sa­
tisfactieleer geen rol speelt.

232 FLORIAN MÜHLEGGER

veroordelingen, hem niet geholpen noch gered van de veroordeling tot levens­
lange kerkerstraf. Maar in de gevangenschap schijnt hij opnieuw te hebben ge­
probeerd om de religie om te buigen tot iets dat geen bedreiging meer kon vor­
men voor staat en maatschappij. Zo begon hij enerzijds een omvangrijk
commentaar te schrijven op de boeken van het Oude en Nieuwe Testament; een
taak die hem zou bezighouden tot het eind van zijn leven. Zijn doel was om de
eenheid van de christenen te funderen, door hen te oriënteren op hun gemeen­
schappelijke basis (de Heilige Schrift), in combinatie met een schriftuitleg die
vergaand bevrijd zou zijn van confessionele interesses.67 Anderzijds begon hij met
De veritate religionis Christianae- respectievelijk de eerste stappen daartoe in de Ne­
derlandse taal - zijn program van reductie van dogma's, dat hij reeds ontworpen
had in zijn vroege werk Meletius, nu om te zetten in meer positieve vorm.68 Het
zou te ver voeren hier al deze werken na te pluizen op verschillen (dan wel over­
eenkomsten) met het sociniaanse gedachtegoed. Enkele observaties kunnen ech­
ter duidelijk maken hoe ondubbelzinnig Grotius omging met het socinianisme.

In de eerste drie boeken van De veritate religionis Christianae treft men interes­
sante aanwijzingen aan, hoe Grotius zich de kern van het christendom voorstel­
de, waarmee hij de waarheid van de christelijke religie verdedigen wilde. In het
eerste boek bewees hij het bestaan van God en benadrukte hij met klem als één
van de eigenschappen van God, dat Hij enig is en de schepper van de wereld. Als
bron daarvoor benutte hij in zijn apologie het boek De la vérité de la réligion chres­
tienne contre les athées, épicuriens, païens, juifs, mahumédistes, et autres infideles van Phi­
lippe Duplessis-Mornay.69

In het tweede boek wilde Grotius de waarheid van het christendom positief be­
wijzen. Zo bewees hij eerst diepgaand (op historische wijze), dat Jezus geleefd
heeft en wonderen gedaan heeft, om zo de waarheid van zijn verkondiging te ver­
klaren. Het belangrijkste wonder was voor Grotius de opstanding, die de basis
vormde voor het christelijk geloof. Dat het christendom ook de beste van alle re­
ligies was, volgde voor hem uit de schitterende beloning die bij het nakomen van
de voorschriften in het vooruitzicht wordt gesteld; verder volgde dit uit de hoge
kwaliteit van de voorschriften en de wonderbaarlijke verspreiding van het chris­
tendom als zodanig.

Het derde boek diende uiteindelijk als bewijs voor het feit dat de boeken van
het Oude en het Nieuwe Testament betrouwbare grondslagen vormen voor de

67 Zie voor Grotius' bijbelleer en de belangrijkste resultaten van zijn exegetische arbeid: A.H.
Haentjes, Hugo de Groot als godsdienstig denker (Amsterdam, 1946), 27-65.
68 Voor de bedoeling, die Grotius met het 'Bewijs' en De veritate verbond, zie: J.P. Heering,
Hugo Grotius as apologist for the christian religion (Studies in the history of christian thought 111) (Lei­
den/ Boston, 2004), 64-75.
69 Zie: Heering, Hugo Grotius as apologist, 95-116.

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME 233

christelijke religie. Grotius lichtte dit toe door aan te tonen dat de boeken van
het Nieuwe Testament authentiek zijn, dat ze betrouwbaar zijn, dat ze op boven­
natuurlijke wijze bevestigd zijn, dat ze inhoudelijk waar zijn en dat de tekst ervan
in grote lijnen zuiver is overgeleverd. Waar Grotius stelde, dat deze geschriften in­
houdelijk waar zijn, nam hij in zijn bewijsvoering op dat de centrale punten ervan
niets bevatten, wat tegen het verstand ingaat. Tot die centrale punten rekende hij
Gods bestaan, Zijn uniciteit, volkomenheid, scheppingsmacht en bezorgdheid
om de schepping; in het bijzonder ten aanzien van de mensheid. Verder bena­
drukte hij, dat God diegenen die hem gehoorzamen na de dood een beloning in
het vooruitzicht stelt. Hij betoogde dat de begeerten ingetoomd zouden moeten
worden, dat alle mensen onderling verwant zijn en dat zij elkaar zouden moeten
liefhebben.70 Daarmee bakende hij de kern van de leerstellingen af, die in zijn
ogen wezenlijk zijn voor het christendom. De waarheid van de in de Schrift ge­
vatte leerstellingen bewees hij in een volgend argument door erop te wijzen dat
alle desbetreffende teksten (over leven, dood en opstanding van Jezus) met el­
kaar overeenstemmen.71 Van de Drie-eenheid, noch van de natuur van Christus
was daarbij echter sprake volgens hem.

Het zwijgen over deze leerstukken kan op verscheidene gronden teruggevoerd
worden. Zo vond Grotius ze niet geschikt om gebruikt te worden bij de verdedi­
ging van het christendom, omdat zij in zijn ogen het menselijk verstand overstij­
gen. Achtergrond is ditmaal zijn sceptische, in het humanisme gewortelde hou­
ding, die evenwel voor orthodoxe calvinisten niet acceptabel was.72 Grotius had
zelf echter reeds in één van zijn vroegere werken beweerd, dat het nog geen ket­
terij is om met betrekking tot de ware leer te zwijgen.73 Omdat hij echter de cen­
trale leerstellingen van het christendom overeenstemmend met de rede noemde,
zou hij zich voor de leer van de triniteit en het wezen van Christus vooral op de
Schrift kunnen beroepen, die ook zaken beval die het verstand te boven gaan,
maar niets dat daartegenin druist. In Meletius had hij bijvoorbeeld de triniteitsleer

70 Grotius, De veritate, in: Opera omnia theologi,ca (Amsterdam, 1679; reprint: Stuttgart/ Bad
Cannstatt, 1972), III, 53b, r. 28-39: Turn vero quaecunque in primo libro ostensa sunt congru­
ere rectae rationi, puta Deum esse, & quidem unicum, perfectissimum, immensae virtutis, vitae,
sapientiae, bonitatis; facta ab ipso quaecunque subsistunt; curam ejus ad opera omnia, prae­
sertim ad homines pertingere; posse eum etiam post hanc vitam praemia reddere sibi obtem­
perantibus; fraenum injiciendum sensuum cupiditatibus, cognationem esse inter homines, ac
proinde aequum ut alii alios diligant: omnia haec in his libris apertissime tradita reperias.
71 Grotius, De veritate, in: Opera omnia theologi,ca, III, 54b, r.: 11-14: At hi de quibus agimus Scrip­
tores credenda eadem inculcant, eadem praecepta: etiam de Christi vita, morte, reditu in vitam
summa ubique est eadem.
72 Zie: Haentjes, Hugo de Groot, 19; Heering, Hugo Grotius as apologi,st, 73; 218.
73 Grotius, Ordinum Hollandiae ac Westfrisiae pietas, 43, 136, r. 3lf.: Minus ergo dicere quando
haeresis esse coepit, in isto praesertim tam difficili negotio?

234 FLORIAN MÜHLEGGER

gekwalificeerd als iets dat op zich niet door de rede gekend kan worden, maar
waarmee het verstand gemakkelijk kan instemmen als de openbaring door de
Schrift erbij komt.74 Uit het karakter van De veritate als apologie kan echter niet
verklaard worden, waarom leerstukken die het verstand te boven gaan (zoals die
van de triniteit en de natuur van Christus) ontbreken, terwijl dergelijke leerstel­
lingen in de Meletius wel aanwezig zijn, zij het dan in rudimentaire vorm.

Een andere reden voor het ontbreken van centrale leerstukken van het ortho­
doxe christendom (zoals de triniteits- en de tweenaturenleer) zou kunnen zijn,
dat Grotius bij zijn ontwerp voor het tweede en derde boek van De veritate terug­
gegrepen heeft op Sozzini's De auctoritate sacrae scripturae. Dit boek was omstreeks
1580 door Fausto Sozzini in het Italiaans geschreven. In 1588 kwam een Latijnse
vertaling op de markt (onder pseudoniem van de jezuïet Dominic Lopez), die
zeer gewaardeerd werd, totdat bekend werd wie zich achter het pseudoniem ver­
school. 75 Weliswaar kan niet sluitend worden aangetoond dat Grotius dit boek ge­
bruikte, maar overeenkomsten in opbouw en argumentatie werden reeds in 1644
opgemerkt door Andreas Rivet.76 Ook in Grotius' correspondentie wordt het be­
doelde werk nimmer genoemd, maar dit lot deelt het met de werken van Duple­
sis-Mornay en Vives, die eveneens model stonden voor De veritate. Het is ongetwij­
feld zeer wel mogelijk dat Vossius, die vrijwel iedere maand een boekenkist naar
Loevestein stuurde, zijn vriend ook een exemplaar van Sozzini's boek liet toeko­
men. Het exemplaar echter, dat zich in Vossius' bezit bevond, was in 1611 ano­
niem verschenen in Steinfurt met een voorwoord van Conraad Vorstius, waarin
die het auteurschap van Sozzini energiek bestreed. Toch is niet uit te sluiten, dat
Grotius wist dat Fausto Sozzini zich achter dit werk verschool, temeer omdat het
al in 1611 was uitgegeven (te Rakow) in samenhang met enkele andere kleine
werken van Sozzini.77 Het valt stellig niet meer vast te stellen, wanneer en hoe
Grotius kennis nam van de werkelijke auteur van het boek. Men kan er echter van
uitgaan, dat hij het ook gebruikt zou hebben als hij geweten had, dat Sozzini het
geschreven had, want hij benadrukte reeds in de Ordinum Pietas dat men onder­
scheid moest maken tussen Sozzini als persoon en sociniaans gedachtegoed. Van­
daar dat de strekking van De auctoritate sacrae spripturae voor Grotius niet ketters
was, temeer omdat het niet om antitrinitarische thesen ging.78 Ook in latere tij-

74 Hugo Grotius (ed. Guillaume H.M. Posthumus Meyjes), Meletius sive de iis quae inter Chris­
tianos conveniunt epistola (Studies in de History of Christian Thought 40), (Leiden, 1988), § 23, 3. ka­
pittel, r. 37-38, p . 81: Haec ita se in deo habere, quanquam humana ratio reperire quidem per
se non potuit, ubi tarnen audit assentit facile .
75 Zie: Heering, Hugo Grotius as apologist, 117.
76 Zie: Heering, Hugo Grotius as apologist, 116-118.
77 Zie: Erich Wennekers artikel: 'Sozzini', in BBKL, 10 (1995), 849-857. (Geciteerd naar
www.bbkl.de, opgeroepen op 13 .11. 2004) .
78 Zie: Heering, Hugo Grotius as apologist, 119.

DE REACTIE VAN HUGO DE GROOT OP HET SOCIANISME 235

den - juist in verband met De veritate - toen steeds weer het verwijt van socinia­
nisme weerklonk jegens hem en de remonstranten, benadrukte Grotius dat zelfs
Sozzini's publicaties waarheid bevatten.79 Mogelijk was hij geïnspireerd door Ray­
mundus van Sabunde (die hij evenals Duplessis-Mornay en Vives als bron noemt
voor De veritate) en fungeerde deze als chiffrevoor Fausto Sozzini, vooral omdat er
geen denkbeelden van de laatste in De veritate te vinden zijn.80 Sozzinis' naam zou
hij in geen geval hebben kunnen noemen. Ook het ontbreken van de triniteits­
leer en de christologie in Grotius' ontwerp biedt - net als het vermoedelijk apo­
logetische doel ervan - geen afdoende verklaring voor de afwezigheid van deze
beide centrale leerstukken van het orthodoxe christendom in De veritate. Men
moet er namelijk vanuit gaan, dat het Grotius wel opgevallen zou zijn, dat deze
leerstellingen in zijn ontwerp ontbraken, en dat hij ze aangevuld zou hebben, als
hij er waarde aan gehecht had, en ze had willen verdedigen als behorend tot het
centrale gedachtegoed van het christendom.

Hierdoor ontstaat het beeld dat Grotius de leerstukken over de triniteit en het
wezen en werk van Christus met opzet terzijde heeft gelaten, en hij ze dus niet re­
kende tot kernpunten van de christelijke leer, waarvan niet afgeweken mocht
worden. Reeds sedert Meletius had Grotius immers in al zijn werken (tot 1618) ge­
pleit voor een program van reductie van het aantal en het belang van de dogma's.
Daarbij kwam hij steeds weer terug op het verschil tussen de voor het heil nood­
zakelijke en de niet noodzakelijke dogma's; uiteraard zonder steeds eenduidig te
verklaren, hoe de noodzakelijkheid voor het heil van een dogma wordt bepaald.
Dit programma van het reduceren van dogma's stond bij hem steeds in het teken
van de eenheid van het christendom. Grotius hoopte dat door overeenstemming
in de voor het heil noodzakelijke dogma's de twistpunten over de overige dog­
ma's zo niet verminderd, dan toch van hun scherpte ontdaan zouden kunnen
worden. Wanneer men De veritate nu in verband brengt met de bedoeling en de
hoofdlijnen van Grotius' werken van 1618, dan wordt het karakter ervan duide­
lijk, namelijk dat het de concrete uitvoering vormt van het program van reductie
van dogma's. Tot 1618 had Grotius verschillende criteria voor het onderscheid
van voor het heil noodzakelijke en niet noodzakelijke dogma's gebruikt, en zich
bij afzonderlijke dogmatische leerstukken volledig vastgelegd (met uitzondering
van de contraremonstrantse vormgeving van de predestinatieleer) op hun nood­
zakelijkheid of hun onnodigheid. Wanneer hij nu dit (door streven naar eenheid
onder de christenen gemotiveerde) programma in De veritate nader uitwerkte,
zou dit betekenen, dat hij inderdaad noch de triniteitsleer noch de christologie
tot de voor het heil noodzakelijke dogma's rekende. Daarmee bestreed hij niet

79 Zie voor de uiteenzettingen rond de veritate en het verwijt van socinianisme: Heering, Hugo
Grotius as apologist, 205-215; voor Grotius' uitspraak daarbij pagina 207.
80 Zie: Heering, Hugo Grotius as apologist, 94.

236 FLORIAN MÜHLEGGER

de waarheid van deze leer, maar alleen dat zij door iedere christen gekend zou
moeten worden. Wanneer nu de triniteit en de christologie niet meer tot de ver­
plichtende leerstukken van het christendom zouden horen, volgt hieruit dat Gro­
tius in De veritate toch ook de socinianen als christenen beschouwde. In 1611 had
hij hen immers in een briefwisseling (met Antonius Walaeus) hun deelname aan
het christendom, ja zelfs hun ketterdom betwist.81 Met het oog op het irenische
doel van Grotius met De veritate, is het beslist mogelijk dat hij inderdaad zelfs de
socinianen tot de christenen wilde rekenen. De christenen konden dan - ver­
sterkt door hun onderlinge eenheid op basis van een consensus in basiswaarhe­
den - het christendom verdedigen tegen haar vijanden. Met De veritate en het
daarin vertegenwoordigde ruime begrip van het christendom heeft Grotius ook
voor de socinianen de deur geopend naar de gemeenschap der christenen.

81 Grotius, Briefwisseling, I, nr. 215, 185f. [= Grotius, Meletius, Appendix II, nr. 2, 171-173, r. 40-
44] : Samosatenianos autem et si qui sunt similes, non modo Christianorum sed nee haeretico­
rum nomine dignor; quae enim ipsi docent cum universali omnium aetatum atque gentium
fide pugnant et christianitatem, quantum ego intelligo, nominee retinent, re destruunt; itaque
hos a Mahumetistis non longo separo, quine ipsi quidem Iesu maledicunt.

BONNY R.ADEMAKER- HELFFERICH

Een verschrikkelijk en gruwelijk kwaad

Socinianisme in Deventer; een Deventer pamflettenstrijd van 1669 tot 1671

Vierhonderd jaar 'socinianisme' en de betekenis daarvan in de Nederlanden
wordt in deze bundel in diverse bijdragen belicht. Het overlijden van dr. Sjouke
Voolstra op 12 oktober 2004 bracht met zich mee dat zijn bijdrage 'Hoe meet
men socinianen de maat' helaas is weggevallen. Hierin zou worden ingegaan op
de 'theorie'. Mijn bijdrage zou een 'casus' behandelen: dat laatste, over hoe die
maat ooit in de praktijk in Deventer genomen werd, aan de hand van een pam­
flettenstrijd die daar in de zeventiende eeuw woedde.

Toen de dopers op het punt stonden salonfähig te worden en een geaccepteerd
deel konden gaan uitmaken van de samenleving in de Republiek, heeft de heer­
sende calvinistische kerk nog één keer geprobeerd hen als kwalijke crypto-soci­
nianen onderuit te halen. De oude en ooit machtige Hanzestad Deventer was al
eeuwen het laatste c.q. het eerste station van of naar het aangrenzend Duitsland.
De stad had meer 'ketterse' bewegingen voorbij zien komen. In Deventer ont­
stond de Moderne Devotie van de door de kerk monddood gemaakte Geert Gro­
te. Daar had ook de wederdoperij in de periode 1533 tot 1535 voet aan de grond
gekregen, en aan Deventer was een rol toebedeeld geweest om mèt Munster, We­
zel, Straatsburg, Londen en Emden een nieuw wereldrijk te stichten.

Wat was nu dat 'verschrikkelijk en gruwelijk kwaad', waarover men zich vanaf
circa 1660 in Overijssel zo druk maakte. Fausto Sozzini en zijn neef Lelio, die uit
Siena stamden, waren de stichters van een antitrinitarische of unitarische bewe­
ging, die in de tweede helft van de zestiende eeuw in het toen tolerante Polen tot
ontwikkeling kwam. Fausto Sozzini's ecclesia minor- ontstaan naast de bestaande
calvinistische ecclesia major- kwam voort uit het christenhumanisme van Erasmus.
De Sozzini's gingen in hun opvattingen uit van een redelijk verkeer tussen God
en mens, van een geloof waarin de mens met God kon samenwerken. Zij ver­
wierpen de Drie-eenheid en ook de menswording van Gods Zoon. Zij geloofden
in een vrije wil en kwamen zo in het toenmalige Europa onherroepelijk in aanva­
ring met zowel de oude rooms-katholieke als de nieuwe calvinistische kerk in Po­
len en in de Nederlanden. De centrale leerstukken van het calvinisme, Gods ab­
solute voorbeschikking, de gepredestineerde zondeval, de erfzonde en het
verzoenend sterven van de goddelijke Christus, stelden de socinianen ter discus­
sie. De mens was vrij en in staat met God samen te werken. Die leer was daarom
zowel voor de rooms-katholieke als voor gereformeerde kerk bedreigend. Beide

238 BONNY RADEMAKER- HELFFERICH

gingen immers - hoezeer ook onderling verschillend - uit van één corpus christia­
num, waarin de mens door de kinderdoop was ingelijfd en waar kerk en staat in
elkanders verlengde lagen.

Reeds in 1598 hadden twee Poolse socinianen contact gezocht met geestver­
wanten in de Republiek. Sozzini's nadruk op de vrije wil en de redelijkheid sprak
de Hollandse remonstranten en dopers aan. Hun beider geloof liet, ondanks de
Schrift en bindende belijdenissen, een grote mate van vrijheid toe. De bijbel
mocht door iedereen worden geraadpleegd. Dopers kenden geen synode of cen­
traal kerkelijk leergezag. Het was die vrijheid die de dopers in de socinianen aan­
trok, ook al wezen ze een definitieve toenadering af, om theologische redenen;
maar ook om politieke redenen waren zij daar niet toe geneigd. Eindelijk immers
waren zij zover dat hen een geaccepteerde en passende plaats in de samenleving
werd gegund en zij waren bang die opnieuw te verliezen. Nog steeds immers wa­
ren ze niet genezen van hun trauma, betrokken te zijn geweest bij het Munsterse
avontuur.

Op welk moment probeerden de gereformeerde predikanten de vermeende
sociniaanse opvattingen van hun doperse medeburgers tegen hen uit te spelen?
In 1653 waren de calvinisten er eindelijk in geslaagd de Staten van Holland zover
te krijgen dat zij een plakkaat uitvaardigden tegen Sozzini's 'zielverdervende leer­
poincten'.1 Al te lang naar hun zin hadden zij de dopers met hun leer en schuil­
kerken oogluikend getolereerd. Weliswaar moesten zij hen op grond van de Na­
dere Unie accepteren, maar zou de bevolking nu opnieuw besmet mogen
worden door een ketterse leer die geen geloof meer hechtte aan de heilige Drie­
eenheid en aan vele andere calvinistische leerstellingen? Het op de rede gestoel­
de 'individualistische' sociniaanse geloof zou niet alleen de bevolking in de ar­
men der dopers en remonstranten kunnen doen belanden, maar zou daardoor
ook de nog maar zo kort geleden in 1648 officieel erkende Republiek der Ver­
enigde Nederlanden kunnen bedreigen. Het plakkaat van 1653 opende nieuwe
mogelijkheden om alle socinianen of 'sociniaans gezinden' te kunnen vervolgen.
In de Republiek bezat elk gewest een grote mate van zelfstandigheid. Het plak­
kaat bracht de gereformeerde predikanten in heftige beroering en op hun aan­
drang kwam het onderwerp op de agenda's van de provinciale synodes en op die
van de gewestelijke vergaderingen van Ridderschap en Steden.

1 Philip Knijff, Sibbe Jan Visser & Piet Visser (ed.), Bibliographia sociniana; a bibliographical refe­
rence tool Jor the study of Dutch socinianism and antitrinitarianism (Hilversum, 2004) (hierna afge­
kort als: BS), nr. 4008. Volstaan wordt met de nummering der respectievelijke pamfletten. De
bibliografische beschrijving verwijst verder naar bestaande bibliografische handboeken.

EEN VERSCHRIKKELIJK EN GRUWELIJK KWAAD 239

Actieve verdenking van dopers in Overijssel

Toen in 1668 de gereformeerde predikanten in Overijssel op een dergelijke sy­
node te Kampen de kwestie aanhangig maakten, waren het met name degenen
uit het invloedrijke Deventer die stappen eisten.2 Hier was in 1630 het gerenom­
meerde Athenaeum illustre opgericht. Het was een volledige hogeschool, de voort­
zetting van de beroemde Latijnse school, van waaruit de gereformeerde ortho­
doxie duidelijke invloed op de magistraat uitoefende. Vooral Jacobus Revius en
Nicolaas Vedelius speelden hierbij een rol, maar ook dominee Stephanus van
Emmerik die toen in het oude kapittelhuis 'De Hof toe Colmschate' woonde. Het
was een fors huis vlak achter de Grote Kerk met uitgangen naar voor en achter.
Vanuit zijn huis zag hij hoe de mennonieten hun ergerniswekkende bijeenkom­
sten, hun conventikelen, ongestoord konden houden in een 'camer': een schuur
aan de steeg waarop hij uitkeek.

Bij dit alles moeten we bedenken dat de stedelijke samenleving vanaf 1650
doorgaans veel toleranter was jegens katholieken, lutheranen, remonstranten,
dopers en joden. Alleen op het platteland bestond verzet tegen de verdraagzame
stedelijke cultuur; in Overijssel en met name in Twente en in Deventer.3 Daar, in
Deventer, laaide in de jaren 1669 tot 1671 opnieuw het vuur op ter bestrijding van
een 'grouwelijke ketterij'; deze maal niet meer door verslindend brandhout aan­
gestoken, maar door de vurig ophitsende taal van pamfletten, waarmee de gere­
formeerden mennisten bestookten. In Deventer waren de gereformeerden na­
melijk succesvol geweest in hun pogingen de bevolking tot één geloofsbelijdenis
te brengen. Hun strijd tegen het socinianisme moet dan ook mede gezien wor­
den als een laatste poging de nog onafhankelijke groep dopers - onder het mom
van de bestrijding van hun ketterij - onder controle te brengen van de staat en de
publieke kerk.4

2 Zie met betrekking tot deze zaak: Stadsarchief Deventer, Resolutiën der stad Deventer. 2-9-1669
e.v. Rep. I, 7. ActaHervomde Kerk: 13-9-1669, en Archief Doopsgezinde Gemeente Deventer, berustende
bij het Stadsarchief Deventer, DF 3a-e.
3 Zie over het naast elkaar bestaan van door religie van elkaar gescheiden groepen als calvi­
nisten, mennonieten, lutheranen, katholieken en joden ondermeer Willem Frijhoff, 'The
threshold of toleration', in: Willem Frijhoff, Embodied belief: ten essays on religious culture in Dutch
history (Hilversum, 2002), 39-65.
4 De oudste studies die zich bezighielden met het socinianisme waren die van J.C. van Slee, De
geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914), (Verhandelingen rakende den
Natuurlijken en Geopenbaarden Godsdienst uitg. door Teyler's Godgeleerd Genootschap, nwe serie, XVI­
II); en WJ. Kühler (inleiding A. de Groot), Het socinianisme in Nederland (1912; reprint: Leeu­
warden, 1980).

240 BoNNY RADEMAKER- HELFFERICH

Een onderzoek naar socinianisme

De Deventer predikanten wisten ditmaal hun magistraat zover te krijgen dat deze
besloot de mennisten aan een onderzoek te onderwerpen. Maar hoe moest men
dit aanpakken? Men koos voor een beproefde lijst van twaalf vragen, ooit elders
al eens gebruikt en, ironisch genoeg, door de doopsgezinden zelf opgesteld om
de rechtzinnigheid binnen eigen gelederen te onderzoeken. De verderfelijke so­
ciniaanse leer en haar invloed op de dopers zou nu zonneklaar blijken. Op maan­
dagavond 13 september 1669 bereikte de lijst de twee Deventer doopsgezinde
'sekten': de Verenigde Vlamingen en Hoogduitsers met hun leraar Jan ten Cate
en de Groninger Oude Vlamingen met Abraham Willemsz Cremer. De ouderlin­
gen van de Grote Kerk aan wie het stadsbestuur dit onderzoek had uitbesteed,
hadden kopieën uitgeschreven om de mennonieten ieder afzonderlijk te kunnen
examineren. Op donderdag 16 september moesten de antwoorden bij de ker­
kenraad ingeleverd worden, uiteraard in aanwezigheid van de ouderlingen. Aan
de overheid was vervolgens de taak toebedacht maatregelen te nemen; de ver­
oordeling stond dus al bij voorbaat vast! 5

Die donderdag verschenen sommige mennonieten in de Grote of Lebuinus­
kerk, in wat vroeger de sacristie was, de ruimte waar de zitting werd gehouden.
Als eerste werd Abraham Cremer binnengeroepen. Hij maakte bezwaar tegen de
korte voorbereidingstijd, waardoor geen overleg plaats had kunnen vinden. Hij
verzocht van mondelinge beantwoording ontslagen te worden, maar wilde dit wel
schriftelijk doen. Ten Cate, op zijn beurt, voelde zich bezwaard te antwoorden op
de artikelen, en probeerde met het reciteren van enkele bijbelteksten te volstaan.
Toen hen werd gezegd dat niet alleen zij, maar alle manspersonen van hun sek­
ten met ja of nee 'hooft voor hooft' moesten antwoorden, stelden ze dat dit on­
geletterde lieden waren, die op zulke vragen niet kónden antwoorden. Zoiets was
het werk van hun leeraars. Er werd de mennisten nog één dag uitstel verleend.

Op vrijdag 17 september kwam men opnieuw bijeen: de predikanten in hun
lange toga's, de leden van de magistraat met hun kanten kragen en capes, som­
mige misschien al met een nieuwerwets pruikje, de mennisten daarentegen in
hun sobere kledij en zonder pruik! Hun verklaringen werden door de ondervra­
gers ter hand gesteld aan burgemeester Lespierre. Maar tevreden was men niet.
Cremer had alle vragen beantwoord met 'eigen woorden' in plaats van met 'ja' of
'nee'. En in Ten Cate's stuk waren de eerste drie (belangrijkste) artikelen zelfs he­
lemaal niet beantwoord en bij de andere artikelen was hij met omschrijvingen
voor de dag gekomen.

De gereformeerde kerkenraad wilde een veroordeling en was niet van plan

5 S. Blaupot ten Cate, Geschiedenis der doopsgezinden in Groningen, Overijssel en Gelderland (Am­
sterdam, 1842), II, 205-213, geeft de tekst der 12 artikelen.

EEN VERSCHRIKKELIJK EN GRUWELIJK KWAAD 241

deze antwoorden te onderzoeken voordat ze volledig waren. Daartoe werd de
stadsbode keer op keer naar het huis van linnenkoopman Ten Cate in de Rijk­
manstraat gestuurd, maar die had geregeld een uitvlucht. Nu eens stond hij op
het punt naar Munster te vertrekken, dan weer beloofde hij na terugkeer 'con­
tentement' te geven. Voor de laatste keer kreeg hij uitstel; bij verdere afwezigheid
zou hij door de koster zelf worden opgehaald. En zo leverde een tegenstribbe­
lende Ten Cate eindelijk op 15 november 1669 een tekst in, maar in de vorm van
een gedrukte belijdenis, bekend als het Olijftakje.6 De kerkenraad - aan het eind
van haar Latijn - stelde Ten Cate nog éénmaal de vraag of hij geen nadere ver­
klaring kon afgeven. Maar Ten Cate antwoordde dat hij niets meer kon doen.
Toch had hij, hoe kort ook zijn antwoorden op de twaalfvragen waren, wel de tijd
gevonden uitvoerig zijn bezwaren over de gang van zaken te beschrijven en in te
dienen. Vol hartstocht beriep hij zich op de vrijheid van geweten die hun ge­
loofsgenoten, van de Spanjaarden bevrijd door Gods genade en de goedertie­
renheid van de 'loffelike regenten deser landen', altijd hadden genoten. Bij het
weggaan bestempelde hij zelfs de hele manier van ondervragen als inquisitie, ge­
wetensdwang en een zaak die strijdig was met de vrijheid der Vereenigde Provin­
ciën en met de fundamenten der regering.

Overigens gafTen Cate, heel politiek, in bedekte termen de magistraat in over­
weging dat de gedwongen beantwoording van de vragen een bron van onrust zou
kunnen vormen voor zijn doopsgezinde geloofsgenoten, zoals hij hier en daar al
had vernomen. Doperse twisten waren niet ongebruikelijk, en Ten Cate zal gewe­
ten hebben, dat het stadsbestuur geen belang had bij iets dergelijks in Deventer.
Theologische onrust had immers in verschillende steden in het verleden voor so­
ciale en politieke onrust en instabiliteit gezorgd. Nog maar enkele jaren geleden
waren onder de Amsterdamse mennisten de twisten zo hoog opgelopen, dat de
hoge heren aldaar - in hun prachtige nieuwe stadhuis-in arren moede besloten
hadden in te grijpen. De leerstellige strijd tussen de van socinianisme beschul­
digde prediker Galenus Abrahamsz (van 'het Lam') en de strengere van Samuel
Apostool (van 'de Zon') dreigde namelijk behalve in een splitsing ook nog eens
te ontaarden in financiële verwikkelingen. Bij mismanagement van de doopsgezin­
de financiën, in casu van de diaconiekas, zouden de doperse armen voortaan
door de stad onderhouden moeten worden. De vergaderingen met de Amster­
damse magistraat, onder voorzitterschap van burgemeester Hooft, waren er zo
uit de hand gelopen, dat deze de strijdenden toebeet:

Dat seg ik U, dat is duytsch [Nederlands; BR], wij willen over de leer niet gedispu­
teerd hebben. [Zo niet; BR] dat de Heren hare handen daer van aftrecken.7

6 Olijftacxken, of Schriftuerlijcke aenwijsingh over wat lieden den vrede Godts staet (Haerlem, 1636).
7 Gemeentearchief Amsterdam: PA 565 (Bl262): 9.

242 BONNY RADEMAKER- HELFFERICH

Een pamflettenstrijd

Tot een veroordeling van de Deventer mennonieten wegens socinianisme kwam
het voorlopig nog niet. De gereformeerde hardliners kregen nu hulp van een on­
bekende 'Liefhebber van waerheyt en van rechte vryheyt'. De publieke opinie
moest gemasseerd worden. De 'Liefhebber' stuurde op 10 september 1670 een
traktaat de wereld in: Redenen waerom de magistraet den mennisten tot Deventer niet
magh toelaten conventiculen te houden 8

• In zijn inleiding (op pagina 2) motiveerde
hij zijn actie als volgt:

Bescheyden Leser,
Immers ist een deel van de publijcke Vryheyt dat oock een Borger in Kerck en poli­
tie tot het gemeene beste een woordt magh spreken. Op dat Fondament brengh ick
dese Redenen voort. De Kerck wekkers Lidtmaet ick ben, sal dit niet qualijck ne­
men, wat dat is haer eer datse sulcke Kinderen heeft, die sonder quetsinge van haer
ordre, weten te spreken ten besten van 't familie, en dat uyt het gene sy geleert heb­
ben uyt de mont harer Predicanten, diese alle dage geern hooren. De Magistraet sal
't oock niet qualijck nemen. Want ick niet alleen haer helpen moet met mijn Gebedt,
maer oock met mijn Pen, sonder haer in 't minste te verkorten: midts hare veele be­
sigheden kunnen sy somtijts niet genoegh kennis nemen van alle saken, daerse
nochtans over moeten versieninge doen. Geen Magistraet sal dat nadeeligh op ne­
men dat een getrouw Borger verraet ontdecke, al ontdeckt hy sijn selven niet. 't
Werck toont den Getrouwen Onderdaen.
Deventer desen
10. Sept. 1670

Nooit is komen vast te staan wie deze 'getrouwe onderdaen' geweest kan zijn. Was
het een van de gereformeerde predikanten, Stephanus van Emmerik, Paulus Co­
lonius of Leonardus Ryssenius (de laatste twee heftige voetianen) van wie met
name Ryssenius zich in publicaties scherp tegen het socinianisme had uitgelaten,
of was het misschien een hoogleraar van het Athenaeum? Het pamflet verraadt
naast theologische kennis ook publicitaire geverseerdheid in het opstellen van
een tekst met bijbehorende indeling (gebruik van lettertypen als cursief en ro­
mein), en een grondige kennis van de Deventer verhoudingen. De schrijver blijkt
een ingewijde te zijn geweest; hij kende de gereformeerde argumenten al en
hield een veroordeling voor zeker - alleen al om politieke redenen.

Om dat de Mennisten tot Deventer meer als genoech Sociniaens sijn bevonden, als
(so ick verstaet) dat de Kerckenraadt bereyt is te vertoonen: sulx can uyt de vercla­
ringe so van Ten Cate als van Cremers Secte overvloedelijk vertoont werden.9

De 'liefhebber van waerheyt en van rechte vryheyt' liet in 1670 - voor alle zeker-

8 [Een Liefhebber van waerheyt en van rechte vryheyt], Redenen waerom deed: achtb: magistraat
den mennisten tot Deventer niet magh toelaten conventiculen te houden (s.1., 1670); BS nr. 4033.
9 Liefhebber, Redenen waerom, 13.

EEN VERSCHRIKKELIJK EN GRUWELIJK KWAAD

l ·

REMONSTRANTIE
EN

DEDUCTIE
Ovtr

De Lecrc:, en convcnticolco der Meonillcn
· der Stede

DE V -E· N T .ER!
·u)1111m1t iitJ l(erck1mtm gttxhibmt 11m dt Ed.

Hooch·Ach1b. Magifiratt tkr jtlvtr :;1~
dt1117.0flob. 1670.

~
~

7" DEVENTER, v_,..__ c.-. Boeck-vcrkoopcr wooacnde iade .Kleync:
0Yedttan:, ia de Opera Cic~onis Aaao lf"JO* -

D E N

Overtuyghden_,

E N N I S T,

o ·oRDE
SlI>pJ)eC

BOECKJEN,
~eintitulmt:

Remonfrrantie en Deduél:ie, ove,r de.;
Leere en Conventiculen der

Mennillen, &c.

<jedruck.(in't Jaer onfes Heeren; 1611.

. ban btt T raél:act, blddt~ Titul ~ ;

0 F

W:\erom de Ed: Achtb: Magifuaet den
. -. "Merïoificn tot De.venter niet mach toelaten Co.n-
. -., · · vcnriculcn te houden. • .

Beweeringe vande Dedu-
aic, &c. Des E. Kcrkcoraadtsalhier.

T 0 r D E y .l N r 1 .Il,

Gcdruckt by W IL LE M W l E R,
inde Polftract. 1671.

,.

" ~ " ~ ·-1
D 0 0 R

"

0 A N N E_ s B E c u- 5.

GcdruckttotAmllelcüm, Ao.Chrilll, 1671 ;

243

• 1

Een viertal titelpagina's van pamfletten, die deel uitmaakten van de Deventer pamflettenstrijd.

244 BONNY RADEMAKER- HELFFERICH

heid - op dit eerste pamflet een tweede volgen: Bericht over ketterye en ketter­
dwanck.10 Gedreven door mededogen met de oude getolereerde mennisten, stel­
de hij dat de overheid de taak op zich moest nemen hen te zuiveren van deze ket­
terij 'op dat zy niet in 't swaarste en ghereedste peryckel van verderf "haarer
zielen" geraken'. Deze twee pamfletten vormden de opmaat tot een polemiek die
in totaal tien pamfletten zou beslaan. Ze vormen een kostelijke bron voor de
toenmalige religieuze verhoudingen en tonen wat de Deventer gereformeerden
dwars zat ten aanzien van hun doopsgezinde medeburgers.

PromptlietAbraham Cremer, de Groninger Oude Vlaming, zijn antwoord (een
derde druksel) verschijnen: Nootwendighe ontschuldinge op het boeckjen geintituleerd:
redenen waerom. 11 Zijn verweer stak waardig af tegenover de heftige polemische
toon van de 'liefhebber'. Hierop werd hij weer op zijn vingers getikt, nu in het
pamflet: Rechtmatige bestraffing aan Abraham Willemsz Cremer over sijn boeckje, ydelijck
genaamt Noodtwendighe ontschuldinge. 12 Hierop antwoordde Cremer met zijn: Weder­
legginge op de onrechtmatige bestraffinghe. 13 Intussen was het 1671 geworden. Nog was
het hiermee niet gedaan, want een zekere N.N. voegde zich bij het antidoperse
koor met Den stijfsinnighe en laet-dunckige mennist, 14 gedrukt bij Willem Wier. 15

Terwijl de beschuldigingen - en de antwoorden daarop door de liefdeprekers
- in de stad over en weer vlogen, had de kerkenraad na lange studie het bewijs ge­
formuleerd voor de doopsgezinde ketterij van socinianisme. Het antwoord van
beide menniste gemeenten op de twaalf vragen en de beoordeling daarvan door
de kerkenraad en de vijf predikanten (in een vergadering van 19 september
1670) hadden hun neerslag gekregen in een Remonstrantie (tegenwerping) die
gericht was aan burgemeesters, schepenen en raad, cum documentis (dus incluis de

10 Bericht over ketterye en ketterdwanck (s.l., 1670); BS nr. 4032.
11 Abraham Willemsz Cremer, Nootwendige ontschuldinge op het boeckjen geïntituleert: redenen waer­
om deed: achtbare magistraet de mennisten tot Deventer niet magh toelaten, conventiculen te houden (s.l.,
1670); BS nr. 4134.
12 Rechtmatige bestraffinge aan Abraham Willemsz. Kremer, over zijn boekje ydelijck genaamt noodtwen­
dighe ontschulding ([Deventer], 1670); BS nr. 4034.
13 Wederlegginge, op de onrechtmatige bestraffinghe, nu onlanghs uyt-gegeven en 't onrechte genaemt:
rechtmatige bestraffinghe, etc. ([s.l.], 1671); BS nr. 4136.
14 Den stijf sinnighe en laet-dunckige mennist, of Weer-bericht op de ghenaemde Wederleggnge van de
rechtmatige bestraffinge (Deventer, 1671); niet in BS.
15 Zie over de in de pamfletten genoemde drukkers Willem Wier, Jan Colomp en Johannes
Carolinus: Ingrid Weekhout, Boekencensuur in de Noordelijke Nederlanden; de vrijheid van drukpers in
de zeventiende eeuw. (Meppel, 1973), 243-295. Johannes Carolinus, afkomstig uit Utrecht, woon­
de in de Kleine Overstraat en wordt van juni 1668 tot 29 oktober 1671 in het Stadsarchief
Deventer genoemd in diverse bronnen. Willem Wier (ook: Wijer) is eveneens afkomstig uit
Utrecht, deed in 1660 met zijn vrouw Anneke van Leeuwen belijdenis, woonde eveneens in de
Kleine Overstraat; laatste vermelding in archief van 7 maart 1672.Jan Colomp was de reguliere
drukker van de stad Deventer.

EEN VERSCHRIKKELIJK EN GRUWELIJK KWAAD 245

antwoorden van de beide 'sekten'), met daarbij een Deductie (de gevolgtrekking,
getrokken uit een vergelijking van de antwoorden van de twee gemeenten met de
leerstellingen van het socinianisme). Het geheel werd in druk verspreid 'tot waar­
schouwinge der eenvoudigen'. 16 Stadsdrukker Jan Colomp produceerde de uit­
gave, en het werkje was te koop bij boekverkoper Johannes Carolinus in de Klei­
ne Overstraat, voorzien van het Deventer stadswapen met adelaar en randspreuk:
&novabitur. Volgens deze tekst zou het uitgangspunt van de 'liefhebber' in zijn
pamfletten kloppen. Zwart op wit stond namelijk geschreven dat de doopsgezin­
den - vanwege hun socinianisme - in aanmerking kwamen voor repressieve maat­
regelen van de kant van de overheid. Eenmaal gedrukt was dit de waarheid, en
door iedereen te controleren.

Dit belangrijkste antisociniaanse bewijsstuk dwong Abraham Cremer uiteraard
tot stellingname, in het Antwoorde op het boeckjen (1671), 17 waarin hij op alle pun­
ten een uitvoerige tegenargumentatie gaf. In het pamflet Den overtuyghden Men­
nist (1670) ,18 gedrukt door Willem Wier in de Polstraat te Deventer, voegde zich
een zekere N.N. bij de tegenstanders. Tenslotte verscheen als laatste, in zekere
zin de reeks afrondend, een Wederlegginge van het tractaet, welckers titul is; redenen
waerom deed: achtb: magistraet den mennisten tot Deventer niet mach toelaten conventicu­
len te houden (1671), van de hand van een buitenstaander: Johannes Becius. 19 Be­
cius was als gereformeerd predikant in 1669 uit Zeeland verbannen. Met dit trak­
taat kwam hij de Deventer mennonieten te hulp. En zijn hulp ging niet aan hen
voorbij, blijkens de opname van zijn tekst in diverse verzamelingen van deze pam­
fletten. Becius wilde geen 'mennist, sociniaan, calvinist of arminiaan' zijn, maar
een 'christen'. In zijn Wederlegginge hield hij een stevig pleidooi voor de vrijheid
van geweten.

Het vonnis

Maar nu de veroordeling zelf: op welke gronden (ver-) oordeelde de kerkenraad,
en welke argumenten dienden de tegenpartij? In haar Deductie hield de kerken­
raad zich keurig aan theologische argumenten. We noemen hier in het kort de

16 Zie Acta Hervormde Kerk, 19 sept. en 16 okt. 1670. Remonstrantie en deductie over de leere en con­
venticulen der mennisten der stede Deventer, uyt name des kerckenraets geexhibeert aen de ed. hoochachtb.
magistraet der selver stede den 17. oktob. 1670 (Deventer, 1670); BS nr. 4035.
17 Antwoorde op het boeckjen, geïntituleert: remonstrantie en deductie over de leere en conventiculen der
mennisten ([s.1.], 1671); BS nr. 4135.
18 Den overtuyghden mennist, ofbeweeringe van de deductie (Deventer, 1671); niet in BS.
19 Johannes Becius, Wederlegginge van het tractaet, welckers titul is; redenen waerom deed: achtb: ma­
gistraet den mennisten tot Deventer niet mach toelaten conventiculen te houden (Amsterdam, 1671) BS
nr. 3012.

246 BONNY RADEMAKER- HELFFERICH

belangrijkste onderdelen: op de eerste drie vragen over de heilige Drie-eenheid
(of de mennonieten niet bekennen dat Vader, Zoon en H. Geest, hoewel onder­
scheiden, alle waarachtig God zijn; of zij de erfzonde niet erkennen; en of zij niet
erkennen dat Christus naast de Vader en de H. Geest, de werkende oorzaak van
de schepping is) was Jan ten Cate niet in staat geweest simpel met eenja of nee te
antwoorden. Als dat geen socinianisme was! Ook Cremer, hoewel dichter in de
buurt komend van de gereformeerden, zwakte zijn ja en nee af met allerlei toe­
voegingen. Of zoals Jan ten Cate in een aparte Remonstrantie (van 10 november
1670) stelde:

wy syn geneghen ende gewoon onse belijdenisse des geloofs, soveel als doenlyck is,
voor te stellen met de eygen woorden der Schriftuere.20

En dat was nu juist waar de gereformeerden zo op tegen waren. De kerkenraad
stelde dan ook in haar Deductie.

dat het deze menschen belieft zoodanighe woorden uyt te kiezen, waer onder de So­
ciniaense dwalingen verborgen kunnen worden.

Als zij immers de eerste - toch eenduidige - vragen over God, de Zoon en Heili­
ge Geest al niet simpelweg met ja of nee konden beantwoorden, dan kon die wei­
gering geen andere grond hebben dan dat zij op die punten de gevoelens van So­
cinus waren toegedaan; terwijl zij zich schaamden daarvoor uit te komen. En zo
kwam de Deventer kerkenraad tot haar veroordeling van de doopsgezinden in
een stuk, waarin zij tot de conclusie kwam:

dat noch de verklaringen dezer mennonieten [de antwoorden op de twaalf vragen;
BR] noch dit haer boecxken' [het Olijjtakje, BR] haer van Socinianaenderye ont­
schuldigen kan.

Maar er was ook een verborgen agenda. De 'Liefhebber van waerheyt en van
rechte vryheyt' bracht in zijn eerste pamflet Redenen waerom, behalve 'theologi­
sche' nog heel andere grieven tegen de doopsgezinden naar voren, die hij 'poli­
tieke redenen' noemde. Het was een hele waslijst. Hieronder volgen slechts de
belangrijkste:
• De Mennisten verachtten in leer en praktijk op grove wijze het ambt der over­

heid. Als zij onder een overheid stonden, die haar onbeperkt liet prediken en
verleiden etcetera, dan vereerden zij die met 'eertitulen', baden ze voor haar
en dergelijke; dan vereerden zij die met eerbewijzen, en zouden haar zelfs wel
schenkingen geven, als de overheid die maar wilde aannemen, (dus ze waren

20 Het zou overigens zeer de moeite waard zijn om deze antwoorden nog eens theologisch te
analyseren, geschreven als ze zijn door twee doopsgezinde leeraren, en beoordeeld door gere­
formeerden; hoogstwaarschijnlijk predikanten.

EEN VERSCHRIKKELIJK EN GRUWELIJK KWAAD 247

nog corrupt ook). Maar als een magistraat haar tot de orde riep en de stroom
van haar dwalingen en verleidingen inperkte, dan begonnen ze te lasteren en
te schelden en hun ongehoorzaamheid te tonen. Bovendien grepen ze in in
het werk en het recht van de overheid, zoals bij het sluiten van huwelijken, iets
dat in zijn natuur politiek is. (pagina 10)

• Zij noemden de wederdopers, die de wettige overheden uit hun stoel hadden
gestoten: Lieve broeders. Deze broeders hadden - volgens hen - ook maar een
weynigh tegens Godt misdaen, omdat zij met de wapens hun geloof wilden be­
schermen. (pagina 11)

• Vervolgens kwam hun banpraktijk ter sprake en hun afwijzing van de eed, zo­
wel jegens de overheid en als in burgerlijke zaken, wat bijzonder hinderlijk zou
zijn.

• Verder waren zij bijzonder scheurziek, hetgeen leidde tot perturbatie van de pu­
blieke rust. Zij probeerden als dwaalgeesten lieden 'af te trekken tot hare sec­
te', dus aan zieltjeswinnerij te doen. Zo maakten ze er veel werk van dienstbo­
den in hun huizen te krijgen, die niet van hun gezindheid waren, om ze
vervolgens te 'verleiden' (in religieuze zin).

• Ze maakten vooral indruk op eenvoudige lieden, omdat ze de Schriftuur altijd
in de mond hadden.

• Wat ook zo ergerlijk was: ze wisten zich sterk uit te breiden door jong te huwen
en nog wel met 'buitenwonenden', waardoor hun aantal in de stad steeds gro­
ter werd.

• Maar dé grief tegen de mennisten was, dat zij de handel naar zich toe trokken,
omdat 'vermogende middelen' hen in staat stelden winkels te vestigen op de
beste plekken in de stad, om daar bovendien hun waar goedkoop aan te bie­
den.

Abraham Cremer reageerde in zijn Nuulwendige ontschuldinghe op al deze bezwa­
ren waardig en geestig. Stel, zei hij, dat de mennisten zelf deze kritiek op de ge­
reformeerden hadden gehad: 'Help! Wat souder al te segghen zijn'. Cremer me­
moreerde tenslotte in zijn Antwoord dat nergens bewijzen waren aangevoerd
omtrent het socinianisme van de Deventer mennonieten; alleen vermoedens.

Slot

Zo liep de frontale aanval der gereformeerden uiteindelijk op niets uit. Naast on­
begrip en wantrouwen werden over en weer namelijk ook begrip en sympathie
gevoeld. Beide kerken waren 'kerken van het kruis'. Hen bond derhalve de ge­
zamenlijk gedeelde vervolging, de ernst der geloofsopvatting en beider pogen
om Christus' boodschap om te zetten in een christelijke gemeente op aarde. De
disputaties tussen calvinisten en doopsgezinden mochten heftig zijn; het bleef

248 BONNY RADEMAKER- HELFFERICH

uiteindelijk een theologische woordenstrijd. Hier en daar sprak uit de beschuldi­
gingen ook waardering voor de broeders in Christus, voor 'de oude mennonie­
ten' . Naast inzicht in de formele procedure, waarmee de heersende publieke
kerk te werk ging, in haar poging een dissidente groepering binnen de stad ver­
oordeeld te krijgen, en de wijze waarop de magistraat daarmee omging, geven de
jaren 1669 tot 1671 derhalve een stilzwijgende overeenstemming te zien om bin­
nen Deventer de gevaren te bezweren die aan een daadwerkelijke veroordeling
zouden kunnen kleven.21

Nooit is het tot een officiële veroordeling gekomen. Het rampjaar van 1672
bracht de bisschop van Munster en de keurvorst van Keulen als bezetters in het
oosten des lands. Deventer kende als frontierstad van de Republiek tot aan 1674
een zware bezetting. Nooit zou de gereformeerde suprematie meer zo gevoeld en
uitgeoefend worden als voorheen. De mennonieten te Deventer hadden zich bij
het bombardement op de stad (in 1672) ware helden betoond. Ze hadden bran­
den geblust, grote sommen geld bijeengebracht voor de oorlogsinspanning, en
een vergoeding voor de bezetters bij diens aftocht. De 'ketterse' dopers waren pa­
triotten gebleken. Zij hadden zich samen met hun medeburgers met alle kracht
ingezet, en gebeden voor het behoud van de Republiek. Zij waren in het geheel
niet uit geweest op haar ondergang. Voortaan mochten zij daarom, weliswaar in
passende bescheidenheid, eigen kerken oprichten in een nieuw klimaat van ver­
trouwen, hoger aanzien en tolerantie.

De Deventer Groninger Oude Vlamingen mochten in 1686 een schuur kopen,
als hun eerste kerkgebouw. In 1691 kochten zij verder van hun doperse broeder
Jan Leeghwater twee brandspuiten, ter compensatie voor hun weigering om wa­
pendienst te verrichten . Willem 111, residerend op het nabije Loo en vaak op be­
zoek in Deventer om er voor zijn portret door Gerard Terborgh te poseren, ver­
vulde in dit tijdsgewricht voor wat betreft de continuïteit van tolerantie de rol van
zijn voorvader: Willem de zwijger. En de mennonieten gaven duidelijk uiting aan
hun gevoelens van dankbaarheid voor de stadhouderlijke steun in 1688, hetjaar
van de Glorious Revolution. Ook andere minderheden deelden in de euforie. De
anti-sociniaanse beweging was uitgewoed.

21 Zie voor wat betreft Wezel de bijdrage van Jesse Sponholz, 'Overlevend non-conformisme;
anabaptistische tradities en hun regulering in laat zestiende-eeuw Wezel', in: Doopsgezinde Bij­
dragen 29 (2003), 89-109. Of zoals W. Frijhoff het stelt in 'Relgious life in Amsterdam's Golden
Age: a new approach', in: Embodied belief (Hilversum, 2002), 23: 'Het is de stedelijke gemeen­
schap zelf die de kerk in stand houdt, die zelf het eindwoord heeft, eerder dan de kerk als in­
stituut' (hier vertaald u it het Engels).

PIET VISSER

De haat-lief de relatie tussen doperdom en
socinianisme in de doperse historiografie

Introductie

Begin ik met het beroemde citaat van de gereformeerde theoloog en hoogleraar
aan de Universiteit van Utrecht, Johannes Hoornbeeck, die in 1653 zijn Summa
controversiarum religionis publiceerde, een bestrijding van atheïsme en allerhande
heterodoxieën en ketterijen, waaronder het socinianisme en het mennonitisme. 1

Deze twee ketterse bewegingen typeerde hij als volgt:

Anabaptista indoctus socinianus, socinianus autem doctus anabaptista.

Ofwel: een doopsgezinde is een ongeleerde sociniaan, een sociniaan is een ge­
leerde mennoniet.2 Als we deze als schofferend bedoelde oneliner letterlijk ne­
men, zit er een kern van waarheid in, want in die tijd beschikten de doopsgezin­
den nog niet over een academische opleiding. Zij hadden enerzijds geen enkele
toegang tot een theologische faculteit, terwijl zij anderzijds - om principiële re­
denen - nog steeds het fenomeen van het lekenprekerambt omarmden. Dit prin­
cipe zou gaandeweg zo tegen het eind van de zeventiende eeuw losgelaten wor­
den, toen steeds meer studenten de weg vonden naar het theologisch onderwijs
aan het Remonstrants seminarium. Vanaf 1735 zou het eigen lammistische
Doopsgezind seminarium in die behoefte kunnen voorzien; zij het voor slechts
een deel van het predikantenpotentieel. Maar alle doopsgezinden over één soci­
niaanse kam scheren, zoals Hoornbeeck deed, was natuurlijk al te grof.

In dit artikel ga ik overigens niet in op Hoornbeecks kwalificaties, maar con­
centreer ik mij vooral op de wijze hoe de doopsgezinde geschiedschrijving van
pakweg de laatste honderd jaar eeuw de invloed van het socinianisme op het do­
perdom heeft behandeld en beoordeeld. Het zal blijken dat ook in de doperse
historiografie er een soort haat-liefde verhouding met betrekking tot dit onder­
werp heeft bestaan, net zoals die in het zeventiende- en achttiende-eeuwse do-

1 Zie over Hoornbeeck: D. Nauta, A. de Groot et al. (red.), Biografisch lexicon voor de geschiedenis
van het Nederlandse protestantisme (Kampen, 1978-2001), II, 259-261 (hierna afgekort als: BLGNP).
2 H.S. Bender et al. (red.), The Mennonite Encyclopedia; a comprehensive reference work on the Ana­
baptist-Mennonite movement (Scottdale Pennsylvania etc., 1955-1990), IV, 568 (hierna afgekort
als: ME).

250 PrnTVISSER

perdom ook al bestond. Ik vergelijk dus vooral het werk van anderen en heb daar­
om geen enkele pretentie nieuwe gegevens aan te dragen op basis van bronnen­
onderzoek- dat zou onder anderen Sjouke Voolstra hebben gedaan.3 Mijn focus
is te evalueren hoe de moderne doperse historiografie dit onderwerp heeft be­
handeld. Aan het slot van mijn overzicht zal dit resulteren in een voorstel tot een
andere benadering van de doperse geschiedenis - een thema dat ik al eerder heb
behandeld in mijn inaugurele rede - waarvoor deze casus al even illustratief is. 4

Maar voordat ik daartoe overga, passeren eerst in vogelvlucht de sociniaans-do­
perse verliefdheden, verlegenheden en verbolgenheden uit het verleden de re­
vue, ten einde beter te kunnen begrijpen hoe onze geschiedkundige voorgangers
deze materie hebben behandeld en beoordeeld.

Doopsgezinden en socinianen

Het hoeft weinig betoog dat er op tal van punten nogal wat overeenkomsten wa­
ren tussen het socinianisme en de doopsgezinde opvattingen, vooral ook op het
ethische vlak: de levensheiliging. Om slechts enkele punten te noemen: een con­
vergerende visie op de volwassenendoop, de weigering om eden te zweren, het
weerloosheidbeginsel, en het bezwaar tegen het vervullen van overheidsambten.
Maar vooral ook de doperse nadruk op het praktisch christendom, het hanteren

3 Sjouke had, onder de titel: 'Hoe neemt men mennisten de maat?', zullen spreken over de
XII artikelen die in 1655 door rechtzinnige doopsgezinden in nauw overleg met gereformeerde
predikanten te Utrecht waren opgesteld, om het inkruipend socinianisme onder het rekkelij­
ker deel der doopsgezinden te bestrijden. Sjouke, die aanvankelijk een algemene inleiding over
de invloed van het socinianisme op het Nederlandse doperdom had zullen houden, had grote
moeite met dit onderwerp - als religieus mens had hij geen enkele affiniteit met het congres­
thema. Dit resulteerde er dan ook in dat hij in februari 2004 de congrescommissie liet weten
zijn aanvankelijke toezegging in te trekken. Omdat de commissie te veel waarde hechtte aan
zijn rol als keynote address spreker, meende zij zulks niet zo maar te mogen laten passeren. Ik heb
toen op Sjouke ingepraat, met gevolg dat hij alsnog zijn medewerking toezegde, zij het nu met
het XII artikelen-onderwerp voor zijn lezing. In zijn bevestigende e-mail van 20-03-2004 voegde
hij daaraan toe: 'Het is niet onmogelijk dat er ook nog enige evaluerende en actualiserende
opmerkingen geplaatst zullen worden over de doorwerking van de sociniaanse gedachten in la­
tere eeuwen in het Nederlandse protestantisme.' Dat werd hem gaarne gegund, waarbij de
commissie zich reeds een voorstelling trachtte te maken van hoe hij nog eens zou uithalen naar
de in zijn ogen theologisch verwaterde protestantse (vooral doopsgezinde) actualiteit. Toch
moest hij bij de voorbereidingen tot dit onderwerp opnieuw veel weerstand overwinnen. Op 11
oktober, daags voor zijn overlijden, vertrouwde hij mij aan de keukentafel nog toe: 'Harrejassus
dy ferekte sosinanelêzing, it is in nagel oan myn deadskiste!'
4 Piet Visser, Keurige ketters; de Nederlandse doopsgezinden in de eeuw van de Verlichting (Amsterdam,
2004) , vooral 7-9.

DE HAAT-LIEFDE RELATIE TUSSEN DOPERDOM EN SOCINIANISME 251

van een nieuwtestamentisch geïnspireerde morele praktijk, vertoonde grote ge­
lijkenis met de sociniaanse visie op de levensheiliging. Beide stromingen ken­
merkten zich voorts door de beklemtoning van een praktische vroomheid. Ech­
ter in de kern van hun theologieën liepen beider wegen ver uiteen, met name
waar dit het sociniaanse antitrinitarisme betrof, de verwerping van de goddelijke
natuur van Jezus Christus, en de daarmee ten nauwste samenhangende satisfac­
tieleer: de voldoening van de zonde door Christus' bloedoffer. Aan de andere
kant konden de doopsgezinden zich wel weer vinden in de sociniaanse leer van
de vrije wil en de rol van de eigen verantwoordelijkheid daarin om welbewust, als
wedergeborenen, de weg van Christus na te volgen. Beide richtingen stonden
hierin diametraal tegenover de calvinistische predestinatieleer.5

Wanneer we ons nu van deze overeenkomsten en verschillen bewust zijn, dan
hoeft het ook niet te verbazen dat in doperse kring de aanraking met het soci­
nianisme zowel sympathie als hevige verontwaardiging teweeg kon brengen.
Daarbij mag evenmin vergeten worden dat beide partijen, hun leer en verkondi­
gers, zeer te lijden hadden van de voortdurende beschuldiging van ketterij door
kerk en staat, die beide - de één volledig, de ander ten dele - gedomineerd wer­
den door de gereformeerde leer. De mate waarin vooral de doopsgezinden - de­
cennialang reeds onderweg weg naar maatschappelijke erkenning en acceptatie
- zich nu eens door het socinianisme lieten inpalmen, dan weer uitdrukking ga­
ven aan hun afschuw daarover, is mede ingegeven door dat voortdurende schip­
peren naast de God van Calvijn.

Reeds ver voor het socinianisme officieel voet op Nederlandse bodem zou zetten,
zag het vroege mennisme zich in eigen kring geconfronteerd met het antitrini­
tarisme. Al in 1547 werd Adam Pastor, een belangrijke regionale oudste, door
Meru10 Simons in de ban gedaan op beschuldiging de leer van de Drie-eenheid
te ontkennen. Omdat de verstotene desalniettemin doorging met zijn ketterse
prediking, zag Menno zich gedwongen zijn kudde te waarschuwen voor Pastors
gruwelijkheden. Hij schreef daartoe een klein traktaat, getiteld, Een belijdinghe
van den drie eenigen eewigen God, dat in handschrift circuleerde; vooral in Gronin­
gen en Oost-Friesland. 6

Zodra het eigenlijke socinianisme in 1598 letterlijk de grenzen van de vrije Ne-

5 Deze paragraaf is gebaseerd op het samenvattende overzicht in ME IV, 565-569; S. Zijlstra,
Om de ware gemeente; geschiedenis van de dopersen in de Nederlanden 1531-1675 (Leeuwarden/ Hil­
versum, 2000), 330-339, alsmede de twee classics over dit onderwerp: WJ. Kühler, Het socinianis­
me in Nederland (1912; reprint: Leeuwarden, 1980) en J.C. van Slee, De geschiedenis van het soci­
nianisme in de Nederlanden (1914; reprint: Utrecht, 1980).
6 Menno heeft het in 1550 geschreven, maar het zou niet eerder in druk verschijnen dan in
1597. Zie: l.B. Horst, A bibliography of Menno Simons, ca. 1496-1561, Dutch reformer; with a census of
known copies (Nieuwkoop, 1962), 114, nr. 83.

252 PIET VISSER

derlanden overstak, dankzij het geruchtmakende bezoek van de vrijwel onmid­
dellijk weer uitgewezen Poolse geleerden Ostorodt en Voidovsky, trad een tweede
fase in de dopers-sociniaanse haat-liefdeverhouding in. 7 Hoewel hun sociniaanse
boeken in beslag genomen werden en beide boodschappers als ongewenste su­
jetten de Republiek werden uitgewezen, keerden zij niet onmiddellijk terug naar
Polen. Eerst zochten zij nog steun bij twee doopsgezinde leiders: te weten Hans
de Ries in Alkmaar, de Waterlandse oudste, en bij de leider der Oude Friezen,
Pieter Jansz Twisck te Hoorn. Doch ook hier kon hun antitrinitarisme niet reke­
nen op een warm onthaal. In reactie hierop zou De Ries een lang traktaat opstel­
len van maar liefst 65 bladzijden in folioformaat, dat aanvankelijk alleen in hand­
schrift circuleerde en waarin de leer der Drie-eenheid in orthodoxe zin werd
bevestigd: het Klaer bewys van de eeuwigheydt ende godtheydt]esu Christi, waarop ik
aan het slot nog terugkom.8 Dat beide Polen zich überhaupt tot de doopsgezin­
den wendden, hoeft overigens niet te verbazen. Dat vindt zijn verklaring in de
aanwezigheid van doperse gemeenschappen van Nederlandse origine in Dantzig
en omgeving: de Weichseldelta. Dit blijkt des te duidelijker toen rond 1606 op­
nieuw een beroep gedaan werd op Hans de Ries, dit keer op verzoek van de Dant­
ziger doopsgezinden, om hen te adviseren hoe om te gaan met het voorstel van
de Poolse socinianen om zich met de Dantzigers te verenigen. De Poolse men­
nisten, overwegend handwerkslieden, zakenlui en boeren, ontbeerden in deze

7 Zie voor een beter begrip van de achtergronden van dit bezoek aan de Republiek in 1598,
dat niet zo maar uit de lucht kwam vallen: Carl. 0. Bangs & Jeremy D. Bangs, 'The Remon­
strants and the Socinian exiles in Holland', in: The proceedings of the Unitarian Universalist Histo­
rica! Society; Unitarianism in its sixteenth and seventeenth century settings; papers delivered at meetings of
the Societyfor Reformation research 20 (1985-1986) II, 105-113 (met dank aan Jeremy D. Bangs).
8 Zie: Philip Knijff, Sibbe Jan Visser & Piet Visser, Bibliographia sociniana; a bibliographical refe­
rence tool for the study of Dutch socinianism and antitrinitarianism (Hilversum, 2004), nrs. 4311 en
4312 (hierna afgekort als: BS). In de voorrede tot de eerste druk van het Klaer bewys, die pas in
1672 verscheen, staat op pagina 4: 'Naer myn beste geheugenisse, moet dit Geschrift ghesteldt
zijn, niet langh naer het Iaer sesthien hondert; wanneer hier twee Poolsche Broederen by hem
waren geweest, de een genaemt Oostorot, welcke (alsoo sy oordeelden de Waterlandtsche Doops­
gesinde Christenen wel de dragelickste onder de Doops-gesinde te zijn) versochten met de Wa­
terlanders broederlick te vereenigen.' Zie voorts: CJ. Dyck, 'Hans de Ries en het socinianisme',
in : Doopsgezinde Bijdragen (hierna: DB), 8 (1982), 18-32, met name 25-28. Dyck heeft over het
hoofd gezien dat het door hem op pagina 25 (en in voetnoot 32) vermelde handschrift van
Hans de Ries niet een tweede, op het Klaer bewys volgend geschrift tegen een onbekende anti­
trinitaristische briefschrijver betreft, maar dat het de facto de tekst bevat van wat later als het Kla­
er bewys in druk is uitgekomen! De door Dyck vermelde titel van het manuscript (Tegenschrift aan
een geheel onbekende) alsmede datering ervan ('niet uitgegeven, circa 1606') zijn derhalve incor­
rect. Dycks 'titel' is niets anders dan de door J.G. de Hoop Scheffer vervaardigde itembeschrij­
ving van het handschrift; zie diens Inventaris der archiefstukken berustende bij de Vereenigde Doopsge­
zinde gemeente te Amsterdam (Amsterdam, 1883-1884) A, 121, nr. 644.

DE HAAT-LIEFDE RELATIE TUSSEN DOPERDOM EN SOCINIANISME 253

kwestie ter zake deskundig leiderschap en zij vreesden dan ook overdonderd te
worden door de sociniaanse intellectuelen, die bovendien in meerderheid af­
komstig waren uit de sociaal hogere kringen van patriciërs en lagere adel. Omdat
De Ries ondertussen op het thuisfront tot over zijn oren verwikkeld was in aller­
lei theologische geschillen, wat onder andere te maken had met een vereni­
gingspoging tussen zijn Waterlanders en een groep uit Engeland gevluchte bap­
tisten, de Brownisten, waarbij hij op zowel doperse als gereformeerde lange
tenen trapte, kon hij het zich niet veroorloven naar Polen af te reizen. Noodge­
dwongen moesten de Poolse mennonieten, na jarenlang ge traineer, zelf ten lan­
gen leste de knoop doorhakken en de socinianen de deur wijzen.

Een derde fase deed zijn intrede toen in de jaren twintig van de zeventiende
eeuw verschillende incidenten, die als sociniaans geëtiketteerd werden, de
doopsgezinde rust opnieuw verstoorden. Zo bijvoorbeeld in 1625, toen Hans de
Ries zich ten derde male gedwongen zag in verweer te komen tegen het theolo­
gisch rationalisme van Nittert Obbesz, een jongere Amsterdamse collega, wiens
van de Waterlandse leer 'afwijkende' inzichten als sociniaanse ketterij werden be­
stempeld, alhoewel die in feite veeleer als remonstrants te kenschetsen waren.9

En op vrijwel hetzelfde moment ontbrandde onder de Vlaamse mennisten van
Haarlem een hoog oplaaiend dispuut met leraar Jacques Outerman, die boven­
dien door de gereformeerde kerk wegens vermeend socinianisme aan de schand­
paal werd genageld, als gevolg waarvan hij zich moest verantwoorden voor de ste­
delijke overheid. Deze Outerman-kwestie was sinds de vervolgingen van de
zestiende eeuw weer een van de eerste keren dat een doper zich op leerstellige
gronden - nu wegens de 'sociniaanse ziekte' - voor de wereldlijke overheid had
te verdedigen. Omdat de vroede vaderen in Outermans voor deze gelegenheid
opgestelde belijdenis van de Drie-eenheid geen enkel spoor van ketterij konden
traceren - zijn tegenstanders verweten hem menniste huichelachtigheid - werd
hij ontslagen van rechtsvervolging.

Zodra de Poolse broeders in 1658 definitief uit Polen verjaagd werden - hun
positie aldaar was reeds vanaf de dertiger jaren wegens de rooms-katholieke re­
pressie zeer penibel geworden - zouden velen van hen asiel vinden in de Neder­
landen. Hiermee zou een vierde, zeer belangwekkende fase haar intrede doen in
de fragiele, dopers-sociniaanse verhoudingen. Hoewel de Polen vooral in remon­
strantse kringen op steun en sympathie konden rekenen, kwamen tal van onder­
werpen die met de Drie-eenheid, de voldoeningsleer en de vrije wil samenhin­
gen, om slechts enkele te noemen, ook hoog op de agenda te staan van het toen
recentelijk weer gerevitaliseerde collegiantisme, waarin naast de remonstranten

9 Sjouke Voolstra, 'The path to conversion: the controversy between Hans de Ries and Nittert
Obbes', in: Walter Klaassen (red.), Anabaptism revisited; essays in Anabaptist/ Mennonite studies in
honoroJCJ Dyck (Scottdale Pennsylvania, Waterloo Ontario, 1992), 98-114.

254 PIET VISSER

vooral ook de doopsgezinden (onder aanvoering van Adam Boreel en Galenus
Abrahamsz de Haan) de boventoon voerden. Dit is tevens de fase waarin de pro­
ductie van sociniaanse traktaten en boeken aanzienlijk zou toenemen; menige ti­
tel kwam ook van doperse drukpersen, of vond, overwegend clandestien, via
doopsgezinde boekverkopers zijn tersluikse weg naar een dissident koperspu­
bliek.10 Meer dan ooit tevoren waren kerk en staat erop gebrand om 'sulcken
schrikkelijcken ende grouwelijcken quaedt, als daer is de leere der Sociniaenen'
volledig uit te roeien.11 Dit alles leidde tot een hausse aan onderling getwist over,
gereformeerde verdachtmakingen inzake, en gerechtelijke bestrijding van de be­
smetting met de 'sociniaanse ziekte', zoals zich vanaf de jaren vijftig en zestig van
de zeventiende eeuw zou voordoen in plaatsen als Utrecht, Enkhuizen, Rotter­
dam, Deventer, Groningen, Alkmaar, en in nog aanzienlijk heviger mate in Fries­
land. In Friesland - de provincie liep wat dit betrof duidelijk achter bij het voort­
schrijdende inzicht in de rest van het land - zou de strijd van kerk en overheid
zelfs tot het midden van de achttiende eeuw aanhouden, met de geruchtmaken­
de zaak van de Harlinger vermaner Johannes Stinstra als dramatisch hoogtepunt,
in 1742 culminerend in diens van overheidswege opgelegde preekverbod. Het
tragische van dit geval is echter dat, hoewel het vermeend socinianisme de wette­
lijke basis vormde voor zijn veroordeling, de zaak in wezen hiermee hoegenaamd
n iets van doen had, omdat de inzet van het conflict de gewetensvrijheid betrof,
de strijd om onvoorwaardelijke tolerantie - een verlicht hot item waar het provin­
cialistische regentendom absoluut nog geen oog voor had. 12

Deze strijd om onbeperkte verdraagzaamheid was (tenminste onder doopsge­
zinden) reeds in de vijftiger en zestiger jaren van de vorige eeuw al begonnen, en
was - daarover bestaat geen enkele twijfel - mede aangewakkerd door de talloze
collegiantische debatten en polemieken over het socinianisme. Vanzelfsprekend
brachten ook in de eigen kring deze disputen rondom de met het socinianisme
heulende doopsgezinden in de eerder genoemde steden, evenzeer aangewak­
kerd door de juridische interventies en de kerkelijke ketterjacht de nodige be­
roering teweeg. Het meest spraakmakende conflict in dit verband is de roem­
ruchte 'Lammerenkrijgh' te Amsterdam, die uiteindelijk zou resulteren in een
splitsing tussen de Lammisten en Zonnisten in 1664, een tweedeling die sinds­
dien dopers Nederland tot het begin van de negentiende eeuw zou kenmerken.

10 Zie bijvoorbeeld het register op drukkers en boekverkopers in BS, 286-295:Jacob Aertsz Co­
lom, Pieter Arentsz en Jan Rieuwertsz I en II te Amsterdam, terwijl alle onder Harlingen en de
meeste te Haarlem vermelde uitgevers doopsgezind waren.
11 H .A.E. van Gelder, Getemperde vrijheid; een verhandeling over de verhouding van kerk en staat in
de Republiek der Verenigde Nederlanden en de vrijheid van meningsuiting in zake godsdienst, drukpers en
onderwijs, gedurende de 17e eeuw (Groningen, 1972), 177.
12 Zie hierover: Joris van Eijnatten, Mutua christianorum tolerantia; irenicism and toleration in the
Netherlands: the Stinstra ajfair 1740-1745 (Firenze, 1998).

DE HAAT- LIEFDE RELATIE TUSSEN DOPERDOM EN SOCINIANISME 255

Zoals bekend werd de hoofdrol in dit conflict gespeeld door Galenus Abrahamsz,
de onbetwiste leider van de grootste Amsterdamse gemeente, die der Vlamingen,
en tevens voorman van het collegiantisme. Hoewel ook in dit geval de inzet van
het conflict niet het socinianisme in strikte zin was, maar vooral het algemeen
bindend gezag van de uitstaande belijdenissen tegenover de vrijheid van het in­
dividuele geweten, associeerde de buitenwacht Galenus en de zijnen vooral met
de 'Poolse pest', het socinianisme, hoezeer dezen het zelf ook ontkenden. Dit
blijkt onder meer zonneklaar uit het door de Amsterdamse overheid opgelegde
decreet van 1664, waarin de verscheurde 'Lammerenkooi' gelast werd:

dat sy haer sullen onthouden van op de Predick-stoel te brengen eenige subtile
Quaestien ofte Disputen, rakende de eeuwige Godtheyt Jesu Christi ofte andere
poincten, smakende na de Leere der Socinianen. 13

Het doperse socinianisme in de geschiedschrijving

Hoe heeft de moderne (doperse) historiografie de invloed van het socinianisme
op het doperdom tot dusverre behandeld? De eerste studie in dit verband is het
boek Socinianen en doopsgezinden (15 5 9-1626) uit 1898 van de doopsgezinde predi­
kant Wiebe Jans van Douwen. 14 Deze monografie ademt de geest van het liberale,
vrijzinnige doperdom van de late negentiende eeuw en laat derhalve veel sympa­
thie doorklinken voor de vroegere anticonfessionele stromingen binnen het do­
perdom. Dit heeft onder andere tot resultaat dat de 'kampioenen' van het vroe­
gere irenische en confessioneel rekkelijke doperdom nogal bewierookt worden.
Mannen als Hans de Ries, Galenus Abrahamsz en Johannes Stinstra worden in
deze studie als ware helden aan de negentiende- en vroeg twintigste-eeuwse goe­
gemeente voorgesteld. Dit geldt eens te meer voor de twee volgende, veel gron­
diger studies over dit onderwerp: Het socinianisme in Nederland, van de doopsge­
zinde historicus Wilhelmus Johannes Kühler (1912) en de vrijwel tezelfdertijd
verschenen studie van de hand van de hervormde Jacobus Cornelis van Slee, De
geschiedenis van het socinianisme in de Nederlanden (1914). 15 Hun beider betogen
zijn gebaseerd op een grondige analyse van een grote hoeveelheid archivalische
en gedrukte bronnen, en mogen - zoals Aart de Groot eerder al overtuigend

13 Geciteerd naar de plano: Ordonnantie van de ed. heeren burgermeesteren der stad Amsterdam,
waerna haer de doopsgesinde der Vereenighde Vlaemsche, Vriesche en Hoogduytsche gemeente sullen hebben
te reguleeren (Amsterdam, Pieter Arentsz, 1664). Zie over de 'Lammerenrkijgh' onder andere
Kühler, Het socinianisme, 144-184 en Zijlstra, Om de ware gemeente, 402-429.
14 WJ. van Douwen, Socinianen en doopsgezinden; doopsgezinde historiën uit de jaren 1559-1626
(Leiden 1898) (BS 6154); zie voor Van Douwen: BLGNPII, 177, en ME II, 95-96.
15 Zie voetnoot 5 voor de volledige titels; respectievelijk BS 6320 en 6452; zie voor Kühler:
BLGNPI, 113-114, en MEIII, 253-254; zie voor Van Slee: BLGNPI, 346-347.

256 PrnTVISSER

heeft vastgesteld - betiteld worden als de eerste, echt moderne en niet meer met
leerstellig vooroordeel behepte studies. Terwijl het blikveld van Kühler breder is
dan dat van Van Slee, met als gevolg dat diens definiëring van het begrip socinia­
nisme nogal rekbaar en arbitrair is, staan beide boeken zeer welwillend tegenover
hun object van studie. Verder is Kühlers benadering eerder als een vergelijkend
onderzoek van dogmenhistorische aard te betitelen, terwijl Van Slee's meer sys­
tematische behandeling van het onderwerp veeleer de tolerantiegeschiedenis als
ruimer kader hanteert, met inbegrip van het verzet der kerkelijke orthodoxie en
de censuurpolitiek van de overheden. 16

Deze twee historici onthielden zich dus niet van een normatieve interpretatie
van het verleden, dat wil zeggen: zij bekeken die door een liberale en vrijzinnige
bril. Dit blijkt, bij voorbeeld, zonneklaar uit hun beoordeling van de zo-even ge­
noemde 'Lammerenkrijgh'. Van Slee besluit zijn behandeling van deze episode
als volgt:

Hij [Galenus Abrahamsz; PV] zou het Erasmus nagezegd hebben: "vraag niet hoe
God een Zoon heeft, geloof maar dat Hij er een heeft." [".]

Zijn Christologie is meer Ariaansch dan Sociniaansch. [".]
Hij is zelfstandig zijn weg gegaan en deed de leer onderschikt zijn aan het leven,

omdat het hem boven alles te doen was om de praktijk der ware vroomheid, die voor
den mensch de weg is tot zaligheid. Hij moet gerekend worden tot de pleitbezorgers
van een zedelijken godsdienst. 17

Zo'n conclusie is doordrenkt met gulpen van negentiende-eeuws liberalisme en
modernisme. Kühler kwam nauwelijks anders tot een soortgelijke slotsom:

Het behoeft na al het voorgaande geen betoog, dat de ouderen [".] tot aanzienlijke
hoogte het recht hadden, niet om hunnen tegenstanders Socinianen te noemen,
maar wel om op de overeenkomst te wijzen tusschen de opvattingen der Galenisten
en die van het Socinianisme. Toch hadden zij verder ongelijk. [".]

Zij vergaten dat [niemand aan; PV] de Confessies [".] bindend gezag had[".] toe­
gekend. De behoudenden mochten zich voordoen als de partij, die in haar christe­
lijk geloof getroffen en beledigd was, - zij zelven stonden op het zwakste standpunt.

Kühler schroomt dan ook niet het moderne begrip 'vrijzinnigheid' aan Galenus
en de zijnen vast te plakken.18 Wat voor dit onderwerp in het bijzonder opgaat,
geldt in het algemeen voor de doperse geschiedschrijving, zoals Sjouke Voolstra
al in 1989 overtuigend heeft aangetoond. Verwijzend naar Kühler als de auteur
van de tot dan toe belangrijkste doch onvoltooid gebleven geschiedenis van de
Nederlandse doopsgezinden, maar ook naar diens opvolgers zoals Meihuizen,

16 A. de Groot, 'Inleiding' tot herdrukeditie (reprint) uit 1980 van Kühler's Het socinianisme,
VI-VIII.
17 Van Slee, Geschiedenis van het socinianisme, 160.
18 Kühler, Het socinianisme, 163.

DE HAAT-LIEFDE RELATIE TUSSEN DOPERDOM EN SOCINIANISME 257

Wilhelmus Johannes Kühler (1874-1946) in 1937. Van 1912tot1946 was hij hoogleraar aan
het Doopsgezind seminarie.

258 PIET VISSER

die een biografie over Galenus Abrahamsz schreef, en Van der Zijpp, auteur van
een zeer gewaardeerd historisch overzicht, komt Voolstra tot de conclusie dat de
kenmerken van het vroeg doperse spiritualisme en individualisme normatief wer­
den voor hun visie op de verdere historische ontwikkelingen - ofwel: geschied­
schrijving als een voertuig van de uit de negentiende eeuw stammende vrijzinni­
ge ideologie. 19

Nieuwe benaderingen

Na de zo-even genoemde studies over het Nederlandse socinianisme, alle date­
rend van rond de voorlaatste eeuwwisseling, zou er geen aparte monografie meer
aan dit onderwerp worden gewijd. Het leek wel alsof hierover alles sindsdien al
zo'n beetje gezegd was. Daarin worden we nog versterkt door het opmerkelijke
feit dat beide studies van Kühler en van Van Slee nog in 1980 (het jubileumjaar
van 450 jaar doperdom in de Nederlanden) een herdruk beleefden. 20 Maar
schijn bedriegt, want sinds die tijd zijn nog verschillende studies en artikelen ge­
publiceerd waarin tal van (deel-)aspecten van het socinianisme in dopers ver­
band aan bod zijn gekomen, zij het niet meer als aparte casus.21 Deze recentere
bijdragen latend voor wat ze zijn, richt ik mijn aandacht tenslotte op het jongste,
zeer omvangrijke historische handboek van Samme Zijlstra uit het jaar 2000,
waarin de doperse geschiedenis van de periode 1531 tot en met 1675 beschreven
wordt. 22 Zoals hij in zijn inleiding duidelijk maakt, staat Zijlstra's benadering van
de doperse historie op grote afstand van de eerder genoemde 'religieus bevoor-

19 Sjouke Voolstra, 'Voortdurende beeldenstorm; doperse geschiedschrijving en doopsgezin­
de identiteit', in: DB 15 (1989), 19-20. Zie hoe ook Van der Zijpp, Geschiedenis der doopsgezinden
in Nederland (1952; reprint: Amsterdam, 1980), nog Kühler na-echoot, 99: 'Tegenover de trouw
aan de letter van de Schrift bij de 'Ouderen' leggen de Galenisten echter een zo grote nadruk
op de werking van Gods heilige Geest in de mens, dat het dikwijls schijnt [".] dat de "fonda­
menteele hooft-stucken der Schriftuere" in de schaduw komen. Dit gaf aan de prediking van
Galenus iets wat wij vrijzinnig zouden kunnen noemen.'
20 Zie ook De Groots commentaar in zijn inleiding tot de herdruk in 1980 van Kühlers, Het so­
cinianisme, VIII.
21 Zie bijvoorbeeld Wiep van Bunge's dissertatie over Johannes Bredenburg (1990; BS 6094),
Andrew Fix's studie over het collegiantisme (1991; BS 6186), of Joris van Eijnattens prachtige
monografie over Johannes Stins tra (1998; BS 61 71), evenals een heel scala artikelen van de
hand van: CJ. Dyck over Hans de Ries en het socinianisme (1982, 1983; BS 6120, 6164, 6165),
Aart de Groot over het Nederlandse socinianisme (1990-2004; BS6221-6231) en over Adam Pas­
tor (2000; BS6227), Ruud Lambour over Jacob Jansen Voogd (1997; BS6327), Thomas Roep
over de 'Lammerenkrijgh' (1988; BS 6415), of Zilverberg over Stinstra (1980; BS 6577) en het
collegiantisme (1989; BS6573).
22 Zijlstra, Om de ware gemeente.

DE HAAT- LIEFDE RELATIE TUSSEN DOPERDOM EN SOCINIANISME 259

oordeelde' voorgangers.23 Zijn uitgangspunt is de zoektocht naar de wijze waarop
de doopsgezinden (meer dan wel minder) succesvol waren in het handhaven van
hun identiteit; waarvoor hun theologie en ethiek bepalend waren. Dit vernieu­
wende zicht op het verleden levert een verscheidenheid aan nieuwe inzichten op,
alsmede tal van correcties op en bijstellingen van eerdere veronderstellingen en
verklaringen. Echter, Zijlstra's gretigheid om het vrijzinnige mom van Kühler,
Meihuizen en Van der Zijpp te ontmaskeren, leidt hier en daar tot al te rigou­
reuze uitkomsten en conclusies.24

Laat mij dit nader toelichten aan de hand van zijn behandeling van enerzijds
het socinianisme in zeventiende-eeuws doperse context (in het algemeen), als an­
derzijds wederom de Galenus Abrahamsz-kwestie (in het bijzonder) . In totaal
wijdt Zijlstra zo'n tien van de in totaal 500 bladzijden van zijn studie aan deze ma­
terie, waarin hij een heldere beschrijving geeft van het ontstaan en de voor­
naamste kenmerken ervan.25 Vervolgens bespreekt hij op zijn minst twintig geval­
len van al dan niet vermeend socinianisme in bijna even zoveel plaatsen in de
Republiek, betrekking hebbend op zowel individuen als hele groepen. Meer dan
dertien hiervan manifesteerden zich tussen 1650 en 1675, wat in mijn ogen toch
niet onaanzienlijk is. Zijlstra komt echter tot de conclusie dat de inwerking van
het socinianisme slechts zeer gering is geweest, omdat vrijwel niemand zo ver
ging om de gehele sociniaanse leer over te nemen, maar 'men koos uit wat goed
van pas kwam'. Dit schrijft hij vooral toe aan het interne verzet waarop de socini­
aanse neigingen telkens stuitten, hoewel hij een uitzondering maakt voor drie
doperse diehards: Pieter van Loeren, Foeke Floris en Jan Klaasz.26

Zo'n conclusie, die eerder gebaseerd is op de macht van het getal en minder
op de kwaliteit van het argument, roept bij mij meer vragen op dan dat ik er be­
vredigende antwoorden in vind. Wat - zo kan men zich afvragen - zijn dan de in­
directe gevolgen geweest van die pro- en anti-sociniaanse sentimenten voor de
verdere ontwikkeling van de doperse theologie en identiteit? Welke effecten zijn
er, direct of indirect, traceerbaar in die doperse identiteit (collectief en/ of lo­
kaal) van bijvoorbeeld de diverse bemoeienissen van overheidswege met socinia­
niserende doopsgezinden, die moesten voorkomen en werden veroordeeld?

23 Zie bijvoorbeeld Zijlstra, Om de ware gemeente, 21: 'In hetzelfde jaar 1954 verscheen Meihui­
zens biografie van Galenus Abrahamsz, "strijder voor onbeperkte verdraagzaamheid'', welke
eerder een hagiografie genoemd kan worden. Bij hem krijgen de tegenstanders van Galenus,
die de nadruk op de belijdenissen legden, geen eerlijke kans.'
24 Hierin klinkt zonder twijfel de stem van Sjouke Voolstra door, die Zijlstra in zijn enthou­
siasme soms al te kritiekloos heeft nagesproken (met uitzondering van de relevantie van de 'spi­
ritualistische factor' in het doperdom), waardoor hij zich op onderdelen 'nog roomser dan de
paus' betoont, wat de facto resulteert in een nieuwe vorm van 'normativiteit'.
25 Zijlstra, Om de ware gemeente, 330-339.
26 Zijlstra, Om de ware gemeente, 339.

260 PrnTVISSER

Werd intern de kerkelijke ban daarop weer van toepassing verklaard, of trachtte
men zich anderszins onderling weerbaar te maken tegen dergelijke heisa, die het
sedert 1672 zo voorspoedig verlopende emancipatieproces mogelijk dreigde te
frustreren? En diezelfde vraag kan men zich ook stellen met betrekking tot de
voortdurende aanvallen en verdachtmakingen van kerkelijke zijde: hadden die
überhaupt geen enkel effect op het groepsgedrag, het collectieve handelen en
oordeel, kortom de identiteit? Ik kan me het nauwelijks voorstellen.

Nog stelliger is Zijlstra in zijn conclusies over Galenus Abrahamsz en diens so­
ciniaans getinte collegiantisme. Zijlstra stelt simpelweg dat de Zonnisten, die de
belijdenissen in ere hielden en onverminderd vasthielden aan het bindend gezag
daarvan, als de kampioenen van het echte mennisme beschouwd moeten wor­
den, terwijl Galenus:

met zijn verwerping van het gezag van de confessies dus niet te beschouwen [is; PV]
als de norm, zoals bijvoorbeeld Meihuizen in zijn Galenusbiografie beweerd heeft,
maar als een deviatie van de norm.27

In mijn ogen doet zo'n nogal eenzijdige interpretatie geen recht aan een nood­
zakelijkerwijs meer uitgebalanceerde weging van de verschillende en veel nuan­
ces vertonende fenomenen uit het verleden. En evenmin verdisconteert zulks
een historische dynamiek in het denken en doen van de mensheid, van de kerk
en de maatschappij, als respons op externe ontwikkelingen, zoals in dit geval het
binnendringend socinianisme, hetzij negatief, hetzij positief.

Daarom acht ik het verkieslijker om de invloed van het socinianisme op het Ne­
derlandse doperdom vanuit een andere optiek te bestuderen, die meer recht
doet aan het zo-even geformuleerde commentaar. Vruchtbaarder in dit opzicht
vind ik de benadering van de Canadese historicus Michael Driedger. In de inlei­
ding tot zijn jongste boek, Obedient heretics, Mennonite identities in Lutheran Ham­
burg and Altona during the confessional age (merk op dat hij spreekt van identiteiten,
in het meervoud, in plaats van een identiteit, de 'ware gemeente', die Zijlstra's care
business is), geeft Driedger een heldere uiteenzetting over zijn paradigmatisch ka­
der. Zijn criterium om de zich ontwikkelende loop van de theologie en het ge­
meentelijk leven te toetsen is niet het ontstaan van het zestiende-eeuwse doper­
dom tot uitgangspunt te nemen, maar de aanvaarding van de totstandkoming
van elkaar beconcurrerende religieuze tradities tussen ca. 1550 en 1750. Dat is de
periode, zo zegt hij, waarin de verschillende doopsgezinde tradities (en dus iden­
titeiten) 'zich consolideerden tot verschillende geïnstitutionaliseerde denomina­
ties', zoals dat ook elders plaats vond, als 'onderdeel van een algehele en verge­
lijkbare trend in de ontwikkeling van het christelijke en joodse leven na het
hoogtepunt van het tijdperk der Reformatie', en wat algemeen wordt aangeduid

27 Zij Is tra, Om de ware gemeente, 428-429.

DE HAAT-LIEFDE RELATIE TUSSEN DOPERDOM EN SOCINIANISME 261

als de confessionaliseringsfase. 28 Bovendien, zo betoogt hij verder, was de vor­
ming van de doopsgezinde identiteiten .ook afhankelijk van de meningen en
handelingen van de buitenwereld, zowel van de dominante politiek als van de
heersende kerk. Hoewel de zeer verdeelde mennisten - als collectief slechts een
van de vele kerkelijke minderheden in de Nederlandse samenleving van de Gou­
den Eeuw - toch een betrekkelijk groot aandeel in het economische leven opeis­
ten, werden ze desalniettemin vanuit het overheersend gereformeerde perspec­
tief als non-conformisten beschouwd, terwijl zij zich zelf absoluut niet als ketters
beschouwden, maar juist als dè ware navolgers van Christus. Ik kan mij dan ook
volledig vinden in Driedgers slotopmerkingen, die in vertaling luiden:

Elke nieuwe generatie van een groepering zag zich geconfronteerd met de moge­
lijkheden en de beperkingen die uniek waren voor hun tijd en ruimte, als gevolg
waarvan zij zelf telkens de betekenis van hun groepering opnieuw moesten interpre­
teren, wat echter alleen maar te begrijpen is als een reactie op deze veranderende en
thans vaak vrijwel vergeten omstandigheden. Hoewel sommige aspecten van de
doopsgezinde religiositeit en ideologie over vele generaties min of meer in stand ble­
ven, is het niet meer dan logisch te beweren dat naarmate groeperingen verande­
ringen ondergingen, daarmee ook hun identiteiten veranderden.29

Voor wie zich met de bestudering van doopsgezinde identiteiten wil bezig houden,
is het daarom noodzakelijk, naast aandacht te hebben voor de voortdurende in­
terne strijd om handhaving, aanpassing of zelfs vervanging van de oude doops­
gezinde rootS>0

- Zijlstra's focus - ook de effecten van uitwisseling en inwerking
van ideeën en ideologieën (zoals het socinianisme, maar evenzeer het spinozis­
me, het verlichte rationalisme, het modernisme, de vrijzinnigheid, etc.) als stu­
wende krachten voor veranderingen volledig tot hun recht te laten komen.

Een voorbeeld tot slot

Om zo'n theoretisch uitgangspunt te concretiseren, geef ik het volgende, mijns
inziens sprekende voorbeeld van immer verschuivende identiteitskenmerken.
Zoals aan het begin reeds aan de orde kwam, stuurde Menno Simons omstreeks

28 Michael D. Driedger, Obedient heretics; Mennonite identities in Lutheran Hamburg and Altona du­
ring the confessional age (Aldershot etc., 2002), 1-7, de vertaalde citaten op pagina 2.
29 Driedger, Obedient heretics, 5-6.
30 Zie ook Driedgers commentaar, Obedient heretics, 5: 'For example, Friedmann [auteur van Men­
nonitepiety through the centuries, 1949; PV] considered the Zonist variant of seventeenth-century Men­
nonitism to be purer than the Lamist variant. In other words, he interpreted Anabaptist diversity
as a problem to be lamented rather than a historica! fact to be understood. This older approach
is ill-suited for historians, because, at least implicitly, it denies the importance of historica! deve­
lopment by insisting in a partisan way on the unchanging core character of a group.'

262 PrnTV1ssER

1550 in handschrift een klein traktaat de wereld in dat gericht was tegen de niet
aflatende prediking van de in 1547 gebannen Adam Pastor. De titel daarvan: Een
belijdinghe van den drie eenigen eewigen God, laat aan de inhoud met betrekking tot
de canonieke triniteitsleer niets te raden over. Het handschrift verscheen echter
pas in 1597 voor het eerst in druk, als een uitgave van Aert Hendricksz te Am­
sterdam. Hoewel dit jaartal precies een jaar eerder is dan het geruchtmakende
bezoek van Voidovsky en Ostorodt aan de Republiek, acht ik het desalniettemin
niet onmogelijk dat deze druk van Menno's Belijdinghetoch indirect daarmee ver­
band hield, temeer als we bedenken dat beide Polen zich na het uitwijzingsvon­
nis direct tot de Nederlandse doopsgezinden wendden. Het lijkt mij namelijk
niet uitgesloten dat menniste broeders in Polen eerder al om een dergelijk ver­
weerschrift tegen wellicht al te voortvarende sociniaanse opdringerigheid ver­
zocht hebben, waarop dan besloten is Menno's oudere, dogmatisch doortimmer­
de Belijdinghe als zodanig te laten functioneren. 31 Ik acht het zelfs niet onmogelijk
dat de Hoornse oudste van de Oude Friezen, Pieter Jansz Twisck, hiervan als ini­
tiator te beschouwen is, bij wie beide socinianen immers, zij het tevergeefs, om
steun zouden aankloppen: als geen ander zou Twisck zich voortdurend als be­
heerder en promotor van Menno's erfgoed manifesteren. 32

Hoe dat ook zij, een tweede verweerschrift van doopsgezinde zijde produceer­
de Hans de Ries, bij wie de twee verbannen Polen eerder al nul op het rekest had­
den gekregen. Zoals reeds gememoreerd, schreef De Ries niet lang na hun be­
zoek en in reactie op een brief van een onbekende sociniaan zijn Klaer bewys van de
eeuwigheydt ende godheydt Jesu Christi, dat aanvankelijk ook alleen in handschrift cir­
culeerde en van rond 1600 zal dateren.33 De spiritualistisch angehauchte Hans de
Ries, die herhaaldelijk met Twisck leerstellig in de clinch lag, was een uitgespro­
ken tegenstander van Menno Simons' melchioritische menswordingleer evenals
van diens biblicisme en ethisch fundamentalisme. Het zal dus nimmer bij deze
oudste der Waterlanders zijn opgekomen om Menno's strijdschrift tegen Pastor
aan te wenden tegen het acute gevaar van binnensluipend antitrinitarisme en so­
cinianisme, zoals mogelijk dus Twisck wel had gedaan, met gevolg dat De Ries er
zelf maar eens goed is voor gaan zitten. Beider defensies uit deze tijd rond 1600,
het in druk verschenen verweerschrift van Menno en het lange opstel van De Ries,
zijn desalniettemin tegelijkertijd ook te beschouwen als een herbevestiging van de
Niceense triniteitsleer voor zowel de Oude Friezen als de Waterlanders, zij het
vanuit een totaal verschillende christologische visie . Beide geschriften hebben

31 Horst, Bibliography, 114, nr. 85.
32 Zie voor Twisck (1565-1636) en zijn bekommernis om het geestelijke en materiële erfgoed
van Menno (hij kende ook Menno's dochter heel goed): ME IV, 757-759, met name 759, en
BLGNP I, 383-384.
33 Zie eerder noot 8. Zie voor De Ries: MEIV, 330-332, en BLGNPIII, 307-310.

DE HAAT-LIEFDE RELATIE TUSSEN DOPERDOM EN SOCINIANISME 263

dus op dit punt de orthodoxie van beide, in ander opzichten zo zeer uiteenlopen­
de richtingen - de een aan de linker, de ander aan de rechter flank van het bonte
doperse spectrum - duidelijk gearticuleerd. Met andere woorden: deze twee reac­
ties op een en dezelfde ontwikkeling van buitenaf, hebben hoe dan ook effect ge­
sorteerd ten aanzien van de aanscherping der theologische identiteit van zowel de
meest rekkelijke als een van de meest behoudende richtingen.

Maar daarmee zijn we er nog niet. De Ries' Klaer bewys zou voor het eerst pas in
1672 in druk verschijnen, vermoedelijk bezorgd door de Waterlandse leraar te
Haarlem en ex-boekverkoper, Denijs van der Schuere. Het werd toen in stelling
gebracht tegen het geruchtmakende boek van de sociniaan Daniël Zwicker, De
Nieuw testamentischejosias, dat in 1670 uitgekomen was en waarvan in datzelfde jaar
ook nog een Latijnse vertaling werd uitgebracht. 34 Zestien jaar later zou er nog
een herdruk van het Klaar bewys verschijnen (in 1688) , toen wederom in druk be­
zorgd door een Waterlandse leraar en uitgever, Hendrik Rintjes te Leeuwarden.
Hoewel het ongewijzigde voorwoord daarvan alsnog de suggestie wekt dat het
boekje nog steeds ter bestrijding was van Zwickers Nieuw testamentische Josias, kan
dat in 1688 geen enkele actualiteitswaarde meer hebben gehad, omdat Zwicker
inmiddels reeds tien jaar dood was, terwijl de laatste herdruk van diens Josias van
1680 dateerde. In dat opzicht zou Rintjes' onderneming dus volstrekt mosterd na
de maaltijd zijn geweest. De aanleiding voor deze heruitgave moet dan ook elders
worden gezocht, en wel in het jarenlange gedoe dat in 1683 begonnen was met de
sociniaanse verdachtmakingen tegen de vermaner van Surhuisterveen, Foeke Flo­
ris, door de gereformeerde predikant Fanciscus Elgersma. Deze slepende kwestie
zou, behalve in een felle polemiek, in 1687 voorlopig uitmonden in een veroorde­
ling van Foeke door de synodevergadering te Harlingen, waarop in het begin van
1688 zelfs zijn verbanning uit Friesland volgde.35 Bovendien hadden de Staten van
Friesland in 1687 nog eens het plakkaat uit 1662 vernieuwd, dat gericht was tegen
de verderfelijke leer van 'Sosinianen, Quakers en Dompelaars', op grond waarvan
Rintjes' tijdelijke ambtgenoot Jacob Jansen Voogd, een sociniaansgezinde colle­
giant, een preekverbod werd opgelegd en uit de stad werd gebannen.36 Rintjes
moet, om zijn achterban tegen de ketterjachtbeluste Friese kerk en overheden in
bescherming te nemen en om haar van elke verdenking van socinianisme te vrij­
waren, De Ries' geschrift op de pers hebben gelegd. Maar daar liet hij het niet bij.

34 Zie: P.G. Bietenholz, Daniel Zwicker 1612-1678; peace, tolerance and God the one and only (Fi­
renze, 1997), 167, en 290-291, nrs. 22 t/m 22.R/ 22.2P; zie voorts voor het Klaerbewys, uitgege­
ven te Haarlem door Isaac van Wesbusch: BS4311. Zie voor Van der Schuere: MEIV, 482.
35 Zie voor meer details: ME II, 342-343, en Kühler, Het socinianisme, 177-180
36 Piet Visser, "'In de zaadzaaijer": de uitgeverij van de Leeuwarder drukker, boekverkoper en
doopsgezinde leraar Hendrik Rintjes (1630-1698) ', in: De boekenwereld; tijdschrift voor boek & prent
12 (1996), 252-254. Zie over Voogd: R.C. Lambour, Jacob Jansen Voogd (1630-1710) ',in: DB23
(1997), 75-90.

264 PIET VISSER

Aan dit traktaat werden ook nog toegevoegd excerpten over de onversneden trini­
teit uit Jan Philipsz Schabaeljes Historische beschrijving van het leven onses heeren]esu
Christi (waarvan Rin tj es in 1681 een tweede druk had bezorgd), voorts een lang
kerstlied van de beroemde remonstrant Gerard Brandt, waarin de Drie-eenheid
ook loepzuiver werd bezongen, en - heel opmerkelijk - ook nog eens de oerdege­
lijke Belijdinghevan Menno Simons! 37

Voor mij is dit een duidelijke indicatie dat toen de identiteit der Waterlanders
(althans die in Friesland, in het bijzonder te Leeuwarden) opnieuw werd bijge­
steld, maar nu specifiek als direct gevolg van de provinciale en stedelijke, kerke­
lijke en politieke scherpslijperij, en ditmaal vooral naar buiten toe - van enige in­
terne maatregelen en/ of stellingname tegen Voogd bijvoorbeeld is niets bekend.
De Waterlandse gemeenschap moest simpelweg van sociniaanse smetten ontdaan
worden ontdaan. Het is tegelijkertijd opvallend hoe sedert de dagen van Hans de
Ries diens Waterlanders, in veel steden elders al verenigd met Lammisten en Zon­
nisten, een zo significante ontwikkeling hadden doorgemaakt: de ooit verketter­
de leer van Menno Simons (met inbegrip van zijn Belijdinge) vormde nu rond
1687-1688 kennelijk geen enkel punt van discussie meer. Menno's naam en faam
werden simpelweg zeer pragmatisch, en wat mij betreft zelfs zeer opportunistisch,
in stelling gebracht, wat evenzeer indicatief is voor de ontwikkeling die de
(Leeuwarder) Waterlanders hadden doorgemaakt, namelijk dat zij, anders nog
dan in De Ries' dagen, niet meer maalden om dopers partijgangerschap.

Het socinianisme heeft dus zonder twijfel invloed uitgeoefend op de gestaag ver­
anderende identiteiten van het veelkleurige Nederlandse doperdom: zo niet direct,
dan wel indirect. Het zojuist besproken voorbeeld, slechts een microscopisch klein
onderdeel van een heel complex van andere, interne en externe evolutiefactoren,
is derhalve te beschouwen als een fraaie illustratie van hoe een welhaast chronische
haat-liefde relatie tussen doperdom en socinianisme tegelijkertijd ook de interne
haat-liefde verhoudingen zou doen vervagen . Of, met een knipoog naar Hoorn­
beecks kwalificatie uit het begin: toont dit geval niet aan hoe de ongeleerde men­
nonieten door de geleerde socinianen wel degelijk wijzer waren geworden?

37 Zie Piet Visser, Broeders in de geest; de doopsgezinde bijdragen van Dierick en jan Philipsz. Schaba­
eije tot de Nederlandse stichtelijke literatuur in de zeventiende eeuw (Deventer, 1988) II, 206, nr. 10 .a2
en 210-211, nr. 19; Horst, Bibliography, 114, nr. 84; BS nr. 4312. Hoewel het boekje doorlopende
katernsignaturen heeft, kent het tweeërlei paginering. Het eerste deel bevat De Ries' traktaat,
op pagina's 9-156; het tweede deel bevat achtereenvolgens: Menno's traktaatje op pagina's 3-29,
de Schabaelje-uittreksels op pagina's 30-45 en Brandts kerstlied op pagina's 46-56.

PrnTVISSER

Op zoek naar collegiantische liederen met
sociniaanse trekken in Stapels Lusthof der
Zielen (1681)

Inleiding

De protestantse liedcultuur uit de voorbije eeuwen mag zich in toenemende
mate koesteren in belangstelling van een uiteenlopend gezelschap van kerk-, li­
teratuur- en muziekwetenschappers. 1 Maar de liedcultuur van de dissenters, zoals
remonstranten en doopsgezinden, is veel minder systematisch in kaart gebracht
en beperkt zich overwegend tot onderdelen van monografieën over lieddichters
als Dirck Rafaëlsz Camphuysen of Jan Philipsz Schabaelje, tot artikelen en, zeer
recent, tot studies die vooral de negentiende en t_wintigste eeuw bestrijken.2 Juist

1 Baanbrekend op het terrein van het geestelijk lied en het contrafact is het musicologische
werk van Louis P. Grijp, dat begonnen is met zijn studie Het Nederlandse lied in de Gouden Eeuw;
het mechanisme van de contrafactuur (Amsterdam, 1991). Zonder volledig te zijn, zij voorts gewe­
zen op de kerk-, cultuur- en literatuurhistorische studies van J.R. Luth, 'Daer wert om 't seerste uyt­
gekreeten ... ' bijdragen tot een geschiedenis van de gemeentezang in het Nederlandse gereformeerde prote­
stantisme ±1550-1852 (Kampen, 1986); E. Hofman, Liedekens vol gheestich confoort; een bijdrage tot
de kennis van de zestiende-eeuwse schriftuurüjke lyriek (Hilversum, 1993); Els Stronks, Stichten of schit­
teren; de poëzie van zeventiende-eeuwse gereformeerde predikanten (Houten, 1996); RA. Bosch, En nooit
meer oude Psalmen zingen; zingend geloven in een nieuwe tijd 1760-1810 (Zoetermeer, 1996); F. Wil­
laert (red.), Veelderhande liedekens; studies over het Nederlandse lied tot 1600; symposium Antwerpen 28
februari 1995 (Antwerpen, 1997).
2 Zie bijvoorbeeld: H.G. van den Doel, Daar moet veel strijds gestreden zijn; Dirk Rafaelsz Camp­
huysen en de contraremonstranten; een biografie (Meppel, 1967), 74-86; Piet Visser, Broeders in de geest;
de doopsgezinde bijdragen van Dierick en jan Philipsz. Schabaeije tot de Nederlandse stichtelijke literatuur
in de zeventiende eeuw (Deventer, 1988), I, 193-272; van dezelfde auteur, Het lied dat nooit verstom­
de; vier eeuwen doopsgezinde liedboekjes (Den Ilp, 1988); idem, 'Litanie van een liturgisch stiefkind;
een korte geschiedenis van de psalm bij de doopsgezinden', in:J. de Bruijn (red.), Psalmzingen
in de Nederlanden vanaf de zestiende eeuw tot heden (Kampen, 1991), 115-48; Louis P. Grijp, 'A dif­
ferent flavour in a Psalm-minded setting: Mennonite songs from the sixteenth and seventeenth
century', in: Piet Visser et al. (red.), From martyr to muppy; a historica[introduction to cultural assi­
milation processes of a religious minority in the Netherlands: the Mennonites (Amsterdam, 1994), 110-
32; HermineJoldersma & Louis P. Grijp (eds.), Elisabeth's manly courage; testimonies and songs of
martyred Anabaptist wamen in the Low Countries (Marquette, 2001) . Pieter Post bereidt een disser­
tatie voor over de doopsgezinde hymnologie van 1793 tot 1973, terwijl ditjaar op aanpalend ter­
rein A. Ie Coq, Het vrijzinnig kerklied in Nederland, 1870-1973 (Kampen, 2005), als proefschrift
aan de Rijksuniversiteit Groningen heeft verdedigd.

266 PIET VISSER

in deze kringen kon het algemeen verketterde socinianisme op de meeste wel­
willendheid rekenen, met name dankzij de collegianten waartoe zich in meer­
derheid doopsgezinden en remonstranten aangetrokken voelden. Bekend is dat
in het collegiantenmilieu het geestelijk lied op veel waardering kon rekenen, zo­
dat het daarom de moeite loont te onderzoeken of in het collegiante liedreper­
toire liederen voorkomen waarin sociniaanse sporen te traceren zijn. Over de
precieze aard van de liedcultuur van de collegianten is evenzeer nog weinig con­
creets bekend, zeker niet over het liturgisch gebruik: op welke momenten tijdens
de reguliere bijeenkomsten werd er gezongen; welke liederen werden bij de half­
jaarlijkse bijeenkomsten in Rijnsburg aangeheven? Laat staan dat er überhaupt
ooit gezocht is naar sociniaanse elementen in het collegiante lied. Nu gebiedt de
eerlijkheid te zeggen dat het ook weinig zin heeft om dit liedcorpus tot op het bot
te fileren om uitgesproken sociniaanse thema's op het spoor te komen. De kans
daarop is uiterst gering, omdat enerzijds, gelet op de herkomst van de liederen,
veel lieddichters, c.q. hun teksten niet of nauwelijks met socinianisme geasso­
cieerd kunnen worden. Zoals De Groot reeds in zijn bijdrage over Camphuysen -
het tegendeel van een socinianenhater - heeft aangetoond, bieden diens liede­
ren wat dit aspect betreft niet of nauwelijks enig houvast. 3 Anderzijds moeten we
ook bedenken dat in deze kring, waarin mensen met nogal uiteenlopende reli­
gieuze en theologische achtergronden en visies elkaar troffen, niet hun verschil­
len het samenbindende element vormden, maar bovenal het gemeenschappelij­
ke streven om vrijelijk daarover te spreken, en in de praktijk van alledag
getuigenis te geven van oprechte vroomheid en christelijke deugdzaamheid. En
juist een liedboek gaf aan dat gemeenschappelijk beleden ideaal een harmonische
uitdrukking, zeker in deze tijd.4 Het geestelijk lied was toen niet meer apriori het
voertuig van theologische scherpslijperij of polemiek over de triniteit, de satis­
factieleer, de waterdoop, of wat dies meer zij. Daarvoor hanteerde men het vrije
profeteren, de eigenlijke colleges, en als daarin een open dispuut de geesten niet
op één lijn bracht en het wederzijds gelijk onoverbrugbaar bleek, dan was er
altijd nog het pamflet of het traktaat waarin de godsdienstige polemiek verder
gevoerd en de specifieke theologische stellingname nader uiteengezet werd. Het
is daarom eerst zaak het collegiante liedrepertoire nader te verkennen.

3 Zie de pagina's 165-179.
4 Dat was een eeuw eerder nog anders, toen in een deel van het vroege reformatorische lied,
waaronder het martelaarslied maar ook de geuzenliederen, sterk ideologisch gekleurde, pro­
grammatische componenten aanwezig waren, zoals verwijzingen naar de 'Hoer van Babel', de
kerk van Rome, pleidooien voor de volwassendoop, of het afschudden van de Spaanse tirannie.

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 267

Het collegiantische liedrepertoire

In de voor de geschiedenis van het collegiantisme en socinianisme nog steeds
waardevolle studie van Van Slee en, wat het lied betreft, in mindere mate ook die
van Kühler, zijn slechts algemene gegevens over de bij de collegianten in zwang
zijnde liedboeken te vinden. Daarbij passeren de Stichtelyke rymen van Camphuy­
sen de revue, diens psalmberijming, de uitbreiding van de psalmen door Joachim
Oudaan, alsmede de liederen die de Hoornse notaris Claas Stapel bijeen heeft
gebracht in diens in 1681 gepubliceerde Lusthof der zielen.5 In 1989 werd van mu­
sicologische zijde het gehoor van een congres over 'Doopsgezinden en kunst in
de zeventiende eeuw' verrast door de prachtige en life ten gehore gebrachte com­
posities van de Zeeuwse componist Remigius Schrijver, waarop een deel van de
psalmberijmingen van de Rotterdamse dichter van doopsgezinde huize, Joachim
Oudaan, waren getoonzet. Diens uit twee delen bestaande psalmboek, Uyt-brey­
ding over het boek der psalmen: in verscheyde dichtmaat, dat in 1680 en 1681 te Rotter­
dam door Pieter Terwout was uitgegeven en waarvan alleen het eerste deel door
Schrijver van meerstemmige composities was voorzien,6 biedt een aardige inkijk
in de muzikale smaak van, zo mag althans verondersteld worden, vooral het
grootstedelijke collegiantisme. Dit bijzondere duo, Oudaan en Schrijver, sprong
met deze unieke bundel binnen de lange Nederlandse psalmgeschiedenis uit de
eeuwenlange, gereformeerde houdgreep van de psalmen van Petrus Dathenus,
en diens slepende Geneefse melodieën. Oudaan leverde in dit psalmboek onge­
zouten kritiek op de bedroevende Dathenus-cultus, hoewel hij zijn 'hoogdra­
ventheijdt' in een andere, tegelijkertijd vervaardigde psalmberijming ten behoe­
ve van kerkelijk gebruik door de Amsterdamse Lammisten van Galenus
Abrahamsz toch weer moest temperen.7 Dat Schrijvers melodieën voor de ge­
middelde kerkganger te hoog gegrepen waren, wat dus meer de smaak van selec-

5 J.C. van Slee, De Rijnsburger collegianten; geschiedkundig onderzoek; met een inleiding van dr. S.B.J Zil­
verberg (1895, reprint: Utrecht, 1980), 360-370. Van Slee besteedt ook enige aandacht aan de
Schriftuurlijke Gezangen (1681 ew.) van de doopsgezinde medicus, dichter en bijbelvertaler Reynier
Rooleeuw; W J. Kühler (inleiding: A. de Groot), Het socinianisme in Nederland (1912, reprint: Leeu­
warden, 1980), 197-198. Andrew C. Fix, Prophesy and reason; theDutch collegiants in theEarlyEnligh­
tenment (Princeton, 1991), besteedt hoegenaamd geen aandacht aan de collegiante hymnologie.
6 C. de Bruijn, 'Vondel en Oudaan: strijders voor het psalmgezang', in: Doopsgezinde Bijdragen
16 (1990), 41-46 [hierna: DB]. Schrijver, organist te Middelburg, was in 1681 overleden, zodat
het tweede deel zonder zijn muziek verscheen. Op de door Camerata Trajectina in 1996 uitge­
brachte dubbel-cd Genade ende vrede; doopsgezinde muziek uit de J 6d' en J 7de eeuw (Globe 6038), zijn
de nrs. 13 t/m 20 (CD 2) psalmen van Oudaan en Schrijver. Ook tijdens de tweede dag van het
Socinianismecongres bevatte de recital door 'Heren vocaal' onder leiding van Jan Marten de
Vries enkele psalmen van dit creatieve duo.
7 Visser, 'Litantie van een liturgisch stiefkind', 134-136.

268 PIET VISSER

te ftjnproevers reflecteert, klopt ook wel met het beeld dat uit de sociaal-culture­
le achtergrond en het intellectuele gehalte van deze collegiantenkringen oprijst,
dat gedomineerd werd door het meer gegoede en vermoedelijk ook meer cul­
tuurbewuste deel van remonstranten en doopsgezinden.

Naast deze lied- en psalmbundels is er nog een ander liedboek dat in dit ver­
band gememoreerd moet worden, omdat het geheel de 'oecumenische geest'
van het collegiantisme ademt, maar dat tot dusver aan de aandacht is ontsnapt.
Bij mijn onderzoek naar het boekenfonds van de doopsgezinde leraar en uitge­
ver Hendrik Rintjes te Leeuwarden, traceerde ik een door hem samengesteld
liedboekje dat een kopie lijkt van de door Stapel gehanteerde formule, het Lust­
priëel der zeeden getiteld - een benaming die zelfs vrij direct aan Stapels Lusthof
doet denken. 8 Dit liedboekje, uitgegeven in 1685, bevat 122 liederen en mag
daarom bescheiden een 'prieeltje' heten naast de 'hof' van Claas Stapel, waarin
meer dan 300 liedteksten floreren. 9 Net als bij Stapel heeft ook Rintjes een pro­
testantse verscheidenheid aan liederen verzameld, zoals bijvoorbeeld van Gerard
Brandt (remonstrants, 9 liederen), Camphuysen (remonstrants, 3), Jeremias de
Decker (gereformeerd, 5), J odocus van Lodenstein (gereformeerd, 5), Dirck Pie­
tersz. Pers (gereformeerd, 4), Reynier Rooleeuw (doopsgezind, 4), Willem Sluy­
ter (gereformeerd, 6), Joost van den Vondel (doopsgezind, vanaf ca. 1640 rooms­
katholiek, 7), Hieronymus Sweerts (gereformeerd, 8) ,Jan Luyken (doopsgezind,
6) en van Hendrik Rintjes zelf (doopsgezind, 6). Het centrale thema van dit 'zee­
dige' of 'zeedelijke' corpus is de deugdzaamheid, zoals Rintjes in het voorwoord
benadrukte, waarbij hij de gereformeerde predikant/dichter uit Utrecht, Jodo­
cus van Lodenstein, tot zijn getuige aanhaalde, evenals Dirck Rafaëlsz Camphuy­
sen, 'die so seer geächten Zeederijmer' .10 Doet deze bovendenominatieve oriën­
tatie al sterk collegiantisch aan - kerkelijk exclusivisme was in deze kring uit den
boze - ook Rintjes' opmerkingen over 'd'aanvallige Wijsen daarse van goede en
begaafde San gers en Sangeressen zielroovende of verrukkende op gesongen kon­
nen worden', duiden op dezelfde soort zangcultuur, waaraan ook Oudaans
psalmberijming refereerde.

8 Zie: Piet Visser, '"In de Zaadzaaijer": de uitgeverij van de Leeuwarder drukker, boekverkoper
en doopsgezinde leraar Hendrik Rintjes (1630-1698)', in: De boekenwereld 12 (1996), 251-272.
9 De volledige titel luidt: Het lust-priëel der zeeden; om te dienen tot vermaak en stichtinge, der zeedige
sanglievende gemoeden; die hier in toegevoegt wordt, een goed getal seer goede, geestelijke, zeedelijke, stichte­
lijke en leersame liedekens en lofgesangen; uit verscheiden van de beste rijmers werken deses tijds, en van el­
ders, sa hier en daer verstroit, opgesocht en byeen versamelt; met byvoeginge van eenige die noit voor desen
gedrukt zijn (Leeuwarden, Hendrik Rintjes, 1685), 8°. De enige twee bekende exemplaren be­
vinden zich te Leeuwarden, in Tresoar (sign. S.333TL1) en in de Stadsbibliotheek Leeuwarden
(Gemeentearchief Leeuwarden; sign. F 205).
10 Het lust-priëel, 'Tot den Leeser', *2v: 'Gesangen, van stoffe en inhoudt tot de waare deugd
aanleidende.'

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN

·HET . LUST"IjOF
-o ER . Z 1 E L E N ,

1

. 25eplant met tlerfcbeiDtn ;001ten
ban @eefleIJjfte ctt;e5angen fireltftenbe

tot ue;oub-maaltinge / boeb3d / ber- . "
ff edunne en berquihhinge be!i · ·

. uemoeb5f. ·

269

. Beflaande -
" Jn Af-maaningen ván de Weercld cn 'tzondig , ·

leeven. ·
Aan-maaninge tot heiligheid en deugd.
H. Gedacluen,gebeeden,lof en dank"zeggingeo;.
Befchrijvingeo van 'c geluk der Vroómen.
En Lieden op byzoJldere plaatzen, tijdc:m en

ftanden paffende.
~aaf1t ban berfcfJeiben 'erf oonen / waar ban
emige noft in b~uh gehteefl / en bt obtrige11 uit · ·
beele geb~uhte j[ieb-boihen ge;ocf)t / b!l een

lleqJaaberb en in 01b~e getfdb ;!}n / boo:
c. s.

- Jacob Pieterf z. Moer-beek , '3om-•ct~
lloopet op 't fl)foafltnoo;t. 1 6 S 1. ·

MU z.

Titelpagina van Claes Stapel, Het lust-hof der zielen (Alkmaar, 1681) (UBA, MUZ. 40)

270 PrnTV1ssER

Het schoon singen verschaft een behaagen, dat de Ziele verheugt en gaande maakt;
maar is dan nu die klank, eenigszins maatkonstig, met een overtuigende sin van
woorden vermengt, die op de Deugt doelen, en haar heerlijk loon, uit Gods genade:
het moet een verhert Herte weesen, een Gemoet als van Metaal, sonder sonderlinge
invloed van genaade, daar deese welgesongen klanken geen vat op hebben.

Rintjes besluit dan dat

dus, by't vermaak des gesangs, om tot verbeetering der Zeeden te dienen, kan door­
gaans dan ook, uit het soet geluit eens held'ren keels, dankbaarlijk Gods groote
naam verheerlijkt worden, het zy dat het Lofgesangen, Zeedelessen of bestraffingen
der zonden zijn, 't is al te saamen stoffe die sticht. 11

Anders dan het liedboek van Stapel, heeft Rintjes' Lust-priëelhet zonder herdruk­
ken moeten stellen, zodat het niet kon bogen op veel succes, vermoedelijk omdat
het zich inhoudelijk niet wezenlijk van de Lusthof onderscheidde. 12

Ongetwijfeld waren de liederen en psalmen van Camphuysen het meest popu­
lair: niet alleen in de bijeenkomsten van de collegianten - voor zover daar über­
haupt elke keer al gezongen werd, dat behoeft nader onderzoek- maar ook in de
reguliere kerkdiensten van doopsgezinden en remonstranten, en natuurlijk ook
voor de zang in de privé-sfeer. De verklaring daarvoor is niet moeilijk te geven: af­
gezien van het poëtisch gehalte en de stichtelijke inhoud van zijn dichtwerk, viel
de introductie van zijn Stichtelyke rymen in 1624 vrijwel samen met het ontstaan van
het collegiantisme en de wederopbouw van de remonstrantse gemeenten in de
Republiek. Camphuysens psalmbewerkingen waren in dissenterse kring zolang
populair, omdat ze zo'n verademend alternatief boden voor de reumatische rit­
mes en rochelende rijmen van Petrus Dathenus, hoewel de Geneefse melodieën
gehandhaafd bleven. Hoe geliefd Camphuysen was, blijkt uit de indrukwekkende
reeks herdrukken van zijn liederen en psalmen. Van de Stichtelyke rymen zijn sinds
de eerste anonieme druk van 1624 tot 1759 meer dan 45 herdrukken verschenen,
waarvan er in de loop van de zeventiende eeuw meerdere edities in omloop wa­
ren. Al spoedig waren de Rymen tevens uitgebreid met een vierde deel met Camp­
huysens psalmenberijming, waarvan echter tussen 1630 en 1759 in afzonderlijke
uitgaven minstens 23 keer herdrukken verschenen. 13 Wat de inhoud betreft is uit

11 Het lust-priëel, *3v-*4r; zie ook Visser, 'In de Zaadzaaijer', 260-261. Rintjes' echtgenote was
kennelijk zeer vaardig in de zangkunst, getuige een lofdicht voor haar door Joachim Oudaan:
Visser, 'In de Zaadzaaijer', 255 en 264, noot 26.
12 Blijkens het voorwoord koesterde Rintjes daaromtrent wel verwachtingen: 'Krijgt het een
gunstige toegang, by de Deugtminnende Jeugt, wy sullen misschien opgewekt worden, om,
haar te geval, diergelijk meer byeen te brengen, tot haar stichtelijk vermaak.' Het lust-priëel, *4v.
Zie Stronks, Stichten of schitteren, 139-140, die weliswaar het Lust-priëelin samenhang met Stapels
Lusthojbespreekt, maar zonder enige verwijzing naar de collegiante context.
13 Deze aantallen zijn uitsluitend gebaseerd op telling van de edities die vermeld worden door
D .F. Scheurleer, Nederlandsche liedboeken; lijst der in Nederland tot het jaar 1800 uitgegeven liedboeken;

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 271

De Groots artikel al duidelijk geworden dat Camphuysen vooral de ethische con­
sequenties van het nieuwtestamentische geloof benadrukte, de levensheiliging,
blijkend uit christelijke deugdzaamheid14 - een simpel en oprecht type vroom­
heid dat door de collegianten beleden werd, en wat dus mede het succes van
Camphuysen dichtwerk kan verklaren. Bovendien dichtte Camphuysen, volstrekt
in lijn daarmee, volgens de poëticale principes van het genus humile, wat voor hem
een afkeer inhield van dichterlijke pronkerij, versierd en bloemrijk taalgebruik en
zwaarwichtig geflirt met de Klassieken, zoals de literaire mode van zijn tijd voor­
schreef.15 Camphuysen sprak direct tot het gelovige hart, in klare taal, waarin het
nakomen van de christelijke deugden niets aan de verbeelding overliet. Het is op­
merkelijk dat Camphuysens poëzieopvatting over de stichtelijke liedkunst in grote
trekken gedeeld werd door Joachim Oudaan en Hendrik Rintjes, die daarover,
net als hun voorbeeld, nadrukkelijk rekenschap aflegden.16 Het is dan ook verlei­
delijk om te spreken van een door het collegiantisme beïnvloede poëtica.

Dat Camphuysen bij de collegianten op een hoog voetstuk stond, blijkt ook uit
de vele, min of meer terloopse verwijzingen naar hem, die in tal van andere ge­
schriften uit deze kring aan te treffen zijn. Ten bewijze daarvan moge nog één
voorbeeld dienen. Dat betreft een polemisch geschrift van de geruchtmakende
sociniaan van remonstrantse huize, Frans Kuyper, waarin deze de strijd aanbond
met Claas Stapel en de lutherse predikant van Alkmaar, Volkhard Visscher, over
hun opvatting over de waterdoop. 17 In de inleiding van dat pamflet, getiteld: Broe-

ongewijzigde herdruk met een voorwoord door Rudi Rasch (1912-1923, reprint: Utrecht 1977), 38-41,
resp. 41-43, llO. Een nauwkeuriger analyse van bijvoorbeeld de STCN-bestanden zal vermoe­
delijk nog hogere aantallen opleveren. Vanaf 1646 deden meerstemmige bewerkingen door
CornelusJ. [de] Leeuw in de Rymen hun intrede, in 1652 gevolgd door edities met deels nieu­
we melodieën van de hand van Joseph Butler en de eerder genoemde Reynier Rooleeuw (zie
noot 5) en M. Mathieu - verschijnselen, kortom, die eerder ook al bij Oudaan en Rintjes zijn
gesignaleerd. Hoezeer remonstranten en vooral doopsgezinden zich om Camphuysen hebben
bekommerd, is af te leiden uit de drukkers/uitgevers die de boeken op de markt brachten, zo­
als de remonstrantse Naeranussen te Rotterdam, of de doopsgezinde uitgeverijen van Colom,
Rieuwertsz I en II, Arentsz en Van der Sijs te Amsterdam en Wesbusch en Fonteyn te Haarlem.
14 Zie de pagina's 165-179.
15 M.A. Schenkeveld-Van der Dussen, 'Camphuysen en het genus humile', in: H. Duits et al" Eer
is het lof des Deuchts; opstellen over renaissance en classicisme aangeboden aan dr. Fokke Veenstra (Am­
sterdam, 1986), 141-153. Zie voor de invloed van Camphuysens dichttrant op gereformeerde
tekstdichters als Adriaen de Vin of Willem Sluiter: Stronks, Stichten of schitteren, 103 en 140.
16 Zie voor Oudaans en Rintjes' opvattingen M. Spies, 'Mennonites and literature in the seven­
teenth century', in Visser et al. (red.), From martyrto muppy, 93-94; Visser, 'In de Zaadzaaijer', 255.
17 Zie voor Kuyper:]. Vercruysse, 'Frans Kuyper (1629-1691) ou les ambiguïtés du christianis­
me libéral hollandais', in: Tijdschrift voor de studie van de Verlichting 3-4 (1974), 231-241; Biogra­
fisch lexicon voor de geschiedenis van het Nederlands protestantisme (Kampen, 1978-2001), IV, 283-285
[hierna: BLGNP]; zie voor Visscher: B. Glasius, Godgeleerd Nederland; biographisch woordenboek van
Nederlandschegodgeleerden ('s-Hertogenbosch, 1852-1856) III, 508-511.

272 PIET VISSER

derlij.ke onderhandeling van de waterdoop (1680), wordt tweemaal door de strijdende
partijen met instemming een aforisme van Camphuysen aangehaald: eerst door
Stapel om de doopopvattingen van Socinus en Volkelius onderuit te halen, en
vervolgens door Kuyper om die van Stapel en Visscher weer om zeep te helpen:

Want waar Gods woord, zoo klaar niet als de Zon is,
Daar gaat de mensch, onwijsselijk op 't onwis.
Die 't onwis kiest, heeft in 't gevaar, schijnt, zin.
En die 't gevaar bemind, vergaat 'er in. 18

Stapels Lusthof der zielen (1681)

Hoewel Oudaans psalmberijming evenzeer een uitvoeriger bespreking zou ver­
dienen, richt de aandacht zich nu volledig op de verzamelbundel die in 1681 ver­
scheen, de door Claas Stapel samengestelde Lusthof der zielen. 19 Gezien de grote
diversiteit van de hierin samengebrachte liederen, is de kans in dit liedboek het
grootst sociniaanse sporen aan te treffen. Over Stapel is nauwelijks iets meer be­
kend dan dat hij remonstrants was, notaris te Hoorn en een centrale rol speelde
in de plaatselijke collegiantenvergadering.20 We hebben hem inmiddels al leren
kennen als een tegenstander van de sociniaanse doopopvatting, waarin eigenlijk
geen plaats was voor de waterdoop als sacrament, maar veeleer de doop door het
vuur, de Heilige Geest, prevaleerde. Voorzover dit sacrament gehandhaafd moest
worden, bestond er een voorkeur voor de volwassendoop. In de visie van Frans
Kuyper, de verdediger van het sociniaanse standpunt, had de waterdoop in de
naam van de Vader, de Zoon en de Heilige Geest geen zin meer - voorzover Jezus
daartoe de apostelen überhaupt al opdracht had gegeven, wat Kuyper en de zij­
nen betwistten - omdat de kerkelijke eenheid sinds lang verbroken was. Daarom
was men tegenwoordig genoodzaakt, aldus Kuyper, te vemelden dat:

18 F. Kuyper, Broederlijke onderhandeling van de waterdoop: tusschen Klaas Stapel, en Frans Kuijper
(Rotterdam, 1680), resp. *2r en 16 (slot van de eerste alinea van paragraaf 66). Zie: Ph. Knijff,
SJ. Visser & P. Visser, Bibliographia sociniana; a bibliographical reference tool Jor the study of Dutch So­
cinianism and Antitrinitarianism (Hilversum, 2004), nr. 3089 [hierna: BS]
19 Het is overigens opmerkelijk dat de Lusthof verscheen in een periode waarin sprake was van
een heuse hausse aan publicaties van andere lieddichtende collegianten: vergelijk Oudaans
Uyt-breyding over het boek der psalmen die in 1680-1681 uitkwam, Rooleeuws Schrijtuurlyke gezangen
in eveneens 1681, en Rintjes' Lust-priëelin 1685. Bovendien verschenen in deze jaren 1681-1685
nog drie herdrukken van Camphuysens Stichtelyke rymen en zelfs vijf herdrukken van diens Uyt­
breyding over de psalmen.
20 Van Slee, De Rijnsburger collegianten, 191-192 en 368; Visser, Het lied dat nooit verstomde, 33;
BLGNP, V, 489-490. Stapel die tot 1668 bij de Fries-doopsgezinden had gekerkt en onder in­
vloed van het collegiantisme tot de remonstranten was overgegaan, was in 1682 een van de
stichters van een vrouwenhofje te Hoorn.

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 273

men in de naam van Menno, Calvinus, Arminius, Lutherus, de Paus, de Rijnsburgers &c.,
gedoopt heeft of gedoopt is. 21

Alleen al op grond hiervan is het evident dat Stapels bundel op voorhand geens­
zins als een sociniaanse bundel beschouwd mag worden. Anders dan alle lied­
boekcompilatoren vóór hem heeft Stapel een bonte verscheidenheid aan liede­
ren uit de verschillende kerkelijke tradities bijeengebracht, wat zijn bundel zo
uniek maakt.

De eerste druk van 1681 bevat reeds het indrukwekkende aantal van 324 liede­
ren, waarvan er 44 anoniem zijn en de overige 280 afkomstig zijn van maar liefst
64 dichters. Voor een volledige opsomming van de makers, hun religieuze ach­
tergrond en het aantal van hen afkomstige liederen zij verwezen naar de bijlage.
In 1686, vijf jaar na de eerste druk, verscheen een herziene druk, waaraan Stapel
wel begonnen was, maar die wegens zijn voortijdige dood voltooid moest worden
door de Harlinger uitgever en collegiant Simon Pietersz Boncq.22 Boncqs editie
bevat in totaal 385 liederen, nu verspreid over twee delen: 303 liederen in de
eigenlijke Lusthof (een reductie met 21 liederen ten opzichte van de eerste druk),
maar met een aanvulling van 82 liederen in het aanhangsel dat de toepasselijke
naam Achterhofje kreeg. 23 Tien daarvan zijn anoniem, terwijl de overige 72 lied-

21 Kuyper, Broederlijke onderhandeling, 36: 'En de wijl de vriend Stapel toestaat, dat den Apostel
[Paulus] met deeze zijne woorden, de geenen teegengaat, die den Doop te hoog achten, en tot
secterij gebruijkten (gelijk nu de geheele Wereld doet) zoo danken wij God met Paulus te recht,
dat wij niet gedoopt zijn.'
22 Zie Boncqs voorwoord, 'De Herdrukker tot den Leezer of Zanger': 'Maar dit heb ik te zeg­
gen: dat de vriend Staapel aan my verzocht, of met my goed gevonden heeft[...] dat 'er eenige
van de slechtste lietjes dienden uitgelaaten te worden, en dat men het weder in de plaats zou­
de verrijken, met veel nieuwe stichtelijke lietjes. En op dat men te gereeder zouw moogen vin­
den, wat 'er by gedaan is, zo oordeelde hy best, dat men van die nieuwe lietjes of geestelijke
spruitjes, een Achterhofje, of Tuintje diende te planten [...] . En misschien zouw hy het ook al­
les dus na zijn zin hebben uitgevoerd, indien God de Heer hem het leeven met gezondheid
hadde gespaard: maar nu is zulks door zijn droevig overlijden verhinderd; waar door ik ge­
nootzaakt wierd, de hand aan 't werk te slaan, om het tot een end te brengen.' Lusthof (Harlin­
gen, 1686), *2r-v.
23 De volledige titel luidt volgens de aparte titelpagina: Achterhofje, beplant met verscheide zoorten
van stichtelijke liedekens; door verscheiden persoonen gemaakt; nooit voor deezen gedrukt. Dat grote me­
ningsverschillen onder collegianten voor Stapel noch Boncq enig beletsel vormden voor opna­
me, bewijzen de liederen van Johannes Bredenburg enerzijds en Frans Kuyper en BarendJoos­
ten Stol anderzijds, felle opponenten in de zogenaamde Bredenburgse twisten die zich in deze
jaren voltrokken. Zeer opmerkelijk is dat van Frans Kuyper, die aanvankelijk het overlijden van
Johan Hartigveld in 1678, mecenas en vriend van Bredenburg, volledig onbesproken had gela­
ten, in de tweede druk van de Lusthof uit 1686 een lied op Hartigvelds 'Verjaarde Sterfdag' is
opgenomen (p. 496). Zie Louis van Bunge,johannes Bredenburg (1643-1691); een Rotterdamse col­
legiant in de ban van Spinoza (Rotterdam, 1990), 123, noot 23. Zie idem, 216-218, voor een be­
spreking van enkele van Bredenburgs liederen.

274 PIET VISSER

teksten van de hand waren van 19 auteurs, waarvan er negen reeds met liederen
in het eerste deel vertegenwoordigd waren. Afgaande op die tien nieuwe auteurs
wordt duidelijk dat het Stapel-repertoire met deze uitbreiding een modernise­
ring en actualisering had ondergaan, dankzij bijdragen van collegiante tijdgeno­
ten als Abraham van Beusecom, Cornelis van Eecke en Karel Verlove. Om de
bundel nader te typeren, is het voorts relevant de kerkelijke ligging van de tekst­
schrijvers in kaart te brengen - althans voorzover dat mogelijk is, omdat lang niet
elke lieddichter eenvoudig te identificeren is, zeker niet de makers van slechts
een enkel lied. 24

Wat meteen al in de eerste druk van 1681 opvalt, is dat het grootste deel der
met naam bekende lieddichters, maar liefst 33,25 van doperse huize is, wat op zich
niet hoeft te verbazen, omdat juist de doopsgezinden, als geen ander kerkge­
nootschap, tot dan toe veruit de grootste stroom aan liedboeken hadden voort­
gebracht. De rijke doperse liedtraditie wordt weerspiegeld in bijvoorbeeld een
tweetal zestiende-eeuwse martelaarsliederen, het bekendste lied van Menno Si­
mons, 'Mijn God waar zal ik heenen gaan', een enkel lied van Vrou Gerrits en
Soetjen Gerrits, en van orthodoxe coryfeeën als Karel van Mander en Tieleman
Jansz van Braght.26 In totaal zijn minstens 150 liederen, bijna de helft, van doper­
se origine. Daarnaast zijn er met zekerheid slechts zes dichters van remonstrant­
se huize aan te wijzen, met in totaal 31 liederen, waarvan de bekendste zijn: Ge­
rard Brandt sr. (met 10 liederen), Johannes Evertsz Geesteranus (1) en Frans
Kuyper (5). Van Camphuysen was slechts één lied opgenomen, dat in de latere
herdrukken zelfs zou verdwijnen, wat op zich evenwel niet verwonderlijk is, om­
dat diens Stichtelyke rymen en Uytbreyding over de psalmen ook in deze tijd onvermin­
derd populair bleven. 27 Is de religieuze setting van de bundel dus in grote trek-

24 Voor de identificatie is gebruik gemaakt van: AJ. van der Aa, Biographisch woordenboek der Ne­
derlanden (1852, reprint: Amsterdam 1969), 7 dln.; P.C. Molhuysen & PJ. Blok (red.), Nieuw Ne­
derlandsch biografisch woordenboek (Leiden, 1911-1937) 20 dln. [hierna: NNBVV]; Glasius, Godge­
leerd Nederland, 3 dln.; J.P. de Bie & J. Loosjes (red.), Biographisch woordenboek van protestantsche
godgeleerden in Nederland ('s-Gravenhage, 1919-1949), 6 dln.; BLGNP, The Mennonite encyclopedia
(Scottdale, Pennsylvania /Waterloo, Ontario, 1956-1990), 5 dln; Van Slee, De Rijnsburger colle­
gianten; Stronks, Stichten of schitteren; Van Bunge, Johannes Bredenbrug.
25 Judith Lubberts is hierin niet begrepen: zij maakte aanvankelijk deel uit van de Waterlan­
ders te Alkmaar, maar bekeerde zich na een geruchtmakende affaire met Jan Philipsz Scha­
baelje ca. 1630 tot het katholicisme en zou sindsdien als klopje door het leven gaan. In 1649 pu­
bliceerde zij haar liedboekje Der lijden vreucht, waarin nogal wat materiaal uit haar doopsgezinde
periode voorkomt. Visser, Broeders in de geest, l, 40-42.
26 De martelaarsliederen betreffen Joost]oosten (tl560 te Veere) en Joost de Tollenaar
(tl589 te Gent); zie voor Menno 's lied: Visser, Het lied dat nooit verstomde, 19-22; zie voor de gro­
te betekenis van Karel van Mander, maker van het liedboek De gulden harpe (1605), voor de do­
perse lieddichting: Visser, Broeders in de geest, l, 204-205.
27 Zie noot 21.

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 275

ken als doopsgezind aan te merken met een remonstrantse element, dan is voorts
ook nog de gereformeerde bijdrage vermeldenswaard: negen dichters met in to­
taal 40 liederen.28 Het merendeel van deze liederen was evenwel afkomstig van
tekstdichters die vooral gewaardeerd werden in kringen van de Nadere Reforma­
tie, en dus qua bevindelijke vroomheid en stichtelijkheid niet zo veraf stonden
van het praktische en piëtistische type devotie dat onder collegianten gangbaar
was. Dat betreft dan dichters als Bernardus Busschof (met 6 liederen), Jeremias
de Decker (2), Jodocus van Lodenstein (6), Hendrik Uilenbroek (5), en Claes
Jacobsz Wits (17) .29 Opmerkelijk is bovendien dat veel van deze lieddichters po­
pulariteit genoten onder liefhebbers van gereformeerde conventikels: aparte
(huis-) samenkomsten die door de gereformeerde kerk weliswaar gedoogd, maar
tegelijkertijd gewantrouwd werden om mogelijke separatistische tendensen. 30

Ook in dat opzicht is er dus qua omgeving en functionaliteit een zekere parallel­
lie met het stichtelijk lied in collegiantenkring te constateren.

De top-vijf van Stapels meest favoriete lieddichters werd gevormd door: Antho­
ny Jansz van der Goes (doopsgezind, met 16 liederen), ClaesJacobsz Wits (gere­
formeerd: 17), BarendJoosten Stol (collegiants: 19),Jan Huigen (doopsgezind/
collegiants: 20), terwijl Jan Philipsz Schabaelje (doopsgezind) met 26 liederen de
ranglijst aanvoerde. Deze Waterlandse dichter, die in 1656 overleed en slechts
een beperkt lied-oeuvre heeft nagelaten, mag als leider van de irenische leken­
beweging der Vredestadsburgers, waartoe ook Pieter Pietersz en Cornelis Laack­
huysen behoorden (eveneens door Stapel geselecteerd) als een directe voorloper
van het midden-zeventiende-eeuwse collegiantisme worden beschouwd. 31 Dat al
met al de Lusthof der zielen geheel de sfeer ademde van de het collegiantisme zo
kenmerkende interconfessionaliteit, wordt ook nog bevestigd door het aandeel
dat niet alleen Stapel zelf met 12 liederen maar vooral ook zijn collegevrienden
te Amsterdam leverden, zoals Galenus Abrahamsz de Haan (met één lied), Adam
Boreel (1) ,Jan en Pieter Huigen (20, resp. 2), Cornelis van Eecke (10),Johannes
Reyers (7), Reynier Rooleeuw (3), of Frans Kuyper (5), die toen in Rotterdam ac-

28 Daarnaast dient ook nog de minieme katholieke inbreng vermeld te worden, vertegen­
woordigd door twee liederen van Judith Lubberts (zie eerder noot 25), en een lied van de laat­
middeleeuwse, maar in bevindelijk protestantse kring alom populaire mysticus Johannes Tau­
ler.
29 Stronks, Stichten of schitteren, 25-31 (Busschof), 107-138 (Lodenstein), 122-126 (Uilen­
broek), 35 (Wits); zie voorts]. Karsemeijer, De dichter Jeremias de Decker (Amsterdam, 1934), en
C.P. van Andel, Ontmoeting met jodocus van Lodenstein (Kampen, zj.).
30 Met name predikant-dichter Van Lodenstein was daarvan een promotor. Stronks, Stichten of
schitteren, 121-125.
31 Visser, Broeders in de geest, I, 68-78. Het door Stapel aan Laackhuysen toegeschreven lied
'Wilt ghy een Pilgrims wech ingaen' (Lusthof, 74), is evenwel van de laat zestiende-eeuwse mys­
tiek-spiritualistische Hiël, ofwel HendrickJansz Barrefelt. Visser, Broeders in de geest, 132.

276 PrnTVrssER

tiefwas evenals: Johannes Bredenburg (13),Joost van Geel (2), Barendjoosten
Stol (19) en mogelijk ook Lodewijk Terwe (12).

Tot slot is er nog een andersoortige connectie met het collegiantisme, die de
uitgevers betreft. De eerste druk van Stapels Lusthof verscheen in 1681 zowel te
Alkmaar bij boekverkoper Jacob Pietersz Moerbeeck, ook een collegiant,32 als in
Harlingen bij de reeds genoemde Simon Pietersz Boncq, de man die tevens ver­
antwoordelijk was voor de herziene tweede druk van 1686.33 De omstandigheid
dat Boncq na Stapels dood de herziening van de tweede druk van de Lusthof voor
zijn rekening nam, zou de suggestie kunnen wekken dat hij van meet af aan, niet
alleen als uitgever, maar ook anderszins (wellicht als medefinancier?) bij het Lust­
hof project betrokken is geweest. Overigens is Boncq, die van beroep glazenier
was, als boekverkoper/uitgever eerder te typeren als een collegiante hobbyist dan
als een echte publicitaire professional, gezien de rest van zijn zeer beperkte
fonds. 34 Naast dus de tweede druk van het liedboek in 1686 bevatte dat enkel nog
de tweede druk van Daniel de Breen, T'zaamenspraak aangaande de waarheyd der
christelyke religie (1685) 35 en in 1689 de eerste druk van het embleembundeltje dat
al spoedig een succesnummer zou blijken: Pieter Huygen, De beginselen van Gods
koninkryk in den mensch uitgedrukt in zinnebeelden, waarvoor Boncq, net als bij de
eerste Lusthofdruk, als mede-uitgever optrad samen met de weduwe van Pieter

32 Moerbeeck was direct betrokken bij de affaire tussen Abraham Lemmerman en Johannes
Bredenburg. Moerbeeck, doopsgezind, was zijn uitgeverij/boekhandel vanaf 1648 in De Rijp
begonnen en heeft deze van 1657 tot 1682 te Alkmaar voortgezet. Van Slee, De Rijnsburger colle­
gianten, 203 en 245; P. Visser, Dat Rijp is moet eens door eygen rijpheydt vallen; doopsgezinden en de Gou­
den Eeuw van De Rijp (Wormerveer, 1992), 91.
33 Dat de Boncq-editie van de Lusthof, die evenwel ongedateerd is, niet een re-issue is van de
Moerbeeck-editie van 1681, zoals de STCN beweert, maar dezelfde druk betreft, met op het ge­
wijzigde impressum na een typografisch identieke titelpagina, leert controle van beider uitga­
ven, waarvan zich exemplaren bevinden in resp. de Doopsgezinde Bibliotheek (Boncq-versie,
sign. OK 65-900) en de reguliere collectie van de UB Amsterdam (Moerbeeck-versie, sign. Muz-
40). Het zetsel van beide exemplaren (en dus ook lay-out en paginering) is identiek, terwijl bei­
de boeken uiteraard ook hetzelfde colofon hebben, waar als drukker de Alkmaarder Jacob Ys­
brantsz wordt vermeld. De enkel in a2 licht afwijkende vingerafdruk die de STCN van beide
versies geeft, is te wijten aan het deviante oog van verschillende STCN-medewerkers. Vergelijk
de fingerprint van de Moerbeeck-druk (168112 - al *2 el,$: a2 *4 acht - bl A ko : b2 2K7 en)
met die van de Boncq-druk (000012 - al *2 el,$: a2 *4 cht - bl A ko: b2 2K7 en).
34 In het impressum van de eerste druk van de Lusthof afficheert hij zichzelf als: 'Boek-Ver­
kooper en Glaazemaaker'.
35 Dit is de tweede, vermeerderde herdruk van de editie 1664 (Rotterdam, F. van Hoogstraten
/ Dordrecht, S. onder de Linde). Het is de vertaling van De Breens Dialogus brevissimus de veri­
tate religionis, terwijl het ook de vertaling bevat van Joachim Stegmannjr., Religionis christianae
veritatis brevis demonstratio. Zie BS, nr. 3040. Zie voor de chiliast De Breen, mede-oprichter van
het Amsterdamse college in 1646: BLGNP IV, 55-56.

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 277

Arentsz te Amsterdam en Jan Gerritsz Geldorp te Haarlem.36 Dat Boncqs boek­
winkeltje vermoedelijk van meet af een bedenkelijke dissidente reputatie genoot,
is af te leiden uit zijn gevangenneming in de zomer van 1680 in het Leeuwarder
Blokhuis op gezag van Gedeputeerde Staten van Friesland, nadat een Harlinger
predikant van de publieke kerk er sociniaanse lectuur had gesignaleerd. Die
verderfelijke voorraad (om welke titels het ging, is niet bekend) werd in beslag­
genomen en op het raadhuis te Leeuwarden verbrand. Boncq werd vervolgens
onderworpen aan een religieuze lakmoesproef aan de hand van vijf geloofsstel­
lingen. Zijn antwoorden daarop versterkten de autoriteiten in hun vermoeden
dat de verdachte:

het fundament van de gantsche Christenheyt loochent ende een volkomen Soci­
niaen ende alsoo een Godtslasteraer is.

Hoewel Boncq daarop opnieuw achter slot en grendel verdween, werd hij in la­
tere instantie toch door het Hof van Friesland vrijgesproken! 37

Het collegiante gehalte en de dissidente ontstaanscontext van Stapels Lusthof
lijken hiermee wel voldoende naar voren te zijn gebracht. Dat deze verre voorlo­
per van het Liedboek der kerken nog lange tijd in een behoefte voorzag, wordt dui­
delijk uit het vervolg van de drukgeschiedenis. Een derde druk verscheen in 1692
bij de Rotterdamse boekverkoper Pieter Terwout, die in 1697 en 1698 ook nog
een vierde druk het licht deed zien. 38 Hoewel Terwout van huis uit vermoedelijk
remonstrants was, is het evident dat hij ook met andere titels van o.a. Petrus Gees­
teranus, Johan Hartigveld en Frans Kuyper in het collegiante marktsegment ac­
tief was.39 Daarna ontfermden de doopsgezinde firmanten, de weduwe van Pieter
Arentsz en Kornelis van der Sys, te Amsterdam zich over de volgende drukken: de
vijfde in 1711, de zesde in 1726 en tenslotte de zevende in 1743, toen het colle­
giantisme zich steeds meer institutionaliseerde tot een centrum voor sociabel en
deftig Rijnsburgs doperdom en remonstrantisme.

36 Het boekje bevat een drempelgedicht door C.V.E. (= mede-collegiant Cornelis van Eecke)
en 25 gravures door Jan Luyken. De voorrede is gedateerd 10 augustus 1689. Zie N. Klaversma
& K. Hannema, Jan en Caspar Luyken te boek gesteld; catalogus van de boekencollectie Van Eeghen in het
Amsterdams historisch museum (Hilversum, 1999), 279, nr. 728; cf. nr. 727;]. Landwehr, Emblem
books in the Low Countries 1554-1949; a bibliography (Utrecht, 1970), nrs. 249-251. Zowel De
Breens boekje als Huigens Beginselen was in Amsterdam gedrukt door Johannes Krellius, colle­
giant en kleinzoon van de gelijknamige, beroemde sociniaanse theoloog. Zie: I.H. van Eeghen,
De Amsterdamse boekhandel 1680-1725 (Amsterdam, 1965), III, 84-86.
37 Hester Postma, 'Perscensuur in Friesland in de zeventiende eeuw', in: De vrije Fries 84
(2004), 133.
38 Sommige exemplaren van de 1698-titeluitgave zijn aangevuld met een 2L-katern, dat lie­
deren bevat 'Op de dood van Cecilia vander Walle' die op 11januari1699 [sic!] te Rotterdam
was overleden.

278 PIET VISSER

De liederen

Wat Claas Stapel voor ogen stond met deze verzameling, vernemen we uit het
voorwoord, dat eigenlijk nog geheel in de laat zestiende- en vroeg zeventiende­
eeuwse traditie staat van de bijbelse motivering voor het geestelijke lied. Naast de
hoogste christelijke hoofddeugd, de liefde voor God en de naaste, is er welhaast
geen andere 'zeede-plicht' die zo goed van pas komt als "t heilig zingen'. Onder
verwijzing naar 1 Kor. 14:3 en 1 Par. 25:1,2,3, [= 1 Kron.] legde Stapel het zingen
van stichtelijke liederen bovendien uit als een andere vorm van het vrije profete­
ren: een kernbegrip van het collegiantisme. Profeteren, zo verklaart Stapel, is
niets meer en niets minder dan het 'stichten, vermaanen en vertroosten' . In col­
legiante verband had elke vriend die plicht en die vrijheid, waarmee tegelijkertijd
dogmatisme en theologisch academisme werden afgewezen.40

Door 't aandachtig zingen kan men dikmaals, zoo in't verborgen als openbaar, de ge­
stalte zijns herten, in tijden van blijdschap en droefheid, voor den Heer uit-storten,
zijn dor en doof gemoed op-wekken en verquikken; zich bequaam maken tot over­
denken van de H . stoffe, tot bidden looven danken, en zich in den Heer te verheu­
gen en in de rijkdom zijnder goedheid: Doch alles en alleen door de meede-wer­
kende genaade des H. Geests, die God aan den Godvruchtigen zangers, welken niet
en zingen uit losheid, [onaandachtigheid] 41 en zucht tot ydele eere, maar in need­
righeid en een-voudigheid des herten, om God te eeren en hunnen naasten te stich­
ten, of hun zelfs op te wekken, pleegd meede te deelen. 42

Hieruit spreekt een diepe, piëtistische vroomheid en mentaliteit die gekenmerkt
worden door oprechte, devote en simpele intenties van de zangers. Tegelijkertijd
klinkt hierin dezelfde opwekking door tot 'aendachticheyt' die een eeuw eerder
reeds door de Waterlandse oudste Hans de Ries bepleit werd.43 Het collegiantis­
me mocht dan bij de orthodoxe buitenwacht een bedenkelijke reputatie genie­
ten als een broedplaats voor ketterse nieuwlichterij en religieuze ongebonden­
heid, we mogen niet uit het oog verliezen dat de collegianten zichzelf uitsluitend

39 Pieter Terwout was als boekverkoper 'by de Lombertse-brugh' actief van 1678 tot 1698;].A.
Gruys en]. Bos, Adresboek Nederlandse drukkers en boekverkopers tot 1700 (Den Haag, 1999), 117. Zie
voor sociniaanse uitgaven van hem: BS, nrs. 3084, 3085, 3089 en 3091. In de zesde druk van de
Lusthof (1726), 607, komt onder de zinspreuk 'Leert wel sterven' een lied van Terwout voor:
'Wy komen tot u Heere, goed.'
40 Fix, Prophecy and reason, 47, 117-118; Van Slee, De Rijnsburger collegianten, 273-280.
41 Er staat abusievelijk: 'onaandichtigheid'.
42 Lusthof(l681), *4r-v.
43 De Ries zag in 1582 het zingen van geestelijke liederen reeds als een 'spreecken metten
Heere', waartoe 'aendachticheyt' en 'beuindelijcheyt' vereist zijn, opdat het God zal behagen
'ende syne eere ende uwer beteringhe mits dijnes naesten stichtinge [...] ongetwijffelt ver­
meerdert [zal] werden.' Visser, Broeders in de geest, 1, 201-02.

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 279

als een serieuze hervormingsbeweging beschouwden, waarin het spoor terug ge­
zocht werd naar het oorspronkelijke, maar door Rome en de Reformatie gecor­
rumpeerde christendom dat door zijn grote verdeeldheid het nieuwtestamenti­
sche ideaal had verkwanseld. Zij trachtten, net als hun spiritualistische
inspirators, zoals Sebastian Franck, Caspar Schwenckfeld en Sebastian Castellio,
die breuk van vijftien eeuwen kerkgeschiedenis te helen door het nastreven van
één onzichtbare gemeente Gods op aarde. De nauw daarmee verbonden, diep
doorleefde vroomheid kenmerkte zich dan ook door een direct dankzij de Heili­
ge Geest bemiddelde en op het evangelie geïnspireerde levensheiliging.

Voorts, zo vervolgde Stapel, kunnen deze 'nuttigheeden' niet alleen bereikt
worden door het 'konstig en op-wekkelijk zingen', maar evenzeer 'door het aan­
dachtig leezen, en in de vergaaderingen der heiligen, gemoedelijk voorleezew
van de zelven', omdat immers niet iedereen beschikt over 'de gaaf van wel te zin­
gen.' Bovendien kan men:

onder 't waar-neemen van zijn tijdlijk beroep, of over weg gaande, als wanneer het
lee zen onmoogelijk is, door het zingen, en reciteren, of by zich zelfs in stilte van bui­
ten opzeggen van eenige fraije gezangen of rijmen [...] zich zelfs voeden en ver­
quikken, de ydele in-vallende en om-sweevende gedachten doen verdrijven, en 't ge­
moed, dat niet al-tijd even wel gedisponeerd is tot heilige en Heemelsche zaaken te
over-leggen, gaande maaken, stoffe tot meditatien verschaffen, en om zijn schiet ge­
beeden en verzuchtingen tot God op te zenden.44

Dit waren Stapels doelstelling en leidraad bij het samenstellen van zijn liedboek:

waar in ik niet zoo zeer heb geacht op de keurigheid van kunst, als wel de stichtelijk­
heid van de stof, dien ik booven de kunst waardeerde; om dat de kunst alleen de her­
zenen, maar de stichtelijke stof het herte bewerkt.

Desalniettemin erkende hij ook dat 'de kunst aan de heilige stof geen kleine
kracht en luister geeft. '45 Ook Stapel was een man van smaak. Zoals reeds eerder
aan bod gekomen is, maakte Stapel op het eerste gezicht geen onderscheid:

in de Autheuren, van wat naam, gezindheid of volk de zelve mochten zijn, als ze
anders maar de naam van rechte Christenen konden draagen, God'lijk en Hemels
gezind waaren, en onder dat volk sorteerden, die het Lam volgen, waar het ook
heenen gaat.

44 Lusthof (1681), *4v-*5r. Deze multifunctionaliteit met betrekking tot het gebruik van het
geestelijke lied, zowel gezongen als gelezen, hardop of zacht, in de vergadering van gelovigen
en in de privé sfeer, is geheel conform de doperse liedtraditie; zie Visser, Broeders in de geest, l,
197-98. In gereformeerde kring werd die expliciete leesfunctie niet of nauwelijks gepropa­
geerd; we vinden er hoogu~t aspecten van bij Willem Sluiter, terwijl Jodocus van Lodenstein
apart daarvoor bedoelde leesverzen in zijn liedboek Uytspanningen opnam. Zie Stronks, Stichten
of schitteren, 103-104en 107.
45 Lusthof(l68l), *Sr.

280 PrnTVISSER

Ondanks deze programmatische ruimhartigheid, valt in zijn werkzaamheid als
bloemlezer een duidelijk overwicht van het doperse lied toch niet te ontkennen.
In de slotalinea van Stapels belangwekkende voorrede, vatte hij nog eens het ho­
gere doel samen, dat elk rechtgeaard, vroom en irenisch Christen had na te jagen:

De God des vreedes, die den grooten vreede Vorst heeft laaten sterven, op dat hy de
kinderen Gods, die verstroid waaren, tot een zoude vergaaderen, begenaadige uwe
herte ende zinnen met de vreede Gods, die alle verstand te booven gaat; en met de
wijsheid, die van booven, zuiver, vreedzaam, bescheiden, gezeggelijk, vol van barm­
hertigheid is en van goede vruchten, niet partijdelijk oordeelende en ongeveinzd,
op dat gy staat na vreede met allen, die den Heere aanroepen uit een rein herte,
maar aldermeest naa de heiligmaakinge, zonder welken niemand den Heere zal
zien, en daar op moogt maijen de vrucht der rechtvaardigheid, die in vreede gezaid
word, voor de geenen die de vreede maaken.46

In het licht van deze opwekking tot vroomheid, waartoe dit repertoire primair
diende, zal het dan ook niet meer als een verrassing komen dat de Lusthof der zie­
len voornamelijk liederen bevat, die aansporingen zijn tot - vermaningen over -
dat alle leerstelligheid overstijgende, christelijk deugdzame leven. Stapel heeft
daartoe de bundel geordend in vijf thematische onderdelen, waaraan in de late­
re edities nog nadere onderverdelingen werden toegevoegd. Enkel al de opsom­
ming van de deeltitels kan volstaan om een goede indruk van de inhoud te ver­
krijgen.47 Het eerste deel bevat liederen over de nietigheid van de wereld en de
voortreffelijkheid van de deugd, deel II bestaat uit 'Vermaan-Lieden en Zeede­
Zangen ', deel III bevat gebeden en lofzangen en deel IV heet: "t Geluk der
Vroomen in en na dit leeven'. Het laatste deel, 'Gezangen in de heilige Byeen­
komsten', bestaat voornamelijk uit gelegenheidsliederen: gezangen op de ver­
schillende jaargetijden, deels volgens de kerkelijke kalender en dus liturgisch van
aard, maar ook mei- en niem"'.Îaarsliederen die qua origine een meer profane
achtergrond hebben; voorts gezangen voor de jeugd, bruilofts- en rouwliederen,
en aan het slot gezangen over de 'Lust om ontbonden en by Christus te weezen'.
Een onderverdeling van dit laatste deel in de druk van 1692, onderscheidt nog
'Gezangen op de Liefde-Maaltijden', wat evenzeer een zeker liturgisch gebruik
suggereert. Opmerkelijk is dat specifieke liederen rond de doop ontbreken, wat
enigszins bevreemdt, omdat tijdens de halfjaarlijkse bijeenkomsten in Rijnsburg

46 Lusthof(l68l), *6r-*7v.
47 De deeltitels zijn weergegeven als running titlesvan het liedboek, terwijl deze in iets andere
bewoordingen ook reeds op de titelpagina vermeld zijn: Het lust-hof der zielen, beplant met ver­
scheiden zoorten van geestelijke gezangen strekkende tot gezond-maakinge, voedzel, versterkinge en verquik­
kinge des gemoeds; bestaande in afmaaningen van de weereld en 't zondig leven; aan-maaninge tot heilig­
heid en deugd; gedachten, gebeeden, lof en dank-zeggingen; beschrijvingen van 't geluk der vroomen; en
lieden op byzondere plaatzen, tijden en standen passende.

ÛP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 281

de dompeldoop juist een van de hoogtepunten vormde. Had Stapel wellicht toch
rekening gehouden met sociniaanse bedenkingen tegen de waterdoop, zoals hij
eenjaar eerder aan den lijve had ondervonden tijdens zijn boven reeds vermelde
polemiek met Frans Kuyper hieromtrent in 1680? Dan zou dat als een eerste, zij
het indirect spoor van socinianisme aangemerkt mogen worden.

Sporen van sociniailisme

Ernstige onderlinge meningsverschillen werden in deze kring verdragen - ook
dat typeerde het collegiantisme. Frans Kuyper refereerde expliciet aan dat tole­
rantiebeginsel in zijn pamflet over de waterdoop tegen Stapel en Visscher:

Zoodat dit ons schrijven, voor geen partijschap, maar gelijkwe het genoemt hebben,
voor een onderlinge Broederlijke onderhandeling, en onderrechting moet aange­
merkt worden. Gelijkwe ook hoopen, datwe malkanderen, vrij wat onderrechting .
daar mee, in dit stuk, zullen gegeeven hebben.48 .

In de Lusthof is over het thema van de verdraagzaamheid dan ook een cluster van
zeven liederen te vinden, die voornamelijk stammen uit de eerste helft van de ze­
ventiende eeuw en vooral geïnspireerd zijn op de doperse verdeeldheid van die
dagen, zoals dat van een volstrekt onbekende lieddichter als Hendrik Abrahamsz,
dat als volgt begint:

1. Als ik denk aan den tijd voorleeden,
Zoo word mijn hert geheel doorsneeden
Om dat de liefde is vergaan,
En dat den haat in plaats gekoomen
Doet treuren de oprechte vroomen,
En door verwond'ring stille staan.

2. Ach! denken zy, o Heer gepreezen!
Wel anders was het hier voor deezen,
Doe men malkander al verdroog,
Doe onder ons de liefde brande
En bragt verwond'ring in deez landen,
Dat men zoo voor malkander boog.

48 Kuyper, Broederlijke onderhandeling, *2v. Ook de hoofdtitel refereert aan dat beginsel. Het is
de vraag natuurlijk in hoeverre zo'n irenische verklaring de werkelijkheid representeerde, dan
wel vooral ook tot de gebruikelijke, retorische gemeenplaatsen behoorde. Kuyper, welhaast
vleesgeworden disputeerzucht, schroomde niet zijn tegenstanders, waaronder Jan van Breden­
burg (die met nog veel genadelozer 'broederlijke onderrechting' te maken kreeg), weinig
zachtzinnig onderuit te halen.

282

3. Eerst sprak men altijd van 't verdraagen,
Waar zy 't oprechte leeven zaagen.
Hier heeft de Satan op gewaakt,
En heeft haar deezen roem ontnoomen.
Want dit is klaar, men acht geen vroomen,
Als haar verstand wat anders smaakt.49

PIET VISSER

Gaf de bundel uitdrukking aan het gemeenschappelijk beleden ideaal, zoals in
de inleiding al is gesteld en wat eveneens door deze liederen gedemonstreerd
wordt, dan kan de speurtocht naar sociniaanse accenten het meest effectief
plaatsvinden door lieddichters tegen het licht te houden die - de een meer, de
ander minder - een sociniaanse reputatie genoten. Hun aantal beperkt zich de
facto tot vier namen, zij het niet de geringste.50

Stapel had één lied opgenomen van] ohannes Evertsz Geesteranus (1586-1622),
de in 1619 te Alkmaar afgezette remonstrantse predikant en vriend van Camp­
huysen, die in Rakow het rectoraat van de sociniaanse theologie-opleiding was aan­
geboden, maar in ballingsschap te Norden zou sterven.51 Van de reeds meer ge­
noemde Frans Kuyper (1629?-1691), voormalig remonstrants predikant en vrijwel
de enige volbloed sociniaan in dit gezelschap, zijn vijfliederen opgenomen. Hij was,
zoals algemeen bekend is, nauw betrokken bij de uitgave van de roemruchte Biblio­
theca fratrumPolonorum. 52 In de Lusthofkomen voorts drie liederen voor Reynier Roo­
leeuw (1627-1684), doopsgezind medicus en vertaler van wat de Nederlandse ge­
schiedenis is ingegaan als het enige sociniaanse Nieuwe Testament, maar dat pas tien
jaar na zijn dood in 1694 zou worden uitgegeven.53 Stapels 'sociniaanse' favoriet blij-

49 Lusthof(l692), 231. Dit lied, dat gezongen kon worden op de melodie van 'O Kars-nacht',
wordt voorafgegaan (228) door een oud lied van Carel van Mander, 'Hoe plag wel eer', dat tot
titel heeft meegekregen: 'Oud gebruik der Vryheid in der Christenen Vergaaderingen'. Het
wordt gevolgd door 'Daar zijn nu veel Godsdienstigheeden' van Jan Philipsz Schabaelje en nog
vier liederen op dit thema van de doopsgezinde leraar Joost Hendricksz (233-244). Daarop vol­
gen nog vier liederen over het verval der kerk door de eeuwen heen, waarvan drie eveneens van
de hand van Schabaelje zijn (244-256).
50 De volgende bespreking beperkt zich tot de dichters en liederen die in de eerste druk van
de Lusthof (1681) voorkomen.
51 BLGNPII, 210-211; zie voor zijn geschriften BS, nrs. 3076-3081.
52 BLGNPTV, 283-285; BS, nrs. 3086-3103; zie voor Kuypers rol in de complexe drukgeschie­
denis van de Bibliotheca: BS, 26-28.
53 BLGNPIII, 312; BS, nr. 3115. Het Nieuwe Testament, waarin 'Christus' overal vertaald is als de
'Gezalfde', zou pas in 1694 uitkomen bijJan Rieuwertsz II te Amsterdam. Zie Kühler, Geschiedenis
van het socinianisme in Nederland, 190; Rooleeuw, die Camphuysens Stichtelyke rijmen muzikaal zou
bewerken, had in 1681 de onder collegianten eveneens populaire bundel Schriftuurlyke gezangen
gepubliceerd bij Jan Rieuwertsz I en Pieter Arentsz. Dit liedboek genoot eveneens populariteit
in collegiantenkring getuige de vijfherdrukken die tussen 1686 en 1759 verschenen. Rooleeuws
vertaal- en dichtkunst zouden een apart onderzoek waard zijn (zie eerder noot 4 en 12).

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 283

kens het aanzienlijke aantal van negentien liederen was ten slotte Barendjoosten
Stol (1631-1713), een doperse collegiant uit Rotterdam, die samen met Frans
Kuyper in 1676 een van de meest geruchtmakende pamfletten tegen Johannes
Bredenburg schreef, de dialoog van Den philosopherenden boer.54 Wat valt er over het
sociniaanse gehalte van hun Lusthofteksten te zeggen?

Het enige lied van Geesteranus, 'Noch leefd en werkt hy / / die de macht der
duysternissen heeft', vertoont geen zweem van socinianisme. Het is als lijdenslied
een aanklacht tegen de geloofstwisten van de Bestandsjaren, waarin natuurlijk de
in de Synode van Dordrecht zegevierende Gomaristen het moesten ontgelden:

D' onwyzen yver was de beul
Van 's Satans listigheid.
De deur ging op voor alle hoon en smaad,
Voor bitt're spot, belastering en haat.
Wat meer? men bandenz' uit, men bandenz' in
Die niet en wilden na des scheurgeests zin .55

Van de vijf liederen van Frans Kuyper vormen er vier een aaneensluitende reeks
die alle de vrome aandachtigheid tot onderwerp hebben.56 Zie bijvoorbeeld het
derde en vierde couplet van het derde lied, 'Door aandachts schijn word meest
het volk verleid', waarin het positieve godsbeeld dat ook de socinianen koester­
den, duidelijk doorklinkt:

3. Aandacht die 't hert met nutt' opwekking voed,
Bestaat in sterk' inspanning van 't gemoed
Op des Heeren goedigheid,
Uit een diep' ootmoedigheid,
In verwond'ring opgetoogen, met het sterkst
van zijn gedachten,
Om Gods welda'en te betrachten,

4. Gevlooten uit zijn diepe liefdes grond,
Waar uit Hy ons zijn lieve Zoone zond
En ons dood', uit Satans macht,
Onder zijn regeering bragt;
En door ongemeeten goedheid, zulken eeuwig
heil wil schenken,
't Welk noit iemand kon bedenken.57

54 NNBWX, 981-983; Van Bunge,johannes Bredenburg, 91-92; BS, nrs. 3094-3097.
55 Lusthof(l68l), 196; geciteerd naar de editie van 1726, 147, waarin ook nog een meer me­
ditatiefvervolglied van Geesteranus voorkomt. Gezien de biografische componenten is het lied
vermoedelijk tijdens zijn onderduikperiode geschreven, op het moment dat hij naar Narden
moest vertrekken.
56 Lusthof(l68l), 232-239; hier geciteerd naar de editie 1692, 161-167, met achtereenvolgens
de opschriften: 'I.. Van de aandacht', 'II. Van valsche Opwekking', 'lil. Van waare aandacht', en
'IV. Hoe de aandacht verlooren, en weer bekoomen werd' .

284 PIET VISSER

Dat Christus in het vierde couplet wordt aangeduid met 'zijn lieve Zoone' - in
geen van deze vier liederen wordt Christus überhaupt benoemd - is als een soci­
niaans trekje op te vatten, maar ook niet meer dan dat. Het vijfde lied van Kuyper
is een afscheidslied waarin opgeroepen wordt om de goede sfeer en vrome stich­
ting tijdens een bijeenkomst van de collegianten, waarin 'Met zielverquikkelijke
reeden, / / Met ernst en vuurige gebeeden' het stichtelijke hart zo werd ver­
maakt, bij thuiskomst steeds in het gelovige hart vast te houden. En bedenk wel,
zo vervolgde Kuyper, dat, hoe lang en hoe noodzakelijk die opdracht ook is, het
slechts een tijdelijk afscheid is:

Wy hoopen 't zelfde pad te treeden,
Tot w' eeuwig zullen zaamen zijn,
(Zoo lang we leeven hier beneeden,
Met strijden, traanen en gebeeden)
In eeuw' ge vreugd, en zonder quijn.58

Dat Christus door Kuyper niet als de eeuwig goddelijke verlosser maar als voor­
beeld werd gezien, blijkt uit zijn poëtisch krachtige lied 'Zonds-belydenisse', dat
opgenomen is in de veel latere Lusthof-editie van 1726. Hierin trekt Kuyper van
leer tegen de schijnheiligen die enkel uiterlijk, met het verstand en 'met cieraad
van spreeken' Gods lof roemen, maar 'nooit met 's harten brand.' De ware chris­
ten doet zulks met 'hart en daad te gader', in het volle besef dat elke zonde aan
het eigen menselijke tekort te wijten is en niet God aangerekend mag worden:

3. 'k Vind d'aangebooren krachten,
0 Vader! Te gering,
Om 't voorschrift te betrachten
Daar J esus in voorging:
Welk Gy nochtans myn daaden,
[Met] 59 denking en beleid,
Ten richtsnoer van haar paden
Zo streng hebt opgeleid.

Hoe vaak de mens ook in zonde vervalt, toch mag hij altijd vertrouwen op de god­
delijke genade die hem tot de ware deugd zal brengen:

8. Ach! laat dan met de renten,
Oneind'lyk goede Heer!
Dat millioen talenten
Toch niet te boek staan meer.
Ik zal de schulden nimmer
Zo hoog doen klimmen op,

57 Lusthoj(l692), 164. In deze editie is het oorspronkelijke 'aandachts schyn' uit de eerste re­
gel gewijzigd in 'yvers schijn.'
58 Lusthoj(l68l), 573; geciteerd naar de editie 1692, 391.
59 Verbeterd uit: Men.

OP ZOEK NAAR COLLEGIANTISCHE LIEDEREN

Om vloek en straf noch slimmer
Te haalen op myn kop.

9. Zo zal myn ziel ontsluiten,
Om dag aan dag myn leet
Voor U met be' en te uiten,
Als ik uw lof uitmeet;
En uw genade pryze,
Voor al 't beweezen goed,
En in myn ziel zal ryzen
Een heil'ger deugdenspoed.60

285

Opnieuw moet hier geconstateerd worden dat primair de op ware deugdzaam­
heid gerichte devotie de boventoon voert, terwijl van socinianisme slechts margi­
naal sprake is. En dat geldt evenzeer voor de drie liedteksten van Reynier Roo­
leeuw, die na het zo-even besproken lied van Kuyper vanuit sociniaanse optiek
geen enkele verrassing meer bevatten. Ook Rooleeuws teksten wekken op tot
deugdzaamheid en afkeer van het kwaad, opdat Gods verlichting ooit de zo ver­
langde vereniging in de ziel tot stand kan brengen. Ten bewijze dat ook Roo­
leeuw over een vaardige pen beschikte, en in simpele bewoordingen conform het
genus humile pakkend uitdrukking kon geven aan zijn religieuze emoties, met vol­
ledig voorbijgaan aan welke sociniaanse particulariteit dan ook, wordt hier het
lied dat tot opschrift heeft 'Besluyt om recht Vroom te leven', in zijn geheel weer­
gegeven.61

1. Als ik aan 't eeuwig zaalig leven
Ga mijn gedachten overgeeven,
En 's Heemels heerlijkheid beschouw,
Zoo denk ik, ach! te snood' is d' aarde,
Dat ik, om zoo geringen waarde,
Mijn eeuwig heyl verwis'len zou.

60 Lusthofeditie 1726, 46-48.
61 Geciteerd naar de Lusthof-editie 1692, 25-26 (in Lusthofl68l, 20-21; de twee andere liede­
ren aldaar op pagina 239 en 446). Het werd gezongen op de melodie 'O! Kars-nacht'. Rool­
eeuw schroomde niet enjambementen te hanteren, wat zijn teksten een tamelijk modern en rit­
misch vloeiend aanzien gaf, zoals ook blijkt uit het negende couplet van een loflied op Jezus,
'Heer Jesus! Gy alleen' (Lusthof, 1692, 315-16):

Laat, goedertieren Heer,
Mag 't zijn, mijn ziel niet meer
Als balling zijn verschooven
Op d' aarde, maar voer my,
Verlost van slaaverny,
In 't vaderland hier booven.

286

2. Haar korte vreugd volgd lang' elende,
Dat 's Weer'lds begin, en dit haar ende;
Haar loon, bedrog en ydelheid;
Heel anders is 't met 's Hemels vreugde,
Naa korte pijn, en trouwe deugde,
Volgd blijdschap, die nooit van u scheid.

3. 't Is tijd, mijn ziel, begin te vatten,
Dat 's Hemels onwaardeerb're schatten
Al d' aardse ver te boven gaan.
Kunt gy dit klaar en diep beschouwen,
Niets zal u langer teegen-houwen
Ook 't zwaarste daarom uit te staan.

4. Wel aan niet meer terug geweeken.
't Is noodig om eens door te breeken;
Al wat door zond beletsel steld;
Het hart van deugdlust ingenomen
Dringt aan, om d' Heemel te bekomen:
De sterke neemt die met geweld.

5. God wil, en moet alleen gediend zijn:
Geen boven Hem mag onze vriend zijn.
Blijf hem getrouw tot in de dood,
In 't deugde-plegen, zonde-mijden,
In 't zelfs-verzaken, kruis te lijden.
Hij zal ook trouw zijn in uw nood.

6. Gewen u steeds Hem aan te hangen,
Met zuchten, smeeken, en verlangen,
Geen dienst Hem ooit zoo wel beviel,
Als Hem tot offerhand te geven,
(De kracht van het godsdienstig leven)
Een altijd opgeheven ziel.

7. Laat eens, 0 God! Zijn afgetogen,
Al 't duister van mijns harten oogen,
Door Uw instralend Hemels licht:
Op dat ik nimmer menschen klaarheid
Meer volge, maar alleen Uw waarheid.
0 geef my een zoo klaar gezicht.

PrnTV1ssER

Wie thans nog hoge, antitrinitarische verwachtingen koestert ten aanzien van de
negentien liederen die Stapel van BarendJoosten Stol aangereikt kreeg, komt be­
drogen uit. 62 Ondanks de omvang van deze selectie loon t het, gelet op de vraag­
stelling en om nodeloze herhaling te vermijden, nauwelijks nog de moeite Stols
liederen uitvoerig te bespreken. Geheel conform het allesoverheersende christe­
lijke deugdzaamheidskarakter van dit collegiante repertoire, vormen ook Stols

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 287

vaak intiem vrome teksten daarop geen uitzondering. Zijn liederen, die minder
dichterlijke kwaliteit vertonen dan die van Rooleeuw, zijn tevens zeer didactisch
van aard en staan in de lange traditie van het doopsgezinde vermaanlied.63 De so­
ciniaan Stol manifesteert zich alleen maar wanneer hij, net als zijn eerder be­
sproken geestverwanten, zij het opvallender, niet aan Christus als de eeuwig voor­
zegde, tweede persoon der godheid refereert, maar als de Zoon, die door en na
zijn zondeloze kruisdood door God verheven is:

Wanneer maar onze daaden, naar 't voorbeeld van uw Zoon,
Geschikt zijn, onze gangen zoo als Gy hebt ge boon:
Deez zullen by u woonen, in 't Hemelze gewelf,
Uw God'lijkheid aanschouwen, met uwen Zoone zelf. 64

Heel saillant komt zo'n accentverschil evenwel naar voren - ook Stol liet altijd de
Christustitel achterwege - bij het lijdenslied dat door Claas Stapel van het op­
schrift werd voorzien: 'Op Christus'lijden voor 't houden van 'tAvondmaal onzes
Heeren', maar waarvan het eerste couplet reeds heel duidelijk de verschillende
Vader-Zoon relatie tot uitdrukking brengt:

Laat ons nu al te zaam de Vaader onzes Heeren,
En onzen Heere zelfs gaan geven lof en dank.
Met alle heiligheid, zijn heil' ge Naam vereeren,
Voor zijne liefde groot onz' gantze leeven lank.65

62 Stol opende zelfs de Lusthof, 1-4, met een lang lied van 28 vierregelige coupletten ' Op d'
Inhoudt van 't Boek', wat een indicatie is dat hij bij de samenstelling van het liedboek tamelijk
direct betrokken is geweest; althans, voordat de kopij naar de drukker ging, moet Stol al kennis
genomen hebben van het door Stapel verzamelde repertoire. De andere liederen van Stol, die
ondertekend zijn met de initialen 'BJ.S.', komen voor op: 38, 58, 66, 123, 126, 127, 129, 132,
134, 271, 382, 387, 436, 473, 483, 561, 608 en 739.
63 Zie Visser, Broeders in de geest, 1, 200. Zie het eerste couplet van Stols lied over de matigheid,
Lustho/1692, 93: Word doch niet vol van sop van druiven,

Om fantasijen te verschuiven;
WantJezus onz patroon,
Godts liefste Zoon,
Heeft ons nu belast,
En wel sterk en vast,
't Zoober en matig leeven,
Gelijk dat duid'lijk staat beschreeven.

64 Stols derde lied, 'Ik roep tot u gestaadig, God! daar mijn hoop opstaat', geciteerd naar Lust­
hoftditie 1692, 46.
65 Lusthofl692, 384; mijn cursivering in het opschrift. Vergelijk ook de volgende passage uit
'navolging' van Psalm 148 (idem, 418 [abusievelijk weergegeven als 438]):

DeezenJezus, deezen Kooning,
Nam hy zelfs in 's Heemels wooning,
Schonk Hem deeze waardigheid,
Die Hy lang had toegezeid.

288 PIET VISSER

Ter afronding volgt nog een Stol typerende lied, dat evenwel al weer het verlan­
gen van de ziel naar eenwording met Jezus, de hemelse bruidegom, tot onder­
werp heeft, en 'Versuchtinge totJesus' getiteld is.

1. KomJesus, kom ay kom!
Kom ziele-Bruydegom!
Myn schat en al myn ro'm,
Kom mijn beminde!
Bestraal myn teer gemoed
Met geest'lijk Heemels zoet;
Verquik zoo mijn gemoed,
Dat ik U vinde,
Meer dan met d' uitterlijke zinnen;
Dan wil ik eeuwig U beminnen.

2. In U is al mijn rust,
Mijn schat, en hartelust;
't Geweeten onbewust
Van doodlijk knaagen.
Geen kamp zoo zwaar en hard,
Geen lijden zoo vol smart,
Of ik ben die gehard
Om U te waagen.
0 Zoon! o Zoone van den Vaader,
Mijn ziel, mijn lust, mijn levens aader!

3. Die mijn gedachten kend,
En staadig bij mij bent,
Waar ik my keer of wend
Om U te zoeken.
Ach! laat my 's Weerelds schijn,
Met all' haar ziels fenijn,
Welks einde loopt op pijn,
Geen oogen doeken66

Ai kom! ai kom mijn ziel bestraalen!
En hou met my uw avondmaale.

4. Laat ik in die Hemelvreugd,
Als gy my 't hart verheugd,
Zo dat mijn geest verjeugd,
Doch noit bedroeven
Door onvoorzichtigheid,
Of zwak onwijs beleid,
Waar door men lichtelijk leid
Met pijnlijk wroegen.

66 Doeken betekent letterlijk blinddoeken; hier in de betekenis van misleiden, bedriegen.

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN

0 help! o help! dit teere harte.
Genees het eens van al zijn smarte.67

289

De conclusie luidt heel simpel dat evident sociniaanse opvattingen, met uitzon­
dering van de antitrinitarische Vader-Zoon relatie die de vier dichters met ver­
mijding van de Christusbenaming consequent hanteerden, in Stapels Lusthof niet
aan bod zijn gekomen. Of Stapel die in zijn oecumenische selectieproces über­
haupt is tegengekomen, gewogen heeft en te licht (of te zwaar) bevonden, zullen
we nooit weten, maar ik waag het betwijfelen. Bovendien domineerden in de lie­
deren van deze vier mannen zozeer de collegiante religiositeit en vroomheid, dat
het nauwelijks voorstelbaar is dat wie dan ook maar 'in gemoede' aanstoot zou
hebben kunnen nemen aan Christus' afwezigheid in deze zo overvloedig aan
God en zijn verheven Zoon gewijde teksten.

Bijlage

Alfabetische lijst van tekstdichters en hun aantal liederen die opgenomen zijn in drie edities
van Stapels Lusthof der zielen

Voorzover zulks via de in voetnoot 22 vermelde literatuur getraceerd kon worden, is de ker­
kelijke herkomst en/ of ligging van de auteurs als volgt aangeduid:
C = collegiants
D = doopsgezind
G = gereformeerd
R = remonstrants
RK = rooms-katholiek

Abrahamsz [de Haan], Galenus (CD)
Abramsz, Hendrik
Annaard, Christoffel (16 jaar) (D)
Arents de Jonge, Willem
Bets, M. de [= Maria de Bakker]
Bets, Neeltje Dirks
Beusecom, Abraham van (CD)
Boncq, Simon Pietersz (CD)
Boreel, Adam (C)
Borstius,Jacobus (G)
Boutkam, N.
Braght, TielemanJansz van (D)
Brandt, Gerard (R)

67 Geciteerd naar Lusthofeditie 1692, 189.

1681

2
10

1692

1
7

2
9

1726

1
3
2
1
1
7

1
1
7
2
9

290 PrnTVrssER

Bredenburg,Joannes (C) 13 12 12
Brown, Thomas 1 1
Busschof, Bernhardus (G) 6 6 6
Camphuysen, Dirk Raphaëlsz (R)
Claesz van Blokzijl, Claas (D) 1 1
Decker, J ere mi as de (G) 2 4 5
Deutel,JanJansz (D) 2 ' 1 2
Dircksz van Wormerveer, Claas (D) 2
Dircksz van Wormerveer, Jacob (D) 2
Eecke, Cornelis van (CD) 12 10
Elsma, Rutger (C) 1 1
Eppenhof, Laurens Hendricksz (D) 1 1 1
F ongers, Allard 2 2 2
Geel, Joost van (C) 2 3 2
Gerrits, Soetjen (D)
Gerritsdochter van Medemblik, Vrou (D)
Gerritsz,Jan (D) 3 6
Gerritsz, Willem(D) 3 2 1
Geesteranus,Johannses Evertsz (R) 1 2
Goes, Anthony Jansz van der (D) 16 18 18
Groot, Hugo de (R) 2 1
Groot, Pieter de (D) 1
Heertjens, Pieter 1 1 1
Hendriksz,Joost (D) 3 3 3
Hendriksz, Theunis (D) 3
Hoejewilt, Hendrik Albertsz (D) 1 1
Huigen,Jan (CD) 20 28 31
Huigen, Pieter (CD) 2 2 2
Hutte, M. van
Huygens, Constantijn (G)
Hoogstraten, I. van (CD)
I.VR
I.R. [ook:J.R.]
J.C. [of:J.G.]
Joosten,Joost (martelaar) (D)
K.D. 1
Kloeck, Johannes (G) 9 9 5
Kloot, I. 1
Kodde,JanJacobsz van der (CR) 5
Kuyper, Frans (CR) 5 8 8
Laakhuysen, Cornelis (CD) 6 3 7
Laan, Johannes van der: zie Verlaan
Langerak, Christiaen 1 1
Lintz, Adam van (CD) 2 8
Lodenstein,Jodocus van (G) 6 7 6
Loon, H. van (16jaar) (D)

ÜP ZOEK NAAR COLLEGIANTISCHE LIEDEREN 291

Luiding, I. 2 1
Lubberts,Judith (D>RK) 2 1 2
Luyken,Jan (CD) 10 10 13
Mander, Carel van (D)
Meer, Hubertus van der (G)
Meeuwisz, Aris
N.B.
Oensen op Ameland, Frans 1
Opperdoes,J.D. d' 1 2
Oudaan,Joachim Fransz (CD) 17 17 (9 psalmen)
Oudorp, Cornelis Pietersz 1
P.I. [ook: PJ.J
Pietersz d' oude van Saardam, Pieter (D) 1 1 1
Reyers, Joannes (D) 7 5 6
Roer, L. van de 1
Rooleeuw, Reynier (CD) 3 4 4
Rykaerd, Barend 3 3
Ryvaerd, Cornelis 1
Schaap,Jan Claasz (D) 1 1 1
Schabaelje,Jan Philipsz (D) 26 17 27
Simons, Menno (D) 1
Sleutel, Jacob Fransz (D) 1 2
Stapel, Claas (CR) 12 13 14
Stol, BarendJoosten (CD) 19 19 19
Sweerts, Hieronymus (G) 1 1 1
Tarwe [Terwe], Lodewijk (D) 12 13 13
Tauler,Johannes (RK) 1
Terwout, Pieter (C[R?])
Theunisz, H.
Tollenaar, Joost de (martelaar) (D) 1
Ulpes, T. 3
Uilenbroek, Hendrik (G) 5 5 6
Verlaan,Joannes (CD) 8 8 8
Verlove, Karel (CD) 3
Vloten, P. van 3 3
Vries, Bauke Claasz de (CD) 2 2
Westerman, Adam (G) 1 1
Wits, ClaesJacobsz (G) 17 17 14
Witsius, Herman (G) 1
Wittenoom d'oude, Cornelis (D) 10 10 10
Wittenoom de jonge, Cornelis (D) 1 6 5
Zoutman,Jan Dirksz (D) 2 2 2
anoniem 44 39 62

totaal 324 385 468

SIBBE JAN VISSER

Het heldere licht van de waarheid

De briefwisseling tussen Samuel N aeranus en Martinus Ruarus

In de eerste helft van de zeventiende eeuw wisselden de remonstrantse predikant
Samuel Naeranus en de sociniaan Martinus Ruarus enige brieven. Deze brieven
zijn gedeeltelijk voor het nageslacht bewaard gebleven.1 Zij geven een boeiend
beeld van de manier van denken en geloven van een remonstrant en een soci­
niaan in dit tijdvak. Uit de inhoud van de brieven valt ook enigszins af te leiden
op welke onderdelen remonstranten en socinianen in leer en ethiek van elkaar
verschilden. De brieven die Ruarus aan Naeranus schreef, getuigen van de aan­
houdende pogingen van een vooraanstaande sociniaan om zijn remonstrantse
vakbroeder van de juistheid van het sociniaanse belijden te overtuigen, en hem te
bewegen de mogelijkheid en wenselijkheid van een toenadering en - op langere
termijn - een vereniging tussen de Remonstrantse Broederschap en de Poolse
broeders onder ogen te zien. Uit de correspondentie blijkt dat beide mannen
niet alleen warme sympathie voor elkaar koesterden maar ook belang stelden in
elkanders lotgevallen en in die van hun geloofsgenoten. De remonstrant Naera­
nus stelde groot belang in de contemporaine sociniaanse literatuur, terwijl zijn
sociniaanse penvriend de geschriften van de remonstrantse broeders veel aan­
dacht schonk.

1 De correspondentie tussen Samuel Naeranus en Martinus Ruarus is te vinden in een twee­
delige uitgave van de brieven van Ruarus door zijn zoon David: Martini Ruari nee non H. Grotii,
M. Mersenni, M. Gittichii, et Naerani, aliorumque virorum doctorum [. ..] ad ipsum epistolarum selec­
tarum centuria prima (Amsterdam, 1677), en Martini Ruari nee non H. Grotii, M. Mersenni, M. Git­
tichii, et Naerani, aliorumque virorum doctorum [. ..]ad ipsum epistolarum selectarum centuria altera et
ultima (Amsterdam, 1681). Een exemplaar van deze brievenbundels berust in de Universiteits­
bibliotheek te Amsterdam; signatuur UBM 403-G-12 (eerste honderdtal brieven) en signatuur
UBM 536-G-20 (tweede honderdtal brieven). Een van commentaar voorziene, maar wat de
briefwisseling tussen Samuel Naeranus en Martinus Ruarus betreft verder aan de uitgave van D.
Ruarus identieke, uitgave van de brieven werd verzorgd door G.G. Zeltner onder de titel: 'M.
Ruari epistolarum selectarum centuriae duae', gepubliceerd in zijn Historia crypto-socinismi
(Leipzig, 1729). Laatstgenoemde publicatie berust in de Universiteitsbibliotheek te Amster­
dam; signatuur UBM 0 65-1170. In dit artikel verwijs ik naar de brieven zoals die bij Zeltner zijn
gerubriceerd. Ik ben dank verschuldigd aan dr. A.H. van der Laan die mij behulpzaam was bij
de vertaling van de in het Latijn gestelde brieven.

HET HELDERE LICHT VAN DE WAARHEID 293

Samuel Naeranus

Samuel Naeranus was een vooraanstaand en erudiet remonstrants predikant. Ge­
boren in Dordrecht in 1582 als telg uit een bekend predikantengeslacht (Van der
Neer), heeft hij mogelijk enige tijd gestudeerd aan de Leidse universiteit. 2 Zeker
is dat hij een peregrinatio academica naar Frankrijk gemaakt heeft, waarbij hij Parijs,
Saumur en Sedan aandeed.3 Te Saumur studeerde hij theologie en letteren. Te
Sedan gaf hij les in Grieks en welsprekendheid. Verder was hij er rector van het
plaatselijke gymnasium. Van 1601 tot in hetjaar 1611 verbleef Naeranus - met en­
kele korte onderbrekingen - in Frankrijk. In het laatstgenoemde jaar keerde hij
met zijn vrouw en zoon Johannes terug naar het vaderland, en werd hij predikant
te Hazerswoude. In 1615 werd hij beroepen te Amersfoort, waar hij tot 1619 als
predikant zou blijven werken.

Samuel heeft zich tijdens de kerkelijke twisten van zijn tijd laten kennen als
een remonstrantsgezinde predikant.4 In 1617 werd hij door de remonstranten af­
gevaardigd naar de Synode van Dordrecht. In oktober van datjaar was hij als scri­
ba verbonden aan de te Utrecht bijeengekomen kring van remonstrantsgezinde
predikanten. Door de remonstranten in de provincie Utrecht afgevaardigd naar

2 Zie voor een biografie van S. Naeranus (door S.BJ. Zilverberg): J. Nauta, A. de Groot et al.
(red.), Biografisch lexicon voor de geschiedenis van het Nederlandse protestantisme (BLGNP) (Kampen,
1978-2001, 5 dln.), V, 383-384. Zie ook: J. Tideman, De Remonstrantsche Broederschap; biographische
naamlijst van hare professoren, predikanten en proponenten met historische aanteekeningen omtrent hare
kweekschool en gemeenten (Amsterdam, 1905), 318. Zie voorts: SJ. Visser, Remonstranten en socinia­
nen; de contacten van Samuel en Johannes Naeranus met de Poolse broeders (ongepubliceerde docto­
raalscriptie RUG; Groningen, 2003), 49-62. Het Album amicorum van S. Naeranus is bewaard ge­
bleven en berust in de Koninklijke Bibliotheek te Den Haag, collectie bijzondere drukken,
signatuur 74 H 21. Op zijn minst een kortdurend verblijf van Naeranus te Leiden valt af te lei­
den uit enkele inscripties in het vriendenalbum. Zo schreven op 9, 10 en 11 oktober 1603 de
theoloogJacobus Arminius, de historicusJosef Scaliger, de historicus en letterkundige Domini­
cus Baudius en de theoloog Daniël Heinsius bijdragen in het album van de op dat moment on­
geveer twintigjarige Samuel (Album amicorum Samuel Naeranus, folio 43r., folio 120r., folio
12lr., folio 234r.).
3 De chronologie en aard van Samuels verblijf in Frankrijk vallen tamelijk nauwkeurig te re­
construeren op basis van vele bijdragen in het Album amicorum van S. Naeranus.
4 Zie voor een overzicht van de gebeurtenissen: A.Th. van Deursen, Bavianen en slijkgeuzen; kerk
en kerkvolk ten tijde van Maurits en Oldenbarnevelt (Franeker, 1991); LJ.N.K. van Aken, De Remon­
strantsche Broederschap in verleden en heden (Arnhem, 1947), 17-75; E.H. Cossee et al., De remon­
stranten (Kampen, 2000), 9-26; G. J. Heering (red.), De remonstranten; gedenkboek bij het 300-jarig
bestaan der Remonstrantsche Broederschap (Leiden, 1919), 5-136; GJ. Hoenderdaal & P.M. Luca,
Staat in de vrijheid; de geschiedenis van de remonstranten (Zutphen, 1982), 9-75; H.A. Enno van Gel­
der, Getemperde vrijheid (Utrecht, 1972), 75-92; W. van 't Spijker et al. (red.), De Synode van Dor­
drecht in 1618 en 1619 (Houten, 1987); J.I. Israel, De Republiek 1477-1806 (Franeker, 1996, 2
dln.), II, 397-560.

294 SIBBE JAN VISSER

de Nationale Synode was hij een van de drie wettige leden die van remonstrantse
zijde aan deze belangrijke synode deelnamen. Na de verbanning van de remon­
strantse leidslieden woonde Naeranus in Antwerpen de vergaderingen van de
ballingen in 1619 en 1621 bij, en in de laatste drie maanden van hetjaar 1621
preekte hij in het geheim voor zijn geloofsgenoten te Den Haag. Tijdens dit be­
zoek bereikte Naeranus het verzoek van de Hollandse kooplieden te Danzig om
hun voorganger te worden. Uiteindelijk zou hij op dit verzoek ingaan en enkele
jaren in het land van de Poolse broeders verblijven. Samen met zijn zoon Johan­
nes ondernam Samuel vanuit Danzig twee grote reizen door Polen, en tijdens die
reis ontmoetten zij vele socinianen.5

Aan het einde van de zomer van 1634 keerden de Van der Neers naar het va­
derland terug, en werkte Naeranus senior opnieuw als predikant te Amersfoort,
nu van de zelfstandige remonstrantse gemeente aldaar. Uit twee inscripties in het
Album amicorum van Johannes Naeranus blijkt dat Samuel en Johannes Naeranus
zich in de zomer van 1634 nog in Polen - te Rakow en Rudno - bevonden. 6 Ti­
demans bewering dat het gezin Naeranus in het midden van 1632 in het vader­
land is teruggekeerd is dus onjuist.7 Samuel Naeranus zou tot zijn dood in 1641
de remonstrantse gemeente van Amersfoort als predikant dienen. Samuels zoon
Johannes zou, ook na de dood van zijn vader, de briefwisseling met Ruarus voort­
zetten. Overigens heeft Naeranus junior gedurende zijn hele leven contact on­
derhouden met vooraanstaande socinianen en hen waar mogelijk met raad en
daad terzijde gestaan. De twee charitatieve acties die Johannes Naeranus binnen
de Remonstrantse Broederschap ten behoeve van de vervolgde Poolse ballingen
in 1661en1664 in gang zette, vormen een duidelijk bewijs van de sympathie die
Johannes voor de Poolse broeders koesterde.8

5 De inscripties in het vriendenalbum van Johannes Naeranus getuigen van deze ontmoetin­
gen. De Poolse classica Katarzyna Kotoflska transcribeerde en analyseerde de inscripties in dit
album. Haar onderzoek werd gepubliceerd in het Poolse kerkhistorische tijdschrift Odrodzenie i
Reformacja w Polsce (ORP) 34 (1989), 169-207, onder de titel 'Album przxjació!Jana Naeranusa';
zie over de Poolse scribenten in het vriendenalbum van Johannes Naeranus: Visser, Remon­
stranten en socinianen, 88-103.
6 De inscripties zijn van de hand van respectievelijkJohannes Stoinski en Paulus Melnowski.
Stoinski was op dat moment predikant van de sociniaanse gemeente te Rakow. Zijn bijdrage in
het vriendenalbum is gedateerd 10 juni 1634, die van Melnowski 20 juli 1634. Zie Album amico­
rum, folio 130r" folio 133r.
7 Tideman, Naamlijst, 427.
8 Zie:]. C. van Slee, De geschiedenis van het socinianisme in de Nederlanden (Haarlem, 1914), 236-
240; E.H. Cossee, Aspecten van het unitarisme (Assen, 1998), 77;]. Pelc, Zbigniew Morsztyn, arianin
i poeta (Wroclaw/ Warszawa/ Kraków, 1966), 190; F.S. Bock, Historia antitrinitariorum maxime so­
cinianismi et socinianorum (2 dln.; Regiomonti, 1774), 1, 697-698; Tideman, Naamlijst, 159; G.H.
Williams, The Polish brethren; documentation of the history and thought of unitarianism in the Polish-Li­
thuanian commonwealth and in the diaspora 1601-1685 (2 dln.; Boston, 1980), II, 660-669 en 653.

HET HELDERE LICHT VAN DE WAARHEID 295

Martinus Ruarus

In het levend houden van de betrekkingen van de socinianen met geestverwan­
ten in West Europa speelde Martinus Ruarus een belangrijke rol. Van Slee meent
dat Ruarus:

wellicht meer dan iemand anders gedaan heeft om het socinianisme hier te lande
[d.w.z. in de Republiek; SJVJ behulpzaam te zijn en ingang te verschaffen, zoodat het
zijn plaats is gaan innemen in het theologisch denken onzer vaderen.9

De bewering van Kot, dat Ruarus als 'de voornaamste ambassadeur in West Euro­
pa' van de socinianen getypeerd kan worden, is niet minder veelzeggend. 10 Rua­
rus onderhield dan ook een uitgebreide en geregelde correspondentie met tal
van vooraanstaande mensen in binnen- en buitenland, waaronder ook enkelen af­
komstig uit de Republiek. Onder zijn penvrienden uit de Nederlanden vinden wij
- naast Samuel Naeranus - geleerden als Simon Episcopius en Hugo Grotius.

Ruarus, geboren in 1587 te Kempen in het hertogdom Holstein, had vanaf 1608
aan de academie van Rostock gestudeerd. Het was echter tijdens zijn filosofie- en
rechtenstudie te Altdorf (een stad in de buurt van Neurenberg) dat hij door de in­
spanningen van de hoogleraar in de fysica en de medicijnen, Ernst Soner, zelf een
bekeerling van de bekende Andreas Woidowski, tot het socinianisme bekeerd
werd.11 Na de dood van Soner in 1612 speelde Ruarus een niet onbelangrijke rol
in het geheime netwerk van socinianen te Altdorf en later ook te Danzig. 12 Ruarus

9 Van Slee, Geschiedenis van het socinianisme, 206, zie ook: 201-206.
10 S. Kot, Socinianism in Poland; the social and politica[ideas of the Polish antitrinitarians in the six­
teenth and seventeenth centuries (Boston, 1957), 158.
11 Zie voor een uitvoerige schets van leven en werken van M. Ruarus: L. Chmaj, 'Marcin Ruar;
studium z dziejów racjonalizmu religijnego w Polsce', in: Rozprawy Polskiej Akademji umiejetnoséi,
wydzial historiczno-filosoficzny (Kraków, 1921), serie II, XXXVII; laatstgenoemde studie is ook ver­
schenen in: L. Chmaj, Bracia Polscy; ludzie, idee, wplywy (Warszawa, 1957), 65-199. Zie ook het arti­
kel van]. Tazbir over Ruarus in Biographisches Lexikon für Schleswig-Holstein und Lübeck (Neumün­
ster, 1991), IX, 319-25. Voorts: W. Sobieski, 'Marcin Ruarus', in: Reformacja wPolsce 1 (1921), 134-
138 en van de hand van]. Tazbir, 'Marcin Ruar', in: Po/ski Slownik biographiczny (PSB) (Kraków,
1935-, 39 dln.), XXXII, 554-558; D. Rusan, 'Martin Ruarus', in: Biographisch-bibliographisches Kir­
chenlexikon (BBK) (Herzberg, 1994), VIII, 884-885. Over het socinianisme te Altdorf schreef D.
Caccamo: 'Ernest Son er i kryptosocynianizm w Altdorfie', in: ORP9 (1964), 85-104; van dezelfde
auteur verscheen ook: 'Sozinianer in Altdorfund Danzig im Zeitalter der Orthodoxie', in: 'Zeit­
schrift für Ostforschung 19 (1970), I, 42-78; een biografie van E. Son er is te vinden in: BBK, X, 789-
92; zie over Ruarus' verblijf te Altdorf in het bij zonder: Chmaj, Bracia Polscy, 7 5-8 7.
12 Zie over Ruarus' verblijf te Danzig: Chmaj, Bracia Polscy, 133-147, 160-173; zie voorts:].
Tazbir, 'Sozinianismus in Gdansk und Umgebung', in: Studia maritima (Breslau, 1978), 76-88;].
Tazbir, 'Intellektualista arianski w Gdansku', in: Z.H. Nowak (red.), Balticum; studia z dziejów po­
lityki gospodarki i kultury XII- XVII wieku ofiarowane Marianowi Biskupowi w siedemdziesiç,tç, rocznicç
urodzin (Torun, 1992), 351-358.

296 SIBBE JAN VISSER

wist velen tot het belijden van sociniaanse geloofsopvattingen te bewegen. Marti­
nus Vossius en Joachim Pastorius zijn slechts enkele namen die in dit verband ge­
noemd kunnen worden.13 Samen met onder anderen Florianus Crusius en Daniel
Zwicker bedreefRuarus zending onder de socinianen te Danzig.

In 1614 was Ruarus officieel toegetreden tot de sociniaanse geloofsgemeen­
schap. Na een verblijf te Straatsburg waar Ruarus studie maakte van de theologie,
had hij zich gedwongen gezien deze stad te verlaten vanwege de ophef die te
Altdorf was ontstaan over de ontdekking van heimelijke propaganda-arbeid door
socinianen onder studenten in laatstgenoemde stad.

In 1616vestigde Ruarus zich op het bezitBobowiecko (in de nabijheid van Frank­
furt aan de Oder), waar hij als huisleraar van de zonen van de Poolse edelman Cas­
per von Sack werkte. Als de men tor van deze zonen verbleef Ruarus in 1618 te Lei­
den.14 Tijdens dit kortdurende studieverblijf knoopte Ruarus persoonlijke contacten
aan met verscheidene remonstranten, onder wie waarschijnlijk ook Samuel Nae­
ranus. Ruarus (en met hem de andere socinianen) zal het niet zijn ontgaan dat er
verwantschap in denken was tussen de socinianen en de op dat moment zo fel ver­
volgde remonstranten. De jonge Poolse studenten volgden tijdens hun studie­
verblijf te Leiden met grote aandacht de gebeurtenissen die plaatsvonden rond de
Synode van Dordrecht, zoals de terdoodveroordeling van de oude staatsman Van
Oldenbarnevelt en de opsluiting van Grotius in slot Loevestein. Met genoegen
beschouwden de Polen het ontstaan van de collegianten-beweging in Warmond.
Ongetwijfeld zullen zij sympathie gekoesterd hebben voor de leden van deze niet­
confessionele beweging. 15 Uitvoerig deed Ruarus in zijn brieven aan geloofsgeno­
ten in Polen verslag van de ontwikkelingen in de Noordelijke Nederlanden.

Na een reis die hem via Engeland naar Frankrijk en Italië voerde, nam Ruarus
in 1621 het rectoraat van de sociniaanse academie te Rakow op zich. Ruarus zou
deze functie tot december 1622 vervullen, waarna hij opnieuw in dienst trad van

13 Zie over F. Crusius: PSB, IV, 109; zie over D. Zwicker: P.G. Bietenholz, Daniel Zwicker 1612-
1678; peace, tolerance and God the one and only (Florence, 1997); zie ook: BLGNP, IV, 474; zie over

]. Pastorius: PSB, XXV, 261-265.
14 Het was niet ongebruikelijk dat jonge edellieden uit centraal Europa (onder wie ook ver­
scheidene socinianen) de Nederlanden bezochten in het kader van een peregrinatio academica.
In de Noordelijke Nederlanden waren vooral de universiteit van Leiden en die van Amsterdam
populair. Zo verbleven in 1616 en 1617 te Leiden de socinianen Samuel en Christoffel Przyp­
kowski, Christoffel Lubieniecki, Jan Morsztinus, Jonas, Georgius en Jerzy Schlichtingius en
Zbigniew Sienienski. Ruarus en de zonen Von Sack schreven zich op 10 februari 1618 in in het
studentenregister van de Leidse universiteit. Zie: Album studiosorum Academiae Lugduno Batavae
(Hagae Comitum, 1875), 134. Zie over Poolse studenten in Leiden: Th. Wotschke, 'Polnische
Studenten in Leiden', in:jahrbuchfür Kultur und Geschichte der Slaven 3 (1927), 461-486.
15 Zie: J.C. van Slee, De Rijnsburger collegianten (Haarlem, 1895); A.C. Fix, Prophecy and reason;
the Dutch collegiants in the early Enlightenment (Princeton, 1989), 135-161.

HET HELDERE LICHT VAN DE WAARHEID 297

Danzig, prent uit: G. Braun & F. Hogenberg, Civitates orbis terrarum (Keulen, ca 1585), Deel
Il, plaat 46

Von Sack. Vele jaren verbleefRuarus nu te Bobowiecko, maar in 1631of1632 ver­
koos hij Danzig als vaste woonplaats. Hier maakte hij verscheidene bekeerlingen,
onder wie Martinus Vossius, een lid van de stadsraad die fortuin in de handel in
amber had gemaakt en in wiens huis Ruarus vanaf het begin van zijn verblijf in
Danzig had gewoond. In 1633 trouwde Ruarus met Vossius' dochter Maria, die
hem acht kinderen zou schenken.

De succesvolle evangelisatiearbeid van Ruarus in Danzig ontsnapte niet aan de
aandacht van de raad van deze stad. Vooral het feit dat Ruarus erin geslaagd was
enkele vooraanstaande lutheranen uit de medische stand in de stad tot het belij­
den van antitrinitarische leerstellingen te brengen, schijnt aanleiding gegeven te
hebben tot onrust en bezorgdheid onder de gezagsdragers van de stad. In 1633
beraadde de raad zich over de situatie, en werden er plannen gesmeed om Rua­
rus het werken onmogelijk te maken. Uiteindelijk wist men Ruarus pas in de len­
te van 1643 te dwingen zijn woonplaats Danzig te verlaten. Ruarus vestigde zich
nu te Straszyn, een dorp niet ver buiten de stad, waar zich onder het patronaat
van Paulus Iwanicki een bloeiende sociniaanse gemeente bevond. Als pastor voor
met name de Duitssprekende socinianen werd hij daar in 1646 officieel als pre-

298 SIBBE JAN VISSER

dikant aangesteld, en zou hij er tot zijn dood in 1657 blijven wonen en werken.
Zijn vrouw, Maria Vossius, vinden wij in 1664 terug in Amsterdam, waar zij samen
met haar dochter Margaretha en schoonzoon Johannes Crellius Spinovius was
toegetreden tot de remonstrantse kerk. 16 Als de weduwe van de vermaarde Marti­
nus Ruarus stond zij daar in hoog aanzien.

Een uitnodiging om naar Danzig te komen

Het is niet zeker wanneer precies de briefwisseling tussen Naeranus en Ruarus
een aanvang nam. De eerste brief die bewaard gebleven is, heeft als datumaan­
duiding 7 (oflO) november 1623.17 In deze brief, geschreven in Frankfurt aan de
Oder, geeft Ruarus uiting aan zijn sympathie en bewondering voor Naeranus. Ru­
arus weet echter niet waar Naeranus zich op dat moment bevindt:

Maar waar u ook uw leven slijt, ik houd u verbeten vast, voor zover ik kan, en in mijn
hart gesloten heb ik u over zeeën en bergen en onmetelijke afstanden rondgedragen
vanaf het moment dat wij elkaar zagen; en er zal geen moment komen (zolang ik er
tenminste zelf ben) dat Naeranus mij zal ontvallen, dat buitengewone jong van de
Gratiën, die niet minder strenge volgeling en beoefenaar van mannelijke deugd­
zaamheid, die onuitputtelijke schatkist van alle literatuur, zowel de heilige als de hei­
dense. Ik vraag u, allervoortreffelijkste Naeranus: als ik dat niet duidelijk onwaardig
ben, laat ook mij dan voortaan in een of ander opzicht in uw affectie blijven.

Ruarus verwoordt in deze brief zijn ongerustheid over het lot van Naeranus. Hij
spreekt de hoop uit dat Naeranus als 'onvervalste verkondiger van de waarheid'
aan de vele gevaren die hem bedreigen, is ontkomen. Vermoedend dat Naeranus
zich in de Republiek bevindt, schrijft Ruarus niet zonder ironie:

Intussen kan ik echter gemakkelijk raden hoe zorgeloos u daar leeft, omdat u na­
melijk altijd al onder het slachtmes leeft en over gloeiende as loopt.

16 Zie over de familie Ruarus in Amsterdam: R.C. Lambour, 'De familie en vrienden van Da­
niel Zwicker (1612- 1678) in Amsterdam', in: Doopsgezinde Bijdragen (hierna: DB) 25 (1999), 124-
129, en van dezelfde auteur: 'Aanvullingen op het onderzoek naar het Amsterdams milieu van
Daniel Zwicker (1612-1678)', in: DB26 (2000), 53-66.
17 Zeltner, 'Epistolarum selectarum centuria prima', brief 77 en - vollediger - als: Zeltner,
'Epistolarum selectarum centuria dua', brief 28; de datering van deze brief roept vragen op: als
brief77 is de datering 10 november 1623, terwijl deze als brief 28 de datering 7 november 1623
heeft. Naeranus' antwoordbrief (Zeltner, 'Epistolarum selectarum centuria prima', brief 78) is
gedateerd: 20 oktober 1623. Deze datering zal wel onjuist zijn, gezien de beide dateringen van
Ruarus' eerdere brief en het feit dat Naeranus' brief antwoorden bevat op de door Ruarus in
diens brief gestelde vragen. Helaas ontbreekt bij enkele brieven een tijd- en soms ook een
plaatsaanduiding, waardoor een exacte datering van deze brieven niet mogelijk is. Zeker is dat
van de bewaard gebleven brieven in ieder geval een brief (bij Zeltner als brief 80 gecatalogi­
seerd) ons onvolledig is overgeleverd. Ook deze brief mist tijd- en plaatsaanduiding.

HET HELDERE LICHT VAN DE WAARHEID 299

Ruarus geeft toe dat een leven van opoffering in dienst van de goddelijke waarheid
'het bewijs van de hoogste vroomheid en de zwaarste deugdzaamheid jegens God
vormt', maar hij waarschuwt Naeranus dat een dergelijk leven hem ooit zal kunnen
gaan tegenstaan.Ja, indien een dergelijk leven Samuel nu reeds is gaan tegenstaan
en hij, in navolging van andere remonstranten, ook zelf tot het besluit gekomen is
om zich naar elders te begeven, dan wil Ruarus hem in overweging geven zich te Dan­
zig te vestigen. Ruarus maakt zijn remonstrantse vriend vervolgens deelgenoot van
zijn verbazing over het feit dat zo weinig remonstrantse ballingen de uitnodiging van
de Poolse broeders om naar deze havenstad te komen, aannemen:

Waarom die plaats door uw landgenoten tot op heden zozeer is veronachtzaamd dat
van alle ballingen niemand, voorzover het tenminste iemand is die het volk zou kun­
nen voorgaan in geloofszaken, zich daarheen heeft teruggetrokken, daarvoor kan ik
geen andere reden zien dan dat het een beetje te ver van uw vaderland ligt. Maar wat
is er verafgelegen aan iets dat met een zeereis (en daarop zijn uw landgenoten bij uit­
stek dol) binnen vijf of zes dagen kan opdoemen? En ook al zou dan de afstand in dit
geval een klein beetje groter zijn, lijkt hij zo zwaar en onverdraaglijk dat niemand
daartegen afweegt dat daar de plek ligt waar iedereen mag denken wat hem het beste
lijkt inzake godsdienst, en vrijuit mag verkondigen wat hij denkt, en zelfs samenkom­
sten in de buurt mag organiseren? Ja, wat wij elders met smeekbeden, met brochures
en door bemiddeling van pleitbezorgers met grote toewijding najagen, dat staat hier
in de etalage aangeboden, en misschien juist daarom gaat het niemand aan het hart.

'Er bevinden zich in deze stad', zo vervolgt de sociniaan, 'aanhangers van ver­
scheidene sekten, mensen die begerig zijn naar kennis en verlangend naar nieu­
wigheden en soms hun meesters niet even welgezind.' Volgens Ruarus zijn zij als
schapen zonder herder. Deze 'zoekenden' vormen potentiële bekeerlingen voor
de Remonstrantse Broederschap, zo stelt Ruarus. Indien Naeranus zich slechts
enige zendingsarbeid onder hen zal getroosten, zullen velen van hen zich tot het
remonstrantse geloof bekeren:

Het lijdt geen twijfel dat zij op u af zullen stormen. Ja zelfs van de onzen zullen niet
weinigen zich aan u vastklampen, denk ik, omdat ze op dit moment nauwelijks
iemand hebben, en van ons ook niet kunnen krijgen, die voor hen zorg draagt op
een manier die passend is.

Ruarus stelt Naeranus zelfs een salaris in het vooruitzicht, mocht hij besluiten
zich als predikant te Danzig te vestigen.

Toenaderingspogingen van de Poolse broeders

Het is mogelijk dat Ruarus' uitnodiging aan Naeranus is ingegeven door een nij­
pend tekort aan gekwalificeerde (sociniaanse) voorgangers in of rond Danzig, zo­
als Ruarus zelf aangeeft in zijn brief. Het is echter waarschijnlijk dat Ruarus met
zijn uitnodiging aan Naeranus nog een ander - en voor de Poolse broeders be-

300 SIBBE JAN VISSER

langrijker - doel voor ogen stond, namelijk het mogelijk maken van een toena­
dering tussen socinianen en remonstranten om uiteindelijk- op langere termijn
- een vereniging tussen de Remonstrantse Broederschap en de Poolse broeders
te bewerkstelligen. De nadruk die Ruarus legt op de (vermeende?) godsdienst­
vrijheid in Danzig, het beklemtonen van de mogelijkheden voor een remon­
strantse predikant bekeerlingen te maken en de financiële vergoeding die hij
Naeranus in het vooruitzicht stelt, kunnen wijzen in deze richting. Dat dit motief
meegespeeld heeft bij de uitnodiging van Ruarus aan Naeranus, lijkt bevestigd te
worden door de inhoud van de brieven die Ruarus nog aan Naeranus zou schrij­
ven. Steeds is Ruarus er in zijn brieven op bedacht Naeranus te overtuigen van de
wenselijkheid en mogelijkheid van een vereniging van de Poolse met de remon­
strantse broeders. Ruarus' streven naar toenadering tot de remonstranten staat
ook niet op zichzelf, maar maakt deel uit van een reeks pogingen van de socinia­
nen - vroeger en later - in nauwere betrekking tot de remonstranten te raken.
Verwonderlijk is dat niet. De socinianen beschouwden de remonstranten als
geestverwanten en er bestond daarvoor enige grond. Deelden de remonstranten
immers niet met de socinianen hun beklemtonen van de morele implicaties van
het evangelie, het onderscheiden van de voor de zaligheid noodzakelijke en de
voor de zaligheid niet-noodzakelijke leerstellingen (en daarmee de nadruk op
godsdienstige verdraagzaamheid), de beklemtoning van de menselijke vrije wil,
en de belangrijke rol die in godsdienstige zaken aan de ratio moet worden toe­
gekend?18 Ook de steeds groter wordende godsdienstige onverdraagzaamheid je­
gens de Poolse broeders, zowel in hun vaderland Polen als daarbuiten, maakte
toenadering tot of aansluiting bij geestverwanten zo niet noodzakelijk dan toch
zeer gewenst. Reeds in 1615 had de rector van het gymnasium in Steinfurt, Chris­
toffel Brimovius, naar Rakow geschreven, dat:

de broeders in de Nederlanden reikhalzend uitzien naar een bezoek van de kant van
de Poolse broeders.19

Toentertijd waren Smalcius en Volkelius naar hen gezonden. Vanwege de chaos die
de Dertigjarige Oorlog veroorzaakte, waren zij echter niet verder gekomen dan Hil­
desheim. In 1619 was een nieuwe poging tot aansluiting ondernomen onder leiding
van Jonas Szlichtingius.20 Deze bood de ballingen, die toentertijd in Antwerpen
verbleven, hulp aan. Hij nodigde de remonstrantse ballingen uit naam van zijn ge­
loofsbroeders uit naar Polen te vertrekken, waar het hen aan niets zou ontbreken.
Bij monde van Episcopius hadden de remonstranten toen geantwoord dat zij geen
gebruik konden maken van dit genereuze aanbod. In 1632 zou nog een officiële po-

18 Zie: Kühler, 'Remonstranten en socinianen', in: Heering, Remonstranten, 153-154; W.J. Küh­
ler, Het socinianisme in Nederland (Leiden, 1912), 206-213.
19 Zeltner, Historia crypto-socinismi, 1203.
20 Kühler, Het socinianisme, 87-88.

HET HELDERE LICHT VAN DE WAARHEID 301

ging van sociniaanse zijde worden ondernomen om met de remonstranten tot een
vergelijk te komen. Nu was het Ruarus zelf die als leider van de sociniaanse delegatie
de remonstranten een brief van de synode van Rakow overhandigde, waarin dezen
hun remonstrantse broeders opriepen niet langer een vereniging van beide ge­
loofsgemeenschappen af te wijzen.21 De brief ging vergezeld van een door Ruarus
geschreven aanbevelingsbrief, waarin deze een hartstochtelijk pleidooi voerde voor
een vereniging van socinianen en remonstranten. De gesprekken die naar aan­
leiding van het verzoek van de socinianen met de remonstrantse leiding gevoerd
werden, hadden ook nu niet het gewenste resultaat.22

De weigering van de remonstranten zich nauwer bij de Poolse broederschap aan
te sluiten, werd ten dele ingegeven door de leerstellige verschillen tussen remon­
stranten en socinianen. De unitarische godsleer van de socinianen werd door de
remonstranten verworpen. De Poolse broeders hielden er verder een andere
christologie op na dan de remonstranten. Tenslotte verschilde hun visie op de ver­
zoening van die der remonstranten, die ook met betrekking tot dit leerstuk een
meer orthodox standpunt innamen. Naast de verschillen op leerstellig terrein,
hielden de socinianen er op het terrein van de ethiek veelal radicalere denkbeel­
den op na dan hun remonstrantse geloofsbroeders. Ook de kerkpolitieke situatie
in de Nederlanden was reden voor de remonstranten geen al te nauwe banden
met de Poolse broeders aan te knopen. In dat geval zou de Broederschap immers
nog sterker - en met meer recht - met de socinianen vereenzelvigd worden. Zij
zou worden blootgesteld aan (verhevigde) vervolging, en daardoor in een nog
groter politiek en religieus isolement raken.

Men kan zich overigens met enig recht afvragen of de door Ruarus zo duidelijk
beklemtoonde godsdienstvrijheid in Danzig werkelijk zo groot was als door deze
sociniaan geschetst. Weliswaar hadden de burgers van Danzig met veel moeite
van de katholieke koningen in Polen de garantie van godsdienstvrijheid ontvan­
gen, maar in deze stad konden slechts drie geloofsrichtingen volledige rechten
voor zichzelf opeisen. Voor lutheranen, katholieken en calvinisten was er niets
aan de hand. Behoorde men echter tot een andere geloofsrichting, dan was het
gevaar van uitstoting niet denkbeeldig. 23 Leden van meer radicale groeperingen

21 De brief is in Engelse vertaling te vinden in: Williams, The Polish brethren, I, 333-6; zie voorts:
Kühler, Het socinianisme, 205.
22 Uit de bewaard gebleven stukken die zich nu in de Gemeentebibliotheek van Rotterdam
bevinden, blijkt dat de remonstranten zelfs niet een schriftelijk antwoord geformuleerd heb­
ben. Kühler (Het socinianisme, 205) merkt terecht op, dat deze wijze van handelen niet hoffelijk
was. Gezien de voor de remonstranten moeilijke kerkpolitieke omstandigheden van die dagen
was deze handelwijze niettemin begrijpelijk; zie ook: Kühler, 'Remonstranten en socinianen',
in: Heering, Remonstranten, 145.
23 Vergelijk E. Cieslak & C. Biernat, A history of Gdansk (Gdansk, 1995), 177.

302 SIBBE]AN VISSER

- zoals de socinianen - werden echter over het algemeen getolereerd, wanneer
zij zich tenminste rustig hielden. Strijd rond geloofskwesties klonk hier schel,
maar veroorzaakte geen blijvende schade. 24 Kooplieden en de magistraat van
Danzig waren het erover eens dat godsdienstige onverdraagzaamheid de handel
zou kunnen schaden. Vooral de contacten tussen de Nederlandse mennonieten
en de socinianen waren van groot zakelijk belang voor de stad.25

Onderweg naar Danzig

Samuel Naeranus heeft enige tijd als predikant in Danzig gewerkt ten behoeve
van de Hollandse kolonie van kooplieden. Volgens Tideman schreven de buiten­
directeuren van de Remonstrantse Broederschap in een te Parijs geschreven
brief, gedateerd 24november1622, dat Naeranus 'veel goeds doet' in deze stad.26

We stuiten hier op onduidelijkheid omtrent het exacte moment en de volgorde
van de gebeurtenissen rond de komst van Naeranus te Danzig. Volgens Tideman
zou Naeranus zich - voorzichtigheidshalve onder de schuilnaam Broekhuyzen -
reeds in 1622 in de Baltische havenstad hebben gevestigd. 27 Zijn bewering dat Sa­
muel Naeranus zich reeds in 1622 te Danzig bevond, valt moeilijk te rijmen met
de bewering van Wilbur die stelt dat Naeranus zich in 1623 in de Noord-Duitse
havenstad Rostock bevond, onderweg naar Danzig maar door het oorlogsgeweld
halverwege de reis naar Polen in Rostock gestrand.28 Ook Tideman maakt mel­
ding van het feit dat Naeranus voor het oorlogsgeweld tijdelijk een wijkplaats
heeft moeten vinden, maar dateert diens vlucht in hetjaar 1626 en gaat er vanuit
dat Naeranus vanuit Danzig de wijk heeft genomen.29 Waarschijnlijk heeft Wilbur
gelijk, en heeft Naeranus vanwege het oorlogsgeweld halverwege de reis in Ro­
stock halt gehouden. Naeranus schreef Ruarus immers in antwoord op diens uit­
nodigingsbrief dat hij niet te ver van het vaderland wilde verblijven; wat pleit te­
gen een eerder verblijf in het relatief verafgelegen Danzig.30 Daarbij komt dat
Naeranus in zijn brief aan Ruarus met geen woord repte van een eerder verblijf
te Danzig en dat hij als motieven voor zijn komst naar Rostock slechts de hoop op
godsdienstvrijheid en de aanwezige studiefaciliteiten vermeldde.

24 Bietenholz, Daniël Zwicker, 7.
25 Bietenholz, Daniël Zwicker, 7. Vergelijk]. Tazbir, Sozinianismus in Gdansk, 80-88.
26 Tideman, Naamlijst, 427.
27 Tideman, Naamlijst, 427.
28 Wilbur, A history of unitarianism; socinianism and its antecedents (Cambridge Massachusetts,
1947), 548.
29 Tideman, Naamlijst, 427.
30 Zeltner, 'Epistolarum selectarum centuria prima', brief 78.

HET HELDERE LICHT VAN DE WAARHEID 303

Hierheen gelokt heeft mij de hoop op een vrije uitoefening van mijn geloof in deze
stad. Daarbij komt dat deze plek mij en mijn zoon, die al zestien is, ook de kans biedt
om enige voortgang in onze studies te boeken.31

In dit verband is ook van belang hetgeen Ruarus in een in haast geschreven toe­
voegsel bij zijn eerder genoemde uitnodigingsbrief van november 1623 schreef:

Terwijl ik deze brief al wil verzegelen, kijk! Daar wordt mij uit Friedrichstadt een
brief gebracht waaruit ik begrijp dat u met uw vrouw naar Rostock bent gegaan om
daar te wonen.

Ook hier geen woord over een eerder verblijf te Danzig. Deze passage wettigt ver­
der het vermoeden dat Samuel Naeranus zich samen met vrouw en kind, vóór hun
verblijf te Rostock, enige tijd in Friedrichstadt heeft opgehouden. Deze stad vorm­
de op dat tijdstip inderdaad een wijkplaats voor vele remonstranten.32 In Rostock
verbleef het gezin Naeranus in het huis van Konrad Huswedelius, predikant van
de plaatselijke kerk en een vriend van Ruarus. Naeranus gaf in zijn brief aan Ru­
arus uiting aan zijn vreugde over het feit dat Ruarus zich nu op een vrij dichtbijge­
legen plek bevond (namelijk: Frankfurt aan de Oder), hetgeen hoop bood op het
regelmatig versturen van meer brieven in de toekomst. Vervolgens schilderde
Naeranus breedvoerig de ontwikkelingen in zijn vaderland, en legde hij Ruarus
uit waarom de meeste remonstranten niet te ver daarvan verwijderd wilden zijn.
In de Noordelijke Nederlanden was zojuist een samenzwering tegen prins Maurits
aan het licht gekomen. Het plan om Maurits te vermoorden kwam uit de koker
van de zonen van de vermoorde staatsman Van Oldenbarnevelt. Men vermoedde
dat de remonstranten hierin een aandeel hadden gehad. De vervolging van de re­
monstranten van de zijde der overheid was hierdoor heviger geworden:

Uit Overijssel is mij bericht, dat de Hollanders vrij snel zijn teruggekeerd tot de taak
van het prediken, die elders tijdelijk is gestaakt vanwege onlusten om een pas ont­
dekte samenzwering. Ook hoor ik dat de verordeningen van de Staten tegen onze
gemeenschappen ondanks het uitblijven van nieuwe voldoende ernstige feiten zijn
verhard. Maar dat dit zou gebeuren, meenden wij op goede gronden al te kunnen
voorspellen. Het leek immers onwaarschijnlijk dat mensen die ons zo vijandig gezind

31 Zeltner, 'Epistolarum selectarum centuria prima', brief 78; of de godsdienstvrijheid te Ros­
tock voor de daar verblijvende remonstranten groot geweest is, valt te betwijfelen. Waarschijn­
lijk zal zij zich beperkt hebben tot vieringen in huiselijke kring. Dat de remonstranten in deze
tijd scherp in de gaten werden gehouden en bedacht moesten zijn op verraad blijkt uit het feit
dat Naeranus aan het einde van zijn brief zich beklaagt over de noodzaak omzichtig te hande­
len: 'Onvoorstelbaar zijn de hinderlagen die overal worden gelegd om brieven van mensen
wier mening afwijkt van de goegemeente der geleerden te onderscheppen: des te meer moeten
wij erop letten dat ze niet vatten wat ze vangen. Let er alstublieft op of deze brief u goed verze­
geld wordt bezorgd'.
32 H. Schmidt, Bilder aus der Geschichte der Stadt Friedrichstadt an der Eider; zur 300 jahrfeier der
Gründung Friedrichstadt a/ d Eider, (Friedrichstadt an der Eider, 1921), 24-30.

304 SIBBE JAN VISSER

Folia lr uit het Album amicorum van Johannes Naeranus; de bijdrage van de zoon en van zijn
vader, Samuel. (KB, sign. 74 H 24)

waren, zo'n buitenkans, die deze samenzwering hun verschafte, zouden laten schie­
ten. Die angst was voor sommige van onze volgelingen aanleiding om erover na te
denken zich tijdelijk ergens terug te trekken; dit zonder tegenwerking van de ge­
meenten, die meenden dat in zulke benarde omstandigheden rijkelijk voorzorgs­
maatregelen zouden zijn getroffen door diegenen die vastbesloten waren om in het
vaderland te blijven en niet over de grens een veilig heenkomen te zoeken. Toenter­
tijd was ook ik niet ongecharmeerd van het advies om me terug te trekken, en als er
al mensen zijn voor wie vaststaat dat ze niet naar het vaderland terugkeren totdat de
storm daar is uitgeraasd, dan zijn dat maar enkelingen, denk ik. En dat is naar mijn
mening de voornaamste reden voor het feit dat onze ballingen niet vertrekken naar
verder weg gelegen streken. Niemand is verder van het vaderland weggegaan dan ik,
voorzover ik weet tenminste.

In deze tijd van verscherpte vervolging vonden de meeste ballingen het dus ge­
wenst in de buurt van hun geloofsgenoten in het vaderland te blijven. Ook Sa­
muel Naeranus was deze mening toegedaan. Dat wil niet zeggen dat een verblijf
te Danzig voor Naeranus geen aanlokkelijk perspectief vormde.

HET HELDERE LICHT VAN DE WAARHEID 305

Boven deze gelegenheid [d.w.z. de reeds genoemde mogelijkheden die een verblijf
te Rostock vader en zoon Naeranus biedt; SJVJ zou ik de voorkeur geven aan de vrij­
heid van meningsuiting waartoe de stad waarover u spreekt, het genoegen biedt. Als
mijn landgenoten mijn geringe inspanning voor lange tijd konden missen, dan zou
ik geen enkele plaats prefereren boven uw 'Parijselijke' Danzig, want daar zou ik ho­
pen op betere resultaten in de letteren, die ik bovenal liefheb, beter dan ik ooit heb
gehaald en beter dan de onzen vandaag, geloof ik, halen in Parijs.33

Toch gaf de remonstrant er de voorkeur aan, wanneer de storm in zijn vaderland
was geluwd, terug te keren naar de Noordelijke Nederlanden om daar het ambt
van predikant opnieuw uit te oefenen. Van Naeranus' plan op korte termijn met
zijn gezin naar het vaderland terug te keren, kwam echter niets terecht. Naeranus
liet Ruarus al spoedig weten gehoor te willen geven aan de oproep zich te Danzig
te vestigen. Toen Naeranus' verzoek aan de leiding der Remonstrantse Broeder­
schap hem een langerverblijfin het buitenland toe te staan, was ingewilligd, stond
niets meer een verblijf te Danzig in de weg. Naeranus heeft in eerste aanleg het
plan gehad zich voor een korte periode in Danzig te vestigen, aldus Wilbur.34 Het
precieze tijdstip waarop Naeranus zich (opnieuw of voor het eerst) te Danzig heeft
gevestigd, is onbekend. Tideman noemt in zijn Naamlijst de maand oktober van
hetjaar 1631.35 Wilbur noemt eveneens 1631 als hetjaar van vestiging van de Van
der Neers te Danzig. 36 De bijdrage van Ruarus in het Album amicorum van Johannes
Naeranus, gedateerd 11oktober1629, wijst echter in de richting van een-althans
tijdelijk - eerder verblijf van Naeranus te Danzig in ofrond hetjaar 1629.37

Wederzijdse belangstelling

Naeranus en Ruarus hadden beide grote belangstelling voor de opvattingen van
elkaar, zo maakt hun briefwisseling duidelijk. Die wederzijdse belangstelling
strekte zich ook uit tot de publicaties van hun geloofsbroeders. Naeranus vroeg

33 Naeranus speelde hier met het gegeven dat het Latijnse woord voor 'Parijs' lijkt op het
Griekse woord voor 'vrijheid van meningsuiting' (napprima). Daarom gebruikte hij die Latijn­
se naam en doelde daarbij op Danzig, de stad die door Ruarus eerder was geprezen om haar in
godsdienstige zaken zo liberale karakter. Dat Naeranus beschikte over literaire kwaliteiten blijkt
onder andere uit de gedichten die hij tijdens zijn verblijf in Frankrijk schreef en uit de belang­
rijke positie die hij in het poëtische milieu te Danzig heeft ingenomen. Zie: Visser, Remonstran­
ten en socinianen, 58-59, 84-85.
34 Wilbur, A history of unitarianism, 548.
35 Tideman, Naamlijst, 427.
36 Wilbur, A history of unitarianism, 548.
37 A lbum amicorum van Johannes Naeranus, folio 75r.; deze inscriptie is - voor zover valt na te
gaan - de oudste in dit vriendenalbum.

306 SIBBE JAN VISSER

Folia 75r uit het Album
amicorum van Johannes
Naeranus; de bijdrage
van Martinus Ruarus.
(KB, sign. 74 H 24)

Ruarus zelfs enige malen hem enkele sociniaanse geschriften toe te zenden, al­
dus Chmaj.38 Ook liet Naeranus Ruarus weten bereid te zijn de verkoop van soci­
niaanse boeken in zijn vaderland op zich te nemen. Omdat in enkele exemplaren
van het Commentaar op de brief aan de Galaten van Crellius, die Naeranus gekocht
had, enige delen ontbraken, verzocht hij Ruarus de ontbrekende delen voor hem
op de jaarmarkt van Thorn te kopen, samen met de Loci communes van Volkelius.
Naeranus had enkele exemplaren van het genoemde commentaar van Crellius al
verzonden aan Wtenbogaert en andere vrienden in het vaderland. De contem­
poraine sociniaanse literatuur en de in reactie hierop uitgegeven verweerschrif­
ten krijgen in de briefwisseling veel aandacht.

Over de turbulente ontwikkelingen in de Republiek der zeven Verenigde Pro­
vinciën werd Ruarus door zijn correspondentievrienden regelmatig ingelicht. Zo

38 Aldus Chmaj, 'Marcin Ruar', 266.

HET HELDERE LICHT VAN DE WAARHEID 307

bereikte hem het bericht van de dood van Vorstius, en ontving hij nieuws over de
diaspora van de remonstranten in Frankrijk, Duitsland, Zweden en Denemarken.
Ook stelde men hem in kennis van de gebeurtenissen rond Van Oldenbarnevelt,
met als dieptepunt diens dood op het schavot, 13 mei 1619.39 Ook Samuel Nae­
ranus fungeerde als een nieuwsbron voor Ruarus. Zo beschreef Naeranus onder
meer de lotgevallen van mannen als Tilenus, Episcopius en Grotius, die op dat
moment in Parijs verbleven.40

Belemmeringen op de weg naar eenheid: geweldloosheid

Wat zijn godsdienstige opvattingen betreft, was Ruarus in grote lijnen een soci­
niaan. Hij was tolerant en irenisch van geest. Het waren vooral de eenvoud en
helderheid van de leer, de splendidae rationes, die voor Ruarus de aantrekkelijk­
heid van het sociniaanse belijden uitmaakten, zoals blijkt uit zijn brieven aan on­
der andere zijn vriend Huswedelius.41 Ruarus hield er in veel kwesties gematigde
opvattingen op na. Zo verzette hij zich tegen de gemeenschap van goederen, die
Zwicker zozeer bepleitte.42 Ook was hij - in tegenstelling tot wat Faustus Socinus
hierover geleerd had - geen tegenstander van het voeren van een uitsluitend de­
fensieve oorlog.43 Niettemin ontraadde ook Ruarus zijn geloofsgenoten dienst te

39 Aldus Chmaj, 'Marcin Ruar' 263.
40 Zeltner, 'Epistolarum selectarum centuria prima', brief 80.
41 Zie: Chmaj, 'Marcin Ruar', 261.
42 Zie: Kot, Socinianism in Poland, 157-163.
43 Zo verdedigde Ruarus de rechtmatigheid van de oorlogen die de Polen voerden tegen de
Turken en Tartaren, zie: Zeltner, 'Epistolarum selectarum centuria dua', 268. Socinus had eer­
der ieder gebruik van geweld veroordeeld. Hij stond het dragen van wapens toe maar veroor­
deelde toch het defensief gebruik ervan. Iemand uit noodweer doden, was volgens hem een
doodzonde, al achtte hij een dergelijke daad van een minder ernstig karakter dan het plegen
van overspel. Zie: C. Schmidt, Auf Felsen gesät; die Reformation in Polen und Livland (Göttingen,
2000), 94; Socinus had op basis van zijn pacifistische overtuiging ook de Opstand in de Neder­
landen scherp veroordeeld. Zie: D. Cantimori, Italienische Häretiker der Spätrenaissance (Basel,
1949), 400; meer over het pacifisme van F. Socinus in: G. Pioli, Fausto Socino; vita-operejortuna
(Modena, 1952), 376-411; L. Szczucki &J. Tazbir (ed.), Epitome colloqui Racoviae habiti anno 1601
(Warszawa, 1965), 78-85; Cantimori, Italienische Häretiker, 398-405; P. Broek, 'Faustus Socinus as
a pacifist', in: The Polish review 38 (1993), 441-446; P. Broek, 'Faustus Socinus against war; from
the first chapter of the third part of his reply to Jacobus Palaelogus (1581) ',in: The Mennonite
quarterly review 70 (1996), 419-430. Ten aanzien van sociaal-politieke kwesties als het gebruik van
geweld, het bekleden van wereldse ambten, de toepassing van de doodstraf, het wel of niet een
eed zweren, werd er in de kring van de socinianen verschillend gedacht. Na een eerste, betrek­
kelijk radicale fase volgde een periode waarin de meerderheid van de Poolse broeders gema­
tigder standpunten ging innemen. Zie over het pacifisme van de Poolse broeders: Kot, Socinia-

308 SIBBE JAN VISSER

nemen in het leger.44 Naeranus hoopte dat de socinianen op termijn in de Noor­
delijke Nederlanden in volledige vrijheid hun godsdienst zouden kunnen belij­
den:

als de onzen [d.w.z. de remonstranten; SJVJ moedig strijden ter verdediging van een
zuiver geweten en de gemeenschappelijke vrijheid. 45

Een vereniging van de remonstranten met de Poolse broeders, zozeer bepleit
door Ruarus, achtte hij niet goed mogelijk. Indien we afgaan op hetgeen Naera­
nus aan zijn penvriend daarover schreef, zag hij vooral het door de Poolse broe­
ders beleden antitrinitarisme en het door verscheidene van hen beleden tamelijk
stringente pacifisme als belemmeringen op de weg naar een vereniging van de
Poolse broeders met de remonstranten. In een niet gedateerde brief waarschuw­
de Naeranus zijn vriend voor de gevolgen van een dergelijke radicaliteit in de
leer van de Poolse broeders. Naeranus meende dat de socinianen door hun radi­
cale geweldloosheid zichzelf in een isolement hadden gemanoeuvreerd. Boven­
dien waren er, zo schreef Naeranus, sommigen onder de Poolse broeders die
meenden dat deze radicale geweldloosheid door de remonstranten werd ge­
deeld. Naeranus bestreed de juistheid van deze opvatting. Als dat zo zou zijn, dan
zouden de contraremonstranten de remonstranten met recht van landverraad
kunnen beschuldigen, zo stelde Naeranus.

Ongetwijfeld berokkent de argwaan over dat standpunt, waarvan sommigen van de
onzen valselijk worden beticht, onze zaak veel schade. Konden wij daaraan schuldig
worden bevonden, dan zouden onze tegenstanders menen dat ze ons bij de lurven
hadden als schuldig aan verraad van het vaderland, omdat het zonder oorlog niet
zou kunnen worden verdedigd. 46

Naeranus vermoede dat Ruarus in deze kwestie een relatief gematigd standpunt
innam, maar rade hem en zijn geloofsgenoten niettemin aan de geschriften van
Episcopius en Grotius over dit onderwerp te bestuderen om zo tot het juiste in­
zicht te komen. De door Grotius in diens Aantekeningen op het evangelie naar Mat­
theüs verdedigde 'leer van de rechtvaardige oorlog', had Naeranus' instemming.
Het was legitiem oorlog te voeren, althans in het geval een oorlog noodzakelijk
was om erger te voorkomen, zo was Naeranus met Grotius van mening.

nism in Poland, 82-96;]. Tazbir, 'Pacifism in the ideology of the Polish brethren', in: Polish wes­
tern affairs 15 (1974), 200-23;]. Tazbir, 'Polish defenders ofpolitical and religious peace in the
16'h and 17'h centuries', in: Dialectics and humanism 9 (1983), 257-276; P. Broek, A Polish Ana­
baptist in defence of conscientious objection, 1575' , en van dezelfde auteur: 'Socinian antimi­
litarism in Poland from 1605-1660', beide in: P. Broek, Studies in peace history (York, 1991), 8-20,
21-32; P. Broek, 'Dilemmas of a socinian pacifist in seventeenth-century Poland', in: Church his­
tory 63 (1994), 190-200.
44 Zie: Kot, Socinianism in Poland,181-1 82.
45 Geciteerd in: Chmaj, 'Marcin Ruar', 266.
46 Zeltner, 'Epistolarum selectarum centuria prima', brief 80.

HET HELDERE LICHT VAN DE WAARHEID 309

Men kan mij er niet toe bewegen te geloven dat een van de evangelisten voorbij zou
zijn gegaan aan wat in hoofdstuk vijf van Mattheüs staat geschreven, als daar de kern
van Christus' leer zou zijn vervat, zoals sommigen menen. Zij die ons zaken opnoe­
men en herhalen die van veel minder belang zijn, ja zelfs verhalen van derden, zou­
den waarschijnlijk niet hebben nagelaten om te vertellen van de toespraak die dat
deel van Christus' leer omvat, dat Zijn leer van de leer van het Oude Verbond on­
derscheidt.47

En over de legitimiteit van toepassing van geweld door de overheid merkte Nae­
ranus op:

Ik zou menen dat de geschriften van de heer Episcopius en de aantekeningen van de
heer Grotius enig gewicht zouden kunnen hebben, om sommigen van de uwen af te
brengen van het standpunt dat stelt dat het een christelijke magistraat niet is geoor­
loofd om bloed van misdadigers te vergieten.48

Een oproep tot polemiseren

Samuel Naeranus liet Ruarus weten, dat hij blij was dat er zoveel geschriften be­
schikbaar waren die de leer van de Poolse broeders bestreden:

Wat betreft het feit dat vele persen volop bezig zijn met het drukken van weerleg­
gingen van sommige van uw leerstellingen, ik vind dat u daarmee een gelukwens ver­
dient, omdat zolang de waarheid meer en meer en steviger wordt bevestigd en on­
derzocht, volgens mij ook de uwen gemakkelijker bepaalde dingen kunnen inzien
die ze, zo lijkt het, nog niet hebben ingezien; en ze krijgen een handvat aangereikt
om de waarheid in anderen te sterken en verder te verspreiden.49

Om deze reden spoorde Naeranus zijn correspondentievriend aan ook zelf aan
de pennenstrijd deel te nemen:

Dat u denkt dat u zich met dit gevecht niet moet bemoeien, is, denk ik, zinloos: en
uw liefde voor de waarheid, die naar uw oordeel wordt aangevallen en misschien
zelfs te lijden heeft, zal u deze strijd niet laten vermijden. Want ik meen dat u van alle
kanten juist meer te doen wordt gegeven in plaats van dat iemand van u vrijaf zou
mogen krijgen van zulke bezigheden; en u wel als allerlaatste, wiens zelfbeeld vanuit
de achterhoede niet zal stroken met dat van uw strijders in de voorhoede, voor zover
zij een scherp oordeel hebben. Soms getuigt het ook van bescheidenheid om je
eigen oordeel niet boven andermans oordeel over jezelf te stellen; althans in zover­
re, dat we niet weigeren het patronaat op ons te nemen van een goede zaak die van
een beter patronaat is verstoken. 50

47 Zeltner, 'Epistolarum selectarum centuria prima', brief 80.
48 Zeltner, 'Epistolarum selectarum centuria prima', brief 80.
49 Zeltner, 'Epistolarum selectarum centuria prima', brief 80.
50 Zeltner, 'Epistolarum selectarum centuria prima', brief 80.

310 SIBBE jAN VISSER

Ruarus gaf Naeranus te kennen er niets voor te voelen een pennenstrijd aan te
gaan met de bestrijders van het socinianisme. Hij verklaarde dat de natuur hem
begiftigd had met een zacht karakter en een afkeer om de 'worstelkunst te beoe­
fenen'. Ook uit strategische overwegingen achtte Ruarus het raadzaam niet in
het strijdperk te treden. Daarvoor was de tegenstander te sterk, zo liet hij Naera­
nus weten. 51 De terughoudendheid die Ruarus hier aan de dag legde met be­
trekking tot het voeren van een polemiek met tegenstanders had volgens de Pool­
se historicus Chmaj te maken met het godsdienstig individualisme dat Ruarus als
kind van zijn tijd eigen zou zijn geweest.52 Ruarus' afkeer van het in geschrifte po­
lemiseren kan misschien ook in verband gebracht worden met het 'perfectisme'
dat hem eigen was. Hoewel Ruarus het 'perfectisme' van Samuels zoon Johannes
bestreed, was hij zelf blijkbaar ook niet geheel vrij hiervan.53 In een brief aan Nae­
ranus senior schreef hij dat hij hoopte mettertijd in staat te zijn juist te oordelen,
en prees hij zich niet gelukkig met de ijver van hoogopgeleide mensen, wier boe­
ken hem raad verschaften?54

Met voldoening nam Naeranus kennis van het antwoord van Ruarus op zijn
laatste brief. Ruarus meldde hierin dat er ook onder de Poolse broeders mensen
waren die in staat waren - en de moed hadden - zelfstandig te denken en niet de

51 'Dat u mij op dat speelveld roept, is vrijwel zeker tevergeefs, want niet "om zulke hulp en
zulke verdedigers zit dit moment verlegen" als ik of elke andere Marrucinus van mijn soort. Het
is raadzamer, zoals het Griekse spreekwoord zegt, dat ik als kaalkop niet met mijn hoofd tegen
de ram stoot.' (Zeltner, 'Epistolarum selectarum centuria prima', brief 79).
52 Chmaj, 'Marcin Ruar', 261
53 Ruarus trachtte Johannes Naeranus' 'perfectisme' te bestrijden, zoals blijkt uit een brief
van zijn hand aan Johannes Naeranus (Zeltner, 'Epistolarum selectarum centuria dua', brief
40). Dit 'perfectisme' ontnam Johannes blijkbaar de moed in de openbaarheid te treden in
godsdienstige kwesties, indien hij niet tevoren uitputtend studie had gemaakt van de zaak in
kwestie. Dit 'perfectisme' was ook voorwerp van discussie tussen vader en zoon Naeranus, zoals
kan worden afgeleid uit de inhoud van de genoemde brief van Ruarus. Kotonska veronderstelt
in dit verband dat Samuel er bij zijn zoon op had aangedrongen het predikantschap te Oude
Wetering op zich te nemen (Kotonska, 'Album przxjaciól'Jana Naeranusa', 176). Johannes zou
uiteindelijk inderdaad het predikantschap te Oude Wetering op zich nemen. Ruarus heeft zich
niet geheel onttrokken aan de polemiek van zijn tijd. Een polemisch geschriftje van zijn hand
is De magistratu (1627), waarin Ruarus polemiseerde met Daniël Brenus over het geoorloofd
zijn van het bekleden van een overheidsambt. In M. Ruari rationes cur Romanae Ecclesiae asseclae
non deberent adeo infensi esse unitariis verantwoorde Ruarus zich tegenover katholieken. Ook
schreef Ruarus een soort van sociniaanse catechismus (Notae in catechesin ecclesiarum Polonica­
rum), voor het eerst gedrukt in 1665 te Amsterdam. Ruarus heeft ook enige werken van Johan­
nes Crellius geredigeerd na diens dood. Ook bij de uitgave van Das newe Testament (Rakow,
1630) speelde hij een belangrijke rol. Uit Ruarus' pen vloeiden voorts Latijnse gedichten en
een geschiedkundig werk over de militaire successen van de hoge edelman Alexander Koniec­
polski met als titel Historia sui tempori.
54 Geciteerd in: Chmaj, 'Marcin Ruar', 261.

HET HELDERE LICHT VAN DE WAARHEID 311

een of andere autoriteit kritiekloos navolgden.55 Naeranus sprak de verwachting
uit dat overeenstemming op verscheidene terreinen van de leer tussen socinia­
nen en remonstranten door onafhankelijk denken gemakkelijker bereikt zou
kunnen worden. Waar het om ging was dat men zijn vooroordelen losliet en met
de grootst mogelijke scherpzinnigheid de waarheid zocht. Dan zou de waarheid
vanzelf oplichten, zo meende Naeranus. En hij vervolgde:

Graag verneem ik van u of er naast uzelf nog anderen zijn die daadwerkelijk, dat wil
zeggen, door met anderen van mening te verschillen, laten zien dat zij zich aan de
woorden van geen enkele meester hebben verplicht. Iemand zonder vooroordelen
zal zonder twijfel de waarheid toelaten, ook als zij op bepaalde punten is aangetoond
door mensen die zich op andere punten zo grof lijken te vergissen dat ze nauwelijks
voor überhaupt enige waarheid bevattelijk lijken, omdat voor het onderscheiden
daarvan een vrij geslepen oordeel is vereist.56

Omdat Naeranus voor het bewijs dat er grote, onoverkomelijke verschillen in
opvattingen tussen de Poolse broeders en de remonstranten waren, zich beriep
op wat enkele sociniaanse schrijvers hierover hadden geschreven, maakte Ruarus
hem er op attent, dat hij niet te rade moest gaan bij degenen, die zich blindelings
hielden aan hetgeen hun leidslieden hen voorgekauwd hadden en die niet in
staat waren zich een eigen oordeel te vormen. Naeranus en Ruarus wisten im­
mers beiden heel goed, zo schreef Ruarus zijn vriend, dat niets voor christenen
meer waarde heeft dan met het klimmen der jaren tot een zelfstandig oordeel te
komen.57

Belemmeringen op de weg naar eenheid: de godsleer

Ruarus liet niet na de kwestie van de vereniging van beider geloofsgemeenschap­
pen op de agenda te plaatsen. Hij probeerde aan te tonen dat niets een vereni­
ging in de weg hoefde te staan. Hij was zich daarbij bewust van het feit dat een
eventuele vereniging van socinianen en remonstranten van beide zijden conces­
sies zou vragen. Daarbij zou het fundament van de eenwording moeten bestaan
uit het geloof in Christus.58 De bereidheid afstand te doen van de eigen beginse­
len kende echter haar grenzen. Zo hield Ruarus vast aan het door de socinianen
nadrukkelijk beleden beginsel van een zuiver rationalistische uitleg van de heili­
ge Schrift. Naeranus wees Ruarus erop, dat de remonstranten de inzichten van de
Poolse broeders ten aanzien van de persoon van Christus als te radicaal be-

55 Geciteerd in: Chmaj, 'Marcin Ruar', 263.
56 Zeltner, 'Epistolarum selectarum centuria prima', brief 80.
57 Geciteerd in: Chmaj, 'Marcin Ruar', 265.
58 Zie: Chmaj, 'Marcin Ruar', 264-265.

312 SIBBE JAN VISSER

schouwden.59 Ruarus was daarentegen van mening dat de visie van zijn geloofs­
broeders op de persoon van Christus overeenstemde met hetgeen de rede en de
Heilige Schrift leren.60 . Het deed Naeranus verdriet, zo schreef deze, dat de Pool­
se broeders zich zo weinig bezighielden met de vraag naar de wezenlijke godde­
lijkheid van Christus.

Het levert jullie blijkbaar geen voordeel op je met deze kwestie bezig te houden en
het schijnt dat jullie niet nadenken over haar geldigheid.

Zo schreef Samuel zijn vriend niet zonder ironie.61 Wanneer de socinianen zou­
den nadenken over de geldigheid van de goddelijke natuur van Christus, dan
zouden ook zij, op basis van de juiste argumenten, de waarheid over de goddelij­
ke natuur van Christus kunnen ontdekken, zo was Naeranus van mening. Dan
zou ook Christus' vóórbestaan (d.w.z. van eeuwigheid af; SJV) door hen als waar­
heid aangenomen kunnen worden. Door de wezenlijke goddelijkheid van Chris­
tus aan te nemen, konjezus getypeerd worden als de 'eeuwige God', aldus de re­
monstrant.62 Voor Naeranus stond vast dat, indien zijn sociniaanse penvriend zijn
raad zou opvolgen, hij zou ontdekken - en met hem de andere Poolse broeders
- dat het leerstuk van de Drie-eenheid juist is. Naeranus constateerde niet zonder
spijt dat Socinus op het vlak van de christologie niet de diepte en rijkdom van de
rechtzinnige theologie had weten te peilen. Hij hoopte daarom dat 'de heren
met een zo scherp verstand en een zo rijp oordeel' - tot wie hij de Poolse broe­
ders rekende - 'na zullen denken over de argumenten die overtuigend de god­
heid van Jezus bewijzen' .63 Naeranus was er van overtuigd, dat zij - 'filosofen', zo­
als hij hen noemde - 'die al sinds lang met een nuchtere filosofie en theologie
een proces van afbraak bewerkstelligden, gemakkelijk met steun van krachtige
argumenten de wezenlijke goddelijkheid van Christus zullen kunnen ontdek­
ken'. Dan zou 'het heldere licht van de waarheid' ook bij de socinianen kunnen
gaan schijnen, 'een licht, dat nu bij jullie slechts opflakkert in enkele van jullie
leerstellingen', aldus Naeranus.64

Meer brieven van Ruarus aan Samuel Naeranus en van Naeranus aan Ruarus zijn
ons niet overgeleverd. Hun correspondentie duurde voort, zoals kan worden af­
geleid uit de inhoud van de briefwisseling die Ruarus en Samuels zoonjohannes
met elkaar voerden. Vermoedelijk zal in deze brieven in grote lijnen dezelfde the­
matiek als vroeger een rol hebben gespeeld.

59 Zie: Chmaj, 'Marcin Ruar', 265.
60 Zie: Chmaj, 'Marcin Ruar', 265.
61 Geciteerd in: Chmaj, 'Marcin Ruar', 265.
62 Geciteerd in: Chmaj, 'Marcin Ruar', 265-266.
63 Geciteerd in: Chmaj, 'Marcin Ruar', 265.
64 Geciteerd in: Chmaj, 'Marcin Ruar', 266.

L.E. TONY ANDRÉ1

Socinus' portret op een snuif doos2

Topografisch

De villa van de familie Socinus of Sozzini, waarin Mariano, Bartolomeo, Fausto
en Lelio verbleven tijdens het warme deel van het jaar, is de villa di Scopeto in de
Arbia vallei (Val d'Arbia), ongeveer een uur gaans van Siena. Tijdens de laatste be­
legering van Siena3 werd de toren van de villa omgebouwd in een fort. Allesandro
Sozzini herinnert zich deze toren in zijn Kroniek van de Sienese revoluties, 4 en hij
noemt daarbij als datum: 17 maart 1554.5 Aan het eind van de achttiende eeuw
stierf het geslacht Sozzini uit in Sienna, met als laatste representant de vrouw van
de hertog van Marsciano (uit Orvieto). In het begin van de negentiende eeuw,
behoorde de villa di Scopeto toe aan de familie Marzocchi (of Mazzocchi) uit Or­
vieto, die mogelijk door huwelijksbanden verwant was aan de Marsciano. Signora
Cunegonda Marzocchi, de laatste overlevende van die familie, gaf de villa di Sco­
peto in ruil voor een levenslange annuïteit aan graaf Malavolta uit Siena, en zij
overleed in 1845. In die zin was graaf Malavolta de eigenaar na 1845. In 1895
werd de villa verkocht door graaf Sallustio Malavolti aan de huidige eigenaar

1 Louis Edouard Tony André leefde van 1868 tot 1953, en was een theoloog die rond het fin
de siècle de volgende werken op zijn naam bracht: L'esclavage chez les anciens hebreux; etude d'ar­
cheologie biblique (Paris, 1892), Etat critique du texte d'Agée; quatre tableaux comparatifs (Paris, 1895),
Le prophète Aggée; introduction critique et commentaire (Paris, 1895); l'Église évangélique rejormée de Flo­
rence, depuis son origine jusqu 'à nos jours: notice historique d'après de sources originales (Florence,
1899) ; Les Apocryphes de l'Ancien Testament (Florence, 1903). André, die mogelijk niet alleen op
wetenschappelijke gronden geïnteresseerd was in het unitarisme, hield in 1901 een lezing geti­
teld: The Liberal Movement in Italy; a paper read at the International Council of Unitarian and other Li­
beral Religious thinkers and workers, held in London, May Jlst, 1901 (London, 1901).
2 Vertaling van de oorspronkelijk Engelstalige tekst: Jelle Bosma. Met dank aan Sue Killoran,
bibliothecaresse van de Tate Library, Harris Manchester College te Oxford, die voor zowel het por­
tret als de begeleidende tekst zorgdroeg.
3 Op 22 april 1555 was het Franse garnizoen door hongersnood gedwongen om zich over te
geven aan de Spaanse belegeraars, door wiens hulp de hertog Cosimo Ivan Toscane erin slaag­
de om permanent heer en meester te worden van de stad.
4 Geëditeerd en uitgegeven door Vieusseux in Archivo storico Italiano, oude serie, deel 2.
5 Zie: Emanuele Repetti, Dizionario geografico-fisico-storico delta Toscane (Firenze, 1843), VI, 231,
kolom 2.

314 L.E. TONY ANDRÉ

[d.w.z. in 1902; noot vertaler], Giulio Terrosi Vagnoli, uit een oude patriciërsfa­
milie, die in de winter woont in Florence (4 viale in curva) . Het omringende bos
van de villa was ooit zeer fraai, maar ongeveer dertig jaar geleden is een enorm
aantal bomen gekapt. De toren is vandaag de dag ontdaan van alle latere toevoe­
gingen, en de huidige eigenaar heeft ernaar gestreefd om deze haar oorspron­
kelijke primitieve karakter terug te geven.

De legende van de eik

Het verhaal van de eeuwig groene eik is werkelijk bekend, maar als een legende.
De huidige eigenaar van de villa di Scopeto heeft gehoord dat landlieden, en ande­
ren van dit domein, het verhaal vertellen, en dat de oudsten onder hen bevestigen
dat zij de eik - die kolossaal was - gezien hebben. De eik stond in het centrum van
een soort krater, en rond de stam was een cirkel van stenen, die gebruikt werd als
zitplaats. Signora Cunegonda Marzocchi (de eigenaresse van de villa gedurende
ongeveer veertig jaar, die stierf in 1845) was een fervente rooms-katholiek, en
toen zij de talrijke protestantse bezoekers naar dit punt zag komen, en vragen om
een paar takken: 'raakte zij hierdoor geïrriteerd en gaf zij opdracht om de ketter­
se boom om te hakken'. Signor Giulio Terrosi Vagnoli heeft nu opdracht gegeven
om een zeer jonge boom in de plaats ervan te planten. Wat intact is gebleven is de
grote cirkel stenen, die ongeveer vier meter in diameter bedraagt.

Heeft de legende een historische basis?

Signor Giulio Terrosi Vagnoli, de huidige eigenaar van de villa [in 1902; J.B.] ge­
looft dat dit het geval is, en heeft opdracht gegeven om een inscriptie aan te bren­
gen op de cirkel stenen: Circolo Sociniano. Ridder Alessandro Lisini, de directeur
van het staatsarchief van Siena, ontkent echter - geheel au contrair - iedere histo­
riciteit. Het is moeilijk te zeggen wie gelijk heeft. Deze legende schijnt erg oud te
zijn. Het is meer dan waarschijnlijk dat de Sozzinis hun vrienden ontvingen op
hun villa. Daar, evenals mogelijk op andere plaatsen, spraken zij over religie, en
de plek met de eik met de cirkel van stenen zal het eindpunt geweest zijn van me­
nige wandeling, niet zozeer omdat deze plek verborgen was voor tegenstanders
en vijanden, maar simpelweg vanwege de schaduw en rust die heerst in dit deel
van het bos. Om deze reden zei men: 'op die plek kwamen zij in het geheim te­
zamen'. Dit kan het geval geweest zijn, maar niets is zeker. Vandaag de dag zou
deze plek gekozen kunnen worden voor conversatie en rust. Als deze plek precies
zo was in 1500 en de jaren daarna, waren de Sozzinis er mogelijk. In ieder geval
zal de eik een tamelijk jonge plant zijn geweest, en het is moeilijk voor te stellen

SOCINUS' PORTRET OP EEN SNUIFDOOS 315

dat vanaf het begin een cirkel van stenen met een diameter van vier meter is ge­
construeerd, in de verwachting van de latere kolossale groei van de boom.

Portret

Het origineel van het portret dat is gekopieerd op een snuifdoos kan vandaag de
dag worden aangetroffen in het huis van sigrwra Maria Bianchi Bandinelli, gebo­
ren gravin de Vecchi. Signora Bianchi Bandinelli ontving het van een tante, van de
graaf De Vecchi, haar vader. Deze tante was een lid van de familie Piccolomini
Bellanti. Antonio Piccolomini Bellanti was de opdrachtgever en eigenaar van een
uitmuntende verzameling schilderijen en beeldhouwwerken. Dit portret wordt
genoemd in een oude reisgids (2e editie, 1815), en tot die tijd was er geen twijfel
over wie het portret voorstelde. Volgens de familieoverlevering was dit portret in
de villa di Scopeto toen signor Antonio Piccolomini Bellanti deze kocht. Hoogst­
waarschijnlijk kreeg hij het in handen toen alles verkocht werd - villa en inhoud
- bij het overlijden van de laatste overlevende van de Sozzinis.

Is het portret van één van de Sozzinis?

Volgens de bovengenoemde reisgids is het 'een portret van de kettervorst (here­
siarch) Soccino'. Als het waar is dat dit portret direct afkomstig is uit de villa van
de Sozzinis, is het zeer waarschijnlijk dat het om een familieportret gaat. Een an­
dere reisgids (La nuova guida della città di Siena; Siena, 1822) noemt geen enkel
schilderij uit Bellanti's verzameling. Het zegt slechts dat er veel fraaie dingen zijn.

Van welke Sozzini is het portret?

De directeur van de galerij van Siena (Regi,o Instituto Provinciale di Belle Arti in Sie­
na) schat dat het een portret van Lelio is. De directeur van het Staatsarchief denk
hetzelfde, 'want', zegt hij, 'de man op het portret heeft een baard, en Fausto had
slechts een snor en een plukje baardhaar op de kin (impériale)'.

Door wie is het portret geschilderd?

De eerstgenoemde reisgids (2e editie, 1815) kent aan de schilder Tiziano toe: 1)
het portret van de kettervorst Socino, 2) een ander houten schilderij, eveneens uit
de Bellanti collectie, dat een wonder van Christus voorstelt. Mr. William Williams

316 L.E. TONY ANDRÉ

heeft daarom een overlevering herhaald, die werkelijk bekend was in zijn tijd, en
die zelfs in reisgidsen was opgenomen. Niettemin is deze overlevering ongefun­
deerd. Etorre Romagnoli laat dit schilderij volledig buiten beschouwing in zijn
boek (Cenni storico artistici di Siene e suoi suburbii; Siena, 1840), waarin een volledige
lijst wordt gegeven van alle kunstenaars - zelfs de zeer onbetekenende - die enig
werk in Siena hebben achtergelaten, en hij spreekt niet over enig schilderij van Ti­
ziano in Siena. De directeur van de galerij (Jnstituto di Belli Arti) schrijft mij dat

het niet het werk is van Tiziano, en zelfs niet van iemand uit de Venetiaanse school.
Het is geschilderd door de een of andere kunstenaar uit Siena, en waarschijnlijk niet
door de meest bekwame uit zijn tijd.

Ik wijs er niettemin op dat deze laatste these (dat het portret het werk is van een
schilder uit Siena), op een groot probleem stuit. Het portret is dat van een man
tussen de 35 en 40 jaar oud. Lelio, geboren in 1525, verliet echter in 1547 Italië
en was op zijn minst eenjaar eerder al uit Siena vertrokken, dat wil zeggen op 21-
jarige leeftijd. Als het een portret van Lelio is - zoals het geval schijnt te zijn - dan
kan het niet in Siena geschilderd zijn, maar ergens buiten Italië, en moet het
daarna naar huis gezonden zijn.

Conclusie

Mr. William Williams heeft in zijn beide brieven heel getrouw weergegeven wat in
zijn tijd geloofd werd. De datum die hij noemt voor het vellen van de eik kan wor­
den overgenomen, maar hij heeft het mis wat betreft de afstand van de eik tot de
villa: ongeveer vijf kilometer in plaats van vijf mijl.
• De bijeenkomsten onder de eik zijn beslist niet historisch bewezen.
• Het portret zal dat van Lelio Sozzini zijn.
• Het origineel van dit portret is door een onbekende meester vervaardigd.

Appendix; Het paleis van Sozzinis in Siena

Het paleis waarin de rechtsgeleerden Mariano en Bartolomeo Sozzini woonden, en later Le­
lio en Fausto, bevindt zich in de via San Martina. Het is gedeeltelijk herbouwd, deels uitge­
breid, en het is nu tamelijk anders dan het oorspronkelijke bouwwerk. Het feitelijke paleis
wordt Malavolti genoemd, en het is een zeer fraai gebouw. Er zijn fresco's van Ademollo en
Bonsignori in. 6 Een herdenkingsplaat is op de gevel geplaatst, met een inscriptie die de Soz­
zinis eervol vermeldt.

Florence, 14 mei 1902

6 Zie: E. Romaguoli, Cenni storico artistici di Siene e suoi suburbii (Siena, 1840), 41.

PERSONALIA VAN DE AUTEURS

Mark Aalderink (1976) heeft wijsbegeerte gestudeerd aan de faculteit wijsbe­
geerte van de Universiteit Utrecht en heeft daarnaast boekwetenschap aan de
Universiteit van Amsterdam afgerond. Momenteel bereidt hij een proefschrift
voor aan de Universiteit Utrecht over de theorie van de dwaling bij Descartes, Spi­
noza en enkele cartesianen (Arnout Geulincx, Abraham Heidanus en Christo­
phorus Wittichius) . Tevens is hij als bibliograaf werkzaam bij het project 'Biblio­
grafie van in België en Nederland gedrukte Bijbels' (BBNB) aan de Universiteit
van Amsterdam.

Wiebe Bergsma is als historicus voor de Nieuwe Tijd verbonden aan de Fryske
Akademy te Leeuwarden en sedert 1982 lid van de redactie van de Doopsgezinde
Bijdragen.

Peter Bietenholz is emeritus Professor in het Department of History (University of
Saskatchewan) waar hij zich tot zijn emeritaat bezig hield met de geschiedenis van
de Renaissance en de Reformatie. Hij doet nu onderzoek naar radicale reacties
op het werk van Erasmus (tot het eind van de zeventiende eeuw).

Wiep van Bunge (1960) is hoogleraar geschiedenis van de wijsbegeerte, Erasmus
Universiteit Rotterdam. Hij is onder andere de auteur van From Stevin to Spinoza;
an essay on philosophy in the seventeenth-century Dutch Republic (2001) en (co)-editor
van Disguised and overt Spinozism around 1700 (1996), The Early Enlightenment in the
Dutch Republic (2003) en The dictionary of seventeenth and eighteenth-century Dutch
philosophers (2003).

Eric H. Cossee is remonstrants predikant te Rotterdam en tevens b~jzonder hoog­
leraar vanwege de Zwinglibond in de geschiedenis en beginselen van het unita­
risme aan de Rijksuniversiteit te Groningen. Hij publiceerde o.a. Abraham des
Amorie van der Hoeven (1798-1855) (Kampen, 1988) en Aspecten van het Unitarisme
(Assen, 1998).

Joris van Eijnatten is Akademie-onderzoeker aan de Faculteit der Letteren van de
Vrije Universiteit en mededirecteur van het VU-Centrum voor Nederlandse Reli­
giegeschiedenis.

Aart de Groot is kerkhistoricus en specialist op het gebied van het socinianisme
en andere stromingen binnen de radicale reformatie. Hij was in het verleden on­
dermeer eindredacteur van het project: Biografisch lexicon voor de geschiedenis van
het Nederlandse protestantisme.

318 PERSONALIA VAN DE AUTEURS

WimJanse is universitair docent geschiedenis van het christendom aan de Uni­
versiteit Leiden en bijzonder hoogleraar geschiedenis van de Reformatie aan de
Vrije Universiteit Amsterdam. Hij is eindredacteur van Brill's series in church histo­
ry en Dutch review of church history.

Attila Kis (MA) was als student betrokken bij het onderzoek van professor Mihá­
ly Balázs en professor Bálint Keseru naar non-conformistische stromingen in de
Karpaten (zestiende tot achttiende eeuw). Hij heeft recentelijk in nauwe samen­
werking met Ruud Lambour en Philip Knijff zijn dissertatie afgerond over een
unieke Nederlands-Transsylvaanse zeventiende-eeuwse figuur: Adam Francke.
Naast zijn wetenschappelijk werk doceert hij literatuur aan een pedagogisch in­
stituut in Hongarije.

Th. Marius van Leeuwen (1947) is hoogleraar van het Remonstrants Semina­
rium,bij de Faculteit Godgeleerdheid van de Universiteit Leiden. Auteur van o.a.
Van horen zeggen; geschiedenis en uitleg van de bijbel (uitg. Balans 1997, 3de dr. 2004),
Van feest naar feest; over de christelijke feesten - hun geschiedenis en betekenis (Balans
2004).

Florian Mühlegger is onderzoeker bij het Collaborative Research Center (SFB), Plu­
ralisierung und Autorität in der Frühen Neuzeit 15. - 17. Jahrhundert, deelproject: Re­
formierte Theologie und Philosophie - Die Vereinigte Niederlande im Goldenen Zeitalter
(1575-1720). Dit project maakt deel uit van de Evangelisch-Theologische Fakultätvan
de Ludwig-Maximilians-Universität te München.

Bonny Rademaker-Helfferich is voorzitter van de Doopgezinde Historische Kring
en samensteller van het recent verschenen Register op de Doopsgezinde Bijdra­
gen.

Piet Visser is hoogleraar doopsgezinde geschiedenis aan de Faculteit Theologie
van de Vrije Universiteit te Amsterdam en aan het Doopsgezind Seminarium. Hij
is voorzitter van de redactie van Doopsgezinde Bijdragen.

Sibbe Jan Visser studeerde theologie te Kampen, Lublin (Polen) en Groningen.
Hij is momenteel bezig met het schrijven van een dissertatie over de zeventiende­
eeuwse, remonstrantse predikantJohannes Naeranus.

COLOFON

DOOPSGEZINDE BIJDRAGEN
nieuwe reeks 30 (2004)

ISBN 90-6550-851-1

Singel 452, 1017 AW Amsterdam
www. dhk. doopsgezind. nl

De Doopsgezinde Historische Kring (DHK) 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 al-

gemeen en de Doopsgezinde Broederschap in het bijzonder.

Zij tracht dit te verwezenlijken door:
- het houden van studiebijeenkomsten en excursies;
- het samenwerken met soortgelijke verenigingen in binnen en buitenland;
- het uitgeven van de reeks Doperse Stemmen: tekstedities van oude bronnen,

herspeld in modern Nederlands en voorzien van een uitvoerige toelichting;
- het uitgeven van het jaarboek Doopsgezinde Bijdragen, nieuwe reeks.

Leden, donateurs & abonnees:
De contributie voor gewonde leden (individuen) bedraagt €20,45 per jaar. Instanties
(bijv. doopsgezinde gemeenten en instellingen) kunnen donateur worden voor
€ 29,50 per jaar. Zowel leden als donateurs ontvangen het jaarboek en de infor­
matie over DHK-activiteiten gratis. Een abonnement (voor bibliotheken e .d.) op
het jaarboek (zonder lidmaatschap van de DHK) bedraagt €29,50 per jaar.

Betalingen/ payments:
Contributies, donaties en abonnementsgelden dienen te worden overgemaakt op
Postgiro 4349337, t.n.v. penningmeester Doopsgezinde Historische Kring, Elpermeer
27, 1025 AA Amsterdam. Betalingen uit het buitenland dienen te worden over­
gemaakt naar/payment & subscription fees from outside the Netherlands should
be transfered to: ABN/ Amro, Molukkenstraat 122,Amsterdam, rekeningnummer/
account number 43.28.38.945 t.n .v. Doopsgezinde Historische Kring, Amsterdam.

Kopij/manuscripts:
Kopij dient in definitieve, persklare vorm te worden ingeleverd (zowel op een uit­
draai als op diskette of in een attachment - beide in Word) bij de redactie, t.a.v. Piet
Visser,Jachtenlaan 20, 1503 HV Zaandam, pvisser_ sem@hotmail.com, p. visser@th.vu. nl,
alwaar ook kopij-instructies verkrijgbaar zijn.

~
:
1

1

ISBN 90-6550-851-1

