

MARIA LEER GROET ERASMUS

door DRS. N. VAN DER BLOM

VAN de twee in de titel van deze bijdrage ¹⁾ genoemde personen is Erasmus even beroemd als Maria Leer, in het algemeen, onbekend blijkt te zijn. Laten wij daarom beginnen met kennis met haar te maken! Ze is het waard, dat we aandacht aan haar besteden, zowel om haarzelf – ze mag een merkwaardige vrouw heten – als om haar omgeving, waarin ze een bepaalde, op een moment ook fatale rol heeft gespeeld: de secte der Zwijndrechtse Nieuwlichters.

Ook deze secte is, alweer, minder bekend dan ze verdient. De oorzaak hiervan valt zeker niet te zoeken in het ontbreken van gegevens. Integendeel, de bronnen stromen hier, zeker voor een secte ²⁾, overvloedig. Zo bezitten wij bijvoorbeeld vier folioschriften met copieën van brieven. Voor en na hebben verder de mannen, die bij hen leiding gaven, Stoffel Muller, Ary Goud, Jan Obeloo en Willem Heystek, in geschrifte hun theologische inzichten toegelicht en het sociaal ideaal verdedigd, dat zij daaruit ontwikkelden en dat zij, strikt binnen de eigen broederschap, in praktijk brachten. En dan heeft Maria Leer de geschiedenis van deze secte beschreven, gezet binnen het raam van haar eigen, trouwens bepaald niet alledaagse levensgeschiedenis. Zo zijn we van de ideeën en idealen der Zwijndrechtse goed op de hoogte, en ook van menig persoon onder hen – en van geen van die beter dan van Maria Leer. Zij is ook de enige van de hoofdpersonen van wie we, in een ‘modest photographietje’ ³⁾, een sprekend portret bezitten.

In 1892, dat is 26 jaar na de dood van Maria, verscheen bij Elsevier in Amsterdam, door de Rotterdamse Remonstrantse predikant J. H. Maronier van een voorwoord voorzien, het boekje ‘De Zwijndrechtse Nieuwlichters (1816–1832) naar de gedenkschriften van Maria Leer, door D. N. Anagrapheus.’ Hoezeer het valt te betreuren, dat we Maria’s eigen aantekeningen niet over hebben, en dat Anagrapheus – Griekse term voor te-boek-steller of herschrijver; achter dit pseudoniem verborg zich *wellicht* de Amsterdamse Remonstrantse predikant dr. G. van Gorkom ⁴⁾ – haar gedenkschriften heeft bewerkt ⁵⁾, toch is het 150 pagina’s grote geschrift een uiterst belangrijke bron voor de kennis van

de secte, en van Maria zelf. Het biedt zeer interessante lectuur.

Dat is al evenzeer het geval met de aantrekkelijke Utrechtse dissertatie van de theoloog dr. G. P. Marang: 'De Zwijndrechtsche Nieuwlichters', Dordrecht 1909. In 1936 gaf dr. Marang in het *Nederlandsch Archief voor Kerkgeschiedenis*, n.s. 28 (1936) p. 129 vv. nog een artikel Nieuw licht over de Zwijndrechtsche Nieuwlichters (in de noten aangehaald als Marang, diss. en art.).

Op geheel andere wijze worden de Zwijndrechtters benaderd in *De Waterman* van Arthur van Schendel. Ze zijn daar 'vus à travers un tempérament', en het is boeiend te zien, hoe de kunstenaar uit de historische gegevens het zijne kiest, hoe hij de figuren modelleert naar zijn ideeën (algemeen zijn de contouren verzacht, ook bij Maria, in de roman: Gees – het grijs van de mist, die de lijnen van het Hollands landschap in dit boek zo vaak vervaagt, lijkt me karakteristiek –), en hoe hij de broederschap toch globaal, ongetwijfeld vanuit een zekere affiniteit, trefzeker tekent.

Het ritme van de belangstelling voor de Zwijndrechtters valt af te lezen uit de vrijwel volledige Bibliografie van de Zwijndrechtse Nieuwlichters, die dr. P. J. Meertens gaf in het *Mededelingenblad* van de Sociaal-historische Studiekring, nr. 13, april 1958. Zelf schreef hij in het *Ned. Archief voor Kerkgeschiedenis*, n.s. 18 (1925) 282 v.v. een artikel over De oudste geschriften der Zwijndrechtters (in de noten aangehaald als Meertens, bibl. en art.).

Het kan – na bovenstaand overzicht is dat duidelijk – mijn bedoeling niet zijn, hier de geschiedenis der Zwijndrechtters in extenso na te gaan.

Hier zullen veeleer, vooral ook met het doel de figuur van Maria te belichten, de kleine trekjes hoofdzaak zijn. Daarbij zal overigens, naar ik meen, ook een enkel nieuw punt inzake de geschiedenis van de secte gegeven worden.

Verder verdient het verblijf van Maria in Rotterdam gedurende twee perioden van haar leven speciale aandacht.

En tenslotte zien we in de ontmoeting van Maria Leer met Erasmus op de Grote Markt een momentopname uit de negentiende-eeuwse vaderlandse kerkgeschiedenis.

I. MARIA

In 1788 werd ze in Edam geboren. Zes jaar was ze, toen haar

vader stierf, acht, toen ook moeder overleed en ze naar het weeshuis moest. Vader herinnert ze zich blijkbaar nauwelijks; maar haar moeder des te meer. Maria's verhaal begint met herinneringen aan moeder's zuinigheid en praktische zin, eigenschappen, die de oude Maria wel weet dat ze van haar geërfd heeft, en aan een les in mededeelzaamheid: Maria moet haar nieuwe mofje afgeven aan een bedelkind. Van de godsdienstige opvoeding bleef haar vooral bij de plaat, die moeder liet zien bij het vertellen van de Bijbelse geschiedenissen, 's zondags: daar zag je Adam en Eva onder de boom, en bovenin, in een driehoek, God's oog, waarvoor, zei moeder, geen zonde verborgen blijft.

In het Weeshuis is ze al gauw haantje-de-voorste. En telkens slingert ze heen en weer tussen overmoed en brutaliteit, en diep berouw daarna. Steeds, en vooral, als ze een meisje heeft laten vallen bij het touwtjespringen, en het kind – men kan zich Maria's verbijstering en angst voorstellen – dagenlang bewusteloos blijft, vindt ze een toevlucht bij de vader van het huis, een oud-catechi-seermeester, een orthodox man, die óók een Bijbelse prent heeft: een voorstelling van een kruisdragend lam hangt in zijn kamer, en in zijn gesprekken met haar wijst hij haar op Jezus en Zijn genade. Voor deze man heeft ze veel gevoeld; maar de moeder, die ze zonder twijfel met haar eigen moeder vergeleek, tekent ze als een dievegge, die zelfs van het voedsel van de wezen achterhield – en het smakelijk verhaal, hoe Maria de ham voor de wezen stal uit de schoorsteen, waaronder de vader zalig zat te dutten, maakt wel duidelijk, dat ze over *deze* zonde geen moment berouw heeft gevoeld!

Achttien jaar is ze, als ze als dienstbode komt eerst bij een Rooms-Katholieke familie in Alkmaar, dan bij de Protestante burgemeester van Edam. Bij beide families verkerft ze het door haar vrijmoedige aanmerkingen op de religieuze opvattingen des huizes resp. de naar haar inzicht slappe en nalatige houding in het godsdienstige. Zo komt er al spoedig een einde aan dit verblijf bij 'blinde paapschgezinden en heidensche protestanten': een formulering, die voor wat het tweede deel betreft bepaald spits mag heten; is dit de stem van Anagrapheus? Maar Maria was er het meisje, en zeker later de oude vrouw wel naar om ze zèlf te hebben kunnen vinden! ⁶).

In Amsterdam, waar ze dan heen trekt, raakt ze, mede door een

ziekte, rijp voor een crisis. Men weet, hoe eigenlijk allang, maar zeker ook in die tijd, velen, door de officiële kerk teleurgesteld, zich verenigen in conventikels, gezelschappen, ook wel oefeningen geheten. Dikwijls waren dit eenvoudige lieden; maar ze zijn niet alleen – ook het Réveil kent zijn bijbelavonden, waar Da Costa ‘oefent’; en Bilderdijk sticht in 1815 in Amsterdam een gezelschap van ‘gemoedelijke Christenen’ (in dit verband heeft het woord gemoedelijk niets met gezapigheid en alles met gemoed te maken) – hij heeft ook weet van, en voelt zich verbonden met die eenvoudige vromen in de lande, ‘de zeventuizend’, die zich afwenden van de door rationalisme uitgeholde kerk, ‘de nauwgezet rechtzinnige grijnen en letterzetters te Leiden, de Bijltjens van Kattenburg te Amsterdam, die van achter het klooster te Rotterdam’ 7).

Bij zo’n gezelschap, voorlopers van de Afscheiding, komt Maria terecht – ze houden hun oefeningen in de Warmoesstraat. Heeft de oude Maria nog aan die avonden gedacht, toen de vrijdenkersvereniging De Dageraad de eerste vergadering hield in diezelfde straat? Anagrapheus vermeldt het niet; wel, hoe ze later in Leiden een afgescheiden predikant ontmoet – tot beider teleurstelling – die haar op die oefeningen als jongen had gezien. Toén, in haar jeugd, vond ze daar, even, een haven. Men bidt er met haar om haar bekering.

En dan droomt ze op een nacht, dat haar bedstede is veranderd in een prieel met rozen; en wel grijnst vanuit een kuil de duivel haar aan, maar voor haar staat Jezus, en zegt: ‘Ik heb u in mijn handpalmen gegraveerd’ 8). Als ze dit bij de vrienden vertelt, is men blij – maar tegelijk is er het conflict tussen deze hyperorthodoxe, bekommerde Christenen, die lijdelijk blijven zuchten om hun zonden en verdoemelijkheid, en Maria, die radicaal zegt: ‘Christus hééft voor onze zonden betaald, nu komt het er slechts op aan ons geloof te betonen in onze werken en zo de zonde te overwinnen’. In dank wordt haar dit protest niet afgenomen, en in de eenzaamheid, die dan ontstaat, komt de slag van haar Utrechts avontuur dubbel hard aan. Haar broer, die daar woont, berooft haar van haar spaargeld. In die berooide toestand komt ze haast tot stelen en belandt bijna in een bordeel. Gedeclassieerd keert ze in Amsterdam terug, en begint weer van onderen aan, als dienster in de keuken van een nachtponshuis – van wat een paniek getuigt het (en waarvoor was ze zo bang?!), dat ze, als ze tenslotte

de gasten mag bedienen, netjes uitgedost met gefriseerde krullen, ineens op een avond met de tang zich die krullen afzengt en zich ontoonbaar maakt! Tenslotte krijgt de andere zijde van haar karakter, haar nuchterheid, de overhand: ze klimt op tot dienstster in een dagponshuis. En neemt dan ontslag: immers zo'n ponshuis⁹⁾, hoe goed het ook was, 'was de plaats niet, waaruit zij na lang vertoef in een deftige dienst zou worden aangenomen of waar een eerbaar man haar zou zoeken.' Als naaister verdient ze verder haar brood, en op de oefening, waar ze weer heen is gegaan, spitst zich het oude conflict toe: een nieuw twistpunt is, dat Maria 'het niet met Gods liefde en rechtvaardigheid kan overeenbrengen, dat al die mensen die op een slagveld omkwamen, zonder gebed of gedachte aan God, voor eeuwig zouden verloren gaan' – dat zal in de dagen vlak na Leipzig en Waterloo zijn geweest –.

In 1817 valt dan haar contact met Stoffel Muller, dat over haar verder leven beslist.

Evenals Maria botste deze in 1771 te Puttershoek geboren schipper met de opvattingen zoals hij die aantrof in de 'vromeluisgezelschappen'. En hij was, na veel spanning, tot klaarheid gekomen. Legde Maria in haar bijbel een briefje bij 1 Joh. 3 vers 9: 'De mens, die uit God geboren is, kan niet zondigen', zijn tekst was geworden Rom. 11 vers 36: 'Uit Hem, en door Hem, en tot Hem zijn alle dingen.' Maria licht de slotsom, die hij hieruit trok, als volgt toe: 'Zoo moet *ook de zonde*, dat groote raadsel in het heelal, uit, door en tot God zijn. Geen hellevrucht, uit Satans macht geboren, maar werktuig in Gods hand, om ons tot Hem te doen vluchten.' Zo wordt de zonde het middel, dat God gebruikt tot *opvoeding en volmaking* van de mens. En eens worden (dus) *àllen zalig*.

In Waddinxveen heeft Muller, wiens vrouw zich van hem heeft afgekeerd, een geestverwant gevonden in Dirk Valk, die, toen hij na de bevrijding van 1813 als schout en secretaris van deze gemeente optrad, in die functie met veel ellende in aanraking was gekomen, en in wie een sterke verwachting van de spoedige wederkomst van Christus was gerijpt¹⁰⁾. Om hem en zijn vrouw, Helena van der Gijp, bemiddelde lieden, heeft zich een groep pariah's¹¹⁾ der toenmalige maatschappij verzameld – het is overbekend, hoe slecht de toestanden toen waren; en menig man uit deze groep zag zich om zijn godsdienstige opvattingen werk geweigerd. Naar het voor-

beeld der eerste Christengemeente hadden zij daar 'alle dingen gemeen'.

Het bijzondere is nu, en mede hierom verdient de *secte* zozeer onze aandacht, dat Muller en Valk – deze is van zijn ambt ontheven – aan de slag gaan om de groep aan werk en brood te helpen, en het mogelijk te maken dat men als groep samen gaat leven. Zo zijn ze in 1817 in Amsterdam, om wat wrakke schuiten op te kopen voor de sloop – een arbeid, die niet veel scholing vereist en vele handen werk zal verschaffen.

Fel is de tweestrijd van Maria, als ze Muller heeft ontmoet. Allen, haar wijk-dominee, de vrienden van de oefening, waarschuwen haar. Dan nodigt ze zèlf Muller uit om op de oefening te komen. En treedt daar, tot aller verbazing, tegen hem op als kampioene voor de door haar steeds bestreden orthodoxie der vrienden. Om dan, als men Muller het huis uitzet, 'als verplet in haar stoel terug te duiken'. De volgende dag gaat ze naar Muller, en doet, zonder verder verweer, radicaal haar keuze: voor Muller's ideeën; voor zijn ideaal van een christelijke broederschap; en voor hemzelf.

De scène, die Van Schendel in de Waterman (9de dr., 1947, p. 58) aan dit gebeuren wijdt, verschilt sterk van het felle toneel, dat Anagrapheus (p. 41) geeft. Maria is uit deze passage, die hij, naar Anagrapheus, in de Warmoesstraat situeert, volledig geëlimineerd. Maar wat de vrouw, die (p. 57) zich in het roefje van de turfschuit door Wuddink, Van Schendels Muller, zijn boodschap laat uitleggen, snikkend roept: 'Als ik maar zeker was, dat ik één uur van mijn leven zonder zonde kon zijn!' is een *citaat*: bij Anagrapheus (p. 39) zegt *Maria* dit tegen Muller. En Van Schendel heeft geproefd hoe karakteristiek deze uitroep was, en hoe diep haar angst ¹²).

Muller en Maria zeilen – Valk is reeds vooruitgegaan – via het Haarlemmermeer, 'waaronder toenmaals het jonge leven nog sluimerde, dat sedert den dag der opstanding zag' (dit is wel zeker niet zo door Maria geformuleerd! ik proef hier de jonge nog aan rhetoriek verslingerde dominee Van Gorkom), naar Waddinxveen. Juist wordt een der leden van de groep begraven, en Muller en Maria gaan vooraan in de stoet. Vooraan; dat is een woord naar Maria's aard – zoals ze zelf wel heeft geweten, en Anagrapheus rapporteert, p. 34. Samen ook zitten ze aan het begrafenismaal.

En als Muller volgens 1 Cor. 7 vers 15 door het ontbreken van geestelijke eenheid met zijn vrouw zijn huwelijk verbroken acht, en een huwelijk 'in God' met Maria voorstelt, stemt zij in. De volgende morgen komen bij de Valks nog Ary Goud en zijn vrouw Sarah Wulfse uit Rotterdam, welgestelde vrienden, en in een uitbarsting van geestvervoering sluiten ze hun 'verbond tot stichting en verbreiding van een nieuw godsrijk op aarde'. Van overal komt men toegelopen, en de geestdrift stijgt ten top, als de weduwe, die Maria nog niet heeft ontmoet, voor Muller en Maria komt staan en hun toeroept, dat ze Maria herkent uit de droom, waarin ze hen beiden heeft gezien als Adam en Eva in de hof van Eden, met een bloeiende boom tussen hen in en een kroon der ere boven hun hoofd. Direct legt Muller uit: 'Die boom is de boom des levens, die vruchten voor de toekomst belooft. Er staat geschreven: alles is uit, door en tot God, en zij, die deze woorden goed verstaan, kunnen van alle bomen des hofs vrijelijk eten'. Algemene jubel! Zij waren, riep men, het eerste paar van een nieuwe hemel en een nieuwe aarde! De vreugde uitte zich weldra in wilde sprongen en omhelzingen.

Zo had Maria haar eerbaar man gevonden. En op Moeder's prent van het paradijs zat ze nu zelf – en God's oog had zijn verschrikking voor haar verloren. Trouwens, ook het beeld van het lam op de prent van de weesvader was vervaagd. . .

Hiermee is dan het bestaan begonnen, kortstondig, bewogen en belangwekkend, van de broederschap. Voor details verwijs ik (gaarne!) naar Marang's dissertatie. Hier geef ik een korte samenvatting, als achtergrond bij het volgend verhaal.

1817–1820. Moeilijke tijd. Maria (in '17) uit Puttershoek via o.a. Rotterdam als landloopster ¹³⁾ naar Amsterdam opgebracht. Muller en Maria, Goud en Sarah (in '18) in Gouda een tijdlang gevangen gehouden. Men vestigt zich in Polsbroek, en begint er met de fabricage en verkoop van zwavelstokken ¹⁴⁾. In '20 weet Polsbroek ze te lozen. Wonend in een aak graven ze bij Dordt stobben uit. Een conflict met de subst.-officier van de rechtbank daar leidt tot het proces van 4 augustus '20, waarbij de leiders tot twee jaar worden veroordeeld wegens landloperij, en dat van 11 augustus d.a.v., dat hun een vonnis van vier jaar bezorgt wegens belediging van de rechtbank op de 4de augustus – vonnissen, die door het

Gerechtshof in Den Haag resp. worden vernietigd en gewijzigd in één jaar. Muller zit zijn straf uit in Rotterdam ¹⁵), Valk in Leiden, Maria in Delft ⁶⁷) (1820-'21).

De groep komt tot welstand in Puttershoek, en verwerft zich in de hongervinter van 1822-'23 goodwill bij de bevolking. Valk vestigt zich met een gedeelte in Mijdrecht.

1823. Neerslag van hun praktijk van samenleven in het hier gedeeltelijk afgebeelde reglement: *gemeenschap van goederen*; bij ev. opheffing ontvangt ieder terug 'wat er van het zijne nog is' ¹⁶).

1829. Men verhuist naar Zwijndrecht.

1829-1832. Van Middelburg komen in W. Heystek, schoenmaker en Ph. Metz, chocoladefabrikant. De laatste brengt 20 à 30 mille in ¹⁷), bedingt echter regeling-voor-notaris.

1832. Constitutief Reglement. Veertien consorten beheren voortaan het bezit van de broederschap, die naar buiten optreedt als 'Visser, Metz en Consorten'. Ieder lid ontvangt *loon voor zijn arbeid*.

Na 1832 neergang,

1833. Muller sterft.

1834-1836. Onenigheid in Zwijndrecht en afscheiding van Mijdrecht. In Zwijndrecht treedt Bos op de voorgrond.

1837. Ph. Metz wil uit het consortium treden. De anderen weigeren, en hij krijgt zijn geld niet terug.

1841. Expeditie-contract als ampliatio bij het Constitutief Reglement: vijf overgebleven consorten (o.a. Maria), ieder voor een vijfde deel eigenaar van het bezit, gaan tot verdeling over.

1843. Ieder van hen ontvangt pl.m. f 2500,—. Ontbinding.

1847. Acte van scheiding.

1864. Ex-Nieuwlichters, o.a. W. Heystek, emigreren naar Salt Lake City.

Keren we terug naar 1817 en naar Maria!

Het was wel duidelijk een koortsachtige sfeer, die daar in Wadinxveen in die eerste dagen heerste! We hebben daarover het bericht bij Anagrapheus, en een brief van Valk uit 1836 ¹⁸). Vooral deze merkwaardige brief – kritisch ten opzichte van Maria; ik kom daarop terug – geeft een aangrijpend beeld van de vervoering, die daar toen om zich heen greep en die de groep bijvoorbeeld bracht

tot het uitbeelden van taferelen, die de Openbaring van Johannes ons beschrijft.

Hier moet de kwestie van de naaktloperij worden besproken, waarvan een pamflet uit 1819 ¹⁹⁾ hen beschuldigt. Deze beschuldiging is door dr. Marang afgewezen ²⁰⁾; en ook dr. Meertens achtte haar onjuist ²¹⁾. Intussen heeft de advocaat, die in het proces voor het Haags gerechtshof Muller c.s. verdedigde, gewezen op 'Jan van Leyden, en de Naaktlopers te Amsterdam' ²²⁾, en Marang vermeldt zelf, dat in de Mijdrechtse correspondentie een dergelijk geval wordt vermeld ²³⁾, en dat een kleinzoon van Ary hem heeft verteld, dat deze de naaktloperij heeft willen invoeren, 'zeggende dat ze zo rein waren als Adam in het paradijs' ²⁴⁾. Men vergelijk ook het antwoord dat 'Christiaan' in het pamflet 'Iets over het Nieuwe Licht' geeft aan 'Onpartijdige Vrager', als deze informeert naar wat er waar is van de 'dingen die de eerbaarheid niet toelaat te zeggen', die men hun verwijt. Inderdaad gaat Christiaan hier niet op in ²⁵⁾. Maar anderzijds is het antwoord, hoe ontwijkend het schijnt, onthullend: Onpartijdige Vrager dringt aan, als Christiaan zegt zich over die laster niet te verwonderen, en krijgt dan te horen (pag. 41): 'omdat gij de waarheid niet kent, blijft gij onvoldaan, het zou niet goed zijn op uwe vragen zooals gij wilt te antwoorden'. M.a.w., als u was ingewijd, 'ingeleid' zou men ook kunnen zeggen, zou u deze zaak verteld kunnen worden en duidelijk zijn. Ik hoor daarin: de naaktloperij, die men ons lasterend verwijt, is geen triviale naaktloperij, maar (u kunt dat echter niet verstaan) beeld, uitbeelding van het feit, dat het paradijs bij ons is teruggekeerd. Vergelijk wat Muller zegt in Waddinxveen: alles is door, uit en tot God, en 'zij, die deze woorden goed verstaan, kunnen van alle bomen des hofs vrijelijk eten'. Het komt me voor, dat – zoals zij, die zich bewust waren in 'het einde der tijden' te leven, de Openbaringstaferelen realistisch uitbeeldden – de naaktloperij voor hen in hun gedachtengang volgde uit hun zienswijze, en dat de berichten over de 'zinsverrukkingen' van die eerste dagen deze excessen-per-consequentie aannemelijk maken.

Het is, anderzijds, ongetwijfeld zo, dat Muller, die met Maria mee een rol vervulde in het uitbeelden der taferelen uit de Openbaring, al gauw de rem heeft aangetrokken. Al in Waddinxveen moet hij, naar Valk meldt, Goud op een gegeven moment medicijnen hebben willen ingeven ²⁶⁾. En het is een bewijs voor zijn

invloed ten goede, dat de schrijver van het pamflet zegt, dat toen zich de excessen voordeden, waarvan hij bericht, Muller in de gevangenis in Gouda zat. Muller, gesteund door Valk en zijn vrouw heeft, met zijn invloed, die uitgroeide tot vaste leiding, de Zwijndrechtters uit het slop gehaald, waarin zij terecht gekomen waren en dreigden te blijven hangen. En hij heeft hen, na die eerste koorts, gebracht tot het arbeidzaam samenleven, dat hen als groep zo interessant en sympathiek maakt. Maar een sprong is het ongetwijfeld geweest. En er moet een breuk zijn in zijn ontwikkeling, die hem het spoor van die eerste tijd als heilloos heeft doen zien²⁷). In 1819 was hij ('Christiaan' ongetwijfeld) zover nog niet, maar twee feiten zijn er die een zekere voorzichtigheid aantonen en als zodanig wellicht deze verandering aankondigen, t.w. zijn weigering om in ronde woorden te antwoorden en zijn beroep op het ontbreken van kennis bij de buitenwacht die juist daardoor alles verkeerd ziet en moet zien. Dat er intussen een onderstroom zal zijn gebleven, die bij het wegvallen van zijn invloed naar boven kon komen, valt aan te nemen; en is trouwens later, in een ander exces, gebleken!

Speciaal ook bij Maria zal zijn goede invloed zich hebben doen gelden. Dat ze die hard nodig had, wil Valk in 1834 ongetwijfeld benadrukken, als hij zegt, dat 'de antichrist in Maria Leer door broeder Muller gedurende zijn leven is tegengehouden'²⁸). Zelf vertelt ze wel, dat ze, na haar arrestatie in Puttershoek en haar transport naar Amsterdam (waar ze tengevolge van een 'zenuwtoeval' twee weken bewusteloos in het gasthuis doorbrengt, zo heeft dit alles haar aangepakt), in Waddinxveen teruggekeerd, daar samen met Muller aan Goud's buitensporigheden een einde probeert te maken. Maar tegelijk blijven haar eigen dromen! Zo vermeldt ze, dat de profetes sinds haar komst 'wachters Sions', engelen, aan de deur heeft zien staan²⁹). En als vrouw Valk haar in 1834 herinnert aan de overspannen verwachtingen, die ze in Waddinxveen koesterde tijdens haar zwangerschap: haar kind zou een 'mannelijk zaad' zijn; Salomon, zo had God haar gezegd, zou hij moeten heten; en hij zou 'minder zaden van ondeugd' hebben dan de kinderen van de anderen³⁰), dan klinkt dit geloofwaardig genoeg.

Bij Muller's dood, 3 augustus 1833, viel die gunstige invloed weg. Reeds enige tijd was het gezag van de verouderende man aan

46. Portret van Maria Leer, met een begeleidende nieuwjaarswens van haar hand aan Mevrouw de wed. Reuvens te Leiden; naar G. P. Marang, de Zwijndrechtse Nieuwlichters, Dordrecht 1909.

Girl selling Matches in the Streets of Rotterdam.

47. Zwavelstokverkoopster in Rotterdam; naar The costume of the Netherlands... after drawings from nature by Miss Semple, London 1817, in Atlas Van Stolk.

het tanen, bij de broederschap, en bij Maria – zij tekende slechts onder protest het contract van 1832, dat de broederschap inderdaad op geheel andere basis bracht ³¹). Maar bovenal: de ‘discipline’ voelde zich ‘meerder geworden dan de meester’ ³²). Tot op zijn sterfbed debatteert ze met hem over het elkander weerzien na de dood, dat zij afwijst: ‘bij God gekomen ben je een deel der Godheid’, en ‘als je het schepsel een eeuwig zelfstandig voortbestaan toeschrijft, zou God ophouden Alles te zijn’: pantheïstische consequentie, die zij voor zich getrokken heeft uit het ‘Alles is uit, door en tot God’ van Muller. Als hij dan sterft, zijn zijn laatste woorden tot haar: ‘Ik blijf nog woning in je houden’ – en dan is het haar ‘alsof de mannelijke kracht van Muller’s beste jaren zich in haar overstortte’ ³³). Kortom, ze voelt zich zijn opvolgster.

En dan komt, bij het wegvallen van Muller, tegelijk de onderstroom boven! Op 10 maart 1834 wordt te Zwijndrecht in bijzijn van Valk ter tafel gebracht, ‘dat zuster Maria Leer met broeder Maarten Wulfesen op hunne reis naar de Roer... een gemeenschappelijk leven evenals man en vrouw gehouden hadden, welke gemeenschap zij beide voor goddelijk wilden houden, en dezelve, namelijk de gemeenschap der vrouwen, bij de broeders en zusters verder wilden invoeren’. Volgde een verklaring, waarin dit werd afgewezen. Geheel Mijdrecht volgde Valk. Zwijndrecht echter viel uiteen: er waren er die daar ‘aan zuster Mietje’s en broeder Heystek’s voeten wilden... zitten om onderwijs’ ³⁴). Maria’s verweer tegenover de groep in Mijdrecht, dat Muller en zij vroeger al veel pogingen hadden aangewend om ‘de eigenheid der vrouwen weg te hebben’ – ‘Hoe zouden wij tot één lichaam kunnen geraken, als wij mannen of vrouwen voor ons zelve kunnen bezitten?’ ³⁵) – is door Valk afgewezen ²⁸). En als Maria zich persoonlijk in Mijdrecht vervoegt en zich ‘als een God in den tempel’ ²⁸) in het midden van de tafel plaatst, ‘heeft Valk haar onder de armen en Obeloo bij de beenen gevat en buiten het hek gedragen’ ³⁶) – het kon moeilijk drastischer.

Vanaf dat moment is de broederschap verdeeld en der verdwijning nabij.

Bij Anagrapheus leest men *niets* van dit alles; hooguit zijn er, vanuit het vorenstaande eerst te begrijpen, verzuchtingen als ‘zelfs (kwam) de twijfel bij (Maria) op, of wel, in dien ruimen zin, dien zij bedoelde, het primitieve christendom kon hersteld worden’ ³⁷),

terwijl ze daar volhoudt, dat 'door ontaarding van hun beginselen' de scheuring dreigde³⁸) en een feit werd³⁹). Gecapituleerd – zo veel valt daar wel te lezen – heeft ze niet. Overigens zal de indruk juist zijn, dat, afgezien van het principieel volhouden tegenover Valk c.s., hier althans voor de praktijk van een tijdelijke afdwaling sprake is bij Maria – zo J. Lindeboom in *Stiefkinderen van het Christendom*.

Er zijn in de geschiedenis vele voorbeelden bekend, waarbij de gemeenschap der vrouwen de uiterste consequentie is geweest van communistische ideeën ten aanzien van bezit en samenleving. Pantheïstische opvattingen vormen er al een zeer goed klimaat voor⁴⁰). Heeft deze consequentie óók, evenals de naaktloperij, in het begin reeds de groep bedreigd? Men zou daarbij kunnen denken aan het pamflet 'Ontdekking', dat in deze richting wijst⁴¹). Wat Muller betreft, lijkt me, evenzeer als in de kwestie der naaktloperij, zijn snel ingrijpen zeker – men mag in dezen ook weer aan de invloed van Valk denken, en aan diens vrouw. Van de laatste is, ter bestrijding van dit exces, de fraaie formulering: 'men zal best doen, om wet en Evangelie op aarde altoos samen te binden'⁴²).

Frappant is, dat in 1831-'32 ook bij de Saint-Simonisten in Frankrijk om de kwestie der vrouw scheuring ontstaat tussen Enfantin ener-, en Bazard en Olinde Rodrigues anderzijds⁴³). Maria kàn daarvan hebben geweten (de Nieuwlichters kennen de Saint-Simonianen)⁴⁴) – intussen is verband niet te bewijzen; en het is onnodig zo'n verband aan te nemen: een en ander lag in de gedachtengang der Nieuwlichters als mogelijke consequentie opgesloten.

In de brief van vrouw Valk aan Maria, die voor de kennis van beider persoonlijkheid zozeer van belang is, vat de schrijfster de kwestie zó samen: 'De verheffing van uwen geest, met uwen aanleg gepaard, brengt u tot deze dwaling'⁴⁵). Met het eerste doelt zij ongetwijfeld op Maria's eerezucht, die zij in 1816 reeds had geconstateerd, en op Maria's pretentie, dat zij de opvolgster van Muller was. Leest men Anagrapheus hierop na, dan zouden in Zwijndrecht degenen, die Maria de 'goedgezinden' noemt, haar tweemaal het bestuur hebben aangeboden, en zou zij het tweemaal hebben geweigerd⁴⁶). Het komt me voor, dat er in die herhaalde mededeling een weinig teleurstelling valt te beluisteren; een com-

pensatie daarvoor moet dan bieden de (derde) mededeling, dat Maria, nadat ze een tijdlang in Zeeland is geweest om daar chocolade te verkopen – de Zeeuwse, ‘in pakjes, in het rood gemerkt met enkele en dubbele kapitale AA’s en net geprent met leeuwjes, zwemmende in de baren’, het product, dat sinds de komst van Mets de zwavelstokken had vervangen –, in Zwijndrecht terug, daar door haar groep als hun ‘koningin op zedelijk gebied’ wordt ontvangen en dat dan ‘betooming van misplaatsten en verdwaasden ijver een eind maakt aan de meest ergerlijke toneelen’; over de aard daarvan blijven wij, en bleef ook wel Anagrapheus, in ’t duister ⁴⁷⁾. Mijn indruk is, dat men aanvankelijk ‘aan de voeten van Maria en Heystek zat om onderwijs’, maar dat de leiding tenslotte is overgegaan op Heystek en vooral op Bos.

Bos: hij vormt een mysterieus hoofdstukje apart!

Bij Anagrapheus vinden we hem slechts eenmaal genoemd in een brief van vrouw Mets aan Maria ⁴⁸⁾. Hij is een nieuweling in de kring, ‘een gewezen heereknecht uit Amsterdam’, die de broeders en zusters in Zwijndrecht ‘weegt’ en veelal ‘te licht bevindt’ – en dus blijkbaar direct een gezaghebbende plaats heeft veroverd.

Valk spreekt in zijn brief van 1836 aan Mets bitter over ‘valsche peerlen’ die hij heeft zien uitdelen, en aannemen o.a. door Mets en allen, die ‘na de dwalingen van Bos luysterden’ ⁴⁹⁾.

In 1934 werd meer over deze Bos bekend: in de nalatenschap van de organist van de Lutherse kerk te Rotterdam, de heer Schaddelee, wiens vader, burgemeester van Zuid-Beyerland, Heystek en Bos goed had gekend, werden toen twee boekjes aangetroffen, die Heystek in Amerika, waarheen hij in 1864 was gemigreerd, had geschreven en die daarop door dr. Marang in zijn artikel van 1936 uitvoerig zijn besproken, tezamen met een onuitgegeven opstel van de heer Schaddelee, getiteld: ‘Wat ik nog weet van de Zwijndrechtsche Nieuwlichters’.

In deze boekjes van Heystek ⁵⁰⁾, getiteld ‘De Mozaïsche en Nazareensche Bijbel opgelost door den Bijbel der 19e eeuw’ (d.i. Oude en Nieuwe Testament door het spiritisme); en ‘Het laatste oordeel’ (d.i. mijn, Heystek’s, eindoordeel), voor rekening van de schrijver in 1876 te Utrecht uitgegeven, vindt men vrijwel niets, dat principieel nieuw is, maar wel een verbazingwekkend consequente uitwerking van de oude ideeën der Zwijndrechtters. Men zou die kort

zó kunnen samenvatten, dat alles uit, door en tot God is; zo ook de zonde, die, daar de mens geen zedelijke vrijheid heeft, hem geen schuld brengt, maar veeleer meewerkt in God's plan tot opvoeding van de mensheid. Hier nu valt Heystek in! Wanneer de mens op aarde, in zijn eerste leerschool, zijn bestemming niet heeft bereikt, dan blijft zijn geest aan de aarde gebonden en komt (deze re-incarnatie-idee is nieuw) vrijwillig ter verdere volmaking terug. Vandaar de belangstelling der latere Zwijndrechters voor het spiritisme, dat immers de prediking aan de geestenwereld mogelijk moet maken ⁵¹). Heysteks consequentie ziet deze opvoeding tot steeds hoger óók bij Jezus. 'Hoeveel eeuwen hebben er moeten voorbijgaan, eer die groote geest gevormd was voor zijn zending!' En, nog steeds consequent: 'Na Jezus is er weer een hogere verschijning geweest'.

De heer Schaddelee onthulde nu in zijn opstel, dat dit Bos was: deze herinnerde zich vóór achttien eeuwen in Palestina te hebben geleefd als Jezus, en hij, Bos, meende tevens, dat sommige van zijn negentiende-eeuwse vrienden ook destijds onder zijn discipelen waren geweest. In de woorden van Heystek: 'was de verschijning van de zoon van Maria – Jezus – enkel teleurstelling, nu een vinding – Bos ⁵²) –, zonder vader of moeder, – als Melchizedek, Hebr. 7, 3 –, zonder afkomst of familie'. En hij vervolgt: 'De hoekstenen, voor vijftig jaren door Stoffel Muller gelegd, zijn weer verhoogd en beschaafd door Bos'. En: 'Reeds is in de negentiende eeuw de voorloper van de nieuwe hemel en de nieuwe aarde verschenen – de broederschap –; deze voorloper ligt heden nog gekruisd op de straten van de grote stad Sodom en Egypte, – de wereld – ⁵³), waar ook onze Heer gekruisd is – Bos –, welke zijnen wegbereider – Muller – spoedig is gevolgd, latende slechts een getuige achter – Heystek, à la Johannes? – in de diepste vernedering, veracht en verworpen evenals zijn meester' ⁵⁴). Het moet wel deze Bos zijn dus, die een request tot vrijstelling van dienstplicht ondertekent met 'De Messias in den Burgh Zion', Zwijndrecht 27 sept. 1835 ⁵⁵).

Belangstelling voor het spiritisme heeft ook Maria gehad. Wanneer de broederschap definitief uiteen is gegaan, leidt ze, met Zwijndrecht als vaste basis, een reizend leven, waarop Anagrapheus zinspeelt, als hij zegt, dat Maria een aanvang maakte met het apostel-

schap, 'om met haar denken en doen meerderen van dienst te zijn en – typische toevoeging – ook zichzelf te baten' ⁵⁶). Tenslotte vestigt ze zich, eind 1858, in Leiden, en gaat uiterlijk 1861 wonen in het Bethlehemshofje op het Levendaal ⁵⁷). Vergeleken bij die andere bewoner van het Levendaal, die in de Nederlandse literatuur een bescheiden plaatsje heeft, schipper Rietheuvel, emeritus-schipper bij het Haarlemse Veer en dromer over de Onderaardse Schietbalg, aan wie Hildebrand in 1840 een opstel wijdde en in 1865 een open brief schreef (zie de Camera Obscura), mag ze er bepaald zijn! Ze is uit een allerminst alledaags motief naar Leiden juist gekomen: uit dorst naar kennis. En omdat ze wil weten, 'wat, voordat er Joden waren, de heidenen van hel en hemel, leven en sterven dachten, en ze vernomen heeft, dat er in de Academiesteden schrifturen waren, nog ouder dan de Bijbel', gaat ze in Leiden, 'met den schat, dien zij in zichzelf bezat, haar nieuwe loopbaan in' ⁵⁸). Wel, ze heeft haar tijd daar niet ongebruikt voorbij laten gaan: ze volgt er de preken van moderne predikanten, en de volksvoorlezingen van Het Nut; ze heeft contact met prof. Tydeman, een oude bekende ⁵⁹), en met de uitgever van De Dage-raad, Günst ⁶⁰), die in 1863 een artikel van haar opnam; en als hij haar Scholten's Vrije Wil laat lezen, schrijft ze er een passage uit over, waar de begripsbepaling van 'zonde' haar bijzonder trof. . .

Thuis zitten deed ze ook toen niet; we zullen haar nog in Rotterdam aantreffen. Hier dient vermeld te worden haar reisje naar Dordt, waar ze een somnambule raadpleegt, de vrouw van de photographe-magnetiseur H. van Houwelingen die haar haar foto vereerde. Zijn vrouw, die door hem wordt gemagnetiseerd, geeft medische adviezen, die worden gedekt, in opdracht van de rechtbank, door de Haagse arts dr. J. Turk ⁶¹); en ze geeft, als men haar een persoon beschrijft, allerlei détails. 'Maria nam er zelf de proef van, en de somnambule gaf haar de volmaakte beschrijving van de medestichtster der Waddingsveensche broederschap, juffrouw Valk. . . Ze vertelde daarbij dingen, die aan Maria alleen bekend waren.' ⁶²). Naïef bewijs, hoezeer Maria in gedachten bezig is gebleven met haar, die ze vanaf het begin veelszins als haar tegen-spielster heeft gezien! Bewijs tevens, dat Maria niet louter uit dorst naar pure kennis haar raadpleegde!

Dat doet ze óók niet, hoezeer het de schijn daarvan heeft, wanneer ze, op de terugreis naar huis, aanbelt bij de majoor Revius ⁶³)

in Den Haag. Ze heeft zijn artikel over Wijsbegeerte en Spiritisme in De Dageraad gelezen, en wil hem nu wijzen op de Dordtse 'slaapster'. Het gesprek loopt uit op aanwijzingen, hoe Maria 'een medium kon worden'; de pogingen, die ze, in Leiden terug, aanwendt, falen echter totaal – 'zij stond er dus buiten' ⁶⁴). Hier heeft Anagrapheus m.i. niet begrepen, wat de ware reden van haar verdriet daarover was: zij stond met deze onmacht vooral buiten de oude kring van de broederschap, zoals die zich verder had ontwikkeld. Evenmin begreep Anagrapheus, wat ze bedoelde, toen ze, naar hij vermeldt, Revius zei, dat ze zich tot het spiritisme voelde aangetrokken: het is haar niet te doen, zegt ze, om contact met haar man; 'als je me vraagt: zou je 'm willen weerzien? dan zeg ik: neen!' maar 'als gestorvenen antwoord willen geven, dan zou ik Jezus wel wat willen vragen' ⁶⁵). Hier heeft Anagrapheus in elk geval gelukkig het document niet vervalst ⁵), maar ofschoon hij het niet begreep, getrouw neergeschreven, wat hij moet hebben gevonden. Na wat wij over Bos en zijn pretentie zijn te weten gekomen, is duidelijk, dat ze daarop doelt! Jezus zou haar, als ze contact kon krijgen, – zo grof dit klinkt, zozeer was het haar ernst – kunnen zeggen, of Bos terecht zijn pretentie voerde, dat hij een hogere verschijning van Jezus was en Muller van Johannes de Doper, de voorloper; hierbij past goed, dat ze even verder zegt, dat ze destijds wel degelijk had ondervonden, dat Muller's geest in de hare bleef woning maken. Maria moet door Bos opzij zijn geschoven ⁶⁶), en ze heeft de latere ontwikkeling, hoezeer ze het wilde, niet kunnen meemaken. En dat is, in haar felle persoonlijkheid, een tragisch trekje.

II. MARIA IN ROTTERDAM

De eerste maal, dat ze hier kwam, was het in bepaald onprettige omstandigheden. Toen ze, in die eerste tijd, in Puttershoek als landloopster was opgepakt, werd ze via Dordt, Rotterdam, Leiden en Haarlem naar Amsterdam overgebracht – een reis, die Anagrapheus in geuren en kleuren vertelt; zijn verhaal is vol van boze en goede agenten en cipiers; er komt een rechtschapen Dordtse officier van justitie, Vrijthoff ⁶⁷), in voor samen met zijn vrouw; en een Maria, die op slag op een medegevangene een goede invloed heeft (volgens eenzelfde patroon verloopt haar verblijf later, 1820/21,

in het Tuchthuis van Delft ⁶⁸), en die – ook daar behoeven we niet aan te twijfelen – door alles heen fel, welbespraakt en slagvaardig blijft, totdat ze tussen Haarlem en Amsterdam steeds zwijgzamer wordt en wel door de grond wil zinken, als ze door haar stad moet met naast zich drie geketende gevangenen – op het politiebureau knapt ze dan, wat wonder, compleet af.

Rotterdam maakt in deze rij geen goede beurt. De ruimte, waar men met z'n zestienen moet hokken, is te klein. Ze komt onder het ongedierte. En bovenal, er is geen water: de cipier brengt eenmaal, 's morgens, een kruik, en verder niet. Nu, Maria heeft het hem aangezegd! Met de lege kruik bonst ze op de deur, tot hij eindelijk komt. 'Man, zei ze, je schijnt wel harder van gehoor dan de rots, waarop Mozes maar eens had te kloppen om zijn hele volk te laven! Geef ons toch water!' En als hij zegt, dat ze maar tot morgen moeten wachten, gaat ze vlak voor het tralieluk staan: 'Stug mensch, 't zal je op den Oordeelsdag nog vergaan als dien rijke, die Lazarus geen druppel van zijn overvloed gunde!' Wel slaat hij het luikje dicht, maar even later komt hij toch met de woorden 'Zuip nu, zooveel je wilt' een volle emmer door de kier van de deur zetten. Allen schoten erop toe; maar Maria sprak er eerst een zegenbede over uit. En dan spreekt ze haar medegevangenen toe over het Levend Water ⁶⁹!

Na de ontbinding der broederschap vinden we haar weer in onze stad. We komen haar dan als moeder tegen, van haar dochter Josina, die niet deugt voor het vak van huisvrouw, en die van Maria les krijgt in het bestier van haar huishouden, waarbij Maria's schoonzoon, Visser in Katendrecht, baas op een werf, buitengewoon welvaart; zoals we uit Anagrapheus' hier wel heel huiselijke verhaal kunnen opmaken, moet het huwelijk door Maria zijn gered en heeft Josina volgens de bekende stelregel via 's mans maag, met moeders recepten, zijn hart weer weten te bereiken! Voordien was het maar een zwijgend en mokkend echtpaar. 'Ik heb', getuigde Maria later, na een bezoek aan het Rotterdamsche Doofstommen-huis, 'daar in één uur meer geluid gehoord, dan in al die dagen in de woning mijner dochter' – dat bezoek zal wel vallen in 1853, toen de inrichting werd geopend; en we zien er de voor alle nieuws openstaande Maria zitten, fel-oplettend, temidden van de doofstommen ⁷⁰!

Ze heeft hier ook kennissen. Bij een van deze echtparen gaat ze

TWINTIGSTE TAFEREEL.

*Ja, vrienden! ik maak zwavelstokken;
Mijn kunst is zeker slechts gering:
Doch, 't zij gij lagchen moogt of jokken,
Ik maak toch menig nuttig ding.*

*Wanneer het daglicht gaat verloren,
De hoenders slapen in hun hok,
En gij uw kaarslicht wilt doen gloren,
Dan tracht gij naar een^d zwavelstok.*

*De zwavelstok, bij 't vuur ontsteken,
Ontdekt den aard der keukenmeid;
Als zij dien gaat in vieren breken
Dan kent ze doorgaans zuinigheid.*

DE ZWAVELSTOKMAKER.

Het maken van zwavelstok is eigenlijk geen handwerk of ambacht, maar alleen slechts eene kostwinning, die honderden van mensehen in ons vaderland aan het brood helpt: — want de zwavelstokken zijn onmisbaar; liever zoude men somtijds een stuk brood, dan eenen zwavelstok missen.

Men gebruikt gewoonlijk twee soorten van zwavelstokken, namelijk: platte en ronde zwavelstokken. De platte worden uit dennenhout gespouwen, vermits dit hout zeer veel harst in zich bevat, en daarom zeer goed brandt, en tot de ronde gebruikt men de gedroogde stelen van den hennip, welke beide soorten op de gewone maat worden afgesneden, in bossen gebonden, voorts aan beide einden in gesmolten zwavel gedoopt, om dezelve, koud en gedroogd zijnde, bij de schijf, of bij enkele bossen te verkoopen.

48. Fabricage van zwavelstokken, naar Verzameling van Nederlandsche tafereelen van kunsten, ambachten en bedrijven voor kinderen, Zaltbommel 1830, in Atlas Van Stolk.

inwonen: de echtgenoot, een knappe sjouwerman, raakt aan de drank, en Maria, die met haar bijdrage het budget wat op peil houdt, maakt alle ellende des huizes mee. Alle beloften ten spijt gaat het telkens mis. Eens heeft hij een goede dag gehad in de haven, en wil naar huis, langs de overzijde van zijn stamkroeg. 'Maar, ja wel! Raven en gieren loeren op hun prooi, maar tappers en kroeghoudsters niet minder. Willem was gezien!' De waardin kwam op hem af, en perste hem, die al zo lang in het krijt stond, de laatste stuiver af. Van wanhoop en erger wordt hij dan gered door een reiziger, die hem vraagt hem naar het Schippershuis op de Spaanschekade te brengen, en hem daar, 'op de twee treden afdalende stoep', met een gul 'dankje, vrind' een kwartje fooi gaf. Wat nu komt, kan Maria niet geschreven hebben, blijkens het 'na meer dan veertig jaren', maar we horen hier Anagrapheus zelf – roerend genoeg! 'Reiziger, mocht het u ter ore komen, en een zoo niets beteekenend feit u na meer dan veertig jaren nog in het geheugen gebleven zijn, het zal u dan goed doen te vernemen, dat uw eenvoudig woord op dien laten avond een wekstem ten leven was, en uw drinkgeld het onderpand werd eener soberheid, die, aan vlijt gepaard, dien man van lieverlede in eere bracht, en hem later, bij de uitbreiding van de stad zijner geboorte, door inspanning en werkzaamheid opvoedde tot een bekwaam en welgesteld architect'⁷¹⁾. Ziehier een negentiende-eeuwse Rotterdamse carrière in een notedop! En Maria heeft daaraan het hare bijgedragen!

En dan zien we Maria, natuurlijk, ook aan de Maas – ze was zelf schippersvrouw geweest! De beschrijving door Anagrapheus geeft 'n boeiend beeld, dat men bijv. naast dat van de Physiologie kan leggen; de toon is hier sympathieker. Ze sprak daar, aan de Boompjes, met wie maar naar haar luisteren wou, en in het emmertje, dat ze altijd meenam, gaarde ze van alles bijeen van wat er aan die kade viel te vinden; vaak ook stopt het scheepsvolk haar wat toe. En ook hier is ze weer vaak een reddende engel – bij de broederschap had ze praktijk opgedaan, en nu hielp ze met zalven en smeerseltjes, als er wat voorviel; overigens zweert ze bij Haarlemmerolie, en weet die goed te verkopen, 'nietteenstaande de Holloway-pillen opgang begonnen te maken'.⁷²⁾ –

Eenmaal in Leiden, jaren later, na 1858, komt ze nog elk jaar in augustus⁷³⁾ bij de bouwersfamilie, nu in hun nieuwe huis aan de rand van de stad, logeren. Niets heerlijker dan – en nu niet

meer met het koperen emmertje, maar met 'het fatsoenlijke kabasje' – te wandelen door de Rotterdamse straten. Vooral omdat het dan kermis was. 'Wie de bijna zeventigjarige vrouw zoo rustig. . . . door de kermisdrukke heen zag schuiven. . . , zou niet hebben vermoed, dat het ouderwetsche donkere hoedje een hoofd dekte, zoo helder als schaars gevonden werd. . . . Wie. . . kon ook weten dat haar gang geen ijdel kermisloopen was, maar de ommevang van een wijsgerigen, alles opmerkenden, kennis garenden en het oordeel scherpenden geest' ⁷⁴). Wie dit niet van Anagrapheus aanneemt, zie Maria op de Grote Markt Erasmus groeten!

III. MARIA EN ERASMUS

De passage, die hiervan vertelt, geeft wel een zo aardig beeld van de Rotterdamse kermis, de stijl van het verhaal is voor Anagrapheus zo kenmerkend, het boekje tenslotte is zo zeldzaam, dat ik me veroorloof ze volledig te citeren. Ook hier is Maria weer helpend bezig. Men hore slechts.

'Hier in de kermisdrukke vond haar welwillende dienstvaardigheid alras eene uiting, die een ouden kennis wel te stade kwam. Op de groote markt, waar men bezig was de spellen op te zetten, zag ze een oud vriend aan het werk, bezig op de weer ingepachte plaats, waar ze hem al voor jaren gevonden had, zijn reeds opgestelden mallemlen weer af te breken. Hij had er altijd goede zaken mee gemaakt, nu evenwel was, zooals hij haar verhaalde, een tweede op de komst, een nieuwerwetsche, veel sierlijker draaimolen met paarden en leeuwen, daar de zijne treurig bij af zou steken en waar bovendien veel meer personen tegelijk in konden plaats nemen ⁷⁵). De eigenaar van die nieuwigheid was niemendal tevreden met de afgelegene plaats, die aan hem was toegewezen. Hij wilde nu met den ouderwetschen draaimolen een ruiling aangaan en hem op zijn staangeld van dertig gulden, tien gulden verhooging geven. Het aanbod scheen billijk en hij dacht er gebruik van te maken. 'M'n lieve man', zei Maria, 'verkoop je recht niet, maar geef 'm je plaats voor een deel van de winst, en help 'm op de uren, dat de baas er niet bij kan zijn, dan behoeft zijn molen nooit stil te staan. Ik zal, als je weg bent, je oude molen wel bedienen; zoo snijdt het mes aan twee kanten.' En waarlijk, ze leende er zich toe; zoolang als de kermis duurde, zag men haar op gezette

uren bij den ouden draaimolen staan. De nieuwe molen had een trek van belang; kinderen van de grootheid werden door meid of knecht of door vader en moeder zelf er heengebracht. Het was een liefhebberij om zoo kostelijk gekleede kinderen als prinsen en prinsessen op die prachtige paarden of in die makkelijke chaisjes te zien rondrijden, en dan nog zoo'n voornaamheid allemaal in de rondte!

Maar de oude molen werd daarom in 't geheel niet vergeten. Er waren nog genoeg eenvoudigen en minder bevoorrechten, die de heerlijke toeren, daar jaar in jaar uit genoten, in gedachtenis hielden, en op de vormlooze paarden en leelijke schuitjes kwamen toelooopen ^{75a}). En het drukst liep het op de uren, als de oude vrouw er in zat, die zoo vroolijk met hen omging en nog wel eens een half toertje toegaf. De vrouw met het oliebolle kraampje, vlak er naast, die goede rekening vond bij den burgerlijken toeloop, zou den zooveel prachtiger nieuwe mallemolen niet hebben willen ruilen voor dezen ouden, waarbij haar olieketeltje van den ochtend tot den avond kon doorwerken. De molen was wel een uit den ouden tijd, zei ze, maar een bovenste beste; – de jongens zaten veel steviger op die blokpaarden, en de meisjes veel secuurder in de schuitjes dan in die nieuwerwetsche dingen; en dan nog voor zoo min centen; Maria, haar vriendelijk toeknikkend, zei: 'je ziet alweer, buurvrouw, ouwe liefde roest niet, en te duur is het zeker niet, maar honderd burgermanscenten maken toch ook een gulden.' Het was in 't groot, vertelde Maria later, (aan 'Anagrapheus' nl.) zoo veel geld als er in dat jaar met die twee draaimolens verdiend werd. En wat haarzelve betrof, ofschoon zij al die dagen slechts op een boterham teerde, toch had ze, door al wat haar gastvrouw daarbij in het kabasje stopte, een koningsmaal. En met het van en naar huis gaan zoo'n heerlijke wandeling! dagelijks langs Erasmus! Dien man, zoo beroemd om zijne geleerdheid en omdat hij zoo verlicht was, had zij zielslief, en nooit ging zij hem voorbij, zonder hem toe te knikken als een geestverwant. – Neen, nooit had zij plezieriger kermis beleefd' ⁷⁵).

Dit merkwaardige slot, dat me aan de titel voor deze bijdrage hielp, vraagt nog om verklaring. Dat Maria Erasmus uit zijn werken kende, is niet aan te nemen. Hij was, wist ze, beroemd om zijn geleerdheid en omdat hij zoo verlicht was,' Maar tevens: ze knikt

hem toe 'als een geestverwant'. We mogen Anagrapheus weer dankbaar zijn voor zijn getrouwe reproductie ⁷⁾! Ditmaal lijkt hij mij een poging te doen een verklaring te geven, door in de lofzang op Maria, die op de geciteerde passage de inleiding vormt, nadruk erop te leggen, dat Maria 'van trap tot trap was opgeklommen tot de meest verlichte begrippen van den tegenwoordigen tijd' ⁷⁶⁾. Hij lijkt me te bedoelen: omdat Erasmus verlicht was, mocht Maria hem een geestverwant achten; zij was immers zelf verlicht.

Mij dunkt, de verklaring valt niet zo rechtlijnig te vinden – wat is trouwens precies de verlichting van Erasmus en die van Maria? Er moet iets meer in Maria's groet liggen, en we zullen hier 'over de band moeten spelen'; zelfs over twee banden ⁷⁷⁾.

Als we de plaats van de Zwijndrechters in de kerkelijke geschiedenis van het begin van de negentiende eeuw bezien, kunnen we stellen, dat ze zich tegen de officiële kerk hebben verzet slechts in zoverre die de burcht was van wat De Clerq heeft genoemd 'het bedaard zedekundig geloof onzer eeuw' ⁷⁸⁾, en vooral sociaal in verzet zijn gekomen tegen de burger, die zich in die kerk breed maakte – de prestatie der Nieuwlichters op sociaal gebied, vrucht van hun geloof en doorzettingsvermogen, valt hier buiten ons gezichtspunt –; maar dat ze, theologisch zelf sterk 'links' georiënteerd, zich hebben afgezet tegen de orthodoxie. Deze leefde in die dagen in de conventikels (men herinnert zich dat Muller en Maria beide daaruit voortkomen), en ook in het Réveil, dat inzake de vraagstukken van zonde en genade, van de leer der voldoening door Christus en Zijn godheid met de conventikels gelijkop gaat, en 'zijn ziel terugvindt in de stellingen der Hervormers' ⁷⁹⁾.

Verschillende malen nu worden in geschriften uit de kring van het Réveil de Zwijndrechters genoemd. Zo in het Adres aan de Hervormde Gemeente in Nederland van 1843 ⁸⁰⁾, waar melding wordt gemaakt van een anoniem boekje, waarin was aangetoond hoe Stoffel Muller 'in een genialen sprong' tot dezelfde uitkomst was gekomen als, 'langs de omslachtige weg van geleerdheid', de Groninger School ⁸¹⁾ – voor het Réveil 'het Carthago delenda van die dagen' ⁸²⁾.

Dit boekje, dat met grote waarschijnlijkheid aan Capadose moet worden toegeschreven ⁸³⁾, is een Diligence-praatje, getiteld 'Zwijndrechtsche en Groninger Godgeleerde Wetenschap, opgedragen aan de Studenten in de Theologie', bij P. C. van Dil, 's-Gravenhage,

gere. Zal zeggen: Ik ben des bleeren,
En die zal. Mich. noemen met de name
Jacobs: en gene zal met zijne hand
Scheyven: Ik ben des bleeren, en kich
Loepmen met den name Israels.

Isaia, 44 vers 5.

Wij onder geteekenden, kennen en
verklaren bij drie, van nu aan, en voortaan,
dat wij na Gods geboden willen gaan leven,
God boven ons zelven in onzen naasten als
ons zelven lief te hebben, en beschouwen
den God van Hemel en Aarde, als den
Wettigen Heer, en Eigenaar van alles, ook
van alle aardse goederen, die wij te vo-
ren als Eigenaars bezaten hebben en
naar onze lusten hebben misbruikt en
willen der zelve nu niet meer als onze
goederen beschouwen of gebruiken, voor ons
zelven alleen, maar als een eigendom
van God, aan Hem overgeven, ten nutte
van alle die geene die de waarheid zoo
als die in Jezus is, aannemen en daarin
handelen, sluitende bij deze uit alle aan-
spraak van eigendom, welke onze bloedver-
wanten bij ons afsterven, volgens het ver-
sterfregt uit kragt der wereldlyke wetten
daar op zouden kunnen maken of pretendeen,
maar naar het voorbeeld der eerste christe-
nen beschreven in de handelingen der
Apostelen Hoofdstukken twee en vier, onze
goederen, te willen gebruiken, en laten
gebruiken.

En in gevallen het overheeft moegt gebenen
 dat een of meerder onzer veranderde van
 gedachten en hua zelven welds ontbreken
 en de goederen die zij by het onderteke-
 nen deser hebben gekand wilde eigenen
 zullen zij zick te weden moeten houden
 met het geene dat nog van hün voor han-
 den is, zondar van het geen zij in gods
 hijs of kas hebben ingebracht iets meer
 der te kunnen eischen ofte vorderen,
 ook geen aanspraak te hebben op
 aangekocht gebouwen landen, vaartwegen
 of gewerdschappen die voor gelden, door
 hün ingebracht, gekocht zijn ten behoeven
 van gods volk, zijnde en blyvende ook
 de gelden ten behoeven van hün die
 getrouw blyuen en hün na de onder-
 getekende verklaring blyuen gedragen.
 Gedaante Buttershoek den 20. April,
 Achtien hondert drie en twintig.
 Stoffel Muller
 Maria Leer
 Cornelis Verdoorn
 Geertruij Tersmetts Doornloen
 Willem Visser
 Soetje van der Kraan
 Gerardus Timmermans van Ouden
 Genardina Maria Fruit

49. Facsimile van eerste tweetal pagina's van het Reglement van 1823, geschreven door Muller, en o.a. door hem en Maria Leer ondertekend; in bezit van Mevrouw de wed. A. C. Visser-Hovig te Langweer (Fr.).

1842. Een koopman, wiens zoon theologie zal gaan studeren, vindt het een buitenkansje, wanneer hij in de diligence een Gronings professor theologiae tegenkomt, daar het hem niet onverschillig is aan welke professoren hij de opleiding van die zoon zal toevertrouwen. Hij begint een gesprek over deze zaken, waar de professor, 'hoezeer anders ongezind, zulke onderwerpen op de diligence te bespreken' (groot verschilpunt met de Zwijndrechtse!), op in wil gaan, omdat ze alleen zitten. Zij spreken dan over de opvattingen van de Groninger School inzake de godheid van Jezus Christus en de voldoening. Terwijl de professor ten aanzien van het eerste punt het verwijt van 'Arianerij' afwijst, geeft hij volmondig toe, dat het leerstuk van de voldoening aan Gods gerechtigheid door de dood van Jezus Christus een verouderd leerstuk is; 'de tijd, dat men meende, Paulus te volgen als men van een verzoenden God en een verzoenden Vader sprak, is gelukkig, althans onder onze Nederlandsche Godgeleerden, voorbij'. Waarop de koopman repliceert, dat hij blij is, 'dat er in Nederland nog van God geleerden gevonden worden, die van zulke troosteloze en . . . (met) geheel de Schrift strijdende gevoelens een 'heiligen afkeer hebben'. En dan zoekt hij in zijn reiszak en leest uit een boekje dat hij daaruit te voorschijn haalt, een passage voor, waar staat dat Christus aan het kruis gestorven is 'niet als afdoening eener schuld bij God, maar om ons het voornemen Gods en Zijne liefde jegens ons . . . te doen kennen.' Prof.: 'Is dit niet van Collega Hofstede?' Koopm.: 'Ik bid u om vergeving, het is van Collega . . . (hij slaat den titel op) Stoffel Muller'. Tableau.

Natuurlijk is dan het gesprek nog niet afgelopen; de diligence is nog niet aan, en de koopman laat zijn kans niet verloren gaan! Hij citeert hele stukken uit Het Eeuwig Evangelie van Muller, dat in 1834, na diens dood, maar voor het verschijnen van het tijdschrift der Groningers, *Waarheid in Liefde*, was uitgekomen, (p. 16-19) en voegt daarbij citaten uit Heysteks *De ware leer der zaligheid* (p. 19-23), evenzeer van 1834, welke laatste hem doen concluderen, 'dat (daar) de Godheid van den Heere Jezus meer openlijk, ik zou haast zeggen, meer openhartig ontkend en bestreden wordt', maar dat er in wezen geen verschil is tussen deze opvattingen en die der Groninger School op dit punt (p. 23-4). Wanneer dan de koopman zegt: 'de overeenstemming is inderdaad treffend en onmiskenbaar, hoezeer ik het anders nauwelijks zou

hebben kunnen gelooven, dat de zooveel geruchtmakende Groninger Godgeleerde Wetenschap eigenlijk te Zwijndrecht t'huis behoort', opent de Conducteur met een 'Welkom, Heeren', het portier, en redt professor ⁸⁴)!

Adres en Diligence-praatje zijn natuurlijk ook de Zwijndrechtters in handen gekomen. Valk schrijft eind 1843 aan de redactie van *Waarheid in Liefde*, dat zij zich bij hen als bij hun 'geestelijke broeders' wensden aan te sluiten – hulp, die door Hofstede de Groot werd geweigerd, begrijpelijk, na het Adres, maar niet groot. Vrouw Valk schrijft hem daar nog eens over, juli 1849: 'Gij schrijft, dat wij U te gering zijn', maar 'gij miskent een Naamloos schrift, waarin Uw werd aangetoond dat U W.E. de Zwijndrechtse niet waart voorgekomen in het *Ligt*, maar dat zij UE. daarin waren voorgedaan. Wij integendeel, wij hebben ons mogen verblijden, dat God de duisternisse tot licht maakt door Uwe schriften.' Dan klaagt vrouw Valk over gebrek en verzoekt 'een handreiking aan de verdrukten om de waarheidswille. . . wij meenden zulks verplicht te zijn om UE. gelegenheid te geven het loon te kunnen verkrijgen, dat er in Mattheus 25 vers 34–40 te lezen staat' ⁸⁵). Dàt is groot! Terwijl Maria uit het 'experiment in Christo' ⁸⁶) aardig wat had overgehouden, was Valk, eertijds 'een Schout met Dukaten', al zijn geld kwijt, en was met zijn vrouw, die met hem alles had geofferd en van wie Anagrapheus ⁸⁷) met een misplaatst zweem van misprijzen meldt dat, toen ze in Waddinxveen al hun bezit bijeenwierpen, haar de tranen in de ogen sprongen toen 'het toekwam aan de gouden oor- en halssieraden, door hare moeder gedragen', bij een der 'wereldsche vrienden', J. ter Laan in Den Helder, opgenomen, waar ze 'van hun tafel konden eten' ⁸⁸).

Van de bronnen zijner theologie, die verder nog de leer der algemene verzoening en de gedachte van de opvoeding der mensheid met de Zwijndrechtters gemeen heeft ⁸⁹), gaf Hofstede de Groot intussen een geheel andere voorstelling! Anders dan de orthodoxen dacht hij over de Hervormers negatief: Luther en vooral Calvijn hebben de groei van de zuiver Nederlandse theologie gestuit en voor het practische bijbelse beginsel van een Thomas à Kempis, Wessel Gansfort, Erasmus, Duifhuis en Huig de Groot een speculatief juridisch beginsel (gedoeld wordt op de verzoeningsleer) in de plaats gezet ⁹⁰). Bij die 'aloude Nederlandsche godgeleerden' wilden de Groningers aansluiten.

Zoals de Valks Waarheid in Liefde lezen, moet ook Maria het hebben gedaan. En evenals de Valks heeft zij het Diligencepraatje gelezen. Daar kan, bij haar algemene belangstelling, geen twijfel aan bestaan. Haar groet aan Erasmus is daarvan een bewijs.

Erasmus de beroemde verlichte geleerde knikte ze toe.

Maar ook: haar geestverwant: de 'aloude Nederlandsche godgeleerde', die voorganger van Hofstede de Groot, die 'weer de geestelijke broeder' van de Zwijndrechers was, en zelf, met hen (Anagr. 124), de wegbereider van de modernen.

Dat vrouwtje aan de voet van Erasmus' beeld had inderdaad, niemand zal het Anagrapheus kunnen ontstrijden, een helder hoofd!

Keren we nog eenmaal terug naar het Bethlehemshofje. Wanneer Maria in 1866 aan de cholera is overleden, vindt men daar onder haar papieren ook afschriften uit de Bhagavad-Gita⁹¹). 'Waaraan wordt', vraagt Arjuna, 'de ware wijze gekend?' En Krishna, de meester, antwoordt: 'Wie de zelfzucht mijdt, al zijn daden in de godheid stelt, die wordt door de zonde evenmin als de lotusbloem door het water bekleet'. Zij zal daarin gehoord hebben haar oude tekst: 'De mens, die uit God geboren is, kan niet zondigen'. En zo is de kring gesloten: het oude boek van Israel en dat uit India brengen beide voor haar gevoel één pantheïstische boodschap. Of Erasmus haar over *zijn éne* boek (de Bhagavad-Gita is dat zeker niet!) goedkeurend heeft toegeknikt?

Tot het laatst is ze consequent: haar 'haast thuis', waarmee ze afscheid neemt van haar vriend en leraar⁹²), versta men naar haar gedachte over het leven na de dood: 'tehuis zijn in God en leven in de menschheid'⁹³), dat is: niet persoonlijk voortleven, maar met zijn geest nog in de menschheid 'woning houden', zoals Muller het in haar had gedaan.

Al met al een merkwaardige vrouw.

NOTEN

1) Naar een voordracht over de Zwijndrechers, op 28 sept. 1958 gehouden voor het Historisch Genootschap De Maze. Vgl. mijn feuilleton in Centraal Weekblad 4e jrg., 1956 (16-7 t/m 1-8).

2) P. J. en W. H. Bouman, De groei van de grote werkstad, Assen

1942, p. 91. 'Er verschenen in Nederland (met uitzondering dus van de Zwijndrechtse) vrijwel geen publicaties over secten en hun historie.' En: 'het ontstaan en de ontwikkeling van een groot aantal secten te Rotterdam (blijft) voor ons nog steeds een gesloten boek'.

3) *Anagrapheus*, p. 120. Het werd haar 'vereerd' door de Dordtse fotograaf, die zij in haar Leidse tijd bezocht. Het was de 'magnetiseur' en 'photographe' Van Houwelingen. Zijn vrouw, somnambule, heeft assistentie van de Haagse arts dr. Turk. Vriendelijke mededelingen van de archivaris van Dordrecht. Cf. noot 67.

4) 'Wie zich achter het pseudoniem *Anagrapheus* verbergt, is tot dusver onopgelost gebleven', P. J. Meertens, *Bibliografie* p. 7. Ik vermoed dat dr. G. van Gorkom de auteur is. In 1892 is hij Rem. predikant te Amsterdam. In het begin van dat jaar zijn de Zwijndrechtse door H. P. G. Quack in het nieuws gekomen. Daarop heeft dr. Van Gorkom in augustus een artikel geschreven over Maria Leer, die hem, toen hij in Leiden stond als *Herv. collega van ds. Maronier*, veel over de geschiedenis van de broederschap heeft verteld (*Anagr.* 135-7, Marang diss. 226). Tussen begin juni en augustus is *Anagrapheus'* boekje verschenen. In de nalatenschap van Maria vond men (*Anagr.*, p. 137) haar aantekeningen, neergeschreven in haar Leidse tijd op raad van 'een welmeenend vriend', aan welke vriend ze, in een aantekening op de kapt van haar geschrift, verzocht had voor de uitgave te zorgen. Van Gorkom is vrijwel de enige Leidenaar, die door *Anagrapheus* niet met name wordt genoemd. Ik veronderstel, dat dr. Van Gorkom vanwege beider relatie in Leiden aan ds. Maronier heeft gevraagd het voorwoord te schrijven. En dat hij het onder pseudoniem heeft uitgegeven, omdat hij menige uitdrukking van jeugdig enthousiasme niet meer voor zijn rekening nam. De terminus post quem wordt geleverd op p. 145, waar wordt gezegd, dat Maria, als zij nog had geleefd, 'met overgroot genot' de *Victoria Regia* in de Leidse hortus zou hebben gezien: op 8 juli 1872 ontplooide daar de eerste plant haar kelk, H. Witte, *De Victoria Regia*, Leiden, 1872, p. 38 en 5, volgens vriendelijke mededeling van de archivaris van Leiden. Doch vgl. nog noot 71. Marang heeft geweten, wie *Anagrapheus* was, diss. p. 8: 'uit den naasten kring van *Anagrapheus* (Van Gorkom overleed in 1905, de dissertatie is van 1909) is mij verzekerd, dat de omwerking... zoo objectief en getrouw mogelijk heeft plaats gehad', maar hij heeft het pseudoniem geëerbiedigd; beoordeling van *Anagr.* bijv. diss. p. 133, 34 vv, 228 v. Dr. van Gorkom is in zijn artikel van augustus 1892 niet beter over de scheiding van 1834 ingelicht dan *Anagrapheus*, Marang diss. 36; cf. Marang diss. 133, n. 2, waar Marang stilzwijgend van de onkunde in dezen van *Anagrapheus* uitgaat – anders was hij immers op *Anagrapheus* verontwaardigd geweest! D.N. zal zijn d(omi)n(us).

5) J. G. Dillen, *De Kroniek* 31-8-1907, meende, dat men van een 'vervalst' document kon spreken – quod est demonstrandum – en vroeg zich af, of het oorspronkelijk geschrift niet was bewaard gebleven. Volgens Marang diss. p. 8 is dat niet het geval. Cf. G. H. 's-Gravensande in (Amsterdams) *Parool* 8-11-1958 over de bronnen van Van Schendel's *De Waterman*, waar hij op *Anagrapheus* wijst, en id., Arthur van Schen-

del, Zijn leven en werk, A'dam 1949, waar hij slechts Quack noemt.

Over De Waterman thans F. W. van Heerikhuizen. Het werk van Arthur van Schendel, A'dam 1961, 232-248.

6) Stoffel Muller, Zamenspraak tusschen Jezus en de Akkerlieden, J. Hendriksen, Rotterdam 1820, Knuttel 24991, heeft een passage op p. 31, die aan deze ervaringen van Maria herinnert. Jezus verwijt daar de gegoede burgerij, dat ze het de dienstboden kwalijk neemt, wanneer deze uit overtuiging de waarheid zeggen.

7) Brieven IV, 218, geciteerd naar L. H. Wagenaar, Het Réveil en de Afscheiding, Heerenveen 1880, p. 12.

8) Een dergelijke droom wordt vermeld in 'Een boekje voor Mijn Hart en Wandel (bevattende eene bekeeringsgeschiedenis uit vroeger tijden, 1782-1824), nagelaten door Christiaan Steketee. . .', Middelburg 1884, aanwezig in de Bibliotheek van de Theologische Hogeschool te Kampen onder nr. Br. 2787. Op p. 64 van dit in orthodoxe geest geschreven, zeer karakteristieke boekje, dat van 1824 dateert, een opmerking over Nieuwlichters, 'die het geloof maar opdringen en zoo de arme zielen in slaap wiegen.'

9) Punch-huis, café-restaurant. De nachtponshuizen, tekent Anagrapheus p. 31 aan, waren geen bordelen, al ging het er soms wat rumoerig toe. De dagponshuizen, een klasse beter, sloten om 11 u. 's avonds.

10) Men vergelijkte Bilderdijk en Da Costa. En zie bijv. de schets over Westmaas 1830-1835, Eene chiliastische beweging, in: C. E. Koetsveld, Losse bladen uit mijn pastoraalboek, Amsterdam 1894, 15 v.v.

11) Valk o.a. heeft al zijn geld aan de groep gegeven, zie p. 273 van deze bijdrage. In Ontdekking van het zeldzaam Nieuwe Licht, het enige bekende pamflet tegen de Zwijndrechters, Utrecht 1819 bij P. Mongers, Knuttel 24867, leest men verder dat de groep bezoek heeft gehad van *Handelaars in Remplaçanten*. Onder hen was er een, 'dien Muller (wiens levensgeschiedenis hier wordt verhaald, zoals de schrijver die van hem heeft vernomen) bij uitstek prijst als een man van deugd en gevoel, eenen Van Z. . .'. Met een duidelijke zinspeling op Valk vervolgt dan de schrijver: 'Nu, geluk, Nieuwe Lichters! met de aanwinst van zulke gevoelige zielen! - mogelijk zal dit onder zeker soort menschen, als zekere negotie ophoudt (waarop dit ziet, is onduidelijk; het karakteriseert de Nieuwlichters als toevlucht voor maatschappelijk mislukten) wel voorstanders vinden; als er dan maar veel *Schouten* onder zijn *die Ducaten hebben*', p. 10.

12) De vrouw bij haar, die haar oorbellen offert, naar Vrouw Valk, Anagr. 60, cf. pag. 273 van deze bijdrage.

13) Zij had geen pas. 'In de eerste jaren na 1813 moest men een paspoort hebben wanneer men in de nabijheid van de Zuidergrenzen vertoefde'. Naderhand is er ook sprake van binnenlandse paspoorten, 'waarvan men zich, schoon onverplicht, wenscht te voorzien ter bekoming van de Veiligheidskaart' (Besl. 29 dec. 1830). Vermoedelijk moest een dergelijk paspoort (het archief heeft registers van de uitgifte van zulke paspoorten) getoond worden door enigszins verdachte rondzwervende personen. Vriendelijke mededeling drs. R. A. D. Renting.

14) *Zwavelstokken*. Herhaaldelijk zeggen de latere Zwijndrechters dat ze geen patenten konden krijgen om een beroep uit te oefenen, en zo gedwongen werden op de zwavelstokken over te gaan. Daarvoor was blijkbaar geen patent nodig, zie uitleg bij vers pag. 264, 265: 'geen handwerk of ambacht'. Een weigering van een patent is me niet onder ogen gekomen. Zamenspraak tusschen Jezus en de Akkerlieden (dat zijn de predikanten), Rotterdam, bij J. Hendriksen 1820, door Stoffel Muller, p. 53 wijst op Openb. 13, 17 en zegt: '(Het is) nu zoo ver gekomen, dat ieder het zwaard moet nemen (de Nieuwlichters zijn dienstweigeraars, vgl. noot 11) en die het weigerde zou niet mogen koopen of verkoopen, want hij kon geen patent krijgen om te handelen in de wereld en (geestige overgang) ook niet om te koopen en te verkoopen op de preekstoelen'. (Kohlbrügge heeft gezegd, toen hem alle kansels werden geweigerd: 'Nergens mogen wij koopen, omdat wij het teeken van het Beest niet hebben', aan broer van W. de Clercq, brieven 181). Voorlopig neem ik aan dat door particulieren werk is geweigerd en dat dit, met de tegenwerking van de gemeentebesturen, door de Nieuwlichters is gezien als vervulling van Openb. 13, 17. Illustratie van *verkoopster van zwavelstokken in de straten van Rotterdam* uit Atlas van Stolk, tegenover p. 257.

15) In het Gemeentearchief is niets aanwezig over dit verblijf.

16) Geheel in facsimile in Ned. Arch. v. Kerkgesch. n.s. 28 (1936) 129. Thans in bezit van mevr. A. C. Visser-Hovig te Langweer (Fr.), die het vriendelijk ter inzage toezond, samen met deurw.exploit dd. 27-5-1837, waarbij Ph. Metz opheffing eist van 'het Genootschap waarvan het hoofddoel zoude zijn opwekking van Godsdienstig gevoel en werkzaamheid ten Algemeenen nutte'; volgens hem was de acte 13-9-1832 te Papendrecht geregistreerd.

17) Ds. Koekebakker in Doopsgez. Weekblad jan. 1930 (in geen openbare bibliotheek aanwezig), gecit. in Marang, art. 129 vv. Volgens Maria stak Metz f 3000,— in de onderneming, Marang diss. zegt, dat het volgens zijn eigen verklaring 20 à 30 mille was, p. 159 n. Voor Heystek cf. noot 50.

18) Marang, diss. 53-5.

19) Ontdekking etc. (zie noot 11).

20) Marang, art. 137-8.

21) Anagr. 96. Vgl. ook Meertens art. 282 met citaat uit Ontdekking 26 v.

22) Marang diss. 284.

23) Marang diss. 284, n.l.

24) Meertens art. 271.

25) Anagr. 47.

26) Marang diss. 53.

27) Meertens art. 271, n.l. 'Was Muller (in 1819) nog niet tot een afgerond systeem gekomen?'

28) Marang diss. 146. Maria als God in den Tempel (deze bijdrage p. 257) ziet ook op de antichrist, cf. 2 Thess. 2, 4.

29) Anagr. 58.

30) Marang diss. 144: brief vrouw Valk aan Maria, 1834.

31) Anagr. 91.

32) Anagr. 98 (het vraagteken van Anagrapheus' rhetorische vraag laat ik weg).

33) Anagr. 99.

34) Marang diss. 139-142.

35) In brief aan de groep Valk, 1834: Marang diss. 149.

36) Marang diss. 148.

37) Anagr. 102.

38) Anagr. 104.

39) Anagr. 131. Maria dateert de broederschap 1816-1832, vgl. de titel van Anagr.: een poging, het contract van 1832 als oorzaak van de scheuring aan te geven; maar p. 104 en p. 131 hebben dezelfde uitdrukking 'ontaarding der beginselen', en p. 104 ziet op 1834!

40. Marang diss. 281 vv.

41. Ontdekking etc., slot: 'Boze Geesten besturen U, als Gij den Jongeling met de gehuwde Vrouw trouwt.' En elders.

42) Marang diss. 147.

43) H. P. G. Quack, De Socialisten III, p. 49 en 84.

44) Marang diss. 206 vv. Over de (onbekende) *Saint-Simonisten* van het eerste uur in Nederland Meertens in Ned. Arch. voor Kerkgesch., n.s. 18 (1925) 223-228 en O. Noorderbos in Ned. Arch. v. Kerkgesch. n.s. 23 (1930) 281-283; tevens Meertens in Meded. Soc. Hist. Studiekring 6, juni 1955, p. 12. Een brief uit Nederland, in l'Européen I (1831-2) stelt: 'nous avons ici de pauvres gens qui prêchent à peu près les principes de vos saint-simoniens; . . . (ils) prêchent la commauté des biens et en pratiquent une autre' (bibliografie Meertens p. 3). De Nederlandse Saint-Simonianen verwierpen deze verwantschap en ontkenden, dat zij de gemeenschap der vrouwen wilden (bovengenoemd art. van Meertens).

45) Marang diss. 206 vv.

46) Anagr. 100, 102.

47) Anagr. 103.

48. Anagr. 103.

49) Marang diss. 55.

50) *Heystek*, geb. 29-12-1799 te Middelburg, zoon van Jacobus H. en Maria Mins. Volgens brief van Fonteyn, schoonvader van Heystek, uit Salt Lake City dd. 27-4-1904 aan dr. Marang, in bezit van dr. Marang jr. te Utrecht, had Heystek dienst geweigerd. Hij blijkt echter van 4-3-1819 tot 15-3-1824 normaal te hebben gediend bij de 2e afd. infant. Wellicht ziet dit familieverhaal op dienstweigering als schutter in de tijd daarna: 'hij bracht zijn wapens bij de Heeren op 't stadhuis', heet het. Van een vonnis terzake door een burgerrechtbank is echter niets te vinden. Vriend. meded. van Rijksarchief Zeeland, brieven A 196 dd. 16 en 22-10-1961 en van Sectie Krijgsgesch. Hoofdkw. Gen. Staf brief 553/61 dd. 9-10-1961. Heystek gaat 1864 naar Salt Lake City, sterft 1877, Marang diss. 237 vv.

51) *Ary Goud* (geb. 1787, geh. met Sarah Wulfse, in 1819 'in God' geh. met Cath. Elis. Bender; Marang diss. 29 noot) spreekt reeds 1827 in zijn geschrift Eenige goddelijke waarheden etc. over graden in de toestand der doden; de minst rampzalige is 'de gevangenis der geesten,

waarheen Jezus ging om te prediken', I Petr. 3, 19 en 20: Marang diss. 214.

52) Het Inneemboek van het Aalmoezeniersweeshuis te Amsterdam heeft op 8-4-1798: "s avonds om 10½ uur gevonden een pasgeboren jongetje op de Egelantiersgracht; zonder bericht'. Het kind is 13-5-1798 gedoopt als Abraham Bosch. Vriend. meded. Gem. Archief A'dam, brief no. I-333/1961, dd. 15-6-1961. Heystek spreekt van Bos als (in 1833/4) 'oud 34 à 35 jaar', Marang, art. Ondanks Marang art. 141-2, cf. diss. 99 noot, houd ik A. Bos voor identiek met Abraham Bosch: zó tekent hij een stuk in 1835, terwijl een ander stuk uit hetzelfde jaar is getekend' De Messias in den burgt Zion', zie Marang diss. 67, deze bijdrage p. 260. Blijkens Marang diss. 241 overleed Bos(ch) vóór 1864.

53) Hier plaats ik best een hypothese t.a.v. een passage in Iets over het nieuwe licht, Kn. 24866, die dr. Meertens, art. 271, n.l. duister achtte. Ze luidt: '(zij) kruisigen den Heer der Heerlijkheid in zijne Leden, en lijdt (d.i. ligt) nu circa zeedert duizend tweehonderd en zestig dagen op de straten der groote stad'. Het ms. Heringa (Marang diss. 8) geeft als stichtingsdatum van de broederschap 18-2-1815. Het pamflet (gedateerd 1819) zal 1818 in de gevangenis zijn geschreven, d.i. (dergelijke berekeningen zijn nooit precies, Muller schrijft ook 'circa') ruim 3 jaar na het begin. Het getal 1260 komt uit Openb. 11, 3. Heeft Muller zich en Valk de 'twee getuigen' van dat vers geacht? Het ged. 1260 dagen liggen op de straten is een contaminatie van vers 3 en 7 van dat hoofdstuk. Later komt bij mijn weten, bij het veelvuldig gebruik van vers 7 door de Nieuwlichters, nooit meer het getal van vers 3 voor!

54) Men zie vooral Marang art. passim!

55) Marang diss. 67.

56) Anagr. 104-5.

57) *Maria Leer* wordt 11-12-1858 te Leiden ingeschreven als komende van Zwijndrecht, ongehuwd (zijzelf noemde zich, zie foto, vrouw Van Stratum-geb. Maria Leer - Adrianus van Straten, Puttershoek 1-1-1790, overl. Zwijndrecht 10-8-1857 - eerst na zijn overlijden verhuist Maria dus, Marang diss. 291, noot; het hofje keek daar wel doorheen; en wist, dat ze had behoord tot de Zwijndrechtse naaktlopers, Anagr. 138), Ev. Luthers, winkelierster. Zij woont in Leiden Doelensteeg, thans nr. 4 en verhuist in 1859, 60 of 61 naar het Doopsgez. Bethlehemshofje op het Levendaal, nu nr. 111, als zonder beroep. In 1866 verliest ze haar geld bij het faillissement van J. Hartevelt, Oude Rijn 39, bij (niet, zoals Anagr. meldt, op) de Hooglandse Kerkgracht - vonnis arr. rechtb. 25-5-1866. Vriend. meded. archivaris Leiden, brief nr. 785, dd. 11-10-1961.

58) Anagr. 105 v.

59) Anagr. 92 v, 128, 131, 135. Andere hoogleraren waarmee de Zwijndrechtse contact hebben gehad, zijn De Hoop Scheffer, Van der Does, Heringa. De wed. prof. C. J. C. Reuvs, die haar foto ontvangt, is Louise Sophia Blussé, Leiden 12-1-1801, overl. plm. 1895 (brief archief Leiden 460, dd. 12-6-1961).

60) Dr. Frans Christiaan *Günst*, 1823-1886, zie N. Ned. Biogr. Wb. IX 312; hij redigeert 1855-1867 de Dageraad. Het art. van Maria,

Marang diss. 222 vv, jaargang 1863 (Marang 7; pag. 222 heeft hij abusievelijk 1853) p. 83 v. Bezorgde Günt Maria de afdrukjes van haar Korte Schets der Broederschap, die ze schreef ter gelegenheid van een bazar, waar ze twee poppen in de dracht der Zwijndrechters voor maakte?

61) Vriend. meded. archivaris Dordrecht brief 169 W, dd. 18-5-1961.

62) Anagr. 121.

63) Majoor Joh. *Revius*, Windesheim 26-7-1795, overl. 21-3-1871 te Den Haag. Over hem artikel van B. C. van der Hegge Zijnen in Dagbl. v. Zd.Holl. en 's-Gravenh. van 8-4-1871. Hij heeft diverse brochures geschreven over het spiritisme. Vriend. meded. Gem. Archief Den Haag, brief nr. 325, dd. 6-6-1961. (Revius is ook de auteur van Een praatje tusschen twee oproermakers te Rotterdam, n.a.v. het De Vletter-oproer, 1868, aanw. in Gem. Bibl. R'dam sign. III D 54).

64) Anagr. 126. Haar suggestie van contact met Muller na zijn dood in de aanhef van de brief diss. 148 stempelt deze als niet waarachtig. Marang noemt haar ten onrechte spiritiste, diss. 43.

65) Anagr. 125.

66) Hiermee komt overeen een bericht uit een correspondentie met Amerikaanse nakomelingen, dat Marang diss. 241 mededeelt. 'Nadat Stoffel Muller naar het geestenrijk was vertrokken, is er een ander in zijn plaats gekomen, een A. Bos. Maar toen is het minder geworden, daar er toen zaken plaats hadden, die voor de wereld onbestaanbaar waren.' Hier denkt men aan de opmerking in het opstel van de heer Schaddelee, dat dr. Marang *bijna* over de *erotiek der latere Zwijndrechters* was ingelicht. Daar hijzelf echter geen nadere inlichtingen verschaftte, moet dit raadsel blijven staan.

67) Mr. Bernhard Jan *Vrijthoff*, geb. 1770 te Maastricht, huwt 28-4-1795 met Henriette Wilhelmina van den Santheuvel. Op 11-8-1820 neemt hij het O.M. waar en eist tegen de Nieuwlichters... vijf jaren, Marang diss. 75, nr. 3. Hun dochter, jonkvrouwe Antoinette Moralla Vrijthoff, overleed begin 1865; daar ze was 'behandeld' door de 'slaapster' (zie noot 3) heeft de geneeskundige commissie proces-verbaal opgemaakt; de offic. van justitie mr. E. A. A. IJssel de Schepper bevond, dd. 28-2-1865, dat Houweligen 'volgens den raad en onder het - hoe verwijderd ook - toezigt van eenen wettig erkenden geneeskundige was opgetreden, in welk geval die uitoefening (van geneeskundig magnetisme nl.) geoorloofd schijnt te zijn.' Vriend. meded. archivaris Dordrecht, brief 169 W, dd. 18-5-1961.

68) Voorzover na te gaan, kloppen de gegevens bij Anagrapheus op de feiten. Maria staat ingeschreven op p. 242 van het Register van bestedelingen, krankzinnigen en tuchtelingen, geplaatst in het St. Joris Gast-, Dol-, Tucht- en Werkhuis en heeft er verbleven 28 sept. 1820-1821. Vriend. meded. archief Delft. De heer *Geers* van Anagrapheus is Anthonie Willem Geers, regent van 1801-1841, en waarschijnlijk gedurende o.a. 1820-21 president van het bestuur. Nadat op 7-11-1812 de scheiding tot stand kwam tussen het gast- of dolhuis en het werk- of tuchthuis, bleven regenten het laatste administreren op verzoek van de Maire, tot dat het tuchthuis bij K.B. van 6-9-1824 no. 120 werd opgeheven. Het

R.K. krankzinnige meisje Geesje is verder onvindbaar; zo ook de dominee, met wie Maria debatteert; dat Geesje niet door een pastoor wordt bezocht, zal toeval zijn – Maria zag immers twee pastoors op het terrein; officieel worden R.K. geestelijke verzorgers eerst 1859 toegelaten. Vriend. meded. van de secr.-rentmeester van de Algem. Psych. Inr. Het St. Joristgasthuis, de heer H. Mayer, brief dd. 27-11-1961.

69) Anagr. 53, 54.

70) Anagr. 107-111. Josina overlijdt 2-12-1848, Marang diss. 220 noot.

71) Anagr. 116. Hier spreekt een grote kennis van Rotterdam (de twee tredjes!) en van die Rotterdamse architect, die aan ds. Maronier doet denken. Heeft dr. van Gorkom van hem in '92 gehoord hoe het met 'Willem' was gegaan en toen de p. 266 geciteerde passage ingelast? Willems kinderen logeerden wel bij Maria, dus Van Gorkom kon de naam weten.

72) Anagr. 112-113. In Rotterd. Courant van 3-1-1855 vinden we een advertentie over deze pillen, vriend. meded. gemeentearchief dd. 15-6-1961.

73) Ze logeert immers in kermistijd in Rotterdam. De kermis begon de maandag na de 2de zondag van augustus en duurde tot de 2de woensdag daarna; ze begon op z'n vroegst 9 aug., op z'n laatst 15 aug. Naar meded. Gemeentearchief.

74) Anagr. 118.

75) Anagr. 118-119. Heyermans, Uit de herinneringen van een oude journalist, Roterodamumreeks 6, p. 32, spreekt van het grote paardenspel, en van het kleinere van Blanus. Of dit laatste hier is bedoeld, viel niet na te gaan. Deze spellen stonden op de Nieuwe Markt en op het pleintje bij de Binnenwegse brug. Anagrapheus situeert echter alles, althans in het begin van het citaat, op de Grote Markt.

75a) Vormloze paarden kan men zien in de dieren op de afb. van een mallemolen, Prentverz. Gemeentearchief XXXIII.64.01., gedateerd ca. 1850. Een vrouw beheert het geval.

76) Anagr. 118.

77) De gegevens voor mijn veronderstelling zijn alle bij Marang, diss. te vinden. Hij heeft echter voor de scène op de Grote Markt geen verklaring gezocht.

78) Geciteerd bij K. H. Roessingh, De moderne theologie in Nederland, Groningen 1914, 44.

79) Roessingh, a.w. slot hoofdst. I.

80) Marang diss. 256 noot. Ondertekenaars zijn 'de zeven Haagsche Heeren', w.o. Dirk van Hogendorp, Groen, Elout, Capadose.

81) Over de Groninger School van Hofstede, Pareau en Oordt, vgl. J. Huizinga. Uit de geschiedenis der Universiteit te Groningen, Gids 1914, 165-191.

82) Roessingh a.w. 44 naar recensent van een geschrift van Da Costa in de Godgeleerde Bijdragen.

83) Marang diss. 16-17.

84) Van de openbare bibliotheken alleen aanwezig in de bibliotheek der Vrije Universiteit, sign. portef. T 27. In een recensie van deze

brochure in De Reformatie IV (1843) 108 wordt gezegd, dat de overeenkomst tussen Zwijndrechters en Groningers inzake de Godheid van Christus en de verzoening ook elders is opgemerkt, en dat blijkens *Waarheid in Liefde* 1843, stuk I, p. 1-240 'de Groninger geleerden zelve die overeenkomst moeten erkennen'; cf. speciaal p. 234 noot. Vriend. meded. van de heer T. Smid van de bibliotheek van de Vrije Universiteit. Dat 'Capadose' speciaal aan Heystek 't verwerpen van Christus' Godheid toeschrijft, is juist: Muller en de anderen deden dit niet, Marang diss. 191 v.

85) Marang diss. 258-260. Matth. 25 : 34-40 belooft de Koning het Koninkrijk aan wie Hem in een van zijn minste broeders heeft geholpen.

86) Term, gebruikt door Theod. Heuss in diens *Schattenbeschwörung* bij zijn beschrijving van de Schwabische 'Nieuwlichter' Rapp, leider der Rappisten, die op hun reis naar Amerika Amsterdam aandeden en daar contact met Muller hebben gehad.

87) Anagr. 60.

88) Marang diss. 156, Anagr. 104.

89) Ik merk nog op, dat Hofstede de Groot uit de buurt van Embden komt, waar Muller wellicht tot zijn stelsel kwam (Marang diss. 26, 256) en dat hij in 1836 ijverig aanhanger van het spiritisme werd, Huizinga gecit. art. 174-5.

90) Huizinga, gec. art. p. 177.

91) Anagr. 144 v.

92) Anagr. 150.

93) Anagr. 126.

94) *Onopgelost blijft de identiteit van de oud-Indisch ambtenaar*, een proto-Multatuli, Anagr. p. 89. Het opstel van de heer Schaddelee schijnt verloren te zijn gegaan.