

Terug naar Gouda


Zeventiende verzameling bijdragen van de
Vereniging voor Nederlandse Kergeschiedenis
Een-en-veertigste verzameling bijdragen van de
Historische Vereniging die Goude

Deze uitgave is mede mogelijk gemaakt door
steun van:

J.E. Jurriaanse Stichting te Rotterdam
Stichting Het Oude-Mannenhuys te Gouda
Stichting Het Nuyensfonds te Nijmegen
Stichting Sormani Fonds te Nijmegen

www.uitgeverijmeinema.nl

Ontwerp omslag: Mulder van Meurs
Illustratie omslag: Georg Braun/Frans Hogenberg,
*Gouda elegantis Hollandiae Opp: ad Ijsalam annem, ubi
Goudam flu a quo Oppidum nomen habet absorbet, 1585*

ISBN 978 90 211 4372 9

NUR 704

© 2014 Uitgeverij Meinema, Zoetermeer

Alle rechten voorbehouden.

Bij de productie van dit boek is gebruikgemaakt van
papier dat het keurmerk Forest Stewardship Council®
(FSC®) draagt. Bij dit papier is het zeker dat de
productie niet tot bosvernietiging heeft geleid. Ook is
het papier 100% chloor- en zwavelvrij gebleekt.

Onder redactie van PAUL H.A.M. ABELS,
JAN JACOBS en MIRJAM VAN VEEN


Terug naar Gouda


Religieus leven in de maalstroom
van de tijd

Uitgeverij Meinema, Zoetermeer

Inhoud

- 7 **Nieuwe tijden, nieuwe vragen, nieuwe antwoorden**
- 11 **Heeft ons verleden nog toekomst?**
Terugblikken en vooruitzien bij gelegenheid van het vijftienvigjarig bestaan van de Vereniging voor Nederlandse Kerkgeschiedenis
Jan Jacobs
- 29 **Cherchez la femme...**
Een blinde vlek in de VNK-bundels?
Mirjam de Baar
- 41 **Kerktijd en Tijdschrift voor Nederlandse Kerkgeschiedenis**
Van contactblad tot volwaardig tijdschrift
Paul H.A.M. Abels
- 49 **Bezield en op niveau**
Oprichting en ontwikkeling van de Vereniging voor Nederlandse Kerkgeschiedenis
Christiaan Ravensbergen
- 73 **Een kerkelijk catechese-offensief?**
Misverklaringen op de drukpers rond 1500
Koen Goudriaan
- 97 **Van zwartekousenkerken naar biblebelt**
De opmars van de bevindelijk gereformeerden in de historiografie
John Exalto
- 117 **Met staf en ransel op weg**
Opgelegde bedevaarten in Gouda (1447-1563)
Jan van Herwaarden
- 137 **Dirck Volckertsz Coornhert (1522-1590) en de Goudse Godsdienstpolitiek**
Mirjam van Veen
- 149 **Geroepen om te getuigen**
Dirck Volckertsz Coornhert en Herman Herbers
Kees Plaizier

- 171 **Een tekst vanuit ‘het rattenest’**
De receptie van de Korte Onderwijsinghe, oftewel de Goudse Catechismus
Gertjan Glismeijer
- 183 **‘Beter slaaf in Algiers, dan Roomsch in Gouda’**
Overlevingsstrategieën van rooms-katholieken in Gouda (1572-1818)
Paul H.A.M. Abels
- 207 **Geestelijk leven in een huishouden van Jan Steen**
Goudse en andere klopjes geschilderd in gender-perspectief
Marieke A.W.L.M Abels
- 225 **Concurrentie en broederstrijd**
Verwikkelingen naar en in een oud-katholieke kerk in Gouda
Marianne van der Veer
- 243 **Harmonie en disharmonie**
Zang en orgelspel in de Goudse Sint-Janskerk voor en na de Reformatie
Henny van Dolder-de Wit
- 265 **Islam in Gouda**
Vestiging en acceptatie van een nieuwe geloofsgemeenschap
Nico Habermehl
- 279 **Noten**
- 317 **Bijlage**

Nieuwe tijden, nieuwe vragen, nieuwe antwoorden

Gouda mag de Vereniging voor Nederlandse Kerkgeschiedenis (VNK) dankbaar zijn. Na 25 jaar wordt de lokale kerkgeschiedschrijving voor de tweede keer verrijkt met een bundel studies over uiteenlopende kerkhistorische onderwerpen. De kennis over de omgang in deze Hollandse stad met het vraagstuk dat mensen eeuwenlang ten diepste heeft beziggehouden – ‘waartoe zijn wij op aarde’ – is dankzij een keur aan historici opnieuw verdiept en uitgebreid. Omgekeerd geldt die dankbaarheid evenzeer Gouda. De Historische Vereniging (voorheen Oudheidkundige Kring) ‘die Goude’ maakte het niet alleen mede mogelijk dat de VNK hier te gast kon zijn en kon putten uit de kennis van deskundige leden, maar ondersteunde ook financieel.

Het intrigerende uitgangspunt van de nu voorliggende bundel is de vraag wat de Nederlandse kerkgeschiedschrijving in het algemeen en die van Gouda in het bijzonder wijzer is geworden van alle studies die in de achter ons liggende kwarteeuw zijn verschenen. Het hoeft geen nader betoog dat ontkerkelijking en secularisatie in deze periode niet eens gestaag, maar versneld zijn doorgegaan en dat dit grote gevolgen heeft voor het totale terrein van kerk en religie. Ook de kerkgeschiedschrijving wordt er onvermijdelijk ingrijpend door beïnvloed. De belangstelling voor het vak lijkt afgenomen, maar groeit tegelijkertijd, maar dan vanuit andere invalshoeken. Voor velen is niet langer de eigen kerkelijke binding bepalend voor de belangstelling, maar de fascinatie voor de plaats, rol en betekenis van religie in een bredere cultureel-

maatschappelijke context. Daarmee veranderen ook de vragen die gesteld worden aan het verleden, zoals ook in dit boek op vele manieren zal blijken.

Terug naar Gouda valt in twee blokken uiteen. In de eerste zes artikelen komen meer algemene kerkhistorische thema's en vraagstukken aan de orde die de afgelopen 25 jaar van invloed zijn geweest op het discours. Vertrekpunt daarbij is de VNK zelf met haar activiteiten en publicaties. In geen enkel ander verband zijn zoveel personen verenigd die zich vanuit hun beroep of als liefhebberij bezighouden met kerkgeschiedschrijving. De lotgevallen van en discussies binnen deze vereniging geven dan ook een goed beeld van hoe het gesteld is met de kerkgeschiedschrijving in Nederland. Dit blok bevat verder artikelen over drie specifieke onderwerpen die de vrucht zijn van veranderende vraagstellingen in het onderzoek, te weten over middeleeuwse catecheseoffensieven, de rol en positie van vrouwen in de kerk en – ter illustratie dat kerkelijke verbondenheid ook nog steeds tot vernieuwing in de kerkgeschiedschrijving leidt – de opmars van bevindelijk gereformeerde geschiedschrijving. Waar mogelijk zijn deze artikelen ook gelardeerd met Goudse voorbeelden.

De artikelen in het tweede en grootste blok gaan in op Goudse thema's, die door de auteurs echter waar mogelijk ook in een breder perspectief geplaatst worden door vergelijkingen in de tijd of met ontwikkelingen elders. De onderwerpen zijn kenmerkend voor de aandachtsverschuiving

in de kerkgeschiedschrijving van de achter ons liggende decennia. Traditionele institutionele vraagstukken komen veel minder aan bod, terwijl de worsteling van het individu met zijn heilsbestemming steeds meer op de voorgrond komt. Maar liefst drie bijdragen gaan in op vraagstukken en hoofdrolspelers uit de tijd dat Gouda een bolwerk was van vrijzinnigheid, eind zestiende, begin zeventiende eeuw: Dirck Volkertsz Coornhert, Herman Herbers en de Goudsche Catechismus.

Waar in de vorige VNK-bundel over Gouda de bevoorrechte en heersende gereformeerde kerk het leeuwendeel van de aandacht opeiste, zijn het nu de lotgevallen van de rooms- en oud-katholieken in de stad die prominent voor het voetlicht worden gebracht. Enerzijds is dit toe te schrijven aan enkele belangrijke geschriften, die de afgelopen tijd deels ook als gedrukte bronnenuitgaven beschikbaar zijn gekomen voor onderzoek. Anderzijds is het zicht op en het oordeel over de positie en attitude van de katholieken in de vroegmoderne tijd behoorlijk gewijzigd, niet in de laatste plaats ook door nieuwe inzichten in de rol die vrouwen daarbij speelden.

Dat vrouwen ook op een andere manier bezig zijn aan een opmars in het traditioneel door mannen gedomineerde veld van de kerkgeschiedschrijving, mag blijken uit het aanzienlijke aantal artikelen in deze bundel dat geschreven is door vrouwelijke historici. Even opmerkelijk is de aandacht die de islam voor het eerst in de geschiedenis van de VNK krijgt in een van haar publicaties. De redactie is van

oordeel dat kerkgeschiedschrijving over een stad als Gouda niet langer heen kan om de presentie van deze religie alhier en de interactie van de aanhang daarvan met de omringende samenleving in het algemeen en de kerken in het bijzonder.

*Paul H.A.M. Abels
Jan Jacobs
Mirjam van Veen*

Gouda, juni 2014

Jan Jacobs

Heeft ons verleden nog toekomst?

Terugblikken en
vooruitzien bij
gelegenheid van het
vijfentwintigjarig
bestaan van de
Vereniging voor
Nederlandse
Kerkgeschiedenis

Bij wijze van inleiding

De afgelopen jaren is al vaker de vraag gesteld of de kerkgeschiedenis in Nederland nog wel toekomst heeft.¹ Ter verklaring van de negatieve ondertoon in die vraag wordt dan gewezen op de nog steeds voortschrijdende secularisering van de Nederlandse samenleving en op de afnemende betekenis van de gevestigde kerken in die samenleving.² Maar ook op ontwikkelingen binnen de universitaire wereld. Daar lijkt de noodzaak van een marktgericht ‘nutsdenken’ zozeer benadrukt te worden, ook binnen de geesteswetenschappen, dat alle disciplines binnen dit onderzoekdomein zich als het ware opnieuw moeten uitvinden om te kunnen concurreren met de veelal op praktische resultaten gerichte beta- en gamawetenschappen. Data-gestuurde (lees: digitale) onderzoeksmethoden en vraaggerichte, interdisciplinaire onderzoeksprojecten waarin ‘toekomstbestendigheid’ als een relevant beoordelingscriterium geldt, lijken daarbij het sleutelwoord. Moeten de kerk- en religiegeschiedenis hierin meegaan om te kunnen overleven? Moeten deze subdisciplines op zoek naar nieuwe, attractieve onderzoeksterreinen? Moet de verbreding van kerk- naar religiegeschiedenis die inmiddels heeft plaatsgevonden, nog verder doorgezet worden en gaat het in de toekomst alleen nog maar om religieuze cultuurgeschiedenis?³

De viering van het vijfentwintigjarig bestaan van de Vereniging voor Nederlandse Kerkgeschiedenis (VNK) vormt een goede aanleiding om zich nog eens met deze vragen bezig te houden. Wat heeft deze vereni-

ging, bestaande uit vak- en amateur(kerk)-historici, gedurende de voorbije kwarteeuw betekend voor de beoefening van de Nederlandse kerk- en religiegeschiedenis? En welk stempel hebben bestuur en leden in de loop van deze jaren gedrukt op de kerk-historische agenda in ons land? Daaraan moet dan onmiddellijk toegevoegd worden, dat dit vaak gebeurde in samenspraak met anderen, zoals vertegenwoordigers van plaatselijke en regionale (kerk)historische verenigingen, maar ook met leden van vakgroepen (kerk)geschiedenis aan de verschillende universiteiten. Welke nieuwe initiatieven zijn uit dat gezamenlijk optrekken voortgekomen en hoe heeft het eigen tijdschrift van de vereniging, eerst *Kerktijd* (1989-1997) en vervolgens *Tijdschrift voor Nederlandse Kerkgeschiedenis* (TNK, 1998-heden) hieraan bekendheid gegeven, nog afgezien van hetgeen de opeenvolgende redacties van deze beide tijdschriften zelf hebben ondernomen om het vak bij de tijd te houden? En wat moet er gebeuren om daarvan ook in de toekomst verzekerd te zijn?

In deze bijdrage gaat het overigens niet direct om *Kerktijd* en *Tijdschrift voor Nederlandse Kerkgeschiedenis*. Centraal in dit opstel staat de zogenoemde 'Dag van de Nederlandse Kerkgeschiedenis' die sinds 1989 elk jaar plaatsvindt. Daartoe komen leden en belangstellenden steeds op een andere plaats bijeen om onderzoekservaringen uit te wisselen, nieuwe inzichten ter discussie te stellen en de Nederlandse kerk- en religiegeschiedenis naar buiten toe een gezicht te geven. Blijvend resultaat van die inmiddels vijf-

entwintig ontmoetingsdagen zijn negentien bundels met artikelen, die geografisch en/of thematisch min of meer met elkaar samenhangen. Die vormen de belangrijkste bron bij het schrijven van dit opstel. Omdat de schriftelijke neerslag van de eveneens jaarlijks plaatsvindende symposia, aansluitend op de algemene ledenvergadering, meestal in het tijdschrift van de vereniging een plaats heeft gekregen, wordt hieraan in deze bijdrage niet dan zijdelings aandacht geschonken. En dat geldt ook voor enkele bijzondere studiebijeenkomsten, vaak ingegeven door de actualiteit, die de vereniging de voorbije jaren samen met anderen heeft georganiseerd. In verband met al deze activiteiten wordt wel de vraag gesteld wat zij hebben bijgedragen aan de vernieuwing van het vak. Vervolgens wordt geprobeerd vanuit die terugblik enige lijnen uit te zetten naar de toekomst van de kerk- en religiegeschiedenis in ons land.

De beoefening van de kerkgeschiedenis op locatie

Sinds 1989 heeft zoals gezegd vijftientig maal een Dag van de Nederlandse Kerkgeschiedenis plaatsgevonden. Voor de eerste maal gebeurde dat op 22 april 1989 in de Sint-Janskerk in Gouda. Eerst hielden enkele professionele kerkhistorici een meer algemene, historiografisch getinte lezing.⁴ Vervolgens werd een bundel gepresenteerd met onder meer een negental bijdragen tot de Goudse kerkgeschiedenis.⁵ Voorts maakte het organiserende comité van de gelegenheid

gebruik om onder de bijna tweehonderd aanwezigen te peilen of en in hoeverre er belangstelling bestond voor een breed opgezette, niet-confessioneel gebonden kerkhistorische vereniging naast de twee bestaande academische organisaties: het (protestantse) Kerkhistorisch Gezelschap, opgericht in 1946 en het (rooms-katholieke) Werkgenootschap van Katholieke Kerkhistorici in Nederland, dat in 1954 tot stand was gekomen.⁶ Die belangstelling bleek groot te zijn. Daarom werd op 27 mei 1989 in Utrecht de Vereniging voor Nederlandse Kerkgeschiedenis (VNK) opgericht als een landelijk platform voor geïnteresseerden in de Nederlandse kerkgeschiedenis. Vervolgens werden op 10 november van datzelfde jaar ten overstaan van een notaris in Almelo de op 27 mei vastgestelde statuten in een notariële akte vastgelegd. Inmiddels hadden zich al ruim 250 personen als lid van de nieuwe vereniging opgegeven. Dit aantal zou in de daaropvolgende jaren stijgen tot een kleine 500. Overigens is sinds enkele jaren weer van een daling van het ledenbestand sprake. Dit wordt mede veroorzaakt door het feit dat het moeilijk is een brug te slaan naar de jongere generatie van professionele kerk- en religiehistorici, die trouwens zelf ook in aantal afnemen. En dat hangt dan weer samen met de opheffing van de vakgroepen kerkgeschiedenis aan de verschillende universiteiten, waardoor de herkenbaarheid en de attractiviteit van de discipline binnen de alma mater ook minder wordt. Maar daarvan was in 1989/1990 nog geen sprake.


De eerste uitgave van de VNK.

Het pas gevormde bestuur van de VNK onder leiding van haar eerste voorzitter, dr. Henk ten Boom (1924-2011) besloot dan ook de gouden formule die in Gouda was gehanteerd – de organisatie van een deels studieuze, deels informele ontmoetingsdag in combinatie met de presentatie van een kerkhistorische bundel – jaarlijks te herhalen en daarbij waar mogelijk gebruik te maken van de kennis en infrastructuur van een plaatselijke of regionale (kerk)historische vereniging.

En zo vond op 1 september 1990 in de stad Groningen de tweede Dag van de Ne-

derlandse Kerkgeschiedenis plaats, waarbij de bundel *Geloven in Groningen* werd gepresenteerd.⁷ Daarna volgden Middelburg (21 september 1991), Utrecht (29 augustus 1992), 's-Hertogenbosch (25 september 1993), Delft (12 november 1994), Zwolle (30 september 1995), Leeuwarden (9 november 1996), Maastricht (15 november 1997), Rolde (31 oktober 1998), Tiel (6 november 1999), Amsterdam (25 november 2000), Breda (24 november 2001), opnieuw Utrecht (23 november 2002), Bad Bentheim (8 november 2003), Deventer (13 november 2004), Arnhem (12 november 2005), Zutphen (4 november 2006), Enkhuisen (6 oktober 2007), Lelystad (11 oktober 2008), Leiden (10 oktober 2009), Venlo (6 november 2010), opnieuw Amsterdam (8 oktober 2011), Rotterdam (22 september 2012) en – voor het eerst niet aan één plaats gebonden – de Groninger Ommelanden (5 oktober 2013). Alhoewel de deelname aan elk van deze dagen nogal uiteenliep, mag toch vastgesteld worden dat de beoefening van het vak door dit initiatief van de VNK op locatie is gestimuleerd. Dit was zeker het geval waar de VNK als landelijke organisatie een brug kon slaan naar een plaatselijke of regionale (kerk)historische vereniging.⁸

Negentien bundels

Tot en met 8 november 2003 slaagde het bestuur er elk jaar weer in een redactie te formeren, die in staat bleek met het oog op de dat jaar plaatsvindende Dag van de Nederlandse Kerkgeschiedenis een bundel samen te stellen, die zowel voor

vakhistorici als amateurs interessant en relevant was. Omdat een jaarlijkse bundel nadien niet meer haalbaar bleek, is het aantal bundels tot nog toe blijven steken op negentien. Dat is jammer, in elk geval voor die steden en/of regio's waaraan nog geen eigen bundel werd gewijd, ook al kan van geen van de negentien bundels worden gezegd dat die een volledige afspiegeling vormt van de religieuze en kerkelijke verscheidenheid ter plaatse, laat staan dat daarin recht wordt gedaan aan alle kerkhistorische verwickelingen die er hebben plaatsgevonden. Maar in elke bundel is wel sprake van een zekere representativiteit ten aanzien van de wijze waarop godsdienst, geloof en kerk in de voorbije eeuwen ter plaatse hebben gefunctioneerd, zowel op het punt van leer- en leefregels als ten aanzien van rituelen, kunst en gemeenschapsvorming, inclusief de breuken in die gemeenschapsvorming. Die representativiteit kan niet bereikt worden met het beperkte aantal lezingen dat op elke Dag van de Nederlandse Kerkgeschiedenis sowieso wordt aangeboden. Zo hadden de referaten op de vierentwintigste Dag van de Nederlandse Kerkgeschiedenis op 22 september 2012 in Rotterdam als – dunne – rode draad 'Erasmiaanse tolerantie en vrijzinnigheid in en rond de Maasstad'.⁹ Dat was een alleszins logisch thema, en niet alleen omdat alle activiteiten op die dag zich afspeelden rond het befaamde Erasmusbeeld vóór de Laurenskerk. Maar met die themakeuze bleef een onderwerp als de 'Nadere Reformatie' geheel onbesproken, terwijl deze

stroming binnen het gereformeerd protestantisme ook in Rotterdam met predikers als Borstius, Ridderus, Simonides en Wilhelmus à Brakel toch ook een sterk stempel op het religieus-kerkelijk leven heeft gedrukt. In andere steden en regio's krijgt de Nadere Reformatie in de daarop betrekking hebbende bundels juist wel veel aandacht. Dat geldt bijvoorbeeld voor Middelburg en omringende plaatsen als Zierikzee, Vlissingen, Goes en zelfs Sluis;¹⁰ voor Delft en omgeving;¹¹ en ook voor Zaltbommel en de rest van de classis Bommel.¹² Maar omdat aan Rotterdam (nog) geen eigen bundel is gewijd, kon in dit manco voor die stad tot op heden niet worden voorzien.

Het plaats- of streekgebonden karakter van de meeste bundels

Alle bundels danken hun themakeuze aan één van de hierboven genoemde steden. Daarbij zijn de verschillende auteurs in een aantal gevallen binnen de grenzen van de betreffende stad gebleven. Maar vaker wordt vanuit die stad heel de betrokken regio bestreken. Als zodanig vormen alle bundels, op twee na die een meer algemeen karakter hebben,¹³ een relevante bijdrage aan de lokale en/of regionale kerk- en religiegeschiedenis in Nederland. Met die geografische afgrenzing wordt de zogenoemde Nederlandse of vaderlandse kerkgeschiedenis, toch het hoofddoel van de VNK, echter niet ingeperkt. Integendeel, voor mensen in de twaalfde, zestiende of achttiende eeuw viel het 'vaderland' immers zon-

der meer samen met hun dorp, hun stad of regio. Van een beginnend nationaal saamhorigheidsgevoel en een nationale loyaliteit kan men eigenlijk pas spreken na 1795. Die mentale verbreding op het punt van saamhorigheid en loyaliteit, samenhangend met de totstandkoming van een nationale eenheidsstaat – de Bataafse Republiek (1795-1801) met zijn Nationale Vergadering, zijn scheiding van kerk en staat (in de Staatsregeling van 1798) en zijn staatkundige emancipatie van de verschillende godsdienstige minderheden en hun kerkgenootschappen – komt in de diverse bundels als zodanig nauwelijks aan de orde. Zo eindigt een artikel over de dopersen in de stad Groningen precies in 1795¹⁴ en begint een artikel over de rooms-katholieke parochies in diezelfde stad pas na 1829.¹⁵ Maar over een aantal meer concrete gevolgen van de Bataafse Omwenteling op lokaal en regionaal niveau en het proces van natievorming in het verlengde daarvan wordt wel het nodige verteld. Dat gebeurt bijvoorbeeld in een bijdrage over de uitoefening van het pastoraat door Albert Goedkoop in een tweetal gemeenten in Zeeland in de jaren 1803-1815;¹⁶ in een opstel over de gereformeerde en vervolgens hervormde gemeente in Zwolle vanaf 1795;¹⁷ in een artikel over de katholieken en hun kerkgebouwen in Amsterdam tussen 1795 en 1853¹⁸ en in een daarmee vergelijkbare studie over de katholieke statie in Deventer van 1721 tot 1854;¹⁹ en ook in een bijzonder informatieve bijdrage over de gevolgen van de wijzigingen in de politieke orde voor het kerkelijk leven

in enkele gereformeerde gemeenten in de Baronie van Breda tussen 1795 en 1820.²⁰ Uit deze artikelen blijkt ook, zij het indirect, dat de betekenis van de religie in de context van de beginnende natiestaat rond 1800 duidelijk verschilt van die in de periode tussen de Synode van Dordt in 1618/1619 en de Grote Vergadering van januari 1651. Toen was, in elk geval boven de grote rivieren, sprake van een gereformeerde statenbond, zij het met de nadruk op 'bond'.

Tegelijkertijd moet echter ook worden geconstateerd dat de beleving van de godsdienstigheid ook na 1795 nog lang plaatsgebonden, dat wil zeggen lokaal en/of regionaal (in katholieke kring na 1853 diocesaan), is gebleven. Dat kan bijvoorbeeld afgeleid worden uit uiteenlopende artikelen als dat over het optreden van Abraham Kuyper als predikant te Beesd in de jaren 1863-1867²¹ en dat over de vorming van de eerste rooms-katholieke parochies in de stad Groningen na 1853 onder leiding van de dekens F.W.A. Jansen en W.F.A. Elsen. Dit artikel werd overigens al eerder genoemd in verband met de gevolgen van de Bataafse Omwenteling in 1795.²² Het aardige is dan weer dat Kuyper-specialist Jasper Vree Kuyper's optreden in Beesd kan typeren als "een vingeroefening in kerkreformatie", daarmee vooruitlopend op de vorming van een nieuw landelijk kerkverband van dolerende kerken enkele decennia later. Dit 'reformatieproces' wordt jammer genoeg slechts in één bundel van meer nabij 'gevolgd', te weten in *Ziel en zaligheid*

in Noord-Brabant en dan met betrekking tot de Doleantie in Klundert in de Noord-West-hoek van Noord-Brabant.²³ Verder komt de Doleantie nergens meer ter sprake. Het verhaal over de (rooms-katholieke) parochievorming in de stad Groningen kan op zijn beurt gelden als een specimen van een ontwikkeling die na 1853 overal benoorden de grote rivieren heeft plaatsgevonden. Die kan worden samengevat onder de titel 'Van statie naar parochie'. Het artikel over de parochievorming in Delft in *Staf en storm* biedt hiervan een mooi voorbeeld.²⁴ En de bijdrage over de dominicanen in Amsterdam in de bundel *En God bleef toch in Mokum* levert eveneens gegevens op ter verheldering van dit proces, zij het vanuit een ander perspectief.²⁵ Maar ondanks deze en andere artikelen en ondanks het feit dat aan de herinvoering van een bisschoppelijke bestuursstructuur in de rooms-katholieke kerk in 1853 zelfs een gehele bundel is gewijd en niettegenstaande ook het feit dat de 'Mokumse' bundel volledig handelt over de negentiende en twintigste eeuw, blijft het tijdvak 1795-1848 in de verschillende VNK-bundels toch wat onderbelicht.

Het pionierswerk van A.Th. van Deursen

Het zal niet verbazen dat in de VNK-bundels de meeste aandacht uitgaat naar de jaren tussen 1520 en 1795. Sommige bundels zijn zelfs geheel aan dit tijdvak of een deel daarvan gewijd zoals *Utrechters entreeux* over de stad en het sticht Utrecht in de eeuw van de Reformatie en *In alle onwe-*