

HIJ IS VERREZEN!

TWEEMAANDELIJKS TIJDSCHRIFT / P106088
V.U.: E. GOVAERTS, POSTBUS 14, B-2650 EDEGEM

NR. 60 / NOVEMBER-DECEMBER 2012
AFGIFTEKANTOOR : ANTWERPEN X

« WEE U, HUICHELARS... »

IN 1925, in Pontevedra, vroeg Onze-Lieve-Vrouw aan de jonge postulante Lucia de eerherstellende devotie van de vijf eerste zaterdagen. Pater Bernardo Gonçalves, S. J., biechtvader en geestelijke vader van de zieneres in Tuy, vroeg haar naar de reden van dat aantal: « *Waarom vijf zaterdagen en geen negen of zeven, ter ere van de smarten van Onze-Lieve-Vrouw?* »

Dezelfde avond nog legde Lucia deze vraag voor aan Onze Heer Jezus Christus, die haar volgend antwoord gaf:

« *Mijn dochter, de reden hiervoor is eenvoudig. Er zijn vijf soorten beledigingen en godslasteringen tegen het Onbevlekt Hart van Maria:*

« *1. De godslasteringen tegen haar Onbevleete Ontvangen.*

« *2. De godslasteringen tegen haar maagdelijkheid.*

« *3. De godslasteringen tegen haar goddelijk moederschap, waarbij men tegelijkertijd weigert haar als moeder van de mensen te erkennen.*

« *4. De godslasteringen van hen die publiekelijk proberen om in het hart van de kinderen onverschilligheid of misprijzen of zelfs haat ten aanzien van de Onbevleete Moeder te zaaien.*

« *5. De beledigingen van hen die haar rechtstreeks kwetsen in haar heilige afbeeldingen* » (Fr. François de Marie des Anges, *Fatima, joie intime, événement mondial*, p. 159).

De oecumene die sinds het Tweede Vaticaans Concilie gepropageerd wordt, staat in schril contrast met de katholieke waarheid zoals ze in dit goddelijk antwoord geformuleerd is. We kunnen tientallen voorbeelden noemen maar pikken er één uit: het

document dat in 1998 gepubliceerd werd door de *Groupe des Dombes*, een Franstalige oecumenische denktank, over « *Maria in het plan van God en de gemeenschap van de heiligen* ». De tekst werd ondertekend door 19 katholieke geestelijken en 21 protestantse dominees.

Beeld van Onze-Lieve-Vrouw van Fatima in de kerk van het Portugese dorpje Freineda.

Uiteraard is het bij dit soort oecumene de bedoeling dat de katholieken afstand doen van hun aanspraak op de waarheid: « *Zoals het gebruikelijk is in de documenten van de Groep willen we uitkomen op voorstellen tot bekering van de Kerken. Er mag immers nooit uit het oog verloren worden dat een bekering van iedereen noodzakelijk is om de geformuleerde antwoorden te ontvangen als een vorm van hoop op eenheid onder de christenen, en niet als een bekentenis van onenigheid tussen de Kerken.* » Iedereen moet met andere woorden water bij de wijn doen, en meer bepaald de katholieken moeten bereid zijn om "hun waarheid" (dé

Waarheid!) geweld aan te doen...

Onder punt 286 schrijven de veertig ondertekenaars: « *Protestanten en katholieken zijn het erover eens te erkennen dat men, met de Schriften, de Maagd Maria moet vereren, dat wil zeggen liefhebben, respecteren en eren, en dat men God dient te loven om haar die "alle geslachten" moeten "zalig prijzen". Zij gaan allemaal akkoord om te zeggen dat men haar moet navolgen en haar als een voorbeeld dient te beschouwen, in het bijzonder door aan te sluiten bij haar gebed en haar lofprijzing van de Vader. Zij verschillen van mening als het erom gaat*

haar te *aanroepen* : de protestantse traditie weigert haar de rol van middelares toe te kennen. »

Wel, dan is er voor de protestanten geen heil ! En evenmin voor de zogezegde katholieken die « een omvorming van de mariale cultus » prediken : « Het volstaat niet », aldus deze aan Luther verkochte stalinisten, « om de overdrijvingen [*sic*] en de afwijkingen [*resic*] van een vrij recent verleden toe te geven. We moeten ons ook bevrijden van het taal-misbruik in het theologisch en pastoraal discours en van de excessen in de volkse cultus en praktijk [*want uiteraard hebben deze katholieke (?) specialisten enkel minachting voor "het volk" en zijn devoties*]. Het zou bijvoorbeeld goed zijn dat de teksten van de Marialiederden gecorrigeerd worden [!!!] telkens als ze een "inflatoire" formule gebruiken die aan Maria toekent wat eigen is aan God (bijvoorbeeld vergiffenis schenken). »

De ongelukkigen ! Ze spreken zoals de schriftgeleerden die Jezus van godslastering beschuldigden omdat Hij tegen de lamme zei : « **Heb vertrouwen, mijn zoon, uw zonden zijn u vergeven.** » En vervolgens : « **Opdat gij moogt weten dat de Mensenzoon macht heeft op aarde om zonden te vergeven – hier sprak Hij tot de lamme – Sta op, neem uw bed en ga naar huis.** En hij stond op en ging naar huis. De menigte die het zag werd door vrees bevangen en verheerlijkte God die zulk een macht aan de mensen gaf » (Mt 9, 2-8).

In Fatima heeft de H. Maagd in 1917 de zon op de menigte doen neervallen, **opdat allen zouden geloven.** De menigte riep « *Medelijden !* » en verheerlijkte God omdat Hij zo'n macht aan zijn Moeder geschonken had.

De schriftgeleerden en de farizeeën van onze tijd beschuldigen de gelovige kinderen van Maria dat zij aan godslastering doen ; maar zichzelf zijn het die de Allerheiligste Moeder van God ernstig beledigen. Zij verbieden zichzelf én de gelovigen binnen te treden in het geheim van haar Onbevlekt Hart, dat overloopt van medelijden met de arme zondaars – met *alle* zondaars, zelfs met hen die haar minachten...

Hoe anders sprak bijvoorbeeld de H. Louis-Marie Grignon de Montfort (1673-1716) : « *Als mijn lieve Jezus in zijn glorie een tweede keer op de aarde zal komen (zoals vaststaat) om er te heersen, dan zal Hij voor zijn reis geen andere weg kiezen dan de goddelijke Maria, langs wie hij zo zeker en volmaakt de eerste keer gekomen is.* »

En de H. Maximiliaan-Maria Kolbe : « *We moeten alles doen opdat de Onbevleete altijd beter gekend zou zijn. De relaties van de Onbevleete met de Vader, de Zoon en de H. Geest, met de H. Drievuldigheid, met Jezus, de engelen en onszelf... Er ligt daar een onbegrensd werkterrein. We weten nog zo weinig over alles wat de Onbevleete voor de mensheid gedaan heeft sedert het eerste moment van*

haar bestaan tot op vandaag. Elke genade is langs haar handen gepasseerd ! » (3 oktober 1935).

* * *

Op 11 oktober jl. werd de officiële erkenning van een 68^{ste} miraculeuze genezing in Lourdes bekendgemaakt. De Italiaanse zuster Luigina Traverso, die ondanks verschillende operaties verlamd bleef in beide benen, genas op medisch onverklaarbare wijze in juli 1965. Dr. Alessandro de Franciscis, voorzitter van het bureau voor medische vaststellingen, verklaarde dat de religieuze op een brancard naar het heiligdom was gebracht en tijdens de eucharistische aanbidding plotseling een grote warmte in haar benen gewaarwerd ; ze voelde de aandrang om overeind te komen en kon plotseling terug rechtop staan !

Zoals altijd werd ook deze niet te verklaren genezing zeer minutieus onderzocht door medische specialisten, zodat pas nu tot de erkenning van een wonder kon overgegaan worden. De bisschop van Casale Monferrato (Piëmont), het diocees waar zuster Luigina tot op vandaag in goede gezondheid leeft, schreef in zijn decreet : « **De genezing die gebeurde op 23 juli 1965 is miraculeus en moet worden toegeschreven aan de tussenkomst van de H. Maagd Maria. Mocht deze gebeurtenis het geloof van het christenvolk sterken !** »

*broeder Bruno van Jezus-Maria
& redactie KCR*

« **NON NOBIS, DOMINE...** »

Wat ons eigen land betreft, kan men zeker niet zeggen dat de vijftigste verjaardag van de opening van het Tweede Vaticaans Concilie (oktober 1962) luisterrijk en met geestdrift gevierd is. Integendeel : de enkele pogingen die hier en daar ondernomen zijn om toch *iets* over Vaticanum II te zeggen, ademen meer de sfeer van een begrafenis dan van een feest uit. En dat is heel begrijpelijk, want de toestand waarin de Kerk zich vandaag bevindt, steekt schril af tegen de utopische droom van de progressistische prelaten die vijftig jaar geleden hun wil doordrukten. Het Concilie is als een lijkwade over de Kerk geworpen, en nu sterft zij elke dag verder af.

Is de Kerk dan verloren ? Neen ! De poorten van de hel zullen haar nooit overweldigen, dat weten we als gelovigen. Maar het zijn niet wij die haar zullen redden : zichzelf zal onder de leiding van de Opperherder die de Voorzienigheid ons zal schenken het kadaver van Vaticanum II opruimen en tijdens een glorierijk Derde Vaticaans Concilie opnieuw de krachten mobiliseren om aan de hele wereld de onvervalste Blijde Boodschap te verkondigen !

« *Non nobis, Domine, non nobis sed Nomini Tuo da gloriam.* » « Niet aan ons, o Heer, niet aan ons maar aan Uw Naam moet Gij de glorie schenken » (psalm 115).

VLADIMIR POETIN, DE REDDER VAN RUSLAND

DE WEDERGEBOORTE VAN EEN GERUÏNEERD LAND

ALLES scheen tegen Poetin te pleiten toen hij in augustus 1999 door president Jeltsin tot eerste minister benoemd werd: een carrière begonnen in de schoot van de KGB en vooral een bevordering die hij dankte aan één van de meest rampzalige staatsleiders die Rusland ooit gekend had.

Vladimir Poetin werd geboren op 17 oktober 1952 in Leningrad. Men weet maar heel weinig over zijn ouders. Vergezeld van een buurman liet zijn moeder, zo vertelt hij zelf, hem vlak na zijn geboorte in het geheim dopen, want ze was bang voor de tegenstand van zijn vader die lid was van de officieel atheïstische Communistische Partij. « *Mijn vader was lid van de CP, en hij was iemand die strikt was en uit één stuk. Ze hebben het in het geheim gedaan, of ze dachten tenminste dat het in het geheim was* », aldus Poetin toen hij op 9 januari van dit jaar de orthodoxe Kerstviering verliet. Een duidelijk teken van voorbestemming, want zevenenvestig jaar later blijft hij trouw aan de beloften van zijn doopsel.

Hij studeerde rechten aan de universiteit van Leningrad. In 1974 treedt hij toe tot de KGB, « *vanuit een roeping* », zoals hij zelf later zal zeggen. Na zijn opleiding wordt hij aangesteld in zijn geboortestad en werkt hij in de wetenschappelijke en technische inlichtingendienst. In 1985 wordt hij op zending gestuurd naar Oost-Duitsland, in Dresden, als inlichtingsofficier bij de staf van de Sovjetroepen.

In 1990, wanneer de toekomst van de USSR al onzeker lijkt, verlaat hij de actieve dienst van de KGB en wordt hij aangezocht door een van zijn oud-professoren, Anatoli Sobtsjak, de burgemeester van Leningrad (dat weldra opnieuw Sint-Petersburg zal heten). Hij wordt directeur van externe relaties en vervolgens, van 1992 tot 1996, eerste adjunct van de burgemeester, belast met economie en financiën, externe betrekkingen en veiligheid. Vladimir Poetin toont zich een opmerkelijk medewerker, in die mate zelfs dat er in Sint-Petersburg niets belangrijks meer gebeurt zonder zijn medeweten. Sobtsjak eist zelfs dat de handtekening van zijn adjunct altijd naast de zijne staat. In

Militaire parade op het Rode Plein in Moskou ter gelegenheid van Overwinningdag, met Dmitri Medvedev als president en Vladimir Poetin als eerste minister (9 mei 2009). De loyale samenwerking tussen Poetin en Medvedev, in welke functies ook, verzekert Rusland van een continuïteit in de machtsoefening en een politieke stabiliteit die men als een teken van de Voorzienigheid mag bestempelen.

de toenemende chaos waarin het land toen gestort werd, was dat voor de burgemeester de enige manier om zijn beslissingen te doen realiseren.

Beetje bij beetje komt alles onder Poetins gezag: leiding van de administratie, van het hotelwezen, van de handel, van de ordediensten... Opmerkelijke feiten: enerzijds was Vladimir Poetin er steeds om bekommerd volgens de wet te handelen, wat des te moeilijker was omdat de hervormingen van Boris Jeltsin het land achtergelaten hadden in een erbarmelijk juridisch vacuüm; anderzijds is hij er nooit van verdacht betrokken geweest te zijn in zelfs maar de geringste omkopeningszaak, hoewel de corruptie in die periode welig tierde, in het bijzonder in Sint-Petersburg.

In 1996 doet de presidentiële administratie op hem een beroep. Hij gaat werken voor het beheer van de onroerende goederen en bekleedt vervolgens de sleutelpost van hoofd van het departement Algemene Controle. Boris Jeltsin kan tegelijk zijn competenties en zijn loyaliteit uittesten. In juni 1997 wordt Poetin eerste adjunct voor de betrekkingen met de regio's en de territoriale collectiviteiten. Tenslotte wordt hij in juli 1998 benoemd tot directeur van de Federale Veiligheidsdienst FSB, een orgaan dat samen met de Buitenlandse Inlichtingendienst de opvolger is van de KGB. Hij voert er een diepgaande en forse hervor-

ming door, tot 9 augustus 1999, datum van zijn aanstelling tot eerste minister.

« *Het scheelde geen haar of Rusland was ten onder gegaan tussen 1991 en 1998* », schreef econoom Jacques Sapir. Dat is absoluut juist en het zou ongetwijfeld gebeurd zijn als Boris Jeltsin niet beslist had tot de benoeming van de amper vierenveertigjarige Poetin.

In *LA CONTRE-RÉFORME CATHOLIQUE* van juni-juli 2000 merkte broeder Bruno op dat Vladimir Poetin zich in slechts enkele weken tijd ontpopte als een sterke figuur. Hij bleek in staat om opnieuw vertrouwen, hoop en fierheid in te boezemen bij zijn landgenoten, die vernederd waren door een decennium van politieke, economische, sociale en militaire mislukkingen. De eerste zorg van Poetin was het herstellen van het gezag van de staat, dat fel aangetast was door een bijna tien jaar lange periode van anarchie en corruptie. En nog maar nauwelijks had hij zijn nieuwe functie opgenomen of de oorlog in Tsjetsjenië zou hem de gelegenheid geven dat te doen – een omstandigheid die veel commentatoren graag met sarcasme voorstellen als zijn electorale springplank.

DE TSJETSJEENSE OPSTAND BEDWONGEN

Tsjetsjenië, een kleine republiek in de Kaukasus, wordt bevolkt door Turko-Tataren die moslims zijn. De moeilijke relatie tussen Tsjetsjenen en Russen gaat terug tot de veroveringsoorlogen van het Russische keizerrijk in de achttiende en negentiende eeuw. Na de overgave van imam Sjamil, boegbeeld van het “verzet” in de noordelijke Kaukasus, wordt de regio in 1859 definitief opgenomen in het rijk van de tsaren.

Het streven naar onafhankelijkheid steekt opnieuw de kop op met de bolsjewistische revolutie van 1917, maar vanaf 1920 heeft het Sovjet-imperium het gebied terug onder de knoet. Stalin maakt er de autonome republiek Tsjetsjenië-Ingoesjetië van, geïntegreerd in de Russische Socialistische Federatieve Sovjetrepubliek (RSFSR). Een dramatische gebeurtenis is in februari 1944 de massale deportatie van de bevolking van de republiek, door Stalin beschuldigd van collaboratie met de Duitse bezetter.

In 1990 begint de “sovereiniteitsparade” onder directe impuls van Boris Jeltsin, die op 12 juni van dat jaar de onafhankelijkheid van de Russische Federatie laat stemmen en de andere republieken uitdrukkelijk aanspoort hetzelfde te doen: « *Neem zoveel soevereiniteit als jullie kunnen slikken!* », verklaart hij in Kazan (Tatarstan).

Meer is er niet nodig voor de Tsjetsjeen Dzjochar Doedajev, oud-generaal van het Rode Leger, om eenzijdig de onafhankelijkheid van de republiek uit te roepen op 1 november 1991. Moskou grijpt niet in en laat gedurende drie jaar de Kaukasische en Russische maffia in het gebied welig

tieren. Het dient benadrukt dat Tsjetsjenië over oliebronnen van goede kwaliteit beschikt die gemakkelijk toegankelijk zijn. Het gebied beschikt vooral over een strategische ligging omdat het, in elk geval in die periode, de onvermijdelijke transit vormt voor de olie afkomstig van Azerbeidzjan (Bakoe) en Kazachstan.

In 1994 realiseren de Russen zich dat Tsjetsjenië en Azerbeidzjan tot overeenstemming aan het komen zijn wat de olie betreft, en dat de VS op de achtergrond opereren om controle te krijgen over de Kaukasus en zijn grondstoffen. Omdat hij er zich bovendien van bewust is dat het Tsjetsjeense separatisme zich als een olievlek dreigt uit te breiden over andere Russische provincies, besluit Boris Jeltsin op 1 december om met Russische troepen de aanval in te zetten tegen de rebellen. De minister van Defensie denkt dat hij op twee uur tijd Grozny kan heroveren met een bataljon parachutisten. Het draait echter uit op een bloedbad. Het conflict zal tussen de vijftigduizend en de honderduizend doden eisen, **doordat de Tsjetsjenen kunnen rekenen op de clandestiene steun van de Amerikanen en het moslimfundamentalisme**. Na de dood van Doedajev overweegt zijn opvolger Jandarbiev om de *sharia* op te leggen aan het land, wat de radicalisering van het Tsjetsjeens islamnationalisme typeert.

Het Russische leger, slecht voorbereid en slecht toegerust, wordt uiteindelijk verplicht om op 31 augustus 1996 een akkoord te ondertekenen. De Russen moeten het Tsjetsjeense grondgebied volledig verlaten en instemmen met de organisatie van een referendum over zelfbestuur voor de republiek vanaf 2001. Voor een leger dat amper tien jaar tevoren het belangrijkste ter wereld was, betekent dit een diepe vernedering.

Maar de islamisten gaan ervan uit dat hun land het toneel vormt van een beschavingsoorlog tussen de islam en het orthodoxe christendom, en willen de strijd voortzetten. In september 1999 zijn ze in Moskou verantwoordelijk voor een golf van aanslagen die ongeveer driehonderd doden maken...

Poetin neemt meteen de beslissing om de militaire operaties in Tsjetsjenië te hervatten, maar deze keer in heel andere omstandigheden. De beter voorbereide Russische troepen bezetten vanaf het voorjaar 2000 de hoofdstad en een groot deel van het grondgebied. De Russische leider aarzelt evenmin om controle uit te oefenen over de informatie met betrekking tot het conflict en om de toegang van journalisten en niet-gouvernementele organisaties op het terrein in te perken. Rusland, belaagd door het terrorisme, wendt de nodige middelen aan om zich te verdedigen, óók tegen de kritiek en het verraad van buitenaf en van binnenuit.

Want natuurlijk is er over de hele wereld kritiek te horen op Poetin. Maar hij houdt stand. Het dient gezegd dat hij heel het land achter zich heeft, heel

de politieke klasse ook, van Gennadi Zjoeganov, leider van de communistische partij, over Primakov en Gorbatsjov tot patriarch Aleksej II. Zoals hij aangekondigd heeft, achtervolgt Poetin de terroristen « *tot in hun hol* », meer bepaald de twee moslimleiders emir Sjattab en Sjamil Basajev, en wijst hij elke onderhandeling met de rebellen van de hand. Hij weigert eveneens een onderscheid te maken tussen “gematigden” en “radicalen”. Deze laatste dringen bijvoorbeeld door tot op het grondgebied van Dagestan om te proberen de oorlog uit te breiden naar de naburige republiek. Ze zetten ook de dramatische gijzelingsacties op het getouw in het Moskouse Doebrovkatheater (oktober 2002) en in de school van Beslan in Noord-Ossetië (september 2004), en organiseren een serie zelfmoordaanslagen.

Poetin is zo verstandig om in de nasleep van de aanslagen van 11 september zijn steun aan te bieden aan de Amerikanen in hun strijd tegen het terrorisme... met als tegenprestatie dat de VS dan ophouden met hun hulp aan de Tsjetsjeense rebellen. De deal werkt : « *Door het verlies van hun buitenlandse steun hebben de separatisten niet langer de middelen om grote offensieven te lanceren. Het conflict ondergaat dan een “palestinisering” : de terroristen opteren voor het aanwenden van kamikazes. Dat neemt niet weg dat de Tsjetsjeense islamistische leiders de een na de ander worden geëlimineerd : Chattab in maart 2002, Maschadov – de “leeuw van Tsjetsjenië” – in maart 2005, Basajev in juli 2006...* » (Aymeric Chauprade, *Chronique du choc des civilisations*, uitg. Chronique-Dargaux 2009, p. 88).

De politieke intelligentie van Poetin brengt hem tot de beslissing om een Tsjetsjeense regering te

In september 2004 vielen enkele tientallen terroristen binnen in de school van Beslan, een stadje in Noord-Ossetië (een orthodox-christelijke autonome republiek die deel uitmaakt van de Russische Federatie). Bij de gijzelingsactie, die opgeëist werd door de Tsjetsjeense moslimleider Sjamil Basajev, kwamen 334 mensen onder wie 186 kinderen om. Deze en andere gruweldaden deden Rusland onder Poetin zijn aloude roeping terugvinden : bastion van de christelijke beschaving tegen de oprukkende islam.

installeren die in de ogen van de bevolking legitimiteit bezit. In 2000 wordt de gewezen moefiti van Tsjetsjenië, Achmat Kadyrov, benoemd tot hoofd van een voorlopige administratie. Op 9 mei 2004 komt hij echter om bij een dodelijke aanslag. Zijn zoon Ramzan volgt hem op en leidt sindsdien de Kaukasische republiek, onder het gezag van Moskou. Hij heeft ook de verantwoordelijkheid toegewezen gekregen voor de vredesoperaties op het Tsjetsjeense grondgebied.

Op 16 april 2009 heeft de Russische regering het officieel einde aangekondigd van de in Tsjetsjenië gevoerde antiterroristische operaties. « *Moskou mag de politiek die momenteel gevolgd wordt door het federale gezag en door Kadyrov als een succes beschouwen. Getuige hiervan zijn de ter plaatse opgezette heropbouw van de economie en een bij de bevolking sterk aanwezig verlangen naar een “terugkeer naar een normale toestand”* » (Anne Le Huérou in *La Russie contemporaine*, p. 155). Vladimir Poetin is erin geslaagd de Tsjetsjeense opstand te onderdrukken, de orde te herstellen en een zekere vrede te brengen in een gebied dat ten prooi is aan een hardnekkige islamitische oorlog. Meer bepaald heeft hij Tsjetsjenië binnen de schoot van Rusland kunnen houden zonder er een nieuw Afghanistan van te maken.

De opstand mag dan wel verpletterd zijn in zijn bakermat, toch lijkt hij zich verplaatst te hebben naar andere naburige republieken. Zoals Aymeric Chauprade uitlegt, lijkt het er op dat het Tsjetsjeense islamnationalisme veranderd is in **het project van een islamitisch emiraat van de Noordelijke Kaukasus**, met talrijke terroristische acties. Deze laatste zijn « *het resultaat van een zeer oude oorlog gevoerd door een deel van de moslims die, sinds de opkomst van het kolonialisme in de achttiende eeuw, de bevoogding van een christelijke macht niet aanvaard hebben* » (*Chronique du choc des civilisations*, p. 88). Het gaat dus eigenlijk om een godsdienstoorlog, waarbij onze christelijke Russische broeders een verdedigingslinie vormen tegen de inval van de moslims.

De Russen hebben zich er in elk geval niet in vergist. Slechts enkele maanden na de tussenkomst van het leger in Tsjetsjenië erkenden ze Vladimir Poetin als hun leider. Minder dan een jaar na zijn benoeming als eerste minister werd hij tot president van de Russische Federatie gekozen van bij de eerste stemronde (26 maart 2000). Daarmee volgde hij officieel Boris Jeltsin op, die zich op de achtergrond teruggetrokken had door vroegtijdig afstand te doen van zijn functies op 31 december 1999.

HET HERSTEL VAN HET GEZAG OVER DE RUSSISCHE PROVINCIES

De Russische bevolking (142 miljoen inwoners volgens de officiële telling van 2010) is verdeeld over meer dan honderd nationaliteiten. Feit is dat de Russen meer dan 80 % van de inwoners uitmaken, maar in sommige gebieden zijn ze ruim in de minderheid, bijvoorbeeld in Tsjetsjenië. Daarom is de Russische staat georganiseerd als een federatie, maar dan wel een asymmetrische federatie: de negenentachtig deelgebieden waaruit de federatie bestaat zijn onderling verschillend door hun statuut. Enerzijds zijn er de deelgebieden bevolkt door Russen; dit zijn grotendeels regio's (*oblasti*) met een gewoon statuut. Anderzijds zijn er deelgebieden waar niet-Russen wonen (vooral de republieken in de Noordelijke Kaukasus en aan de midden-Wolga); deze beschikken over een grondwet en bepaalde privileges, maar toch slechts in beperkte mate. Dat is kort geschetst wat de in 1993 aangenomen grondwet voorzien heeft. Deze constitutie verdeelde de bevoegdheden tussen het centrale gezag en de provinciale machten, maar op een onduidelijke manier, en voorzag dat de federale wetten voorrang hadden op die van de deelgebieden.

Onder het presidentschap van Boris Jeltsin echter namen de leiders van de provinciale uitvoerende macht, hoogmoedig geworden door de veralgemening van hun verkiezing op basis van rechtstreeks algemeen stemrecht, systematisch een houding van wantrouwen aan tegenover het verzwakte federaal gezag. Na de ondertekening, op 15 februari 1994, van een verdrag tussen de republiek Tatarstan en de Russische Federatie was het hek van de dam: de helft van de provincies begon rechtstreeks met Moskou te onderhandelen en onafhankelijk van elkaar tot bilaterale akkoorden over herverdeling van bevoegdheden te komen, hetgeen hen toeliet een federalisme "à la carte" in te voeren, ten nadele of liever in overtreding van de beschikkingen van de federale grondwet.

In de loop van de jaren werden de leiders van de provinciale executieven echte tegenmachten tegenover de federale instellingen. Ze profiteerden bovendien van hun mandaat in de Raad van de Federatie (de Eerste Kamer van Rusland) om zich de rol toe te kennen van niet te omzeilen tussenpersonen tussen hun regio en de hoofdstad. Van sommigen werd bewezen dat ze corrupt waren. De regionale verkiezingen waren soms aanleiding tot ware gevechten tussen clans verbonden met lokale zakenlui, en zelfs met criminele groepen, zoals het geval was in de regio's Sverdlovsk, Krasnojarsk, Smolensk en ook in Sint-Petersburg.

Aan het einde van de jaren 1990 « *druist 25 tot 35 % van de regionale wetgevende teksten in tegen de federale teksten* » (Jean-Charles Lallemand in *La Russie contemporaine*, p. 131). De inkomsten

uit federale belastingen werden geval per geval onderhandeld, steeds ten nadele van het centrale gezag, als ze al niet uit het normale circuit werden gehaald dat ze naar de staatskas moest sluizen. « *In mei 2000 erkent de federale schatkist geen controle te hebben over het geheel aan fondsen dat binnen het federale budget toegekend wordt aan een vijftiental provincies* » (*ibid.*). Daarbij kwamen nog de privatiseringen die de potentaten van regio's en republieken toelieten om kleine persoonlijke fortuinen op te bouwen, en dan zwijgen we nog over de zich uitbreidende corruptie. Kortom, de anarchie nam hand over hand toe.

De situatie is voor Vladimir Poetin ernstig genoeg om er zich van bij zijn aantreden mee bezig te houden. Een federale wet van 16 oktober 1999 stelt om te beginnen een einde aan de ondertekening van nieuwe bilaterale akkoorden. Vervolgens, op 13 mei 2000, dus op het ogenblik dat hij aantreedt als verkozen president van de Federatie, voert hij een nieuw administratief niveau in. Het nationaal grondgebied wordt opgedeeld in zeven grote federale districten (Dmitri Medvedev zal er een achtste aan toevoegen). Aan het hoofd ervan komen gevolmachtigde vertegenwoordigers, onder wie vijf generaals, belast met het "overkoepelen" van de activiteiten van de regionale gouverneurs en de presidenten van de republieken; zij moeten ook toetsen of de beslissingen van de deelgebieden in overeenstemming zijn met de federale wetten.

In de regio's en republieken waar deze nog niet bestaan, vestigt Poetin delegaties van federale diensten, zoals die van de schatkist, om een einde te maken aan het afwijkend statuut van sommige provincies. De verdeling van de federale fiscale inkomsten wordt herzien: het deel dat toekomt aan de federale staat verhoogt van minder dan 50 % in 2000 tot 60 % vanaf 2003. Het Kremlin versterkt verder de controle op de lokale uitvoerende macht. Meer bepaald verleent de wet op de politie (6 augustus 2001) aan de federale president de exclusieve bevoegdheid voor de benoeming en het ontslag van de oversten van de regionale politiezones; daardoor wordt *de facto* het vetorecht van de provinciale machthebbers afgeschaft.

Vervolgens grijpt Poetin rechtstreeks in op de macht die de plaatselijke leiders zich toegeëigend hebben. Hij programmeert hun vervanging in de Federale Raad door senators-functionarissen die benoemd zijn in overleg tussen het centrale gezag en de regionale instanties. Bij de provinciale verkiezingen steunt hij via zijn gevolmachtigde vertegenwoordigers aan het hoofd van de districten en via de regionale instanties van de geheime dienst FSB bepaalde kandidaturen om plaatselijke politici die openlijk corrupt zijn de pas af te snijden.

Om een beslissende slag toe te brengen aan de omkoperij en het terrorisme – de tragedie van

Beslan heeft plaats in september 2004 – neemt de Russische leider tijdens zijn tweede mandaatperiode de beslissing om de rechtstreekse verkiezing van de regionale gouverneurs en presidenten van de republieken af te schaffen (december 2004) : voortaan gebeurt hun benoeming door het centraal gezag. Verlost van de electorale dwang en de beïnvloeding door allerlei drukingsgroepen krijgen deze “nieuwe” plaatselijke machthebbers de nodige armslag om in hun respectievelijke provincies de grote nationale projecten in gang te zetten die door Poetin in 2005 vastgelegd zijn (agro-industrie, huisvesting, gezondheidszorg, onderwijs), waarbij ze overigens een grote manoeuvreerruimte behouden. Op de vierennegentig benoemingen gedaan tussen 2004 en 2009 door Poetin en zijn opvolger Medvedev zijn er tweeënvijftig herbenoemingen van regionale bestuurders in functie : dat wijst bepaald niet op een arbitraire en dictatoriale politiek ! Het was niet de bedoeling om het hele politieke personeel omver te werpen, met het risico alles te vernietigen, maar eenvoudigweg om komaf te maken met het principe zelf van een permanente oppositie die de eenheid van het land bedreigde. Daarin ligt al de wijsheid van Vladimir Poetin.

DE AFZETTING VAN DE OLIGARCHEN

De uitdrukking “oligarchen” dateert van 1996 en het was Boris Berezovski zelf die ze gebruikte toen hij onthulde dat de presidentiële campagne van Boris Jeltsin gefinancierd was door zeven bankiers. Naast Berezovski waren deze oligarchen Vladimir Goesinski (MediaMost), Aleksandr Smolenski (Agroprombank), Vladimir Potanin (Oneksimbank), Michail Chodorkovski (groep Menatep, eigenaar van olieconcern Yukos), Pjotr Aven en Michail Fridman (beiden van Alfabank). Men sprak dadelijk van *semibankirschina* (bestuur van de zeven bankiers), een verwijzing naar de *semibojarschina*, de heerschappij van de zeven bojaren die over het lot van Rusland beslist hadden gedurende de Tijd der Troebelen in de zeventiende eeuw¹. De betekenis was dus duidelijk : deze zakenlui, die Boris Jeltsin gegijzeld hielden, hadden de regeringsinstellingen in hun greep dankzij hun financiële almacht. Het was hun doel de bevoorrechte positie die ze verworven hadden bij de privatiseringen na de val van de Sovjetunie veilig te stellen en verder uit te bouwen. De staat was zo machteloos geworden dat Boris Berezovski er prat kon op gaan en het in alle openheid bekend kon maken in de *Financial Times*. De activa die de oligarchen in handen hadden, vertegenwoordigden zomaar eventjes 50 % van het Russisch BNP !

Tussen 1996 en 1999 had Vladimir Poetin, die lid was van de presidentiële administratie en daarna directeur van de FSB, de gelegenheid om deze perso-

Oligarch Michail Chodorkovski in de cel. Bij het onderzoek naar de praktijken van de vroegere eigenaar van Yukos kwamen naast diefstal en fraude op grote schaal ook criminele feiten aan het licht. Zo werd in 1998 de burgemeester van Neftejoegansk, het centrum van de olieproductie van het concern, om het leven gebracht. Het slachtoffer, Vladimir Petoehov, had geregeld openlijk geklaagd over de weigering van het bedrijf om de verplichte lokale taken te betalen. Zijn moordenaar bleek de veiligheidschef van Yukos te zijn, die zijn orders rechtstreeks van de grote baas kreeg...

nages te ontmoeten en het gevaar in te schatten dat zij betekenden voor Rusland. Nadat hij in 2000 president geworden was, legde hij er zich vooreerst op toe om zich te omringen met een groep mensen van wie hij de competentie, de ervaring maar vooral ook de integriteit en de loyaliteit had leren kennen. In zijn studie over de « kring van de intimi » wordt Arnaud Kalika getroffen door het feit dat « vrienden die de plaats van Vladimir Poetin hadden kunnen innemen wat zijn vaardigheden of zijn beheersing van de wereldgebeurtenissen betreft, de allergrootste bescheidenheid aan de dag gelegd hebben om hem te verkiezen boven henzelf. Ze hebben hun leven ingericht om hem te dienen » (*L'Empire aliéné*, uitg. CNRS, p. 30).

De ploeg rond Poetin is verdeeld in drie groepen. Om te beginnen zijn er enkele liberale economen zoals Aleksej Koedrin, benoemd tot minister van Financiën (een post die hij bekleedde tot 2011), en German Gref, minister van Economische Ontwikkeling en Handel. Met deze twee ministers wil Poetin aantonen dat hij niet vijandig staat tegenover een zeker liberalisme in het economisch leven van het land, maar op voorwaarde de evolutie ervan te kunnen sturen.

Vervolgens, en vooral, is er de omvangrijke groep van juristen die zich rond het staatshoofd geschaard

(1) Tijdens deze woelige periode na de dood van Ivan de Verschrikkelijke steunden een aantal machtige bojaren (feodale aristocraten) de machtsaanspraken van de zgn. valse Dmitri's, troonpretendenten die naar voren geschoven werden door Polen.

hebben. Het gaat om jonge rechtsgeleerden die afgestudeerd zijn aan de meest prestigieuze universiteit van Rusland, die van Sint-Petersburg. Net zoals Poetin waren velen in dienst bij het stadsbestuur van het voormalige Leningrad alvorens uitverkoren te worden voor de presidentiële administratie of voor de regering van Rusland. Zo is er bijvoorbeeld Dmitri Kozac, een oudgediende van de elitetroepen, de VDV, die later glansrijk afstudeerde in de rechten en zijn oversten bij het parket van Sint-Petersburg verraste door zijn onomkoopbaar karakter; in 1999 trad hij toe tot de administratie van de president. Eén van de meest bekenden is natuurlijk Dmitri Medvedev, die een beslissende rol speelde gedurende de twee presidentiële mandaten, in het bijzonder bij het beheer van gasreus Gazprom en tijdens de energiecrisis die Rusland en Oekraïne tegenover elkaar plaatste vanaf 2006. Als doctor in de rechten doceerde Medvedev gedurende vijftien jaar aan de universiteit van Sint-Petersburg vooraleer raadgever te worden van Anatoli Sobtsjak, aan de zijde van Vladimir Poetin. Hij volgde Poetin op als president van de Russische Federatie in 2008, terwijl deze laatste toen de functie van eerste minister bekleedde.

Deze beurtrol in de uitoefening van de hoogste staatsfuncties eerbiedigde de voorwaarden van de grondwet (in plaats van deze naar believen aan te passen): de constitutie verbiedt immers om meer dan twee opeenvolgende presidentiële mandaten te bekleden. **De regeling tussen Poetin en Medvedev verzekert Rusland van een continuïteit in de machts-oefening en een politieke stabiliteit die men als providentieel mag bestempelen.** Alle pronostieken – die overigens onderling tegenstrijdig waren – over een Dmitri Medvedev die slechts een schijnpresident zou zijn of die omgekeerd in zijn ambitie zijn meester zou willen overtreffen om in zijn eentje aan het hoofd van de staat voor een persoonlijk avontuur te zorgen – wat bij ons in het Westen inderdaad de regel is! – werden gelogenstraft. In 2012 werd tussen de twee mannen afgesproken dat de ene naar het presidentschap zou terugkeren terwijl de andere hem opnieuw zou bijstaan op de post van eerste minister. Het vormt een bewonderenswaardig bewijs dat deze twee staatslieden elk eigenbelang opzij schuiven om samen te werken ten dienste van hun land.

Derde en laatste groep van medewerkers van Vladimir Poetin: zij die men aanduidt met de uitdrukking « *siloviki* », de mensen van de veiligheidsdiensten zoals de KGB of de FSB. Nemen we als voorbeeld Sergej Ivanov, oud-generaal van de externe inlichtingendiensten in de schoot van de KGB. Hij werd tot adjunct-directeur van de FSB benoemd aan de zijde van Vladimir Poetin en volgde deze laatste naar Moskou om achtereenvolgens directeur van de Veiligheidsraad van de Staat, minister van Defensie en vervolgens vice-eerste minister te worden. Hij was het die het *Nationaal concept over de*

veiligheid opstelde, door het definiëren van de grote lijnen van de Russische buitenlandse politiek: strijd tegen het internationaal en binnenlands terrorisme, handhaving van de territoriale integriteit...

De grote afwezigheid bij de rolverdeling voor de entourage van Poetin waren de oligarchen en hun handlangers. En ongetwijfeld waren zij de eersten om te beseffen dat de nieuwe president niet de marionet zou zijn die Jeltsin was. Overigens was de opvallende aanwezigheid van zoveel juristen een duidelijk voorteken dat de frauduleuze privatiseringen van de jaren 1990, waarop het fortuin en de macht van de oligarchen gebouwd was, wel eens in vraag zouden kunnen gesteld worden. Ze kregen snel uitsluitel over hun lot, vanaf 28 juli 2000, tijdens een door Poetin voorgezeten bijeenkomst waarop hij een zeer eenvoudige, duidelijke en vastberaden taal sprak die blijk gaf van een wijze en glasheldere politiek.

Ten eerste werden de privatiseringen zelf niet in vraag gesteld. Dat is heel begrijpelijk. Vladimir Poetin wou aan een kwaad geen ander kwaad toevoegen door een campagne op gang te brengen voor nationalisering en herprivatisering, met het risico heel de economie uit evenwicht te brengen. Omgekeerd werden de belanghebbenden verwittigd dat hij geen algemene amnestie zou uitspreken, zoals de bankiers nochtans hadden durven vragen met betrekking tot de financiële en meer bepaald fiscale inbreuken begaan in de voorbije jaren.

Ten tweede werden de oligarchen verzocht de wet toe te passen zoals iedereen. En de wet toe passen betekende vooreerst hun belastingen betalen. Poetin vroeg hen ook om op te houden met hun gebruikelijke tactieken voor vermindering of omzeiling van de belastingen, zelfs als het om legale tactieken ging, en hun geld opnieuw in Rusland te investeren, meer bepaald door de staat te helpen met zijn grote projecten.

Ten derde werd hen dringend op het hart gedrukt om te stoppen met aan politiek te doen. In feite verbood Poetin de toplui van de industrie en de financiële wereld niet om in de politiek te gaan, maar hij verbood hen wel om hun financiële en zelfs mediatieke macht aan te wenden als hefboom om oppositie te voeren tegen diegenen die belast waren met de leiding van de staat. Het was aan hen om hun zaken en hun concerns te beheren in het belang van Rusland en onder het gezag van de staat... en niet omgekeerd.

Daarmee kwam een einde aan het statuut dat de oligarchen zichzelf toegekend hadden. Ze konden doorgaan met het beheer van hun zaken, maar ze moesten voortaan overeenkomstig de wet handelen en in het belang van Rusland. De meerderheid van de « bojaren » zegde toe in de pas te zullen lopen. Maar drie onder hen weigerden.

Vladimir Goesinski, eigenaar van een belangrijke

mediagroep (MediaMost), werd nog voor de bijeenkomst van 28 juli aangehouden op beschuldiging van verschillende inbreuken. Enkele dagen later werd hij terug vrijgelaten, waarop hij meteen richting Spanje vluchtte en vervolgens naar Israël, met achterlating van een concern dat tot over de oren in de schulden zat.

Boris Berezovski, de leider van de oligarchen en de kwade genius van Boris Jeltsin, verzette zich openlijk tegen Vladimir Poetin en beloofde "onthullingen" te doen over de nieuwe sterke man. Tot op heden is het nog steeds wachten op deze onthullingen, terwijl de gerechtelijke onderzoeken Berezovski wel gedwongen hebben het Russisch grondgebied te ontvluchten en het statuut van "politiek vluchteling" aan te vragen in het Verenigd Koninkrijk. Vanuit dat land financiert hij elke mogelijke vorm van oppositie tegen Poetin: hij ondersteunde de zogenaamde gekleurde revoluties in Georgië en Oekraïne, het Tsjetsjeens terrorisme, enz.

Bijzonder sprekend is het geval van **Michail Chodorkovski**. Van de zeven oligarchen was hij ongetwijfeld degene die het meest geprofiteerd had van de privatiseringen, door de oliemaatschappij Yukos op te kopen voor de belachelijke som van 300 miljoen dollar – terwijl ze meerdere miljarden waard was. Vanaf 2003 begon Chodorkovski in de Doema financiële steun te geven aan alle mogelijke opposanten om een fiscaal hervormingsproject te kelderen dat de belasting op winsten uit de oliemaatschappijen wou verhogen van 5 naar 30%. Daarmee overschreed hij de door Poetin getrokken gele lijn, die aan de zakentop verbood om rechtstreekse druk uit te oefenen op politieke beslissingen. Bovendien

onderhandelde Chodorkovski met de Amerikaanse bedrijven Exxon-Mobil en Texaco-Chevron om hen 40% van het kapitaal van Yukos aan de hand te doen, wat erop neerkwam dat zij nagenoeg de volledige controle zouden verkrijgen over het Russisch bedrijf. Tenslotte overwoog de oligarch, om te ontsnappen aan het monopolie voor het transport van olieproducten in Rusland dat toegekend was aan de maatschappij Transneft, om in samenwerking met China een olieduct te bouwen dat dit land rechtstreeks zou verbinden met de voorraden van Yukos. Kortom, Chodorkovski vertoonde niet de minste bekommernis voor de belangen van zijn land en daagde het gezag van de staat openlijk uit.

Op 25 oktober 2003 werd Michail Chodorkovski tijdens een tussenstop op de luchthaven van Novosibirsk aangehouden en onmiddellijk opgesloten. Op beschuldiging van gigantische fiscale fraude en verduistering van gelden werd hij in 2005 tot acht jaar opsluiting veroordeeld. In 2010 onderging hij een tweede veroordeling voor de diefstal van 218 miljoen ton olie, waardoor hij tot 2017 in de gevangenis zal moeten blijven. De oliemaatschappij Yukos was het voorwerp van een fiscale reorganisatie tot het niveau van de begane fraude; doordat zij dit financieel niet kon opbrengen werd ze in alle wettelijkheid ontmanteld en werden haar aandelen door de staat aangeslagen en overgebracht naar Gazprom en Rosneft.

Vladimir Poetin is werkelijk de redder van Rusland: in grote wijsheid heeft hij de juiste maatregelen genomen om zijn land te bevrijden uit de klauwen van een egoïstische oligarchie en het te behoeden voor de anarchie.

NAAR DE BEKERING VAN RUSLAND

Twintig jaar na de gebeurtenissen lijkt de ineenstorting van de Sovjet-Unie nog altijd omgeven door een waas van mysterie. Zeker, de voornaamste etappes en de onmiddellijke oorzaken zijn voldoende gekend, de verpletterende verantwoordelijkheid van Gorbatsjov en Jeltsin staat als een paal boven water, en toch is het onverklaarbaar dat een dergelijk oppermachtig imperium, 74 jaar lang met ijzeren hand geleid, op slechts enkele maanden tijd kon ineenstorten, zonder revolutie en bijna zonder doden, terwijl de KGB en het Rode Leger passief toekeken.

Ging het hier om de realisatie van het mirakel van de bekering van Rusland, beloofd door Onze-Lieve-Vrouw in Fatima in 1917?

In de lijn van abbé de Nantes en broeder Bruno kunnen wij alleen maar antwoorden: **Neen, neen en nog eens neen!** Neen, omdat de toewijding van Rusland aan het Onbevlekt Hart van Maria niet uitgesproken is en omdat Rusland, zelfs bevrijd van het communisme, zich niet bekeerd heeft. Neen, omdat Rusland ten gevolge van de gebeurtenissen van 1991 een deel van zijn rijk kwijtgespeeld is, met de hele geopolitieke chaos die daarvan het

gevolg was. Neen, omdat de jaren die volgden op de ineenstorting van de USSR dramatisch zijn geweest voor Rusland toen het geregeerd werd door « karnavaltsaar » Boris Jeltsin.

Niettemin kan men niet ontkennen dat al deze gebeurtenissen providentieel zijn geweest, omdat ze de voorbereiding waren op het aan de macht komen van Vladimir Poetin, net op het ogenblik waarop alles voor Rusland verloren leek. Het is in die omstandigheden onmogelijk er niet de hand van de H. Maagd in te zien: het is aan haar Onbevlekt Hart dat Rusland werd toevertrouwd, om het te redden.

Wanneer de H. Vader zich eindelijk zal verwaardigen Rusland toe te wijden aan het Onbevlekt Hart van de Moeder Gods, zal het land zich bekeren tot het katholiek geloof. « *Door zijn verbazingwekkende bekering zal Rusland iedereen met verstomming slaan en een werktuig van heil zijn voor alle andere volkeren die tot anarchie, immoraliteit en apostasie vervallen zijn* », schreef abbé de Nantes. « *En dan zal het bekeerde Rusland de hele wereld evangeliseren.* »

broeder Pierre-Julien van de Goddelijke Maria

IN MEMORIAM

FRANS GEERTS (1916-2012)

ONZE voormalige hoofdredacteur werd midden in de Eerste Wereldoorlog geboren in de Franse stad Rennes. Zijn ouders waren naar Frankrijk gevlucht en zijn vader, een dokter, werkte in het militair hospitaal van de Bretoense hoofdstad.

Frans studeerde aan het Sint-Jan Berchmanscollege op de Meir in Antwerpen en later aan het Mechelse Klein Seminarie. Hij moest en zou doktersstudies doen – dat was althans de wil van vader – maar Frans zag dat helemaal niet zitten: hij had bepaald geen aanleg voor wiskunde en positieve wetenschappen, zijn interesse ging uit naar literatuur en de humane vakken.

Vader draaide tenslotte bij, waarop Frans naar de universiteit van Leuven trok om er geschiedenis te gaan studeren. De kersverse licentiaat, die zijn thesis maakte over de katholieke missies in de negentiende eeuw, ging als leraar aan de slag aan het Sint-Victorinstituut in Turnhout. De “Kat” (deze bijnaam kreeg hij toen hij, na de dood van zijn moeder, van kop tot teen in zwarte rouwkledij rondliep, of beter onhoorbaar leek rond te *sluipen*) werd er een levende legende als geschiedenisleraar met een fenomenale kennis en een formidabel geheugen.

In 1968 vond Geerts in een Nederlands tijdschrift een verwijzing naar de CRC, « *La Contre-Réforme catholique au XXIème siècle* », het maandblad van abbé de Nantes die in deze periode de onbetwiste spreekbuis was van de Franse traditionalisten. Geerts abonneerde zich, en toen mevrouw Robert Plouvier drie jaar later een vergadering bijeenriep van alle Vlamingen die belangstelling hadden voor het gedachtegoed van de Franse geestelijke was hij van de partij.

Op initiatief van Charles Convent werd in oktober 1973 het tijdschrift « *Ecclesia credens* » boven de doopvont gehouden, een tweemaandelijks blad met vertalingen van artikels van de hand van abbé de Nantes en met eigen bijdragen van de medewerkers. Frans Geerts was vanaf het begin verantwoordelijk uitgever en hoofdredacteur.

In januari 1977 verscheen naast de titel voor het eerst het bekende CRC-logo, en een kleine

tien jaar later veranderde het tijdschrift definitief van naam: voortaan heette het « *De katholieke Contrareformatie in de twintigste eeuw* ». Het vernieuwde redactiecomité vergaderde tweemaal delijks op woensdagnamiddag, ten huize Geerts, die zich als een attente gastheer ontpopte en steevast met pruimentartaart trakteerde.

Het vertaalwerk dat Frans Geerts gedurende al die jaren verzette, was van een indrukwekkende omvang. Hij schrok er ook niet voor terug om de taaiste brokken voor zijn rekening te nemen, en zo is het aan hem te danken dat de vlijmscherpe analyses die abbé de Nantes maakte van de aarts-moeilijke encyclieken van paus Joannes-Paulus II ook in het Nederlands beschikbaar zijn: « *Redemptor hominis* », « *Dives in misericordia* », « *Laborem exercens* » enz.

Frans Geerts met abbé de Nantes tijdens een voordracht gegeven in Vlaanderen, april 1986.

Halverwege de jaren negentig nam een jongere equipe de fakkel over, maar nog altijd onder de eindverantwoordelijkheid van Frans Geerts. Toen hij tenslotte officieel afscheid nam van « zijn » tijdschrift bleef hij nog een tijd beschikbaar als gewaardeerd corrector; geen enkele fout, inhoudelijk of taalkundig, ontsnapte aan zijn geoefend leraarsoog.

De laatste jaren van zijn lange leven bracht Frans Geerts door in rustoord De Dennen in Westmalle. Wie hem daar bezocht, werd getroffen door de sereniteit die de oude man uitstraalde; zelfmedelijden of klachten waren hem volkomen vreemd. Hij overleed er op 96-jarige leeftijd, geruisloos en onopgemerkt.

Wij mogen Frans Geerts enorm dankbaar zijn voor alles wat hij voor de zaak van het geloof in Vlaanderen en Nederland gedaan heeft. Hij wees zijn lezerspubliek de weg naar de doctrine van de katholieke Contrareformatie, die hij terecht beschouwde als het enige afdoende antwoord op de grote crisis waarin de Kerk door toedoen van het Tweede Vaticaans Concilie terechtgekomen is. Ongetwijfeld zal ons aller Vader in de hemel hem verwelkomen en zeggen: « *Ga binnen in de eeuwige vreugde, goede en trouwe dienaar...* »

DE INQUISITIE

BIJ ONS ONDER KEIZER KAREL V

In 2009 publiceerde historicus Gert Gielis een studie over de inquisitie in de Nederlanden in het begin van de 16^{de} eeuw : « *Verdoelde schaepkens, bytende wolven. Inquisitie in de Lage Landen* » (Davidsfonds, Leuven). De illustratie op de omslag doet al meteen de wenkbrauwen fronsen : twee protestanten sterven de vuurdood op een walmende brandstapel, terwijl geestelijken met banier en kruis toekijken. Houdt het boek het cliché van de wraaklustige katholieke kettervervolging in stand ? We lazen de studie en legden ze naast het standaardwerk van Dr. Paul Emiel Valvekens, O. P., uit 1949 : « *De inquisitie in de Nederlanden der zestiende eeuw* » (Desclée De Brouwer, Brussel-Amsterdam). Wat blijkt ? Beide auteurs doorprikken op basis van de objectieve feiten een hardnekkige “zwarte legende”.

DE periode die Gielis onderzocht heeft, is beperkt in de tijd (van 1517 tot 1530) en focust op het lutheranisme. Pater Valvekens behandelt ook het anabaptisme en de inquisitie onder koning Filips II.

We beperken ons artikel daarom tot de periode waarop allebei de historici hun licht laten schijnen : het optreden van Luthers eerste aanhangers en de reactie daarop van Kerk en Staat.

Bij het begin van de regering van Karel V was er ook bij ons een inquisitie actief zoals ze overal bestond sinds de 13^{de} eeuw, toen ze in het leven was geroepen tegen de Zuid-Franse katharen of albigenzen. Pauselijke inquisiteurs, meestal dominicanen, werden ook in de Nederlanden aangesteld om in een bepaald gebied over de gaafheid van de kerkelijke leer te waken. Daarnaast bestond er een bisschoppelijke inquisitie, omdat de zorg voor de zuiverheid van het geloof natuurlijk één van de opdrachten van elke bisschop was.

Men kan de inquisitie onmogelijk begrijpen als men niet beseft dat ketterij niet werd gezien als een privé-zaak maar als een openbare misdaad, een misdaad tegen God en de Kerk. « *De leerstellingen en de praktijken van de inquisitie stemden overeen met de idee die de middeleeuwen zich vormden van de gerechtigheid. De burgerlijke gezagsdragers hadden toen niet alleen de opdracht om de maatschappelijke orde te beschermen, maar ook om de belangen van God in deze wereld te verdedigen. Ze zagen zichzelf heel bewust als de vertegenwoordigers van het goddelijk gezag hier*

op aarde. De zaken van God waren die van hen ; bijgevolg kwam het hen toe de beledigingen de godheid aangedaan te wreken. In dat perspectief viel de ketterij, een zuiver theologische misdaad,

*toch onder de bevoegdheid van hun rechtbank. Door die ketterij te bestraffen vervulden ze slechts één van de plichten van hun ambt. Zij zijn het die deze misdaad gelijkgesteld hebben met **majesteitschennis**, waarop bijgevolg de doodstraf stond » (E. Vacandard, *Dictionnaire de Théologie catholique*, deel VII, art. *Inquisition*, kol. 2065).*

Veel hadden de inquisiteurs in het begin van de zestiende eeuw niet om handen ; maar dat veranderde ingrijpend toen de revolte van Martin Luther de Kerk op haar grondvesten deed daveren.

Inquisiteur RUARD TAPPER (1480-1559), hoogleraar in de theologie aan de universiteit van Leuven. In 1519 al weerlegde hij op overtuigende wijze de theorieën van Luther, waardoor hij mee aan de basis lag van de pauselijke bul *Exsurge Domine* uit 1520. De protestanten vergaven het hem niet en schildden deze intelligente en rechtschapen man volkomen ten onrechte af als « een bloeddorstige priester ».

DE OPSTANDIGE MONNIK

De eeuwen door hebben de protestanten van Luther een man willen maken die oprecht geschokt was door de wantoestanden die in de Kerk heersten. Gielis trapt in die val wanneer hij schrijft : « Luther stuurde allerm minst aan op een breuk. Hij wilde dat de Kerk zich over een aantal misstanden bezon » (p. 57). Neen ! De waarheid is helemaal anders : de kwestie van de aflatenhandel was niet de reden van Luthers protest maar slechts het geschikte *excuus* om zijn persoonlijke leer te verspreiden. Dat « *kakangelie* », die « slechte boodschap » van een getormenteerde monnik die niet met zichzelf en met God in het reine kon komen, had al vóór het cruciale jaar 1517 vorm gekregen.

Zijn aanklacht tegen de aflatenhandel van de dominicaan Tetzl was enkel « *een schitterende, mediale gelegenheid om zijn leer van het geloof zonder de werken te propageren* » (abbé de Nantes).

De theorieën van de augustijn uit Wittenberg werden niet meteen door iedereen als ketterij geïnterpreteerd. « Het duurde alvast een gehele tijd voor het klaar werd dat de stellingen van Luther ketterij betekenden. Ondertussen sympathiseerden tal van mensen met sommige strevingen van Luther. Pas later, nadat de ketterse opinies duidelijk aan het licht waren gekomen en de paus officieel hieromtrent uitspraak had gedaan, werd een zuivere toestand geschapen » (Valvekens p. 154). Het waren de theologen van de Leuvense universiteit die rond de jaarwisseling 1518-1519 als eersten waarschuwden voor de nieuwe ketterij, toen zij een in Bazel gedrukt boek met de theorieën van Luther onderzochten : « De professoren van de theologische faculteit lazen Luthers opvattingen en begrepen dat ze moesten ingrijpen. Luther verkondigde in het boek een aantal stellingen die volgens hen gevaarlijk naar ketterij zweemden. Zijn interpretatie van de Schrift en de kerkvaders, zijn nadruk op het zondige karakter van iedere menselijke daad, zijn mening over de “concupiscentia” (begeerlijkheid) en zijn verwerping van het biechtsacrament en het pauselijke gezag konden voor de theologen niet door de beugel » (Gielis p. 57). En terecht ! Wat in tegenspraak was met de waarheid betekende een gevaar en diende bestreden te worden. Het was nu wachten op een standpunt van Rome. Die pauselijke uitspraak kwam er met de bul *Exsurge Domine* van 17 juli 1520.

Keizer Karel V was zich bewust van zijn plicht de katholieke godsdienst in de landen waarover God hem aangesteld had tot elke prijs te verdedigen. Toen de pauselijke nuntius Hiëronymus Aleander hem een kopie van de bul kwam afgeven, reageerde Karel onmiddellijk met een *plakkaat*, een keizerlijke verordening die publiekelijk uitgehangen moest worden. Hij gaf daarin het bevel alle lutherse boeken in zijn rijk in beslag te nemen en te verbranden ; het was eveneens verboden boeken van Luther te drukken, te verkopen of te verspreiden.

Omdat Luther weigerde zijn dwalingen te herroepen en de bul zelfs publiekelijk verbrandde, sprak paus Leo X een half jaar later de banvloek uit over de ketterse monnik, zijn aanhangers en zijn begunstigers. De krijtlijnen waren nu duidelijk getrokken. Op de rijksdag van Worms sloeg Karel V de rebelse augustijn in de rijksban (26 mei 1521), en daarmee werd de vervolging van het lutheranisme evenzeer een zaak van de Staat als van de Kerk.

SYMPATHISANTEN VAN LUTHER IN ANTWERPEN

« De steden bleken ideale kweekbodems voor de hervormingsideeën, die er in relatieve rust konden rijpen en gisten. In het bijzonder te Antwer-

pen waren de voornoemde factoren aanwezig, waardoor de Scheldestad een broeiest van *lutherij* werd. De stad was zelfs een redelijk veilige plaats om de Hervorming te laten ontkiemen. Het stadsbestuur beschermde haar inwoners, zolang zij de sociale orde niet verstoorden. Zij had weinig zin om burgers en potentiële inwijkelingen, die economisch interessant waren, weg te jagen of af te schrikken » (Gielis p. 110).

Een “liberale” politiek dus... die maakte dat de nieuwe ketterij zich vrij ongestoord in de Scheldestad kon ontwikkelen.

De eerste lutheraan waartegen in onze gewesten daadwerkelijk opgetreden werd, was Jacob Proost. Deze leperling, beter bekend onder zijn gelatiniseerde naam Jacobus Praepositus, was een augustijn die in Wittenberg had gestudeerd bij Luther. In 1519 was hij benoemd tot prior van het augustijnenklooster te Antwerpen. Twee jaar later trok hij opnieuw naar Wittenberg om zijn doctorstitel te behalen, en maakte de heisa rond de opstandige monnik toen persoonlijk mee.

Terug in Antwerpen preekte Praepositus in de kloosterkerk van de augustijnen (de huidige Sint-Andrieskerk) lutherse opvattingen. Al snel werd een klacht tegen hem ingediend. De bisschop van Kamerijk, tot wiens bisdom Antwerpen toen behoorde, stelde twee Leuvense theologen aan als inquisiteurs om een onderzoek in te stellen. Na enkele weken al herriep de prior al zijn dwalingen ; hij zwoer in het publiek dertig valse stellingen af. De enige “straf” die de augustijn kreeg, was dat hij overgeplaatst werd naar leper en verbod kreeg nog in Antwerpen te verschijnen. Aan heel de zaak kwam geen foltertuig te pas, laat staan een brandstapel !

De vrijheid deed Praepositus echter geen deugd. Hij hernam zijn oude opvattingen en begon terug in lutherse trant te prediken. Dus werd hij voor de tweede keer gearresteerd, en nu dreigde wél de brandstapel : « Dat was de gebruikelijke straf voor ketters die hadden herroepen maar in hun ketterse gewoonten waren hervallen » (Gielis p. 85). « *Relapsen* », zo noemde men deze personen die hun bekering slechts geveinsd hadden. De voormalige prior kon evenwel ontsnappen en vluchtte halsoverkop naar het Duitse rijk... Valvekens voegt hier nog aan toe dat Jacob Proost later de kap over de haag gooide, een vrouw nam en peter werd van één van Luthers kinderen (p. 169) !

Kort daarop werd in Antwerpen een tweede geval gesignaleerd. Cornelius Grapheus, een bekend humanist die bovendien stadssecretaris was, gaf in 1522 een luthers boekje van de hand van een zekere Jan Pupper uit en had er een inleiding voor geschreven, waarin hij Poppers kritiek op de vasten, de jaarlijkse biecht en de religieuze geloften – alles in naam van de « vrijheid » – tot de zijne maakte. Grapheus werd naar Brussel geroe-

pen om uitleg te verschaffen. In april van hetzelfde jaar verwierp hij plechtig alle dwalingen van Luther, waarna hij uit Antwerpen verbannen werd.

Na deze twee zaken begreep de Antwerpse stads­magistraat dat men een signaal moest geven aan de hoogste gezagsdragers in de Nederlanden. Daarom vaardigde de Scheldestad op 15 februari 1522 een ordonnantie uit waarin alle bepalingen van het edict van Worms in herinnering werden gebracht. De straffen werden echter ingrijpend aangepast: « De verbeurdverklaring van goederen bleef als straf van kracht, maar de verbeurdverklaring van lijf, zeg maar de doodstraf, werd geschrapt en vervangen door een eeuwige banstraf uit het markgraafschap Antwerpen. De doodstraf beschouwde men blijkbaar als een te zware sanctie » (Gielis p. 87). Niet alleen was de handelsmetropool uit eigenbelang afkerig van een al te drastische politiek, maar op de twee genoemde gevallen na vormde het lutheranisme nog altijd geen echt probleem.

EEN PERSOONLIJK INITIATIEF VAN DE KEIZER

Vanaf het begin van zijn regeerperiode vertoonde de jonge keizer Karel V, heerser over een immens rijk “waarin de zon nooit onderging”, een sterke neiging tot *cesaropapisme*: hij was moeilijk af te brengen van bemoeienis met het godsdienstig domein. « Het kon derhalve niet anders, of de centrale besturen zouden ook het toezicht over de ketterse beweging op zich nemen, niet op de eerste plaats omdat de ketterij zo vervaarlijk om zich heen greep, maar omdat de keizer nu eenmaal zelf meester wilde spelen over alle kerkelijke aangelegenheden » (Valvekens p. 172). Hierbij mogen we uiteraard niet vergeten dat Karel zich scherp bewust was van zijn verantwoordelijkheid als christenvorst.

Op 23 april 1522 ging de keizer er toe over de inquisitie in de Nederlanden toe te vertrouwen aan één van zijn topambtenaren, een leek, die burgerlijk en kerkelijk recht gestudeerd had: meester Frans van der Hulst, lid van de Raad van Brabant en erg gewaardeerd om zijn « *wysheyt, rechtveerdicheyt, ernsticheyt ende goede experiencie* ». Een ingrijpend precedent, want de regel was altijd geweest dat enkel de paus iemand inquisitoriale macht kon verlenen... De nieuwe keizerlijke hoofd­inquisiteur omringde zich onmiddellijk met een staf gekwalificeerde medewerkers: Joost Laurensz, jurist; Jacobus Latomus en Ruard Tapper [zie foto p. 11], doctores in de godgeleerdheid aan de universiteit van Leuven; de dominicaan Jacob van Hoogstraten en de karmeliet Niklaas van Egmond, allebei inquisiteurs.

Hun eerste zorg betrof de meest overtuigden van Luthers vrienden in de Nederlanden: de paters augustijnen. Vooral hun klooster in Antwerpen was, ook na het vertrek van prior Jacob Proost over wie we het hierboven hadden, een haard van propaganda voor de ketterij. Van der Hulst en de zijnen stelden een grondig onderzoek in en toon-

De afvallige augustijnen Hendrik Voes en Jan van Esschen op de brandstapel. Houtsnede in een protestants pamflet van de hand van Martin Reckenhofer (1523). Beide paters, die hardnekkig weigerden de leer van Luther af te zweren, waren de enige lutheranen die in ons land onder het bewind van Karel V ter dood gebracht werden.

den aan dat de Antwerpse augustijnen een loopje namen met de katholieke rechtgelovigheid.

De autoriteiten besloten een voorbeeld te stellen en de ketterij in het al te lakse Antwerpen met wortel en tak uit te roeien. In oktober 1522 kwam de landvoogdes, Margareta van Oostenrijk, in hoogsteigen persoon naar de Scheldestad. Ze liet aan de augustijnen weten dat de keizer hun klooster simpelweg afschafte omdat er valse leringen werden verkondigd en verdedigd. Zestien monniken werden opgepakt. De dag daarop werd het Heilig Sacrament uit de ontwijde kerk van de augustijnen plechtig in processie overgebracht naar de hoofdkerk van Onze-Lieve-Vrouw.

De zestien arrestanten werden in het kasteel van Vilvoorde duchtig aan de tand gevoeld. Dertien van hen waren bereid hun dwalingen af te zweren, maar drie bleven hardnekkig het lutherse gedachtegoed verdedigen. De paters Hendrik Voes en Jan van Esschen (het lot van de derde is onduidelijk) werden op 1 juli 1523 op de Brusselse Grote Markt ontwijd, de zwaarste kerkelijke straf voor afvallige priesters, en vervolgens aan de wereldlijke macht overgedragen om op de brandstapel te sterven. « Tot het laatste moment probeerden biechtvaders de twee lutheranen om te praten » (Gielis p. 96), maar ze waren rotsvast overtuigd van hun gelijk en gingen de

dood in onder het zingen van het *Te Deum laudamus*. Ze waren, in heel Europa, de eerste "martelaren" voor de zaak van het protestantisme, en Luther liet niet na een loflied op hen te dichten.

De ganse affaire van de Antwerpse augustijnen was afgehandeld in naam van de keizer, zonder dat de Kerk er rechtstreeks bij betrokken was. Gaf de paus uiting aan enig misnoegen? Blijkbaar niet, want Adrianus VI benoemde Van der Hulst in datzelfde jaar tot algemeen pauselijk inquisiteur van de Nederlanden.

Maar het *particularisme* dat zo kenmerkend was voor onze gewesten, de angstvallige bekommernis dat de plaatselijke voorrechten van provincies, steden en stadjes altijd en door iedereen moesten gerespecteerd worden, deed Van der Hulst kort daarna de das om. De steden van Holland dienden een klacht in omdat de hoofdinquisiteur het gewaagd had, in het kader van een onderzoek, ingezetenen te dagvaarden buiten de stadsmuren. Een inbreuk op de onaantastbare « *costuymen* » (geploegenheden)! Van het een kwam het ander, en toen bleek dat Van der Hulst in zijn conflict met de Staten van Holland een akte had vervalst moest de landvoogdes hem laten vallen. « Het experiment met een vorstelijke inquisitie was mislukt » (Gielis p. 109).

DRIE PAUSELIJKE INQUISITEURS

Ondertussen nam de ketterij in het Duitse rijk op onrustwekkende wijze uitbreiding. Het ging al lang niet meer om protest tegen de aflatenhandel, want dat was voor Luther alleen maar het geschikte voorwendsel geweest om zijn revolutionaire leer te propageren. De rebelse monnik sleurde zijn landgenoten mee in een wilde opstand tegen Rome, tegen het kerkelijk gezag en tegen alle gezag.

Nadat Van der Hulst van het toneel verdwenen was, moest een nieuwe hoofdinquisiteur aangesteld worden. Margareta van Oostenrijk en haar raad kozen deze keer voor een geestelijke, en besloten drie kandidaten voor te dragen aan de paus. De keizer gaf zijn toestemming aan de procedure om een « *révérend et grant personnaige ecclésiastique* » te doen benoemen. Eigenlijk gaf de vorst slechts in schijn de zaak in handen van de paus: het bleven *zijn* kandidaten, Rome zou enkel een keuze maken.

In naam van de paus maakte kardinaal Campeggio op 17 juni 1524 bekend dat alle drie de kandidaten samen aangesteld werden. In onderling akkoord ging Olivier Buedens aan het werk in het graafschap Vlaanderen, Nicolaas Houzeau in Henegouwen en Nicolaas Coppin in Holland en Brabant. Maar hoe ver reikte hun bevoegdheid? Wát als zij in conflict kwamen met de plaatselijke bisschoppen? Geen overbodige vragen, want het was algemeen geweten dat ketterprocessen voor diocesane rechtbanken meestal veel te lang aansleepten en dus ondoelmatig waren.

Paus Clemens VII schiep begin 1525 klaarheid: de drie pauselijke inquisiteurs kregen de machtiging

om alle ketterprocessen te leiden, zonder enige tussenkomst van de bisschoppen; hun vonnissen zouden zonder beroep zijn; ze mochten naar goeddunken toegevoegde inquisiteurs aanstellen; enkel als de beklagde zelf een bisschop was, zou de paus persoonlijk uitspraak doen op basis van de toegezonden processtukken. « Hiermede had de inquisitie ten onzent haar juridisch statuut gevonden. In hoofdzaak zou dit gedurende de gehele zestiende eeuw niet meer gewijzigd worden » (Valvekens p. 185).

Dat betekende echter niet dat de wereldlijke autoriteiten werkeloos toekeken. Daarvoor waren zowel de keizer als de landvoogdes te zeer door-drongen van hun plicht als katholiek gezagsdrager. Meer dan eens was het Margareta van Oostenrijk zelf die de pauselijke inquisiteurs opdracht gaf om een onderzoek in te stellen.

« INT OPENBAER OF INT HEYMELICKE »

De Brusselaar Claes van der Elst had aan de Leuvense universiteit theologie gestudeerd. Hij kreeg in Leuven een exemplaar van Luthers werk te pakken en werd er onmiddellijk door aangestoken. Begin 1524 werd hij benoemd tot pastoor van de Antwerpse Sint-Jacobskerk.

In zijn preken was Van der Elst niet erg voorzichtig. Hij gaf af op allerlei kerkelijke wantoestanden en verkondigde ideeën die de parochianen verdacht veel aan die van Luther deden denken. Kort daarna richtte de pastoor in het Eikenstraatje, vlakbij de kerk, gesloten bijeenkomsten in om de Bijbel te bestuderen. « Het duurde niet lang of het kwam het stadsbestuur ter ore dat in de Sint-Jacobsparochie een luthersgezinde pastoor benoemd was, die bovendien ook nog conventikels organiseerde om de Bijbel te bediscussiëren. Dat was bij wet strikt verboden en omdat zijn optreden de gemoederen blijkbaar nogal ernstig be-roerde, was het dus tijd om in te grijpen » (Gielis p. 154). De aanwezigen op de samenkomsten werden op het matje geroepen maar kwamen er vanaf met een stevige vermaning en de belofte om er voorgoed mee op te houden. Alleen een zekere Adriaan "de schilder" had het hazenpad gekozen; hij werd bij verstek veroordeeld tot... een bedevaart naar het H. Bloed te Vissenaken. O die verschrikkelijke en fanatieke katholieke dwingelandij!

Wat Claes van der Elst betreft: onderinquisiteur Ruard Tapper, professor in de godgeleerdheid te Leuven, kwam naar de Scheldestad om met de pastoor te spreken. Zij kenden mekaar van in hun studententijd. Na lange discussies kon Tapper de pastoor ertoe overhalen dat hij voor de verza-melde theologische faculteit zijn dwalingen afzwoer. Maar het was niet van harte, want nauwelijks was Van der Elst terug in Antwerpen of hij herbegon! Korte tijd nadien werd hij op aandringen van de Leuvense godgeleerden uit zijn ambt ontzet. Van de brandstapel was geen sprake!

Dat het telkens weer Antwerpen was waar de ketterij de kop opstak, hoeft niet te verwonderen. « Antwerpen was destijds de meest kosmopolitische stad der Zeventien Provinciën. Ze stond derhalve – en vooral als handelsmetropool – open voor allerlei vreemde propaganda. Het lutheranisme, op en top een importartikel, kon veiligst over Antwerpen zijn intocht in onze streken beproeven » (Valvekens p. 192). Bovendien was de Scheldestad het onbetwiste drukkerscentrum van de Lage Landen : « Tus- sen 1501 en 1540 hadden in Antwerpen 66 drukkers hun bedrijf, op een totaal van 133 in de ganse Nederlanden » (Gielis p. 138). En het was door toedoen van de boekdrukkunst dat de Reformatie zich razendsnel over heel Europa kon verspreiden.

Toch stak ook elders in de zuidelijke Nederlanden wel eens een probleem de kop op. In Kortrijk bijvoorbeeld, waar rond dezelfde tijd een inwoner zijn woning ter beschikking stelde van luthersgezinden die er voorlazen uit « *Vlaemsche ofte Walsche boucken ghetranslateert uut der heilighe Schriftuere* », aldus een kroniekschrijver, met de bedoeling aan de bijbelteksten een eigen interpretatie te geven. Hun

Tot op vandaag hangen aan de toren van de Sint-Lambertuskerk in Münster de kooien waarin de lijken van de leiders van de anabaptisten prijsgegeven werden aan het bederf, als afschrikwekkende waarschuwing voor alle volgende generaties. Het bloedig schrikbewind van het Wederdopersrijk (1534-1535) had ieders ogen geopend voor de gruwelen waartoe de theorieën van Luther konden leiden.

medeburgers waren daarvan goed op de hoogte. We kunnen onmogelijk zeggen dat het plaatselijk gezag er “te vuur en te zwaard” tegen tekeer ging, zoals de protestantse legende het nochtans graag voorstelt : « Een ordonnantie van 24 juli 1524 maande de hervormingsgezinden dan wel aan om niet meer naar conventikels te gaan en het woord van God in de preek in de kerk te laten verklaren, maar zij verbood het eveneens om de bijbellezers publiekelijk te beschimpen » (Gielis p. 155).

WETTIGE ZELFVERDEDIGING

In hetzelfde jaar 1524 brak in het zuidwesten van het Duitse rijk de vreselijke Boerenoorlog uit. Aangemoedigd door de openlijke rebellie van Luther tegen paus en keizer, en gesterkt door zijn traktaat « *Over de vrijheid van een christenmens* », kwam het plattelandsvolk in opstand tegen de heersende klasse. Op het hoogtepunt van de oorlog, die zich vanuit het Zwarte Woud uitbreidde naar Zwaben, Beieren en Thüringen, trokken tienduizenden boeren moordend en plunderend rond van kasteel tot kasteel. De vorsten waren ontzet, en ze verweten Luther dat *hij* het was die de hel ontketend had. De “hervormer” keerde zich daarop met verbazend gemak tegen de boeren : in het voorjaar van 1525 schreef hij een fel pamflet « *Tegen de moordzuchtige en roofzuchtige boerenbenden* ». Kort daarna werd een massa opstandige plattelanders, geleid door Thomas Müntzer, bij Frankenhausen op een gruwelijke manier afgeslacht (5 mei 1525).

Deze gebeurtenissen maakten duidelijk dat het lutheranisme niet zomaar een abstracte theorie was, maar een gevaarlijke leer die tot de ontwrichting van de hele maatschappij kon leiden. Dat besefte men ook in de Nederlanden maar al te goed, en dat was de reden waarom noch de Kerk noch de Staat deze leer vrij spel wou laten. Het ging om niets meer of minder dan wettige zelfverdediging.

Twee maanden na de verschrikkelijke afrekening bij Frankenhausen vernam de Antwerpse magistraat dat een afvallige augustijn, Nicolaas geheten, in het geheim lutherse ideeën preekte. « Onverwijld werd een ordonnantie aangeplakt op het feit van *tweedracht ende commotie*. Tevens werd een bedrag van honderd gulden uitgelooft » (Valvekens p. 193).

Alsof er niets aan de hand was, predikte de uitgelopen geestelijke de dag daarna van op een schuit bij het Falconsklooster. Na zijn sermoen grepen twee slagersknechten hem vast en bracht men hem in stoet naar het stadhuis en vervolgens naar de gevangenis in het Steen. De brede raad veroordeelde Nicolaas de dag daarop ter dood, en enkele uren later al werd hij door de beul in een zak gestopt en vanaf de werf in de Schelde gegooid om de verdrinkingsdood te sterven.

« Bij deze verrassend snelle veroordeling waren geen inquisiteurs betrokken geweest, ze was louter de verantwoordelijkheid van het stedelijk gerechte-

lijk apparaat » (Gielis p. 179). Waarom ? Omdat men ervan overtuigd was geraakt dat de « *lutherije* » tot sociale onrust kon leiden en dat elke opstoot ervan daarom snel de kop moest ingedrukt worden. De toekomst zou de gezagsdragers gelijk geven. Luther had met zijn theorie van de Bijbel als directe inspiratiebron voor elke gelovige een doos van Pandora geopend, en allerlei dweepers zouden uit zijn leer extreme besluiten trekken.

VAN LUTHER TOT DE ANABAPTISTEN

De Antwerpse schaliedekker Loyken Pruystinck, een ongeletterd man, hoorde nog eerder thuis in de categorie van de zonderlingen. Pruystinck had over Luther gehoord en wou met hem kennismaken, om de hervormer in te lichten over de opvattingen die hij – Loyken – met betrekking tot het geloof voor de juiste hield. Hij reisde begin 1525 naar Wittenberg en verkondigde zijn theorieën aan al wie ze horen wou. Luther vond hem evenwel maar een rare snuiter, en schreef zelfs een brief om de Antwerpenaren te waarschuwen voor hun vreemde stadsgenoot !

Loyken keerde onverrichterzake terug en verzamelde in de Scheldestad een tiental sympathisanten, de zgn. *loïsten*. Ze werden in 1526 gearresteerd. Niemand minder dan Nicolaas Coppin, één van de drie inquisiteurs-generaal, zat het proces voor. De beklaagden werden grondig aan de tand gevoeld over hun geloofsovertuiging. « De procesdocumenten zijn helaas niet bewaard gebleven. We weten alleen dat het niet lang duurde eer iedere verdachte zijn dwalingen herriep en zich wilde verzoenen met de ware Kerk, ook aanstoker Loyken Pruystinck » (Gielis p. 250). Daarop werden ze wegens ketterij veroordeeld...

... en op de brandstapel gezet ? Zo is het ons ingepompt door de *Leyenda negra*, de « Zwarte legende » die Duitse lutheranen en Hollandse calvinisten gefabriceerd hebben om alles wat Spaans is – en daar hoort de inquisitie bij – zo afgrijselijk mogelijk voor te stellen. De historische realiteit is anders.

Op de Antwerpse Grote Markt was een stellage opgetimmerd waarop de inquisiteurs en de functionarissen plaatsnamen. Terwijl het volk rijen dik stond toe te kijken, beklommen de *loïsten* eveneens de houten constructie, ieder met een brandende kaars in de hand. Een processie naderde. Men trok de veroordeelden een mantel aan waarop vooraan het H. Sacrament, achteraan Luther met enkele duivels afgebeeld waren. De hele groep moest de processie volgen naar de Onze-Lieve-Vrouwekerk. Vervolgens ging het opnieuw naar het stadhuis, waar de kettters hun mantel mochten uittrekken. « Toen mochten zij

beschikken en als vrije mensen naar huis weerkeren. Zij moesten geen boete betalen en hun goederen werden niet aangeslagen, enkel hun boeken werden openbaar verbrand » (Gielis p. 250).

Rond dezelfde tijd ontstond de protestantse sekte van de anabaptisten of wederdopers, radicale communisten *avant la lettre* die eerst in het Duitse rijk en daarna in de Nederlanden de revolutie predikten. In de oude bisschopsstad Münster, in Westfalen, veroverden de wederdopers in 1534 de macht en riepen het theocratisch « koninkrijk Sion » uit. “Koning” Jan van Leiden stelde een raad van 12 “apostelen” aan, liet alle boeken behalve de Bijbel verbranden en voerde gemeenschap van goederen en polygamie in (zelf nam hij 17 vrouwen). Op elke overtreding van de Tien Geboden stond de doodstraf.

Het schrikbewind van het Wederdopersrijk van Münster, dat duurde tot 1535, illustreerde op tragische wijze tot welke bloedige excessen Luthers ideeën konden leiden als onevenwichtigen en fantasten er zich op beriepen. Niemand heeft het lutheranisme beter gekarakteriseerd dan abbé de Nantes : « *De revolte van Luther was de opstand van het individu tegen de soort.* »

BESLUIT

« De inquisiteurs, en in ruimere zin iedereen die bij de ketterbestrijding betrokken was, zagen de kettters als dwalende schapen, “verdoelde schaepkens”, die door hun herderlijke aanmaningen en een beter onderricht terug in de kudde van de Heer moesten worden opgenomen » (Gielis p. 350). Dat enkele verstokte kettters – een kleine minderheid, zoals we in dit artikel aangetoond hebben – uiteindelijk op de brandstapel terecht kwamen, betekende eigenlijk een mislukking voor de inquisitie. Zeer terecht concludeert Gielis : « De inquisitie stond mee in voor het herderlijke hoeden van de christelijke kudde. De inquisiteur had dus zoals iedere geestelijke een pastorale functie » (*ibid.*).

Meer nog dan de inquisitie waren het in de Nederlanden de wereldlijke gezagsdragers die optraden tegen de lutheranen, omdat zij in hen onruststokers zagen. Vanuit die visie is te verklaren waarom de autoriteiten later tot een bikkelharde repressie van de revolutionaire anabaptisten zouden overgaan. Pater Valvekens besluit heel juist : « Er was ook zoveel verwarring in de geesten. Er werd, opzettelijk, zoveel verwarring gesticht door mensen die door hun roeping aangewezen waren om een element van orde te wezen » (p. 343).

redactie KCR

Nederlandstalige uitgave van *Il est Ressuscité ! La Contre-Réforme Catholique au XXI^e siècle.*

Stichter : † Abbé Georges de Nantes.

Hoofdredacteur : Broeder Bruno Bonnet-Eymard, Maison Saint-Joseph, F-10260 Saint-Parres-lès-Vaudes.

Verantwoordelijke uitgever : E. Govaerts, Postbus 14, B-2650 Edegem.

Abonnement : € 10. Steunabonnement : vanaf € 15. Buitenland : € 12.

Rekening 000-3302057-80. IBAN : BE 47000330205780. BIC : BPOTBEB1.

Internet : www.nl.site-crc.com – E-mail : hij.is.verrezen@gmail.com