

DE HEL ALS PASTORALE EN ESCHATOLOGISCHE REALITEIT IN ZUID-NEDERLANDSE KATHOLIEKE SERMOENEN VAN DE ZEVENTIENDE EN ACHTTIENDE EEUW

Gerrit Vanden Bosch

Hedendaagse theologen praten niet graag over de hel. Zij is zowat het stiefkind geworden van de christelijke eschatologie, een moeilijk te vatten element uit de traditie dat helemaal haaks staat op de actuele verrijzenisleer. De vuurovens beneden het aardoppervlak zijn dan wel gedooft, maar de herinnering eraan is in het collectieve geheugen blijven hangen en durft wel eens voor zure oprispingen te zorgen. Wat vroeger door theologen en predikanten werd gekoesterd als een van de voornaamste peilers van de geloofsverkondiging, is nu gemarginaliseerd en verbannen naar de onderste (!) regionen van het christelijk hiernamaalsgeloof. Bredero's gezegde dat 'het kan verkeren' betreft dus ook de hel, en de veranderde houding ten aanzien van deze strafplaats is een illustratie van één van die zeldzame wetten in de geschiedwetenschap die zegt dat het ene extreem het andere oproept. Een terugblik op het functioneren van de hel binnen de context van Zuidnederlandse katholieke sermoenen uit de zeventiende en achttiende eeuw maakt duidelijk hoe 'het succes' van de strafplaats der verdoemden op de lange duur haar ondergang tot gevolg had.

Situering van de hel in de theologische en pastorale traditie

De hel zoals ze werd geësceneerd op de kansels van de Contrareformatie kon bogen op een lange intellectuele en pastorale traditie. Samen met de hemel en het vagevuur vormde zij het hiernamaals-drieluik dat gedurende eeuwen als referentiekader diende voor het christelijk denken en handelen. De verrijzenis van de individuele mens uit de dood was de hoeksteen van het christelijk geloof. De eerste aanzetten ervan zijn terug te vinden in de laatjoodse traditie (Jesaja 26:19; 2 Makkabeën 7:9 en 14; Daniël 12: 1-3) en werden in het Nieuwe Testament geëxpliciteerd in de opstanding van Jezus Christus uit de dood en de verrijzenistheologie van Paulus.¹ Dit bijbelse gedachtengoed werd in de daaropvolgende eeuwen tot een coherent geheel uitgewerkt door de patristiek en de scholastiek: respectievelijk Augustinus (354-430) en Thomas van Aquino (1225-1274) zouden zich manifesteren als twee bijzondere 'peetvaders' van het christelijk hiernamaals. Bij het in de

1 J. Lambrecht, 'De Heer tegemoet (1 Thessalonicenzen 4:17). De Schrift over het leven na de dood' in: J. Lambrecht en L. Kenis (red.), *Leven over de dood heen. Verslagboek van een interdisciplinair colloquium* (Leuven-Amersfoort 1990) 92-95 en 101-112; J.S. Vos, 'Vroegjoodse en vroegchristelijke visies op het leven na de dood' in: A.W. Musschenga en A.M. Vroom (red.), *Houdt het op met de dood? Over zin en onzin van het geloof in een eeuwig leven* (Kampen 1989) 32-35.

steigers zetten ervan werd gebruik gemaakt van een filosofisch substraat dat weliswaar een niet-christelijke origine had, maar toch zeer dienstig zou blijken om de hele constructie te onderbouwen: het hellenistisch dualisme van een sterfelijk lichaam en een onsterfelijke ziel leverde het filosofisch raamwerk waarbinnen de theologie over het 'eeuwig leven' gestalte kreeg. Tegelijkertijd kreeg de eeuwigheid ook een ethische invulling: hemel en hel waren de ruimtelijke eschatologische equivalenten van 'goed' en 'kwaad'.² Afhankelijk van de wijze waarop men had geleefd en de dood was ingegaan kreeg de ziel een definitieve bestemming in één van deze beide 'uitersten'. De toewijzing ervan vond plaats onmiddellijk na het afsterven in het Bijzonder Oordeel, en zou aan het einde der tijden in het Laatste Oordeel worden bekrachtigd en openbaar gemaakt. Dan ook zou het lichaam verrijzen en zich opnieuw met de ziel verenigen.³

De hiernamaals-theologie in zijn definitieve vorm was een afgerond en logisch geheel. Het vond zijn weg naar de pastoraal en zou tijdens de katholieke hervorming na het concilie van Trente (1545-1563) dienen als sluitstuk van een sterk individualistische en *jenseitig* geïnspireerde religiebeleving. De katholieke spiritualiteit zag het aardse leven als een pelgrimstocht naar de eeuwigheid, waarbij het erop aan kwam te woekeren voor het welzijn van de eigen ziel en ervoor te zorgen dat die na de dood op zijn juiste bestemming -de hemel- aankwam.⁴ In tegenstelling tot de protestantse predestinatieleer beklemtoonden katholieke predikanten dat de mens zijn eigen lot in handen had en door zijn keuze tussen goed en kwaad grotendeels zelf zijn toekomst in het hiernamaals bepaalde. Zij zagen het als hun taak die keuze positief te beïnvloeden, steunend op het grote morele gezag dat zij bij de gelovigen bezaten en gebruik makend van de pastorale kanalen die hen ter beschikking stonden. Het wekelijks sermoen -meestal geïntegreerd in de misviering- bood hen de gelegenheid om hun parochianen te wijzen op hun bovennatuurlijke bestemming. Hierbij opteerden deze contrareformatorische zieleherders voor een weinig zachtzinnige aanpak: overtuigd dat 'velen zijn geroepen maar weinigen uitverkoren' (Mattheus 22:14) legden zij in hun preken de volle nadruk op de zondigheid van de mens tijdens zijn aardse bestaan, en in het verlengde daarvan op de pijnen van de hel in het hiernamaals. Met een dergelijk preventief optreden hoopten zij de zondaars ertoe te brengen zich te bekeren en hen de weg naar de hemel op te loodsen.⁵

2 Het vagevuur als louteringsplaats en voorkamer op de hemel wordt hier buiten beschouwing gelaten. Voor de ontstaansgeschiedenis ervan zie J. Le Goff, *La naissance du purgatoire* (Parijs 1981).

3 Over de verhouding tussen het Bijzonder en het Laatste Oordeel zie A. Thouvenin, 'Jugement, synthèse théologique' in: *Dictionnaire de Théologie Catholique*, dl. VIII, 2 (Parijs 1925) kol. 1804-1826.

4 G. Vanden Bosch, *Hemel, hel en vagevuur. Preken over het hiernamaals in de Zuidelijke Nederlanden tijdens de 17de en 18de eeuw* (Leuven 1991) 31-35. De monastieke oorsprong van dit verstervingsideaal wordt belicht door J.C. Guy, 'La place du Contemptus Mundi dans le monachisme ancien', *Revue d'ascétique et de mystique*, XLI (1965) 237-249. Voor de verspreiding ervan onder de lekenbevolking zie J. Delumeau, *Le péché et la peur. La culpabilisation en Occident (XIIIe-XVIIIe siècles)* (Parijs 1983) 15-33.

5 G. Vanden Bosch, *Hemel, hel en vagevuur*, 71.

De hel was daarom niet enkel een eschatologische, maar ook een pastorale realiteit, die door de clerus in de zielzorg aangewend werd om te voorkomen dat haar echte equivalent voor een aantal gelovigen na hun overlijden een pijnlijke werkelijkheid werd.⁶ Anders gesteld: het eschatologische doel (de hemel) 'heiligde' de pastorale middelen (preken over de hel). De mentaliteit die hieraan ten grondslag lag werd grotendeels bepaald door een sterk religieus pessimisme. De invloed van Augustinus op de theologiebeoefening was zo groot dat de hoofdstroom van de kerkelijke verkondiging gedomineerd werd door een zonde- en schuldneurose: sinds de zondeval in het paradijs (Genesis 3:1-24) had het kwaad zich in de wereld genesteld en stond de mens bij voortdurend bloot aan de bekeringen van de duivel en de zonde. Zijn kansen om het er goed van af te brengen en weerstand te blijven bieden werden zo laag geschat dat bij voorbaat werd aangenomen dat de meesten na hun dood zouden worden verwezen naar de poel van solfer en vuur. De mens werd beschouwd als een zondaar die zich tijdens zijn aardse bestaan te weinig realiseerde dat God hem als een strenge Rechter zou beoordelen, dat oordeel voor de meesten negatief zou uitvallen.⁷ Daar stond tegenover dat zijn zaak toch niet hopeloos was, op voorwaarde dat hem regelmatig voor ogen werd gehouden in welke gevaarlijke situatie hij zich bevond en met welke urgentie hij werk diende te maken van zijn bekering wilde hij kans maken op een plaatsje in de hemel. Die taak zagen de parochiepriesters voor zichzelf weggelegd: de 'pastoors' zoals die op het concilie van Trente waren gemodelleerd werden gezien als de behoeders van het zieleheil van hun parochianen die zij meesten voorgeaan op de weg naar de eeuwige zaligheid. Die zware verantwoordelijkheid hebben zij op een bijzonder doortastende manier ter harte genomen: wie niet goedschiks naar de hemel wilde, moest maar kwaadschiks op het juiste pad worden gezet. Eén en ander resulteerde in wat J. Delumeau heeft benoemd als een *pastorale de la peur*, een culpabilisatiepastoraal die erop gericht was gevoelens van angst op te wekken voor een straffende God en voor de vlammen van de hel.⁸ Die angstgevoelens moesten fungeren als katalysator in een bekeringsproces dat via het spreken van een goede biecht de hemel als einddoel had.

De hel stond dus midden in de kerkelijke pastoraal. Weliswaar werd niet om de haverklap over de strafplaats der verdoemden gepreekt, maar toch stond zij onveranderlijk op de achtergrond wanneer de christelijke geboden en verboden vanaf de kansel werden opgesomd en toegelicht. Als een zwaard van Damocles hing zij boven de hoofden van de gelovigen: de ultieme sanctie voor wie de waarschuwingen van zijn pastoor in de wind had geslagen en -o ironie- te veel geleefd had als God in Frankrijk! Want hierover bestond geen enkele twijfel: het pad naar de hemel was lastig en moeizaam, en legde diegene die het wilde bewandelen een grote dosis onthechtings- en versterwingswil op. De weg naar de hel was daarentegen breed geplaveid met de bekende goede voornemens, die aan het einde van de rit echter niet lonend bleken te zijn. Ieder gelovige zag zich geplaatst voor deze beide alternatieven,

6 Ibidem, 108.

7 J. Delumeau, *Le péché et la peur*, 273-338.

8 Ibidem, 369-388.

wetend dat het onmogelijk was om uit twee ruiven tegelijk te eten. Iedereen werd geacht een ondubbelzinnige keuze te maken tussen zijn aardse en zijn hemelse aspiraties en de gevolgen van die keuze consequent in te schatten, want

het is moeyelijk, jae het is onmogelyck twee Hemels te hebben, hier [op aarde] gelukkig te sijn, en hier namaels, dat men het toekomende vermaeck genieten soude, en t'samen het tegenwoordigh, dat men in de tegenwoordige eeuwe den eersten sy, en oock in de toekomende; en ten lesten dat men op de aerde alle eere hebbe, en oock in den Hemel.

Aards geluk sloot met andere woorden hemels geluk uit en omgekeerd. In hun sermoenen sloofden de zielzorgers zich uit om dit hun kerkgangers duidelijk te maken. Met wisselend succes: vanaf de preekstoel klaagden zij regelmatig over het gebrek aan belangstelling voor het hiernamaals bij hun toehoorders. Hoewel deze klachten ongetwijfeld voor een deel op rekening te schrijven zijn van de retoriek, illustreren zij toch het bestaan van een mentale kloof tussen de lekenbevolking en hun geestelijke gezagdragers. Die grepen dan maar naar de harde middelen en trokken af en toe alle registers open om te preken over de hel met een zucht naar macabere details alsof zij er zelf net vandaan kwamen.

Zo wisten zij bijvoorbeeld te vertellen dat de hel zich in het middelpunt van de aarde bevond, en dat het een duister hol was (let op de semantische verwantschap) waar net voldoende licht binnensijpelde om de verdoemden te laten kennismaken met de afgrijselijke aanblik van hun lotgenoten daar en met de duivels die als de oorspronkelijke hellebewoners door God waren aangesteld om voor de nodige animatie te zorgen. Het gegeven dat de hel een afgesloten ruimte was beneden het aardoppervlak behoorde sinds eeuwen tot het eschatologische gedachtengoed, maar bracht ook praktische problemen met zich: na verloop van tijd dreigde immers een probleem van overbevolking. Per definitie beperkt in afmetingen zou de hel na zoveel eeuwen niet langer in staat zijn de grote toevloed van verdoemde zielen (die ondanks hun etherisch karakter toch plaats bleken in te nemen) te slikken. Dergelijke problemen doken onvermijdelijk op wanneer men zich het hiernamaals ruimtelijk voorstelde, en de theologen zagen zich daarom genoodzaakt om op zoek te gaan naar concrete oplossingen. Voor de bekende jezuïet Franciscus Costerus (1532-1619), die in het Noorden vooral gereputeerd was als anti-protestants polemist, zou er niets anders opzitten dan ieders beschikbare

9 G. Vanden Bosch, *Hemel, hel en vagevuur*, 50. Dit citaat is afkomstig uit een verzameling gedrukte sermoenen van de hand van de Kortrijkse pastoor-deken Joannes Verslype (1656-1731). Hij was een vooraanstaand geestelijke die in 1716 deel uitmaakte van een gezantschap dat in Wenen een verzachting van het voor de Zuidelijke Nederlanden ongunstige Barrièretractaat ging bepleiten. Zijn sermoenen werden nog voor zijn dood in druk uitgegeven. De waarde en representativiteit van gedrukte sermoenen als bron voor de geschiedschrijving werden grondig onderzocht door H. Storme, *Preekboeken en predikatie in de Mechelse kerkprovincie in de 17e en de 18e eeuw* (Brussel 1991 -Archief- en Bibliotheekwezen in België, extranummer 40). Zie ook H. Storme en N. Bostyn, *Repertorium en inleidende studie van uitgegeven predikatieboeken uit de 17de en 18de eeuw (bisdommen Antwerpen, Brugge, Gent, Ieper en Mechelen)* (Leuven 1982, 4 dln.).

ruimte te beperken en verbouwingswerken uit te voeren om de hellepoel te vergroten:

Men sal de verdoemde in de helle seer dick op een packen, ende om plaetse te winnen, salmen daer op treden, om die dichter by een te douwen, ende malcanderen te persen. Ende noch sal de ghewoonlijcke plaetse der helle te cleyn zijn, die wel duysent ses-hondert stadien, dat is vijftich van onse mijlen, sal moeten verbreydt worden: want de dicke der aerde en heeft maer seventien-hondert ende acht-tien mijlen, daer de helle int middel is, moettende in haer besluyten de lichaemen van alle verdoemde menschen, die oyt in de wereltd sullen gheweest zijn tot den uutersten dach.¹⁰

De overtuiging dat het aantal verdoemden veel hoger zou liggen dan dat der gelukzaligen kleurde onveranderlijk het geloofsonderricht. Het verklaart ook de strenge toon die de predikanten aansloegen en de talrijke oproepen tot bekering. Niets was verschrikkelijker dan na zijn dood ten prooi te vallen aan de vlammen van de hel. De Kerk en haar bedienaars boden zich daarentegen aan als de exclusieve garanten van het zieleheil van de gelovigen. Via de sacramenten van doopsel, biecht en Heilig Oliesel kregen de katholieken deel aan de goddelijke genade (te omschrijven als de liefdesgemeenschap met God) die toegang gaf tot de hemel.¹¹ Naar eigen zeggen bezat de Roomse Kerk hierover het monopolie, wat tot gevolg had dat wie niet overleed binnen de schoot van de Katholieke Kerk (eerste voorwaarde) en bij zijn afsterven niet in staat van genade verkeerde (tweede voorwaarde), onherroepelijk naar de hel werd verwezen. Deze genade-theologie lag ten grondslag aan de bekeringsijver van katholieke priesters ten aanzien van ongelovigen (die het ware geloof niet kenden) en ketters (die van het ware geloof waren afgedwaald), maar ook ten aanzien van hun eigen geloofsgenoten die zich katholiek noemden maar er niet naar leefden. Deze 'zieltjesjacht' was evenwel slechts matig succesvol: enkel een minderheid voldeed aan de twee hoger genoemde condities en kon aanspraak maken op een plaats in de hemel. De anderen stonden ofwel buiten de Katholieke Kerk (*extra Ecclesiam nulla salus*) of waren bezweken voor de bekeringen van de zonde zonder zich in de biecht met God te verzoenen. Hen restte slechts een troosteloos en pijnlijk verblijf in de kerker der verdoemden. Deze numerieke discrepantie tussen gelukzaligen en niet-gelukzaligen was wellicht de grootste paradox uit de katholieke hiernamaals-leer: hoewel in principe iedereen door God geroepen was tot de hemel, zouden de meeste stervelingen de eeuwigheid slijten in de hel.¹²

10 G. Vanden Bosch, *Hemel, hel en vagevuur*, 84. Costerus was een van de markantste figuren uit de eerste jezuietengeneratie in de Nederlanden. Hij vervulde verschillende belangrijke functies binnen zijn orde en was een verwoed bestrijder van de leer van de gereformeerden. Zijn sermoenen waren bedoeld voor de katholieken in de Noordelijke Nederlanden maar kenden ook in het Zuiden zeer veel bijval.

11 Van deze drie sacramenten werd door de protestantse theologie enkel het doopsel als zodanig erkend. -J. Delumeau, *Naissance et affirmation de la Réforme* (Parijs 1985) 131-132.

12 G. Vanden Bosch, *Hemel, hel en vagevuur*, 81-84; G. Minois, *Histoire des enfers* (Parijs 1991), 279-288; J. Delumeau, *Le péché et la peur* 315-321.

Fenomenologie van de hel

Binnen het kader van de culpabilisatiepastoraal deden de predikanten hun best om alle verschrikkingen van de hellestraf met veel pathos te evoceren bij hun toehoorders. Hun doel was onveranderlijk hetzelfde: door middel van afschrikking een bekering bewerkstelligen. Een dankbaar gegeven hiervoor vormde het vuur waarmee de hel van oudsher werd geïdentificeerd. De fysische realiteit ervan was door de Kerk nooit als dogma afgekondigd, maar werd door Augustinus toch beschouwd als een 'theologische waarschijnlijkheid'.¹³ De autoriteit van deze kerkvader had tot gevolg dat dit geloofspunt binnen de officiële theologie nooit ter discussie werd gesteld, temeer omdat het voor de toenmalige pastoraal een te waardevol element was om zomaar naast zich neer te leggen. Wie kwam immers niet onder de indruk wanneer hem werd voorgespiegeld dat hij eeuwig zou branden indien hij zijn zondige levenswandel niet opgaf? Een sermoen over de 'eeuwige doem' was geslaagd wanneer de kerkgangers het hellevuur onder hun stoel voelden branden en naderhand ietwat beklemd aanschoven bij de biechtstoel van de pastoor of de missiepredikant. De clerus speculeerde openlijk op de gewetens- én de fysische angsten van de gelovigen en schroomde zich niet die te stimuleren door afschrikwekkende beschrijvingen van het hellevuur:

't Is seker, dat'er geen meerdere tormenten den mensch en konnen aengedaen worden, als door het vier. Want wie is'er soo kloeck, die synen vinger alleen een quartier uurs onverroerlyck soude konnen houden in de vlammen van een keirse? (...) Maer denckt nu eens, wat torment het wesen soude, waert dat men u levendig staect in eenen gloeyenden hoven, of stelde in 't midden van een groot vier omringelt met gloeyende kolen, en vlammen? en dat dy daer (...) levendig moest braeden sonder te verbranden, ende te sterven? Wie is'er die dit soude konnen uytstaen?¹⁴

Dergelijke plastische voorstellingen tonen hoe het bekeringsoffensief van de geestelijkheid zich weinig gelegen liet aan spirituele diepgang. Het betoog van de predikanten moest in staat zijn een zo groot mogelijke groep mensen - ook de zogenaamde randkatholieken- te beroeren. Wie zich niet bekeerde uit liefde voor God deed er toch goed aan uit lijfsbehoud (of was het zielsbehoud?) zijn zonden te biechten. Deze minimalistische pastorale optie was binnen de predikatie de meest verspreide omdat zij toeliet een grote groep mensen te bereiken en te beïnvloeden. Het alternatief -het volmaakte berouw uit liefde tot God- werd weliswaar aangeraden, maar de parochiegeestelijkheid was over het algemeen realistisch genoeg om te beseffen dat slechts een minderheid van de gelovigen hiervoor ontvankelijk was.¹⁵ Zij koos daarom ondubbelzinnig voor een 'volkse' aanpak in de verwachting dat een beroep op de verbeeldingswereld van de zondaars vruchten zou afwerpen voor hun ziele-

13 A. Michel, 'Feu de l'enfer' in: *Dictionnaire de théologie catholique*, dl. V (Parijs 1913) kol. 2207 en 2218.

14 Citaat afkomstig van de Gentse dominicanerpredikant Ludovicus Meyere (1654-1729), die ook als missionaris werkzaam was geweest in Friesland -G. Vanden Bosch, *Hemel, hel en vagevuur*, 86.

15 De problematiek van het volmaakt en het onvolmaakt berouw in de biecht komt ondermeer aan de orde in J. Delumeau, *L'aveu et le pardon. Les difficultés de la confession XIIIe-XVIIIe siècle* (Parijs 1990) 57-78.

heil. In die context waren de vlammen van de hel een dankbaar en -zo hoopten zij- ook efficiënt pressiemiddel.¹⁶

Niets werd aan het toeval overgelaten om de realiteit van het hellevuur geloofwaardig te maken. Enkele aspecten ervan waren voor de menselijk rede nochtans moeilijk te vatten. Hoe kon een immateriële ziel worden gepijnigd door een vuur waarvan werd aangenomen dat het materieel was? Hoe te verklaren dat dit vuur geen verterende uitwerking had? Waarom doofde het na verloop van tijd niet uit? Voor de hand liggende vragen waarop de predikanten repliceerden met bovennatuurlijke logica. God had de hel gemaakt tot een instrument van Zijn rechtvaardigheid. Door Zijn tussenkomst werd het hellevuur onttrokken aan de wetten van de aardse fysica en kon het zijn gruwelijke taak vervullen.¹⁷ Dergelijke 'verklaringen' zeggen ongetwijfeld meer over het Godsbeeld binnen de toenmalige theologie dan over het vuur van de hel. Eenmaal het tijdelijke met het eeuwige verwisseld, hoefde de zondaar op geen goddelijke clementie meer te rekenen. De vlammen waardoor hij werd gepijnigd vormden een -letterlijk- tastbaar bewijs dat Gods vonnis geïnspireerd was door aardse rechtsspraak en geen genade kende voor wie zich had schuldig gemaakt aan goddelijke majesteitsschennis.¹⁸

De fenomenologie van de hel als geheel was trouwens een projectie in het hiernamaals van menselijke aspiraties naar ultieme gerechtigheid. De dualiteit hemel-hel beantwoordde aan een menselijk verlangen dat het goede uiteindelijk moet worden beloond en het kwade bestraft. Naast de Schrift en de theologie was dit zuiver antropologische gegeven een belangrijk element waarmee het bestaan van een hel werd onderbouwd. Ieder moest in het hiernamaals krijgen wat hem op grond van zijn aardse levenswandel toekwam. De kritiek die een aantal intellectuelen (waaronder Pierre Bayle in zijn *Dictionnaire historique et critique* uit 1697) vanaf het laatste kwart van de zeventiende eeuw beginnen te formuleren ten aanzien van de hel, betreft niet zozeer dit algemene principe als wel de aberraties die naar hun gevoel gepaard waren gegaan met de uitwerking ervan: de idee dat God het overgrote deel van de mensheid voor eeuwig zou onderwerpen aan afschuwelijke folteringen stuitte hen in die mate tegen de borst dat sommigen de officiële leer terzijde schoven en hun heil zochten in de origenistische traditie die leerde dat uiteindelijk iedereen zou worden gered.¹⁹

Maar terug naar de hel. De ongelukkigen daar waren weinig gebaat met intellectuele discussies over de toestand waarin zij verkeerden. Temidden van de vlammen konden zij enkel zichzelf en hun lotgenoten vervloeken om de zonden die hen recht naar hun folteringsplaats hadden gevoerd. Van enig berouw was nochtans evenwel geen sprake: hun ziel was verstard in het kwade en volgens de predikanten was dit één van de oorzaken van het

16 G. Minois, *Histoire des enfers*, 254-257.

17 G. Vanden Bosch, *Hemel, hel en vagevuur*, 85-88.

18 Over de beïnvloeding van de hellevoorstellingen door de aardse rechtsspraak zie G. Minois, *Histoire des enfers*, 185-188 en 289-294. Het godsbeeld dat eraan ten grondslag lag wordt geanalyseerd door J. Delumeau, *Le péché et la peur*, 445-469.

19 Zie over deze 'dissidenten' D.P. Walker, *The Decline of Hell. Seventeenth-Century Discussions of Eternal Torment* (Chicago, Londen, Toronto 1964); G. Minois, *Histoire des enfers*, 301-308.

eeuwigheidskarakter van de hel. Wie geen berouw toonde kon immers niet hopen op vermindering of kwijtschelding van straf. Het drama van de verdoemden was echter dat zij hiertoe niet meer in staat waren, zelfs al zouden zij hebben gewild. Het enige wat hen restte was het toesturen van bittere verwijten aan vrienden en verwanten die zij verantwoordelijk achtten voor hun deplorabele situatie. Die totale afwezigheid van enige solidariteit maakte het verblijf in hun onderaardse gevangenis ook tot een 'sociale hel'.²⁰ Ondanks de grote aantallen zielen die er verbleven was elk van hen eenzaam en verbit- terd. Zij konden slechts uiting geven aan hun lijden door luidkeels gehuil en gejammer dat echter door niemand dan henzelf werd gehoord en via de wanden van hun kerker over hun eigen hoofden neerdaalde, tot groter kwel- ling van hun reeds zo getormenteerde ziel.

De fysische kwelling van de vijf zintuigen was een klassiek gegeven bij het evoceren van de straffen der verdoemden. Niet alleen het zicht en het gehoor maar ook de smaak-, tast- en reukzin kregen hiervan hun deel. De hel in al haar aspecten was volgens de predikanten het meest sinistere oord van Gods schepping:

Kan der droever, kan der schroomelijcker plaets gepeyst worden, als eenen onderaer- schen kuyt, daer de Aerde solfer, daer de Rivieren peck zyn; daer men niet en *siet* als brand en smoor? Daer men niet en *riecht* als stanck en vuyligheyt? Daer men niet en *smaect* als bitterheyt: niet en *voelt* als pynelijckheyt, en, op dat alle de sinnen hun torment souden hebben, daer men niet en *hoort* tusschen duysent lasteringen en vervloeckingen als een onophoudelijck gehuyt en knersselinge der tanden. [...] En als gy dat al-te-gaer, en noch [nog] duysentmael meer sult by u selven gedacht hebben: weet sekerlijck, dat gy dan van de Helle en van haer schroomelijckheyt nauwelijcks een schaduwe sult gepeyst hebben.²¹

De clerus legde er de nadruk op dat deze fysische pijnen geen metaforen waren, maar helemaal echt. Hoe een geestelijke substantie als de ziel (in afwachting van de hereniging met het lichaam bij het Laatste Oordeel) die pijnen onderging werd niet geëxpliciteerd maar toegeschreven aan de goddelij- ke almacht. Die bleek niets aan het toeval over te laten om de hellebewoners onder te dompelen in een bad van morbide kwellingen zonder de minste hoop op enige verlichting. Integendeel: de pijnen der verdoemden zouden mettertijd niet lichter maar steeds zwaarder worden, want hun kwade voor- beeld zette de nabestaanden ook *a posteriori* nog aan tot zondigen en hiervoor werden zij blijvend verantwoordelijk gesteld.²²

20 G. Vanden Bosch, *Hemel, hel en vagevuur*, 89-90.

21 Fragment uit een sermoen van de Antwerpse predikant Rumoldus Backx (ca. 1650-1703). De preken van Backx waren rigoristisch van strekking en behoorden in de 18de eeuw tot de 'bestsellers' in het genre. -G. Vanden Bosch, *Hemel, hel en vagevuur*, 76.

22 De hoger genoemde Costerus zegt hierover bijvoorbeeld het volgende: "Ter contrarie de droefheydt der verdoemde en wordt ten eeuwighen dagen niet minder, maer dagheliks meerder, door het quaedt dat uyt hun exempel oft leeringe van de levende ghedaen wordt." -G. Vanden Bosch, *Hemel, hel en vagevuur*, 90.

Het Godsbeeld en de *poena damni*

Bijzonder dramatisch was het gegeven dat God zelf de hele machinerie van de hel draaiend hield. Hij had de vuren ervan aangestoken en Zijn verbeelding de vrije loop gelaten in het uitdenken van alle mogelijke folteringën. Elke verdoemde werd onderworpen aan een speciale behandeling die geïnspireerd was op de zonden waarin hij zich had onderscheiden: gulzigheid, onkuisheid, gierigheid, hoogmoed... De concordantie tussen aardse zonden en helse straffen behoorde sinds de Middeleeuwen tot het vaste repertoire en bleef het ook na het concilie van Trente (1545-1563) goed doen.²³ Als een *dieu-horloger* had God dit pijnigende raderwerk opgestart en bleef er als een nauwgezet technicus op toezien dat het niet stokte. Enig medevoelen was hem daarbij totaal vreemd. Met genoeg keek hij toe op het feilloze en efficiënte functioneren van zijn repressie-apparaat. Hij was de *Deus ridens*, die zich over het fysieke en morele lijden van de hellebewoners verheugde als een hardvochtige heerser die zijn onderdanen ter dood veroordeelt.²⁴ De enige legitimering van dit erg sombere Godsbeeld berustte op de absolute negativiteit van de zonde, die in eerste instantie een inbreuk was op Gods almacht en door Hem werd gehaat met een dergelijke intensiteit dat de gevolgen voor wie ze had bedreven niet te overzien waren. Alarmerende berichten over het kleine aantal der uitverkorenen steunden op die angst voor een straffende God, die weliswaar barmhartig en goedertieren bleef tot in het uur van de dood maar daarna geen genade meer zou kennen²⁵:

Want ghelijck nu den tijdt is der bermhertigheydt; alzo zal dien [na de dood] zijn den dagh der rechtveerdigheydt, die-men gheene bermhertigheydt en hoeft te verwachten. Ende ghelijck nu Godts bermhertigheydt onsprekelyck groot is, daer hen alle geesten, het zy goede, het zy quade, niet ghenoech en konnen af verwonderen. Alsoo zal oock sijne rechtveerdigheydt onbegrijpelyck wesen, daer men scherp sal rekenen, ende niemant quijt schelden.²⁶

Ook de gelukzaligen in de hemel zouden -tenminste in de strenge zeventiende eeuw- ten aanzien van de verdoemden dezelfde hardvochtige houding aannemen als hun Schepper. Vanuit hun hemelse verblijfplaats zouden zij letterlijk neerkijken op de hellebewoners, blijgezind omdat zijzelf Gods toorn ontlopen waren en 'de anderen' ("L'enfer, c'est les autres!") hun gerechtvaardigde straf ontvingen.²⁷

23 Zie G. Minois, *Histoire des enfers*, 176-179 en 188-190; M. Vovelle, *La mort et l'Occident de 1300 à nos jours* (Parijs 1983) 133; H.J.E. Endepols, 'Bijdrage tot de eschatologische voorstellingen in de middeleeuwen', *Tijdschrift voor Nederlandse Taal- en Letterkunde*, XVIII, 1909, 100-102; G. Vanden Bosch, *Hemel, hel en vagevuur*, 93-94.

24 Dit wrede Godsbeeld bereikte een hoogtepunt in de geestelijke literatuur van de 17de eeuw. Zie P. Camporesi, *L'enfer et le fantôme de l'hostie. Une théologie baroque* (Parijs 1989) 117-126.

25 J. Delumeau, *Le péché et la peur*, 457-469.

26 Uit een sermoen van F. Costerus. -G. Vanden Bosch, *Hemel, hel en vagevuur*, 63.

27 "(...) ende de Heylighen sien altijdt de pijnen der verdoemde, tot vermeerderinghe hunner blijdschappen, die door Godts bermhertigheydt ontkomen zijn alsulcken quaedt, ende daerom dies te meer Godt loven ende dancken; het welck aenschouwen hunne glorie gheensins en vermindert: want sy nu in den staet zijn, daer medelijden gheen plaetse en heeft." Citaat van F. Costerus. -G. Vanden Bosch, *Hemel, hel en vagevuur*,

Via hinc duæ; arctâ, arduaque, et aspera prior: sentibus, vepribus, & septa montibus. Altera, lata, planâ, læta: gramine, floribus, et vestita frondibus illa, nec multo post, ad æterna.

De brede en de smalle weg. Gravure door Hiëronymus Wierix (ca. 1553-1619). De brede weg voert naar de hel, de smalle weg naar de hemel. Universit de l'Etat Lige.

162. Zie ook G. Minois, *Histoire des enfers*, 252; J. Delumeau, *Le pch et la peur*, 456-457.

Voor de ongelukkigen die veroordeeld werden tot de hellevaart was God rechter en scherprechter tegelijkertijd. Hij had het vonnis uitgesproken en voerde het ook uit met pijnlijke nauwgezetheid. In de hellekrocht was Hij voortdurend afwezig-aanwezig: het lijden der verdoemden was zonder Hem ondenkbaar, en onveranderlijk stond Hij hen voor ogen als de 'vermaledijde vader' die zij haatten maar terzelfdertijd wilden bezitten zoals de gelukzaligen in de hemel. Het feit dat God zich in Zijn wezen niet aan hen openbaarde was de kern van hun verdoemd zijn. Theologen spraken van de *poena damni*, het verlies van God. Voor wie geloofde dat de hemel de voleinding was van het aardse bestaan en de Godsaanschouwing de voltooiing van de liefde tussen God en mens, kon de hel niets anders betekenen dan het missen van zijn bestaansvervulling. Voor katholieken was dit gegeven in zekere zin nog dramatischer dan voor protestanten die gedetermineerd waren door hun predestinatieleer: de katholieke theologie leerde immers dat God iedereen had geroepen en niemand *a priori* uitsloot van de hemelse contreien. Wie zijn bestemming miste had naast de geboden kans gegrepen en kon hiervoor enkel zichzelf verantwoordelijk stellen. Het was de tol die betaald werd voor het misbruiken van de 'vrije wil', het fundamentele theologische twistpunt dat katholieken en protestanten uit elkaar had gedreven. God niet aanschouwen was de innerlijke pijn van de verdoemden, en die was veel zwaarder om te dragen dan alle fysieke kwellingen samen. Eenmaal bevrijd uit het lichaam zou de onsterfelijke ziel gestuwd worden door een onblusbaar Godsverlangen dat in de hemel moest vervuld worden. Haar dit ontzeggen betekende het uitspreken van een eschatologisch doodvonnis dat in de hel zijn beslag kreeg:

Wie kan begrypen in wat een angst ende onruste dat eene verdoemde siele zal zyn, de welke van den eenen kant verlost word door de minnykheyt van de volmaektheden Gods, den welken haer middel-stip en rustplaets is, en van den anderen kant weg gestooten word? Sy sal haer willen met hem vereenigen: sy sal haer tot hem gedreven voelen door eenen onuytsprekelyken drift, om dat sy klaerlyk zal kennen dat het haeren God is, haeren Schepper, haeren eersten oorsprong, en haer laetste eynde; dat sy buyten hem maer in een geweldige en jaemerlyke gesteltenis en kan zyn: en des niet tegenstaende zal desen God, die oneyndelyk Heylig is, in dese siele al de lelykheyt siende van de doodsonde, deselve voor eeuwig verstoeten.²⁸

De *poena damni* was de wezenlijke kern van de hel. Merkwaaardig genoeg echter kreeg die in de posttridentijnse predikatie relatief weinig aandacht. Predikanten waren gedreven bezig met het etaleren van het fysieke lijden van de verdoemden, maar legden beduidend minder nadruk op het thema van het gemis van de Godsaanschouwing. Een paradoxaal gegeven dat enkel verklaard kan worden vanuit de pastorale strategie die door de zieleherders werd gehanteerd. De pastoraal van de angst was weinig gebaat met een abstract geloofspunt als de definitieve breuk tussen God en mens. Wie de zondaars opnieuw op het rechte pad wilde brengen deed er integendeel goed aan hen met zeer concrete beelden te overtuigen van de noodzaak tot bekering. De theologische prevalentie van de *poena damni* op de *poena sensus* (de licha-

28 Fragment uit een sermoeen van de Franse predikant Joseph Chevassu (1674-1752), wiens preken in het Nederlands werden vertaald en in 1764-1766 uitgegeven door de Ieperse drukker T.F. Walwein. -G. Vanden Bosch, *Hemel, hel en vagevuur*, 101.

melijke pijnen) werd daarom ondergeschikt gemaakt aan de pastorale optie die door de predikanten werd gekozen om door een afschrikwekkend betoog de gelovigen van de zonde weg te houden. God moest in sermoenen over de hel vrede nemen met een tweede plaats, na het vuur dat zoveel meer tot de verbeelding sprak.

Die afschrikingsstrategie werd bekroond met de zekerheid dat de verdoemden 'levenslang' kregen, en in eschatologische termen betekende dit de eeuwigheid. De hel liet haar prooi nooit los, en precies dit aspect van oneindigheid maakte haar tot een zeer te duchten wapen in de handen van de predikanten. Wie eenmaal was verdoemd, was het voor eeuwig in de betekenis van 'een oneindig lange tijd'. De identificatie van 'eeuwigheid' met 'oneindigheid' was een gevolg van het extrapoleren van de aardse categorieën van tijd en ruimte naar het hiernamaals. Deze gelijkschakeling liep in principe mank, maar het was de enig mogelijke didactische aanpak die lonend was binnen het kader van de *pastorale de la peur*. De verdoemden die in de hel zuchtten, moesten definitief worden opgegeven; alle hoop diende te worden gebannen, want hun verblijf in de poel van solfer en vuur was eindeloos. De sermoenen getuigden in dit verband van de onuitputtelijke verbeeldingskracht van de predikanten om dit geloofspunt te evoceren: werden alle zandkorrels in de woestijn één voor één geteld, en dit honderd opeenvolgende malen, dan nog betekende dit slechts een fractie van de eeuwigheid. Dit stramien werd in talloze variaties herhaald met de bedoeling het uitzichtloze karakter van de hellestraf duidelijk te maken. Wanhopig zouden de verdoemden reikhalzen naar het einde van hun kwellingen, zelfs onder de vorm van complete vernietiging, maar ook deze vorm van clementie zou hen niet worden gegund. Wilde de hel niets van haar sombere uitstraling verliezen dan moest de mogelijkheid van vernietiging uitgesloten worden. Intellectuelen die binnen de Kerk hiervoor pleitten, plaatsten zichzelf in de marge van het geloofsgebeuren. Hun stem werd door de officiële theologie genegeerd, niet alleen om puur leerstellige maar evenzeer om pastorale redenen. Wie zich schuldig had gemaakt aan majesteitsschennis ten aanzien van God verdiende niet beter dan eeuwig te worden gestraft, was de kern van de argumentatie waarmee de predikanten elke discussie uitsloten en zich verschansten achter de gezagsargumenten van de Roomse Kerk.²⁹

Efficiëntie van de culpabilisatiepastoraal?

Rest dan de belangrijke vraag of en in hoeverre de predikatie over de hel de pastorale verwachtingen heeft ingelost. Het is de vraag naar de spanning tussen *le prescrit et le vécu*, 'de voorgeschreven orde en de geleefde praktijk'.³⁰ Sermoenen waarin de mogelijkheid -voor een groot deel van de mensheid zelfs de zekerheid- van een eeuwig afgescheiden zijn van God aan

29 G. Vanden Bosch, *Hemel, hel en vagevuur*, 103-106; G. Minois, *Histoire des enfers*, 300-308.

30 Zie over deze problematiek W. Frijhoff, 'Vraagtekens bij het vroegmoderne kersteningsoffensief' in: G. Rooijackers en T. van der Zee (red.), *Religieuze volkscultuur. De spanning tussen de voorgeleefde orde en de geleefde praktijk* (Nijmegen 1986) 71-98.

de orde werd gesteld, kaderden in een offensief van de geestelijkheid ten aanzien van de lekenbevolking. De posttridentijnse clerus was combattant én doordrongen van een angst voor zonde en hel die zij trachtte over te planten op het kerkvolk. De bedoeling hiervan was tweeërlei: de levensloop van de gelovigen op aarde kanaliseren volgens door de Kerk aanvaardbaar geachte normen, en de zielezaligheid van de parochianen in het hiernamaals veilig stellen. Of zij hierin geslaagd zijn is aan de hand van het geconsulteerde bronnenmateriaal, dat normatief en eenzijdig van aard is, moeilijk op te maken. Sermoenen -gedrukt of in handschrift- zijn op de eerste plaats een graadmeter voor de mentaliteit van de clerus, en die viel niet zonder meer samen met de religieuze beleving van de lekenbevolking. Vanaf de kansel werden de kerkgangers bijzonder exhaustief ingelicht over de verschrikkingen van de hel, maar of zij er steeds de door de predikanten wenselijk geachte conclusies uit getrokken hebben voor hun dagelijks bestaan, is een vraag die niet zonder meer positief of negatief kan beantwoord worden. Vanuit clericale hoek was men ronduit pessimistisch: het regende in de sermoenen klachten over gebrek aan belangstelling voor het hiernamaals. Wellicht zaten de predikanten hier niet zo heel ver naast de waarheid: de zorg om het dagelijks bestaan zal voor velen acuter zijn geweest dan die om hun zielezaligheid. Het hemd was ook hier nader dan de rok, al hadden de parochieherders daar een andere kijk op. Zij predikten een onthechtingsideaal dat moest toelaten de blik op de hemel gericht te houden. De gelovigen van hun kant kwamen weliswaar geregeld met 'de overkant' in aanraking -de dood stond midden in het leven³¹- maar de meesten onder hen hadden teveel praktische beslommingen en wellicht ook teveel levensdrang om hun aardse bestaan zonder meer te transponeren in een lang gerekte voorbereiding op het ene sterfensmoment. Preken over de hel waren in zekere zin een noodmiddel voor de geestelijkheid om deze mentaliteitskloof te overbruggen. Ongetwijfeld slaagde zij erin om tijdens het sermoen zelf een niet geringe psychologische druk te creëren bij de toehoorders, maar eenmaal de kerk verlaten hernam het leven zijn gewone gang. Het effect van een 'donderpreek' over de hel vertaalde zich dikwijls in een plotse opstoot van het aantal biechtelingen onmiddellijk erna, maar ebde dan -een vrome minderheid uitgezonderd- langzaam weg in de bezigheden van alledag.³² De efficiëntie van de pastoraal van de angst was dus beperkt en kon slechts worden gegarandeerd door het regelmatig opnieuw hanteren ervan, op gevaar af dat het inflatoir gebruik van dit pastorale wapen een gewinningseffect veroorzaakte. Een vroeg-contrareformatische predikant als Franciscus Costerus klaagde hier al over in een van zijn sermoenen:

31 De alomtegenwoordigheid van de dood in het Ancien Régime wordt kernachtig uitgedrukt in de uitspraak van de Franse historicus J. Fourastié: 'A l'époque traditionnelle, la mort était au centre de la vie, comme le cimetière au centre du village'. 'De la vie traditionnelle à la vie 'tertiaire'', *Population*, XIV (1959) 418.

32 Deze vaststelling werd gemaakt door R. Boudens voor negentiende-eeuwse missiepreken verzorgd door regulieren, maar geldt zeker ook voor de zondagspredikatie uit de 17de en 18de eeuw. - R. Boudens, 'De mannelijke religieuzen' in: M. Cloet, R. Boudens en L. Collin (red.), *Het bisdom Gent (1559-1991). Vier eeuwen geschiedenis* (Gent 1991) 401. Zie ook G. Minois, *Histoire des enfers*, 294-295.

Ghelijck iemandt by de ketel-boeiers woonende, int beghinsel het cloppen niet wel verdraeghen en can, maer achter-naer door de ghewoonte daer niet op en past: alsoo wordent de menschen ghewoon, hoorende vande doot ende helle spreken ende prediken, ende en passender niet meer op t'welck nochtans int beghinsel voor hen schroomelijck was.³³

Volgens Minois situeerde het hoogtepunt van de angst voor de hel zich in de periode 1620-1670, en zijn er nadien tekenen merkbaar van een groeiende immunisatie voor het angstwekkende betoog over deze strafplaats.³⁴ Een duidelijke indicator in dit verband is het teruglopend aantal aangevraagde missen in testamenten uit de achttiende eeuw.³⁵ De Verlichting liet ook op het terrein van het hiernamaals haar sporen na in de vorm van een toenemend scepticisme bij de 'verlichte' intelligentsia, in het bijzonder ten aanzien van het eeuwigheidskarakter van de hel en de grote aantallen verdoemden die er verbleven. De idee dat ook zij uiteindelijk uit hun lijden zouden worden verlost door ofwel een rehabilitatie ofwel totale vernietiging ontwikkelde zich voor een beperkte groep mensen tot een alternatief voor de traditionele leer van de Kerk.³⁶ In de predikatie was hiervan weinig te merken: de 'vrijdenkers' werden af en toe wel op de korrel genomen en dan in het zelfde (verdoem)hokje gestopt als de ketters, maar de hel zelf bleef deel uitmaken van het vaste repertoire. Dit had niet enkel te maken met de vasthoudendheid van de clerus aan de ware leer, maar ook met de functie van de hel als garant van de bestaande sociale orde.³⁷ De kerkelijke verkondiging over het hiernamaals was niet steeds zo wereldvreemd als men op het eerste zicht zou denken... Zelfs kritische geesten zagen hierin een voldoende reden om de hel niet definitief af te voeren, maar haar integendeel te handhaven. Indien de hel niet bestond dan moest ze worden uitgevonden, was ongeveer de teneur van het artikel 'Enfer' in de *Encyclopédie*, want "le monde ne seroit plus habitable, si les méchants n'avoient rien à redouter après cette vie."³⁸ Zelfs Voltaire, die geen gelegenheid onbenut liet om met bijtende spot van leer te trekken tegen de Kerk, stelde bij herhaling dat "la croyance des peines et des récompenses après la mort est un frein dont le peuple a besoin."³⁹ Werd de hel niet meer aanvaard als geloofspunt, dan diende zij toch te worden gehandhaafd ten behoeve van het volk. Conservatieve geestelijken en progres-

33 Preekfragment van F. Costerus, gesignaleerd door H. Storme.

34 G. Minois, *Histoire des enfers*, 297.

35 Deze praktijk hield weliswaar verband met de angst voor het vagevuur, maar de voorstelling van deze louteringsplaats was -het tijdelijk karakter uitgezonderd- in alle opzichten te vergelijken met de hel. Voor een overzicht van de Franse historiografie inzake de evolutie van de testamenten zie J. Delumeau, *Rassurer et protéger. Le sentiment de sécurité dans l'Occident d'autrefois* (Parijs 1989) 520-522; een case-study voor de Nederlanden biedt P. Pasture, 'De houding tegenover sterven en begraven in de achttiende eeuw. Een onderzoek met betrekking tot de stad Leuven', *Tijdschrift voor Geschiedenis*, CI (1987) 198-217.

36 Zie noot 19.

37 G. Minois, *Histoire des enfers*, 321-324; D.P. Walker, *The decline of Hell*, 5-7.

38 De auteur ervan was Nicolas-Sylvestre Bergier (°1718), kanunnik aan het kapittel van de Notre-Dame te Parijs en bekend (verlicht) theoloog. Geciteerd door G. Minois, *Histoire des enfers*, 323.

39 R. Joly, 'Petite histoire de l'enfer' in : *Problèmes d'histoire du christianisme* (Editions de l'Université de Bruxelles) II, 1973, 9, noot 24.

sieve (?) filosofen kruisten hier elkaars wegen... Dit 'monsterverbond' belette echter niet dat de hel aan het eind van de achttiende eeuw haar beste tijd had gehad. Weliswaar zou zij het Ancien Régime en het tijdvak van de revoluties overleven, maar haar geloofwaardigheid zou steeds meer op de helling komen te staan. De negentiende-eeuwse predikatie zou haar betoog over de strafplaats der verdoemden handhaven, maar het was aan erosie onderhevig en zou steeds meer een anachronisme worden in een snel veranderende samenleving. De generaties van de negentiende en begin twintigste eeuw werden nog wel opgezaald met een steriele angst voor de hel, maar die zou mede onder invloed van het ontkerkelijgingsproces steeds minder effect sorteren. Met Franse flair stelt G. Minois dat "l'Eglise a fabriqué à cette époque l'un des plus beaux fossiles de l'histoire des mentalités. Merveilleux instrument, très fonctionnel, où tout est prévu dans les moindres détails, à cette réserve près qu'il ne sert plus à rien."⁴⁰ Na een lange carrière werd de traditionele hel tenslotte bijgezet in de kast van de religieuze folklore.

40 G. Minois, *Histoire des enfers*, 329-330.

Kruisiging en Laatste Oordeel, Jan van Eyck (ca. 1390-1441). New York, Metropolitan Museum.