
Heksengeloof: toverij en religie in Nederland tussen 1890 en 1940*

Willem de Blécourt

1. Een verband?

In januari 1928 bevatten de dagbladen het volgende bericht:

'Een 4-jarig kind van een echtpaar te Wageningen was al geruimen tijd ziek. Ten slotte meende men, dat het betoverd zijn zou. Men won het advies in van een dame te Zeist, die ontdekte dat het kind was aangeraakt door een "kwade hand", welke de hand zou zijn van den kostganger, die met den helm geboren moet zijn. De kostganger moest, meldt de "Geld.", negen dagen de deur uit, dan zou het kind genezen zijn. De kostganger werd daarop buiten de deur gezet, waarop de beterschap intrad. De kostganger heeft echter zijn beklag ingediend bij de bevoegde macht' (*Wageningse Courant* 7 januari 1928).

Dit soort berichten kwam tussen de beide wereldoorlogen weliswaar niet vaak, maar toch met een zekere regelmaat voor. Zo werden tevens betoveringen gesignaleerd te Opheusden in 1918, te Oudehaske en te Tricht in 1921, te Slie-drecht in 1926, te Almelo in 1935 en te Dedemsvaart in 1936.¹ Volkskundigen hebben in 1934 vragenlijsten rondgestuurd waarin zij onder andere een vraag stelden naar onttoveringstechnieken. De antwoorden tekenden ze een kwart eeuw later op de kaart van Nederland.

Bij het bekijken van die kaart viel mij op dat de verspreiding van de twee meest expressieve technieken, de hen- en sleutelproef, samenviel met de plaatsen waar orthodox calvinistische kerkgenootschappen waren geconcentreerd. De vraag is of de cartografische overeenkomst toevallig is, of wijst op een relatie tussen beide verschijnselen. De volkskundige literatuur geeft hier geen uitsluit-sel over, evenmin als de antropologische. Als er een dergelijk algemeen ver-band was, is dat grotendeels onopgemerkt gebleven, verzwegen, of genegeerd. In dit artikel wil ik aannemelijk maken dat er wel degelijk een samenhang is aan te wijzen tussen bepaalde vormen van toverij, met name onttoveringstechnie-ken, en bepaalde vormen van religie. Het orthodox calvinisme mag dan in som-mige opzichten 'moderne' trekken vertonen, het blijft niettemin een specifieke preoccupatie met toverij behouden. Het directe bewijs hiervoor ontbreekt; naar de godsdienstige overtuiging van degenen die zich betoverd meenden is nooit

systematisch onderzoek gedaan.² Ik zal mijn veronderstelling op een andere manier moeten onderbouwen. Dat gebeurt langs twee wegen, een beschrijving van een deel van de geschiedenis van de volkskunde en een analyse van berichten over onttoveringstechnieken.³

Hierbij doet zich een aantal problemen voor. De Nederlandse volkskundigen hebben in de jaren zestig naar aanleiding van kritiek op hun enquêtes een groot-scheeps onderzoek opgezet naar 'volksverhalen', maar de hieruit voortgekomen teksten zijn voor mijn doel veel minder geschikt dan het vooroorlogse materiaal. Het is dus noodzakelijk de betrouwbaarheid van de antwoorden op de vraag uit 1934 vast te stellen. Ik meen dat te kunnen doen aan de hand van kranteberichten. Daarnaast is er een uitleg vereist over de relatieve waarde van de enquêteresultaten ten opzichte van de latere 'volksverhalen'. Een ander probleem is, dat de objectbepaling in de volkskunde het zicht op een mogelijke algemene relatie tussen toverij en religie in de weg stond. Men heeft de volkskundigen gekapitteld om hun encyclopedische instelling en van sociaal-wetenschappelijke theorie verstoken verzamelwoede (Verrips 1975; cf. Dundes 1975). Maar dit neemt niet weg dat hun collecties wel degelijk interessant en zelfs onmisbaar zijn bij onderzoek naar toverij (De Blécourt 1986: 22-24). Er is dus niet alleen behoefte aan theoretische invalshoeken bij de verwerking van het vergaarde materiaal. Inzicht in de theorie die tot het verzamelen heeft geleid is minstens zo belangrijk (cf. De Blécourt 1985a).

Aan de andere kant hebben ook de Nederlandse antropologen niet op een mogelijke relatie tussen toverij en religie gewezen. Hoewel zij de laatste decennia steeds meer onderzoek in hun eigen land doen en zelfs beschrijvingen hebben geleverd van orthodox-calvinistische gemeenschappen (o.a.: Nooy-Palm 1971; Verrips 1977), heeft hun aandacht zich tot nu toe nauwelijks uitgestrekt tot recente inheemse toverij. In de rest van West-Europa is dit niet noemenswaard anders, al zijn er wel publikaties aan te wijzen van onder andere Duitse en Deense etnografen (Schöck 1978, 1987; Baumhauer 1984; Henningsen 1975, 1984). 'The majority of social anthropologists appear to be unaware that there are local communities believing in witchcraft in many parts of Europe to this very day' (Henningsen 1980: 12). Deze blinde vlek in de sociale wetenschappen is niet verwonderlijk. Had Weber niet reeds op de 'Entzauberung der Welt' gewezen en gesteld dat vooral het calvinisme de 'magie' achter zich had gelaten? Eveneens recente Franse en Vlaamse publikaties over toverij onder hedendaagse katholieken (Favret-Saada 1980; Gaboriau 1987; Roeck 1988) doorbreken deze stelling dan ook allerminst. Het voor Nederland ontbreken van recente berichten over betoveringen⁴ en de lange tijd overheersend negatieve houding van antropologen ten opzichte van volkskundige en andere verhalende bronnen zullen eveneens een rol hebben gespeeld bij de geringe Nederlandse aandacht.

Deze constatering en overwegingen hebben tot de volgende opbouw van

dit artikel geleid. Eerst worden de opvattingen van laat negentiende-eeuwse berichtgevers en volkskundigen ten aanzien van toverij geschetst. Vervolgens ga ik in op de achtergronden en het soort resultaten van de enquête, de opvattingen van volkskundigen vanaf de jaren twintig, en het 'volksverhaal'-onderzoek uit de jaren zestig. In dit gedeelte ligt het accent op de wetenschapshistorische contexten en speciaal op de vigerende indelingen waarmee 'geloof' gescheiden werd van 'bijgeloof'. Daarna komt een thematische presentatie waarin ik met twee passages over onttoveringsdeskundigen aangeef dat een dergelijke scheiding in de praktijk werd doorbroken. Na deze ondergrond gelegd te hebben beesteed ik nader aandacht aan de hen- en sleutelproef. Tenslotte biedt een aantal oorspronkelijk verspreide losse opmerkingen een verdere ondersteuning voor het veronderstelde verband tussen specifieke vormen van toverij en orthodox calvinisme. Ik sluit af met een poging tot verklaring.

2. Bijgeloof

De productie van teksten over toverij hangt nauw samen met de classificaties die door de auteurs (niet noodzakelijk door hun informanten) werden gehanteerd. Aan het einde van de vorige eeuw beschouwde het schrijvende deel der natie toverij als een vorm van "bijgeloof" en wel een welke andere vormen 'in beteekenis verre overtreft' (Enklaar 1889: 12). Met de definiëring van toverij als 'belachelijk' en 'uit te roeien bijgeloof' werd het geplaatst tegenover rationeel en kritisch handelen en vanuit die tegenstelling gereïficeerd. Zonder die afwijzende houding zouden betoveringen en onttoveringen ook geen nieuws zijn geweest; menig correspondent opende of sloot zijn verhaal met verzuchtingen over de 'verlichte' (negentiende of twintigste) eeuw, waarin 'dat bijgeloof' toch nog voor kon komen. Zoals het in een Nutsalmanak gepropageerd stond:

'Mogen de berichtgevers onzer couranten ijverig voortgaan met meê te delen, wat er in en om hunne woonplaats al zoo voorvalt op het gebied der hekserij! want het is wenselijk en noodig, dat men van dergelijke dingen flink op de hoogte blijve, opdat wij ook dááruit leeren, hoe het staat met de ontwikkeling van ons volk' (Wijbrands 1881: 151).

Deze afkeuring was aanvankelijk ook in volkskundige geschriften aanwezig maar verdween daar rond de eeuwwisseling uit. In persoonlijk opzicht was toverij nog wel 'bijgeloof', maar vakmatig kwam het daar hoe langer hoe meer los van te staan. Zo schreef de Kempische onderwijzer Cuijpers in 1890 aan de verzamelaar Sassen over de kransen in kussens – die als bewijs voor betovering golden – : 'de verbeelding zal daar wel alles van kunnen maken, wat bijgeloovige mensen er in willen zien' (geciteerd in: De Blécourt 1980: 309), terwijl hij in zijn publikaties veel minder uitgesproken was. 'Godsdienst en beschaving hebben zeer veel, doch niet alles kunnen uitroeien. (...) Van wat er tegenwoordig

nog rest aan het geloof aan hekserij heb ik een en ander voor de wetenschap der *folklore* trachten te redden.' Hij tekende daar echter bij aan dat zijn informanten nogal terughoudend waren, er nog wel aan geloofden maar er liever niet tegen buitenstaanders over wilden praten (ibid.: 31-32).

Het duidelijkst komt de afstand tussen persoonlijke ervaring en wetenschappelijke theorie naar voren in erudiete verhandelingen. De hoogleraar Schrijnen ontwaarde in de 'volksreligie' een syncretisme tussen heidense en christelijke begrippen, maar scheidde tevens het 'bijgeloof' af. 'Waar het volksgeloof met het kerkelijk geloof in botsing komt, dus strikt populair blijft, daar draagt het den naam van bijgeloof' (1916: 62). Het 'heksengeloof' was ondanks de vermenging met christelijke bestanddelen volgens hem van 'animistischen oorsprong', een opmerking die hij laat volgen door een verwarrende reeks algemene voorbeelden (ibid.: 77-81). Zijn opvolger als voorzitter van de Volkskundecommissie van de Koninklijke Nederlandse Academie van Wetenschappen, de hoogleraar De Vries, liet zich eveneens in negatieve zin uit over toverij door het te betitelen als 'een geloof (...), dat in het duister naast het in de kerken verkondigde geloof is blijven voortwoekeren' (1937: 209).

3. Een enquête

Hoe algemeen toverij tussen 1918 en 1940 was, zal slechts na minutieus regionaal onderzoek zijn vast te stellen. Tot nu toe is het voorkomen van toverij in Nederland maar één keer systematisch in kaart gebracht.

In 1934 zond de Volkskundecommissie vragenlijsten uit waarop vragen gesteld waren naar het onderkennen van heksen (Dekker 1989). De invullers werden voornamelijk gerekruteerd onder onderwijzend personeel, waarvan men verwachtte dat het goed op de hoogte was van plaatselijke omstandigheden (cf. De Vries 1941: 24-36). De antwoorden op deze lijsten – er kwamen ruim 2000 exemplaren retour – zijn een twintig jaar later verwerkt in de *Volkskunde-atlas* (Meertens en De Meyer 1959: 29-36). In plaats van een verdere uitwerking en verdieping van het materiaal begon men een grootscheeps onderzoek naar 'sagenmotieven' ('volksverhalen'⁵), dat weliswaar een schat aan nieuwe gegevens opleverde maar eveneens bleef steken bij verzamelen (Dekker 1978). Toch biedt de enquête uit 1934 mogelijkheden tot analyse die door de naoorlogse generatie van volkskundigen (b.v.: Dekker 1987) over het hoofd zijn gezien. Schrijnens handboek – in 1977 nog herdrukt als 'standaardwerk' – heeft model gestaan voor de indeling van de enquête van de Volkskundecommissie. Hij formuleerde de vragen dan ook zelf (Dekker 1989: 65-66). De vragen die in 1934 over toverij – ingebed onder de noemer 'volksreligie' – werden gesteld, luiden als volgt:

- 'a) Kent men de sleutelproef, waarbij men een sleutel met een kruis in de holte of in de baard (Friesch: kruuske-kaai) op het begin van het Sint Jansevangelie (Evangelie van Johannes) legt, waarbij de sleutel zich dan zal gaan bewegen naar den kant, waar de heks woont?
- b) Kent men de haanproef, waarbij een zwarte kip in kokend water wordt gestopt, terwijl een Bijbel op tafel ligt; wie dan eerst binnenkomt is de heks?
- c) Welke andere methoden bezigt het volk om een heks te onderkennen?

Alleen die antwoorden die naar duidelijke motieven verwezen zijn opgenomen in de *Volkskunde-atlas*; negatieve antwoorden, tijdsaanduidingen en opmerkingen over andere betekenissen van het woord 'heks' – overigens alle incidenteel – zijn bij de bewerking gesneuveld. Enkele voorbeelden kunnen een indruk verschaffen. Zo schreef een inzender uit Engwierdum: '[dit] wordt alleen nog verteld door oude mensen, die zelden durven verklaren er aan te geloven'; één uit Rouveen: 'het heksengeloof bestond ± 1915 nog bij een enkeling'; uit Hoevelaken: 'Een enkel zeer oude mens gelooft nog aan het bestaan van heksen, maar durft dat niet te laten merken, omdat hij al zo dikwijls om zijn heksengeloof is uitgelachen'. Volgens een antwoord uit Maastricht werd 't woord "heks" (..) wel eens gebruikt als scheldnaam, maar er is niemand die daar iets mee bedoeld'. In eenzelfde zin liet zich een invuller uit Uiterburen uit: 'n kwade vrouw noemt men hier wel eens 'n hekse, maar dan is 't geen bijgeloof'; of die uit Warmenhuizen, die schreef dat het geloof aan heksen uitgestorven was, maar eraan toevoegde: 'wel werden vreemde krankzinnige oude vrouwtjes met de naam "heks" betiteld'. Tegenover deze antwoorden, die wijzen op al dan niet met een verschuiving in betekenis van 'heks' gepaard gaande afname van toverij, staan de meer specifieke mededelingen, zoals:

'Slechts groeiende kinderen doen 't vermoeden van behekst zijn rijzen. Voor enkele maanden nog pas is het voorgekomen. Toen werd aan een nonnenklooster hier in de buurt raad gevraagd. Advies luidde kussen open snijden en zien of daarin een nest zich bevond. Dit nest is gevonden en 't kussen met 't nest zijn verbrand (de heks inclusief) (Doorn).

'Hier ter stede [Gorinchem] woont nog een zgn. duvelbanner die echter de laatste jaren voor zoover ik weet, zijn bedrijf niet meer uitoefent. De methode sub b. ["haanproef"] werd door hem toegepast, naar ik meen echter zonder dat het vereischt was, dat de Bijbel op tafel lag.'

In de *Volkskunde-atlas* zijn deze teksten verwerkt tot motiefomschrijvingen; enkele zijn door Sinnighe opgenomen in zijn *Sagenboeken*. Integrale uitgave heeft nog niet plaatsgevonden.

4. Volksgeloof

Over het algemeen werd gedurende de jaren dertig onder volkskundigen het 'bijgeloof' niet meer in de eerste plaats als een te bestrijden kwaal, maar in de

hoedanigheid van relict als een onderdeel van het 'Germaansche volksgeloof' beschouwd. De beschrijvingen werden dan ook minder afwijzend. Toverij bleef gesitueerd 'onder de minder ontwikkelde kringen der samenleving' (Gewin 1925: 65), zonder dat daar de nadrukkelijke wens tot 'verlichting' aan werd verbonden. Opmerkingen van volkskundigen bewogen zich in de richting van het 'voor-christelijke'. Zo schreef Plum in zijn opstel over het 'volksgeloof' in de Gelderse Vallei: 'Verder komen bij 't geloof aan heksen mijns inziens ook nog oude sporen van den oud-Germaanschen godsdienst aan den dag' (1930: 291). En Sinninghe haalde weer oude theorieën over 'heksenfamilies' van stal waarin verbanden met Germaanse priesterfamilies werden gelegd (1939), evenals de folklorist Rasch (1935: 41). Hoewel dergelijke hypothesen al ruim een eeuw circuleerden, is het opvallend dat ze juist in de jaren dertig weer aan aantrekkingskracht wonden. Wel nieuw was in die tijd het flirten met de parapsychologie (Gewin, Rasch, Sinninghe), wat er ook al op wijst dat het 'bijgeloof' niet meer volledig werd afgewezen maar dat men zocht naar begrijpelijke elementen erin. Tot een verandering van de volkskundige onderzoekspraktijk leidde dat nauwelijks; de verzamelde teksten wijken in hun inhoud en structuur niet noemenswaard af van de notities van de bijgeloofbestrijders.

De verzelfstandiging van teksten over 'heksen' bereikte zelfs een zeker hoogtepunt bij de indelingen van de publikaties. De provinciale *Sagenboeken* van Sinninghe bevatten een apart gedeelte met 'tooversagen' – al dan niet overkoepeld door de 'mythologische sagen' – met subcategorieën voor 'heksen', 'tovens', 'maren' (nachtmerries), 'weerwolven' en dergelijke. De verhalen over 'heksen' zijn achtereenvolgens gerubriceerd onder 'vergaderingen', 'werkzaamheden', 'heksedieren', 'onttoeringen' en 'heksenprocessen', hetgeen een wirwar aan feiten oplevert die het verband met hun eigenlijke optekening geheel hebben verloren (cf. Ter Laan 1949: 139-142). Een latere volkskundige schreef hierover: 'Het is een indeling die uitgaat van de hypothetische, oorspronkelijke vorm en betekenis van de sagen, die daardoor vaak niet op grond van hun hoofdthema, maar van louter formele kenmerken worden gerubriceerd. (...) Deze indeling die door Sinninghe nooit is verantwoord, is een eigen taai leven gaan leiden' (Dekker 1978: 19-20; zie verder De Blécourt 1981).

Problemen over rubricering laten een discussie over 'sagen' onverlet en vooronderstellen zelfs een zekere overeenstemming omtrent wat gerubriceerd moet worden. De bepalende factor 'bijgeloof' blijft dan ook buiten beschouwing of leidt althans niet tot heroverweging van het object van onderzoek. Meertens, vanaf de oprichting tot 1975 de centrale figuur van de Volkskundecommissie, meende geen duidelijke definitie van 'volksgeloof' en 'bijgeloof' te kunnen geven – hij signaleerde terecht dat 'volksgeloof' de wetenschappelijke benaming was voor 'bijgeloof' – omdat die afhankelijk zou zijn van persoonlijke standpunten. 'De niet godsdienstig denkende mens zal onder bijgeloof dikwijls allerlei

verschijnselen rekenen, die de gelovig ingestelde mens tot religie rekent.(...) Het spreekt vanzelf dat de vormen van het bij- en volksgeloof van de protestant anders zijn dan die van de katholiek, en die van de christen anders dan die van de mohammedaan' (Meertens 1972: 206-207). Toch handhaafde hij de termen en bleef ze afzetten tegen de opvattingen van 'kerk' en 'wetenschap'. Hij verbond er niet de conclusie aan dat het 'bijgeloof' ook steeds in relatie met ander geloof bestudeerd moest worden en kon dan ook moeiteloos zijn verhaal vervolgen met de beschrijving van losse voorbeelden welke in geen enkel opzicht afwijkt van eerdere exposés zonder relativiserende inleiding.

5. Volksverhalen

Volkskundige kritieken op de *Volkskunde-atlas* spitsten zich toe op de onvolledigheid van het basismateriaal. Met name vanuit Vlaanderen werd gewezen op de kwantitatieve resultaten van het aldaar door studenten door middel van veldwerk verrichte 'sagenonderzoek' en op de voordelen van deze methode van materiaal verzamelen boven een schriftelijke. Naar aanleiding van deze argumenten besloot de Volkskunde-commissie ook in Nederland tot een dergelijke werkwijze over te gaan (J.J. Voskuil in: Heupers 1979: 7-16).

De verhoogde intensiteit van het onderzoek – er werden uiteindelijk ongeveer 6000 teksten over toverij verzameld – ging echter niet gepaard met een toename van de systematiek; het tegendeel was eerder het geval. Waren vanaf 1934 nog vragenlijsten verstuurd door heel Nederland en zijn zowel de vragen als de (positieve en negatieve) antwoorden bewaard gebleven, de teksten die het nieuwe onderzoek opleverde zijn slechts uit enkele regio's afkomstig. 'Voor de Volkskunde-atlas is deze onderneming dan ook niet helemaal een succes geworden', concludeerde Dekker (1978: 23). Bovendien bevatten de teksten van de 'volksverhalen' noch steeds de gestelde vragen, noch de eventuele ontkennende antwoorden (cf. De Blécourt 1985b). Deze constatering doet niets af aan de informatieve waarde van ieder afzonderlijk 'volksverhaal' over toverij en de mededelingen over betoveringen uit de enquête zijn vaak in algemene zin aan te vullen met teksten uit het 'volksverhaalonderzoek'. Een in 1883 geboren katholieke informant uit Driebergen vertelde bij voorbeeld aan de verzamelaar Heupers dat zijn vrouw omstreeks 1910 nog religieuzen raadpleegde.

't Is al meer dan vijftig jaar geleden. Vrouw De Geer woonde hier op de Loolaan. Ze kon toveren zien ze en ze had het vooral op de kinderen voorzien. Nu, er werden verschillende kinderen in de buurt ziek en er gingen er ook dood. Er werd in de buurt over niets anders gepraat toen. Je moest vrouw De Geer nooit bij je in huis over de vloer laten komen om precies twaalf uur en hoar niets geven of lenen. Nog geen vingerhoed zout of een kommetje suiker lenen. Twee van mijn kinderen werden ziek en m'n vrouw erg bang dat vrouw De Geer hier meer van wist. Toen komt daar een hervormde vrouw bij ons over de vloer en die zei tegen m'n vrouw: "Zeg, je moet naar Beukbergen", dat

is een klooster, "gaan en doar een medalje vragen. Als je die ophangt boven de deur dan komt zo'n toverheks nooit meer bij jou over de drempel". M'n vrouw naar Beukbergen toe en die kreeg toen van de zusters zo'n medalje. Die hingen wij boven de deur en ze hangt er nu nog, ga maar kijken. Met onze kinderen zijn wij naar de paters dominikanen in Utrecht gegaan. Die gaven pillen en beloofden voor hen te zullen bidden en zo zijn ze weer beter geworden' (Heupers 1979: 192).

De duivelbanner te Gorinchem, die onder andere figureert in de kranteberichten uit Tricht (1921) en Sliedrecht (1926), duikt eveneens op in door Kooijman verzamelde teksten. Een zegsman uit Poederooien wist zich bij voorbeeld te herinneren:

'Toen was ik een kind. Toen had je in Gorkom de toverdokter. Ze kregen daar de recepte om van de toverij verlost te worde. Dat was een oud ventje' (Kooijman 1988: 210).

De etnografische waarde van dit soort mededelingen is vaak beperkt. Tijdsaanwijzingen ontbreken nogal eens, evenals nauwkeurige vermeldingen van de betrokken personen (herinneringen aan betoveringen in de eigen familie zijn betrekkelijk zeldzaam, cf. Dekker 1987: 245). Naar contexten of achtergronden valt slechts te gissen. Kranteberichten gaan doorgaans aan dezelfde euvels mank maar zijn tenminste nog voorzien van een exacte datum. Uitgebreide gevalsbeschrijvingen zijn op basis van deze bronnen dan ook slechts mogelijk bij die teksten die genoeg aanknopingspunten bieden om tijdstip en vooral betrokkenen te kunnen achterhalen. Maar niet alleen zijn er weinig van dergelijke teksten, ook de reconstructie is vrij moeizaam en eigenlijk alleen haalbaar door middel van intensief plaatselijk onderzoek. Berichten uit andere bronnen zijn dan ook bruikbaar als aanvulling of toelichting op de vragenlijsten.⁶ Dat het overzicht beperkt blijft tot de periode tot 1940 vormt hierbij nauwelijks een belemmering. Want voorbeelden van toverij na de Tweede Wereldoorlog zijn uitermate schaars; het 'volksverhaalonderzoek' heeft in ieder geval wat dat betreft nauwelijks iets opgeleverd.⁷

6. Duivelbanners

De hulp van onttoveringsdeskundigen was vaak van doorslaggevend betekenis bij de diagnostisering van toverij en de betichting van de tovenaars of toveres. Ze zorgden bovendien (mede) voor de instandhouding van onttoveringspraktijken. Eén mogelijkheid om de diverse teksten over toverij inzichtelijker te maken is ze te groeperen rond individuele specialisten. In de vragenlijsten uit 1934 wordt de duivelbanner uit Gorinchem ook genoemd te Ammerzoden, Leksmund, Vlist en Hei- en Boeicop. Op de volgende vragenlijst, verzonden in 1937, werd uit Gorinchem gemeld dat de duivelbanner aldaar

'in den omtrek (aangrenzende deel van Brabant en Gelderland) nog wel eens werd geraadpleegd. In later jaren schijnen zijn methoden om de oorzaak van een ziekte of on-

geval te ontdekken vrij onschuldig te zijn geweest. Vroeger is wel eens een zwarte kip in een pot met water op het vuur gezet, waardoor de schuldige heks genoodzaakt werd te verschijnen' (cf. Van Andel 1909: 22-23; Sinninghe 1943b: 98).

Deze man heette Lelie en blijkt, evenals zijn vader en grootvader voor hem, in het westelijke rivierengebied de belangrijkste onttoveringsdeskundige te zijn geweest. Een grote populariteit is ook aan te wijzen bij de familie Brouwer in het Friese plaatsje De Knijpe. De in 1889 overleden Sjoerd Murks Brouwer werd bezocht door patiënten uit heel noordelijk Nederland en aangrenzend Duitsland.

Duivelbanners moesten soms voor de kantonrechter verschijnen maar niet in de eerste plaats omdat zij onttoveringsadviezen hadden gegeven. Lolke Brouwer, die de praktijk van zijn broer overnam en van wie de kranten de ene onttovering na de andere meldden, werd in 1897 veroordeeld tot een boete van f 15,- omdat hij 'zonder te zijn toegelaten tot de uitoefening der geneeskunst hier te lande – terwijl de wet hiertoe eene toelating vordert – op of omstreeks 18 Augustus 1897 te Delfstrahuizen (Schoterland) en wel ten huize van Jan van der Veer aldaar buiten noodzaak het beroep van geneeskundige heeft uitgeoefend (...)'. Op grond van de officiële stukken is toverij hooguit te vermoeden aangezien Brouwer niet alleen een drankje verstrekte maar ook linnen zakjes met kruiden onder de vloer verborg. Kranteberichten geven echter wel degelijk een onttovering aan. * Deze duivelbanner bestreek een iets kleiner gebied dan zijn broer; behalve in de onmiddellijke omgeving van De Knijpe had hij contacten in Urk en trok hij in 1921 nog betoverden uit Twente aan (De Blécourt 1988a).

In Het Gooi, Utrecht en de westelijke Veluwe, waar Heupers tussen 1961 en 1971 zijn onderzoek naar 'volksverhalen' uitvoerde, werden doorgaans – steeds door één informant – enkel plaatselijke deskundigen genoemd, onder wie katholieke geestelijken. Alleen de in 1893 overleden Wageningse duivelbanner en wonderdokter Hent Sirie figureert in de mededelingen van een groter aantal zegslieden. In mei 1889 overleed in Rhenen 'na lange tijd lijdend te zijn geweest' de vrouw van P. van de Pest. Zij zou geneesmiddelen hebben gebruikt van Sirie, wat voor de justitie aanleiding vormde een onderzoek in te stellen. Vermoedelijk leverde dat niet genoeg bewijzen op. De wonderdokter werd wel in juli van dat jaar voor het Wageningse kantongerecht gedaagd omdat hij in april aan Cornelis van de Linden voor f 1,30 een fles medicijnen had verkocht. Sirie ontkende dat. 'Had hij medicijnen gegeven, dan was het voor een beest of creatuur' (hij was wel bevoegd tot het uitoefenen van de 'veeartsnijkunst'). Deze zaak sleepte tot in maart 1890, waarna vrijspraak volgde wegens gebrek aan bewijs. Het Openbaar Ministerie tekende nog wel hoger beroep aan, maar trok dat een maand later weer in. Toverij kwam hierbij niet ter sprake, hoewel algemeen bekend was dat Sirie tegen betoveringen raad verschafte (Steenbergen 1980).⁹

Juridische mogelijkheden om onttoveringsdeskundigen aan te pakken lijken nauwelijks te zijn benut. In 1891 trad de Zwolse waarzegster 'Dikke Miete' (Ma-

ria Helena de Koning, een 71-jarige weduwe) slechts op als getuige à décharge in een proces wegens bedreiging van een veronderstelde toveres. Zij had aan de vader van een betoverd kind te Nunspeet geadviseerd een zwarte kip levend te kopen. Als zijn kind werkelijk betoverd was zou er een vrouw in zijn huis komen, die hij moest dwingen driemaal bij het kind te zeggen 'God zegen je'.¹⁰ De duivelbanner in Leeuwarden, die in 1906 lieden uit Sneek adviseerde de sleutelproef toe te passen om de veroorzaakster van een betovering aan te duiden, komt zelfs niet in het proces-verbaal van de latere naar aanleiding van vrijheidsberoving gevoerde rechtszaak voor.¹¹ Ook bij een in 1918 te Tiel en (in hoger beroep) te Arnhem gevoerd proces wegens dierenmishandeling was de justitie slechts geïnteresseerd in degene die de zwarte kip te Opheusden in de pot had gestopt en niet in de Veenendaalse duivelbanner die dat had geadviseerd (De Blécourt 1987b). Alleen wanneer onttoveringsdeskundigen duidelijk het terrein van medici betraden kon hun een vervolging wegens het onbevoegd uitoefenen van de geneeskunst te wachten staan.

7. Katholicisme

Er is een duidelijk verschil aan te wijzen tussen onttoveringsdeskundigen in katholieke en calvinistische streken. In een confessioneel gemengd gebied zoals Utrecht raadpleegde men zowel katholieke geestelijken (dat deden ook niet-katholieken) als 'toverdokters'. In calvinistische regio's als het westelijke rivierengebied en de Friese Wouden waren de laatsten voornamelijk populair (De Blécourt 1988c); in katholieke gebieden toog men bij betoveringen vooral naar paters. In Zuidoost-Gelderland werd hulp gezocht bij de ordesgeestelijken uit de kloosters te Huissen, Harreveld, Well, Babberich, Vorden, Elterberg, of ook wel bij pastoors (Frijhoff 1984: 391). In Limburg functioneerden onder anderen paters van Rijckholt en Wittem als zodanig (Sinninghe 1938: 300); vanuit Brabant bezocht men kloosters te Eindhoven, Zundert, Uden, Wychen (Gld.), Burcht, Bornhem of Tongerlo (Sinninghe 1978: 86). Dat het hier zware accentverschillen maar geen absolute tegenstellingen met calvinistische streken betreft, tonen berichten over de veel minder talrijke populaire leken-onttoveringsdeskundigen in katholieke regio's (cf. Daras 1983). In het Peelgebied waren bijvoorbeeld 'heksenmeesters' bekend en *De Maasbode* berichtte in 1913 nog over een 'manneke' te Someren en een collega van hem te Genk, welke heksen identificeerden (*Driemaandelijksche bladen* 13: 40-41; zie verder Daniëls 1965: 247-252).

Evenals Heupers in de jaren zestig was het Gewin in de jaren twintig opgevalen dat 'zoovele Protestanten, die zich ziek gevoelen en deze ziekte toeschrijven aan betoovering, een *Katholiek* – 't zij geestelijke 't zij leek – gaan raadplegen' (1925: 88). (Sirie en Lelie waren beiden katholiek.) Gewin bracht zijn constate-

ring in verband met het 'sterke traditionalisme' in de 'mystieke' katholieke kerk en constrasteerde dat met de 'nuchterder' protestanten. Enerzijds bestreed de katholieke kerk het van 'heidensche oorsprong' zijnde 'bijgeloof'. 'Maar anderzijds vormt diezelfde kerk door haar magisch-sacramenteel karakter meer dan het kerkelijk Protestantisme een bodem, waarop het bijgeloof kan voortgroeien' (ibid.: 93-94). Gewin had ongetwijfeld gelijk (cf. Gielis 1987: 25), al kan ik me niet aan de indruk onttrekken dat hij halverwege zijn betoog zijn vraag was vergeten. Hij nam dan ook niet de moeite uit te leggen waarom 'protestanten' zo 'bijgelovig' waren dat ze zelfs een onttoveringsdeskundige nodig hadden.

Bovendien moet er rekening worden gehouden met een 'misverstand' wat de raadpleging van katholieke geestelijken betreft. 'De geestelijke wordt door de gemeenschap met een macht bekleed waaraan hij zich niet kan onttrekken, ook al gelooft hij er niet in. Waar hij zelf meent door zijn exorcisme een door de institutie gedragen religieuze of morele daad te stellen, wordt deze door de ontvanger als een magische handeling geïnterpreteerd. Wat aangeboden wordt als duiveluitdrijving, wordt begrepen als onttovering' (Frijhoff 1984: 392). Ditzelfde misverstand deed zich waarschijnlijk voor toen ene Van Rijn in 1893 in het *Maandblad van de Vereniging tegen de kwakzalverij* verslag deed van de onttoveringsactiviteiten van pater Van D. in Haarlem, aan welk verslag de katholieke leden en lezers aanstoot namen (13, nrs. 10 en 11). Hoewel het voorkomen van toverij bij katholieken enigszins begrijpelijk is geworden, blijft de verklaring voor de calvinistische praktijken open staan.

8. Een overzicht

De volkskundige verzamelaars van mededelingen over toverij stuitten in diverse plaatsen van Nederland op terughoudendheid bij hun informanten. 'Zij, die de kolverhalen kennen, vertellen ze niet graag aan meer ontwikkelden, omdat zij maar al te vaak uitgelachen worden of bespot om hun dom bijgeloof', schreef de Waterlandse geneesheer Bakker. 'En zoo komt men dan (...) tot het verkeerde denkbeeld dat er ten onzent nog maar weinig van dien aard meer te vinden is en dat is een zeer groote onjuistheid' (1903: 680-681). Handelingen zijn echter minder makkelijk te verbergen dan verhalen of ideeën en onttoveringsrituelen zullen dan ook vaak wel zijn gesignaleerd, te meer omdat ze als voorbeelden dienden bij de bestrijding van het 'bijgeloof'.

Bij het 'volksverhaal'-onderzoek werkte een enigszins tegengesteld mechanisme. De 'veldwerkers' was opgedragen naar 'verhaalmotieven' te zoeken en op de hun meegegeven lijst waren wel 'heksen', 'tovens' of 'duivelbanners' opgenomen maar niet 'onttoveren' of specifieke technieken als de hen- of sleutelproef. Het is ook voorstelbaar dat informanten niet altijd concrete gebeurtenissen noemden wanneer ze hun interviewers tevreden konden stellen met vagere ver-

halen van 'vroeger'. Deze veranderende relatie tussen berichtgevers en degenen over wie ze berichtten is er mogelijk mede debet aan dat maar enkele keren herinneringen aan door kranten of in de enquête vermelde onttoveringsrituelen zijn terug te vinden in de teksten van 'volksverhalen'. Een andere factor hierbij vormt de geografische spreiding van het latere onderzoek; in Sneek of Nunspeet werden bij voorbeeld geen 'volksverhalen' genoteerd, in Wageningen nauwelijks. In plaatsen waar dat wel het geval was kan de verbinding met eerdere berichten vaak slechts met moeite worden gelegd. Zo vertelde een informant van Kooijman over een betoverd meisje in Sliedrecht waarvoor de duivelbanner in Gorinchem werd geraadpleegd en waarbij na de henproef een oude vrouw tot onttovering werd gedwongen. 'Dat is nog een hele rel geworden', wist hij. Deze herinnering doelt waarschijnlijk op de gebeurtenissen in 1926 maar geheel zeker is dat niet.¹²

Mij tot dusverre uit de periode 1890-1940 bekende kranteberichten geven geen aanleiding om wezenlijke correcties aan te brengen in het enquêtémateriaal. Weliswaar zijn er toverijgevallen niet gemeld (van de hierboven vermelde kranteberichten drong alleen het Opheusdensed geval door tot de vragenlijsten), maar dergelijke omissies doen geen afbreuk aan het globale beeld dat de enquête oplevert.

9. De henproef

De verschillen in de totstandkoming van de diverse soorten teksten kunnen eveneens als verklaring dienen voor het feit dat het onderzoek naar 'volksverhalen' veel minder gegevens over de henproef aan het licht bracht dan de enquête uit 1934, waarin in totaal 75 meldingen voorkomen. Alleen Heupers bracht met achttien teksten over deze proef meer bijeen dan de gezamenlijke respondenten uit het corresponderende gebied, die voor elf plaatsen van het gebruik melding maakten. Aangezien een aantal van Heupers' teksten uit dezelfde plaats afkomstig is, is dit verschil uiteindelijk miniem. In het westelijke rivierengebied, waar in 1934 de henproef in achttien plaatsen bekend was, noteerde Kooijman dertig jaar later er slechts voor zes plaatsen iets over. Dat Hol in de Midden-Betuwe een aantal voorbeelden kon verzamelen, hangt duidelijk samen met de aandacht van zowel haarzelf als haar informanten voor het geruchtmakende Opheusdensed geval uit 1918. Zij tekende ook een paar keer op dat de zwarte kip op aanraden van duivelbanners in de pot was gestopt, zonder de specialisten bij naam te noemen (het betrof waarschijnlijk die uit Gorinchem en Veenendaal). Heupers meldde inbreng van onttoveringsdeskundigen te Zeist, Amersfoort en Hilversum (1979: 160-161; 1981: 15, 114, 187-188; 1984: 45); informanten van Kooijman legden enkel een relatie met de Gorinchemse duivelbanner (1988: 74, 97, cf. 218). In de meeste gevallen lieten informanten het evenwel bij de mededeling dat 'ze' een

zwarte kip kookten en vroeg hij niet merkbaar verder. Een man uit Amersfoort vertelde bij voorbeeld:

'Er was ook eens een kind betoverd door datzelfde wijf, waar ik zo net van vertelde [een niet bij name genoemde buurvrouw]. In 't eerst wisten ze niet wie of dat deed. Ze konden d'r niet achter kommen. Maar in de buurt daar namen ze toen een pikzwarte kip en die stopten ze levend met veren en al in een pot met kokend water. Deksel d'r stevig op en een uur lang werd die pot opgestookt zo hard als 't kon en toen moest die toverheks voor de dag komen. En ze kwam voor de dag, ze moest en toen wisten ze, wie of het deed' (Heupers 1981: 66).

Kranten berichtten verder over de henproef in 1890 te Rijnsburg, in 1894 te Sliedrecht (op aanraden van een waarzegster te Maassluis), in 1896 te Zevenhuizen bij Gouda en in 1898 te Utrecht. In geografisch opzicht wijken deze berichten wel in detail maar niet in grote lijnen af van de antwoorden uit 1934. Het gebruik lijkt geconcentreerd te zijn geweest in het midden van Nederland. Volkskundige publikaties over andere Nederlandse streken bevatten ook nauwelijks voorbeelden. In Friesland en Groningen kookte men eerder de krans uit het hoofdkussen van de betoverde dan er een kip aan op te offeren (Van der Molen 1940; Huizinga-Onnekes 1970). In zuidelijk Drenthe en Overijssel werd het ritueel daarentegen weer wel sporadisch gesignaleerd (Sinninghe 1936: 91), evenals in Zeeland (Van Oosten 1932). In Noord-Brabant en Limburg was het geheel afwezig. Deze bevindingen komen maar gedeeltelijk overeen met de antwoorden uit 1934, waaruit wel de afwezigheid van de henproef in de Noord- en Zuidhollandse kuststroken en beneden de grote rivieren naar voren komt, maar waarin tevens meldingen uit Friesland en Groningen voorkomen. Het is mogelijk dat de vraag in de noordelijke provincies wat ruimer is opgevat en aangepast bij de plaatselijke praktijk (al is dat niet gespecificeerd). Het kan ook dat de henproef daar eerder in onbruik is geraakt (al bevatten de ettelijke mij bekende kranteberichten uit de periode 1845-1890 ook geen voorbeelden). Het meest waarschijnlijk lijkt mij dat het een equivalent gebruik betreft, door volkskundigen ook wel aangeduid als 'kookproef'.

10. De sleutelproef

Teksten over de sleutelproef brengen gedeeltelijk dezelfde maar ook weer andere problemen mee. Ook hierbij valt op dat het 'volksverhaal'-onderzoek in de jaren zestig ondanks de veel hogere intensiteit beduidend minder opleverde dan de enquête. In de verzameling van Heupers is bij voorbeeld slechts één geval (uit Hilversum) te vinden (1981: 136) tegenover zes in de enquêteformulieren uit de provincie Utrecht en omstreken. In Kooijmans collectie staat maar één voorbeeld (1988: 220, Culemborg) terwijl het gebruik in 1934 in het door hem onderzochte gebied zes maal gemeld werd. Vermoedelijk kwam de sleutelproef rond

de eeuwwisseling iets minder vaak voor dan de hen- of de kookproef. De invul- lers van de vragenlijst gaven voor 53 plaatsen een positief antwoord en de kran- ten namen naast dat over Sneek slechts berichten op over gevallen in Zeeland (1905) en te Dantumadeel in 1899.

'In een dorpje der Friesche gemeente Dantumadeel verdacht een diaken een vrouw dat zij "tsjoenen", d.i. tooveren kon. Hij deelde dit een broeder der gemeente mede, en de- ze was bereid met hem de zaak te onderzoeken; "de Waarheid" aan het licht te brengen. De Bijbel werd op de tafel opengeslagen neergelegd, namelijk bij Johannes I vers 5: "Het licht schijnt in de duisternis en de duisternis heeft hetzelfde niet begrepen", en op den Bijbel werd een sleutel neergelegd. De diaken zegt nu hardop: "X is een tsjoen- ster"; de broeder antwoord: "gij spreekt onwaarheid!" De diaken herhaalt, steeds har- der schreeuwende, zijne beschuldiging; de broeder herhaalt, mede met verheffing van stem, zijn antwoord. Men wordt er druk onder, er wordt tegen de tafel gestooten door al die drukte en de sleutel begint zich te bewegen. Pas ziet men dit, of men staakt de proe- ve. Het "schuldige" van de vrouw is bewezen door den sleutel!' (*Bergumer Courant* 16 december 1899).

Een complicerende factor bij de antwoorden uit 1934 over de sleutelproef is dat dit ritueel niet alleen bij onttoveringen werd toegepast – hetgeen er niet altijd zal zijn bijgeschreven. In Surhuizum was de proef ooit gebruikt om 'ongeeoorloofde liefdesbetrekkingen' te ontdekken, in Volendam om er achter te komen of een afwezige nog in leven was. En in 1940-1945 om uit te vinden wanneer de oorlog zou aflopen (Dekker 1943).

Al het materiaal en de overwegingen daarbij in aanmerking genomen, kan worden geconcludeerd dat de enquête het meest complete beeld geeft van het voorkomen van onttoveringsproeven in Nederland uit het laatst van de negen- tiende en het begin van de twintigste eeuw, dat wil zeggen van de meest waar- neembare vormen van toverij (zie kaart).

11. Calvinisme

Bij elkaar leverde de enquête uit 1934 voor 128 plaatsen uitsluitel over het voor- komen van de hen- of sleutelproef. Uit de periode 1890-1940 zijn mij verder ruim vijftig kranteberichten over toverij bekend, waarvan het overgrote deel dateert uit de jaren 1890-1910. 'Dat er menschen zijn, die het vermogen bezitten, hun medemenschen langs bovennatuurlijken weg allerlei ziekte en kwaal te bezor- gen, wordt in vele streken ook van ons vaderland, wél al minder, maar toch nog geloofd', aldus een predikant (Geesink 1908: 321). Bij al deze teksten is het slechts bij uitzondering mogelijk betrokkenen te achterhalen. Contexten kun- nen dan ook niet per geval maar slechts in algemene zin aangegeven worden en de kaart is daarbij een handig hulpmiddel (cf. Voskuil 1984; Cox 1988). Met na- me de henproef was populair in die gebieden waar nu nog een overaanwezigheid van Christelijk Gereformeerden is aan te wijzen (Van Putten 1968: 167-177). In

katholieke streken kwamen hen- en sleutelproef hoegenaamd niet voor. De correspondentie tussen toverij en het orthodox-calvinistische geloof – waar het gebruik van bijbels al een indicatie voor levert – wordt dus pas op nationaal niveau goed zichtbaar. Toch zijn er enkele tot nu toe niet samengebrachte lokale en regionale beschrijvingen waarin de samenhang bevestigd wordt.

Poortinga kende een 'goed-grifformearde' binnenvisser in Noord-Friesland die nog lang niet over zijn 'byleauwe' (bijgeloof) heen was (1960: 101). In het laatste kwart van de negentiende eeuw werd in Friesland zelfs een verbeterd pen-nestrijd gevoerd over de 'bijgelovigheid' van de rechtszinnigen (Staverman 1954: 118). Een discussie die Poortinga weinig origineel afdeed met naar de 'heidenske oorsprong' van onder andere toverij te verwijzen, zodoende de orthodoxen ontlastend. Deze verdediging gaat echter voorbij aan de historische realiteit. Toen bij voorbeeld te Tietjerksteradeel een duivelbanner en zijn patiënten in 1897 samen het derde vers van psalm 118 zongen ('...Daar God mijn schild en hulp wil wezen, wat zal een nietig mens mij doen?') waren zij er evenals de diaken in Dantumadeel waarschijnlijk meer van overtuigd als goede christenen te handelen dan dat zij aan voorchristelijke tijden dachten. Een eigentijdse verdediger der rechtzinnigen wees erop dat zij niet de enigen waren die zich met betoveringen inlieten. Naar aanleiding van een geval te Smilde in 1892 schreef hij: 'Toevallig waren beide partijen (...) de orthodoxe kerkleer toegedaan, maar dit is volstrekt geen regel, men vindt ze allerwege, zowel onder hen die gaarne beschouwd worden als volslagen atheïst, als onder hen die voorgeven gestreng Calvinisten te zijn' (*PD&AC* 2 januari 1893). Dit bevestigt in ieder geval de gereformeerde connectie. Dat doet ook een antwoord uit 1934 uit Wanneperveen waarin bij wijze van uitzondering is geschreven dat een kind uit een Christelijk Gereformeerd gezin was behekt door een oude weduwe. 'De kinderen uit dit gezin zijn nooit ingeënt tegen pokken en gingen dus niet naar school'; zij hadden, met andere woorden, dus niet geleerd dat toverij onzinnig was. Uit Bennekom kwam de mededeling dat een vrouw van een diaken van de Gereformeerde kerk nooit ter kerke durfde te gaan 'omdat ze bang was voor een familie, die de tooverkunst verstond. Ze zat steeds in de consistorie vlak bij de deur, waar ze de predicatie toch kon volgen' (ook in: Sinninghe 1943a: 91).

Streng calvinisten wezen vaak op de bijbel ter rechtvaardiging van hun ideeën over toverij. 't Stoat in de bijbel, dat er tovenaars sint', meende een Lunterse informant van Heupers (1984: 147). 'Men begint gewoonlijk met uiteen te zetten', luidt een notitie uit Overflakkee, 'dat het geloof in tooverij toch wel Schriftuurlijk is. Ik kreeg den indruk, dat men dit vooral doet om de gedachte weg te nemen als zouden ze eigenlijk nog wat achterlijk zijn' (Knappe 1936: 251). En bij een bericht over een beschuldiging van toverij in Zeeland werd opgemerkt:

'(...) elke poging om domheid en bijgeloof op te ruimen, stuit af op een beroep op schriftuurplaatsen, als Jesaja 28, v. 15: "Met de hel hebben wij een voorzichtig gedrag

gemaakt", Matth. 4, v. 9: "Al deze dingen zal ik U geven, indien gij, neervallende, mij zult aanbidden", en hoe met zulke lieden te handelen blijkt duidelijk uit Deut. 18, v. 10, 11 en 12: "Onder u zal niet zijn ... of tovenaars of bezweerders of duivelskunstenaars, want al wie zulks doet, is den Heere een gruwel" (1905).

Op het eiland Tholen werd er verwezen naar het *Formulier om het Heilig Avondmaal te houden*, waarin tovenaars staan vermeld en dat onder gereformeerden in zwang was (Geldof 1979: 112). 'Het valt op dat het geloof aan heksen en toverij (...) blijkbaar samen kan gaan met een streng calvinistische levensopvatting, ook al keurt men bijgelovige praktijken af' (ibid.: 213).

12. De sleutel

Die veroordeling lijkt mij de sleutel te bevatten voor een verklaring van het voorkomen van toverij onder orthodoxe calvinisten. Predikanten keurden het weliswaar af maar in tegenstelling tot de rationalistische bestrijding van het 'bijgeloof' werd het gedurende de hier behandelde periode vooral in de gereformeerde leer niet ontkend maar juist bevestigd. Ter rechtvaardiging van hun opvattingen grepen de gereformeerden terug naar de *Heidelbergse Catechismus*, die in vraag 94 'alle afgoderij, tooverij, waarzegginge, bijgeloof' en dergelijke verwierp. In verklaringen en toelichtingen bij deze passage wezen de predikanten erop dat toverij duivels was. Zo schreef de Amsterdamse dominee Van Loon met verwijzing naar Voetius: 'Tooverij bestaat in het maken van een verdrag of verbond met Satan' (1899: 95). Het werd opgevat als 'nabootsing van het wonder' (Vogelaar 1916: 147). 'Gelijk toch het *wonder* ons toont dat er een macht Gods is, die ons met klem van het natuurverband redden kan, zoo poogt ook alle *toovenarij* door een vreemde macht bevrijdend ten onze bate te werken tegenover de macht van regelmaat en natuurverband' (Kuyper 1894: 532). De orthodox-calvinistische gelovigen werden er dus zelfs door hun leraren op gewezen dat toverij bestond, of anders haalden ze dat zelf wel uit de bijbel. Volgens Gewin was het 'vooral onder orthodoxe christenen, dat bij (toverij) aan een werking van den duivel werd gedacht' (1925: 66). Volledige afwijzing van de duivelse toverij zou uiteindelijk ook de positieve aspecten van het geloof aantasten, en de theologische redenering dat Satan niets met toverij te maken had (Geesink 1908: 333-339) vond pas tegen het einde van de hier beschreven periode enige weerklank (cf. echter Waterink 1921). Tegelijkertijd bood de officiële calvinistische leer niet zoals het katholicisme praktische middelen tegen betoveringen.

Dit maakt een aantal dingen begrijpelijk. Waar katholieke geestelijken voorhanden waren werden zij ook door calvinisten geconsulteerd. Maar waar katholieken zich konden beschermen met algemene afweermiddelen, was het voor calvinisten noodzakelijk steeds iedere betovering afzonderlijk teniet te doen en het probleem bij de (menselijke) bron aan te pakken. De verschillende proeven

dienden er in de eerste plaats toe de veroorzaker van een betovering te achterhalen. Bovendien lijkt het mij verklaarbaar dat calvinistische onttoveringen meer gewelddadig waren dan katholieke; waar de institutie wel een probleem stelde maar daarvoor geen praktische oplossing verschafte, kon er een dwangmatige situatie ontstaan waar de toepassing van geweld nog de enige uitweg bood (cf. Verrips 1987).

Hoewel bij toverijgevallen steeds diverse factoren van sociale, culturele of economische aard een rol zullen hebben gespeeld, blijkt er in ieder geval een sterk positief verband te bestaan met (orthodoxe) godsdienst, juist die factor die in de omschrijvingen van het 'bijgeloof' – naar ik aannemelijk heb willen maken onterecht – ervan werd afgezonderd. Zeer waarschijnlijk beperkt dit verband zich niet tot Nederland. De Duitse bestrijder van de moderne 'heksenwaan' Kruse signaleerde bij voorbeeld dat Noordduitse duivelbanners zich op bijbelpassages beriepen (1951: 39-50). Hij klaagde er ook over dat calvinistische predikers het geloof in heksen bevorderden (Baumhauer 1984: 28-29). Merkte de historicus Davies nog op dat het mogelijk was dat het voorkomen van toverij gerelateerd was aan het methodisme (1947: 195-198), de etnografe Schöck stelde onlangs zelfs dat het geloof aan het bestaan van de duivel nauw samenhangt met het geloof aan heksen. 'Vor allem pietistisch geprägte Richtungen innerhalb der protestantischen Konfession bejahen ebenfalls diese Vorstellung vom Teufel, die streng und angstbesetzt ist und in bezug auf dem Hexenglauben eine Schlüsselrolle spielt' (1987: 296). Verdere vragen naar regionale en temporele verscheidenheid wachten nog op antwoord.

Noten

* Jojada Verrips, Hans de Waardt, alsmede de speciale redacteuren van dit themanummer ben ik dank verschuldigd voor hun op- en aanmerkingen bij de eerdere versies van dit artikel.

1. Deze opsomming is gebaseerd op doorname van de *Provinciale Drentsche en Asser Courant*. Zie ook: *Het leven* 16 (1921) 1368-1369; *Eigen volk* 7 (1935) 143-144, 8 (1936) 240, 9 (1937) 272. Het is onwaarschijnlijk – maar niet onmogelijk – dat er geruchtmakende gevallen aan de aandacht van contemporaine volkskundigen zijn ontsnapt. Drentse berichten hoop ik in mijn proefschrift te behandelen. Zie verder: De Blécourt (1987b; 1988a).

2. De volkskundigen waren niet geïnteresseerd in mensen, maar in onderwerpen: 'volk' was een uitermate amorf en nooit goed sociologisch doordachte categorie (cf. Dundes 1980). Ze stelden dan ook niet systematisch vragen naar de 'dragere' van een traditie.

3. Wellicht is het mogelijk door middel van een aantal verspreid over Nederland te houden diepte-interviews de hier gesuggereerde relatie te onderbouwen (of eventueel te ontkrachten). De methodologische problemen bij deze vorm van 'oral history' zijn echter niet gering (Verrips-Roukens 1979; Wagemakers 1983), zeker bij een onderwerp als toverij waar door de nauwst betrokkenen toch niet makkelijk over gepraat wordt. Ook behoort een analyse van streekromans tot de mogelijkheden. Het probleem daarbij is hoe de precieze verhouding te achterhalen tussen de realiteit van de beeldvorming en de praktische

realiteit van de te onderzoeken personen; de etnografische en geschiedschrijvende kwaliteiten van de romancier komen in het geding (cf. De Blécourt 1988b).

4. Hedendaagse Nederlandse berichten over 'heksen' hebben weinig uitstaande met de hier behandelde toverij. Zie bij voorbeeld: *Libelle* 27 februari, 17 april 1981; *Telegraaf* 13 november 1982; *Viva* 16/23 januari 1987; *Nieuwe Revu* 20/27 februari 1987; *Utrechts Nieuwsblad* 29 september 1987; *HN-magazine* 17 oktober 1987. Het betreft een vorm van uitgeoefende rituele magie welke onder andere gelegitimeerd wordt met uiterst dubieuze twintigste-eeuwse interpretaties van de 'heksenprocessen', zie o.a. Schöck (1987: 283-284); Lerner (1982).

5. De gebruikelijke betiteling 'volksverhaal' of meer specifiek 'sage' is in dit verband verwarrend. Doorgaans betreft het namelijk mededelingen over (o.a.) betoveringen uit de directe omgeving van de informanten en geen vertelstof met vaste structuur en inhoud die min of meer losstaat van historische gebeurtenissen. De term 'herinnering' is mijns inziens hier dan ook beter op zijn plaats. Volkskundigen hebben wel een onderscheid gemaakt tussen 'memoraat' en 'fabulaat' dat aan mijn bedenkingen enigszins tegemoet komt maar ze niet helemaal wegneemt daar de nadruk bij 'memoraat' minder op persoonlijke herinneringen ligt en meer op in de ik-vorm vertelde verhalen. Zie: Dégh (1976); Dolby-Stahl (1985).

6. Processen-verbaal van rechtzittingen (inzake geweldpleging, mishandeling, huisvredebreuk, oplichting of het onbevoegd uitoefenen van de geneeskunde) vormen een uiterst ontoegankelijke, want niet op toverij geïndexeerde bron, die tot nu toe dan ook nauwelijks is gebruikt.

7. De oogst van de concrete berichten over toverij in Nederland na 1945 is tot nu toe uitermate schaars en beperkt zich tot enkele gevallen in Friesland (De Blécourt 1987a: 230) en een geval in de omgeving van het Overijsselse Bruinehaar (Eshuis 1964: 103-104).

8. Het vonnis tegen Brouwer bevindt zich in het Rijksarchief in Friesland te Leeuwarden. Archief kantongerecht Heerenveen, inv.nr. 80, nr. 207. Berichten over het geval in: *Maandblad van de Vereeniging tegen de kwakzalverij* 17, nrs. 10 en 11. Cf. *Nieuw Advertentieblad/Heerenveense Courant* 30 april 1898. Zie over de familie Brouwer voorlopig De Blécourt (1988a).

9. De gegevens over de rechtszaken tegen Sirie zijn, bij ontbreken van de relevante archieven van het Wageningse kantongerecht, ontleend aan de *Wageningse Courant* 4, 10, 24 juli, 7 augustus 1889, 12, 26 maart en 23 april 1890. Tegen hem zijn ook nog ettelijke andere processen gevoerd, zie o.a. Hugenholtz (1906: 117-118). Interessant hierbij is dat in de oudst bekende zaak, in 1869 voor de Arnhemse arrondissementrechtbank (*Weekblad van het regt* 31, nr. 3137, 9 september 1869), wel een betovering ter sprake kwam. Mogelijk is Sirie later voorzichtiger geworden.

10. De stukken over de Nunspeetse zaak bevinden zich in het Rijksarchief in Overijssel te Zwolle, Archief arrondissementrechtbank Zwolle, inv.nr. 54 (vonnissen strafzaken 1891), inv.nr. 129 (processen-verbaal strafzaken 1891), nr. B274. De kranteberichten trof ik aan in de *Provinciale Drentsche en Asser Courant* 13 augustus, 11 en 15 september 1891. Zie ook: Knaute (1892).

11. Voor de Sneekse zaak, zie: Rijksarchief in Friesland te Leeuwarden, Archief arrondissementrechtbank Leeuwarden, inv.nr. 156 (processen-verbaal strafzaken 1906), inv.-nr. 329 (vonnissen strafzaken 1906), nr. 760; *Leeuwarder Courant* 22 augustus 1906.

12. Deze informant voegde hier aan toe: 'Want dit is echt gebeurd, d'r heb nog een stuk over in De Panorama gestaan' (Kooijman 1988: 74). Het is me echter niet gelukt in de

tweede helft van de jaargang van 1926 van dit blad iets over een toverijzaak te vinden. Het Sliedrechtse geval van dat jaar werd onder andere verslagen in *De Telegraaf* van 7, 8 en 11 juli. In die berichten is wel sprake van een fotograaf, zodat een fotoreportage toch niet tot de onmogelijkheden behoort.

Geraadpleegde literatuur

- Andel, M.A. van, *Volksgeneeskunst in Nederland* (proefschrift RUL). Utrecht 1909.
- Bakker, G., Iets over kollen en belezen. *Nederlandsch tijdschrift voor geneeskunde*, 39 (1903); 679-697.
- Baumhauer, Joachim Friedrich, *Johann Kruse und der 'neuzeitliche Hexenwahn'*. Wachholtz, Neumünster 1984.
- Blécourt, Willem de, *Volksverhalen uit Noord-Brabant*. Het Spectrum, Utrecht/Antwerpen 1980.
- Blécourt, Willem de, De volksverhalen van J.R.W. Sinnighe. *Volkkundig bulletin*, 7 (1981): 162-193.
- Blécourt, Willem de, Volkskunde en beeldvorming. *Sociodrome*, (1985a): 8-10.
- Blécourt, Willem de, [Recensie van Heupers 1979, 1981, 1984.] *Volkscultuur; tijdschrift over tradities en tijdsverschijnselen*, 2 (1985b): 127-134.
- Blécourt, Willem de, Van heksenprocessen naar toverij. In: Willem de Blécourt en Marijke Gijswijt-Hofstra (red.), *Kwade mensen: toverij in Nederland*. P.J. Meertens-Instituut, Amsterdam 1986, 2-30.
- Blécourt, Willem de, Vier eeuwen Friese duivelbanners. In: Marijke Gijswijt-Hofstra en Willem Frijhoff (red.), *Nederland betoverd. Toverij en hekserij van de veertiende tot in de twintigste eeuw*. De Bataafsche Leeuw, Amsterdam 1987a: 222-231.
- Blécourt, Willem de, Wie was de duivelbanner en andere vragen; het toverijgeval te Opheusden in 1918. *Volkscultuur; tijdschrift over tradities en tijdsverschijnselen*, 4 (1987b): 26-35.
- Blécourt, Willem de, Een duivelbanner in Wolvega? *Volkscultuur; tijdschrift over tradities en tijdsverschijnselen*, 5 (1988a): 30-39.
- Blécourt, Willem de, De roman als reactie; het Staphorster toverijgeval van 1839. *Amsterdams sociologisch tijdschrift*, 15 (1988b): 93-107.
- Blécourt, Willem de, Duivelbanners in de Noordelijke Friese Wouden, 1860-1930. *Volkkundig bulletin*, 14 (1988c): 159-187.
- Cox, H.L., De Etnologische Atlas van Europa en de aangrenzende landen: alleen een generatieconflict? *Volkkundig bulletin*, 14 (1988): 25-44.
- Daniëls, Thomas, *Onderzoek naar sagenmotieven in Budel, Maarheeze, Stramproy, Weert, Kinrooi, Molenbeersel, Ophoven*. Katholieke Universiteit, onuitgegeven licentiaatsverhandeling, Leuven 1965.
- Daras, Hervé, De macht van de geestelijken. *Neerlands volksleven*, 33 (1983): 127-167.
- Davies, R. Trevor, *Four centuries of witch-beliefs*. Methuen, Londen 1947.
- Dégh, Linda, The postulatief proto-memorandum. *Studia Fennica*, 20 (1976): 48-57.
- Dekker, A.J., 150 jaar Nederlands volksverhaalonderzoek. *Volkkundig bulletin*, 4 (1978): 1-28.
- Dekker, A.J., Heksen en tovenaars in twintigste-eeuwse sagen. In: Marijke Gijswijt-Hofstra en Willem Frijhoff (red.), *Nederland betoverd; toverij en hekserij van de veertiende tot in de twintigste eeuw*. De Bataafsche Leeuw, Amsterdam 1987, 242-255.
- Dekker, A.J., De volkskundevragenlijsten van het P.J. Meertens-Instituut. Hun doel en hun mogelijkheden en beperkingen als bron. *Volkkundig bulletin. Tijdschrift voor*

- Nederlandse cultuurwetenschap*, 15 (1989), 60-84.
- Dekker, H., *De bijbel als profetie; het bekende onbekende boek*. Amsterdam 1943.
- Dolby-Stahl, Sandra K., A literary folkloristic methodology for the study of meaning in personal narratives. *Journal of folklore research*, 22 (1985): 45-69.
- Dundes, Alan, On the psychology of collecting folklore. In: Alan Dundes, *Analytic essays in folklore*. Mouton, 's-Gravenhage/Parijs/New York 1975, 121-129.
- Dundes, Alan, Who are the folk? In: Alan Dundes, *Interpreting folklore*. Indiana University Press, Bloomington/Londen 1980, 1-19.
- Enklaar, J.E., *Het bijgeloof in vroegeren en lateren tijd en de middelen om het te bestrijden* (brochure Maatschappij tot Nut van 't Algemeen). (1889).
- Eshuis, G.J., I'j magt er wal neet an geleuw'n, mar... *Neerlands volksleven*, 14 (1964): 102-104.
- Favret-Saada, Jeanne, *Deadly words; witchcraft in the Bocage*. Cambridge University Press, Cambridge, Maisons des sciences de l'homme, Parijs 1980.
- Frijhoff, Willem, Satan en het magisch universum. Raakvlakken, wisselwerking, reminiscenties in Oost-Gelderland sedert de zestiende eeuw. *Tijdschrift voor geschiedenis*, 97 (1984): 382-406.
- Gaboriau, Patrick, *La pensée ensorcelée; la sorcellerie actuelle en Anjou et en Vendée*. Le Cercle d'Or, Les Sables-d'Olonne 1987.
- Geesink, W., *Van 's Heeren Ordinantiën II*. Kirchner, Amsterdam 1908.
- Geldof, Willem, *Volksverhalen uit Zeeland en de Zuidhollandse eilanden*. Het Spectrum, Utrecht/Antwerpen 1979.
- Gewin, Everard, *Nederlandsch volksgeloof*. Neerlandia, Arnhem 1925.
- Gielis, Marcel, Hekserij en heksenvervolging in het licht van de leer van Jacob van Hoogstraten over toverij en duivelspact. *Taxandria*, 59 (1987): 5-52.
- Henningsen, Gustav, Heksenforfølgelse efter 'hekseprocessernes tid'. *Folk og kultur*, 4 (1975): 98-151.
- Henningsen, Gustav, *The witches' advocate; Basque witchcraft and the Spanish Inquisition (1609-1614)*. University of Nevada Press, Reno 1980.
- Henningsen, Gustav, Sort magi, spødomskunst og heksemishandling 1855. *Folk og kultur*, 13 (1984): 75-84.
- Heupers, E. *Volksverhalen uit Gooi- en Eemland en van de westelijke Veluwe, I, II, III*. P.J. Meertens-Instituut, Amsterdam 1979, 1981, 1984.
- Hughenoltz, C., Urine-onderzoek en kwakzalverij. 1880-1905. *Gedenkboek van de Vereeniging tegen de kwakzalverij*. Dordtsche uitgeverij, Dordrecht 1906, 110-119.
- Huizenga-Onnekes, E.J., *Heksen- en duivelsverhalen in Groningerland*. Van der Veen, Winschoten 1970.
- Knappe, Jan Mzn., Ze tooverden op het eiland... *Eigen volk*, 8 (1936): 251-253.
- Knauth, K., Hexenglaube in Holland. *Am Ur-quell. Monatschrift für Volkskunde*, 3 (1892): 304.
- Kooijman, Henk, *Volksverhalen uit het grensgebied van Zuid-Holland, Utrecht, Gelderland en Noord-Brabant*. P.J. Meertens-Instituut, Amsterdam 1988.
- Kruse, Johann, *Hexen unter uns? Magie und Zauberglauben in unserer Zeit*. Hamburgische Bücherei, Hamburg 1951.
- Kuyper, A., *E voto Dordraceno. Toelichting op den Heidelbergschen Catechismus*. Wormser, Amsterdam 1894.
- Laan, K. ter, *Folkloristisch woordenboek van Nederland en Vlaamsch België*. Van Goor, 's-Gravenhage 1949.
- Larner, Christina, 'Is all witchcraft really witchcraft?'. In: Max Marwick (red.), *Witchcraft*

- and sorcery. Selected readings.* Penquin books, Harmondsworth 1982, 48-53.
- Loon, H.W. van, *Toelichtingen bij den Heidelbergschen Catechismus.* Van der Land, Amsterdam 1899.
- Meertens, P.J., Volksgeloof en bijgeloof. In: Tj.W.R. de Haan (red.), *Folklore der lage landen.* Elsevier, Amsterdam/Brussel 1972, 206-244.
- Meertens, P.J., en Maurits de Meyer, *Volkscultuur-atlas voor Nederland en Vlaams-België, I. Commentaar.* Standaard, Amsterdam/Antwerpen 1959.
- Molen, S.J. van der, *Frysk sêgeboek II.* Van Gorcum, Assen 1940.
- Nooy-Palm, Hetty, *Staphorster volk; cultureel-antropologische verkenning van een streekdorp.* Boom, Meppel 1972.
- Oosten, G.D. van, Een betoveringsgeschiedenis. *Eigen volk*, 4 (1932): 189-192.
- Pluim, T., Volksgeloof in de Geldersche Vallei. *Eigen volk*, 2 (1932): 265-273, 289-293.
- Poortinga, Ype, *Spiegel fan folkslibben; samle artikels oer de Fryske skriften fan 'e 19de ieu.* FRYRUG, Groningen 1960.
- Putten, Jan van, *Zoveel kerken zoveel zinnen. Een sociaalwetenschappelijke studie van verschillen in behoudendheid tussen Gereformeerden en Christelijk gereformeerden.* Kok, Kampen 1968.
- Rasch, J., *Nederlandsche folklore.* Kluwer, Deventer 1935.
- Roeck, A., Hedendaagse volksverhalen. *Volkscultuur*, 89 (1988): 116-151.
- Schöck, Inge, *Hexenglaube in der Gegenwart. Empirische Untersuchungen in Südwestdeutschland.* Tübinger Vereinigung für Volkskunde, Tübingen 1978.
- Schöck, Inge, Hexen heute. In: Richard van Dülmen (red.), *Hexenwelten. Magie und Imagination vom 16.-20. Jahrhundert.* Fischer, Frankfurt am Main 1987, 282-305.
- Schrijnen, Jos, *Nederlandsche volkskunde, I.* Thieme, Zutphen 1916.
- Sinninghe, J.R.W., *Overijselsch sagenboek.* Thieme, Zutphen 1936.
- Sinninghe, J.R.W., *Limburgsch sagenboek.* Thieme, Zutphen 1938.
- Sinninghe, J.R.W., Heksenfamilies. *Eigen volk*, 11 (1939): 115-117.
- Sinninghe, J.R.W., *Geldersche sagenboek.* Thieme, Zutphen 1943a.
- Sinninghe, J.R.W., *Hollandsch sagenboek.* Storm van Leeuwen, 's-Gravenhage 1943b.
- Sinninghe, J.R.W., *Noord-Brabants sagenboek II.* Interbook international, Schiedam 1978.
- Staverman, M., *Buitenkerkelijkheid in Friesland.* Van Gorkum, Assen 1954.
- Steenbergen, A.G., Hent Sirie, veearts en wonderdokter (1824-1893). *Neerlands volksleven*, 30 (1980): 67-68.
- Verrips, Jojada, Volkscultuur, antropologie en allianties. *Volkscultuur bulletin*, 1 (1975): 19-46.
- Verrips, Jojada, *En boven de polder de hemel. Een antropologische studie van een Nederlands dorp 1850-1971.* Eigen uitgave, Baarn 1977.
- Verrips, Jojada, Slachtoffers van het geloof. Drie gevallen van doodslag in calvinistische kring. *Sociologisch tijdschrift*, 14 (1987): 357-406.
- Verrips-Roukens, Kitty, Oude mensen: nieuwe bronnen. *Amsterdams sociologisch tijdschrift*, 6 (1979): 353-358.
- Vogelaar, S.J., *Beknopte verklaring van den Heidelbergschen Catechismus.* Kok, Kampen 1916.
- Voskuil, J.J., De beperkingen van de geografische methode. *Volkscultuur bulletin*, 10 (1984): 111-125.
- Vries, Jan de, Het volksgeloof. In: J. de Vries (red.), *Volk van Nederland.* Elsevier, Amsterdam 1937, 209-230.
- Vries, Jan de, *De wetenschap der volkskunde.* Elsevier, Amsterdam 1941.

Wagemakers, Ton, Mondelinge geschiedenis in Nederland; een overzicht. In: Manuela du Bois-Reymond en Ton Wagemakers (red.), *Mondelinge geschiedenis. Over theorie en praktijk van het gebruik van mondelingen bronnen*. SUA, Amsterdam 1983, 28-38.

Waterink, J., *De geesten in het volksgeloof*. Van den Brink, Zutphen 1921.

Wijbrands, A.W., Gevaarlijke mensen. *Volksalmanak voor het jaar 1881*, (1881): 138-152.