

SC-WT-BW-Grote.Gs.Boek-RV06 Bijdruk 2013_SC-M1 11-12-13 13:43 Pagina 2

Wim Daniëls
Joyce Pool
Annejoke Smids
Peter Smit
Gerard Sonnemans

Het Grote Geschiedenis
Leesboek

Scala leuker leren
Groningen

SC-WT-BW-Grote.Gs.Boek-RV06 Bijdruk 2013_SC-M1 11-12-13 13:43 Pagina 3

Redactie Gerard Sonnemans, Boxmeer

Illustraties Teun Berserik, ‘s-Gravenhage

Ontwerp omslag en binnenwerk Bas Busking bno, Groningen

5 6 7/16 15 14

© 2005 Scala leuker leren bv

Groningen, The Netherlands

www.scalaleukerleren.nl

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd,

opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige

vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of

op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,

or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or

otherwise without prior written permission of the publisher.

ISBN 90 77990 01 1

NUR 212

SC-WT-BW-Grote.Gs.Boek-RV06 Bijdruk 2013_SC-M1 11-12-13 13:43 Pagina 4

Inhoud

1 Jagers en boeren 7
(tot 50 voor Chr.)
Peter Smit

2 Grieken en Romeinen 17
(3000 voor Chr. - 500 na Chr.)
Peter Smit

3 Monniken en ridders 29
(500 - 1000)
Gerard Sonnemans

4 Steden en staten 49
(1000 - 1500)
Annejoke Smids

5 Ontdekkers en hervormers 69
(1500 - 1600)
Annejoke Smids

6 Regenten en vorsten 89
(1600 - 1700)
Joyce Pool

7 Pruiken en revoluties 113
(1700 - 1800)
Wim Daniëls

8 Burgers en stoommachines 137
(1800 - 1900)
Wim Daniëls

9 Wereldoorlogen 155
(1900 - 1950)
Gerard Sonnemans

10 Televisie en computer 183
(1950 - heden)
Joyce Pool

Register 206

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 5

In deze online publicatie zijn hoofdstuk 1 en 5 opgenomen.
Bestel dit boek voor de volledige publicatie.

https://scalaleukerleren.nl/geschiedenis/het-grote-geschiedenisleesboek/

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 6

1
Jagers en boeren

(tot 50 voor Chr.)

De eerste mensen die woonden in het gebied dat we nu Nederland
noemen, waren jagers. Hun wapens waren speren, pijlen en bogen.
Zij leefden van de rendierjacht en van wat zij verder in de natuur aan
eetbaars vonden. De mensen woonden nog niet in hutten of huizen,
maar in tenten van rendierhuiden. Het vlees van de rendieren aten ze
op. Van de botten maakten ze gereedschap, zoals pijlpunten, naalden
en vishaken. De pezen en darmen gebruikten ze om koorden van te
maken waarmee ze dingen vast konden binden. Tegenwoordig leven
de rendieren op de toendra’s in het noorden van Zweden en in
Canada. Daar is het in de winter heel koud, en dat was het lang gele-
den in Nederland ook. Bij elkaar leefden er in heel Nederland toen
maar een paar honderd mensen. Behalve rendieren zwierven er ook
wolven rond, zodat het flink gevaarlijk was.
Pas toen het klimaat langzaamaan warmer en vochtiger werd, kwa-
men er meer verschillende dieren en planten. De rendieren verdwe-
nen, maar er kwamen hazen, konijnen, herten en zwijnen voor terug.
Er ontstonden rivieren en meren die vol met vis zaten. In het voorjaar
kwamen er grote troepen eenden en ganzen om hier hun eieren te
leggen. In de zomer kon je overal bessen en honing vinden en in het
najaar bramen, noten, wortels en knollen. De jagers hoefden niet
meer achter de rendierkuddes aan te trekken. Ze bouwden hutten op

77

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 7

8 Jagers en boeren (3000 voor Chr. - 50 na Chr.)

plekken waar genoeg voedsel te vinden was om er een paar maanden
te kunnen wonen. Op die plekken maakten ze kano’s en vlotten
waarmee ze het water op konden. Ze maakten stookplaatsen en
ovens waarin ze van klei gemaakte potten bakten. Voortaan begroe-
ven ze hun doden in grafheuvels. In het midden en zuiden van
Nederland maakten ze die grafheuvels van aarde. Maar in Friesland,
Groningen en Drenthe gebruikten ze er de enorme zwerfkeien voor
die daar overal in het land lagen. Die zwerfkeien stapelden ze op
elkaar tot zogenoemde ‘hunebedden’. Een paar van die hunebedden
zijn bewaard gebleven. Er zijn beenderen van mensen in gevonden,
maar ook sieraden en potten met voedsel. Die kregen de doden mee
voor hun reis naar het hiernamaals.

Walhalla
‘Papa?’
‘Wat is er jongen?’
‘Is het Walhalla ver?’
‘Het is ver en tegelijk dichtbij.’
‘Hoe kan dat, papa?’
‘Het is ver omdat het hoog in de lucht is, boven de wolken. En het is
dichtbij omdat je maar even niet op hoeft te letten om er te komen.’
‘Lette oom Gurd even niet op?’
‘Hij keek niet goed achter zich toen hij op jacht was. Toen werd hij
door een beer gegrepen.’
‘En is hij nu in het hiernamaals?’
‘Ja. Bij de goden Wodan, Donar, Tyr en Freya en bij al zijn voorou-
ders.’
‘Wat doen ze in het Walhalla?’
‘De hele dag bier drinken, dobbelen, gebraden
ganzen eten en zingen.’
‘Maar dat deed oom Gurd hier toch ook?’
‘Wat zeg je nu? Hoe kom je daar bij?’
‘Van tante Ada. Die riep altijd dat Oom
Gurd een luie nietsnut was die alleen
maar kon drinken, dobbelen en zingen.’
‘O, nou eh ... heb je nog meer vragen?’
‘Nog eentje, papa. Waarom kreeg oom

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 8

De eerste boer 9

Gurd een pot linzen mee toen hij begraven werd?’
‘Dat weet je toch wel. Voor onderweg naar het Walhalla, natuurlijk.’
‘Ja, maar oom Gurd lust helemaal geen linzen!’
‘O, ja ... Nu slapen jongen. Morgen moeten we vroeg op eendenjacht.’

De eerste boer
Ongeveer zevenduizend jaar geleden leefde hij, ergens in Limburg.
De eerste man die zaadjes in de grond stopte. Of was het een vrouw?
Of waren het kinderen? We weten het niet. Eigenlijk weten we maar
heel weinig over die tijd, want er bestond nog geen papier. Mensen
konden dus niets opschrijven. Het beetje dat we wel weten komt door
opgravingen. In de grond zijn vuurstenen, stukken kleding, resten
van houten hutten en aardewerken potten gevonden. In sommige
van die potten zaten nog sporen van zaadjes. Daardoor weten we dat
er in die tijd erwten, linzen en rogge werden verbouwd. De veldjes
waarop dat gebeurde moesten worden beschermd tegen de wilde var-
kens, de herten en de konijnen. Daarom moesten mensen in de
buurt van die veldjes blijven. Ze trokken niet meer rond in tenten,
maar bouwden boerderijen van boomstammen. Waar de grond
vruchtbaar was, bouwden meer mensen huizen. Zo ontstonden de
eerste dorpen. Dat kwam allemaal door die ene persoon, die als eer-
ste op het idee kwam om zaadjes in de grond te stoppen.

Dromen van een rijke oogst
‘Hé! Wat doe jij nou?’
‘Dat zie je toch? Ik stop zaadjes in de grond.’
‘Zaadjes in de grond? Waarom? Ben je niet goed bij je hoofd?’
‘Ik stop zaadjes in de grond en ik ben wél goed bij mijn hoofd.’
‘Maar waarom? Dat is toch zonde van het goede voedsel?’
‘Ik was gisteren bij het graf van onze vader. Weet je nog wat we hem
de vorige herfst meegaven, op zijn reis naar het dodenrijk?’
‘Ja, dat weet ik. Zijn pijl en boog, zijn slinger en een bos korenaren.’
‘Juist. En gisteren zag ik dat overal op zijn graf het koren uit de grond
komt.’
‘Nou en?’
‘Ik heb er vannacht over gedroomd. In die droom zag ik dat de aarde
uit elk graankorreltje een nieuwe korenaar laat groeien. Je stopt één

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 9

zaadkorreltje in de grond, en je krijgt er een hele nieuwe korenaar
voor terug. En weet je hoeveel zaadkorrels er in zo’n aar zitten?’
‘Nou?’
‘Meer dan jij tenen en vingers hebt!’
‘Nou, rustig maar. Ga je mee vissen?’
‘Nee, ik ga niet vissen. Ik stop deze zaadjes in de grond.’
‘Maar de beek zit vol met forellen! Meer dan jij tenen en vingers
hebt!’
‘Dat geloof ik. Maar als je er nu een paar vangt, dan heb je vandaag
en morgen en de dag na morgen te eten. Daarna gaan dode vissen
stinken. Maar graankorrels blijven heel lang goed. Met genoeg graan-
korrels hebben we de hele winter te eten. Dan hoeven we niet meer op
blote voeten door de sneeuw te lopen om op hertenjacht te gaan.’
‘Wanneer komen die korenaren uit de grond? Morgen?’
‘Dat weet ik niet.’
‘Overmorgen?’
‘Ik zeg toch dat ik het niet weet!’
‘Misschien komen ze wel helemaal niet uit de grond.’
‘Dat kan.’
‘Of over een hele tijd. Over net zoveel dagen als jij vingers en tenen
hebt.’
‘Ja, dat kan ook.’
‘Wat ga jij dan eten in de tussentijd?’
‘Vis. En die ga jij voor mij vangen.’
‘O ja? Waarom zou ik dat doen?’
‘Omdat ik dan mijn graan met jou ga delen.’
‘En wanneer gaat dat gebeuren?’

10 Jagers en boeren (3000 voor Chr. - 50 na Chr.)

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 10

Handel in brons en ijzer 11

‘Als de maan op zijn volst is, de nacht op zijn holst is en de storm op
zijn dolst is.’
‘Wat betekent dat nou weer?’
‘Ik zeg toch dat ik niet weet wanneer het graan opkomt! Vraag het
dan niet steeds!’

Handel in brons en ijzer
Mensen drijven al heel lang handel met elkaar. De jagers ruilden hui-
den voor vuurstenen. De eerste boeren ruilden graan en bonen voor
vissen en eenden. Meestal deden ze dat met naburige stammen. Maar
er waren ook handelaren die dwars door Europa trokken. Zo brach-
ten handelaren uit Engeland en Zwitserland vierduizend jaar geleden
de eerste voorwerpen van brons naar Nederland. Dat was waarschijn-
lijk een sensatie, want tot die tijd maakten mensen al hun gereed-
schap van botten, hout en vuursteen. De eerste handelaar die bron-
zen messen, bijlen en sieraden bracht, zal die voor heel veel huiden
hebben kunnen ruilen. Bronzen bijlen en messen waren veel handi-
ger en beter dan gereedschap dat van steen was gemaakt. Bovendien
kon je brons, als het in stukken brak, boven een vuur weer aan elkaar
laten smelten. Duizend jaar later brachten handelaren een ander
metaal naar Nederland: ijzer. IJzer was veel sterker dan brons. Het
duurde dan ook niet lang of alle gereedschappen en wapens werden
van ijzer gemaakt. Brons werd voortaan gebruikt voor beeldjes,
muntgeld en sieraden.

Verzoek aan de goden
Radna zag dat moeder voor de hut stond en haar hand boven haar
ogen hield. Dat deed ze altijd als er in de verte iemand aan kwam. Zo
kon ze beter zien.
‘Is het vader?’ vroeg Radna.
‘Ja’, zei moeder met sombere stem. ‘Zonder buit.’
Radna zuchtte. Die avond zou ze weer niets te eten krijgen. Net als
gisteren en de dag ervoor. De koe was ziek geworden en gaf geen
melk. De beek stond droog. De rogge groeide niet. En nu bleven ook
de herten, de zwijnen en de hazen weg. Volgens moeder kwam het
omdat het al maanden niet meer geregend had. Maar vader vond dat
onzin. Die zei dat de goden vertoornd waren, en dat er een offer

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 11

12 Jagers en boeren (3000 voor Chr. - 50 na Chr.)

gebracht moest worden. Een groot offer. Daarbij had hij Radna, zijn
oudste dochter, lang aangekeken. Zo lang, dat Radna het er benauwd
van had gekregen. Wat zou vader van plan zijn?
‘Het is je vader’, zei moeder opeens. ‘Maar zonder mantel. Zouden
rovers hem hebben aangevallen?’
Radna fronste haar voorhoofd. Zonder mantel? Maar zij had die
mantel voor hem gemaakt, van wel twintig bevervellen! Ze stond snel
op en liep naar de opening van de hut.
‘Man, waar is je mantel?’
‘Die heb ik geruild’, zei vader. ‘Voor dit mes. Kijk, helemaal van brons
en met een versierde handgreep.’
‘Maar je hebt toch al een mes?’
Vader knikte en krabde in zijn baard.
‘Dit mes is niet voor mij. Dit is mijn offer voor de goden. Vannacht
gooi ik het in de poel van het moeras, en ga ik de goden om regen ver-
zoeken.’
Moeder zuchtte van opluchting.
‘Man, bedoelde je dat met “een groot offer”?’
Vader knikte.
‘Wat dacht jij dan?’
Radna zag dat moeder haar snel aankeek.
‘Ik dacht ... Nee, laat maar. Ik vind het een goed plan. De goden zul-
len tevreden zijn, want het is een prachtig mes. Ze zullen vast regen
sturen.’
Radna keek naar het glanzende mes in vaders verweerde hand. Het
was inderdaad prachtig.

De Romeinen komen!
Duizenden jaren lang leefden er in ons land alleen maar mensen die
we nu ‘Germanen’ noemen. Die Germanen vormden verschillende
stammen. Zo waren er de Friezen, de Tubanten, de Batavieren en de
Kaninefaten. De Friezen leefden in het noorden, in wat nu Noord-
Holland, Friesland en Groningen is, de Tubanten in Overijssel,
Drenthe en de Achterhoek. De Batavieren en Kaninefaten vestigden
zich langs de oevers van de grote rivieren. In het jaar 50 voor Christus
kregen zij bezoek van een vreemd volk, dat uit het zuiden van Europa
kwam. Met de komst van dat volk eindigt in onze streken de tijd

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 12

Vreemde mannen met helmen en zwaarden 13

waarover we niets of maar heel weinig weten. Van de tijd erna weten
we veel meer. Dat komt omdat de mannen van dat vreemde volk kon-
den lezen en schrijven. Ze schreven op wat ze op hun tocht door
Europa allemaal tegenkwamen. Ze telden hoeveel doden er bij een
veldslag vielen en wie de winnaar was. Ze beschreven welke goden de
Germanen aanbaden en welke feesten en gebruiken zij hadden.
Dit waren de Romeinen. De Romeinen veroverden het land van de
Kaninefaten en van de Batavieren. Aan de oevers van de Rijn hielden
de Romeinse legers halt. Zij kozen de rivier als grens van hun rijk en
bouwden langs de oever veel forten en versterkingen.

Vreemde mannen met helmen en zwaarden
‘Alarm! Alarm! Er komen vreemdelingen aan! Wel honderd!’
De vrouwen stopten met het villen van de konijnen en keken naar
Sieger. Die hijgde nog na van het harde lopen en zocht ongerust tus-
sen de hutten.
‘Honderd?’ vroeg oude Edda. ‘En blijven ze allemaal eten?’
Sieger schudde ongeduldig met zijn hoofd. ‘Zeur toch niet! Ze dra-
gen helmen op hun hoofd. Ze hebben zwaarden en speren. Waar zijn
de mannen?’
‘Bij de rivier’, zei Ada. Ze wees. ‘Voorbij de bocht. Ze zijn de visfuiken
aan het legen.’
Sieger haalde diep adem. Hij keek naar Ada en knikte. ‘Ik ben zo
terug’, zei hij, en zette het op een lopen.

Een half uur later stonden de mannen van het dorp in een kring
rond het vuur. Ze keken naar Sieger.
Waldur, de oudste man van het dorp, nam het woord. ‘Zijn ze met
honderd? En alleen maar gewapende mannen?’
Sieger knikte. ‘Er waren geen vrouwen en kinderen bij’, zei hij.
‘Dan heeft vluchten geen zin’, zei Waldur somber.
‘Waarom niet?’ vroeg Sieger.
‘Omdat zij sneller zijn’, antwoordde Waldur. ‘Wij moeten onze kin-
deren dragen en onze koeien en geiten meenemen. Bovendien heb-
ben we vijf zwangere vrouwen en oude Edda, die ook niet snel kan
lopen. Dus ...’
‘Dus gaan we vechten!’

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 13

14 Jagers en boeren (3000 voor Chr. - 50 na Chr.)

Sieger keek naar Bodin, zijn halfbroer. Bodin zwaaide met zijn bijl
boven zijn hoofd. ‘We hakken die vreemdelingen in de pan! Ze
komen er niet langs!’
Sieger grijnsde. Bodin was oersterk en een echte vechtersbaas. Samen
hadden ze al menigmaal rovers en veedieven van hun grondgebied
gejaagd. De andere mannen van het dorp mompelden instemmend.
Ze hadden zo te horen wel zin in een stevige veldslag, maar Waldur
riep ze tot de orde.
‘Zij zijn met honderd en wij met minder dan veertig’, sprak hij luid.
‘Dus onze kansen op een overwinning zijn niet groot. En als we ver-
liezen, wat dan?’
‘Je praat als een oud wijf, Waldur’, zei Bodins vader.
Waldur knikte. ‘En zo praat ik morgen nog. Terwijl jij als een dwaas
gesneuveld bent en de mieren door je neusgaten heen en weer krui-
pen.’
‘Wat stel jij dan voor?’ vroeg Bodins vader.
‘Laten we horen wie zij zijn en wat ze willen’, zei Waldur. ‘Als blijkt
dat ze kwade bedoelingen hebben, steken we snel de rivier over.
Vechten kunnen we altijd nog, op een tijdstip dat het ons goed uit-
komt. En dat is niet nu. Wat vinden jullie daarvan, mannen? Hand
omhoog wie het met mij eens is.’
De mannen keken elkaar aan. Een paar staken meteen hun handen
op. Anderen overlegden nog even, maar staken toen ook hun handen
op. Bodin en zijn vader volgden als laatsten, al kon je van hun gezich-
ten aflezen dat ze veel liever zouden vechten.

Die avond zaten de mannen van het dorp om het vuur. Tegenover
hen zaten tien vreemdelingen, de anderen hadden vlakbij een kamp
opgezet.
‘Wij zijn Romeinen’, zei de aanvoerder van de vreemde soldaten. ‘Wij
komen uit een stad hier drie maanden lopen vandaan. Die stad is
groot, rijk en machtig. Onze huizen zijn hoger dan de bomen die hier
staan. Onze legers tellen meer mannen dan jullie bomen bladeren
tellen. Wie met ons meewerkt, zal ook rijk en machtig worden. Maar
wie ons tegenwerkt, wordt gedood. En dit is het bewijs.’
De Romeinse aanvoerder opende een leren tas. Hij haalde er een hals-
ketting, een armband, een roodblonde haarstreng en een voortand

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 14

Vreemde mannen met helmen en zwaarden 15

uit. Die legde hij op een schaal. Die schaal gaf hij door aan de man
die naast hem zat, die hem verder doorgaf. Toen iedereen de voorwer-
pen op de schaal goed had bekeken, ging de Romein verder met zijn
verhaal.
‘Deze voorwerpen behoorden toe aan Ambiorix, koning der
Eburonen. Deze koning koos ervoor om de strijd met ons aan te bin-
den. Nu is hij dood, net als de rest van zijn volk.’
De mannen rond het vuur knikten ernstig. Sieger keek naar de voor-
tand. Hij huiverde.
‘Wat moeten wij voor u doen?’ vroeg Waldur.
‘Jullie moeten voor vlees, zout en graan voor onze sol-
daten zorgen’, zei de Romein.
‘Wat krijgen wij daarvoor terug?’ vroeg Waldur.
‘Je leven’, zei de Romein. ‘En jullie
mogen je andere producten aan ons
verkopen. Kijk hier, gouden munten
met de beeltenis van onze leider,
Julius Caesar. Met deze munten
betalen wij voor bier, vis, eieren en
beverhuiden. Maar genoeg gepraat.
Ik ga naar mijn mannen terug.
Morgenvroeg wil ik horen wat jullie
hebben besloten: sterven of samen-
werken. Ik groet u allen.’

De volgende ochtend kregen Sieger
en Bodin opdracht om naar het
kamp van de Romeinen te gaan.
Waldur had hen een groot mes meege-
geven. Dat mes moesten zij bij aankomst in
de grond steken, ten teken dat de mannen
van het dorp voor samenwerken hadden
gestemd.

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 15

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:24 Pagina 16

Het ellendigste slag mensen dat er bestaat 69

Ontdekkers en hervormers
(1500 -1600)

Het ellendigste slag mensen dat er bestaat
Denk voor jezelf, dat was het nieuwe gevoel dat in Europa heerste
rond 1500. Door de boekdrukkunst werden ideeën verspreid en
vormden mensen steeds meer hun eigen mening. Hierdoor nam de
macht van de kerk af. Mensen namen geen genoegen meer met de
leugens en de corruptie van hun kerkleiders.
Er ontstond ook een nieuwe manier van geloven: het humanisme.
Humanisten vonden dat de mens het belangrijkste onderdeel van de
schepping was. Je moest hier op aarde proberen gelukkig te worden,
en niet steeds denken aan het leven na de dood. Dat had de kerk hun
altijd voorgehouden. Door zichzelf opnieuw ‘op te voeden’ wilden
mensen het beste in zichzelf ontdekken. Humanisten wilden ver-
draagzaam zijn naar anderen toe en streefden naar waarheid, een-
voud en vredelievendheid.
Een van de bekendste humanisten was Erasmus, een Nederlander.
Hij schreef een heel beroemd boek, genaamd Lof der Zotheid. Hierin
had hij scherpe kritiek op de leiders van zijn tijd. Zo schrijft hij dat
koningen en kerkleiders vooral hun eigen belangen dienen. Dat
koningen alleen oorlog voeren om geld en macht. En dat priesters
een losbandige levensstijl hebben, dus te veel eten en drinken en seks
hebben met verschillende vrouwen, terwijl ze zichzelf juist hadden

5

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 69

70 Ontdekkers en hervormers (1500-1600)

opgelegd zonder vrouw en gezin te leven! Maar ook schoolmeesters
kwamen er ongenadig af bij Erasmus:

‘Schoolmeesters houden de schijn van wijsheid op, maar zijn
eigenlijk het rampzaligste, ellendigste en meest gehate slag men-
sen dat er bestaat. Helemaal hun eigen schuld is dat niet, want ze
hebben een allerongelukkigst beroep. Ze zitten in martelkamers,
temidden van troepen kinderen, worden doof van hun
geschreeuw en ziek van de stank van hun winden. Maar toch zijn
schoolmeesters zeer tevreden met zichzelf en genieten ervan de
kinderen met dreigende stem schrik aan te jagen. Ze hebben een
opvallend geloof in hun eigen kennis, terwijl ze de kinderen lou-
ter onzin bijbrengen.’

Dit soort dingen schreef Erasmus en de mensen vonden het prach-
tig. Lof der Zotheid ging gretig van de hand en werd een van de eerste
succesboeken. Maar Erasmus was niet alleen grappig; hij werd ook
geroemd om zijn geleerdheid. Hij verbleef in Parijs en studeerde in
Bologna, waarna hij in Turijn promoveerde tot doctor in de godge-
leerdheid. Hij was een zeer gelovig mens, al gaf hij de kerk er ongena-
dig van langs. Priesters en monniken haatten hem, omdat ze niet
opkonden tegen zijn rake kritiek en zijn scherpe pen. Erasmus was
bijvoorbeeld fel tegen de handel in relieken (dit zijn voorwerpen die
een heilige betekenis hebben). In zijn tijd werd er druk gehandeld in
stukjes hout, die deel zouden zijn geweest van het kruis van Christus.
En daar werd veel geld voor gevraagd, dat spreekt. Volgens Erasmus
waren er inmiddels zoveel stukjes hout verkocht, dat ze een scheeps-
ruim zouden vullen.
Ondanks zijn scherpe kritiek had Erasmus nooit de bedoeling zich
van de kerk af te keren. Want ook al gingen de mensen anders den-
ken over de kerk, het geloof bleef heel belangrijk in hun leven.
Erasmus bleef dan ook voor de kerk werken, en vertaalde bijvoor-
beeld het Nieuwe Testament in 1516.

Opnieuw geboren
Ook in de kunst kwam een nieuwe manier van denken, die grappig
genoeg, gebaseerd was op oude opvattingen: de renaissance, wat

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 70

De geniale vogeltjesbevrijder 71

wedergeboorte betekent. De Italianen ontdekten overblijfselen uit de
klassieke oudheid, en daar zagen ze wel wat in. In de manier waarop
de oude Grieken en Romeinen het menselijk lichaam afbeeldden bij-
voorbeeld, of in hun manier van bouwen. Die oude ideeën deden ver-
rassend modern aan en ze gingen beelden en schilderijen maken
naar dit voorbeeld. Sommige mensen keken nu naar de middeleeu-
wen als een barbaarse tijd. Volgens hen was de renaissance een tijd
van beschaving die ze opnieuw hadden ontdekt. Hoewel deze tijd de
oude Grieken en Romeinen als voorbeeld nam, werden er juist nu
ook nieuwe technieken ontwikkeld. Schilderijen werden realisti-
scher, met mensen die heel echt leken. Kerken kregen prachtige nieu-
we koepels, die men eerst niet kon bouwen.
De renaissance begon in Italië, zo rond 1300. Pas rond 1600 waren de
ideeën doorgedrongen in heel West-Europa. Belangrijke kunstenaars
en wetenschappers van de renaissance waren bijvoorbeeld Leonardo
da Vinci, Botticelli, Michelangelo, Copernicus en Galileo Galilei.

De geniale vogeltjesbevrijder
In deze tijd, na de middeleeuwen, werd het dus steeds belangrijker
om voor jezelf te denken en niet anderen blindelings na te apen.
Iemand die daar buitengewoon goed in was, was Leonardo da Vinci
(1452-1519). Hij werd geboren vlakbij Vinci, een klein plaatsje in
Italië. Vandaag de dag wordt hij gezien als de grootste denker uit de
geschiedenis. Leonardo was een humanist. De mensen die hem ken-
den, zeiden dat hij vriendelijk was en knap om te zien. Hij was ook
vegetariër, wat voor die tijd heel bijzonder was. Zo ging hij vaak naar
de markt, waar hij vogeltjes in kooitjes kocht, die hij meteen daarna
vrijliet. Het is best vreemd om te bedenken dat hij later ook wapens
uitvond om oorlog mee te voeren. Leonardo was altijd bezig dingen
te ontdekken, en daar had hij veel voor over. Soms betekende het dat
hij dingen moest doen die niemand anders deed.

Een duister zaakje
Het is koud in de kelder, en donker. Op sommige plaatsen loopt het
water in straaltjes langs de muren. Leonardo huivert, maar niet van
de kou. Hij heeft geen zin in het werk dat hij moet doen, al heeft nie-
mand het hem opgedragen. De enige die wil dat hij dit doet, is hijzelf.

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 71

Sterker nog, als iemand zou weten wat hij in deze donkere kelder uit-
spookt, zou hij gearresteerd kunnen worden en terechtgesteld!
Samen met zijn hulpje Emilio. Die zouden ze niet ontzien, al is hij
nog maar veertien. Maar hij is nieuwsgierig en een beetje ongemak
heeft hij wel over voor de goede zaak.
Emilio is begonnen met het aansteken van de kaarsen.
Bij het zwakke schijnsel bestudeert Leonardo het lichaam dat voor
hem op tafel ligt.
‘Wie is het?’ fluistert Emilio, die naast hem is komen staan.
Leonardo schrikt ervan. ‘Waarom fluister je?’ fluistert hij terug.
‘Het mag toch niet, wat we hier doen? Stel je voor dat iemand ons
hoort.’
‘Dan moeten ze wel heel goede oren hebben’, antwoordt Leonardo,
nu op gewone toon. ‘De muren zijn dik.’
Emilio kijkt toch een beetje benauwd om zich heen.
‘De man heet Tomasso Campani’, zegt Leonardo tegen zijn assistent.
‘Hij is ongeveer dertig jaar oud. Overleden in het ziekenhuis in
Florence, aan een geheimzinnige ziekte.’
Hij buigt zich over het lichaam, maar aan de buitenkant is weinig te
zien. Leonardo is benieuwd of hij de oorzaak zal vinden als hij het
lijk opensnijdt.
‘Geef me eens een mes’, zegt hij tegen Emilio.
En dan gaat hij aan het werk. Er is weinig bloed, omdat de man al een
paar dagen dood is. Ondanks de kou in de kelder, begint het lichaam
al te stinken. Hij moet opschieten voor het nog erger wordt. Maar
stoppen doet hij niet, al is het werk nog zo onsmakelijk. Hij heeft ten-
slotte al lichamen onder handen gehad die er veel erger aan toe waren
dan dit. En hij is allang blij dat hij weer eens een mensenlichaam te
pakken heeft. Want anders moet hij het doen met varkens of andere
dieren.
Emilio heeft de emmer water met ongebluste kalk al klaargezet, zoals
Leonardo hem heeft opgedragen. Nu maakt hij een vuurtje waarop
hij straks was laat smelten. Als Leonardo de organen heeft verwij-
derd, maakt hij ze eerst schoon in de emmer en daarna spuit hij er
vloeibare was in. Op die manier behouden ze hun vorm, en kan hij er
schetsen van maken. Maar een aangenaam werkje is het niet, want
sommige delen van het menselijk lichaam rotten wel heel snel.

72 Ontdekkers en hervormers (1500-1600)

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 72

De meest veelzijdige mens ooit 73

Leonardo da Vinci is een lichaam aan het ontleden, onder in de kel-
der van een kerk in Florence. Deze wordt vaak als lijkenhuis ge-
bruikt, en daarom kan hij hier terecht om zijn verboden werk te
doen. Hij snijdt dode lichamen open, om te bestuderen hoe ze in
elkaar zitten. Hij wil weten hoe spieren eruitzien, hoe de bloedvaten
lopen, hoe een hart eruitziet en hoe het werkt. Want daar is weinig
over bekend. Maar dode lichamen opensnijden in het Italië van de
16de eeuw is verboden. De mens is door God geschapen en daar kun je
niet zomaar in snijden, vindt de kerk. Soms worden er uitzonderin-
gen gemaakt. Zo mogen de lichamen van criminelen wel gebruikt
worden, want die hebben tenslotte niet de geest van God in zich. Zo
redeneert de kerk tenminste. Maar het gekke is dat soms juist ook de
lichamen van heiligen ontleed worden. Omdat de kerk benieuwd is
op welke manier God precies aanwezig was in deze mensen.

De meest veelzijdige mens ooit
Leonardo da Vinci was een genie. Men zegt wel dat hij de meest veel-
zijdige mens was die er ooit geweest is. Hij kon heel veel verschillende
dingen en die kon hij allemaal heel erg goed. Zo was hij kunstenaar,
architect, musicus, uitvinder, natuurkundige, werktuigbouwkundi-
ge, militair strateeg en bestudeerde hij dus ook mensenlichamen om
ze beter te kunnen schilderen. Hij deed tijdens zijn leven duizenden
uitvindingen. Veel daarvan worden vandaag de dag nog gebruikt.
Die uitvindingen varieerden van een duikpak of een helikopter tot
een nieuwe manier van verf maken voor zijn schilderijen.
Met het ontleden van dode lichamen deed hij belangrijk werk voor
de kunst, want tot 1500 werden mensen op schilderijen niet realis-
tisch afgebeeld. Rond 1550 wisten kunstenaars al veel meer van het
menselijk lichaam, al hadden maar weinigen het lef om lichamen te
ontleden, zoals Leonardo deed. Daar was moed voor nodig, en niet
alleen omdat het verboden was! Veel schilders gebruikten zijn werk
dan ook als voorbeeld. Of anders gezegd: pikten zijn ideeën.
Leonardo was daar niet blij mee. En ook niet met de interesse van
dokters. Maar juist voor hen was zijn werk heel belangrijk, omdat
Leonardo zoveel ontdekte over de werking van het menselijk
lichaam.

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 73

Leonardo da Vinci is net zo beroemd om zijn vele uitvindingen als
om het feit dat hij bijna nooit iets afmaakte. Misschien kwam dat
juist wel omdat hij zovéél dingen snapte. Want hij had het ene idee
nog niet bedacht of hij was alweer geïnteresseerd in iets anders. Het
leek wel of hij alles tegelijk wilde doen, en dat ging natuurlijk niet,
zelfs niet voor Leonardo da Vinci. Toch liet hij na zijn dood maar
liefst vijftienduizend tekeningen na, allemaal met schetsen en uitvin-
dingen!

Wat vond Leonardo zoal uit?
Auto (een rijtuig zonder paarden, voortgedreven met een opwind-
systeem) - duikboot - duikpak - fiets - vliegtuig - parachute -
helikopter - robot - verbetering van de drukpers - tank - katapult -
machine om ‘draden’ in een schroef te draaien - machine om touw
mee te maken - machine om de sterkte van metalen touwen te meten
- machine om loopgraven te graven - klok met een veer (in plaats van
gewichten) - windrichtingmeter - kraan - boormachine -
weefmachine - machine om spiegels mee te maken (spiegels waarmee
hij onder andere licht wilde weerkaatsen voor zonne-energie) en nog
veel meer.

Leonardo ontwierp talrijke machines die pas veel later gemaakt wer-
den. Zo werd het model voor zijn robot in de 20ste eeuw gebruikt door
de NASA voor de ruimtevaart. Hij bedacht niet alles ‘vanuit het
niets’, omdat er in zijn tijd ook al veel dingen bestonden. Maar hij
ontwikkelde ideeën wel verder door. Leonardo meende dat machines
veel werk voor mensen konden doen. Dat hij gelijk had, bleek toen de
Industriële Revolutie aanbrak, maar dat was pas een paar eeuwen
later!

De kerk, de aarde en de zon
Leonardo da Vinci stond aan het begin van de moderne wetenschap.
Tot nu toe had de kerk altijd bepaald hoe de wereld eruit zag. Als er
dingen ontdekt werden die niet klopten met dat beeld, dan besloot
de kerk eenvoudigweg dat het fout was. Maar er kwamen steeds meer
mensen die het daar niet mee eens waren. Die vonden dat niet alle
natuurverschijnselen konden worden uitgelegd volgens de ideeën

74 Ontdekkers en hervormers (1500-1600)

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 74

De kerk, de aarde en de zon 75

van de kerk. Zij wilden dat godsdienst en wetenschap twee verschil-
lende vakgebieden zouden worden. Een van deze mensen was Galileo
Galilei.

Galileo Galilei was een natuurkundige uit Florence, die leefde van
1564 tot 1642. Hij vond in 1609 de telescoop uit en daarmee kon je
verder kijken dan ooit. Bestuurders en kooplui waren razend enthou-
siast, want je kon nu al heel vroeg vijandige schepen op zee zien nade-
ren, en dus je leger in gereedheid brengen om jezelf te verdedigen.
Een briljante vondst!
Maar Galileo deed meer dan alleen naar de zee kijken. Hij richtte zijn
blik op de sterren en op de planeten. En hij kwam tot de conclusie
dat de aarde rond de zon draaide, precies zoals een andere belangrij-
ke wetenschapper, genaamd Copernicus, al in 1543 had ontdekt.

De kerk was woedend! Volgens de paus was de aarde het middelpunt
van Gods schepping en draaiden de zon en de planeten om de aarde
heen. Maar Galileo zag door zijn kijker dat dat toch echt niet klopte,
en schreef er een belangrijk boek over. Hij was een heel gelovig mens

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 75

76 Ontdekkers en hervormers (1500-1600)

en wilde de kerk niet voor het hoofd stoten. Daarom schreef hij zijn
boek in de vorm van een gesprek tussen drie mensen, genaamd
Sagredo, Salvati en Simplicio. Op deze manier kon hij alle standpun-
ten, zowel voor als tegen, goed duidelijk maken. Hij wilde tactvol
zijn, maar het standpunt van de kerk werd verteld door Simplicio,
wat ‘simpel’ betekent. En daarmee gaf hij toch aan wat hij van de
mening van de kerk dacht.

Om het boek, genaamd Gesprek over eb en vloed, uit te geven, had hij
toestemming van de paus nodig. Die kreeg hij in 1630, maar het
duurde nog tot 1632 voor het uitgegeven kon worden. De paus wilde
er nog van alles aan veranderen, met name de titel. Want het ver-
schijnsel eb en vloed was een te duidelijk bewijs voor de theorieën
van Galileo over het draaien van de aarde. Galileo deed wat de paus
vroeg en het boek werd gedrukt, met als titel Gesprek (in het Italiaans
Dialogo). Maar in hetzelfde jaar verbood de paus de publicatie en liet
hij alle boeken weer innemen. Deze reactie lijkt onbegrijpelijk, maar
kwam waarschijnlijk omdat de paus kritiek had gekregen. Die kri-
tiek ging over allerlei dingen, maar ook over Galileo. Een kardinaal
verweet de paus dat hij ‘ketters beschermde’. En dus moest de paus
laten zien dat hij niet meeging in die nieuwe ideeën en streng kon
optreden als het nodig was. In 1633 liet hij Galileo naar Rome
komen, om daar maar eens een paar vragen te beantwoorden: voor
het gerecht.

‘En toch draait ze’
Het is een zware reis geweest. Maar liefst 25 dagen heeft hij erover
gedaan, terwijl de afstand van Florence naar Rome toch niet zo ver is.
Maar hij is oud en vermoeid en wat hij in Rome onder ogen moet
zien, valt hem zwaar.
Galileo vraagt zich af waar het gerecht hem van gaat beschuldigen.
Zijn boek is toch gedrukt met toestemming van de paus? Alles is
immers volgens de regels gegaan.
Hij schrikt op als het gelijkmatige schudden van het rijtuig plotse-
ling stopt en hij buigt zich voorover om uit het raam te kijken. Ze
staan voor een schitterende villa, die toebehoort aan de rijke koop-
mansfamilie De Medici. Dit zal de komende tijd zijn onderkomen

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 76

‘En toch draait ze’ 77

zijn in Rome. Hij is blij dat de reis ten einde is en dat hij eindelijk
weer zijn benen kan strekken.
Het verblijf in de villa van De Medici is aangenaam, maar toch vallen
de twee maanden tot het begin van het proces hem lang. Hij is inmid-
dels goed uitgerust, maar heeft ook tijd gehad om te piekeren. Te veel
tijd.
Op 12 april 1633 staat hij dan eindelijk voor de mannen die hem
gaan ondervragen. Ze zitten achter een lange tafel, waarop een groen
kleed ligt, dat tot aan de grond reikt. De kardinalen in lange rode
gewaden, de paters en priesters in zwarte.
Vele ogen kijken hem streng aan.
‘U heeft gelogen om toestemming te krijgen voor het drukken van
uw boek’, begint pater Maculano.
Galileo kan zijn oren niet geloven!
‘Bovendien verkondigt u een dwaalleer, als u zegt dat de aarde rond
de zon draait. De kerk heeft u al veel eerder bevolen deze leugens af te
zweren.’
Dat was in 1616, inderdaad, herinnert Galileo zich. ‘Maar het ging
toen niet om een bevel’, zegt hij mild. ‘Ik heb destijds een discussie
gevoerd met een van uw collega’s. En het boek dat ik nu geschreven
heb, is juist bedoeld om meer kanten van de discussie te laten zien.
Dit is in overeenstemming met de leer van de kerk.’
Galileo’s woorden maken geen indruk op pater Maculano. Vragen
stromen als een waterval uit zijn mond en Galileo kan er niets tegen-
in brengen. Soms zijn de vragen zo scherp, dat je door alleen maar
antwoord te geven al schuldig lijkt.
Galileo wordt er doodmoe van. Dan hoort hij zichzelf zeggen: ‘Ik heb
niet gezegd dat de stelling van Copernicus waar is. En dat wilde ik
met mijn boek juist ook laten zien.’
Als hij later weer alleen is, vraagt hij zich af waarom hij dit gezegd
heeft. Hij weet natuurlijk donders goed dat Copernicus wel gelijk
had en dat hij juist dát heeft willen bewijzen. Maar als hij te hard van
leer trekt, wordt hij beschuldigd van ketterij. En dan eindigt hij op de
brandstapel. Zijn gedachten gaan naar zijn zoon en zijn twee doch-
ters. Hij houdt zielsveel van hen en weet dat hij het niet zou kunnen
verdragen hen nooit weer te zien.
Het tweede verhoor is op 30 april. Opnieuw spoelt een stortvloed van

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 77

vragen en argumenten over hem heen. ‘Gelooft u werkelijk dat de
aarde om de zon draait?’ vraagt pater Maculano. ‘En dat de aarde dus
niet het middelpunt van Gods schepping is?’
‘Misschien staan er bepaalde stukken in mijn boek die deze indruk
wekken’, geeft Galileo toe. ‘Maar het is niet mijn bedoeling geweest
iemand te misleiden.’
Het lijkt een soort halve bekentenis. Zou het gerecht hier genoegen
mee nemen?
Het laatste verhoor is op 21 juni en de sfeer is grimmig. Galileo komt
de zaal binnen en ziet tot zijn schrik dat daar martelinstrumenten
staan. De aanklager laat er geen misverstand over bestaan: als
Galileo’s mening over het wereldstelsel tegen de leer van de kerk
ingaat, zal hij gemarteld worden. Hij moet dus deze keer de waarheid
spreken.
‘Ik denk niet dat Copernicus gelijk had’, verklaart Galileo. ‘En dat
heb ik ook nooit gedacht. Ik leg mijn lot in uw handen.’
De dag daarop spreekt de rechter het vonnis uit. Hij verbiedt
Galileo’s boek en veroordeelt Galileo zelf tot huisarrest. Daarna
wordt de geleerde gedwongen te knielen en in deze houding moet hij
zijn opvattingen afzweren.
Met pijn in zijn hart knielt Galileo neer en zweert dat hij ongelijk
had.
Maar diep in hem komt alles in opstand. Nadat hij heeft gedaan wat
zijn rechters van hem willen, f luistert hij, bijna onhoorbaar voor de
omstanders: ‘En toch draait ze.’

Zo plat als een pannenkoek
Nicolaas Copernicus ontdekte dus in 1543 dat de aarde rond de zon
draait. Vele tientallen jaren later vond Galileo Galilei hier het bewijs
voor, met een verbeterde versie van zijn eerdere ontdekking, de tele-
scoop. Tegen deze tijd wisten de meeste geleerden ook al dat de aarde
zo rond is als een appeltje. Voor ons is daar geen twijfel over, maar
toch heeft die opvatting niet altijd bestaan.
Rond 1500 waren er nog veel mensen die ervan overtuigd waren dat
de aarde plat was. En dat je eraf zou vallen als je te dicht bij de rand
kwam! Ontdekkingsreizigers stuitten dan ook op heel veel angst en
weerstand als ze zeiden dat ze verre reizen wilden maken. Volgens de

78 Ontdekkers en hervormers (1500-1600)

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 78

Marco Polo: wereldreiziger 79

tegenstanders had dat helemaal geen zin, want de rest van de wereld
was leeg. Bovendien wist je zeker dat je niet terug zou keren, want de
zee moest ergens ophouden, en dan zeilde je met je schip gewoon van
de aarde af. En wie had daar nou wat aan?
Toch waren er altijd eigenwijze mensen die wel eens met eigen ogen
wilden zien wat er allemaal buiten de bekende wereld was. Een van
hen was Marco Polo. Al in 1271 reisde hij van Venetië naar Peking.

Marco Polo: wereldreiziger
Marco Polo was een van de eerste wereldreizigers. In ieder geval was
hij een van de eersten die er een boek over schreef. Hoeveel wereldrei-
zigers er voor die tijd waren weten we natuurlijk niet, want ook de
avonturiers die in 1099 een kruistocht hadden ondernomen, waren
al in aanraking gekomen met andere landen. Door deze kruisvaar-
ders kwam er contact tussen het westen en het oosten en zo leerden
de mensen allerlei mooie (en vaak nuttige!) dingen kennen uit ande-
re landen. Steeds meer mensen wilden dan ook zelf gaan reizen. Er
kwamen nieuwe schepen, die zo gebouwd waren dat men langere rei-
zen kon ondernemen, zoals ook Columbus later deed. Maar vóór dat
allemaal gebeurde, had Marco Polo al heel wat merkwaardige zaken
gezien.

Marco Polo werd geboren in Venetië in 1254. Zijn vader was een
koopman, die vaak op reis ging naar het buitenland. In 1271 ging
Marco met zijn vader mee, op zijn eerste reis naar China. Het duurde
een tijdje voor hij weer thuiskwam, want hij bleef maar liefst twintig
jaar in dienst van de Kubla Kahn, een van de leiders in China. Marco
Polo reisde voor zijn baas door het Mongoolse rijk, naar India, Japan
en het Midden-Oosten. Als je zijn boek leest, leer je niet zoveel over
Marco Polo zelf. Er wordt wel gedacht dat hij een beetje saai was,
maar als je zo ver reist moet je natuurlijk wel ondernemend zijn en
vindingrijk en veel doorzettingsvermogen hebben. Marco Polo had
een speciaal talent om onderweg eten en drinken te vinden, en
geschikt vervoer. Maar gevaren kwam je natuurlijk overal tegen, zoals
schipbreuk, wilde beesten of … piraten! En daar schrijft hij het vol-
gende over:

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 79

80 Ontdekkers en hervormers (1500-1600)

‘Als je bij Marabar vaart, kom je geheid piraten tegen. Elk jaar zei-
len daar wel honderd piratenschepen, op zoek naar koopvaarders.
En laat me je iets geks vertellen: ze hebben hun vrouwen en kleine
kinderen bij zich aan boord! Het is elke zomer een soort “piraten-
cruise”, al zaaien ze angst en verderf onder de kooplui. Ze varen
soms in een groep van wel twintig schepen achter elkaar, steeds
met een paar meter afstand ertussen. Op die manier bestrijken ze
vele kilometers zee. Zodra ze een koopvaarder zien, seinen ze naar
elkaar. Er is geen ontsnapping mogelijk! Maar de koopvaarders
kennen deze trucjes zo langzamerhand. Ze zijn zo goed bewa-
pend, dat ze niet bang voor de piraten zijn. Vaak brengen zij juist
de piraten grote schade toe, al wordt er soms toch een koopvaar-
der gepakt. Maar doorgaans vermoorden de piraten hen niet.
“Zorg dat we nog meer buit te pakken krijgen”, zeggen ze. “Dan
laten we je weer gaan.”’

Andere wereld, ander geloof
Marco Polo kwam gevaren tegen, maar ook heel mooie en merkwaar-
dige dingen. Kostbare stoffen bijvoorbeeld of edelstenen die hij nog
nooit eerder had gezien. Bijzonder eten, maar ook heel bijzondere
mensen. In India ontmoette hij yogi’s. Volgens Marco Polo konden
deze mensen wel tweehonderd jaar oud worden. Dat had te maken
met hun gewoonten en levensstijl.

‘Yogi’s leven langer dan andere mensen, soms wel honderdvijftig
of tweehonderd jaar. Ze blijven net zo actief als jonge mensen en
kunnen doen wat ze willen. Hun werk in het klooster doen ze net
zo goed als toen ze jong waren. Dit komt omdat ze heel weinig
eten en dan nog alleen heel gezond: hoofdzakelijk rijst en melk.
En laat me je nog iets opmerkelijks vertellen: twee keer per maand
drinken ze een heel bijzonder drankje. Het is gemaakt van kwik-
zilver en zwavel. Die mixen ze en dat drinken ze op. Ze zijn er op
jonge leeftijd al mee begonnen en ze zeggen dat het hierdoor
komt dat ze zo lang leven.’

Kwikzilver en zwavel zijn vreselijk giftig, en de yogi’s hadden er in de
loop van de jaren kennelijk een weerstand tegen opgebouwd. Marco

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 80

Het leven van Siddharta 81

Polo kwam door hen in aanraking met andere eetgewoonten, maar
ook met hun manier van geloven: het boeddhisme. Totdat avontu-
riers uit het westen naar andere werelden trokken, wisten de meeste
mensen helemaal niet dat er andere manieren van geloven waren dan
het christendom. Maar het boeddhisme bestaat al veel langer dan het
christendom. Het is ongeveer vijfhonderd jaar ouder.
Als je een boeddhist bent, vind je twee dingen heel belangrijk: je moet
anderen helpen, en je mag anderen geen kwaad doen.
Daarnaast vinden boeddhisten dat je jezelf moet leren kennen en dat
je niet te veel aan je bezittingen moet hechten. Een van de eerste
boeddhisten was Siddharta Gautama. Later werd hij bekend als
Boeddha Shakyamuni. De verhalen over Siddharta zijn in het oosten
net zo beroemd als onze verhalen over Jezus Christus.

Het leven van Siddharta
Siddharta werd 500 jaar voor Christus geboren als prins in een heel
rijke familie. Kort na zijn geboorte kwam er een wijze man om hem
te zegenen. Die man, genaamd Asita, voelde meteen dat dit kind heel
bijzonder was. Hij zei tegen Siddharta’s vader: ‘Je zoon wordt óf een
religieus leider óf een wereldleider.’
Siddharta’s vader was natuurlijk blij te horen dat hij zo’n bijzonder
kind had, maar wist meteen wel wat hij het liefste had: een wereldlei-
der. Dan kon zijn zoon hem opvolgen. Dus besloot hij zo’n mooi
paleis te laten bouwen, dat zijn zoon het nooit zou willen verlaten.
Zieke en oude mensen hield hij weg van het hof; alleen het mooiste
en het beste was goed genoeg voor zijn zoon.
En zo groeide Siddharta op, in voorspoed en de grootst denkbare
weelde. Hij trouwde met een mooie vrouw en ze kregen een zoon. Al
zijn wensen waren vervuld.
Zo leek het in ieder geval.
Want, hoe mooi het leven in het paleis ook was, Siddharta begon
zich toch af te vragen wat er nu eigenlijk achter de paleismuren was.
Dus vroeg hij zijn vader of hij op reis mocht. Daar moest zijn vader
even over nadenken, maar uiteindelijk gaf hij toestemming.
Siddharta mocht vier reizen maken, naar steden in de buurt.
Siddharta wist niet dat zijn vader heimelijk zijn bedienden opdracht
had gegeven de steden eerst helemaal op te laten ruimen. Alles wat

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 81

82 Ontdekkers en hervormers (1500-1600)

oud en lelijk was, liet hij verwijderen.
Bijna was zijn opzet gelukt.
Maar toen Siddharta op reis ging, zag hij een oude man. Hij schrok,
want zoiets had hij nog nooit eerder gezien. De man had moeite om
te lopen en in zijn ogen las hij pijn.
Toen Siddharta zijn tweede reis ondernam, kwam hij iemand tegen
die ziek was. En weer schrok hij, want hij wist helemaal niet dat ziek-
te bestond.
Op zijn derde reis zag hij een dode. Hij vroeg aan een van zijn bedien-
den of dit iedereen overkwam. Oud en ziek worden en dan dood-
gaan. De bediende zei dat dit inderdaad zo was.
Siddharta werd er depressief van. Ineens leek zijn leven in het paleis
helemaal zinloos. Waar had hij zijn tijd eigenlijk mee zitten verdoen?
Hij had helemaal geen zin meer in zijn vierde reis.
Maar binnen de paleismuren vond hij geen rust, en dus trok hij er
toch maar weer op uit. Wat hij toen zag, veranderde zijn leven hele-
maal. Hij kwam weer een oude man tegen, maar een heel bijzondere
deze keer. De man leefde op straat, bezat niets en droeg vodden.
Maar in zijn ogen zag Siddharta iets dat hij nog nooit eerder had
gezien: een stralende gloed van innerlijke vrede. En dat maakte een
enorme indruk op de jonge prins.
Nadat hij weer thuisgekomen was, besloot Siddharta dat ook hij een
spiritueel (geestelijk) leven wilde leiden. Midden in de nacht sloop hij
het paleis uit en liet alles achter zich. Hij knipte zijn haar af, trok
oude kleren aan en ging op zoek naar een leraar die hem kon vertel-
len wat hij wilde weten.
Die vond hij. Jarenlang onderwees deze man hem, maar toch had
Siddharta het gevoel dat het niet genoeg was. Hij mediteerde en vast-
te, maar had het gevoel dat de waarheid hem steeds tussen de vingers
doorglipte. Op een dag was hij zo slap van het vasten, dat hij bijna
dood was. Maar toen kwam hij een meisje tegen dat hem een kom
melk en rijst aanbood, en hij at. Hij zag in dat niets eten net zo dom
was als te veel eten. En met vernieuwde krachten ging hij mediteren.
Hij besloot niet meer te bewegen tot hij verlicht was geraakt.
Dat duurde wel even.
Het was een moeilijke strijd. Nu werd hij bang, dan weer werd hij
overvallen door honger en hij moest natuurlijk ook plassen. Maar hij

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 82

De jongen die met eigen ogen wilde zien 83

bleef zitten en hij bewoog niet.
En toen gebeurde het: op een dag kwam de zon op en leek alles
anders. Hij zag ineens dat er geen verschil was tussen leven en dood.
En dat mensen gevangen waren in hun angst voor zowel de dood als
het leven. Hij was verlicht geraakt (dit is bevrijd van vooroordelen).
Siddharta, die nu boeddha (geestelijk leider) was geworden, besteed-
de de rest van zijn leven aan het onderwijzen van anderen. Want hij
wilde ook hen bevrijden van angst en verdriet. Toen hij tachtig was,
stierf hij, temidden van zijn volgelingen. Zijn laatste woorden waren:
‘Alles wat geschapen is, is tijdelijk.’

De jongen die met eigen ogen wilde zien
De wereldreiziger Marco Polo was het grote voorbeeld voor
Christoffel Columbus, zelf ook een ontdekkingsreiziger, die twee-
honderd jaar later net zo beroemd zou worden. Columbus ‘ontdekte’
Amerika in 1492 (er woonden daar toen al mensen, dus eigenlijk is
‘ontdekken’ een raar woord). Hij werd in 1451 geboren in de
Italiaanse havenstad Genua. Als jongen bracht Columbus veel tijd
door in de haven en daar kwam hij zeelui uit allerlei landen tegen.
Die vertelden hem soms de wonderlijkste verhalen.

‘Ik zeg het je, het is waar!’
Er ligt een vurige blik in de ogen van Matteo, terwijl hij zijn verhaal
aan Christoffel vertelt.
Die kijkt hem aan alsof hij Matteo’s woorden wel wil opdrinken.
Een van de scheepslui aan het tafeltje ziet de gretige blik. ‘Je moet
niet alles geloven wat hij zegt. Zijn duim is dikker dan mijn arm!’
De andere mannen lachen en Matteo kijkt hen boos aan.
‘Toch is het zo’, houdt Matteo vol. Hij kijkt Christoffel nu recht in de
ogen en probeert zijn maats te negeren. ‘We waren op de Azoren, een
eilandengroep een paar honderd kilometer van de Portugese kust.
En daar op het strand spoelen de raarste dingen aan.’
‘Wat voor dingen?’ wil Christoffel weten.
‘Bewerkte dingen. Houtsnijwerk bijvoorbeeld. Je ziet het en je weet
gewoon zeker dat het door mensen gemaakt is. Heel mooi vaak, al is
het meestal beschadigd natuurlijk. En heel anders dan ik ooit gezien
heb.’

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 83

84 Ontdekkers en hervormers (1500-1600)

‘Er spoelen niet alleen dingen aan’, zegt dan iemand en het is alsof de
stemming in het groepje een beetje omslaat.
‘Nee’, zegt Matteo. ‘Dat is niet het enige.’
‘Nou?’ Christoffel kan zijn nieuwsgierigheid bijna niet bedwingen.
‘Wat hebben jullie nog meer gevonden, dan? Zeg op!’
‘De laatste keer dat we er waren, lagen er twee lijken op het strand.
Twee mannen’, zegt Matteo. ‘En ook die zagen er anders uit dan jij en
ik.’
‘Hoe anders?’
‘Nou, hun huidskleur bijvoorbeeld. Ze waren donker, maar anders
donker dan wij. Roder, op een of andere manier. Met glad donker
haar. En hun ogen waren ook anders, kleiner. Maar dat kon je niet zo
goed zien. En ik wilde hen niet aanraken. Ze hadden al een tijdje in
het water gelegen.’
Matteo neemt nog een slok van zijn bier en kijkt naar de tafel.
‘Nou, er waren anderen die hen wel durfden aanraken’, zegt een van
zijn maats nuchter. ‘Of liever, wat ze om hun nek hadden hangen.
Medaillons van puur goud.’
Christoffel houdt zijn adem in. Iemand fluit tussen zijn tanden.
Matteo knikt. ‘En dat komt ergens vandaan. De stroming is daar zó
dat het niet uit Portugal of Europa kan komen. Er moet ergens nog
een onbekend land zijn, een rijk land. Maar we hebben geen idee
waar dat zou liggen.’
Op de woorden van Matteo opent zich een visi-
oen in Christoffels hoofd. Hij ziet dichte
bossen, waar grote gebouwen bovenuit
steken. Een soort stad. En
daar lopen allemaal mensen,
rijk gekleed en behangen met
kostbare sieraden …
Daar wil hij naartoe, hij weet
het zeker. Hij voelt de opwin-
ding als een kriebel in zijn
bloed, die uit het diepst van
zijn binnenste komt. Het is
een gevoel dat hij goed
kent en dat hij meestal heeft

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 84

Een sensationele ontdekking! 85

in de haven, bij het horen van de mysterieuze verhalen van de zeelui.
Dat land bestaat! En hij zal het vinden!

Een sensationele ontdekking!
En hij vond het, in 1492. Alleen was het niet het land dat hij zocht,
want hij was op zoek geweest naar India. In navolging van zijn grote
held Marco Polo, die de weg naar het oosten had opengelegd, meen-
de Columbus dat India ook via het westen te bereiken moest zijn.
Dat probeerde hij dus, maar het land dat hij vond, is het land dat we
vandaag kennen als Amerika. Voor Columbus daar voet aan wal
zette, moest er echter nog heel wat gebeuren.
Columbus is kapitein geworden en woont in Spanje. Daar, aan het
Spaanse hof, probeert hij koningin Isabella en koning Ferdinand
enthousiast te krijgen voor zijn plannen om uit te varen en de wereld
te verkennen. Want hij heeft hun toestemming nodig en hun geld.
Acht jaar lang doet hij erover om hen te overtuigen en uiteindelijk
lukt het.
Dan kan Columbus aan de slag, al is het vinden van een bemanning
voor deze hachelijke onderneming niet eenvoudig. Niemand wil mee.
Zelfs als hij gevangenen gaat ronselen, met de belofte dat ze na het
eind van de reis vrij zijn, blijven ze liever zitten.
Maar het lukt toch en op 3 augustus 1492 varen de Pinta, de Nina en
de Santa Maria de haven uit. De reis is zwaar en het duurt lang voor
ze eindelijk voet aan wal kunnen zetten in het nieuwe land. Maar
daar is het dan, het land van rijkdom en belofte. Omdat ze denken
dat het India is, noemen ze de inwoners die ze daar treffen indianen.

Toen Columbus in 1493 terugkeerde in Spanje, werd hij als een vorst
onthaald. Voor de Europeanen was de ontdekking van een nieuw
werelddeel natuurlijk een regelrechte sensatie! Aan het hof vertelde
hij uitgebreid van zijn verhalen en van de rijkdommen die hij had
gevonden. Paus Alexander, die juist op bezoek was in Spanje, zei dat
vanaf nu alle landen die in een bepaald gebied ontdekt zouden wor-
den, van Spanje zouden zijn.
En toen kwamen er ineens heel veel ontdekkingsreizigers!
Pas na de dood van Columbus kreeg het continent dat hij had ont-
dekt een naam. Maar het werd niet naar hem genoemd. Amerigo

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 85

86 Ontdekkers en hervormers (1500-1600)

Vespucci, een koopman uit Florence, had ook een reis naar de nieuwe
wereld gemaakt en hij had er een leuk boek over geschreven. Iedereen
in Europa las het en een van zijn lezers kwam op het idee het wereld-
deel naar Amerigo te noemen. En zo kwam het aan de naam
Amerika.

De Beeldenstorm
Na Marco Polo en Columbus komen er vele generaties ontdekkings-
reizigers. En terwijl deze avonturiers de hele wereld over zeilen,
gebeurt er in de Nederlanden natuurlijk ook van alles. Er is bijvoor-
beeld een nieuwe heerser aan de macht gekomen. Zijn naam is Filips
II en hij is de opvolger van keizer Karel V. Omdat Filips zo ver weg
zat, in Spanje, had hij in Nederland een plaatsvervanger benoemd
om zijn zaken te regelen. Dit was landvoogdes Margaretha van
Parma.

Margaretha had een zware taak. Er heerste onrust in het land. De
winter van 1565 was heel streng geweest en oogsten waren mislukt.
De mensen hadden honger en er heerste een economische crisis.
Daar kwam bij dat er grote onenigheid was over het geloof.
Protestanten hadden heel andere ideeën dan katholieken en ze wil-
den de vrijheid om op hun eigen manier te geloven. Filips was daar
woedend over. Hij noemde hen ketters en liet hen oppakken door de
Spaanse inquisitie. Dat was een kerkelijke rechtbank die wrede straf-
fen oplegde en mensen vaak martelde en veroordeelde, meestal tot de
dood. De mensen werden daar steeds bozer over en hielden vast aan
hun nieuwe geloof. Omdat ze geen eigen kerken hadden, hielden ze
bijeenkomsten in het open veld, achter struiken en hagen. Die bijeen-
komsten werden daarom ‘hagenpreken’ genoemd. Tijdens een van
deze hagenpreken, in augustus 1566, sloeg de vlam in de pan.
‘Er staat in de Bijbel dat je geen beelden mag aanbidden’, roept een
spreker. ‘En wat doen de katholieken?’
Het volk laat zich opzwepen. ‘Die aanbidden beelden!’ klinkt het als
uit één mond.
‘Laten we dat gebeuren?’
‘Nee!’

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 86

De Beeldenstorm 87

‘Hier vlakbij is het klooster van Sint-Laurentius’, oppert een monnik.
‘Laten we daarheen gaan!’
‘Ja!’ roept iemand. ‘We slaan al die beelden daar kapot!’
En het volk rukt op, als een leger op oorlogspad. Ze vernielen alles
wat ze tegenkomen: beelden, schilderijen, kunstvoorwerpen en boe-
ken. Alle spanning van de afgelopen tijd ontlaadt zich. In Gent wor-
den binnen 24 uur acht kerken, vijfentwintig kloosters, tien zieken-
huizen en zeven kapellen verwoest. Vele honderden kerken worden
geplunderd en duizenden kunstschatten kapot gemaakt. Twee
weken lang woedt de Beeldenstorm door Nederland en Vlaanderen
en het resultaat is chaos en vernieling.
Landvoogdes Margaretha is geschokt en wil vluchten. Maar de ede-
len van de Staten-Generaal houden haar tegen. ‘U moet nu optre-
den’, zegt stadhouder Willem van Oranje.
En zo maakt Margaretha op 25 augustus bekend dat de inquisitie
wordt opgeheven en dat het volk vrijheid van godsdienst krijgt.
In het verre Spanje trekt Filips II zich de haren uit zijn baard.

SC-WT-BW-Grote.Gs.Boek-RV06 Bdr2007:SC-M1 06-12-2007 10:25 Pagina 87

	Lege pagina

