

TOE-EIGENING AAN ISRAËL'S VERSTROOIDEN.

Wie biede ik ze aan, dees bladen, vol geschreven
Van smart en smaad, en wederwaardigheden
Onpeilbaar diep, toch wonderhoog verheven?
Wie buiten U, mijn volk, mijn vleesch en been?
Ja, Israël! aan U, Gods eerstgekende,
Sints, toonbeeld van Zijn toorn, van land tot land.
Bij 't schetsen van wiens lange, lange ellende,
Mijn broedren! schier verstijfd waar deze hand,
Bezwemen 't oog, dat onze ban aanstaarde,
Bezweken 't hart, dat de oorzaak overdacht,
Stond over u, verstotenen der aarde,
niet nog een woord der toekomst uitgebracht,
Zij zullen zien, wiens wet, wiens hart zij braken,
(Verbreken doet Hij nimmer Zijn verbond!)
En kussen zullen zij eens, wie zij doorstaken!
Genade komt ons tegen uit de wond.

OVERZICHT VAN DE GESCHIEDENIS DER JODEN TOT OP ONZEN TIJD.

EERSTE BOEK.

INLEIDING.

Daar leeft een volk, sedert de oudste tijden der wereldgeschiedenis, zich bewegende onder alle natiën en allerlei geslachten der aarde, in nauwe betrekking van samenwoning of van omgang met die volken, toch van allen op gans enige wijze eeuwen lang afgezonderd en tot op de huidige dag karakteristiek onderscheiden. Het is een volk, dat alleen onder alle de volken zijnen oorsprong historisch weet aan te wijzen uit een enkel huisgezin, uit een enigen stamvader. Zonen van Abraham noemen zij zich, kinderen van Jakob, het volk van Israël, heten zij naar den naam van dezen laatsten in het gedenkwaardig drietal van hun patriarchen. En niemand, die hun de wezenlijkheid van die afkomst betwist! Vast staat de overtuiging daarvan in de overlevering, geschiedenis en bewustheid, zo van de volken der Christenheid als van de belijders van den Islam. Maar ook niemand, die hun den roem dezer afkomst lichtelijk benijdt onder de natiën der wereld, zo zeer heeft de haat dier volken juist dezen titel van eer voor Israël kunnen verkeren in een kenteken van smaad, terugzetting, uitsluiting. Zonen Abraham's, bewaarders en belijders van de Wet van Mozes en van de beloften der Profeten, dragen zij hun genealogie als met bloed betuigd in hun lichamen door die besnijdenis, welke hun vader Isaak ten achtsten dage, hun aartsvader Abraham zelve op zijn negen en negentigste jaar, onderging. Discipelen van Mozes doen zij sedert vier en dertig honderd jaren den uitroep horen aan de wereld: 'Hoor, Israël! de Heere uw God is een enig God. Elke sabbat worden nog Mozes en de Profeten in hun synagogen gelezen, even als nu reeds achttien honderd jaren geleden de Apostel Jacobus daarvan als van een toen reeds eeuwenoude gewoonte gewaagt. (Handelingen 15:21). Een volk is het uit het Oosten! Na honderden, ja reeds tot duizenden vermenigvuldigde jaren tekent nog het gelaat van den in het Westen genaturaliseerden Israëliet zijne oorspronkelijke afkomst uit het Morgenland. Datzelfde Israëlitisch gelaat verkondigt hier den stamverwant van den Arabier der woestijn, den zoon van Abraham, des Nomadischen Emirs, daar wederom het diep gebogen, maar onverbroken voorwerp der verdrukking en mishandeling in een lange reeks van eeuwen. Een volk is het, van ouds, der vreemdelingschap! Als vreemdeling verkeerde hun eerste vader in het land, zijn nakomeling toegezegd ten erfdeel. Vreemdelingen noemen zich nog die nakomelingen midden in Let bezit van het beloofde en veroverde erfland, van dat land hun ten eigendom geschonken en onder streng opgelegde afzondering door hen bewoond. Maar ook in een meer eigenlijken zin kenden Abraham's nakomelingen vreemdelingschap, nog lang voor dat zij, bij verlies van heiligdom en hoofdstad, vaderland en vorsten, in ballingschap de aarde doorwandelden. Lang voor Jeruzalem's tot op dezen dag on-herstelde val, leverde het volk van Israël, schoon nog in Palestina zijnen hoofdzetel bezittende, aan Assyrië, Babylonië en Perzië, nevens een talrijke bevolking, Wijzen en Staatsdienaars, als Daniël, Zerubabel, Nehemia, Mordechai, aan den Macedoniër en het latere Egypte, kolonisten, handelaren, krijgslieden, geleerden en wijsgeren, aan Rome Romeinse burgers, zo in de grote wereldstad zelve als in hare wijduitgestrekte provinciën. En als het nu, later, door Jeruzalem's beslissenden, ondergang en zijne eigene verstrooiing, aan allerlei luchtstreken zich gewend heeft, onder allerlei volken geleden, op enkele plaatsen en tijden ook wel eens gebloeid heeft, zo is het ook aldus een enig, met geen ander versmolten, met geen ander te vergelijken volk gebleven. Toch heeft het overal ook iets van de eigenaardigheden der verschillende natiën, onder welke het aldus verkeerde, zich eigen gemaakt, zodat bij de eenheid van het Israëlitische grondtype het onderscheid kenbaar en beduidend is tussen den Oosterse en Westerse, de Spaanse, de Poolse, de Duitse, de Italiaanse, de Engelse, de Amerikaanse, de Russische, de Barbarijse, de Turkse, de Perzische, de Zwartten, de Oost-Indische, de Chinese Israëliet. Maar gelijk het hoofdbeginsel in de Godsdienst, geschiedenis, en bestemming van dit volk de eenheid is, zo is en blijft het ook,

onder al die wijzigingen door klimaat, omgang, tijden en omstandigheden, toch door alle tijden heen en tot op dezen dag, in beperkten kring, wat geheel de mensheid is in het groot: een volk, een familie, een zaad. Aan dat volk verbinden twee machtige Godsdiensten hun zeer onderscheidenen oorsprong: het Evangelie der waarheid en de dichtung van den Koran. De belijders van beide eren een iegelijk Israël's. vaderen als de vaderen ook van hun geloof die van den Islam, voor een aanmerkelijk deel, Israël's Aartsvader Abraham als ook hun stamheer beide vereren Israël's Profeten als heilige Godsmannen, de stad Jeruzalem als een heilige stad. En toch die hoge oudheid, die geschiedenis zo vol van bewegelijke en op geheel een toekomst invloedrijke feiten en gebeurtenissen, den Israëliet zelf komt zij noch in zijne Oosterse noch, in zijn Westerse ballingschap ten goede. Van hetgeen God Zijn oude volk tot een erenaam gaf, heeft, door de zonde van dat volk, de Reiden, de Mohammedaan, de naam-Christen, een scheld- en spotnaam gemaakt: den naam van Israëliet tot een spotnaam, den naam van Jood (zoon van Juda) tot een scheldnaam! Welk een voorwerp voor de aandacht en het nadenken beide van den Israëliet zelf en van den Christen, dat volk, welks geschiedenis van de zes duizend jaren der geschiedenis onzer mensheid reeds vier duizend doorloopt, en met haar nieuwste, te weinig bekende, gedeelte reeds een oudheid van achttien honderd jaren bereikte! Welk een geschiedenis, waarvan het onderwerp een op de aarde, om het dus te zeggen, te gelijk gestorven en te gelijk onsterfelijk volk is een volk, voor de ogen der volken van schier alle plaatsen der aarde in wezen behouden en de onderscheiden tijden der mensheid mede belevende en overlevende een volk, welks gewijde geschiedenis en heilige letterschat in de handen van allen is. Welk een voorwerp voor belangstelling en veelzijdige studie! Alleen reeds als levend gedenk teek en der oudheid, ja als blote antiquarische merkwaardigheid ware een enkel als zodanig wel bewezen afstammeling of stamhuis van Grieks en of Romeinse oorsprong een welkom en belangrijk verschijnsel en van Israël, van dat Israël der gewijde en ongewijde oorkonden van zo voorbeeldeloze oudheid, zekerheid, en samenhang, bestaat niet blotelijk hier of daar een klein verborgen overblijfsel, maar over geheel de wereld het erkend identiek geslacht. Welk een voorwerp, zeer bijzonder, voor de aandacht, belangstelling en studie van den Christen, die in dat volk de onwetende of onwillige getuigen huldigt van al hetgeen van den beginne God aan mensen en eeuwen van Zijnen Christus heeft laten bekend maken, in datzelfde volk, het vlees en bloed, waaruit die Christus zelf, voor zo ver Hij een Zoon des mensen werd, gesproten is in dat volk, het levend getuigenis van de waarheid der bereids vervulde, zowel als der in al hare volheid en heerlijkheid nog te vervullen profetieën, in het blote daar zijn van dat volk, het overal, aanwezig bewijs der historische wezenlijkheid van al die grote feiten, waarop het Christendom rust en het bovenmenselijke van zijn, wezen betoont! In het volksbestaan van dat onder alle natiën verstrooide volk der loden openbaart zich de zekerheid en vastigheid van de belofte, aan Abraham, Izaak en Jakob eenmaal geschied, van een ontelbare en onvergankelijke nakomelingschap, in zijne besnijdenis, sedert zo vele eeuwen onafgebroken onderhouden, de wezenlijkheid dier inzetting, van God eenmaal aan Abraham gegeven tot voor verre nageslachten, in zijne blijvende afzondering te midden van alle volken, die eenmaal van God gewilde en daar gestelde scheiding tussen hen en alle de overige geslachten der aarde, die toch ook eenmaal in datzelfde zaad zouden en zullen gezegend worden, in hun voortdurende waarneming (hoedanig dan ook) van de wet van Mozes, de historische wezenlijkheid harer goddelijke afkomst, in hun Godsdienstplechtigheden en gebruiken, hun feesten, hun vastendagen, het zij op den tienden van Tishri of op den negenden van Ab, even zo vele gedenktekenen van de Goddelijk historische Openbaring des Ouden Verbonds, in hun eeuwen lang vastgehoudene verwachting van de Messias, de werkelijkheid dier aan de Vaderen gegevene en van eeuw tot eeuw herhaalde Belofte, ingeweven in geheel de Schrift, in geheel het bestaan van het des Israëlitische volks, in hun verstrooiing, eindelijk, in hun nu reeds achttien honderdjarige ellende, zonder koning, zonder Tempel, zonder offer, zonder vaderland, maar ook zonder Terafiem en afgoden, de waarheid van hun eigene profetieën, vervuld hem, dien zij verwachtten

en verwierpen, doorstaken en een zullen te voet vallen. Welk een volk, dat nog een volk kon blijven zonder iets meer bezitten van hetgeen overal elders de noodzakelijke voorwaarden van een volksbestaan dat in dien toestand de machtigste rijken en dynastieën kon overleven dat in zijne diepste vernedering en mishandeling door de hand, ja als onder de voeten der volken, voor die volken ook in maatschappelijke betrekking vaak onmisbaar kon worden! Zal ook de ongelovigste niet moeten erkennen dat hier voor het minst iets vreemds, iets wonders is? De ten erkent aanbeddend in die onvergankelijkheid van het diepst vernederd en soms meest verwerpelijk volk der wereld, den vinger van die God, wiens woord alleen staande houdt, wat naar alle ons bekende wetten en wegen in de loop en de natuur der dingen onmogelijk ware. Wat dan alzo voor het ongeloof een onverklaarbaar raadsel blijft, dat is voor den gelovige in God en in Zijn woord verklarende wezenlijkheid, van alle zijden zich vervullende har. Zulk een Goddelijke harmonie is hem het verschijnsel van Abraham's de eeuwen door levend nageslacht, in verband met de oorsprong van dat geslacht uit kracht niet de dagelijkse natuur, der belofte. Zulk een Goddelijke harmonie is hem de geboorte jen Verlosser uit de Maagd, te midden van een volk, dat zelf gesproten is, talloos als de sterren van den hemel, uit een in het lichaam reeds verstorven echtpaar. Maar datzelfde volk, verder, gelijk het alleen de nauwkeurige leest verbijzonderde historie kent van haar wording uit een enkel geslacht, en van dat geslacht uit een enkelen stamvader, en dezen wederom opwaarts tot op den eersten mens, zo ook het enige volk, dat sinds onafgebroken eeuwen een zekere en bestemde verwachting heeft van zijne toekomst. Het heeft die toekomst blijven in het oog houden door al de tijden, heen lange verstrooiing. Het grondt die verwachting van herstel en heerlijkheid op dezelfde profetische Schriften, die ook zijne tegenwoordige ballingschap en jammeren beschrijven. En deze profetische Schriften, het zijn wederom dezelfde, die ook het lijden, en de heerlijkheid daarop volgende, van zijn Messias verkondigen, en aan die heerlijkheid, door lijden alzo verworven en ingegaan, een zegen verbinden niet alleen van herstel voor Israël geestelijk, en nationaal, maar ook van vrede over alle. de volkeren, van licht over geheel de aarde, in verband en vereniging met het in land der vaderen erfland wedergekeerd en onder den scepter van den Christus, Zoon David's en Zoon van God, herlevend en voor de eeuwen herbloeïend oude Godsvolk. Het Evangelie bevestigt deze profetieën, onderschrijft en verzegelt deze beloften. De Apostel Paulus, in dat onvergelykbare hoofdstuk 11 van den Brief aan de Romeinen, trok ze te zamen, en verenigde als ware het alle de prothetische stralen van het Oude Testament in het brandpunt van dat woord: 'Hun verwerping was de verzoening der wereld, hun wederaanneming zal haar het leven uit de doden zijn. De volheid der Heidenen zal ingaan en geheel Israël zalig. worden. In die weinige woorden ligt de sleutel voor geheel de wederkomst der volken, gelijk van wederzijde alle profetieën des Ouden. en des Nieuwen Testaments, de doorgaande en tot in bijzonderderen uitvoerige commentaar zijn op deze woorden van den Apostel. Zij bevatten de kern der toekomstige geschiedenis van Israël en van geheel onze aarde. De geschiedenis van een volk, dat zodanig een voorleden achter zich, dat zulk een eeuwen lang voorzegde en door de eeuwen toegedichte toekomst voor zich heeft, moet uit den aard der zaak voor elke harer bijzonderheden zelfs uit hare meest duistere en sombere tijdvakken belang wekken. Zeker, even als het volk zelve sinds de intrede van het Evangelie in de wereld, zo is ook haar geschiedenis een overal verstrooide. Doch ook in die verstrooiing is eenheid. Het is een geschiedenis van jammer en ellende, zich zelf te allen tijde en schier overal gelijk. Het is de geschiedenis van een volk van smarten om haar zonden. Doch juist deze trek maakt haar te belangrijker voor, den Christen, die in den Man der smarten zonder zonde, zijn verlossing, zijn heil, en een vaststaande hoop van heerlijkheid, ook eenmaal over de oppervlakte dezer aarde, bezit. Maar moest ten allen tijde voor den Christen de geschiedenis der Joden zo voor als na hun algemene verstrooiing belangrijk zijn, in onze dagen werd zij het door de treffendst samenlopende omstandigheden, of liever samenhangende teekenen des tijds, buiten alle evenredigheid met vroegere dagen, nog zo veel meer. De tijd in welken wij leven, is

een tijd, waarvan het voorbeeldeloze, veel bewogene, van grote uitkomsten zwangere, door generlei beduidende richting van den menselijke geest wordt ontkend. De vraag, in aller harten levend, is die welke uitgaat naar het einddoel, naar de oplossing van alle die zich dagelijks om ons heen vermenigvuldigende of aankondigende schuddingen, omkeringen, verwickelingen, voorbereidingen, op het gebied van Kerk en wereld, van geloof, bijgeloof en ongeloof, zedelijkheid en wetenschap, maatschappelijk leven en individuele praktijk. Het laatste einde, waarop alles moet uit komen, weet niemand dan alleen de Christen, die in eenvoudigheid het woord der voorzeggingen van zijnen Heer en Zaligmaker eerbiedigt, onderzoekt, en bewaart. Hij, die gezegd heeft, dat Hij veel moest lijden van Zijn volk en van de Heidenen, en gekruisigd worden, en daarna ten derden dage uit de doden zou verrijzen (en het was alzo). Die zelve heeft ook voor en na Zijnen dood en opstanding zo met eigen mond als door den mond van Zijne Apostelen en Profeten gezegd, dat Hij wederkomen zal op de wolken des hemels, en dat met die wederkomst verbonden is de vervulling van al datgene, hetwelk van Hem, den Christus Israël's en den Geopenbaarde onder alle de volkeren, door Profeten en Psalmisten aan de Israëlitische vaders en uitverkorene gelovigen betuigd is. Hij zal als Koning heersen over het huis Jakob's. God de Heer zal Hem den troon Zijns vaders David's geven. Hij zal regeren van zee tot zee, en van de rivieren tot aan de einden der aarde. Onder Zijnen scepter zullen alle de twaalf stammen Israël's herenigd worden. In hunnen vrede, hun heerlijkheid, hun onderwerping aan dien scepter van gerechtigheid, waarheid en liefde, zullen alle de volkeren der aarde delen. De gehele aarde zal bedekt worden van de kennis van God en overdekt worden van Zijn licht. De goddelozen, mitsgaders alle goddeloze en afgodische machten, zullen uitgeroeid, de Overste dezer wereld uitgeworpen worden. Jeruzalem zal herrijzen in heerlijkheid uit hare vernedering, gelijk de doden die in den Heer geloofd zullen hebben uit hun graven. Het laatste Boek des Bijbels trekt dat alles te zamen in deze zijne laatste woorden: Ik, JEZUS, de Wortel en het Geslacht van DAVID, de blinkende Morgenster, zie! ik kom haastelijk. Hoog merkwaardig onder zijne vele en veelsoortige teekenen is dan ook bepaaldelijk dit verschijnsel onzes tijds, dat nimmer vroeger tot het Profetisch woord van Oud-Testament en Evangelie de harten zo zeer getrokken werden, nimmer vroeger zo algemeen de aandacht der Christenen van allerlei plaats en richting bepaald werd bij de studie der nog onvervulde profetie. Die belangstelling, die studie maakt in de geschiedenis der Christelijke Kerk het karakteristieke van een geheel nieuw tijdperk uit. Dat nieuwe tijdperk, van hetwelk men den aanvang mag stellen in het laatst der achttiende eeuw, en de steeds toenemende ontwikkeling onze negentiende onderscheidt, trad dan al zo bijna gelijktijdig in met hetgeen men in de wereldgeschiedenis het tijdvak der omwentelingen heeft genoemd. Maar niet minder merkwaardig is zijne verhouding tot de toestand der Christelijke Kerk. Terwijl het Ongeloof de grondslagen schudt van het Pausdom, terwijl het in de gewijzigde vormen van Philosophismus, Rationalismus, Mysticismus, de Protestantse Kerken ondermijnt, verheft zich als op eens een nieuwe banier om aan het geloof, den ijver, en alle belangstelling der Christenen een verenigingspunt te schenken! Van allerlei zijden laten stemmen zich horen, roepende tot een nieuwe waardering, een vernieuwd en dieper onderzoek der Apocalyps van JOHANNES, tot een niet langer bloot vergeestelijkende uitlegging van Israël's aloude Profeten, in CHRISTUS vervuld en nog te vervullen, maar tot een te gelijk meer wezenlijke en meer eenvoudige opvatting der onfeilbare Godsspraken, en niet alleen van individuele bekering en hemelse gelukzaligheid, maar ook van een wezenlijke heerlijkheid en heerschappij van CHRISTUS, als Koning over Israël en alle volken, getuigen, en van grote gebeurtenissen die dat koninkrijk moeten voorbereiden, daar stellen, en kenmerken. Van een dusdanige herleving, of liever nog nimmer te voren op die wijze en in die mate aanschouwde opwekking, om Gods Prothetisch woord te ondervragen en te doorgronden aangaande de toekomst en bestemming van deze aarde, was noodwendig wel een meerdere en geheel nieuwe belangstelling in het lot, de geschiedenis, en de verwachtingen van Israël onafscheidelijk. Maar die belangstelling wordt een zo veel merkwaardiger teken der tijden, daar zij gelijktijdig plaats

grijpt niet een daarvan onafhankelijke, geheel nieuwe beweging in het midden der Israëlitische verstrooiden zelf. Wat, mogelijk wederom bij aanvang sedert de tweede helft der achttiende, en bij voortdurend en toeneming in deze onze negentiende eeuw, onder de Joden van schier alle oorden der wereld, met name in Europa, waargenomen wordt, is (voor het minst in deze zijne algemeenheid) een geheel nieuw verschijnsel in de achttienhonderd-jarige geschiedenis van hun verstrooiing. Godsdienstig en staatkundig is in deze laatste jaren hun stelling in de wereld ten enenmale een andere geworden. De Talmud, die als een Chinese muur het Jodendom voor schier alle Christelijke invloeden onbereikbaar maakte, is op vele plaatsen bres geschoten. Vragen naar een andere, geen gewijzigde, een verbeterde, een redelijker Godsverering voeren wij velen in Israël tot een algehele afwerping van de voorvaderlijke zeden en overleveringen, maar ook sommigen uit hen tot het onderzoek en de geloofsaanneming van het Evangelie. Groot is het aantal der bekeringen van Israëlieten tot den naam van JEZUS CHRISTUS, vooral in Duitsland, onder allerlei standen van mensen groter ongetwijfeld (en ook dit van geen geringe betekenis voor de toekomst) is de menigvuldigheid der aanrakingen in meer dan bloot stoffelijke betrekking tussen de Joden en de volken, in welker midden zij wonen. De beweging, hieruit geboren, is nog wel niet een opstanding uit de graven, is toch voor het minst een roering aanvankelijk der beenderen (Ezechiël 37:7). Een nieuw leven openbaart zich onder de Joden onzer eeuw in allerlei vakken van wetenschap en kunst. Leerstoelen in de vakken van wijsbegeerte, letteren, sterrenkunde, rechtsgeleerdheid, worden in Duitsland door zonen van het lang verworpen Israël met roem bekleed. Als hun vaders voor de ontwrichting, die den val van Jeruzalem's stad en tempel in geheel de zenuw van het Joodse volk te weeg bracht, dragen zij wederom sedert de laatste vijftig jaren met eer de wapenen. Poëzie wordt door zonen uit Israël ook uit Westerse snaren gelokt. Onder de vorsten der muziek in onze eeuw worden Israëlitische namen hoog gevierd. Israëlieten stellen aan de landen van hun inwoning niet meer goud alleen en stoffelijke schatten, maar ook talenten, krachten van vernuft en geleerdheid, ten dienst. Zij vragen bevrijding van aloude banden en belemmeringen en gelijkstelling met de overige leden van den Staat, in Duitsland, het land van hun diepst gezonkene ellende weleer zij verkrijgen die in Engeland, het land, van wiens bodem zij smadelijk uitgeworpen werden in de dertiende eeuw alwaar zij wederom slechts toegelaten werden sedert Cromwell en Karel II. In dat alles voorzeker, ligt nog niets (het zij ver) dat voor de Christen de beloofde nationale wederopstanding van Israël's volk verwerkelijkt in zeker opzicht veeleer het tegendeel. Toch is het een aankondiging, een voorbereiding misschien zelfs, van gans andere levensbewegingen, die nog aanstaande zijn. Maar in die beroering van Israël's dorre beenderen stellen uit meer dan een oorzaak de volken der Christenheid een nog nimmer te voren dus gekend belang, de Christenen, wier oog op de vervulling der profetieën is, en op de wederkomst van hun Heer, allermeeft. Beschouwde het Katholicismus eeuwen lang het volk der Joden als een menigte, die aan het einde der eeuwen bestemd blijft in den schoot der Moederkerk opgenomen te worden: stond over het geheel het Protestantismus, zelfs ten aanzien van deze of een soortgelijke verwachting voor Gods aloude volk, veelal koel en onbestemd, de Evangelische opwekking, waarvan in onze dagen de behartiging en onderzoeking der profetieën meer en meer het vernieuwende en bezielende middelpunt is, ziet in het verstrooide Israël een volk, dat volksgewijze tot den Heer, als tot zijn eigen Koning en Verlosser, zal worden toegebracht, als volk onder dien Koning het land der vaders op nieuw zal beërven en bewonen, en niet blotelijk opgenomen worden in de Kerk of kerken der volkeren, maar zelf de kern en het centrum zijn van het koninkrijk van God en Zijnen CHRISTUS over de ganse aarde. Beschouwde de Christenheid dan ook eeuwen lang, ja reeds van de vroegste tijden na den Apostolischen leeftijd, de Joden uitsluitend als verraders en moordenaars van den Heer, onterfde kinderen, om hun zonden en der Heidenen roeping Gods eigen volk thans niet meer, een geheel andere verhouding gevoelt de Christen, die de waarde en het wezen der nog onvervulde profetie en heeft leren kennen, tot den Israëliet en diens lotgevallen van ouds,

tegenwoordigen toestand, en toekomstige bestemming. Terwijl zijn oog is op de wolken des hemels, waarmede de Heer staat te komen, is zijn gebed, als dat van PAULUS, voor Israël als natie, en het voor die natie aanbrenkend heil. In deze belangstelling jegens het volk deelt, door een merkwaardigen samenloop van omstandigheden, ook zeer bijzonder de hoofdstad van zijne aloude heerlijkheid: dat Jeruzalem, even als Israël's volk, te gelijk gestorven en onsterfelijk. De eeuw, waarin wij leven, onderscheidt zich door een geheel nieuwen trek van het Christelijke Westen naar die koninklijke weduwenstad van het Oosten. Zeker heeft het, sedert bare zeventiende en laatste verwoesting, sedert hare achttienhonderd-jarige vertreding door allerlei Heidenen, nimmer haar ontbroken aan bezoekers, bedevaartgangers uit drieërlei Godsdiensten, aan wie hare overblijfselen heilig of dierbaar zijn. Maar de geschiedenis dier tochten wordt op eens een geheel andere, van het oogenblik waarop CHATEAUBRIAND in 1806 den zijnen volbracht en beschreef, en na hem talrijke reizigers, met den Bijbel in de hand en in het hart, reizigers als ROBINSON, KEITH, SCHUBERT, LABORDE, en zo vele anderen den grond gingen opnemen, en met schatten van nieuwe opmerkingen en bevindingen voor Godsdienst en wetenschap wederkeerden. Even als de beenderen van het verstrooide Israël, zo spreken thans tot de harten der Christenen ook de muren en ruinen van Jeruzalem. In zodanig een tijd is de geschiedenis van Israël's lotgevallen onder allerlei tijden en onder allerlei volken een voorwerp niet slechts van belangwekkende studie, maar van behoefte voor het hart. Doch zulk een geschiedenis volledig te geven, mag voor het oogenblik wel een onmogelijkheid heten. Nauwelijks is men begonnen bouwstof te vergaderen voor die der eeuwen van een verstrooiing, die Israël in aanraking gebracht heeft met alle volken der aarde en in de meest innerlijke betrekking tot dier volkeren maatschappelijke inzettingen en maatschappelijk bestaan. De geschiedschrijvers plegen meer werk te maken van de lotgevallen en toestanden der overwinnende dan van de overwonnene natiën en hoe zeldzaam zijn zij, die zich in vorige eeuwen het zwervende Israël heb hen aangetrokken, of zelfs het belangrijke beseft hebben van een geschiedenis der Joden van na de tijden, beschreven in den Bijbel en door JOSEPHUS Een teken wederom is het van onze tijd dat en Joden en Christenen zich uit zeer onderscheidene standpunten aangegord hebben tot een dergelijke arbeid. Het overzicht, hier ondernomen, bedoelt die geschiedenis alleen in hare grote omtrekken ter beschouwing te bieden. Maar ook aldus wekt het op een enig bepaald punt zijn betrachting te zamen te trekken d.i. Israël voor te stellen in betrekking tot de onderscheidene volken, door welker midden zijne geschiedenis van den beginne aan loopt. Het moet ons aantonen de wegen en voornemens Gods in de verhouding, die op zo onderscheidene tijden en onderscheidene wijzen tussen Israël en de niet-Israëlitische volken heeft bestaan. Zo gaan wij Israël beschouwen in zijne betrekking allereerst tot Egypte, vervolgens tot de verschillende volken en stammen met welke het in Azië in betrekking van vijandschap, nabuurschap of ook wel verwantschap, daarna ook vooral van vreemdelingschap stond, als Midian, Edom, Moab, Ammon, de Filistijnen, Syrië, Assyrië, straks de vier grote wereld-monarchieën van Babylonië, Perzië, Macedonië en Rome. Wij gaan hier verder Israël na in zijne verhouding tot de intrede van het Evangelie in de volheid der tijden dan, na den val van Jeruzalem, in zijne verstrooiing, zo wel Oosterse als. Westerse, in betrekking tot het Grieks- en tot het Westers- Rooms Keizerrijk, in betrekking tot Parten en Persen, Oost- en West-Goten, in betrekking tot Arabië en de opkomst van de Islam, in betrekking tot de Saraceense Rijken, in betrekking tot Franken, Duitsers, Noormannen, Engelsen, Polen en Slaven, in betrekking zeer voornamelijk tot het Spaanse Schiereiland, en van daar tot Nederland, Engeland, Italië, Amerika, in verhouding, eindelijk, tot onze leeftijd en zijne eigene toekomst. Wij zullen Israël daarbij gekenmerkt zien ten allen tijde als het volk der grote voorrechten, der grote overtredingen, der grote ellenden, der grote beloften. Maar hetgeen daarbij bepaaldelijk op den voorgrond staat, is de volken hoogst merkwaardige van God gestelde verhouding tussen Israël en de volken buiten Israël: van de oudste tijden af elkander tegengesteld, van elkander door een middelmuur gescheiden, aan elkander vijandig, is er toch

ten allen tijde een diepe betrekking van wederzijdse behoefte aan elkander in beider geschiedenis aanwijsbaar. Een scherpzinnig Schrijver uit de vorige eeuw in Duitsland heeft die betrekking bij wijze van zinnebeeld vergeleken bij de omhelzing (Genesis 33:4) tussen Ezau en Jakob. Zij zijn met elkander in vijandschap, maar kunnen van elkander niet los komen. En zo bevinden wij het ook in de geschiedenis. In allerlei maatschappelijke betrekkingen was eeuwen lang de Israëliet de Heiden hatelijk, en toch onmisbaar van wederzijde bestond Israël, hoe ook afgezonderd van de volken, nooit toch van die volken onafhankelijk of zelfstandig. Een gevolg en te gelijk een afbeelding van die hogere, Gods-bedeling, volgens welke de volken het Evangelie moesten ontvangen van Israël, maar ook van wederzijde Israël niet tot de volmaakte beërving der aloude Godsbeloften geraken, zonder de voorafgaande roeping en den gelijktijdigen vollen ingang der Heidenen. Daar is van natuur een kloof, een middelmuur tussen die beide doch verzoend met elkander door het kruis van CHRISTUS, zullen zij eenmaal onder Zijnen scepter elkanders heil vervolledigen, met elkander voor eeuwig verenigd, doch in-een-gesmolten.

ISRAËL EN EGYPTTE

Geen volk was van ouds belangrijker voor de geschiedenis van Israël, dan Egypte. Daar werd het van een familie tot een natie Met JAKOB, ten getale van zeventig zielen, onder het gebied van een oudere Farao, Egypte ingetreden, trok het ten getale van zesmaal honderdduizend, ten tijde van een latere, na enige weinige eeuwen dat land zijner eerste vorming, straks zijner verdrukking en dienstbaarheid, weer uit. Komende, had het aan Egypte ter redding van Vorst en volk een Jozef geschonken als tot (hoezeer ook onwillige) wedervergelding, schonk later Egypte en het huis van Farao aan Israël een MOZES. Doch niet alleen MOZES was in dat land en in het huis zijner Vorsten in de wijsheid van een der gedenkwaardigste en oudste volken der wereld opgevoed in die vorming deelde enigermate geheel het volk van Israël. Althans hoogst onvolledig is de voorstelling, die men zich pleegt te maken van Israël's verblijf in Egypte, als of enkel verdrukking en slavernij de eeuwen van dat verblijf gekenmerkt hadden. Die slavernij, die verdrukking, was veeleer een gevolg van den wasdom, de ontwikkeling en bloei van JAKOB'S nageslachten, het midden der Egyptenaren. Het wantrouwen en straks de vijandschap der Farao's wordt in het verhaal van Exodus uitdrukkelijk op deze wijze verklaard: 'Ziet, het volk der kinderen Israël's is veel, ja machtiger dan wij. Komt aan, laat ons wijslijk tegen hetzelfde handelen, opdat het niet vermenigvuldige, en het geschiede, als er enige krijg voorvalt, dat het zich ook niet vervoege tot onze vijanden, en tegen ons strijde, en uit het land optrekke. Wellicht is ons aan een merkwaardige. plaats in 1 Kronieken 4:18 nog een bijzonderheid overgeleverd uit die vroegere en bloeiende. tijden van JAKOB'S nageslacht aan de oevers van den Nijl. Hoe dit zij, daar werd het huisgezin tot een volk, daar vingen voor dat huisgezin-natie de overgangen aan van het nomadische of herderlijke tot het landbouwende leven. Israël in Egypte was grondbezitter geworden in het beste gedeelte des lands (Genesis 47:11, 27) En niets laat zich eenvoudiger en natuurlijker denken, dan dat, onder het bestier aller dingen door den God zijner, vaderen, Israël aan het hoog beschaafde Egypte menige weldaad dier beschaving, bij name het gebruik van lettertekens (de eerste en onmisbare voorwaarde van zijne ophanden zijnde Wetgeving en van geheel de Openbaring, op die Wetgeving gegrond) heeft te danken gehad. In verband met deze opmerking is nog een tweede hier belangrijk, om de nauwe betrekking van Israël, bij zijne wording tot een natie, op het land van Mitsraim te doen uitkomen. Het is het Egyptische karakter van zijnen Wetgever en Leidsman MOZES zelve het is de Egyptische wasem, die over geheel den Pentateuch als uitgespreid ligt. MOZES is in zekeren zin Egyptenaar. Niet slechts noemen hem aldus de dochters van JETHRO, die hij, na zijne vlucht uit Egypte, van het geweld der herders verlost veel dieper en wezenlijker is het Egyptische bestanddeel in zijn persoon en in geheel zijn werk. Opgevoed in het huis van Farao's dochter aan het hof van den Koning zelve, opgeleid in alle de wijsheid, die destijds Egypte boven alle volken der aarde onderscheidde (Handelingen 7:22) wordt zijn volgend leven en Goddelijke roeping, middellijk, door deze zijne opleiding grotendeels bestemd. Ten allen tijde liet God zijne uitgelezene werktuigen allereerst menselijk voorbereiden tot hun latere roeping in Zijne Goddelijke dienst. Werd niet, op gelijke wijze, PAULUS in het Farizeïsche Jodendom voorbereid rot dat werk, hetwelk hem alleenlijk door zijne wondere bekering tot CHRISTUS kon te beurt vallen? Op dergelijke wijze en nog veel meer in het oog lopend, is ook de opleiding van MOZES in het land der afgoden, tot zijne roeping en de dienst van den levenden God mede dienstbaar geweest. Onder het beschaafdste, geleerdste, in wetten en staatswijsheid zowel als in velerlei kunst en wetenschap meest geoefend volk der wereld die toen was, moest de aanstaande Leidsman van Israël onder God, het werktuiglijke leren van hetgeen hij later, in de kracht en onder de leiding van dien God, als Wetgever, Regent, Aanvoerder, Bouwkunstenaar, Historieschrijver en Dichter zou zijn: De wetgeving van Israël erkent deze bijzondere betrekking van Gods volk tot Egypte door een merkwaardige uitspraak. Waar andere volken, die Israël mishandelden of tot verleiding konden zijn, werden uitgesloten van de vergaderingen des Heeren, daar wordt de Edomiet uitgezonderd, omdat hij een

bloedverwant is, en de Egyptenaar, omdat Israël in zijn land gastvrijheid had genoten (Deuteronomium 23:7) En voorts door geheel de geschiedenis heen houden deze twee beginselen elkander als het ware in evenwicht ten aanzien van Israël's verhouding tot Egypte: geen terugkeer naar Egypte, maar ook tegen de Egyptenaar geen vijandschap In velerlei aanraking bleef alzo de Israëliet, door al de tijden heen van zijn volksbestaan, tot den Egyptenaar. De gemalin des konings, onder wiens scepter Israël's bloei en vrede haar toppunt bereikte, was een dochter der FARAO'S. Toch was het hem en zijn volk, bij al de grootheid die weelde, niet goed, dat hij paarden uit Egypte liet komen. (In Israël bij name was het gezegd (Psalm 33:47), Het paard feilt ter overwinning, en bevrijdt niet door zijne grote sterkte. Later, onder de koningen uit SALOMO'S lenden, was het Juda niet goed den Egyptenaar tot bondgenoot, maar ook niet wenselijk hem tot vijand te hebben. JOSIA, hoe Godvrezend een Vorst ook anders, zag deze wet voorbij, en hij viel in den door hem zelve aangeboden strijd met Farao NECHO (2 Kronieken 36:20-23) Doch even weinig baatte het zijnen zonen, Egypte tegen Babylonië ten bondgenoot te hebben. Gelijkelijk bezweken zij voor NEBUKADNEZAR'S van God verwekte overmacht. En als Jeruzalem ingenomen, de tempel verwoest, zijn inwoners naar Babel weggevoerd waren, zo was het een laatste smart van den Propheet JEREMIA, dat een nog zondiger overblijfsel naar Egypte trok, en hem gedwongen derwaarts medevoerde. Later, na de dagen der Babylonische overvoering, bleef de betrekking tussen Egypte en Juda door de geografische ligging voortdurend bestemd. Ten allen tijde moest wel Palestina de twistappel zijn tussen die twee grote erfdelen der monarchie van ALEXANDER den Grote: Syrië en Egypte. Wij komen op die betrekking van het Joodse volk, beide in zijne aanvankelijke verstrooiing sedert de wederkering uit Babel en in het land zijner vaders gedurende datzelfde tijdvak, terug. Maar ook de toekomst, zo als de Profeten des Ouden Verbonds die verkondigen, heeft, zeer bepaaldelijk in verband met Israël's herstel, beloften voor dat Egypte, uit hetwelk de Heer voor drie en dertig eeuwen Zijn volk, en nu achttien eeuwen geleden Zijnen Zoon riep (Hosea 12:1, Mattheus 11:45) Te dien dage, (spreekt de Propheet JESAJA (19:19-25) van enen tijd, in de geschiedenis van het voorleden niet wel aan te wijzen) Te dien dage zal de Heer een altaar hebben in het midden van Egypteland, en een opgericht teken aan hare landpalen voor den Heer. En het zal zijn tot een teken, en tot een getuigenis den Heer der heirscharen in Egypteland: want zij zullen tot den Heer roepen van wege de verdrukkers, en Hij zal hun een Heiland en Meester zenden, die hen zal verlossen. En de Heer zal den Egyptenaren bekend worden, en de Egyptenaren zullen den Heer kennen te dien dage en zij zullen Hem dienen met slachtoffer en spijsoffer, zelf zij zullen den Heer een gelofte beloven en betalen. En de Heer zal de Egyptenaren dapper slaan en genezen, en zij zullen zich tot den Heer bekeren, en Hij zal zich van hen verbidden laten en Hij zal hen genezen. Te dien dage zal er een gebaande weg wezen van Egypte in Assyrië, dat de Assyriërs in Egypte, en de Egyptenaars in Assyrië komen zullen en de Egyptenaren zullen met de Assyriërs den Heere dienen. Te dien dage zal Israël de derde worden met de Egyptenaren en met de Assyriërs, een zegen in het midden van het land. Want de Heer der Heerscharen zal hen zegenen, Zegende: Gezegend zij mijn volk, de Egyptenaren en de Assyriërs, het werk mijner handen, en Israël mijn erfdeel. Wij keren van deze toekomst tot de geschiedenis terug. Met een sterke hand en met een uitgestrekte arm leidt God Zijn volk uit Egypte. Onmiddellijk na de uitleiding ontvangt het de bezegeling van zijn volksbestaan door de Goddelijke wetgeving op Sinai. De veertigjarige tocht door de woestijn neemt een aanvang. Op dezen zijnen door eigene zonden lang gerekten weg uit Afrika naar Azië ondergaat het als volk pas geborene Israël nog een krachtige bewerking, een soort van besnijdenis, eer het tot de ingang en de verovering van Kanaän verwaardigd wordt. Prachtig is het gezicht der twaalf stammen Israël's, elk onder zijne banier en onder zijn stamhoofd kamperende in de woestijn, en als met vier aangezichten gekeerd naar de vier streken der aarde, wier heil en heerlijkheid het omdraagt in zijne lenden, en afgebeeld voert de Tabernakel des heiligdoms met alle zijne heilige symbolische vaten en bedienaars.

Maar het geslacht dat, uit Egypte verlost, zich onmiddellijk na zijne uitleiding en de afkondiging van de wet op den berg tot Egyptische afgoden wendt, zou het land der belofte niet Zien, maar wegvallen als een voorhuid van de uitverkorenen volks. Een versch en verbeterd geslacht komt uit deze oordelen te voorschijn. Weedom bevangt de ingezetenen van Palestina, de vorsten van Edom zijn verbaasd, beving bevangt de Machtigen der Mobielen, al de ingezetenen van Kanaän versmelten. (Exodus 15:14-15) De eerstelingen dier veroveringen getuigt MOZES zelf nog aan deze zijde van den Jordaan. Ruben, Gad en de halve stam van Manasse nemen bezit van het weiland van Basan en dat der Amorieten. De overtocht der in Israël's geschiedenis hoog merkwaardige rivier blijft. weggelegd voor JOZUA en CALEB. Met hen opent zich Israël's heldentijdvak, een ruimte van vier honderd vijftig jaren omvattende, dat David en de mannen, zijne tijd- en strijdgenoten, in zich besluit. De vredesregering van SALOMO (een voorbeeld van dien eeuwigen vrede, die ook op deze aarde op de bedeling van strijd en lijden zal volgen) voert Israël's grootheid en welvaart ten top, maar tevens ten einde. De invloed van vreemde en afgodische volken, afgewend door het altijd uitgetogen zwaard van den man naar Gods hart, begint reeds in de dagen van SALOMO zijne ondermijnende werking. Het koninkrijk valt onder REHABEAM en JEROBEAM in tweeën. Zowel het rijk van Juda, als dat der tien stammen, geraakt, na eeuwen lang ondervondene lankmoedigheid van den God der vaders, onder het kastijdende zwaard en de strafheerschappij van twee grote Aziatische volken. De verstrooiing van Israël, zo der twee als der tien stammen, neemt een aanvang en met die verstrooiing een geheel nieuwe verhouding tussen de Joden en de natiën. De betrekking van Israël, zo lang. het onder MOZES, JOZUA, zijne Rechteren en zijne Koningen stond, was geweest, als volgt, tot de natiën zijner omgeving: door zijne wetgeving, door geheel de inrichting van zijnen Staat, was Israël van God verordend geworden¹ om het beërfde land, aan de vaders beloofd, en zich zelve in dat land, vrij en zuiver te houden van alle afgoderij, en in waarheid een volk van den enig ware en levenden God te zijn. Van den beginne intussen had het deze zijne roeping verwaarloosd, de volken, tot straf van welker gruwelen zij van God gezonden waren, gespaard, zich met die volken vermengd en hun afgoden gediend. Zo bleven dan ook die volken als in het midden van Israël's snoeren wonen, hun tot een blijvenden doorn, en tot ene roede der kastijding in de hand van. den God, aan wie zij ongehoorzaam en ontrouw waren geworden. Jeruzalem zelve bleef in het bezit der Jebusieten tot op de dagen van David, die met zijne helden den burg Sion's. innam en er zijn koninklijk verblijf en de Arke zijns Gods vestigde. Zelfs JOZUA had zich een ogenblik door list laten verschalken en de Gibeonieten waren dien ten gevolge met Israël het land blijven gewonen, schoon alleenlijk op den voet van ver over de en dienende volken, houthouwers en waterputters. Doch ook dat grote kwaad van een blijvend overblijfsel der volken in Kanaän, na de in bezit neming door Israël, gebruikt de Heer hun God wederom enigermate hun ten goede, om namelijk die geslachten der Israëlieten, die den krijg nog niet wisten, daarin te oefenen. (Richteren 3:1-2). Van den beginne toch was Israël verordend tot een militair volk. Dat karakter, in geheel de Mozaïsche wetgeving ondersteld en bevestigd, blijft het volk der Joden bij, tot na hunnen volledigen ondergang bij den laatsten val van stad en tempel. Het treedt eerst op den achtergrond in den loop dier tijden, welke Israël als een volk g een volk meer, over de oppervlakte der aarde vertonen. Het is vooral na de dagen van SALOMO, onder de regering der Koningen zo van Israël als van Juda, dat de invloed der vreemde volken verderfelijkt op hen werkt. Door de navolging dier volken in allerlei betrekking, maar vooral in hun veelsoortige afgoderij, berokkende zich het nageslacht van JAKOB eeuwen lang alle zijne onheilen en de straffende oordelen van zijnen God. De vorsten gingen Voor door ongeoorloofde of gevaarlijke vermaagschapping, bondgenootschap, overneming van zeden en gebruiken, ook de meest gruwelijke. In die dagen was en deed Israël juist het tegendeel van hetgeen wij het later onder de volken zien worden, dat is, getuigen en verkondigers van den benig waren God te midden en tegenover de valse Godsdiensten der wereld. Deze roeping beginnen zij reeds enigermate te vervullen onmiddellijk na de

Babylonische overvoering. In gans andere volheid openbaarde zich later diezelfde echt. Israëlitische roeping bij de prediking van het kruis. In hare volledige heerlijkheid zien wij haar tegemoet in de tijden der nog onvervulde profetie. Hoe ook, voorts, van de overige volken door opzettelijk daartoe van God ingerichte inzettingen afgescheiden, getuigen tevens de Schriften van het Israël des Ouden Testaments van een zeer diep liggende betrekking tot hen in Gods raad en voornamelijk tussen zijne toekomst en, die dezer natiën. Psalmen en profetieën wijzen onophoudelijk op een vereniging van beide deze grote afdelingen der afkomst van ADAM, onder één scepter. De uitroep, waaruit schier enig de honderd zeventiende Psalm bestaat, is het thema van een rijke menigte lofzangen en verkondigingen, betrekking hebbende tot een volheerlijke toekomst: 'Looft den Heer, alle Heidenen looft Hem, alle gij natiën (Romeinen 15:8-11)! Eeuwen lang werd Israël van zijnen God bepaald bij een aanstaande bekering der volken, gelijkewijs eeuwen lang onder de tegenwoordige bedeling des Nieuwen Testaments de tot CHRISTUS bekeerde gelovigen uit de volken gewezen worden op een uiteindelijke, algemene en nationale bekering van Israël. (Romeinen 11). De Profeten zijn bijna evenzeer vol van de toekomst der Heidenen als van Israël. zelve. En niet alleen de toekomst dier volken, ten dage wanneer zij verenigd zullen staan rondom de banier van Jesse, maar ook de wegen Gods met hen, de oordelen des Heeren over hen, in veel vroegere tijden en gelegenheden, maken een aanmerkelijk gedeelte uit van den last van Jahweh's profeten onder het Oude Testament (Jesaja 15, 17, 19, 23, Jeremia 46-49, Ezechiël 25, 27, 29, 31, Daniël 2, 7, Jona 1, 2). Ook in dezen zin geldt het woord van den Apostel in Romeinen 3:29, 'Is God een God der Joden alleen, of is Hij het ook niet der Heidenen? Ja, ook der Heidenen'. Wonderbaar, dat de schijnbaar meest uitsluitende Godsdienst der wereld, in den grond niet slechts voor een verre toekomst maar ten allen tijde, de ruimst omvattende geweest is, met betrekking tot de volken ook buiten het uitverkorene!

DE BABYLONISCHE OVERVOERING.

Wij zagen in het algemeen de verhouding van Israël tot de Aziatische volken zijner omgeving tot op de eerste verwoesting van Jeruzalem. Belangrijk uit meer dan een oogpunt is de verhouding met enkele dier volken geweest in het bijzonder. Dus, allereerst, de betrekking tussen Israël en Edom, de nakomelingen van JAKOB en die van Ezau! De geschiedenis dier betrekking neemt een aanvang onder het moederhart van REBECCA. Aldaar reeds botsten tegen elkander twee stamvaders van natiën, twee natiën. Tot de moeder was gezegd: 'De meerdere zal den mindere dienen. De meerdere (Ezau), door even vroegere geboorte, door lichamelijke krachten, door spoedige uitbreiding tot een machtig en veroverend volk, had voor den mindere (JAKOB) onder moeten doen, waar het de belofte gold van het Zaad, in wie alle de volkeren der aarde zouden gezegend worden. Later haalt JAKOB ook in rijkdom van nageslacht en kracht van verovering zijnen broeder EDOM in. Toch mocht er in die dagen geen krijg zijn tussen de beide nauw verwante stammen. Door den mond van MOZES had God het volk, bij het naderen van de grenspalen van het beloofde erfland, verboden geweld te gebruiken tegen de Edomiet, niettegenstaande diens weigering om de kinderen JAKOB'S, op billijke voorwaarden, vrijen doortocht en water te verlenen. Later, volgens de voorzegging ook door BILEAM, werd datzelfde Edom meermalen, bij name onder David, een erfelijke bezitting van Israël maar viel ook, onder David's opvolgers, wederom af (Numeri 24:18, 1 Samuel 14:47, 2 Samuel 8:14, 2 Kronieken 21:10) Meer dan eenmaal onderdaan, dan eens bondgenoot, dan eens vijand van Juda geweest, werd het van God met zware oordelen bedreigd, omdat zij ten dage des ondergangs van de kinderen van Juda (hun broeders) zich verblijd en hunnen mond over hen groot gemaakt hadden, ten dage der benauwdheid. In dien zin profeteerden OBADJA, JEREMIA en EZECHIËL tegen Edom, gelijk vroeger reeds JESAJA, JOEL en AMOS, on, na de wederkerig uit Babel MALEACHI. Van de uitvoering van die oordelen, zowel als van de juistheid van de beschrijvingen van Edom's vroegere grootheid en van de tekenen van zijn ondergang bij de Profeten, getuigen om strijd de ontdekkingen, in deze laatste tijden gemaakt en beschreven, van Idumea en hare hoofdstad Petra. Wie kent in onze dagen niet de uitlegging en bevestiging, door de reusachtige overblijfselen van Edomitische bouwkunst aangebracht, onder velen, voor de treffende plaats bij JEREMIA 49:16: O gij, die woont in de kloven der steenrotsen, die u houdt op de hoogte der heuvelen. Al zoudt gij uw nest zo hoog maken als de arend, zo zal ik u van daar neerstoten, spreekt de Heer. De laatste dagen van Juda's bestaan als natie in zijn eigen vaderland stellen ons de verhouding tussen Joden en Edomieten op een gans nieuwe wijze voor altijd evenwel zo ten slotte, dat het profetische woord aan beider moeder, REBECCA, op nieuw zijne treffende vervulling ontvangt. Het geslacht der Herodessen was een Idumeesch geslacht. Onder de Maccabese dynastie was wederom het nageslacht van den meerdere, EZAU, onderworpen geworden aan dat van den mindere, JAKOB. Maar ziet! op zijne beurt had Edom den voet gelicht aan zijnen jongeren broeder. Het verval van het stamhuis der Asmoneen, bepaaldelijk in den persoon van HYRCANUS II, had den weg des aanzien en straks der heerschappij gebaad voor ANTIPATER de Edomiet en voor zijnen zoon HERODES den Grote. Als de eeuwenlang beloofde Zoon van David geboren werd te Bethlehem in de schapenstal, was te Jeruzalem de Edomitische verdrukker koning. In den diepsten en volsten zin des woords zou door die geboorte vervuld worden hetgeen in het huis des Aartsvaders voorzegd was: De Meerdere zal den Mindere dienen! De ster van JAKOB, de Koning van Israël had zich in de nederigheid Zijner mens-wording ook daarin geopenbaard als die Mindere, wie al wat Meerder en hoog is naar deze wereld eenmaal te voet moet vallen en dienen. De geschiedenis van het Evangelie van JEZUS CHRISTUS, den Zoon van DAVID, den Zoon van ABRAHAM, neemt haren aanvang in de dagen van HERODES, den koning van Judea (Lucas 1:5).

ISRAËL EN EDOM.

Op een geheel andere wijze als met EDOM was Israël vermaagschapt ook met MOAB en AMMON, het nakroost van LOT, den broederszoon van ABRAHAM. Bij het uittrekken van Kanaän was ook van deze volken het erfland door Israël gespaard geworden op Jahwe's bevel (Deuteronomium 2:9,19) Wel was de Moabiet beangstigd geworden bij het naderen der kinderen Israël's tot zijne grenzen. Wel had BALAK, hun koning den valse Profeet gehoord om het volk te vervloeken, en de dochters van zijn volk uitgezonden om het tot ontucht en afgoderij te verleiden (Numeri 22-25). De vloek, door BILEAM bedoeld, werd door de kracht van dien God, die de gedachten ook der bozen in zijne hand heeft en aan zijne raadslagen dienstbaar maakt, verkeerd in een profetie van zegen en heerlijkheid. De verschijning van JAKOB'S volheerlijke Morgenster moest aangekondigd worden door een Heidense mond, tegen eigen wil en dank tegelijk met MOAB'S vernedering en Israël's wijd uitgebreide heerschappij (Numeri 24:17-19). Maar in de vergadering van Israël het volk des Heeren, zou de uit bloedschande geboren Ammoniet en Moabiet niet toegelaten worden tot in het tiende geslacht (Deuteronomium 23:2-6) En toch! daar is door CHRISTUS, en, reeds eeuwen voor Zijne geboorte, om CHRISTUS, verzoening ook tussen MOAB. en Israël. In de dagen der Richteren verricht de Dochter uit MOAB aan den God Israël's gelovig geworden, aan de Weduwe uit Juda een daad van liefde en trouw, die ten gevolge heeft, dat op de geslachtslijst van Israël's Koning, de Zaligmaker der wereld, de naam van een Moabitische nog heden ten dage gelezen wordt. Op diezelfde geslachtslijst vond ook een andere dochter uit de volken van Kanaän een plaats: RACHAB van Jericho was, bij den zegevierenden intocht der kinderen van ABRAHAM, een vroege eersteling dier Heidenen, die in het Zaad van ABRAHAM gezegend zijn geworden. Gehuwd, dien ten gevolge, met SALMON uit Juda, werd ook zij een moeder naar den vleze, van den Messias, David's Zoon (Mattheus 1:5).

ISRAËL EN DE FENICIËRS.

Onder alle volken van Kanaän is er geen belangrijker in de wereldgeschiedenis dan dat der Feniciërs en ook dezen staan met Israël, Vele achtereenvolgende eeuwen lang, in een bijzonder verband. De taal der Feniciërs is, niettegenstaande het verschil van afkomst der beide volksstammen (Israël uit SEM, de Feniciër uit CHAM) met die der Israëlieten nauw verwant. Het letterschrift, hetzij onmiddellijk, hetzij door tussenkomst der Egyptenaren, is ook tot Israël gekomen van zijn uitvinders, de Feniciërs. Met de twee hoofdsteden van dat wijdberoemde handelsvolk aan de kust der Middellandse zee, Tyrus en Sidon, voert Israël, van den beginne zijner vestiging in Kanaän, beurtelings oorlog en handel. Onder de vijanden en onderdrukkers, van welke de Heer Zijn volk, na het door hun hand gekastijd te hebben, wederom verlost, behoren reeds vroeg ook de Sidoniërs (Richteren 10:1-12) Tyrus koningen leveren aan DAVID cederbout en werklieden voor zijn huis, aan SALOMON voor den tempel des Heeren. Maar beide Sidon en Tyrus voeren in Israël, met hun koopwaren en rijkdommen, ook hun zedenbederf en hun afgoden in. Van Sidon ontvangt het rijk der tien stammen, en van deze dat van Juda, de goddeloosheden van JEZEBEL en ATHALIA. Van het boven alle Fenicische steden hoog verheven Tyrus vermelden Israël's Profeten de onvergelykbare heerlijkheid, bij de voorzegging van zijn zeer diepen val van het oude Tyrus, door NEBUKADNEZAR ingenomen, van het latere, door ALEXANDER den Grote vernederd, is niets meer overig, dan enige ruïnen en vissersnetten, hangende over de rotsen, overeenkomstig de beschrijving van EZECHIËL. Maar van de Tyriër en in het geheel van den Fenicische Filistijn, waren ook betere dingen door de Godsmannen Israël's voorzien. Hetgeen van de stad Gods in den Psalm gezegd is (Psalm 87:4-5) dat zonder de aldaar geborenen ook de Tyriër en de Filistijn zou gerekend worden, is nog voor de laatste verwoesting van Jeruzalem gezien. Gelijk in de dagen van ELIA een weduwe van Sarepta Sidonis genade had gevonden in de ogen des Gods van Israël, alzo de Syro-Fenicische of KANAÄNITISCHE vrouw in de dagen en aan de voeten van JEZUS (Marcus 7:26 e.v.) Van den beginne des Evangelies luisteren de landpalen Van Tyrus en Sidon naar het woord des heils, het eerst tot Israël gekomen straks vindt de Apostel der Heidenen broederlijke liefde en verkwikking bij Christelijke gemeenten in Tyrus, Sidon en Ptolemais (Handelingen 21:2-7, 27:3). Zo brengt het Evangelie van JEZUS CHRISTUS niet JAPHET alleen, maar ook KANAÄN in de tenten van SEM. Ook tot Syrië is de betrekking van het Israëlitische volk een doorgaande in de geschiedenis. Gelegen tussen Palestina en Mesopotamië, heeft het met laatstgemelde landstreek van ouds den naam van Aram gemeen. Naar dat Mesopotamisch Aram (Padan-Aram, tussen den Eufrat en den Tiger) noemde nog ieder jaar bij het inbrengen der eerstelingen ieder Israëliet zich voor het aangezicht van zijnen God den zoon eens Aramese zwervers (Dit is de ware betekenis van het woord יִרְמָנָה, die onze Staten-overzetting minder juist door bedorven Syriër heeft wedergegeven. Voorts kan door den Aramese zwerver hier even goed ABRAHAM als JAKOB aangeduid zijn, voor zo ver de benaming van Aramea zo wel Chaldea, Mesopotamië als Syrië omvat. Deuteronomium 24:5). Met Aram, in den meer bepaalden zin der benaming, d.i. Syrië aan deze zijde van den Eufrat, hebben, vooral in het tijdperk der koningen, Israël en Juda in afwisselende betrekking van oorlog of bondgenootschap gestaan. Door het latere Macedonisch-Syrië eerst bestuurd, daarna op ongehoorde wijze verdrukt en gekweld, streed het Joodse volk zich onder zijne heldhaftige Macabeeën vrij honderd jaren daarna was het schattingplichtig aan Rome, eerlang daarop met Syrië een Romeins wingewest. Maar tot Damascus, de wereldberoemde stad van Coelo-Syrië, had het kroost van ABRAHAM een zeer bijzondere betrekking. Aldaar wellicht heeft ABRAHAM zelf reeds enige tijd zijn verblijf gehad van daar althans was zijn getrouwe ELIËZER afkomstig, in de Schrift de Damascener genaamd (Genesis 15:2-3). In datzelfde Damascus, van waar, in de dagen des eersten tempels zo vele vijandschap en zo vele afgoderij was uitgegaan, was bij de doorbreking van het Evangelie sedert lang een Joodse Synagoge gevestigd, en van uit die Synagoge almede was een Christelijke gemeente opgerezen en als

PAULUS van Tarsis was heengeseld, om die nieuwe stichting uit. te roeien, zo was het voor de poorten van dezelfde stad, dat hij tot Degene, wie hij vervolgde, bekeerd werd, en binnen hare muren, dat hij zelf voor het eerst dat Evangelie aan de Joden verkondigde.

ISRAËL EN DE ASSYRIERS.

Een geheel andere betrekking wederom tot Israël is die van de twee grootste en oudste Aziatische monarchieën, in de Schrift des Ouden Testaments vermeld. De Assyriërs en Babyloniers waren in de hand van Jahweh niet slechts een kastijdende roede. Even verdelgend als de Assyriërs voor het koninkrijk der tien stammen, werden later de Babyloniers voor dat van Juda. Beide afdelingen ontvangen van God hare straf door de hand dier volken zelve, niet welker afgoden zij zich zo langen tijd verontreinigd en den Heer getergd hadden. SALMANASSAR, de Koning van Assyrië, voert een groot gedeelte der tien stammen uit hun erfland weg. Zijn opvolger SANHERIB, die hetzelfde lot aan Juda had toegedacht, stoot voor Jeruzalem het hoofd, alwaar HISKIA en JESAJA zich neerwerpen voor den God van Israël, die tussen de Cherubs woont. Doch nog geen twee eeuwen later, en de Babyloniër volbrengt, wat de Assyriër bedreigd had. Jeruzalem's stad wordt ingenomen, de tempel verwoest, een groot gedeelte der bevolking overgevoerd naar Babel. Een nieuw tijdperk in de geschiedenis der Joden vangt aan.

DE TIEN STAMMEN.

De overoude verdeling van Israël in tien en twee stammen, Efraim en Juda, die zeker reeds in de geschiedenis des volks voor de scheuring onder REHABEAM en JEROBEAM haren wortel heeft, blijft ook na de beide wegvoeringen door ASSUR en den Babyloniër, en tot op den huidigen dag, voortduren. De hereniging der twee grote afdelingen tot een enig twaalf-stammig volk, onder een Herder, den Messias ZONE DAVID'S, is een Godsbelofte bij de Profeten (Jesaja 2:13, Ezechiël 38:15-28), die zich met geen schijn zelfs als een reeds vervulde bij de waterkering van een gedeelte van Juda uit Babel laat verklaren. Dat op het grondgebied van het voormalig koninkrijk der tien stammen enkele overblijfsels dier weggevoerde stammen zich hebben voortgeplant, dat sedert SALMANASSAR (2 Koningen 27:24) niet volstrekt uitsluitend vreemde koloniën die landstreek bewoond hebben, dat de delen van Galilea ook nog tot in de laatste tijden van het Joodse volksbestaan door de tien stammen mede bewoond zijn, dat in de delen van Samaria zelve, de naam van Samaritanen, hoezeer in het algemeen door niet-Joden van afkomst gedragen, toch ook wel hier en daar door wezenlijke afstammelingen van den Aartsvader JAKOB zal zijn gedeeld geworden, dat zich in Judea zelve, bij name te Jeruzalem, ook nog wel tot op den dag harer verwoesting, nakomelingen uit andere stammen dan die van Juda en Benjamin zullen hebben bevonden, lijdt geen twijfel (Lucas 2:36) Des niet minder waar blijft het, naar het eenparig getuigenis van geschiedenis, profetie en volkenkunde, dat een lichaam van Israëlieten uit de tien stammen ook afzonderlijk heeft blijven bestaan op de oppervlakte der aarde, en dat alzo ook nog in onze dagen een tweërlei verstrooiing ISRAËL'S, die van EFRAIM en die van JUDA, hare hereniging en gezamenlijke nationale herstelling tegemoet ziet. Het moge zo zijn, dat het Rationalismus ook der hedendaagse Joden dit afgezonderd bestaan der tien stammen sedert den wederkeer uit Babel, in twijfel trekt, tegen een enkele plaats van den Talmud in dien geest, staat, nevens een beslissend getuigenis van JOSEPHUS (Oudheden 11-5), de doorlopende algemeen bekende over. levering der Joden over. Deze overlevering, op den voorgrond altijd stellende, dat de profetie van EZECHIËL 37) op het nog toekomstig tijdstip wijst der hereniging van alle de stammen Israël's onder de Messiasheerschappij, stelt dan ook, in verband met de bepaalde terugbrenging der tien stammen, zich het verblijf van dit gedeelte der Israëlitische verstrooiden voor in een afgezonderd oord ergens in Azië. De Portugees-Joodse Rabbijn MENASSEH BEN ISRAËL, in zijne Hope Israël's, hield het er voor, op het getuigenis van den Joods-Spaanse reiziger ANTONIO DE MONTESINOS, dat een gedeelte van meergemeld overblijfsel onder de Indiaanse stammen van Noord-Amerika nog te herkennen was. Onzen leeftijd heeft de welbekende Joodse Zendeling en Evangelieverkondiger JOSEPH WOLFF een dergelijk overblijfsel menen te herkennen onder de schone krijgshaftige stammen van Afghanistan en Groot-Bucharije. Maar geen nasporing betreffende dit hoog belangrijk onderwerp is rijker aan uitkomsten geweest, dan die waartoe de zendelingsreis van den Amerikaanse Dr. GRANT, ten jare 1834 ondernomen, aanleiding gaf. Volgens dat onderzoek zijn de Nestorianen der schier ontoegankelijke gebergten van Kurdistan (het oude Assyrië), ten aanzien van hun Godsdienst, geen andere dan Christenen die in de kerkgeschiedenis van ouds bekende benaming, maar ten aanzien van hun afkomst Israëlieten uit de naar Assyrië, ten jare 720 voor de Christelijke tijdrekening, weggevoerde tien stammen: Gewoonten, plechtigheden, gelaatstrekken, namen, alles in die Nestoriaansche bergbewoners (Highlanders) duidt, volgens dat hoogst belangrijk bericht, de Israëlitische afkomst aan, terwijl de landstreek zelve, door hare zo even herinnerde eenzelligheid met het Assyrië van de Bijbel, daarbij kenbaar genoeg op de kolonisatie door SALMANASSAR wijst.

BALLINGSCHAP.

De overvoering van de Joden der twee stammen onder NEBUKADNEZAR naar Babel maakt een keerpunt van veel betekenis en van veelsoortige gevolgen uit in de geschiedenis van geheel het volk. Als zodanig staat dan ook in het Evangelie van MATTHEUS de geslachtslijst van den CHRISTUS bij dat tijdstip met nadruk één ogenblik stil (1:11-12). Een in het oog lopende en beslissende verandering openbaart zich van toen af niet alleen in de politieke, maar ook in de godsdienstige en zedelijke toestanden en betrekkingen van het Joodse volk. Be afgoderij, die grote zondekwaal der vroegere geslachten, sterft in Israël af. De zeden in vele opzichten zuiveren zich. De zucht tot navolging van andere volken neemt een voor het minst geheel anders gewijzigde richting. Synagogen verrijzen aan alle plaatsen, en in het midden zelve van de stad des Tempels. De overlevering heft het hoofd op naast de Schrift van MOZES en de Profeten, om in latere tijden zich te ontwikkelen in de vormen van Kabbala en Massora, en de natie te verdelen in sekten van FARIZEEËN en Sadduceeën. Het huis van David treedt in de schaduw. Het Hogepriesterschap wordt een Staatsmacht. De verspreiding der Joden onder de volken der Oudheid begint hare werking. Een geheel nieuwe bedeling in de geschiedenis van Israël, zo binnen als buiten het land der vaders, is daar. In Babel allereerst neemt de verhouding der Joden tot de bevolkingen van hun vreemdelingschap hl meer dan een betrekking dat bijzonder karakter aan, hetwelk zich sedert in geheel de geschiedenis van hun verstrooiing laat terug vinden. Zonder daarom op te houden Joden te zijn, gewennen zij zich evenwel in den vreemde, en nemen zij namen en eigenaardigheden aan van het land van hun zeventigjarige ballingschap. Wel hangen zij aldaar hun harpen aan de wilgen, of nemen zij die alleen op om te klaag zingen wel is EZECHIËL aan den Chebar enkel vreemdeling en balling, terwijl hij op Babylonische bodem tijd-, ambt- en lotgenoot is van JEREMIA op Jeruzalemse maar de Aanzienlijken van Juda beginnen allengs zich te gewennen en eerlang zich te hechten aan hun vestiging in het vorstelijke Babel. Zij mengen het Chaldeeus van dit hun nieuwe vaderland onder het voorouderlijke Hebreeus. Dit gedenkteken van hun langdurig en belangrijk verblijf in die gewesten laat zich nog tot op deze dag hervinden in hun eeuwenoude liturgie. Zelfs bij den Propheet DANIËL is er voor het Chaldeeuse element een plaats in zijn historisch-prothetische Schrift, als in zijn veel bewogen leven en loopbaan. Hij zelf, de zeer gewenste man, en met hem die drie andere aanzienlijke jongelingen uit Judea: HANANIA. HASAEL en AZABIA, nemen plaats onder de hoge Staatsdienaars en Wijzen des Konings van Babel alle vier voeren, nevens hunnen Joodse, ook nog een Babylonische naam, even als in latere tijden de Joden in het Spaanse Schiereiland hun Oosterse voornamen huwden aan Spaanse en Portugese familienamen, of wel vroeger, de Griekse namen van PHILIPPUS, ALEXANDER en anderen, of de Romeinse van MARCUS, PAULUS, Flavius gevoerd zijn door Joden van afkomst en van Godsdienst. Terstond komt bovenal in DANIËL dat Babylonische of Chaldeeuse element nevens het Israëlitische zijner geboorte en Godsvrucht uit. DANIËL, in Babel BELTSAZAR geheten (Daniël 10:1), verheerlijkt te midden der afgodische stad en van alle zijne vijanden den enig waren God van Israël door gebed en belijdenis. Om die belijdenis beurtelings tot den dood toe vervolgd en wederom verhoogd, is hij meer dan eens gelijk des Konings eerste Stadhouder en een uitgelezen Profeet des Allerhoogsten. Zijne profetie te midden een zo merkwaardige verhouding tussen Israël en de volken, draagt dan ook dat gans eigenaardig wereld-historische karakter, hetwelk in het bijzonder zijne gezichten van de vier monarchieën onderscheidt (hoofdstuk 2 en 7), en waarvan de wedergade alleen in de haar zo zeer verwante Apocalyps van het Nieuwe Testament wordt gevonden. Bij menigten voorts bleven de Joden in het wijduitgestrekte Babylonië zich vestigen en voortplanten, ook nadat in Palestina tempel en tempelstad weder opgebouwd en voor hun toegankelijk geworden waren. Volgens de Joodse overlevering zelfs waren het, op weinige uitzonderingen na, slechts de minder aanzienlijken onder de ballingen, die aan het edict van Cyrus en de roepstem van ZERUBABEL gehoor en gevolg gaven. Eerlang althans werd de Joodse bevolking in Babel talrijk, bloeiend, en van

aanmerkelijken invloed. Zelfs gingen, zo men de Spaanse zowel als Joodse overleveringen op dit punt vertrouwen mag, koloniën van Babel uit naar de Hesperische kusten, en stichtten aldaar steden, in welker naam nog de Hebreeuwse afkomst erkend wordt: Toledo, Escalonia, Maqueda en anderen. Zo veel is zeker, dat in latere eeuwen de vermaarde Rabbijnse Scholen in Spanje een tak en voortzetting geweest zijn van die in Babylon, dat na de verwoesting van Jeruzalem door de Romeinen de Patriarch of Vorst der gevangenschap in datzelfde Babylon hoger rang en aanzien had onder het volk der verstrooiing dan die van Palestina, dat eindelijk de zogenaamde Babylonische Talmud zowel in omvang als in gezag bij de Joodse Godgeleerden den Jeruzalemse ver te boven streeft. Ten allen tijde vonden de Joden meer gunst bij koningen dan bij de volken. Zij van wederzijde hebben zich aan alle plaatsen van hun ballingschap steeds getrouw betoond aan de gestelde Machten, en onder dezen bijzonder de eenhoofdige regering bemind. Aan het hoofd der grote Koningen en Veroveraars, die zich den Joden bij uitnemendheid gunstig betoonden, staat CYRUS, bij den Profeet aangeduid en geprezen, bij EZRA beschreven, als Gods uitverkoren werktuig tot bevrijding van Zijn volk uit de Babylonische gevangenschap (Jesaja 45:1, Ezra 1), door de Perzische overlevering gehouden voor den Zoon van een Jodin. Hoe het zij, onder zijne begunstiging wordt de tempel van Jeruzalem herbouwd door ZERUBABEL (te Babel SESBAZAR geheten), den zoon van SEALTHIEL, uit den vorstelijken stam van David. Doch in het Perzische rijk ook zelve vermenigvuldigt zich het overblijfsel der Joden binnen weinige leeftijden in verbazende mate. In het Boek van ESTHER blijkt reeds genoegzaam uit deze bijzonderheid het aantal en de macht der Joden in het Perzische rijk: dat Koning ASSUERUS, om naar Perzische wijze zijn vroeger besluit tegen dat volk krachteloos te maken zonder het rechtstreeks te herroepen, boden met brieven zond naar alle de delen van zijn gebied, berichtende, dat de Koning de Joden toeliet. die in elke stad waren, zich te vergaderen, en voor hun leven te staan, om te verdelgen, om te doden en om om te brengen alle macht des volks en des landschaps, die hen benauwen zouden, de kleine kinderen en de vrouwen, en van hun buit te mogen roven (Esther 8:10-11) Van deze zelfde Koning ASBUERUS (waarschijnlijk den XERXES der Griekse historieschrijvers) werd MORDECHAI eerlang de eerste Staatsdienaar, ongeveer gelijk DANIËL dat geweest was in Babylon tot onder de heerschappij van DARIUS den Meder. Onder XERXES zoon en opvolger, ARTAXERXES, was die NEHEMIA koninklijk Schenker, wiens hart zo aandoenlijk uitging naar de stad der begrafenissen zijner vaderen terwijl hij stond voor het aangezicht des Konings en der Koningin in zijne Perzische bediening (Nehemia 2:1-7). Ook deze ARTAXERXES was, volgens Oosterse overleveringen, door zijne moeder, van Israëlitische afkomst. Doch ook de beide bevolkingen oefenden op elkander een. wederzijdse invloed, die zich in verre leeftijden laat onderkennen. Dat op de leer van ZOROASTER, gelijk beweerd wordt, de schriften. of wel alleen reeds de herinneringen van DANIËL gewerkt zullen hebben, is zo veel te minder onwaarschijnlijk, daar de Perzische Godsverering, als bekend is, iets meer geestelijks, en vooral minder afgodisch had, dan de meeste godsdiensten der oude volken buiten Israël. Omgekeerd, indien al namen en vormen van Perzische afkomst, sedert der Joden verblijf in die oorden, hebben kunnen gebezigd worden tot ontwikkeling en nadere bestemming van zuiver Israëlitische denkbeelden, tegen de grondwaling der Perzische Theosophie werd Israël van ouds reeds (en misschien met het oog bepaaldelijk op de betrekkingen met Perzië) gewaarschuwd door den Propheet. wiens woord (Jesaja 45:6-7) tegen elke kiem van hetgeen in later tijd het Manicheïsme daar stelde, zo kenbaar getuigt: Ik ben de HEER en niemand meer. Ik formeer het licht, en schep de duisternis. Ik maak den vrede en schep het kwaad. Ik de HEER doe al deze dingen.

ALEXANDER DE GROTE.

Aan het lot der Joden over de wereld en aan hun betrekking tot de volken der meest beschaafde oudheid gaf de verschijning vooral van ALEXANDER den Macedoniër op het toneel van wereldverovering en wereldbestier een beslissende richting. Men laat dien hoog merkwaardigen Vorst geen genoegzaam recht wedervaren, wanneer men hem den titel van groot alleenlijk in zijne hoedanigheid van held of veldheer toekent. Hij verdiende dien in de rij van de Vorsten der oude wereld ook in een veel belangrijker opzicht. Zijne eerezucht, zijne buitensporigheden zelfs, mogen den onpartijdigen geschiedvorsers niet doen voorbijzien, van dat grootse denkbeelden voordeden vrede, de welvaart, de beschaving der wereld zijne welbekende daden en ontwerpen getuigen. Azië te onderwerpen niet alleen aan de Griekse wapenen, maar ook aan de Griekse beschaving, Was een denkbeeld, den veroveraar waardig, discipel van ARISTOTELES, bewonderaar van HOMERUS en PINDARUS, vriend en beschermer van APELLES, kenner en bevorderaar van al wat groot en schoon was, met zijn machtig genie en helderen blik. Aan zulk een Grieks-Aziatische wereldmonarchie het grote Babylon ten hoofdzetel te geven, en, in plaats van het door hem verwoeste Tyrus, Alexandrië nabij de wateren van den Nijl, van de Middellandse en van de Rode zee, als middelpunt van wereldhandel te doen verrijzen, wie zal tegenwoordig meer, het zij de grootheid, het zij de menselijke wijsheid van zulke plannen uws kennen? Doch ook deze wereldje grootheid moest, nog voor bare voltooiing, Instorten, De ontzaglijke helden-vorst had zich verheven tot een god, hij stierf aan de gevolgen van buitensporigheden beneden het dier! Zijne grote plannen bleven slechtst een halve uitgevoerd, genoeg evenwel voor dat hogere plan, aan hetwelk zijne stichtingen en geheel zijn optreden weldra dienstbaar werden gemaakt. Geen wonder, dat bepaaldelijk ten aanzien der Joden deze verschijning in de wereldgeschiedenis zeer beduidend was. Wie zal het bevreemden, dat niet alleen de Joden in Palestina genade vonden in zijne ogen, juist om hun getrouwheid aan den laatsten van de Perzische Koningen, DARIUS CODOMAN, maar dat ook zijn blik spoedig doorzag, wat zij in betrekking tot zijne monarchieën tot zijn denkbeelden, vooral ook buiten het land van hun vaderen, zouden kunnen zijn? Hoe het zij, van het tijdvak der monarchie van ALEXANDER dagtekent de oorsprong van een geheel nieuwe ontwikkeling voor de wereld in het algemeen, voor de Joden in het bijzonder: de kennis en beoefening van de Griekse taal, letteren, straks wijsbegeerte, en van wederzijde de invloed van hun Godsdienst en Godsdienstbegrippen op de Griekse en Romeinse wereld, de grote en scherpe afdeling der Joden in Hebreeuwse en Griekse, de verbreiding van hun Synagogen in de die werelddelen, de overzetting (dus genaamd der Zeventig) van Israël's gewijde Schriften in het Grieks. Grote voorbereiding voor de verkondiging van het Evangelie der zaligheid die uit de Joden is onder alle vorken lagen bij name in elke deze drie bijzonderheden: de vermenigvuldiging der Joodse Synagogen op vreemd grondgebied, het algemeen gebruik der Griekse taal, en de overbrenging in die taal van de Heilige, Schriften. De Synagogen (een enkele blik op Bijbel en Geschiedenis is genoegzaam om het te doen erkennen!) de Synagogen in het bestuur van Gods voorzienigheid zijn als ware het de deuren geweest waardoor, eerst bij wijze van voorbereiding of voorscherming, de kennis van den enig waren God van Israël tot de volken doordrong maar vooral later, de Apostelen (de Apostel der Heidenen bij uitnemendheid) hun weg hebben gevonden tot verkondiging en uitbreiding van het Evangelie van CHRISTUS aan allerlei plaatsen en onder allerlei volken. (Handelingen 9:20, 13:5,14, 14:1,10,17, 18:4:19, 19:8). Niet minder vruchtbaar voor de volheid der tijden van het Evangelie is ook gebleken het algemeen gebruik der Griekse taal (in haar Hebraïserende vorm), zo binnen als buiten Palestina. Bij de komst van CHRISTUS en het Evangelie zijns Koninkrijks in de wereld was het Grieks wereldtaal geworden, de taal alzo, waarin de boodschap en leer des heils beide tot Jouen en Heidenen, Grieken en Barbaren, Romeinse overheersers en overheersten kon gebracht worden. De openbaringen van God, tot hiertoe alleen het Hebreeuws op schrift gebracht, werden het, bij deze hare nieuwe bedeling, in

het Grieks: De nieuwe wijn werd in nieuwe vaten gegeven. De fijn bewerkte taal was zo vele eeuwen lang door de grootste, schranderste en fijnste Vernuften der wereld gevormd en als gekneet geworden tot de meest volkomenste uitdrukking der menselijke gedachte op allerlei grondgebied! Om in even dezelfde volheid de uitdrukking van Goddelijke gedachten, het voertuig, of liever de belichaming der Goddelijke Openbaring te kunnen zijn, moest diezelfde volschone Griekse taal nog eerst een nadere bewerking ondergaan. Zij moest doortrokken worden van den geest en adem van het Hebreeuws, eer dat zij de taal kon zijn, waarin, te beginnen van het Evangelie van Mattheus tot op de Apocalyps van JOHANNES, geheel het Nieuwe Testament beschreven moest worden. Daartoe dan werkte bepaald en beslissend de overzetting der dus genaamde Zeventig ouden. Het was omstreeks drie eeuwen voor onze Christelijke tijkrekening, dat onder Ptolomeus PHILADELPHUS, Koning van Macedonisch-Egypte, de eerste hand gelegd werd aan een Griekse overbrenging van Israël's historische, prophetische en didactische boeken uit het oorspronkelijk Hebreeuws. Deze Overzetting, gelijk zij reeds op zich zelve een uitwerksel en te gelijk een nieuwe aanleiding was van bekendwording der Mozaïsche Wetgeving en Israëlitische Godsdienst onder de Heidenen, zo kwam zij vooral ook later den predikers en belijders van het Evangelie te studeeren zo bij het beroep op de Schrift des Ouden Testaments, als tot de kennisneming en het gebruik dierzelfde Schrift. Tot op den huidigen dag bezitten wij die veelszins merkwaardige overzetting, als een der belangrijkste (misschien als zodanig nog nimmer ten volle gewaardeerde) bronnen en hulpmiddelen voor de Kritiek van het Ouden Testament.

GRIEKSE JODEN.

Wij zijn bij deze beschouwing, als van zelve, gevorderd tot een later ogenblik in de Macedonische wereldperiode sedert ALEXANDER den Grote. Van de koninkrijken, uit de splitsing dier grote monarchie na den dood des beroemden Veroveraars geboren, zijn, vooral ook met betrekking tot Israël, dat der Lagiden of Ptolemeën in Egypte en dat der Seleuciden in Syrië hoogst merkwaardig en beduidend geweest. Was de laatstgemelde dezer dynastieën voor de Joden inzonderheid binnen Palestina, door de ondergane dwingelandij en de daaruit ontstane terugwerking onder de Macabeeën, hoogst gewichtig, de dynastie der Ptolemeën en de vestiging in de gewesten van Egypte, Cyrene, Lybie, zijn voor de Joden buiten hun vaderland gedurende een opvolging van eeuwen niet minder gewichtig geweest. Na de dagen van ALEXANDER werd bepaaldelijk Egypte de zetel der Griekse beschaving. De Joden aldaar, meer dan ergens elders, namen aan die beschaving, een beduidend en werkzaam deel. Hun bloei, bij name te Alexandrië, mag in meer dan een opzicht voorbeeldeloos worden genaamd. De betrekking der Ptolemeën tot de Joden was in het eerst een vijandige geweest (320 v. C.) De Palestijnse Joden waren aan LAOMEDON de Mitylenier (wie na ALEXANDER'S dood de gewesten van Syrië, FENICIË en Judea ten dele waren gevallen) getrouw gebleven. Terwijl alles zich aan, de triomferende wapenen van Ptolomeus, LAGUS' zoon, bijgenaamd SOTER, onderwierp, bleven alleen die van Jeruzalem nog weerstand bieden. De belegering dier stad, en hare inneming op een sabbatdag, waren hiervan eerlang het gevolg. Doch PTOLEMEUS, een Vorst van even groot doorzicht in de staatkunde des vredes als van erkende bekwaamheid in den krijg, maakte van zijne verovering weldra een verstandig gebruik. Hij staakte alle kwade behandeling der overwonnenen, voerde vele duizenden Palestijnse Joden met zich naar Egypte, bevestigde de voorrechten hun te Alexandrië reeds door den grote Stichter aan die wereldhandelstad verleend, en vertrouwde hun eerlang de gewichtigste betrekkingen zo in den krijg als in den Staat. Onder zijne opvolgers bleven de Joden in Egypte evenzeer werkzaam en begunstigd, met uitzondering slechts van enkele tijdpunten, als bij name onder de regering van den onzinnige PHILOPATOR. Straks in hun vroegere eer hersteld, bewezen zij den Koningen Ptolomeus PHILOMETOR en CLEOPATRA belangrijke diensten in den krijg (150 v. C). De namen van ONIAS en DOBITHEUS zijn bijzonder in die betrekkingen uit dat tijdvak vermaard gebleven de eerst vermelde daarenboven door de stoute stichting van een Egyptisch-Joodse tempel, als tegenover den Jeruzalemse, op het grondgebied van Heliopolis. Deze tempel, den Palestijnse Joden steeds een doorn in het oog geweest, heeft dien van Jeruzalem nog overleefd, slechts korten tijd evenwel, daar op bevel van VESPASIANUS de tempel van ONIAS onmiddellijk na de versterking van Jeruzalem eerst gesloten, straks te samen met de stad (Onion), waarin zij stond, geslecht is. Onafhankelijk van de tempel bloeiden ook in Egypte, zowel als in Cyrene en Libye, talrijke en aanzienlijke Synagogen. Bij uitnemendheid stonden dezen als vertegenwoordigsters van het Griekse, in tegenoverstelling dus genaamd van het Hebreeuwse, Jodendom. Vertakkingen van die Grieks-Joodse Synagogen, bij name der Egyptische en Cyrenische, toont ons onder anderen het Boek der Handelingen (6:1,9, 2:10, 18:24) in het midden van Judea en Jeruzalem zelve, bloeiend en van machtige invloed. Zo stonden enige eeuwen lang tegen elkander over Jeruzalem en Alexandrië, als middelpunten, deze van het Griekse, gene van het Hebreeuwse Jodendom. Terwijl in Palestina het Farizeïsme met zijne overleveringen tot dat ingewikkelde stelsel opwies, waarin het de Heiland, op aarde komende vond en veroordeelde, vormde zich te Alexandrië dat mengsel van Israëlitische Godsdienst met Griekse wijsheid, waarvan ons in den Pythagorisch-Platonisch en Joodse PHILO, een zo merkwaardig toonbeeld is overgebleven. Tijdgenoot van den wijsgeer PHILO was uit datzelfde Alexandrië de welsprekende Schriftgeleerde APOLLOS, verkondiger eerst van den doop van JOHANNES, straks van het volle Evangelie van JEZUS CHRISTUS (Handelingen 18:24) zo door dezen vurigen en geleerden Evangeliegetuige de Grieks-Joodse afdeling in de Christelijke Gemeente vertegenwoordigd. Het zou zelfs kunnen zijn, dat de kerkelijke partij te Corinthe, die

zich naar APOLLOS noemde (1 Corintiërs 1:12), zich door een element van Alexandrijnse wijsbegeerte of manier van uitleggen onderscheiden hebben. Zeker is het in elk geval, dat APOLLOS zelve noch tot de een noch tot de andere dezer afwijkingen door zijne richting aanleiding al hebben gegeven, schoon dan ook de Alexandrijnse Jood evenzeer in hem zijne eigenaardigheid behouden zal hebben, als de Hebreeuwse Israëliet in PAULUS. Het Evangelie dooft geen enkele natuurlijke gave. of richting uit, maar neemt ze op en heiligt en vernieuwt ze.

DE JODEN IN MACEDONISCH EGYPTE.

Van de Joden in het Egypte der Ptolemeën was het onderscheidend karakter de gemeenschap met Griekse beschaving, Griekse letteren, Griekse wijsbegeerte. Ruim zozeer Griek als Jood was in die eeuwen meer dan een dier Joodse Geleerden, welke te Alexandrië deel namen aan de beoefening van Griekse taal en letteren, of wel de voorvaderlijke overleveringen bekend maakten aan de volken in eerder Griekse vormen. PHILO zelf was meer te huis in de taal van PLATO dan in die van MOZES. De Joden dezer gewesten hadden allengs het voorvaderlijke Hebreeuws afgeleerd, om zelfs hun gewijde Schriften ten slotte alleen uit de overzetting der Zeventig te kennen. In de dagen, intussen, van JEZUS CHRISTUS op aarde was het Grieks niet alleen overal elders in de beschaafde wereld, maar ook in Palestina zelve algemeen gebruikelijk. Van daar, dat alle Boeken des Nieuwen Testaments (volgens mijne overtuiging, ook het Evangelie van MATTHEUS) door de gewijde Schrijvers als van zelve rechtstreeks in het Grieks opgesteld zijn. De voorrechten, door Alexander den Grote den Joden geschonken, en door de PTOLEMEËN, zijne opvolgers, te Alexandrië vermeerderd, werden hun later ook door CAESAR in het openbaar bevestigd, ter vergelding van de grote diensten, hem door de Joden van Palestina onder ANTIPATER, den vader van HERODES den Grote, in verband met die van ONION in Egypte bewezen. Sedert bleef het Joodse volk in alle de oude betrekkingen van oorlog, staatkunde, nijverheid en handel te Alexandrië bloeiender dan ooit. Zelfs de val van Jeruzalem maakte in dien toestand geen verandering. De geweldige opstand onder BAR COCHBA, een halve eeuw later, was door vreselijke schuddingen en moord-tonelen door de Joden in Cyrene en Egypte voorafgegaan en voorbereid geworden. De tweede en voor altoos beslissende ondergang des Joodsen volks, op deze laatste worstelingen en als stuiptrekkingen gevolgd, maakte alle hoop op nationaal herstel voortaan onmogelijk. Toch bleef het aantal en de invloed der Joden (gelijk later in den loop van ons overzicht blijken zal) in de beide grote afdelingen van het Romeinse Keizerrijk beduidend hier en daar, maar zeer bepaaldelijk te Alexandrië. Wij vinden hen aldaar ook nog talrijk onder de eerste Christen-Keizers, en vooral in den strijd tussen Katholieken en Arianen (eerder aan de zijde van laatstgemelden) mede verwickeld. Bij de inneming der stad door de Saracenen, omstreeks het midden der zevende eeuw, vond de overwinnaar aldaar nog een getal van veertigduizend Joden in tamelijke welvaart. De geschiedenis der Alexandrijnse Joden van dat ogenblik aan behoort tot die der Arabieren. Zij hadden intussen ook de heerschappij van Rome overleefd.

DE JODEN IN ROME.

Zo hadden dan de Joden onder de derde monarchie van DANIËL'S gezicht, de rijken van ALEXANDER en zijn opvolgers, vooral in betrekking tot twee van de koninkrijken, Syrië en Egypte, merkwaardige tijden gehad. Waren zij ten aanzien van Egypte belangwekkend vooral in hun uitlandigheid, als onderdanen van vreemde Opperheren, ten aanzien van Syrië zijn zij bepaaldelijk in Palestina zelve beduidend geweest. Tevens hebben zij als krijgslieden, en in andere betrekkingen, ook de Seleuciden met roem gediend, en waren zij ook op dat grondgebied talrijk. Zij zijn dit ook, tot op zekere hoogte geweest te Rome, lang nog voor dat hun overblijfsel, na den val van Jeruzalem's tempel onder VESPASIANUS, in diepe vernedering en gevangenschap binnen de muren der grote wereldstad werd aanschouwd. Aan de oevers van den Tiber hebben langen tijd Joden gewoond voor dat POMPEJUS (ten jare 68 v. C.) Jeruzalem vermeesterde, en in het Heilige der heiligen doordrong. Men zou zich evenzeer bedriegen, door de vestiging van Joden te Rome eerst van de zo even aangegeven dagtekening te rekenen, of wel, met anderen, die terug te brengen tot de vroegste tijden van Rome's herinneringen. Hoogstwaarschijnlijk zijn er Joden te Rome gekomen en van daar door Italië verspreid, sedert de veroveringen der Republiek in Azië, de onderwerping van Macedonië en Griekenland, de oorlogen met Syrië, het bondgenootschap tussen Rome en Juda kort na het optreden der Macabeeën. Zeker is het, dat reeds ten tijde van JULIUS CAESAR en CICERO de Joden beduidend waren in aantal en invloed te Rome. In zijn pleidooi voor FLACCUS maakt de grote Redenaar uitvoerig gewag van de grote sommen, die de Joden uit Rome voor het onderhoud en de heerlijkheid van den Jeruzalemse tempel opzonden. Aan den personen der regering van JULIUS CAESAR zo in Palestina, als in Italië verknocht, werd er na den moord van dien eersten Romeinse Imperator, bij de Joden te Rome een sterke beweging of te kennegeving van afkeer van de moordenaars gezien. Men bleef sedert, Joden ook aldaar in allerlei standen der maatschappij verspreid vinden: als wichelaars, als vrijgelatenen, als toneelkunstenaars, als Romeinse burgers. Velen houden het er voor, dat die ARISTIUS FUSCUS, aan wie HORATIUS een zijner Oden gericht heeft, en wie hij ook in zijne Brieven en Hekeldichten als een zijner bijzonderste kunstvrienden toespreekt, een Romeinse Jood geweest is. Onder Keizer AUGUSTUS genoten de Joden bij voortdoring en toeneming allerlei vrijheid en voorrecht te Rome, daaronder bepaaldelijk hun Synagogen. Uitdruklijk worden de Romeinse Joden genoemd onder degenen, die bij het Pinksterwonder tegenwoordig waren te Jeruzalem. (Handelingen 2:10) Onder TIBERIUS werden zij harder behandeld, misschien ten gevolge van het bedrog, door een viertal Joden aan FULVIA, een aanzienlijke proselieten gepleegd. SEJANUS inzonderheid was den Joden vijandig. Na zijnen val herstelden zij zich spoedig. Onder CALIGULA en CLAUDIUS, toen ook de Christenen in den algemeenen naam van Joden begonnen begrepen te worden, werden zij dan eens uit Rome verbannen, dan weder op nieuw ontvangen of toegelaten. De historieschrijver JOSEPHUS, te Rome komende onder de regering van Nero, vond aldaar Joden in gunst en aanzien, vooral bij SABINA Poppea, de welbekende echtgenote des Keizers, die min of meer tot het Joodse proselitismus schijnt te hebben behoord. De latere betrekkingen der Joden te Rome en in geheel Italië behoren tot een later tijdvak in deze onze beschouwing. Wij vestigen thans den blik op die betrekkingen tussen Rome en de Joden, waarvan het ontzettend einde geweest is de beslissende verwoesting van Jeruzalem's stad en tempel onder Keizer VESPASIANUS.

DE JODEN IN HUN LAND.

De geschiedenis dier betrekking vervult het laatste tijdvak van der Joden lotgevallen en toestanden binnen hun eigen vaderland gedurende een opvolging van zeshonderd jaren circa 530 v. C. tot circa 70 n. C.), den tijd, waarin gestaan heeft de tweede Jeruzalemse tempel door ZERUBABEL gesticht, en door HERODES den Grote voor korten tijd met grote pracht en heerlijkheid verbouwd en uitgebreid. Reeds bleek ons de machtige verandering in het nationaal Godsdienstig bestaan der Joden sinds de wegvoering naar Babel en den terugkeer van daar: de afgoderij verzaakt, maar de overlevering naast, weldra boven de Schrift gesteld, de zeden gezuiverd, maar Fariseïsmus en Sadduceïsmus ontkiemd en weldra volwassen, het Jodendom onder de volkeren bekend en verspreid, maar ook door Heidense inmengselen, vooral van wijsbegeerte, verbasterd, de tempel te Jeruzalem herbouwd, maar daar tegenover weldra een tempel op Gerezim door Samaritanen, een tempel in Egypte door Griekse Joden! Geen minder beduidend verschil kenmerkt den inwendigen staatsvorm dier tijden in Juda: de koninklijke regering verdwijnt het huis van David raakt op den achtergrond, nadat nog slechts een spruit uit dien stam (ZERUBABEL) als ware het de Joodse Republiek gevestigd heeft een regering van Edelen en Oudsten met beduidenden invloed, later met vorstelijke opperregering van de Hogepriesters, neemt de plaats in der Davidische monarchie. Onder dat alles blijft de Joodse Staat, uitgenomen alleenlijk in de eeuw zijner Macabeeën, van de grote Mogendheden, die zich sedert Babylon in de wereldmonarchie opvolgden, afhankelijk. Doch weinig drukte. dit juk het zij onder de Perzische heerschappij, bet zij onder de Macedonische. Het Joodse volk werd door zijn Perzische Landvoogden sedert de dagen van NEHEMIA nimmer gekweld of belemmerd en heeft het onder die regering te lijden gehad, het is geweest van eigene binnenlandse onenigheden wegens de opvolging in het Hogepriesterschap. Wij herinnerden reeds de gehechtheid der Joden aan den laatsten der oud-Perzische Koningen, DARIUS CODOMAN. Hoe zij uit getrouwheid van die vorst ALEXANDER de Grote bij zijn tocht tegen Tyrus weigerden van koren te voorzien hoe de machtige Koning besloten had na de vermeestering en vernedering van Tyrus ook Jeruzalem te tuchtigen hoe hij van dat voornemen afzag, en den Joden velerlei gunst bewees, ten gevolge van een in den droom vooruitgeziene ontmoeting met den Hogepriester, is uit JOSEPHUS een algemeen bekende overlevering. Tot diezelfde overlevering behoort ook de weigering der Joodse soldaten in het leger van ALEXANDER om aan de opruiming van het puin der Babylonische afgodstempels mede te arbeiden, en 's Konings gunstige beschikking daarop. Na zijnen dood, (circa 323 v. C.) en de verdeling zijner Staten onder onderscheidene krijgshoofden, werd Palestina, naar den aard zijner ligging, veelal een twistappel tussen de Koningen van Syrië en van Egypte. Aan laatstgemeld Rijk bleef zij het eerst, en omstreeks een eeuw lang een korten tussentijd onder de heerschappij van SELEUCUS NICATOR uitgezonderd) nevens Syrië zelve onderworpen. Later (202) kwamen de Joden onder de heerschappij Van ANTIOCHUS de Grote, in het eerst hun eerder welkom boven die van den toenmaligen PTOLEMEUS (PHILOPATOR). De Syrische scepter begon op Juda niet te drukken dan in de hand van ANTIOCHUS Epiphanes (de doorluchtige) om zijne dolle wreedheid Epimanes (de waanzinnige) vernoemd, tweeden zoon van ANTIOCHUS den Grote. Intussen waren het destijds reeds, even als later onder de opperheerschappij van Rome, aanvankelijk binnenlandse onenigheden en scheuringen, die der vreemde dwingelandij aanleiding en voet gaven. In die dagen had zich op ontzettende wijze, in een nieuwe gedaante, bij het Joodse volk geopenbaard die van ouds zo noodlottige trek en neiging naar vreemde zeden en Godsdienst, een zucht om zich te verfriesen, te verheidenen, om (gelijk het een Apostel ergens uitdrukt) wederom de voorhuid aan te trekken (1 Corinthiërs 7:18). Ook zonder onmiddellijke tussenkomst van dien Griekse Koning bestond er in den toenmaligen Joodse Staat een stelligheidens gezinde partij. Aan het hoofd van die partij stond JOZUA, een broeder van den Hogepriester ONIAS, die dan ook weldra met behulp der wereldlijke macht zich van die hoge waardigheid zocht meester te maken, en daarin slaagde.

Doch eerlang stond tegen JOZUA (met een Griekse naam JASON genoemd) wederom een jonger broeder op, MENELAUS. Beide deze mannen, terwijl zij elkander het Hogepriesterschap van hun verdreven oudsten broeder betwistten, gingen uit van hetzelfde beginsel, of liever naar hetzelfde doel: de invoering of inmenging van het heidendom in Israël. Terzelfder tijd, aan de andere zijde, formeerde zich het Sanhedrin te Jeruzalem (172 v. C.).

TIJDENS DE TWEEDE TEMPEL.

Bloedige vervolgingen intussen en ongehoorde verdrukkingen waren van die broedertwist en afval in den Joodse Staat het gevolg. Want nadat ANTIOCHUS, die op dat oogenblik in Egypte krijg voerde, zich de zaak van MENELAUS had aangetrokken, zo verschijnt hij opeens met dezen aan zijn zijde te Jeruzalem, vervult de stad van plundering en moord, en maakt hiermede slechts een begin aan zijne lange reeks van geweldenarijen en wreedheden. De tempel wordt ontheiligd, van alle zijne schatten beroofd, aan JUPITER OLYMPIUS gewijd, de Griekse afgodsdienst ingevoerd, ten overstaan van een barbaarse Frygische Landvoogd, PHILIPPUS, de sabbatten en feesten te zamen met de besnijdenis afgeschaft, het volk gedwongen zich met zwijnenvlees te verontreinigen, en onder andere (volgens de Boeken der Makkabeën die moeder met hare zeven zonen, welke de gruwel weigerden, onder de ijselijkste martelingen ter dood gebracht. Jeruzalem wordt als ontvolkt, de holen en spelonken in haren omtrek met vluchtelingen opgevuld. Uit dezen stikdonkeren nacht doet de God der vaderen op het onverwachtst het licht opgaan. Dat licht verrijst in het westelijk gedeelte van Juda. Te Modin rijst een Priester uit de dagorde van Jojarib, op reeds gevorderde jaren, is een tweede PINEHAS op met hem de vijf helden, zijn zonen: SIMON, JONATHAN, JUDAS, ELEAZAR, JOHANNES. De grijze MATATHIAS geeft het sein tot de nationale herleving door het neervellen van een den afgoden offerenden Jood (168 v. C.). Eerlang is onder hem en zijn huis in geheel Judea de guerrilla tegen den Syriër in werking. Na den dood van den groothartigen grijsaard volgt hem aan het hoofd zijner dapperen JUDAS (de Maccabeeër) op, in ouderdom de derde der zonen, in heldenaard en krijgsgenie de eerste. Met betrekkelijk kleine middelen voert hij eerlang ontzaglijke dingen uit. Veldslag op veld, slag wordt gewonnen, stad op stad, vesting op vesting veroverd. Herhaaldelijk worden de Syrische legers onder APOLLONIUS, onder SERON, onder LYSIAS met groot verlies geslagen ten gevolge van. al die zegepralen Jeruzalem zelve heroverd, de tempel met grote plechtigheid gezuiverd en gewijd (165 v. C.). Het feest der tempelvernieuwing (of der lichten) gedenkt sedert dien tijd tot op den huidigen dag deze heuglijke gebeurtenis van jaar tot jaar (Johannes 10:22). Nieuwe heldendaden, bekroond met nieuwe voorspoed, kenmerken verder de loopbaan van den edelen Maccabeeër. Hij wendt zich ook tegen de op Israëel steeds najverrige Edomieten, Ammonieten en Gileadieten met goed geluk. Minder beslissend mogen enige andere gevechten geweest zijn, waaraan de Koning van Syrië zelf deel nam, en waarbij Jeruzalem bij verdrag aan den Syriër overging een nieuwe zegepraal bevestigt eerlang de onafhankelijkheid van Judea, waaraan een gezantschap naar Rome, dat bondgenootschap en vriendschap met het oppermachtige volk ten gevolge heeft, nieuwe vastigheid verleent. Eerlang bekroont een glorierijke heldendood het heldenleven van den eersten Maccabeeër. Verrast door het onverwachte opdagen van BACCHIDES, den Syrische veldheer, met een leger van twee en twintig duizend man, onderneemt hij den kamp tegen deze overmacht met slechts achthonderd strijders, en vindt, na een wanhopig gevecht tussen Lachis en Asdod (de Joodse Thermophylen), zijnen eervollen dood. Hem volgde zijn jongste, hem in dapperheid en beleid meest nabij komende broeder JONATHAN op, die het grootse werk gedurende een roemrijk vijftal jaren voortzet. Onder den oudsten, maar eerst na twee zijner jongere broeders opgevolgden SIMON wordt de onafhankelijkheid van den Joodse Staat, en de Soevereiniteit, te gelijk met het Hogepriesterschap, in het stamhuis der Asmoneen duurzaam gevestigd. Evenwel ook SIMON viel, gelijk vroeger zijn broeder JONATHAN, door vijandelijk verraad. Zijn zoon JOHANNES HYRCANUS volgt hem op, alsmede in krijgsmoed, beleid en deugden een echte Maccabeeër, die het werk zijner voorgangers verder bevestigt en de Edomieten onderwerpt, van dat tijdstip aan ingelijfd in der Joden Godsdienst en Staat. Het nakroost van JOHANNES HYRCANUS, een tijd lang hem nog waardig in oorlogsdeugden, vervalt allengs meer en meer van de voorvaderlijke voortreffelijkheid, en ten slotte van de voorvaderlijke waardigheid. In de laatste regeringsjaren van HYRCANUS (hij werd bijgenaamd de Grote), was er in de verhouding van het huis van ASSAMONEUS tot de twee

Godsdienstige hoofdprijen in Juda een gewichtige verandering voorgevallen. Door een belediging, hem in het openbaar door de Farizeeën aangedaan, werd de Vorst voor altoos van die sekte vervreemd. Hij zelf en zijne beide zonen en opvolgers, eerst ARISTOBULUS, daarna ALEXANDER JANNEUS, plaatsten zich onvoorwaardelijk aan de zijde der Sadduceeën. ARISTOBULUS heerschappij was onbeduidend en kort onrustig en wreed de zeven en twintigjarige van ALEXANDER JANNEUS, zijnen broeder, die stervende der Koningin ALEXANDRA in het belang van hun twee zonen een verzoening met de Farizese partij in last gaf. Straks op nieuw traden de twee Godsdienstige sekten als staatkundige partijen op, de Farizeeën zich scharende om den minder beduidenden HYRCANUS II, de Sadduceeën om zijnen meer kloeken broeder ARISTOBULUS II. Het zijn deze binnenlandse beroeringen, die weldra het huis der Hasmoneeën ten val brachten, en geheel den Joodse Staat eerst onder den invloed, straks onder de heerschappij der HERODESSEN, ten slotte onder de afhankelijkheid, de oppermacht, het verdelgend geweld val! het keizerlijke Rome.

DE JODEN EN DE ROMEINEN.

Het verbond tussen de Joden en de Romeinen tegen de Syriërs, bewerkt door het gezantschap van JUDAS den Maccabeeër { 161 v. Chr. en later met zijnen Broeder SIMON bevestigd, hield in: de Wederzijdse verplichting tot bijstand met de wapenen, verbod aan de natiën om aan de vijanden des Joodse volks geld of koren te leveren, erkenning der Joden als vrienden en bondgenoten van het Romeinse volk bij een Senaatsbesluit, sedert op koper beschreven. Dit was de eerste stap tot een betrekking, die eenmaal de vernietiging van den Joodse Staat ten gevolg zou hebben. Langen tijd bleef die betrekking een zuiver vriendschappelijke. Rome liet zich met de aangelegenheden van Juda niet in, tot het oogenblik, waarop door ARISTOBULUS II de beslissing van POMPEJUS, destijds veroveraar van Pontus en Armenië en meester van Syrië, werd ingeroepen tegen de partij van HYRCANUS II, die met behulp der Arabieren voor de muren van Jeruzalem genaderd was. Dezelfde ARISTOBULUS intussen, die met eerbewijzen en geschenken (waaronder de beroemde go u den w i j n stok) den Romeinse veldheer voor zijne zaak had trachten in te nemen, en werkelijk door diens tussenkomst de Arabische troepen van Jeruzalem had zien terugtrekken, liep, nadat de beide mededingers hun gronden voor den Romeinse rechterstoel hadden uitgebracht, de beslissing vooruit. Hij gedroeg zich, onbekommerd voortaan over de uitspraak, als Koning, en berokkende zich op deze wijze den geduchten toorn van POMPEJUS, die zich, niet zonder grote inspanning, door een ongelukkigen samenloop, van Jeruzalem meester maakte, en den Tempel en zijne kostbaarheden voor het overige sparende, het Allerheiligste intrad. Deze eerste vermeerstering van Jeruzalem's stad en tempel door Romeinse krijgsmacht geschiedde wellicht in het eigen jaar, waarin ANNA, de dochter PHANUELS, den Tempel intrad om daaruit niet meer te wijken, tot dat zij, drie en zestig jaren. later, het Kind te Bethlehem geboren, in de armen van SIMEON aanschouwde en als haren Heer beleed (Lucas 4:36-38). De heerschappij van HYRCANUS II, of liever die van ANTIPATER, den Idumeese stamvader der HERODESSEN, onder den naam van den zwakken Hasmoneeër regerende, was alzo gevestigd. Later, in den voor Rome en de wereld beslissende kamp tussen POMPEJUS en CAESAR maakte zich ANTIPATER bij dezen hoogst verdienstelijk door de hulp hem in Egypte verleend met een corps Israëlitische krijgslieden (dat onder ANTIPATERS bevelen veel toebracht tot de bestorming en vermeerstering, onder anderen, van Pelusium), en voorts door dien invloed, welken wij reeds vermeldden, ter gunste van CAESAR, op de Joden van het land van Onion In grote voorrechten aan de Joden van Egypte, te Alexandrië openlijk afgekondigd, de wederopbouwning van Jeruzalem's vestingwerken, de bevestiging van HYRCANUS' kroon (onder de voorgedij altoos van ANTIPATER), maakte CAESAR zijne dankbaarheid kenbaar. Sedert was het een onafgebroken opvolging van vriendschapsbetrekkingen tussen Rome onder CAESAR, ANTONIUS, OCTAVIANUS, en Jeruzalem onder het bestuur van ANTIPATER en zijne zonen, HERODES en PHASAEL. Bij besluit van ANTONIUS werden deze beide tot de waardigheid van Viervorsten verheven in Judea, en alzo de grondslagen van het koningschap der Hasmoneeën ten een male ondermijnd. Slechts een enkele stoot was nodig, om ook zelfs aan de schijnregering van dat huis een einde te maken. De gelegenheid hiertoe bood zich eerlang ten gunstigste aan. ANTIGONUS, laatste spruit van ARISTOBULUS II, (zijn vader en broeder ALEXANDER waren reeds omgekomen in hun pogingen tot herwinning van den troon) bad bij Rome's aloude vijanden, de Parten, toevlucht en bijstand gezocht en verkregen. Parthische troepen onder PACORUS dringen door tot Jeruzalem. Eerlang wordt PHASAEL met HYRCANUS gegrepen. PHASAEL in den kerker geworpen brengt zich zelf om het leven aan HYRCANUS, om hem voor altijd tot hogepriesters koningschap onbekwaam te maken, de oren afgehouden. HERODES intussen naar Rome gevlucht, wordt (46 v. Ch.) op bet Capitool, ten overstaan van ANTONIUS en CAESAR OCTAVIANUS door een Senaatsbesluit Koning van Judea verklaard. De Hasmoneeërs worden uitgesloten, ANTIGONUS vijand des Romeinse volks verklaard, straks, na het verslaan der Parthen, gegrepen en aan een kruis gehecht.

HERODES heroverft Jeruzalem niet zonder geweldige bloedstorting. Zijn koningschap wordt hem, na den slag bij Actium, door OCTAVIANUS bevestigd. Zo was bet den kleinzoon van een Edomitische, Joods proseliet geworden afgodendienaar, gelukt zich meester te maken van den troon der Hasmoneeën, en te heersen in de stad en over het rijk van David en zijn huis HERODES de Grote (want het ontbrak noch zijne regering, noch zijnen persoon aan een zekere mate van grootheid, ook wel meermalen ten goede van zijne onderdanen aangewend) voerde bijna veertig jaren lang over het Joodse volk het bestier. Bevlekt met gruwelen van afgodische hulde aan heidense goden en mensen, nevens de dienst van dien Jehova, wiens tempel hij uitbouwde op een voet, als nog nimmer voor hem gezien was, werd dat bestier geschandvlekt ook door een reeks van moorden, waaronder die der drie laatste Hasmoneeën zijn eigen Gemalin MARIAMNE, den zeventienjarigen Hoge priester ARISTOBULUS (III) zijnen schoonbroeder, den zeventigjarigen HYRCANUS (II), beider moederlijken grootvader, de moord van eigene zonen, de moord, ten slotte, der kinderkens van Bethlehem, bedoeld tegen den Zoon DAVID'S, den geboren Koning der Joden, gekomen in de wereld, gekomen tot het Zijne, even voor het uiteinde der dagen van HERODES, den Koning van Judea, toen CAESAR OCTAVIANUS AUGUSTUS Keizer van Rome was.

DE JODEN EN HET EVANGELIE.

Daar stond geschreven: De Scepter zal van Juda niet wijken, noch de Wetgever van tussen zijne voeten, tot dat Silo komt, en Dezen zullen de volkeren gehoorzaam zijn (Genesis 49:10). En het was alzo! Toen, naar de voorzeggingen van dat zelfde Godswoord, de beloofde Verlosser geboren werd te Bethlehem, was Juda nog een zelfstandig, ofschoon dan ook niet langer een onafhankelijk rijk. Daar was in Juda nog een Scepter en een Wetgever. Weinige jaren na de geboorte van den Silo was Judea een Romeins wingewest, zonder eigen oppergebied, zonder eigene strafrechtspleging. Als te Bethlehem in Juda die Zaligmaker, CHRISTUS de Heer, geboren werd, was geheel de beschaafde wereld als ware het van een sprake geworden: de Griekse, onder een heerschappij: die van Rome. En in dat Rome zelve waren nu alle de machten en krachten des volks, na lange en zware worstelingen, te zamen gekomen en verenigd in die ene Keizer AUGUSTUS. En vrede had de Romeinse Staat, had geheel de wereld na eeuwen van oorlog, voor het eerst onder die regering over hare oppervlakte gezien. Het was de heerschappij van het vierde der koninkrijken, zo als het door DANIËL zes eeuwen te voren gezien was (Daniël 11:40, 7:19), in hare hoogste wereldse ontwikkeling: Rome met anderhalf miljoen inwoners, regerende van den Atlantischen Oceaan tot aan den Eufraat, en van de woestijnen van Arabië tot voorbij de oevers Van den Rijn, over honderd twintig millioenen mensen, over een uitgestrektheid van honderd duizend vierkante mijlen, waarvan de palen allen uitkwamen op een middelpunt, de grote mijlpaal in de grote stad. Dat de CHRISTUS geboren werd te Bethlehem, de stad David's, naar de profetieën, stond met die opperregering van Rome en haren Keizer over de gehele wereld, in het nauwste verband. Het geschiedde in diezelfde dagen dat er een gebod uitging van den Keizer AUGUSTUS, dat de gehele wereld beschreven zou worden. En zij gingen allen om beschreven te worden een iegelijk naar zijne eigene stad. En JOSEPH ging ook op van Galilea uit de stad Nazareth naar Juda, tot de stad David's, die Bethlehem genaamd wordt (omdat hij uit het huis en geslacht van David was) om beschreven te worden met MARIA, zijne ondertrouwde vrouw, welke bevrucht was. En het geschiedde, als zij daar waren, dat de dagen vervuld werden, dat zij baren zou. En zij baarde haren eerstgeboren zoon (Lucas 11:1-7). De Engel, die de geboorte van dezen Zoon aan de Maagd te Nazareth aankondigde, had van Hem gezegd, dat God Hem den troon van zijn Vaders David zou geven, en dat Hij over het huis JAKOB'S Koning zijn zou in eeuwigheid (Lucas 1:32-33). Geboren Koning der Joden, werd Hij in deze hoedanigheid begroet door de Wijzen van het Oosten, werd Hij, met dezen titel boven het hoofd, gekruisigd. Het was de volheid des tijds. In de meest onmiddellijke aanraking stond de wereld tegen over haren Schepper, Israël tegen over zijnen Koning. God was geopenbaard in het vlees. Wat in de wereld was, en wat de mensheid door de zonde geworden was, werd openbaar. Joden en Heidenen stonden tegen over de Heilige en Rechtvaardige, en zij kruisigden Hem. Israël vervulde de maat der Godsverwerping zijner vaders. De overige wereld, door Rome vertegenwoordigd, voerde de bloedzonde uit. JEZUS CHRISTUS bad voor Zijne moordenaren. Het bloed, dat Joden en Heidenen vergoten in hun zondige onwetendheid, werd voor Joden en Heidenen het bloed der verzoening en der uitdelging van hun zonden, alleen door het geloof in Hem. En Zijn koningschap over Israël wierp Hij bij dat alles niet weg. Hij zal hun eenmaal in heerlijkheid het koninkrijk weder oprichten (Handelingen 1:6-7). Maar eerst Gods oordeel over hun Messiasverwerping, eerst hun ballingschap en ellende over de gehele wereld! Dan zal Hij ze allen te zamen verenigen, alle de twaalf stammen, tot heil van geheel een vernieuwde wereld van volkeren onder den enige Herder, het Lam dat geslacht is, den Leeuw die overmocht heeft. Hij sprak ook tot Jeruzalem en tot haren tempel: Gij hebt niet gewild! Ziet! uw huis wordt u woest gelaten. En als hij de stad nabij kwam bij Zijnen intocht op het veulen der ezelin en over haar weende, zo profeteerde Hij: Er zullen dagen over u komen, dat uwe vijanden een begraving rondom u zullen opwerpen, en zullen u omsingelen, en u van alle zijde)! Benauwen, en zullen u tot den grond neerwerpen, en uwe kinderen in u, en zij zullen de steen op den

anderen steen niet laten daarom dat gij den tijd uwer bezoeking niet bekend hebt. En toch! ook hier, nevens de bedreiging, het uitzicht op eindelijk herstel: Jeruzalem zal van de Heidenen vertreden worden, TOT dezen zullen vervuld zijn (Lukas 13:34-35, 19:41-44, 21:24)

JERUZALEM EN ROME.

Het oordeel tegen Jeruzalem werd uitgevoerd door Rome. Het rijpte onder een uitwendigen bloei, een stoffelijke welvaart, als nog nimmer in die mate, sedert de dagen van SALOMO, en aan de tempelstad en aan geheel het land van Israël was te beurt gevallen. Opmerkelijk ook dit, onder het vele opmerkelijke in de ontzaglijke geschiedenis van Jeruzalem's en der Joden ondergang: het land, bij name ook Galilea, stond in die dagen als overdekt met bloeiende, rijk herbouwde velden en akkers, volkrijke en welvarende steden! Zijne inwoners worden zowel door TACITUS als door JOSEPHUS geroemd wegens lichaamskracht, krijgsmoed, verachting van den dood. Opmerkelijk zo groot een bloei, door de regering ook bepaaldelijk van HERODES den Grote en Wrede te weeg gebracht, even voor de diepste, de meest beslissende val! Ook in dit opzicht had niet te vergeefs de Heer op Sodom en Gomorra gewezen, door het vuur des hemels te bidden der meest dagelijkse en genoeglijkste verrichtingen verrast. En ook hij de voleinding dezer wereldbedeling zal het eenmaal dus zijn! Doch eer het oordeel over Juda en Jeruzalem door de hand van den ijzerharden Romein voltrokken werd, was eerst datzelfde land en die zelfde stad, ook na den dood en de opstanding des Heiligen en Rechtvaardigen, bestemd getuige te zijn van grote en beslissende openharingen der Goddelijke waarheid, kracht en liefde, in de vestiging van het Evangelie van Gods koninkrijk. Van Jeruzalem moest dat Evangelie uitgaan naar alle de einden der aarde (Lucas 24:45-49,52, Handelingen 1:6-8,12, 2-7). Jeruzalem moest nog binnen hare muren aanschouwen: de uitstorting van den Heiligen Geest op JEZUS' Apostelen, de wonderen en teekenen door deze Zijne gezanten en discipelen in Zijnen naam, hun eerste veroveringen en ondergane vervolgingen, het bloedgetuigenis van de beide JACOBUSSEN, de bekering, de verantwoordingen, de verdrukkingen van PAULUS van Tarsis, de eerste Christen-Synode van Apostelen, Ouderlingen en Broederen. Eerst na alle deze dingen was de dag der oordeelsvolvoering voor Jeruzalem rijp, en hij kwam. Omstreeks zeven tig jaren na de geboorte van den Heiland en Zijne voorstelling in den Tempel te Jeruzalem, omstreeks veertig jaren na Zijne voorzeggingen van den ondergang van Stad en Tempel, en Zijne kruisiging en opstanding, werd de bedoeling van het Oude Testament opgeheven, als ware het na een eerlijke begrafenis van de reeds aan het kruis op Golgotha volbrachte, vervulde, en alzo opgeloste Schaduw-wet. Het was omstreeks het jaar 68. De Apostelen hadden bijna allen reeds den raad van hun Heer uitgediend. PAULUS en PETRUS hadden de marteldood ondergaan de vervolging der Christenen was met woede uitgebroken in dat zelfde Rome onder NERO JOHANNES waarschijnlijk alleen van het Apostolisch twaalftal nog in leven. In Galilea regeerde nog een laatste afstammeling van HERODES den Grote: AGRIPPA, zijn achterkleinzoon, en diens zuster BERENICE, beide uit het Boek van de Handelingen der Apostelen zowel als uit JOSEPHUS bekend. Judea was, na de regering van HERODES den Grote en van zijn zoon ARCHELAUS, Keizerlijk-Romeins wingewest geworden, als zodanig door Procuratoren bestierd. De kiemen van deze opstand waren reeds onder PONTIUS PILATUS, den, Stadhouder van Keizer TIBERIUS, in menigte daar. Doch als nu zijn opvolger, Keizer CAJUS CALIGULA, de Joden wilde noodzaken zijn beeld in den Tempel te plaatsen, zo stond de opstand een ogenblik op het punt van uit te breken. De moord op de dwingeland te Rome gaf aan de zaken in Judea een anderen keer. CLAUDIUS, CALIGULA'S opvolger, gaf straks Judea ten bezit aan HERODES AGRIPPA. ZO was gedurende een korten tijd nagenoeg geheel het gebied van HERODES den Grote, voor het eerst weder onder het bestier van een zijner afstammelingen. Na den dood van HERODES AGRIPPA, volgde hem wel in Galilea zijn zoon AGRIPPA op, maar Judea werd op nieuw Romeinse provincie onder des Keizers Stadhouders FELIX, FESTUS, CUSPIUS FADUS, GESSIUS FLORUS. Het is onder het onmenselijk bestier van dezen laatsten Landvoogd, dat het lang gedreigde vuur des opstands in lichterlaaie vlam ontstak (66). GESSIUS FLORUS was het uiterste toonbeeld eens geldgierigen, wreedaardigen, en ongerechten Romeinse Stadhouder. Hij roofde de schatten van den Tempel, hij perste den

Joden schattingen af op schattingen. De getergde verontwaardiging gaf zich het eerst in bittere bespottende lucht. Men ging de stad door met een mand of zak, als om voor den verarmden Landvoogd een inzameling van liefdadigheid te doen. Die spotternij gaf het sein straks tot, bloedige tonelen van wraak en weerwraak, eerlang tot den lang gedreigden opstand over geheel Judéa. GESSIUS FLORUS, met zijn soldaten de stad ingerukt, verhaalt den spot, met hem gedreven, op enige duizenden Jeruzalemmers, die hij laat neerhouwen, zonder onderscheid van rang, van ouderdom of van kunne. De tussenkomst van Koningin BERENICE, die zich juist in deze ogenblikken te Jeruzalem bevindt, doet geen baat. Een ogenblik evenwel schijnt het tot een verdrag tussen de fel ontstoken partijen te zullen komen, als de Joden, op sterk aanhouden van Priesters en Ouderlingen om zich aan de vordering van den Stadhouder te onderwerpen, er toe besluiten, om ten teken van getrouwheid aan den Keizer twee uit Cesaréa ontbodene legioenen plechtstatig tegemoet te gaan en te begroeten. Het geschiedt. Een nors stilzwijgen is het enige antwoord van den trotse Romein. De kreet der verontwaardiging gaat uit het midden der Jeruzalemmers op. De legioenen trekken het zwaard. De Joden staan op in massa. De burcht Antonia (Baris), naast den Tempel, wordt door hen bezet. FLORUS moet op CESARÉA terugtrokken. Men beroept zich van wederzijde op CESTIUS, den Gouverneur van Syrië. Deze, willende FLORUS handhaven, vordert onvoorwaardelijke onderwerping. Nu wordt de opstand in alle steden en vlekken van het Joodse land door Priesters en Leviëten uitgeroepen: Oorlog, oorlog tegen Edom. Te vergeefs zoeken Koning AGRIPPA van Galilea en de partij der gematigden te Jeruzalem de gemoederen te doen bedaren. CESTIUS snelt toe om den opstand met geweld te dempen maar na de inneming van enige steden ziet hij zich op eens door den van alle kanten aangroeienden vijand omsingeld. Schreiende van woede trekken de Romeinen terug, en ontkomen het door middel van een wel gelukte list ternauwernood.

Anno 68. De tijding van den opstand in Judea doet Keizer NERO opschrikken te midden zijner gruwzame wellusten. Hij voelt de veiligheid van het Rijk in gevaar. VESPASIANUS, een man uit het volk, van beproefde krijgsdeugden, wordt aan het hoofd van een grote legermacht naar Arie gezonden. Hem vergezellen zijn zoon TITUS, en TRAJANUS, vader van de latere Romeinse Keizer van dien naam.

FLAVIUS JOSEPHUS.

Intussen had zich de opstand al meer en meer uitgebreid en gevormd (als naar de voorzeggingen des Heilands, onder allerlei schrik- en onheilspellende tekenen), zo in Judea als in de beide (Opperen Neder-) Galilea's, Het opperbevel dezer laatste aller-bloeiendste provinciën wordt toebetrouwd aan JOSEPHUS, den zoon van MATATHIAS, uit priesterlijk geslacht gesproten, en van moederszijde uit het priesterlijk-koninklijke bloed der HASMONEEËN. Te Gamala vormt het als historieschrijver dezer oorlog sedert zo vermaard gewordene Krijgshoofd zijn verdedigingsplan. Aldaar verwacht hij de aanrukkende Romeinen en hun bondgenoten: Syriërs, Arabieren, Egyptische ruitery, nog andere troepen, de gouden arend der CAESAR'S boven allen uitstekende. De aanval begint dan ook werkelijk eerlang op de steden van Galilea. Met van allen erkenden heldenmoed en krijgsbeleid verdedigt JOSEPHUS zeven en veertig dage!} lang het sterke Jotapata. Eindelijk moet hij zwichten, nadat veertig duizend Joodse krijgslieden (volgens zijn altijd te hoog gesteld cijfer) bij de verdediging en vermeestering der stad gevallen zijn. Nog houdt hij het met veertig zijner krijgslieden een tijd lang in holen en onderaardse gingen nabij de reeds ingenomen vesting uit. Schier wonderbaar behouden geeft hij zich over aan VESPASIANUS, voorzegt dezen het glansrijk lot, dat hem wacht, wordt enige tijd in bewaring gehouden, straks wederom in vrijheid gesteld, en sedert in ere gehouden bij de twee veldheren, naar wie hij van nu aan den naam van FLAVIUS voert. Hij heeft van dat ogenblik af de wapenen tegen de Romeinen niet meer gevoerd, maar zich veeleer (even als Koning AGRIPPA) alleen, en tot den einde toe, als bemiddelaar gedragen tot redding van het Joodse volk door vrede op, zijns inziens, aannemelijke voorwaarden. De verwoesting van Jeruzalem, de verstrooiing van zijn volk heeft hij overleefd, zelf intussen het overige van zijn leven in stille rust en eer doorbrengende op de hem door de gunst der VESPASIANEN behoudene goederen in Galilea en te Rome. De geschiedenis van den laatsten Joodse oorlog met de Romeinen, die van het Joodse volk in het geheel, die van zijn eigen leven, zijn door hem te boek gebracht in uitvoerige geschriften, tot op dit ogenblik de hoog belangrijke en in velen zeer betrouwbare bron der voorbeeldeloze lotgevallen van zijnen tijd en van zijne natie. Hij heeft die beschreven zonder partijdigheid voor zijn volk, veeleer met grote ingenomenheid ten aanzien van de overwinnaars toch ook niet zonder Joods nationaal gevoel, niet zelden zelfs met nationale trots, al te vaak intussen met inmenging van meer dan gewoon zelfbehagen. Het kan wel niet anders of een dergelijk karakter moest door vertegenwoordigers van geheel andere richtingen onder zijne tijdgenoten, bij name door de Zeloten, hard aangevallen worden. Zijn gedrag, gedurende de belegering van Jeruzalem, is dan ook van die zijde voor rechtstreeks verraad tegen vaderland en afkomst beschouwd. En geen wonder dat ook in onze dagen, bij hier en daar herlevende, diepe en gegronde belangstelling in het volk der Joden en hun lotgevallen, zowel als bij het meer en meer ontwaken van den kritischen zin in alle vakken van studie en wetenschap, het oordeel over JOSEPHUS en zijne voorstellingen van den Joodse oorlog aanmerkelijk verschilt van dat in vroegere dagen. Met veel ingenomenheid toch en nagenoeg onvoorwaardelijk had eeuwen lang de Christenheid, het getuigenis ontvangen en bewaard van Jood, die, zelf aan het Christendom vreemd gebleven, den ondergang van zijn volk had bijgewoond en grotendeels gebillijkt. In onzen tijd daarentegen verhief zich van twee zeer verschillende zijden een geheel andere stem over dat getuigenis. De jongste Joodse kritiek klaagt niet te onrechte, dat men bij den burgerstrijd tussen JOSEPHUS en de Zeloten van zijnen tijd eigenlijk slechts een partij gehoord heeft. Deze Kritiek zoekt thans dien ten gevolge uit JOSEPHUS eigene schriften de gronden en tegenredenen als op te delven en te doen gelden van dien JOHANNES van Giscala, zijnen duchtigen tegenstander, wiens eigene gedenkschriften verloren gin. gen. Maar ook onder de Christenen begint evenzeer hier en daar aan JOSEPHUS zijn gebrek aan warmer nationaliteit, zijne ingenomenheid met de wreedste vijanden zijner natie verweten te worden Men duidt het hem niet tot eer, dat hij, buiten het Christelijk standpunt geplaatst, en dus blind voor de hoogste en wezenlijkste zonde van Israël, zich tegen Israël tot zo

vele strengheid, ja, zo zeer tot bewondering, vaak tot rechtvaardiging van Jeruzalem's haters en verwoesters kon laten vervoeren. En hiermede wordt wel geenszins aan de waarde en het hoog belang van JOSEPHUS getuigenis, gelijk het daar in zijn geheel ligt, te kort gedaan, noch het bestier der Goddelijke Regering voorbijgezien, waardoor een Joods Schrijver en tijdgenoot de aanklager van zo vele overtredingen en gruwelen onder zijn eigen volk heeft moeten zijn. Doch die Christelijke richting onzer dagen, welke voor het volk der Joden, als zodanig, hart en medelijden heeft, beschouwt daarbij (zeer zeker) het oordeel over hen voltrokken als het gevolg van hun overtreding, van hun Gods en Messiasverwerping, maar zonder daarom tot de menselijke werktuigen of uitvoerders van dat oordeel zo zeer aangetrokken te worden, of vooral ook het recht, den moed, de belangrijkheid van der Joden verdediging-kamp tegen over Rome, gelijk doorgaans vroeger plaats had, voorbij te zien of te bedekken. In elk geval intussen laat zich het gedrag en de voorstelling van JOSEPHUS uit zijn stand en karakter, in verband met de omstandigheden en aangelegenheden van zijnen tijd, zeer goed verklaren. Drie elementen bij uitnemendheid openbaarden zich in den laatsten worstelstrijd van Juda en Jeruzalem tegen Rome: dat der Aan, zienlijken, tevens zoveel mogelijk de meer vredelievende of conservatieve partij, dat de Zeloten of onvoorwaardelijke vrijheidsmensen, dat der Sicarii of ongeregelde revolutionaire partijgangers en mannen des bloeds. Van alle deze partijen zien wij, gelijk bij JOSEPHUS, alzo ook in enkele verspreide bijzonderheden der Evangelische geschiedenis, de eerste kiemen reeds in een vroeger tijdvak aanwezig en werkzaam (Johannes 11:48-49, Handelingen 23:12, 5:36, 21:38). Dat. alle deze partijen van afkeer en haat tegen de Romeinse overheersing vervuld waren, en dus, schoon met wijzigingen naar het verschil van omstandigheden en personen, in den uitgebroken opstand tegen Rome van ganser harte zich verenigden, lag in den aard der zaak doch niet minder in den aard der tijden, dat zij, onder elkander nauwelijks minder hevig en geweldig verdeeld, met de eenmaal opgevatte wapenen evenzeer gereed stonden om elk. ander te bestrijden en te verdelgen. JOSEPHUS behoorde door geboorte, rang, opvoeding en natuurlijken aanleg tot de eerst opgenoemde partij, de aristocratie van zijn land. Daarenboven niet dan zeer flauw, gans werelds, en later, half Heidens in de nationale verwachtingen van een Messias delende, kon hij wel niet, gelijk de fanatieke Joden, die naar een aardse, geweld- en wraak-brengende Messias onmiddellijk uitzagen, de Romeinse heerschappij met hun mate van ijver of hevigheid verafschuwen of tegenstaan. Zo lang dan, naar zijn inzien, wezenlijke grieven tegen handelingen en personen bij het Joodse volk tot klachten en tegenweer aanleiding gaven, kon hij al de geestdrift, voor welke hij vatbaar was, zowel als al de talenten die in hem waren, dienstbaar maken aan de zaak des opstands. Maar toen hij nu, in de plaats van een GESSIUS FLORUS en GALLUS CESTIUS, een VESPASIAAN en TITUS tegen over den opstand zag geplaatst en persoonlijk had lieren kennen, toen hij zelf als Krijgshoofd in de verdediging van Jotapata het uiterste verricht had, en, wel bekend met de onuitputtelijke hulpbronnen van Rome, wel overtuigd, dan de onbestaanbaarheid daartegen van de hoe hoog ook opgedrevene spanning bij zijne landgenoten, den uitslag van den vermetelen kamp met zijn koel verstand berekende, is het niet te verwonderen, dat hij van nu aan dat standplaats koos, bij hetwelk hij zich tot den einde toe, onder al het smalen zijner vijanden, niet zonder alle waardigheid gehouden heeft. De gunst, die hij persoonlijk vond bij VESPASIAAN, zag ook op zijne eigenliefde sterk gewerkt hebben. Hij was noch Christen, noch Joodse Zeloot. Een bloot wereldse wijsheid bestuurde alle zijne denkbeelden en daden. Dit alles, het moge zekerlijk geen bijzondere sympathieën voor hem opwekken, maakt hem des niets minder gewichtig als bron voor de geschiedenis van Zijn volk en van zijnen tijd. Als ooggetuige en als deskundige blijft zijn getuigenis, op zich zelve genomen, een der merkwaardigste en belangrijkste daar men voorbeeld van heeft. Met even veel recht, als waarmede het gebrek aan ware en warme nationaliteit bij JOSEPHUS gewraakt wordt, wordt in onze dagen dan ook de waarde van dat getuigenis stelliger en grondiger dan immer erkend. Voor de topografische kennis van het Land en van de Stad, voor de kennis en

wetenschap van het krijgswezen bij Joden en Romeinen in zijne dagen, wordt hij, bij op nieuw verlevendigd onderzoek in deze vakken, van onschatbare waardij geacht. Deskundigen plaatsen JOSEPHUS op een lijn in meer dan een opzicht met militaire Schrijvers als VEGETIUS of POLIBIUS zij vinden bij hem de meest belangrijke bijzonderheden, b. v. over de samenstelling van het Romeinse legioen, de kunst van belegeren, en wat dies meer zij, sedert de dagen bepaaldelijk van Keizer NERO. En wat ook voorts, ten aanzien van zijne voorstelling der Joodse zaken, aan volledige onpartijdigheid ontbreken moge, zijne karaktertekening van dat volk in de dagen Zijns ondergangs blijft ten allen tijde een der treffendste en meest afdoende medegetuigenissen der enig onvermengde en volkomen waarheid van het Evangelie. Wij keren tot den gang der gebeurtenissen terug.

JERUZALEM EN ROME.

In Galilea was na Jotapata ook Gamala den Romein in handen gevallen, niet zonder een heldhaftige verdediging, waarbij de beide VESPASIANEN wonden ontvingen. Doch nu lag de weg naar de hoofdstad open en reeds waren de bevelen gegeven om op te rukken, toen gewichtige tijdingen uit Italië den voortgang der Romeinse wapenen in het Joodse land een tijd lang stremden of uitstelden. NERO was door den Senaat vijand van den Staat verklaard, en had zich zelf om het leven gebracht. GALBA en OTHO, zijne kortstondige opvolgers, hadden plaats gemaakt voor VITELLIUS, tot Keizer uitgeroepen door de Romeinse legers in Germanië. Gedurende deze bewegingen in het Rijk, blijft VESPASIANUS kamperen onder de muren van CESARÉA. Het is wellicht tijdens dezen onwillekeurigen wapenstilstand, dat de Christenen te Jeruzalem zich, volgens den wenk des Heeren (Lucas 20:20-21), van daar naar het sedert zo veel besprokene Pella in de gebergten zullen hebben begeven. Eerlang wordt VESPASIAAN, zelve door zijne dappere legioenen te Casarea tot Keizer uitgeroepen. JOSEPHUS, die hem dit schitterend lot, volgens zijne berichten, zal hebben voorspeld, wordt voortaan bij hem in. Grote achting gehouden. De nieuwe Keizer intussen ijlt naar Rome, het beleid over het vast beslotene beleg van Jeruzalem in de handen latende van zijnen zoon TITUS. De opvolging in de keizerlijke regering van mannen als VESPASIANUS en TITUS (later de wellust van het menselijk geslacht genoemd), aan monsters als NERO en zijne stadhouders en gunstelingen, moest noodwendig niet JOSEPHUS alleen, maar ook de gehele partij der aanzienlijken en gematigden te Jeruzalem meer en meer tot vrede stemmen. Er bestond dan ook een vrij talrijke Romeinse, immers vredesgezinde partij te Jeruzalem. Doch het volk, althans in zijnen ijver tegen den vreemden overheerser, hield het met de Zeloten, en vleide zich met de ophanden zijnde vernedering, misschien wel verdelging van het Romeinse Edom en Amalek. Weldra evenwel stonden wederom alle drie de partijen met hun hoofden (ELEAZAR, de zoon van SIMON, JOHANNES van Giscala, en SIMON GIORAS zoon), hoezeer onderling verdeeld blijvende en in bloedige gevechten met elkander telkens handgemeen, toch tegenover den gemeen en vijand met een onwrikbaarheid en heldhaftigheid, die van alle zijden erkend wordt, tot op het alleruiterste verenigd. Het was in het voorjaar des jaars 70. TITUS, zijne legioenen verzameld hebbende te CESARÉA, geeft bevel aan het vijfde om op Emmaus te trekken, aan het tiende om zich naar Jericho, aan het twaalfde (brandend nog steeds van wraakzucht wegens de geleden nederlaag onder CESTIUS) om zich naar den Olijfberg te richten. Het Paasfeest naderde. Te Jeruzalem waren, naar aloude gewoonte, van overal om een talloze menigte Israëlieten te zamen gestroomd. Op het ogenblik der nadering van Titus en zijne bondgenoten bedroeg (altijd volgens het cijfer van JOSEPHUS) de bevolking van Jeruzalem een getal van 2,700,000 zielen. Van de aanvang af betoonden zij zich wederzijde aanvang en verdediging woedend. Doch tegen de hevigheid der uitvallen van de Jeruzalemse belegerden, die dadelijk het tiende legioen van TITUS' kamp overvielen en verstrooid hadden, werd eerlang de houding der Romeinen alleen voorzichtig, standvastig, en als door rotsachtige onbeweeglijkheid tegen de aandruisende golven der vijandelijke strijders ontzaglijk. Krachtig en prachtig, gewapend met de volle toerusting van zijn vervaarlijke belegeringswerktuigen, was het leger van TITUS Jeruzalem genaderd van de noordzijde. Het zag de wijd ommuurde stad op haar twee bergen als gezeten, en de vallei tussen die beiden in, van inwoners, allen wakend of gewapend, overvloeiende: de bovenstad ten oosten, waarvan de Tempel en de burcht Antonia, te gelijk het sieraad en de geduchtste sterkte van Jeruzalem uitmaakten, de benedenstad op het door de Macabeese Vorsten gedeeltelijk geslechte Acra, Sion, de stad DAVID'S, alwaar eenmaal ook het paleis des Hogepriesters en dat van HERODES stond, lag zuidwaarts. De gehele omvang der stad was van een driedubbelen muur omgeven, ieder daarvan verdedigd door torens ten getale van negentig, waaronder bij name die drie, welke een geruimen tijd nog den val van Jeruzalem overleefden: de Hippieus, de PHASAEL en de MARIAMNE (naar HERODES' vriend, broeder, en ongelukkige gemalin dus genoemd). Vijf maanden duurde het beleg. Na

verloop der eerste waren de Romeinse benden, door bloedige gevechten, meester geworden van den voorsten muur. Daarmede was de voorstad Bezetha ten noorden in de macht van TITUS. Na vijf dagen opent ook een tweede muur zich voor den Veldheer, die met twee duizend man door de bres dringt en zich meester maakt van de nieuwe stad, het gedeelte waar nijverheid en handel te Jeruzalem hun middelpunt hadden. Het tweede, het ontzettendste tijdvak der belegering neemt een aanvang. Twee maanden lang (van het einde van April tot op de intrede van Juli) bereiden de Romeinen hun ontzaglijke belegeringswerken tegen de burcht Antonia, die sterkte, van waar vroeger een Romeinse Bevelhebber den Tempel en geheel de bevolking der stad overzag en in bedwang placht te houden, Antonia, de sterke voormuur van den Tempel, gelijk de Tempel het was van de stad. Op nieuw stelt TITUS alle pogingen in het werk, om de Joden tot overgave te bewegen. Hij zendt JOSEPHUS met voorstellen van goedertierenheid doch de Zeloten ontvangen hem met hoongelach en steenwerpen. Even weinig vermag op het gemoed der Joden een afschuwelijke reeks van straoefeningen, door TITUS bevolen op enige honderden van krijgsgevangenen in het gezicht der belegerden. Eerlang behalen dezen een voordeel op den Romein tot aan de kansen des oorlogens een geheel andere richting scheen te gaan geven, dan kort daarna de uitkomst besliste. Door een soort van mijn, met veel beleid aangelegd, en een straks daarna gevolgd uitval onder Simon Gioras won en JOHANNES van Giscala, gelukt het den Joden de werken der belegeraars te vernielen, hun zelve een geduchte nederlaag toe te brengen. Het is in dezen stand van zaken, dat in een krijgsraad van legerhoofden het plan van TITUS eindelijk bovendreef, en tot de uitvoering daarvan besloten werd. Tussen de drift dergenen, die tot bestorming rieden, en de al te grote langzaamheid een uithongering door afsluiting, verkoos de Veldheer dezen middenweg: de stad met een opgetrokken muur te omsingelen op kleinen afstand van den laatsten of derden muur, die den Joden nog ter verdediging overbleef. Die muur, voorzien van dertien wachttorens, een werk in gewone tijden van drie maanden arbeid stond door de ongelofelijke inspanning van het Romeinse leger in drie dagen daar. Zo werd op het onverwachtst het woord letterlijk vervuld, dat door den Heer tot Jeruzalem gesproken was (Lucas 19:43): Er zullen dagen over u komen, dat uwe vijanden een begraving rondom u zullen opwerpen, en zullen u omsingelen en u van alle zijden benauwen. Onbeschrijflijk werd nu de nood. Het is in die dagen van voorbeeldloos jammer (krijg, dorst, hongersnood, en burgerwist), dat een aanzienlijke vrouw, MARIA, de dochter van ELEAZAR, haar eigen tweejarig kind in hare wanhoop slachtte en verslond. Het is omstreeks diezelfde tijd, dat een man, die half waanzinnig dagelijks over Jeruzalem in het openbaar het wee! uitriep, ter dood getroffen werd door een vijandelijken steen, op den dag, als hij bij het wee over Jeruzalem het wee ook over zich zelve had uitgesproken. Na ontzettende gevechten wordt eindelijk ook Antonia veroverd en geslecht. Zegevierend staat TITUS met zijn leger voor Moria. Wederom laat hij den Joden genade bieden. Wederom antwoorden zij met hardnekkige weigering. Op den tweeden Augustus, ten drie ure des namiddags, staart Rome's geduchte krijgsmachines tegen de wallen van den Tempel gericht. Zes dagen lang blijven zij onvermogen tegen den ontembaren moed der verdedigers en de sterkte van den rotsmuur. Eindelijk wordt ook het Heiligdom vermeersterd. TITUS, in een daags te voren gehouden krijgsraad besloten hebbende den Tempel te sparen, had zijnen soldaten strenge bevelen gegeven. Maar in de felle woeling en verwarring van dien uitersten kamp werpt een Romeins krijgsknecht den brandenden fakkel in een der zijvertrekken ten noorden van het Heilige der heiligen. De brand is weldra niet meer te blussen. De profetieën des oordeels worden vervuld. Daar stond geschreven bij den Propheet (Daniël 9:26-27, Mattheus 24:15): Een volk der Vorsten, hetwelk komen zal, zal de stad en het heiligdom verderven. En zijn einde zal zijn met een overstromenden vloed, en tot het einde toe zal er krijg zijn en vastbesloten verwoestingen. Het slachtoffer en het spijsoffer zullen ophouden, en over den gruwelijke vleugel zal een verwoester zijn, ook tot de voleinding toe, die vastelijk besloten zijnde zal uitgestort worden over den verwoesten. En op den veertienden Juli des jaars 70 had het dagelijkse offer

opgehouden in Israël. Op den tweeden Augustus daaraanvolgende lag het heiligdom verbrand en verwoest. Het was diezelfde negende der maand Ab, waarop de eerste tempel door NEBUKADNEZAR was verwoest. Zes honderd acht en zestig jaren later stond nu de gouden adelaar van Rome aan de oostzijde van den Tempel geplaat. In dien alleruitersten nood verzochten eindelijk de belegerden om een mondgesprek. Zij boden ontruiming der stad tegen vrijen aftocht met vrouwen en kinderen. Maar op zijne beurt was thans de belegeraar onverzettelijk. Nu wierpen zich de Joden in de koningsburcht, en verdedigden met dezelfde wanhopigen moed de bovenstad, waarmede zij voet voor voet de benedenstad aan den vijand hadden betwist. Nieuwe inspanning en nieuwe gevoelige verliezen kostte ook deze verovering den Romeinen. Op den achtsten September, in het eind, ging de zon over Jeruzalem's ten enenmale vermeersterde en brandende gebouwen op. De voleinding was daar. Aan wraak, plundering en moorden, kruisigen van het overblijfsel der overwonnenen, werden nog gehele dagen gegeven. Na Jeruzalem vielen verder onderscheidene nog on-veroverde vestingen, Herodion Machaera, Masada, den Romeinen in handen, door de Joden tot het uiterste verdedigd, en niet overgegeven, maar na onderlingen vrijwilligen doodslag, ledig van mensen aan den vijand overgelaten. Als TITUS zijne zegepraal, staande op de puinhopen der gevallene stad, overzag, riep hij uit (het is wederom de pen van den oog- en oorgetuige JOSEPHUS die het vermeldt!): Voorzeker is het een God, die ons de overwinning geschonken heeft, en de Joden uit deze door menselijke kracht onoverwinbare sterkte verdreven! Elfmaal honderd duizend mensen (volgens dezelfde opgave) zijn gedurende dezen verdelgingskrijg in onderscheidene gevechten, belegeringen, bestormingen en executies, van de zijde der overwonnenen gebleven. (Ontzettend was ook het verlies der overwinnaars.) De menigte der gevangenen, mannen, vrouwen en kinderen, die weggevoerd werden tot slavernij, of om bij duizenden aan kruisen gehecht of aan de wilde dieren voorgeworpen te worden, was ontelbaar. Aan de overwinnende legioenen werd door den Veldheer uitbundige lof toegebracht. Te Rome verordende de Senaat een plechtigen triomf. Drie dagen voor het einde des voor heel de wereld en alle tijden merkwaardigen jaars 70 zag men Keizer VESPASIAAN en zijnen zoon TITUS gekleed in purper en beltranst met lauweren de triomfpoort te Rome binnenrijden, omgeven van hun fiere krijgslieden en van het jubelende volk, naar den tempel der Overwinning. Onder de zegetekenen, die den keizerlijken triomfwagen vooraf gingen en volgden, zag men nevens allerlei afbeeldingen der in Galilea en Judea geleverde gevechten of behaalde overwinningen de heilige vaten des Jeruzalemse tempels, de gouden tafel, den gouden kandelaar met zijne zeven armen, het Boek der Wet! Vastgeklonken aan de wagens der zegevierenden gingen daarnevens de in kracht en schoonheid uitgelezensten van Judea's jongelingschap, en onder dezen SIMON GIORAS zoon, die straks onder het jubelgejuich der menigte, naar aloude Romeinse gewoonte, door pijldragers eerst gegeseld, daarna op de Tarpeïsche rots ter dood gebracht wordt. JOHANNES van Giscala was tot een eeuwigdurende gevangenschap veroordeeld. Aan de afgodin der Vrede wijdde VESPASIANUS een tempel. Het brons en het marmer moesten den triomf over de gevallene koning-stad en haar heiligdom vereeuwigen. Wie kent niet den bestaanden Romeinse gedenkpenning, Waarop Judea als een treurende vrouw, met het hoofd tegen den vaderlandse palmboom leunende, en met den harden Romeinse krijgsman over haar, zit afgebeeld? De gewijde vaten van den Jeruzalemse Tempel, in het Heidense Rome nog lang bewaard gebleven, zijn bij de latere lotgevallen en veroveringen der Wereldstad sedert lang verloren gegaan. Maar tot op dezen dag bestaat te Rome het overblijfsel van den marmeren triomfboog, naar den naam des overwinnaars genoemd, en waarop de afbeeldingen dier heilige overblijfsels aanschouwbaar zijn. Het weidse opschrift van het gedenkstuk verkondigt den nageslachten de gedachtenis van den vreeslijken worstelstrijd tussen Rome en Jeruzalem, aan Christendom, Jodendom en wereld, de waarachtigheid der gewijde Schriften van Oud en Nieuw Verbond, de strengheid van Gods te voren aangekondigde oordelen. Ter ere van den Imperator TITUS, die het volk der Joden heeft ten onder gebracht, en verdelgd heeft de

stad Jeruzalem, door alle veldheren, koningen, en volken voor hem, of vruchteloos aangetast, of ten enenmale ongerept gelaten. Nog heden ten dage, ja, onafgebroken sedert achttien eeuwen gedenkt aan alle plaatsen zijner verstrooiing en ballingschap het Joodse volk den negenden dag der maand Ab, als den dag zo der eerste als der tweede verwoesting van zijne tempelstad en heiligdom. Het is de treur- en rouwvolle Vastendag, de voornaamste in rarig na den grote Verzoendag onder Israël's gewijde boetedaggen. Reeds den dag te voren onthoudt zich alsdan de nauwgezette Israëliet van alle spijzen buiten het volstrekt noodzakelijke. Hij zit neder op den grond en leest zijne gebeden, bij een uiterst klein en treurig waslicht je, zowel thuis als in de Synagoge. Aldaar begint dan de avonddienst met den 137ste Psalm: Aan de rivieren van Babel, daar zaten wij en weenden. Treurpsalmen, boet- en klaagliederen wisselen elkander af den ganse dag, de klaagliederen bij name Van Jeremia, de profeet, van wie zo menige trek, reeds gezien bij Jeruzalem's versterking door de Babyloniërs, opnieuw gevonden werd in die door den Romein. Horen wij een dier plaatsen uit de roerendsten van Israël's aloude Gods-profeten welke op den vastendag van Ab in de Synagoge der Joden herhaald wordt (Klaagliederen 4) Hoe is het goud zo verdonkerd? het goede fijne goud zo veranderd? Hoe zijn de stenen des heiligdoms vooraan op alle straten verworpen! De kostelijke kinderen Sion's tegen fijn goud geschat, hoe zijn zij nu gelijk gerekend aan de aardse flessen, het werk van de handen eens pottenbakkers! Zelfs laten de zee-kalveren de borsten neder, zij zogen hun welpen: maar de dochter mijns volks is als een wrede geworden, gelijk de struisen in de woestijn. De tong van het zoogkind kleeft aan zijn gehemelte van dorst de kinderkens eisen brood er is niemand die het hun mededeelt. Die lekkernijen aten, versmachten nu op de straten me in karmozijn opgetrokken zijn, omhelzen den drek. En de ongerechtigheid der dochter mijns volks is groter dan de zonde van Sodom, die als in een ogenblik omgekeerd werd, en geen handen hadden arbeid over haar. Hare bijzondersten. waren reiner dan sneeuw, zij waren witter dan melk zij waren roder van lichaam dan robijnen, gladder dan een saffier. Maar nu is hun gedaante verduisterd van zwarteheid men kent hen niet op de straten hun huid kleeft aan hun beenderen. Zij is verdord, zij is geworden als een hout. De verslagenen van het zwaard zijn gelukkiger dan de verslagenen van den honger want die vlieten daar henen, als doorstoken zijnde, omdat er geen vruchten der velden zijn. De handen der barmhartige vrouwen hebben hare kinderen gekookt zij zijn haar tot spijs geworden in de verbreking der dochter mijns volks. De Heer heeft zijne grimmigheid volbracht. Hij heeft de hittigheid Zijns toorns uitgestort en Hij heeft te Sion een vuur aangestoken, hetwelk hare fondamenteen verteerd heeft. De koningen der aarde zouden het niet geloofd hebben, noch al de inwoners der wereld, dat de tegenpartij der en vijand tot de poorten van Jeruzalem zouden ingaan. Het is van wege de zonden harer profeten, en de misdaden harer Priesters, die in het midden van haar het bloed der rechtvaardigen vergoten hebben op de straten, zij waren met bloed besmet, zodat men niet kon zijn, of men raakte hun klederen aan. Zij nepen tot hen: Wijkt! Een onreine! Wijkt, wijkt! Roert niet aan! Zekerlijk zij zijn weggevoegen, ja weg gezworven zij zeiden onder de Heidenen zij zullen er niet langer wonen. Des Heeren aangezicht heeft ze verdeeld, Hij zal ze voortaan niet meer aanzien: zij hebben het aangezicht der priesters niet geëerd, zij hebben den ouden geen genade bewezen. Nog bezweken onze ogen, ziende naar onze ijdele hulp wij gaapten met ons gapen op een volk, dat niet kon verlossen. Zij hebben onze gangen nagespeurd, dat wij op onze straten niet gaan konden ons einde is gekomen onze dagen zijn vervuld, ja ons einde is gekomen. Onze vervolgers zijn sneller geweest dan de arenden des hemels zij hebben ons op de bergen hittiglijk vervolgd, in de woestijn hebben zij ons lagen gelegd. De adem onzer neuzen, de gezalfde des Heeren is gevangen in hun groeven van welken wij zeiden: Wij zullen onder zijne schaduw leven onder de Heidenen. Wees vrolijk en verblijd u, gij dochter Edom's! die in het land Uz woont! Doch de beker zal ook tot u komen, Gij zult dronken worden, en ontbloot worden. Uwe ongerechtigheid heeft een einde, O gij dochter Sion's! Hij zal u niet meer

gevankelijk doen wegvoeren, maar uwe ongerechtigheid, O gij dochter Edom's, Zal Hij bezoeken, Hij zal uwe zonden ontdekken.

JERUZALEM TOT OP DEZE DAG.

Jeruzalem was gevallen, de voorzegging van Israël's verworpenen en verhoogden, gekruiste en verheerlijkte Messias, aangaande de Stad, haar heiligdom en hare inwoners, vervuld de profetieën der ellende evenwel daarmede nog niet uitgeput, het oordeel nog niet voleindigd, de geschiedenis noch van Israël noch van Jeruzalem besloten. Ook van Jeruzalem niet. De tempel Was verbrand, de stad was verwoest en van hare bewoners geleidigd de stad des groten Konings niet veel meer dan een puinhoop geworden. Maar ook die puinhopen hebben een historie, een geschiedenis door- en voortgaande tot op deze ure een geschiedenis alzo thans bijna acht. tien honderd jaren oud. De voorzeggingen van Gods Woord strekken zich uit ook over die puinhopen van die dorre beenderen, die eenmaal weder zullen opleven. Jeruzalem moest vertreden worden door de Heidenen, TOT DAT de tijden der Heidenen zouden vervuld zijn. Van die vertreding achtereenvolgens door allerlei volken, Heidense, Christelijke, Perzische, Saraceense, Egyptische, Frankische of Turkse, vordert het onderwerp, dat wij ondernamen te behandelen, thans nog een vluchtig overzicht. Het tijdvak, waarover dat overzicht zich uitstrekt, neemt een aanvang met de dagen van TITUS, straks van TRAJANUS en HADRIANUS, tot op die van MEHEMED-ALI en ABDUL, en in de onafzienbare rij der geslachten van het nimmer uitgestorven Joodse volk, van de dagen van SIMON GIORAS zoon en JOHANNES van Gisrala tot die van Sir MOZES MONTEFIORE en van den Joods-Christelijken Bisschop ALEXANDER van Jeruzalem, in het midden des levens, der bewegingen, en der voorbereidingen van onzen eigenen leeftijd. De Joodse nationaliteit scheen voor eeuwig geknakt en verloren de hoop op herstel van nationale onafhankelijkheid en tempelheerlijkheid scheen in het bloed der honderdduizenden, die in den jongste Joodse oorlog bleven, gesmoord en te niet gedaan. Van geen nieuwe beweging uit het midden van Israël scheen voor het oppermachtige Rome iets verder te vrezin. En toch! nog was de kamp niet volstreden, nog sluimerden er krachten des opstands en kiemen van een nieuwen worstelstrijd onder de menigte van Israël's verstrooiden in de drie werelddelen alreeds zijner ballingschap. In de nabijheid zelve van het toneel des door TITUS voleindigden oorlogs leefden en vertalrijkten zich binnen een mensenleeftijd nieuwe menigten vijanden van Rome en zijne Keizers. Galilea was met den val van Jeruzalem niet mede gevallen of ontzenuwd. Daar, integendeel, werd Tiberias een soort van Jeruzalem de aldaar ge, vestigde Synagoge en School, sedert de zegepraal van TITUS, een middelpunt voor heel het Jodendom, waarop eerlang aller ogen gevestigd waren, eer nog dat AKIBA uit de rangen harer Leeraren optrad om een nieuwen en laatsten opstand te bezielen. Wij zullen zo straks het deel van dien half historischen, half mythische Rabbi, aan den laatsten worstelstrijd tussen Israël en Rome leren kennen. Die worstelstrijd, op Palestijnse grond werd ook deze beslist, schoon voorbereid en voorafgegaan door voorbeeldloze bewegingen over schier geheel de wereld, overal althans waar Joodse bevolkingen talrijk, machtig, beziel van nationale geestdrift, verontwaardigd en wrokkende tegen den Romeinse overwinnaar of verdrukker, bestonden. Wij gaven het reeds te kennen: nog waren de profetieën over Jeruzalem en over Juda's volksbestaan niet volledig vervuld geworden. Wel was, naar het woord Van den. Heer op den Olijfberg, geen steen op den anderen gebleven van den Tempel en zijne prachtige gebouwen. (Mattheus 24:1-2). Maar van Jeruzalem's stad bestond nog een overblijfsel. Van de negentig torens, die vroeger hare muren beschermden, stonden, na de verwoesting, nog drie overeind: de Hippicus, de PHASAEL, de MARIAMNE, Deze drie waren het, die eerlang, d.i. reeds kort na de dagen van VESPASIANUS en TITUS, ten verenigingspunt voor het zijn vroegere verwachtingen nog niet afgestorven Israël strekten. Nog meer: onder de oordelen, die over het CHRISTUS verwerpend volk, volgens dezelfde voorzeggingen des Heeren (Mattheus 24:24, Johannes 5:43), zouden komen, behoorde ook nog het verschijnen en geloof vinden van valse Profeten en valse CHRISTUS. Dit verschijnsel nu had in de laatste dagen en gedurende dien laatsten worstelstrijd van Jeruzalem met Rome eindelijk nog ontbroken. De opstand tegen NERO en de

FLAVIUSSEN was onder geen aanvoering van een zich noemenden Koning of Messias van Israël geschied, Noch ELEAZAR, de zoon van Simon, noch JOHANNES van Giscala, noch SIMON GIORAS zoon, hadden op dien titel aanspraak gemaakt, of zich als zodanig aan het hoofd van opstand en verwerping gesteld. En nu, juist dat karakter van een opstand onder de aanvoering Van een opgeworpen Messias zou, nar verloop van een halve eeuw na Jeruzalem's val, een andere, om zijne uitgebreidheid en beslissende gevolgen nog veel ontzaglijker, worstelstrijd tussen Joden en Romeinen vertonen, Uit dien hoofde en uit dat oogpunt bepaaldelijk is de opstand der Joden onder SIMEON, gezegd BAR COCHBA, reeds genoemden AKIBA, een hoog merkwaardig mom ent in de geschiedenis van der Joden nationalen ondergang onder de regering der Romeinse Keizers. Het is een opmerkelijke bijzonderheid, dat, terwijl wij van de versterking van Jeruzalem en den val des Joodse volks onder de VESPASIANEN zo zeer volledige berichten hebben door een ooggetuige als wij in JOSEPHUS mogen bezitten, de opstand onder BAR COCHBA, hoe belangrijk ook zowel in betrekking tot de geschiedenis der Romeinen als tot die der Joden, aan dergelijke welgeordende berichten schier ten enenmale gebrek heeft, en eerder als een soort van legende, dan als een wezenlijke dien naam verdienende geschiedenis tot ons gekomen is. Een der nauwkeurigste onderzoekers van dat merkwaardig ogenblik in de vroegste geschiedenis van het Jodendom na de verwerping van zijnen Messias, de Deense Bisschop MUNTER heeft bij alle de belangrijke opgaven, die het hem gelukt is daaromtrent te vergaderen, de menigvuldige leemten erkend, die zonder veel hoop op aanvulling steeds te dezen aanzien bestaan. De volgende bijzonderheden intussen schijnen aan geen redelijken twijfel onderworpen. Reeds onder de regering van Keizer ULPIUS TRAJANUS (wiens vader, als wij zagen, de VESPASIANEN als krijgsbevelhebber mede verzeld heeft bij de belegering van Jeruzalem) openbaarden zich de eerste schuddingen van een nieuwen opstand tegen Rome onder de Joden. Het was in het jaar n. C. 115. De Keizer overwinnaar alom over de Aziatische bevolkingen, die hij in persoon met schitterenden krijgsmoed en krijgskunde was gaan beoorlogen, straks meester geworden van de hoofdstad der Parten, eindelijk te Babylon, als in navolging van ALEXANDER den Grote, van zijne stoute en gelukkige krijgstochten uitrustende, verneemt aldaar de tijding van een algemene opstand der Joden langs geheel de Aziatische en Afrikaanse kust der Middellandse zee. Cyprus, Egypte, Cyrene stonden in lichtelaaie krijgsvlam. Door het zwaard der Joden kwamen in laatstgenoemd gewest een menigte van Grieken en Romeinen om, waarvan het (ook hier evenwel zeker overdreven) cijfer doet beven. Eerlang slaat de opstand over naar de oevers van den Eufraat. In Mesopotamië (het land tussen den: Eufraat en den Tiger) wordt een verenigde beweging van Joden! en Parten gevreesd. Werkelijk staan ook dezen dreigend op. TRAJANUS verlaat Babylon, en komt, na vernederende teleurstellingen: ondergaan te hebben, te Antiochië krank liggen, om straks op de terugreis naar Rome te bezwijken. AELIUS HADRIANUS, zijn bloedverwant en Spanjaard van geboorte als hij, volgt hem op. Het is in de eerste jaren dezer regering, dat door een der grootste veldheren in dienst der beide Keizers MARCIUS TURBO, aan den opstandskrijg der Joden zo in Azië als vroeger in Egypte een eind werd gemaakt. Die oorlog was slechts een voorspel geweest van den groten op. standskrijg in Palestina zelve, gevoerd In de laatste levensjaren van Keizer HADRIAAN. Het was nu ongeveer het jaar 132 of 133 n. C. een weinig minder dan twintig jaar na den door MARCIUS TURBO bedwongen opstand, een weinig meer dan zestig sedert Jeruzalem's verwoesting. Die nadering van het getal van ze ven tig, hetwelk na een vroegere verwoesting van den Tempel (door NEBUKADNEZAR) een zo gezegend getal van herstel geweest was, doet het lang gebroede plan in de gemoederen rijpen. De oudsten onder Israël, die in hun kindsheid nog de heerlijkheid van den Tempel gezien hadden, vleiden zich het nationaal herstel, den wederopbouw van stad en tempel, nog te zullen beleven. Een tweeërlei maatregel van HADRIANUS, altijd tegen de Joden op zijne hoede en Biet zonder grond wantrouwend, wordt de vonk, die de opgeladen stof eerlang in vlammen zal doen opstaan. Hij maakt van Jeruzalem een Romeinse kolonie met den

nieuwen, dubbel heidense naam van Aelia Capitolina, naar zijn eigen geslachtsnaam, naar den naam van dien JUPITER, die op het Capitool zijnen tempel had. Hij verbiedt den Joden de besnijdenis. Omstreeks dezelfde tijden had de Keizer in persoon de gewesten van Syrië en Egypte bezocht. Een diepe stilte heerste in Palestina gedurende dat bezoek. Maar nauwelijks heeft HADRIANUS den rug gewend naar de verder gelegene provinciën van het Aziatisch werelddeel, of met onbeschrijflijke woede barst achter hem de opstand uit. Middenpunt der beweging en hoofdzetel van den aanvoerder, BAR COCHBA, is Bether (Bethoron, ten noordwesten van het verwoeste Jeruzalem). Daar vallen hem toe de vele duizenden Joden Van alle plaatsen, die hem uitroepen als Vorst en Messias uit het huis van David. Van daar breidt hij wijd en zijd, tot in Syrië toe, zijne veroveringen uit, vervolgt de Christenen, die zich aan den opstand weigeren aan te sluiten, verovert Jeruzalem, en slaat aldaar munt, of liever her-stempelt Samaritaanse munten met zijnen naam en den titel daarbij van Nasi (Vorst) van Israël. Vier jaren lang duurt de ontzettende guerrilla-oorlog. De slachting van Romeinen daarbij moet voorbeeldeloos geweest zijn, te oordelen naar de uitdrukkingen van sommigen van hun eigene Schrijvers, die dezen oorlog als een schudding van geheel de aarde beschrijven, ja zelfs beweren, dat de Keizer op dat tijdstip den gewonen vorm aan het hoofd zijner kriegsberichten tot den Senaat te Rome achterliet: Ik en het leger varen wel. Op nieuw wordt Jeruzalem door TITUS ANNIUS RUFUS ingenomen later, niet minder dan vijftig sterke plaatsen en negen honderd vijf en tachtig vlekken, waaronder Bether zelve, vermeerderd, eer de oorlog door een laatste poging, waarbij de Keizer, om dus te zeggen, zijn gehele rijksmacht op het spel zet, wordt ten einde gebracht. Na ongehoorde inspanning en onbeschrijflijke verliezen wordt dan nu eindelijk de oude en hardnekkige vijand verpletterd. Door TITUS was slechts de hoofdstad vernield geworden, door HADRIANUS werd geheel Palestina tot een woestijn gemaakt (a. 186) en de verstrooiing der Joden buiten hun land over geheel de aarde beslist. BAR COCHBA verdween in den kolk van dezen laatsten worstelstrijd, het zij door de band der Romeinen, het zij door die van zijn eigen volk omgebracht. Te Bether zal nog zijn kleinzoon ROMULUS den dood gevonden hebben. AKIBA werd gevangen en ter dood gebracht, volgens de legende met een soort van ijzeren kam gemarteld en verscheurd. Vijf honderd tachtig duizend Joden zullen in dien vierjarigen verdelgingskrijg zijn omgekomen. Bij duizenden werden de gevangenen op de markten verkocht voor prijzen beneden dat van een lastdier. Anderen vonden verre buiten hun vaderland een betrekkelijke rust en ballingschap een aantal voegde zich bij de in Spanje reeds gevestigde Joodse koloniën. Aelia Capitolina werd voltooid. De berg Sion was binnen de muren van dit verscheidende Jeruzalem niet meer begrepen. Aan de plaats, waar het huis van Jehova gestaan had, rees de tempel van JUPITER CAPITOLINUS. Boven de Bethlehemsche poort werd het beeld van een zwijn geplaatst, het verfoeisel der Joden, het devies van Rome. Op Golgotha werd een beeld van VENUS, te Bethlehem een tempel voor ADONIS gesticht. Den Joden werd op lijfstraf verboden Aelia te bewonen of te naderen. Eerst na twee honderd jaar werd het verbod opgeheven, om de plaats, waar eens de Tempel stond, te bezoeken anders dan op een unieke treur-dag van in het jaar. Slechts de besnijdenis bleef den Joden, sedert ANTONIUS, HADRIANUS opvolger, veroorloofd alleenlijk niet van proselieten. Zo was Jeruzalem een geheel Romeinse stad geworden. De Joden stichten zich te Tiberias, bij de opschrijving van de Mishna, of mondelinge, wet. een geheel nieuw middenpunt van nationaliteit en Godsdienst. De Christenen troosten zich met het uitzien naar dat nieuwe. dat hemelse Jeruzalem, in de Schriften van alle Israël's Profeten, en die van JOHANNES den Propheet-Apostel, voorzgd. Het Christendom van de Joden uitgegaan, verovert allengs geestelijk de natie en de wereld, die hen stoffelijk te onder bracht. Eerlang is te Aelia een Christen Bisschop gevestigd, die zich eerst langzaam. wederom Bisschop van Jeruzalem waagt te noemen, en na de dagen van Keizer CONSTANTIJN den titel en het rechtsgebied van Patriarch bezit. Een der Bisschoppen van Aelia leed den marteldood onder Keizer: DECLUS. CONSTANTIJNS bekering tot het Christendom had (hoe kon het anders?) ook voor Aelia

Capitolina beduidende gevolgen. Het werd op nieuw in naam Jeruzalem. Het werd van nu aan een Christelijk, of liever een Katholiek Jeruzalem. Te Bethlehem en op den Olijf berg stichtte HELENA, de Keizers moeder, Christenkerken. De Jeruzalemse werd ingewijd door den Keizer zelve (anno 335), terwijl Bisschop EUSEBIUS van CESARÉA de redevoering deed bij die gelegenheid. Volgens latere Schrijvers zullen wel dertig kerken over de oppervlakte van het Heilige Land gebouwd zijn door Keizerin HELENA. Jeruzalem wordt een hoofdstad, deels van Christelijke vroomheid, deels en veel meer nog van onchristelijk bijgeloof. Liet vinden van het graf des Heeren en van het kruishout (echt of vermeend) opende van nu aan een ruime deur aan die heilloze relikwieëndienst, die als een zwerm van sprinkhanen eerlang de zon des waarachtigen Christendom's voor zo veler ogen benevelde en verduisterde. En straks had ook wederom Jeruzalem haar deel in de verandering des tijds, zo als zich die toonde onder JULIANUS, den tot het Heidendom teruggevallen opvolger der CONSTANIJNEN. Om door het herbouwen van Jeruzalem's Tempel de uitgesprokene en reeds vervulde profetieën, ware het mogelijk, nog te logenstraffen, kwam in die dagen een onnatuurlijk verbond tot stand tussen den Heidense gekroonde Wijsgeer en het verstrooide volk der Joden, dat even voor JULIAANS regering een opstand beproefd had tot dat zelfde einde. Hetgeen op dit tijdstip getuigd werd, is een aller-merkwaardigste gebeurtenis, die, zo zij enigszins voor genade tegenspraak vatbaar ware geweest, de ontkenning van de zijde der Joden tot op de huidige dag wel niet zou ontgaan hebben. Het is dat door AMMIANUS HARCELLINUS, een gelijktijdig Heidense, van alle zijden als onpartijdig erkend Schrijver geboekte feit dat onder de regering van JULIANUS de Joden, op 's Keizers gezag van alle kanten samengekomen, reeds werkelijk de handen aan het werk geslagen hadden, om Jeruzalem's heiligdom te herstellen. Mannen, vrouwen, kinderen, in feestklederen, ruimden alreeds met prachtig versierde spaden en houwelen de ruïnen op, als ziet! op eens onderaardse vuurkloten, verzeld van aardschuddingen en wervelwinden, den arbeid verstoorden, waartoe eerlang door den spoedig tussengekomen dood van JULIANUS alle verdere poging voor altoos verijdeld werd JOOST een der nieuwste beschrijvers der Joodse Geschiedenis, alles wat bij die verstoring plaats had op natuurlijke wijze verklarende, erkent daardoor zelve het feit, als voor geen tegenspraak vatbaar. Zo bleef dan ook in dien tijd en op deze wijze, de profetie des oordeels ook nog na hare vervulling op indruk makende wijze gehandhaafd. Na de dood van JULIANUS waren de Keizers van Rome wederom, en sedert zonder tussenpoos, belijders van het Christendom. Jeruzalem draagt ook van deze bedeling eeuwenlang de teekenen en overblijfselen. Zij wordt van nu aan meer en meer de stad der grote bedevaarten zo van Joden als van Christenen, en straks ook van Mohammedanen. Een belangrijke en nu reeds vijftien-honderdjarige geschiedenis is die der pelgrimages naar het Heilige Land, waartoe ook de vermaarde kruistochten behoren, die zelve eigenlijk een soort van gewapende bedevaarten mogen worden genoemd. Sinds de vroegste tijden vestigden zich ten gevolge van dit alles talloze pelgrims, kloosterlingen, kluizenaars te Jeruzalem en in de omgelegen streken. Men telde niet minder dan elf duizend dergelijke bewoners in de cellen en rotsholen van het dal Kidron, alwaar thans alleen blauwe duiven nestelen. De dorre-beenderenverering nam over de hand toe, en de verhuizingen naar de gewijde plaatsen vermenigvuldigden in zo buitensporig een mate, dat zij werden tegengegaan door mannen zelfs als GREGORIUS van Nyssa, BASILIUS, ja HIERONIMUS, wiens beroemde vriendinnen PAULA en MARCELLA te Bethlehem kloosters stichtten en zich in die gewesten insgelijks hadden nedergezet. In de zesde eeuw, onder de regering van JUSTINIANUS, deden wederom de Joden te Jeruzalem iets meer van zich horen. In verdediging met de Samaritanen verwekten zij een geweldig oproer, dat niet dan met ontzaglijke inspanning, en na aan vele duizenden het leven te hebben gekost, een einde nam. Overigens was in die dagen de pracht en rijkdom van praalgebouwen in geheel Palestina tot een verbazende hoogte gestegen. Een nieuwe verwoesting kwam eerlang over de stad in deze hare nieuwe gedaante. Onder de regering van een opvolger van JUSTINIANUS, Keizer HERACLIUS (614), viel CHOSROES, de Koning

dier Persen, die sedert lang reeds de Parten ook in hun vijandschap tegen het Romeinse Rijk vervangen hadden, met een machtig leger in Palestina. Onder wraakgejuich en wraakneming der Joden, van ouds met Part en Pers om den haat tegen Christenen en Romeinen bevriend, werd Jeruzalem ingenomen. Negentig duizend Christen inwoners zullen bij dien ramp het leven hebben verloren. In 629 werd door HIERACLIUS de heilige stad heroverd, het kruis op 's Keizers schouders in hare Golgotha-kerk weder gebracht, de Joden uit hare muren verbannen. Een nieuwe storm tegen de Christenheid ook in Palestina was intussen opgestoken uit een geheel anderen hoek. Niet langen tijd na Jeruzalem's herovering ontving Keizer HIERACLIUS den gezant van een pas opgekomen, reeds geduchte wereldmacht. Het was die van MOHAMMED, de Propheet des Islams. In diens betrekking tot Jodendom en Christendom lag uit den aard der zaak diepe eerbied voor Jeruzalem, die moeder der ook door hem hoog geëerde Israëls Profeten, die plaats van SALOMO'S tempel en het graf van ISSA (JEZUS). Zijne volgers noemden haar de edele, de heilige, de gezegende, het huis des heiligdoms. Zij spreken van een hemelse reis, die aan MOHAMMED derwaarts zou te beurt gevallen zijn. Van zijn Moskee te Medina zag de zogenaamde Koransnis naar Jeruzalem uit. Maar de stad viel met geheel Palestina eerst zijnen opvolgers in handen. Ten jare 636 wapperde de witte Vaan Van den opgeworpen Propheet voor de muren van Jeruzalem, en bestormde Kalief OMAR tien dagen lang de stad, door ARTABANUS verdedigd, terwijl de Patriarch SOPHRONIUS de Christen inwoners ter mannelijke verdediging opwekte. Bij het verdrag, waarop de stad ten laatste zich moest overgeven, bleef den Christenen het verblijf toegestaan, doch. op vernederende voorwaarden. Op den berg Moria stichtte nu OMAR een Moskee ja, het stond een ogenblik geschapen, dat Jeruzalem de vaste zetel der Kaliefen zou geworden zijn. Doch OMAR keerde eerlang terug naar Medina Jeruzalem bleef de grote weduwenstad voor Joden en Christenen. De toestand van dezen was er dragelijk, zo lang het rijk der Kaliefen onverdeeld stond. Doch straks viel dit rijk in het Oosten tot twee grote afdelingen uiteen: dat van Bagdad en dat van Kairo. Wederom stond Palestina met Syrië midden tussen twee geduchte machten in, een Aziatische en een Afrikaanse of Egyptische, als in de dagen van ouds. Het jaar 799 zag een treffend schouwspel: KAREL den Grote Koning, straks (a. 800) Keizer in het Christelijke Westen, 'HARUN AL RASCHID Kalief in het Mohammedaanse Oosten. De Keizer zendt den Kalief een Israëliet, den in de geschiedenis dier tijden meermalen genoemden ISAAC, ten gezant. AL RASCHID laat CHARLEMAGNE den sleutel van het heilige Graf brengen. Sedert nemen onder allerlei volken en volksstanden in Europa de pelgrimstochten wederom meer en meer toe naar Jeruzalem, de stad, meer dan ooit vroeger, aller volken, tot in het ver gelegen China bekend. Geheel veranderd was de betrekking tussen de Europese. Christenvolken en de Saraceense Machten, toen zich het jaar duizend der Christelijke jaartelling vervulde. Op dat tijdstip, door velen tegemoet gezien als dat in den laatsten wereld-dag, regeerde in het Oosten HAKEM BIEMRILLAH, de Nero der Arabieren, door de Christenen, die hij even als de Joden op de gruwzaamste wijze vervolgde, destijds hier en daar voor den Antichrist gehouden. Van toen af begon zich een stem in het Christelijk Europa te verheffen om de heilige stad uit de handen der ongelovigen te verlossen. En als nu de beide zinkende rijken der Kaliefen vervangen werden door de Seldschuksche Turken tegen het laatst der elfde eeuw, en de zwarte vaan van die stam op de muren van Jeruzalem geplant stond, op dat ogenblik was het dat de eerste heirlegers van kruisvaarders optrokken naar het heilige land. Het verhaal, door den vurigen kluzenaar en pelgrim PETER van Amiens in Europa gedaan en overal verspreid, van hetgeen hij zelve, en duizenden als hij, in de Stad van het heilige graf getuigd en ondervonden hadden, had heel de Christenheid in beweging en vlam gezet. Het voorstel van Paus URBANUS den Tweede op de grote vergaderingen van Piacenza en Clermont (1095 en 1096) was beantwoord geworden met den eenparigen kreet van: God wil het, God wil het! Het besluit werd genomen door groten en kleinen, Vorsten, Edelen, Geestelijken, vrijen en onvrijen, om met het teken des kruizes op den schouder, het heilige graf te gaan bevrijden, de heilige stad te

heroveren. Binnen den loop van twee eeuwen werden negen kruistochten tegen den Mohammedaan van Azië en Afrika volbracht, met weinig beduidende gevolgen voor het Oosten, met zeer gewichtige voor het Westen. Wij treden hier wel niet in enige beschrijving of behandeling der kruisvaarten. Herinnerd mag alleenlijk worden de optocht van dat schitterend majestueuze krijgshoofd, ten jare 1097 uit Europa getrokken, waaraan de bloem van den hoge en mindere adel uit Frankrijk, Engeland, Italië, de Nederlanden, deel nam, en, aan hun hoofd dien edelen der edelen, GODFRIED van Bouillon, die een gouden kroon weigerde te dragen aan de plaats waar eenmaal zijn Heer die van doornen gedragen had. Ook de kruistochten doen het wederom uitkomen, wat invloed door alle eeuwen heen en in allerlei richtingen en betrekkingen Jeruzalem ook nog na haren val, in dezen haren toestand van ruïne en weduwschap, op het lot der wereld, op de vorming der Christen-natiën, heeft gehad. Die invloed komt zo veel te sterker uit bij de vergelijking van hetgeen in het Oosten is overgebleven van de kruistochten uit het Westen (enige herinneringen, enige namen, enige gebouwen of bouwvallen!) met den ontzaglijke schok ter ontwikkeling en vooruitgang, dien geheel de Europese Christenheid ontvangen heeft, door die zelfde kruistochten, uit het Oosten. Het is sedert de nog steeds vermaarde Prijzverhandeling van HEEREN over de gevolgen der kruistochten op het Europees Staats-, volks- en handels-leven al meer en meer tegenover de veroordelen van een vroeger leeftijd duidelijk geworden, hoe veelsoortig, hoe belangrijk, hoe uitgestrekt die gevolgen geweest zijn. Nieuw geopende wegen en kanalen voor onderling verkeer en handel der volkeren, nieuwe kennis van landen, zeeën, kusten, de horizon voor kunsten en wetenschappen, voor menselijke werkzaamheid en ondernemzucht verruimd, rijke stof en opwekking tot historiebeschrijving gegeven, behoren onder de merkwaardige verschijnselen, die deze eeuwen kenmerken als een tijd van voorbereiding voor nog grotere dingen: de herleving der letteren, de ontdekking van een nieuwe wereld, het doorbreken der Hervorming. Onder die voorbereidingen tot een nieuwe orde van zaken in de Europese maatschappij mag men niet alleen de vrijwording der lijfeigenen, de verheffing, bloei, en invloed van den derden stand en van de steden rangschikken, maar ook de ontwikkeling van hartverheffende deugden bij den adel. Een verschijnsel, van de kruistochten zo niet bij uitsluiting afkomstig, toch zeer daarmede in verband staande, is die hoog merkwaardige riddergeest der middeneeuwen, een vrucht van Noordse mannenkracht, gestoofd in de gloed van een Oosterse zon. De grote Ridderorden, waarin zich de geest dier tijden bijzonderste kenmerkt, zijn alle drie van de kruistocht afkomstig, en hadden hunnen wieg in het Palestina dier dagen: de orde van St. Jan van Jeruzalem (later van Malta), die der Tempelheren, en die der Duitse Ridders. Ook het blazoen van den Europese adel is, indien al misschien iets of wat ouder dan de kruistochten, toch door deze zeer gevormd en gekarakteriseerd geworden. Kruisen en leeuwen, die hoofdfiguren op de schilden van zoveel oude geslachten, verklaren zich eigenaardigst uit die tijden. Hoe het zij, op menig wapenschild van Edelen of Vorsten herinneren, voor het minst, de Leeuwen aan het aloude stamteken van Juda, de Kruisen aan de neerbuiging van al wat groot en heerlijk is in deze wereld voor het teken van smaad van Hem, wiens koninkrijk uit deze wereld niet was. Wij zagen het reeds: op het ogenblik, waarop de heirlegers der kruisvaarders uit Europa trokken naar het heilige land, stond de zwarte vaan der Seldschuksche Turken op de muren van Jeruzalem geplant. De Egyptische Fatimiden heroverden de stad op de Turken even voor dat zij door de kruisvaarders belegerd werd. Het was een aanblik, die zelfs de hardste en gehardste gemoederen verbrak en in tranen deed smelten, die eerste aanblik van Jeruzalem van op den zelf den Olijfberg, van waar eens CHRISTUS de Heer den val van stad en tempel voorspeld heeft. De poëzie van TASSO staat, hoe schitterend ook, eerder beneden het bloot prozaïsche geschiedverhaal, waar beide ons den Christenridder tonen, neervallende in verrukking en verootmoediging bij het gezicht van die stad, (als JACOB DE VITRY haar noemt), vorstin der landen, erfgrond der Patriarchen, voedster der Profeten, moeder des geloofs, wieg des heils, van den Heer verkoren en geheiligd, omdat aldaar zijne voeten eenmaal staan zouden, geëerd

van de Engelen, van alle natiën bezocht Jeruzalem werd op den 11^{de} Juni des jaars 1097 door de kruisvaarders stormenderhand vermeesterd ten drie ure namiddag. Een koninkrijk van Jeruzalem vestigt zich eerlang na den spoedig gevolgden dood van GODFRIED. Doch ook dat koninkrijk, ingericht naar het heersende leenstelsel van die tijd, was wel geen plant geweest, geplant van den Heere. Nimmer bezat het enig wezenlijk leven, bloei of kracht. In 1187 viel de heilige stad wederom den volgers van MOHAMMED in handen om haar op dezen (destijds de Koerden onder SOLIMAN, broeder van MALEK-ADHEL) te heroveren, werd de derde Kruistocht ondernomen, waaraan deel namen Keizer FREDERIK BARBAROSSA (wie onder andere grote Leenmannen vergezelde Graaf FLORIS III van Holland), PHILIPS AUGUSTUS, Koning van Frankrijk, RICHARD LEEUWENHART van Engeland. De uitkomsten beantwoordden aan de heldengrootheid dier Vorsten weinig. In een volgende eeuw (1228) stelde men zich grotere dingen voor van Keizer FREDERIK II van Hohenstaufen. Doch bij dezen was reeds alle vurigheid van geest en belangstelling in Jeruzalem's bezit en in de zaak der kruisvaarten uitgedoofd. Als punt van eer alleen verlangde hij de herovering, die hij dan ook, doch met de nietigste voorwaarden ter gunste der Christenen, verkreeg. Sinds werd de stad door Saracenen en Christenen beurteling genomen en hernomen zij bleef eindelijk sedert 1243 in de macht der eersten. De geestdrift van Europa voor deze zaak was eerlang ten enenmale uitgeblust. Zelfs LODEWIJK IX van Frankrijk wees een hem aangeboden vrijgeleide naar Jeruzalem van de hand. En zelfs geen PHILIPS den Goede van Bourgondië gelukte het den geest der kruistochten te doen herleven, als Constantinopel in zijne dagen door de Turkse wapenen bedreigd werd. De titel van Koning van Jeruzalem zonder enig wezenlijk recht of bezit bleef verbonden aan de kroon van Sicilië, en ging vandaar door erfrecht en huwelijken over op die van Oostenrijk en van Sardinië. En de kinderen des koninkrijks, de Joden? De kruisvaarders plachten hun tochten naar het heilige land als in te wijden met een algemene Jodenmoord! Bij de vermeestering van Jeruzalem door de Christenen ontvingen ook zij een overvloedig deel aan de uitmoording en plundering der bewoners. Een der zonen van het zwervende Israël vond in deze zelfde tijden op treffende wijze zijn einde op Jeruzalem's gewijden grond. Het was de Dichter van een der roerendste treurliederen, die nog heden ten dage in de Synagoge worden aangeheven op den negenden van Ab. Kort na de herovering van Jeruzalem door den Muzelman tegen het einde der twaalfde eeuw, begaf ook deze zich als pelgrim naar het land zijner vaders. Hij zag de eenzaamheid van den eenmaal zo rijk bevolkten grond, de dorheid van den eens zo vruchtbaren bodem, de barbaarsheid der bezitters van Israël's erfgoed. Hij nadert de muren van Jeruzalem. Hij verscheurt zijne klederen, hij legt zijn schoeisel af, hij vervolgt barrevoets zijnen weg. Hij heeft een dier treurzangen aan door hem zelve op Jeruzalem's ondergang gedicht. Een Muzelman te paard spreekt hem aan, maar ontvangt van den in gepeins verzonken dichterlijken balling geen antwoord. Daar valt de gewapende ruiter op den weerloze pelgrim aan daar werpt zijn Arabisch ros den Israëlitische voetganger omver, en slaat hem dood onder zijn hoeven. JUDA HALLEVI op den bodem zijner vaders was gelijk die Bodem zelve onder de voeten der Heidenen vertreden en vertrapt. Intussen bleef Jeruzalem voor Joden en Christenen van allerlei belijdenis, onder de Turkse heerschappij, in meer of mindere mate van veiligheid, altijd toegankelijk. Haar karakter van wereldstad behield zij door alle tijden heen, ook door de gebeden in allerlei tongvallen, die op haren grond uit zo onderscheiden monden werden uitgesproken. In 1516 werd Jeruzalem door de Ottomannen onder SELIM I op de Mamelukken, zijne vroegere bezitters, veroverd. Van toen al maakte zij een deel uit van het Paschalik van Damascus. Tussen de jaren 1649 en 1666 hield zich te Jeruzalem een opgeworpen Messias op, die onder de meest beruchten Zijne plaats heeft: SABBATAI ZEVI, wiens talrijke aanhang eerlang verstoof, als hij zelve den Islam omhelsde en straks daarna den dood onderging. En voorts, wat de Christenen aangaat, nog tot in den loop van de achttiende eeuw werden in het geheim Europese Edellieden te Jeruzalem tot Ridders van het heilige graf geslagen. De uiteinden dier zelfde eeuw zagen den tocht der Fransen naar Egypte, zo vruchtbaar

eerlang in resultaten voor de kennis, van dat gewest, voor de wetenschap, ook bij name die des Bijbels. NAPOLEON BONAPARTE liet op zijnen Palestijnse tocht Jeruzalem ter zijde liggen in het jaar (1799), toen hij, naar Syrië getrokken, bij den Thabor de overwinning behaalde, te Nazareth het middagmaal nam, maar straks voor St. Jean d' Acre (Ptolemais) het hoofd gestoten hebbende, naar Egypte terugtrok. De negentiende eeuw bevat een nieuwe rij van reizigers naar het Oosten, bezoekers van Jeruzalem. CHATEAUBRIAND, na als Frans emigrant de onmetelijke bossen van Amerika doorkruist te hebben, begeeft zich in 1806, na het neerleggen van zijn ambt onder Keizer NAPOLEON, wegens den moord van ENGHEN, als een oud-ridderlijke pelgrim naar de oevers van den Jordaan. Wat ook na hem allerlei Reisbeschrijvers uitdrukken van hun gewaarwordingen bij den eersten aanblik van Jeruzalem, is weerklink van of harmonie met de zijne, gelijk hij ze in zijn Reisverhaal 'an Parijs naar Jeruzalem neerlegde: Alle de herinneringen der Geschiedenis stonden op eens voor mij, van ABRAHAM af tot op GODFRIED VAN BOUILLON, met geheel de wereld, van gedaante veranderd sedert de komst van den Zoon des Mensen, en voorts van den Tempel geen steen op den anderen. Wat namen! sedert dien van CHATEAUBRIAND wier vermaardheid zich verbond aan een tocht naar dat oord, zo vol van akeligheid en van aantrekkingskracht! uit Frankrijk POUJOLAT, LEON DE LABORDE, LAMARTINE uit Engeland, Schotland, Amerika: ROBINSON, KEITH, Lord LINDSAY, voorts Christenen uit de besnijdenis als JOSEPH WOLF, de Zendelingen CALMAN en EWALD, HERSHELL, wiens Bezoek aan zijn vaderland binnen en buiten Engeland bekend is uit Duitsland, van SCHUBERT, de even trouwe waarnemer van den Bijbel en van de Natuur, van God's woord en Gods werken. Van een anderen Duitse reiziger en wandelaar door Judea en Jeruzalem, ERNST GUSTAV SCHULTZ, bezitten wij een beschrijving Van de heilige Weduwenstad, toegelicht door een kaart van KIEPERT die voor mij ligt. Merkwaardig geheel, dat ons die kaart voor ogen stelt of liever, hoog treffende en, voor wie Gods woord kent, diep harmonische verwarring! Allerlei tijden, allerlei volken, allerlei Godsdiensten zijn op dat Plan van het Jeruzalem, dat nog heden op aarde bestaat, vertegenwoordigd. Hier hebben wij een vierkant (Moria) met de Tempelburcht Antonia, den Tempel van SALOMO, de Moskee van OMAR, elders, de graven van JOSAPHAT, ABSALOM, JACOB, ZACHARIA, hier Gethsemane, daar het dal van Gehinnom, ginds de legerplaatsen van TITUS en POMPEJUS, elders die der Assyriërs onder SANHERIB, daar, wederom, de VIA Dolorosa, en daarop aangetekend het huis van PONTIUS PILATUS, elders, nevens elkander, het paleis van HERODES en Armenische kerken en kloosters, een weinig meer zuidelijk, de grafkelder van DAVID en een niet meer bewoond Minderbroederklooster, op een anderen plek der kaart wederom, den berg der Ergernis, de muur van TITUS, het graf van ALEXANDER JANNEUS, de grot van JEREMIA, het Franse Consulaat, de Joodse Synagoge, het huis van den Engels Protestantse Bisschop en de Kerk, waarin de Anglicaanse litanieën gelezen worden in het Hebreeuws voorts, de stad verdeeld in een Christenkwartier, een Turks kwartier, en het (ook hier geringste en onaanzienlijkste van allen!) Jodenkwartier de kinderen des koninkrijks nog steeds uitgeworpen als in de duisternis! Maar het zal niet altijd zo zijn! Hoor, Israëel, het woord van uwe Gods-profeten, en neem ter harte, gij, ganse Christenheid de verklaring uws Heeren: Jeruzalem zal van de Heidenen vertreden worden, TOTDAT de tijden der Heidenen zullen vervuld zijn. (Lukas 21:24). En (Jesaja 42): 'Om Sion's wil zal ik niet zwijgen, en om Jeruzalem's wil zal ik niet stil zijn, tot dat hare gerechtigheid voortkome als een glans, en haar heil als een fakkel, die brandt. En de Heidenen zullen uwe gerechtigheid zien, en alle koningen uwe heerlijkheid en gij zult met een nieuwen naam genoemd worden, welchen des Heeren mond uitdrukkelijk noemen zal, En gij zult een sierlijke kroon zijn in de hand des Heeren, en een koninklijke hoed in de hand uws Gods. Tot U zal niet meer gezegd worden:, de Verlatene, en tot uw land zal niet meer gezegd worden, het Verwoeste, maar Gij zult genoemd worden. Mijn lust is aan haar en uw land, het getrouwe. Want de Heer heeft een lust aan U, en uw land zal getrouwd worden. Want gelijk een jongeling

een jonkvrouwe trouwt, also zullen uwe kinderen U trouwen, en gelijk de bruidegom vrolijk is over de bruid, also zal uw God over U vrolijk zijn. O Jeruzalem! Ik heb wachters op uwe muren besteld, die geduriglijk, al den dag en al den nacht, niet zullen zwijgen. O Gij, die des HEEREN doet gedenken, laat geen stilzwijgen bij u lieden wezen. En zwijgt niet stil voor Hem, tot dat Hij bevestige, en tot dat Hij Jeruzalem stelle tot een lof op aarde. De Heer heeft gezworen bij Zijne rechterhand, en bij den arm Zijner sterkte: Indien ik uw koren meer zal geven tot spijs voor uwe vijanden, en indien de vreemden zullen drinken uwen most, waaraan gij gearbeid hebt. Maar die het inzamelen, die zullen het eten, en zij zullen den Heer prijzen, en die hem vergaderen, die zullen hem drinken in de voorhoven Zijns heiligdoms. Gaat door, gaat door, door de poorten, bereidt den weg des volks verhoogt, verhoogt een baan, ruimt de stenen weg, steekt een banier omhoog tot de volken! Ziet, de Heer heeft doen horen, tot aan het einde der aarde: Zegt de dochter van Sion: Zie, uw heil komt! zie, Zijn loon is met Hem, en Zijn arbeidsloon is voor Zijn aangezicht. En zij zullen hen noemen het heilige volk, de verlostten des HEEREN, en Gij zult genoemd worden de Gezochte, de Stad die niet verlaten is.

TWEEDE BOEK. INLEIDING.

De verwoesting van Jeruzalem, de algehele verstrooiing van het volk der Joden waren volbracht. Het was een ontzaglijke vervulling, tot in ver uitgestrekte gevolgen, van dat woord des Apostels: Zie, de strengheid Gods over degenen die gevallen zijn. (Romeinen 11:22). De strengheid van dat oordeel over het uitverkoren volk betoont zich zelfs in de wijze, waarop de kamp op leven en dood tussen Juda en Rome door de opgevolgde nageslachten genaderd is. De wanhopige verdediging van Carthago, van Numantia, tegen datzelfde wereld verdrukkend Rome vond bij geschiedschrijvers van latere eeuwen voor het minst nog medelijden en lof. Niet alzo Jeruzalem en het volk der Joden! Wel wordt hier en daar door den krijgskundige de verdediging zo van de hoofdstad als van de vestingen, bij name van Massada, tegen de Romeinen, van wege onovertroffen moed en beleid hoog geroemd wel moest, haars ondanks soms, de geschiedenis enige hulde doen aan den wederstand door Bet volk der Joden tot hun ondergang toe geboden aan de overheersing van Rome. Maar spoedig zinkt die afgedwongen erkenning wederom weg in den algemene haat tegen het lijdend overblijfsel der overwonnenen. En wie der Christenen zelfs, tot op dezen onzen tijd, gebruikte niet veel liever zijnen FLAVIUS JOSEPHUS om den steen zo veel te harder te werpen op het diep vernederde volk, dan om daaruit iet het minste af te leiden, dat hen in enig opzicht belangwekkend, en tegenover mensen der verwondering waardig zou kunnen doen achten? Over alles wat in Israël nog enigermate schitterend of aandoenlijk kon zijn, moest, als in de heraldiek over het blazoën van den bataat, een streep getrokken worden. Het was de strengheid van God over de schuldig gevallene natie. Zij hebben gezondigd tegen Hem ook dan wanneer zij zich tegenover mensen op goed recht of heldenmoed mogen beroepen! De onrechtvaardigheid der mensen voert ook hier de rechtvaardigheid uit van God. En ondertussen, zonder hoofdstad, zonder tempel, zonder vaderland meer, bleef het volk der Joden ook na de beschrevene gebeurtenissen een volk. Ook deze verwonderlijke uitkomst lag in den raad van God in verband met een geheel andere toekomst. Zien wij, door welke middelen dit wonderplan des Gods van Israël tot op dezen dag zijne uitvoering had! Hetgeen aan Israël, na zijne verbanning en verstrooiing uit Palestina, zelfs reeds onder HADRIANUS niet had kunnen ontnomen worden, was in een eerste plaats de besnijdenis. Ten allen tijde bleef het Joodse volk zijne kinderkens besnijden ten achtsten dage, en alzo de inzetting bewaren van hun vaderen ABRAHAM en ISAAC. Discipelen voorts van MOZES, stamgenoten der Profeten, Psalmisten en gewijde Schrijvers, droegen zij overal en ten allen tijde over geheel de aarde die Schriften met zich in de oorspronkelijke taal, en leverden zij die aan elkander over van geslacht tot geslacht. Het verlies tevens van hoofdstad en tempel trachtten zij al dadelijk na Jeruzalem's verstrooiing op meer dan een wijze als bij gelijkenis te vergoeden. In de kunstmatige stichting van een nieuw middelpunt van hun nationaliteit, openbaarde zich vooral de volharding (al te vaak tegen God en mensen hardnekkigheid!) van hun karakter, zowel als de aangeboren schrandereheid van hun op alles gevangen geest. Onmiddellijk na den triomf van TITUS had de grote vergadering Van Israël's Leeraars zich gevestigd in het Galilese Tiberias. De School van Schriftgeleerden, aldaar gevestigd, bekleedde weldra de plaats van den verwoesten tempel, tot aan de dagelijks verwachte wederoprichting van het aloude en wezenlijke heiligdom.

MIHSNA EN GEMARRA.

Van Tiberias was eerlang dan ook de beruchte opstand van BAR-COCHBA en AKIBA uitgegaan. Tiberias was een soort van Jeruzalem geworden, maar waarin, in plaats van het Zichtbaar tempelgebouw van hout en steen, eerlang begon gearbeid te worden aan het sedert zo hoog opgetrokken en eeuwen verdurend geheel van de Mishna en van den Talmud, de dusgenaamde mondelinge wet, op schrift gebracht, geordend, uitgebreid, uitgelegd, en tot een soort deels van Pandecten, deels van Encyclopedie, in den loop van enige weinige eeuwen aangegroeid. Wonderlijk en ontzettend verschijnsel! Diezelfde overlevering der Ouden, waartegen de Mond der waarheid in Israël zo dikwerf getuigd had, die overlevering, waarmede sedert eeuwen reeds een verbasterde Schriften Godgeleerdheid het eigen woord van God had weten ijdel te maken, de profetieën zowel als de Wet te overnevelen, de vervulling van genen zowel als den eis Van deze te doen miskennen, en den gekomenen CHRISTUS te doen verwerpen, diezelfde overlevering werd nu (en, van dat ogenblik af aan, stelselmatig) de ondoordringbare verschansing, waarachter Israël tegen het geloof in zijnen Heiland zich eeuwen lang zou verweren. De mondelinge wet, dat is, het geheel dier geboden, welke MOZES, boven en behalve de wetten opgenomen in den Pentateuch, van God zal ontvangen hebben, volgens de Joodse Rabbijnen, gedurende de veertig dagen van zijn verblijf op den berg, die mondelinge wet, volgens dezelfde Joodse Leeraars, altijd sedert op gelijke wijze, dat is, bij monde, door MOZES aan JOZUA en aldus van geslacht tot geslacht door een onafgebroken rij van heilige mannen en Schriftgeleerden overgebracht, werd nu, (gelijk door de Joden zelve erkend wordt) tegen hare oorspronkelijke bestemming aan, op schrift gebracht. Men vindt het eerste denkbeeld dier bewaring van de mondelinge wet door beschrijving bij sommigen toegeschreven reeds aan R. AKIBA, den vermaarden medestander van BAR-COCHBA. De algemeenste overlevering evenwel kent het! plan en zijne verwezenlijking toe aan JUDA, de Heilige (Hakkadosch) of wel bij uitnemendheid de Ra b bij n genaamd. Geboren onder de voor zijn volk zo noodlottige regering van Keizer HADRIAAN, bekleedde hij in Palestina de waardigheid van Nassi (Vorst), d.i. geestelijk Hoofd der Synagogen aldaar, en volbracht hij omstreeks het jaar 190 de verzameling der mondelinge geboden, Mishna of Tweede wet geheten, In den vorm van zes Traktaten of Ordeningen, waarop de latere rabbijnen zich sedert in allerlei uitleggingen en uitbreidingen als uitgeput hebben: Gemara (volmaking) heet de opzameling dier verklaringen, welke te zamen met den tekst zelve der Mishna uitgegeven, de belde Talmuds vormden: den Jeruzalemse, die tegen het einde der derde eeuw in Palestina, en den veel uitvoerige!: bewerkten (Talmud bij uitnemendheid genaamden) de Babylonische, die circa 500 door de Rabbijnenscholen in de landstrecken van Babylonië en Perzië voleindigd werd. Op deze wijze dan ontstond die reusachtige arbeid, dien wij boven reeds als een soort van Chinese muur kenmerkten, het Joodse volk en zijne Godsdienst en menselijk-Godsdienstige inzettingen tegen alle invloeden van buiten verschansend. De geest en strekking dier dus op schrift gebrachte wet van overlevering was en bleef geen andere, dan welke zich allengs onder het Joodse volk sedert den wederkeer uit Babel ontwikkelde, en de sekte der Farizeeën gevormd had. En, gelijk CHRISTUS zelve die menselijke toevoegingen, vonden, en willekeurigheid streng veroordeeld had, zo bleven zij ook, door alle de latere eeuwen van het bestaan der Joodse natie en Godsdienst henen, het deksel, dat ogen en harten niet alleen voor het Evangelie des Nieuwen, maar ook voor elke zuivere opvatting des Ouden Testaments steeds meer en meer sloot en ontoegankelijk maakte. Zich zelve boven het gegeven en geschreven Woord van God te stellen, was van den beginne en in beginsel de strekking en aanmatiging dier overleveringen en mondelinge inzettingen geweest en wonder, dat het in de bloemrijke taal ook der latere Rabbijnen aan geen sterke uitdrukkingen ontbreekt, om (naar den zich nimmer verloochenenden aard van menselijke Godsdiensten) de voortreffelijkheid van dat overgeleverd mensen-woord boven het geschreven Godswoord te roemen. De H. Schrift (dus b. v. luidt een dier Rabbijnse uitspraken) is bij zuiver water te vergelijken, de Misnah bij wijn, de Gemara bij zeer fijnen

wijn. De latere Joodse Godsdienst is door het Talmudismus ten enenmale beheerst geworden, zij is in haren aard en wezen Farizeïsch gebleven. Het Sadduceïsmus als afzonderlijke en talrijke sekte, gelijk het in de Evangeliegeschiedenis nog voorkomt, versmolt na Jeruzalem's ondergang ten enenmale. Zijne enkele aanhangers, en even zeer de Karaïeten, die in later tijd zich op de Schrift des Ouden Testaments onafhankelijk van alle overgeleverde uitlegging beriepen, bleven onmachtig om dat Farizeïsch Jodendom, hetwelk bij Joden en Christenen bijna gelijkelijk voor het enig wezenlijke Jodendom gehouden werd, ter zijde te staan, veel min te ontwortelen. De Talmud was voor de grote menigte der verstrooiden, met hun Schriftgeleerden en Rabbijnen aan het hoofd, een evenzeer onafscheidbaar, ja hoofdzakelijk bestanddeel van geheel de Joodse Godsdienst geworden, als voor den Rooms Katholiek de Roomse Kerk, hare oppermacht en Paus, onafscheidbaar zijn van het Christendom. Zo had de Talmud met zijne overleveringen en vreemdsoortige Godgeleerdheid de Heilige Schrift voor gans Israël als met een ondoordringbare korst overdekt. En toch niet alles in dat wonderbare boek is zo geheel verwerpelijk. Als uitdrukking van geheel den Joodse geest, zo als die bestond in de eerste eeuwen na CHRISTUS, als bewaarschrift Van een menigte bijzonderheden, die licht verspreiden over Joodse gebruiken, zeden, oudheden, maatschappelijke toestand, is de Talmud een alleszins merkwaardig gedenkteken, opgericht door een even verwonderlijke als kleingeestige vlijt. Gelijk geheel de toestand Van het Joodse volk buiten zijn vaderland, vervreemd van zijnen Messias, en te gelijk aanhankelijk en ongehoorzaam aan zijnen God is ook de Talmud een chaos, waarin de meest tegenstrijdige elementen naast elkander gevonden worden. Het is een boek van onzin dikwerf, maar ook vaak van diepen zin, van belachelijke haarkloverijen en van scherpzinnigrechtsgelerden geest vol van de meest dwaze vertellingen en ongerijmde vonden, en tevens hier en daar van uitspraken, van spreekmanieren, van gelijkenissen, die niettegenstaande haar alles behalve Oud- of Nieuw-Testamentische vorm, toch meer dan eens aan die der Heilige Schrift, ook die des Nieuwen Testaments, doen denken. De Talmud is een mesthoop van nietigheden, doch waarin toch hier en daar menige parel van Oosterse wijsheid te vinden is. Het is een gedenkteken van schrandtheid, van wetenschap, ja van genie zelfs, ten koste gelegd aan nietswaardige kleinigheden. Is er ooit een boek geweest, dat beide het karakter en den toestand van zijne makers volkomen uitdrukte, het is de Talmud, tegenover den Bijbel beschouwd: de Bijbel, het Boek der Boeken gegeven aan, gegeven door het Israël Gods de Talmud, het Boek samen gesteld door het Israël der verstrooiing der ellende des vervals. De Talmud intussen is niet de enige nationale arbeid, waarop de Joden in hun verstrooiing zich beroemen, en waarmede zij de eeuwen dier verstrooiing doorwandeld hebben. Aan de beide zijden van Misnah en Talmud plaatsten zich van den beginne twee andere overleveringswerken: de Massora en de Kabbala, de Massora, wier grote diensten aan de tekstkritiek des Ouden Testaments in het zorgvuldig en nauwgezet overschrijven, vergelijken en bewaren der H. Schrift met hare onderscheidene klank-, zin- en zangtekens, nauwelijks verduisterd worden noch door de kleingeestigheid, waarmede zij het getal van volzinnen, woorden en letters in den Bijbel heeft opgeteld, noch door de willekeur, waarmede zij grote waarde en betekenis hecht aan de bepaling b. v. van een groter en kleiner letterkarakter of van een meerdere of mindere plaatsruimte tussen de Hoofdstukken der Schrift de Kabbala, een soort van Oosters-theosofische wetenschap, die uit woorden, letters en cijfers der Schrift mystische vreemdheden of zelfs magische krachten zich beroemt af te leiden ook deze een chaos van vergezochte ijdelheden, waaruit evenwel mede hier en daar een straal van hogere Bijbelse, zelfs Nieuw-Testamentische waarheden doorbreekt.

TALMUD, MASSORAH EN KABBALA.

Het is dan in deze driedubbele wapenrusting, uit enkel overlevering gesmeed, dat Israël de eeuwen zijner algehele verstrooiing over de wereld inging, en zijne aloude nationaliteit tot in zijne diepste vernedering en ellende handhaafde. De Joden hebben hun verstrooiing, gelijk die reeds lang voor den jongsten val van Jeruzalem plaats had, driedelig onderscheiden hun Rabbijnen verstaan door de ballingschap of gevangenschap van het Oosten het overblijfsel der tien stammen, door die van het Westen, de Joden verspreid over de oppervlakte van geheel het Romeinse rijk, door die van het latere Egypte, de Joden onder de heerschappij der Ptolemeën, en bepaaldelijk de Joden van Alexandrië. Hier, in een beschouwing van de Joodse verstrooiing na Jeruzalem's ondergang komt slechts een tweeledige verdeling te pas: de verspreiding en lotgevallen in het Oosten en in het Westen aan deze beide sluit zich vanzelf de geschiedenis van het zwervende en lijdende Israël over alle de werelddelen aan. Beide in het Oosten en in het Westen (in Europa op een enkele uitzondering na!) levert die geschiedenis een onafgebroken opvolging van jammer, vernedering, verbastering, en verval op. Men stelle zich evenwel de ellende, ban en verachting over de Joden gekomen, niet als een plotseling daar gestelde toestand voor even gelijk de geschiedenis ons de vervulling der profetieën tegen de grote wereldsteden, door God om hare zonden veroordeeld, niet als op eens volbracht doet kennen, maar als ware het langzaam en statig voortgaande tot op de diepste en meest volkomen uitvoering toe van het Goddelijk vonnis, alzo is het ook met de profetieën tegen het weerspanning Israël gegaan. Om die zonden, welke zij in hun dagelijkse gebeden zo ruimschoots zelve erkennen en belijden, en waarvan zij evenwel de zwaarste, de enig beslissende voorbijzien: de Christus-moord-en-verwerping, om die zonden is de vergelding niet dan allengs en bij toeneming, in de ontzaglijke, in de letterlijke vervulling van het Woord des Heeren over Israël gekomen. In het Romeinse Keizerrijk was na de dagen der VESPASIANEN en HADRIANEN de toestand der Joden een tijd lang niet slechts dragelijk, maar bloeiend. Tot op de bekering en regering van CONSTANTIJN vinden wij de Joden in geheel het Rijk over het algemeen meer geëerd en bevoorrecht dan verdrukt en achteruitgezet. Men ziet hen zo op het volk als aan het hof meermalen beduidenden invloed oefenen, ten nadele en ter verdrukking soms ook wel van het opkomende, bij Jood en Heiden fel gehate Christendom. Keizer CARACALLA'S gunsteling was een Jood. ALEXANDER SEVERUS (de Keizer, wiens heiligdom aan allerlei godheden en grote mannen, ook ABRAHAM en CHRISTUS! gewijd, bekend is) titelde zich nevens zijne andere waardigheden ook Archi-synagoog. Keizer DECIUS, een bloedig edict uitvaardigende tegen de Christenen, beval de Pro consuls en Romeinse Priesters (Pontifices) de Synagogen der Joden te eerbiedigen. Men wil zelfs, dat de vervolging der Christenen door Keizer VALENTIANUS den invloed van een Egyptischen Overste der Synagoge tot oorzaak of aanleiding heeft gehad. Hoe dit zij, sedert de dagen van TITUS, TRAJAAN en HADRIAAN, was de stemming der Heidenen, bij name der wijsgeren, jegens de Joden in het Romeinse rijk merkkelijk veranderd. MOZES en zijne wetgeving vonden belangstelling en verering bij velen onder het zinkende en zich aan elke betere richting, zo mogelijk, gaarne vastklemmend Heidendom, bij mannen als PLOTINUS, PORPHYRIUS, JAMBlichus. Gelijk ook van hun zijde vele Joden sedert lang niet afkerig waren geweest van een bondgenootschap en zelfs ineen smelting hun r gewijde schriften met de wijsbegeerte van PYTHAGORAS en PLATO, de poëzie van HOMERUS, de overleveringen van HERODOTUS. De haat der Heidenen tegen het oude Israël scheen nu overgegaan bij hen in een bestrijding van het Christendom gemeenschaplijk met de ongelovige Joden. Niet vreemd alzo, dat de Rabbijnen van die tijden met enige ingenomenheid gewag maken, en daarop naar hun wijze van schriftverklaring de woorden van DANIËL toepassen (11:34): 'Als zij zullen vallen, zullen zij met een kleine hulp geholpen worden. Geen wonder, dat het den Joden, in hun bitterheid tegen het Christendom, ene soort van roem en vreugde was, dat, terwijl de discipelen van JEZUS zich vaak moesten schuil houden in onderaardse gangen, hun Synagogen over geheel de

uitgestrektheid van Edom bestonden en bloeiden, hun scholen te Jamnia en te Tiberias, onder het erkend bestier van een Patriarch uit hun stam, zich uitbreidden in gezag en aanzien.

DE JODEN IN HET ROMEINSE RIJK.

Alles veramede eerlang van aanzicht en gedaante, toen de Keizers van Rome zich bogen voor het kruis, en het Romeinse rijk een Christen-staat werd. Het is van dien tijd af, dat de eerste zichtbare vertedering en verdrukking der Joden tot een stellig blijvenden, ja steeds verergerenden toestand wordt. Een tweede beslissend of kenmerkend tijdpunt in hun zedelijk en staatkundig verval, was de intrede der eigenlijk gezegde middeleeuwen, dat is, van dat tijdvak in de Europese geschiedenis, hetwelk onmiddellijk na den lood van CHARLEMAGNE aanvangt met de afzakking der Noormannen in Europa. Dit tijdvak, eindigende met dat der ontdekking van Amerika, de regering van KAREL V en de Kerkhervorming, was voor de Joden over geheel de wereld (het Spaanse schiereiland alleen uitgezonderd) dat van hun diepste ellende, verdrukking en verval. Gelijk voorts, binnen de grenzen van het Romeinse rijk, en van daar over geheel het Westen, de eigenlijke ellende der Joodse verstrooiing een aanvang neemt met den triomf van het Christendom, alzo in het Oosten met de opkomst en de uitbreiding van den Islam in de zesde en zevende eeuw. Wonderlijk wederom was het verschijnsel! Uit datzelfde Jeruzalem, hetwelk de ijzeren wapenen van Rome verbrijzelden, was even te voren dat Evangelie uitgegaan, hetwelk na weinige eeuwen Rome zou Innemen met zijne geestelijke wapenen. Een Dichter uit dat tussen-tijdvak beklagde zich van wege den groten invloed der overwonnenen Joden op de overwinnende Romeinen. In hoger zin, dan hij had kunnen bedoelen, overwon kort daarop het Evangelie, van de Joden uitgegaan, de hoogten en sterkten van Rome. Maar van dat ogenblik af dan ook veranderde de verhouding tussen het Romeinse volk en keizerrijk, de Christenen, en de aan het Evangelie ongelovige Joden, ten enenmale. Met den val van Jeruzalem en den ondergang der Joden als natie, was ook de laatste band verbroken geworden, die de Kerk van CHRISTUS aan het volk, waarvan zij uitgegaan is, verbond. De Joodse Christenen waren tot een onbeduidende sekte geworden, of eerlang daarna versmolten in de Christenkerk, waarin van nu aan de tijden der Heidenen begonnen waren te lopen. Scherp meer en meer stond het Jodendom over tegen de Christenen en hun belijders en groot was meermalen de vreugd niet alleen, maar ook het deel der Joden aan de vervolgingen der Christenen door het Romeinse Heidendom geweest, bitter en boos, bij name, hun gedrag bij den marteldood van den grijzen POLYCARPUS onder Keizer MARCUS AURELIUS. De verhouding keerde, als wij zeiden, ten enenmale om sedert de bekering van CONSTANTIJN en zijn huis tot het Evangelie. Van nu aan werden de Joden meer bepaaldelijk tot een veroordeelde, achteruitgezette, vervolgte sekte. Ook dit evenwel niet op eens en als plotseling. De gelijkheid van rechten, die onder de Heidense Keizers door de Joden net de overige onderdanen van het Rijk genoten was de bevoegdheid bij name tot krijgs- en burgerambten, werd door de Romeinse Christenkeizers allengs besnoeid, straks alleen tot lastposten (als b.v. het decurionaat) bepaald, en eerst later volstrekt afgeschaft. Strenger vooral begonnen zij behandeld te worden na de flikkering van hoop, die hun onder Keizer JULIAAN den Afvallige had toegelachen, zo van een herstelling des Tempels te Jeruzalem, als van! achteruitzetting der verafschuwde Christelijke Godsdienst. Nog evenwel onder Keizer THEODOSIUS in het laatst der vierde eeuw was hun toestand in het Rijk zeer dragelijk en werden in het Wetboek van den kleinzoon van dien Vorst (Codex Theodosianus) hun Patriarchen en Archisynagogen met vererende titels (als Virii spectatissimi, illustres, clarissimi) nog altijd onderscheiden. Aan de Joden worden daarin ten aanzien van hun gewoonten, feesten, sabbathsvieringen, alle vrijheid en veiligheid verzekerd, en hun Synagogen in bescherming genomen tegen ijveraars, die hier en daar zo in Azië als in Italië de bedehuizen der Joden aanvielen en zochten te verbranden. Het bezit van grondeigendom en slaven blijft nog steeds in het Rijk aan de Joden toegestaan. Alleenlijk worden meer en meer de Christenen tegen den omgang met deze vijanden van het Evangelie gewaarschuwd, tegen alle uitbreiding van Joodse gevoelens en Joodse Synagogen behoed. Doch de wetten konden niet verhinderen, dat de ijver van sommige Bisschoppen de woede der scharen tegen het volk en geloof der Joden het zij opzette, het zij verontschuldigde.

Zelfs een man als de Bisschop van Milaan, AMBROSIUS, had het den Keizer THEODOSIUS als een daad van ongerechtigheid kunnen toerekenen, dat hij enige Aziatische kerkhoofden en monniken veroordeeld had tot den wederopbouw op eigen kosten, van enige door hen verwoeste Synagogen!

SEDERT CONSTANTIJN.

De volgende (vijfde) eeuw was den Joden wederom steeds ongunstiger. Het Romeinse rijk was (sedert 395) in twee grote afdelingen gesplitst geworden: het Oosterse of Griekse keizerrijk, waarvan Constantinopel, het oude Byzantium, de hoofdstad was, en het Westerse, waarvan Rome met Italië het middelpunt bleef. In beide die, afdelingen verergerde steeds het lot en de behandeling der Joden. De Christelijke Kerk, hare hoofden, hare menigten vooral, hadden, indien al enige gedachtenis van de Godsbelofte een aanstaande nationale bekering van Israël behouden, in elk geval de daarbij gevoegde vermaning (Romeinen 11:28) aan de Christenen uit de Heidenen: Zij zijn beminden om der Vaderen wil! geheel uit het oog en hart verloren. Kerkvaders als AUGUSTINUS, CHRYSOSTOMUS, en HIERONYMUS maakten gebruik van het Oude Testament, niet tot bewijs en staving van geloofs- en levensgeboden alleen, maar ook tot harde toepassingen op het ongelovige Jodendom. Intussen bleef de Kerk, gelijk de Rooms-Katholieke ook nog hede ten dage doet, bijzonder voor hun bekering bidden. Ook werd in die dagen nog veel oud-Israël's taal gewaardeerd, en tot het aanleren daarvan de Joodse Rabbijn door de Katholieke Geestelijke gebruikt. In het Westen begon reeds onder HONORIUS, den eersten Keizer van dat gedeelte des gesplitsten Rooms en rijks, de wetgeving tegen Israël harder te worden. In diezelfde eeuw te gelijk roemt de kerkgeschiedenis de bekering van talrijke Joden, op het eiland Minorca en op dat van Creta bij name. Het jaar 471, hetwelk een einde maakte aan het oude of eerste Westers-Romeinse rijk, bracht daardoor zelve de Joden eerlang in betrekking met de volken van het Noorden, die Europa hadden begonnen te overstroomden, hare bevolkingen als te verversen, nieuwe Staten voor een reeks van tijden te vormen.

DE JODEN IN HET GRIEKSE RIJK.

In het Oosten, d.i. in het Oosters-Romeinse keizerrijk, eerlang het Griekse of Byzantijnse geheten, werd de toestand der Joden steeds ongunstiger. De eer, in het begin der vijfde eeuw onder Keizer ARCADIUS aan de heilige mannen des Ouden Testaments bewezen, deed hun nakomelingen slechts weinig en kortstondig baat. Keizer ARCADIUS namelijk had de overblijfselen (gelijk men het er voor hield) van den Profeet SAMUEL uit Judea naar Thracie doen overbrengen. Een feestvierende schaar zo van Joden als Christenen begeleidde den optocht allerwege. Te Constantinopel werd met grote plechtigheid de as van den Godsman in een gouden urn door het Jodenkwartier gevoerd, alwaar de huizen te dier zake met bloemkransen feestelijk versierd waren. Aan de andere zijde was bij de rechtzinnigen het Jodendom wederom zo veel te meer gehaat begonnen te worden om den invloed, dien men aan de Synagoge toeschreef op NESTORIUS en zijne gevoelens. De regering en wetgeving der Keizers JUSTINUS en JUSTINIANUS bepaalde voor altoos den toestand en het burgerlijke wezen der Joden in het Byzantijnse keizerrijk. JUSTINUS (523) sloot Joden, Samaritanen, ketters en Heidenen gelijkelijk uit van alle ambten en waardigheden. Onder de regering van JUSTINIANUS werden harde wetten tegen de Joden bevestigd en verzaamd. De Keizer, als beginsel aannemende dat de burgerlijke rechten het uitsluitend eigendom zijn der belijders van de rechtzinnige Kerk, sluit alzo in zijn Wetboek (Codex) en Besluiten (Novellae) de Joden daarvan ten stelligste uit. Al wat de feesten der Christelijke kerk van de zijde der Joden slechts enigszins zou kunnen verstoren, wordt hun streng verboden de twisten met Christenen tot misdaad gerekend op het maken van vrije mannen tot proselieten de doodstraf gesteld. Zelfs het eigendomsrecht der Joden wordt op velerlei wijzen beperkt, vooral ten aanzien van uiterste wilsbepalingen. Streng bovenal is de Keizer tegen het gezag der voorschriften en overleveringen, die in hun geheel den Talmud uitmaakten. Geen wonder dat diezelfde regering, meer dan enige andere, uitbarstingen van open wederstand onder de Joden van het Keizerrijk zag, die tot de laatste stuiptrekkingen van een Joodse nationale beweging aldaar kunnen gerekend worden. Reeds had zich (530) een valse Messias, met name JULIANUS, opgeworpen, die na de demping van den door hem verwekten opstand onthoofd werd. Enige jaren later (555) braken te Ceasarea geweldige oproeren van verenigde Joden en Samaritanen uit, die met grote inspanning bedwongen, door zware tuchting voor het vervolg zo goed als onmogelijk werden gemaakt. Te Constantinopel was (altijd onder dezelfde regering van Keizer JUSTINIANUS) een geweldige gisting te weeg gebracht door het gezicht der toen nog aanwezige geheiligde tempelvaten, die eertijds door TITUS na Jeruzalem's val naar Rome waren overgebracht, later door GENSEITIK, den Vandaal, bij de inneming van Rome vermeersterd en naar Afrika gevoerd (455), nu eindelijk (535) door BELISARIUS, JUSTINIANUS' beroemden Krijgsoverste, naar de hoofdstad van het Griekse keizerrijk gezonden waren. Zo hevig moet intussen die opschudding geweest zijn, dat de gewijde vaten uit Constantinopel naar Jeruzalem verplaatst werden. De geheugenis dezer overblijfselen is sedert vergaan. Na JUSTINIANUS werd de toestand der Joden in het Byzantijnse rijk ten enenmale gedrukt, en staatkundig onbeduidend. Alleenlijk in het voorvaderlijke Palestina, dat met Syrië tot deze afdeling van het Roomse Keizerrijk behoren bleef, hielden de Godgeleerde en Masorethise studies der Joden in dat Tiberias nog stand, van waar in het laatst der tweede eeuw de Misnah was uitgegaan. Evenwel ook aldaar was het overblijfsel van nationale heerlijkheid ontvallen. Sedert het jaar 429 had de waardigheid van Patriarch of Nasi der Joodse ballingschap in die streken opgehouden te bestaan, en was alzo de band der onderscheiden Synagogen van het Romeinse rijk in dat gedeelte van het Oosten verbroken, de studies zelve grotelijks verbrokkeld geraakt. Vele Joden, vooral dezulken die zich op Talmud en Godgeleerdheid toelieden, verlieten Palestina en geheel het Byzantijnse rijk voor de hun zo veel gunstiger en weldadiger gewesten van Perzië en Babylonië. Als in latere eeuwen (1455) Constantinopel in de handen der Turken gevallen, en week een gedeelte der in 1492 en 1495 uit het Spaanse Schiereiland verdrevene Joden naar de

aloude hoofdstad van het Oosters-Romeinse Keizerrijk, waarin tot op dezen dag het getal van hun afstammelingen aanmerkelijk is.

DE JODEN IN PERZIË EN BABYLONIË.

In het Oosten, intussen, buiten het grondgebied van het Griekse of Byzantijnse Keizerrijk, was tot op de tijden der volkomen zegepraal van den Koran de staat der Joden, bij vergelijking althans, eerder bloeiend en voorspoedig, inzonderheid met betrekking tot Godsdienst en Godgeleerdheid, maar ook ten aanzien van maatschappelijk aanzien en zelfstandigheid. In verband met dien meerderen voorspoed der Joodse verstrooiing, vooral in de delen van Perzië, en Babylonië, staat de verhouding tussen de scholen van Pumbeditha en Nahardea in beide laatstgemelde gewesten tot die van Palestina. Wij hebben zo even den tijd des ondergangs van het Patriarchaat te Tiberias vermeld ten jare 429. Het gevolg daarvan, de verhuizing van vele Palestijnse geleerden en jonge lieden naar de Babylonische en Perzische scholen, bracht te weeg die nadere en bredere bearbeiding van den Gemara, waarvan de voltooiing den zogenoemde Babylonischen Talmud daar stelde (500). Ook overleefde het Joodse Patriarchaat in deze streken dat van Palestina gedurende een tijdvak van niet minder dan zes eeuwen. De eigenlijke titel van den Babylonischen Patriarch was die van Resch-Glutha (Hoofd der Gevangenis). Van deze waardigheid vindt men reeds sporen in de tweede eeuw na CHRISTUS. De Resch-Glutha stond van den beginne ruim zo zeer in burgerlijke als in Rabbinaale of Godsdienstige betrekking tot de grote Jodenbevolking waarover hij gesteld was geplaatst, als hij stond, tussen de Synagogen en de wereldlijke Perzische of Parthise Overheid, (het ambt dagteekent van een tijd, toen de Parten in Perzië heersten, en duurde sedert voort onder de nieuwe Perzische regering der Sassaniden, tot dat het onder de heerschappij der Kaliefen een eind nam). De levenswijze van het Hoofd der gevangenis was diensvolgens veel meer een wereldlijke dan een geestelijke. Hij leefde naar Perzische wijze als een soort van onderkoning, hebbende onder zich de Rabbijnen der bijzondere Synagogen als zoveel hem ondergeschikte Satrapen. Vooral na de voltooiing van den Talmud door de Rabbijnen dier gewesten, verloor het ambt meer en meer alle kerkelijke betekenis, en stonden zelfs meermalen zijne bezitters in meer of min vijandige richting tegen de Godgeleerden. Het werd zowel van de Perzische Koningen als later van de Mohammedaanse Kaliefen door de Joden voor een som gelds gekocht, en bleef, volgens de overlevering, langen tijd, zo niet tot den einde toe (even als het zo veel vroeger vergane Patriarchaat te Tiberias) in een familie, behorende tot het huis van David. De gehele waardigheid nam ongeveer het midden der elfde eeuw een einde in den persoon van HISKIAH, wie de beruchte Kalief BEAMRILLAH ter dood liet brengen. Sedert vindt men van het ambt van Resch-Glutha in het Oosten nog slechts een enkel zeer flauw spoor in de twaalfde eeuw in Spanje daarentegen, nevens amlere erfenissen van het Babylonische Jodendom, ook nog in de middeleeuwen een Hoofd der gevangenschap, onder den titel van Rabbino-Mayor. De grote massa der Joodse bevolking in Perzië en Babylonië was meer dan waarschijnlijk aldaar afkomstig niet van de dagen der tempelverwoesting door TITUS VESPASIANUS, maar van die der Babylonische overvoering, zes eeuwen vroeger door NEBUKADNEZAR. Ons bleek reeds in den loop van dit overzicht hoe talrijk de Joodse bevolking was, die de vrijheid, door CYRUS gegeven om naar Jeruzalem terug te keren tot en na den wederopbouw des Tempels niet gebruikte. De grote menigte van diezelfde bevolking in het Perzische rijk (dat destijds ook het Babylonische omvatte), onder den ASSUERUS der Schrift (den XERXES der Griekse historieschrijvers) is openbaar uit het Boek van ESTHER. Bij deze met den loop der eeuwen steeds meer uitgebreide kern zullen zich ongetwijfeld reeds voor de jongste verwoesting van Jeruzalem, maar vooral na dat tijdstip, nieuwe en beduidende scharen van uitgewekenen aangesloten hebben. Wij deden reeds opmerken, hoe natuurlijk een gemeenschap van afkeer en haat tegen het oppermachtige en verdrukkende Rome zich heeft kunnen en moeten vormen tussen de Joden en dat rijk der Parthen (ontstaan uit de verbrokkeling van het rijk van ALEXANDER den Grote, 256 voor Ch.), hetwelk door hun onverzoenlijke vijandschap den Romein zo van het Keizerrijk als van de laatste dagen der Republiek op zo veel bloed en schande vaak was komen te staan. Het Parthise rijk had (230 na Ch.) plaats gemaakt voor het

Nieuw-Perzische, als ARTAXERXES, een Pers, afkomstig van SASSAN (naar wie dit latere koninkrijk ook wel dat der Sassaniden genaamd wordt), zich meester gemaakt had van den troon van den laatsten der Parthise ARSACIDEN. Deze ARTAXERXES (ARDSCHER BABEGAN), bekend in de geschiedenis van het Romeinse keizerrijk door zijnen hevigen kamp in Azië met ALEXANDER SEVERUS, was de vader van SAPOR (SCHABUR) een nog geduchter vijand van den Romeinse naam. Beide deze Nieuw-Perzische Koningen worden gezegd de Joden in hun rijk grotelijks begunstigd te hebben. In hun dagen wordt vooral ook van het aanzien van den Resch Gluth hoog opgegeven. Doch het was inzonderheid een drietal eeuwen later, dat de betrekking van gemeenschappelijke vijandschap tussen deze opvolgers der Parten en de in hun rijk woonachtige of in Palestina hun genegene en met hen in verstandhouding staande Joden tegen het Oosters-Roomse of Byzantijnse rijk zich op beduidende wijze openbaarde. CHOSROES de Eerste, bijgenaamd de Grote, die den Perzische troon beklom in het vijfde jaar der regering van JUSTINIANUS (531), werd door het aanbod ener geduchte hulp van de nu verenigde Joden en Samaritanen bewogen den oorlog tegen het Byzantijnse rijk aan die zijde voort te zetten. Een glansrijke overwinning der Romeinse wapenen deed de opgevatte hoop der Palestijnen voor dien tijd te loor gaan. CHOSROES de Tweede (kleinzoon en opvolger des Groten) voerde met meer geluk tegen een opvolger van JUSTINIANUS, Keizer HERACLIUS, den krijg. Als de vrucht van een veldtocht, waarbij een aantal van zes en twintig duizend Joden in zijne legers zal gediend hebben, maakten wij reeds gewag van Jeruzalem's verovering (625) gevolgd van hare herovering door dezelfde HERACLIUS vier jaren later. Sedert wordt in het Perzische rijk, of in betrekking met dat volk van gene verdere krijgsbewegingen der Joden gemeld. Later, als ook dat rijk in de macht der Kaliefen gevallen was, ondervonden de Joden beurteling gunst en ongunst bij de nieuwe heersers. De voortdoring der waardigheid van Hoofd der gevangenis tot vrij ver onder de Mohammedaanse heerschappij zagen wij. Bij de Abassiden stonden de Joodse Geleerden meestal in hoge achting. Van Kalief ALMAZZOR was de lijfarts een Israëliet. Minder voorspoedig onder een lateren Vorst, werden de Joden wederom vooral beschermd, gebruikt en verhoogd door HARUN AL RASHIED, de waardigen tijdgenoot van KAREL den Grote, in de achtste eeuw. Sedert wederom verduurden zij vervolgingen met afpersing van schattingen en boeten. Het verval der Kaliefen bracht daarom nog geen voor de Joden gunstige verandering te weeg. Hun tegenspoeden namen veeleer zo zeer toe in die streken, dat hun vermaarde Hogescholen te Pumbeditha en Sora geheel te niet gingen, tussen de tiende en elfde eeuw, en de volgketen van hun Geleerden zich van nu aan voortzette in Spanje. De bekende R. BENJAMIN van Tudela in de twaalfde eeuw meldt nog wel van een dusgenaamd Hoofd der gevangenis met een vrij schitterende omgeving te Bagdad onder begunstiging van Kalief MOSTANGED doch zeker althans in de hierop gevolgde eeuwen is van dergelijke heerlijkheid der Joden in het Oosten geen spoor meer te vinden. Ook aldaar was voor dat volk de tijd der grote verachting en verdrukking begonnen. Den grond daartoe had de in Arabië opgekomen nieuwe Godsdienst van MOHAMMED gelegd.

DE JODEN IN ARABIË.

Het Arabische Schiereiland, waarvan het Noordelijke gedeelte (Arabia Petrea) uit de dagen van Israël's tocht van Egypte naar Kanaän een Bijbelse beroemdheid bezit, werd sedert de zevende eeuw na Ch. wereldvermaard als het land, uit welks midden (Medina en Mekka in Woest-Arabië), afstammelingen van ISMAEL in alle richtingen over de destijds bekende en beschaafde wereld zich stortten, en een nieuwe soort van dweep en de wereldverovering begonnen. Ook in dat land hebben van vroege tijden aan, Israëlieten gewoond: zij zijn er tot op de tijden van MOHAMMED en zijne opvolgers talrijk en veelszins machtig geweest. Voor MOHAMMED waren de Arabieren een gans afgezonderd volk gebleven, hetwelk veroveraars zelfs als een ALEXANDER de Grote of het volk der Romeinen ter zijde lieten liggen op hun tochten, of niet dan met enige onbeduidende schermutselingen beoorloogden. Zij waren verdeeld in twee grote afdelingen, die der Bedoeïnen der woestijn onder hun Sjeïks en Emirs, eigenlijke Nomaden, zich bijzonder roemende in de rechte lijn van ISMAEL, ABRAHAMS zoon uit HAGAR, af te stammen, en die der stadbewoners van eeuwen her handelaren, reizende met talrijke karavanen tussen Indië en Perzië ter ener en de meer westelijke delen van Azië ter anderzijde. De bevolking van geheel het Schiereiland vond MOHAMMED bij zijn opkomst verdeeld in Joden, Christenen, Perzische zoonanbidders en een door sterrendienst verbasterd Ismaelismus, oorspronkelijk afkomstig van de Godsdienst van ABRAHAM. Joden waren aldaar gevestigd sedert eeuwen, zo wel in Midden-Arabië (alwaar wij ze in stammen verdeeld tot in de dagen van MOHAMMED ontmoeten), als vooral in het Zuidelijke of Gelukkig Arabië, bepaaldelijk in Saba en Jemen. Wellicht zijn de eerste Israëlitische inwoners van Arabië af te leiden van de dagen van DAVID) en SALOMO en de Arabische Koningin van Scheba. Rijk, vrij en machtig vinden wij in den voor-mohammedaansen tijd de Joden op het Schiereiland, straks nog altijd bij de opkomst zelve van den Stichter des Islams, in het bezit van steden, sterkten en kastelen, en alzo een zeer beduidend bestanddeel der Arabische bevolking in het geheel. De geschiedenis meldt zelfs (met grote zekerheid, wat de zaak zelve betreft, ofschoon ten aanzien van bijzonderheden niet zonder veel dat nog in het duistere ligt) van een Joods koninkrijk en Joodse koningen in Arabië. Omstreeks honderd twintig jaren voor de Christelijke tijdrekening (zeven eeuwen alzo voor MOHAMMED) wordt als tijdgenoot van JOHANNES HYRCANUS te Jeruzalem, ABU CAAB ASAAD vermeld, een Jood het zij dan van geboorte of door omhelzing van de Israëlitische Godsdienst. Hij wordt de twee en dertigste koning der Juktaniden, Sabeers of Homeriten in Jemen genoemd. En dat nog in veel latere tijden Joden in dat gedeelte van Arabië geregeerd hebben staat boven allen twijfel vast. Ook de laatste koning van Jemen, DUNAAN of DHO-NOWAS, in de zesde eeuw na Cr. was Jood.

DE JODEN EN DE ISLAM.

Toen MOHAMMED, in het eerst nog slechts als Hervormer en Dichter (609-622), optrad, vond hij Arabische Joden voor het meest gunstig jegens hem gestemd. Uit de voornaamste stammen van Joodse Godsdienst en oorsprong, als die van Kazrady, Al Aws, Koreidha en Al Nadir, die hun afkomst rekenden van HARUN IBN AMRAM (AARON den zoon AMRAMS), vielen sommigen hem toe, welken hij deswege den erenaam van helpers gaf. Ten gevalle zelfs der Joden van Medina heeft hij in zijn wet geboden menige wijziging gemaakt. Toch wilden zij eerlang in hem niet meer een Godsgezant erkennen, zo omdat hij niet alle de Mozaïsche geboden hield, als omdat hij niet van DAVID afstamde. Deze laatste bijzonderheid, indien zij mag geacht worden boven bedenking te staan, zou doen vermoeden, dat de Joden dier gewesten in MOHAMMED een ogenblik den Messias hebben gezien of gehoopt. Straks (624) brak tussen MOHAMMED met zijnen aanhang en de Joods-Arabische stammen het vuur des oorlogs uit. De Joodse stam der Beni Keinoeka wordt in een kasteel nabij, Medina door den krijgshaftigen Propheet belegerd en ten onder gebracht. Hetzelfde lot trof ze achtereenvolgens allen. De mannen werden door den Veroveraar bij menigten ter dood gebracht, de vrouwen en kinderen als buit beschouwd. Een laatste veldtocht tegen de Joden eindigde gelukkiger voor de wapenen dan voor den persoon van den Profet. De sterke sloten der Joden van Cheibar, enige dagreizen ten Noord-Oosten van Medina, bezweken na hardnekkigen tegenstand. Het slot Kamoess vooral was door een Joods Opperhoofd, MARHAB geheten van hoge gestalte en grote dapperheid, langen tijd verdedigd geworden. Hij viel in een tweegevecht met een voornamen Muzelman. Als daarop zijne nicht, ZEINAB, MOHAMMED'S gevangene was geworden, zo diende zij hem, ter wrake van haar bloedverwant en in het geheel van haar volk, een vergif toe, dat wel niet dadelijk zijn dood bewerkte, maar zijn gestel evenwel zodanig ondermijnde, dat hij vijf jaren later (632) aan de gevolgen daarvan zal overleden zijn. Zo waren dan nu de Arabische Joden van het ogenblik af, dat zij zich tegen den opgeworpen Profet ISMAEL verzet hadden, zeer bijzonder het voorwerp zijner vijandschap geworden. Ongelovigen, moordenaars der Profeten, vervloekten van God, vervalsers der Openbaring, zo noemde van toen af MOHAMMED hen in zijnen toorn, en in dien geest behandelde hij hen. (Later hield, naar den aard van MOHAMMED'S wetgeving op dat punt, de onmiddellijke vervolging zo der Joden als der Christenen op. Toch was van nu aan de betrekking tussen Jood en Muzelman gevestigd. Bij wege van uitzondering hebben zekerlijk Joden op onderscheidene tijden en plaatsen, bescherming, aanzien zelfs gevonden bij Muzelmanse Vorsten. Bij het volk, was ook onder het gebied der Halve Maan haat en minachting, als nooit te voren aldus ondervonden in het Oosten, het deel van Israël geworden. Even als in het Christelijk Westen werd ook in het Mohammedaanse Azië de Jood onderscheiden zelfs door een bijzondere hem opgelegde kleur of kleding: de gele hoed hier, de zwarte tulband daar. En toch! ook de Islam was een spruit niet slechts des Ouden Testaments in de verte, maar zeer onmiddellijk van het latere Jodendom geweest. Af te stammen, even als Israël, van ABRAHAM stelde zich de Arabier, stelde zich zeer bijzonder MOHAMMED en de Mohammedaanse Saraceen tot hoge eer. Israël's Profeten (JEZUS of ISSA zeer bepaaldelijk daaronder begrepen en boven allen geacht) zijn ook in den Islam heilige Godsmannen Jeruzalem een heilige stad (El Koeds) Sinäi, een heilige plek, het dal van Josaphat, de plaats alwaar JEZUS de Richter der volken (MOHAMMED ten bijzitter hebbende) op een steen, dien de Mohammedaanse inwoner u aanwijst, op den dag des oordeels zal gezeten zijn. Maar bepaaldelijk tot de Joodse overleveringen, tot de Schriften der Rabbijnen en tot den Talmud, is in deze laatste jaren een nauwe betrekking van afkomst in den Koran gevonden. Bij de kennelijke blijken en van den beduidenden invloed der Bijbelse Schriften op de samenstelling van den Koran en van de tastbare onwetendheid ten aanzien van den inhoud des Bijbels zelve in dat zelfde vreemdsoortige voortbrengsel, heeft men de verhouding van MOHAMMED'S Godsdienst tot Oud en Nieuw Testament op onderscheidene wijzen zoeken toe te lichten. Dat de Arabische krijgsman, (eerst Hervormer, later meer opzettelijk

Godsdienststichter, eerst dichter, later dweper), geheel ongeletterd zijnde, geen onmiddellijke kennis van de Gewijde Schriften zo der Joden als der Christenen heeft kunnen nemen, schijnt boven alle bedenking te staan. Men heeft dienvolgens lang hetgeen er van wetenschap is in den Koran zo omtrent de teksten van het Oude Testament als omtrent het leven van den Zaligmaker, toegeschreven aan MOHAMMED'S omgang, bij name met Nestoriaansche Christenen Een geheel nieuw licht intussen is sedert de laatste onderzoekingen over geheel de zaak opgegaan, (loor het vestigen der aandacht op de man, die in een levensgeschiedenis van den Stichter des Islams alleszins op den voorgrond verdiende te staan. WARAKA IBN NAUFAL was een bloedverwant van MOHAMMED'S eerste huisvrouw CHADIDSCHA. Geboren Ismaeliet, maar van de afgoderij van zijn stam en tijdgenoten moede en wars geworden, had hij eerst in den boezem van het Farizeïsch Jodendom, later in dien van het diep verbasterd Oosters Christendom betere dingen voor zijne behoefte aan een zuiverder Godsdienst een tijd lang gezocht. Eindelijk sloot hij zich bij den pas opgetreden MOHAMMED aan, en oefende hij sedert een aanmerkelijken invloed op diens vorming. Het is meer dan waarschijnlijk, dat door de gemeenzaamheid van dezen WARAKA IBN NAUFAL met de Gewijde Schriften zo der Joden als der Christenen, in het bijzonder ook met de overleveringen en Rabbijnse geleerdheid der Joden, vele dingen ter kennis van MOHAMMED zullen gekomen zijn, die wij in meer of mindere zuiverheid of verbastering terloops vinden in den Koran. Inzonderheid heeft men de Bijbelse legenden, in dat Boek opgenomen, teruggevonden in den Talmud en in de Schriften der Joodse Wet-uitleggers. De Koran is tot op zekere hoogte een Arabisch-militaire Misnah. Wij werpen nog een enkelen blik op de Joden in het door den Islam vermeersterde Azië, bij name in het Arabische Schiereiland zelve, sedert MOHAMMED'S opkomst en nieuwe Godsdienststichting. In het Mohammedaanse Oosten zo wel als in het Christelijke Westen bleef overal de Joodse bevolking talrijk te midden der vernedering en, bij wijlen, der verdrukking. Gelijk bij menige Christenvorst in Europa, zo vonden zij ook bij meer dan een Kalief en Sultan, onder anderen bij den beroemden HARUN AL RABCRRA, bescherming en schitterende gunst. Ook op het gebied van den Islam was het steeds meer bepaaldelijk de hogere volksklasse, die den Joden de bitterste vijandschap toedroeg tot op dezen dag. In Arabië, de bakermat der Mohammedaanse Godsdienst, bleven zij ook sedert, ofschoon dan in veel ongunstiger en merklijk vernederden toestand bestaan. Overal elders, hier en daar verspreid, bleven zij in Zuidelijk Arabië, bij name in Jemen, meer bij elkander en van de overige bevolking afgezonderd. In de bergachtige omstreken van Cheibar, ten Noord-Oosten van Medina, treft men, volgens de berichten van reizigers, nog drie gehele Joodse stammen aan, bij de Mohammedaanse Arabieren, als natuurlijk, gehaat, zo dat de benaming van Bemeen Cheibar bij dezen voor een schimpwoord geldt. Omdat deze Joden (wellicht blotelijk uit hoofde der ligging midden in de woestijnen) ook met andere Joden geen gemeenschap schenen te houden, hebben sommigen hen Karaiëten gegist. Buiten de grenzen van het oude Romeinse of Byzantijnse rijk en buiten die der Mohammedaanse wereld hebben zich al vroeg Joden tot in de verste en binnenste delen van Azië bevonden. Op de kust van Malabar zijn Joden gevonden, wier oude oorkonden de aankomst van Israëlitische geslachten in die gewesten tot op de dagen der verstering van Jeruzalem door TITUS schenen terug te voeren. Anderen verstaan de opgave liever van een aankomst uit Perzië tijdens een aldaar opgekome Jodenvervolging in de Vijfde eeuw der Christelijke jaartelling. De naam, die aan den aanvoerder dezer Malabar eerst aangekomene Joden gegeven wordt (Rabbana Joseph) bevestigt het zo even opgegevene jaartal daar de Meestertitel in den vorm: Rabbana bij de Joden juist van dezelfde dagtekening is. Hoe het zij, terwijl deze Oost-Indische Joden in donkerbruine kleur en gestalte alleszins den overigen inwoners des lands gelijk zijn, zo dragen zij van hun Joodse afkomst en Godsdienst de onmiskenbare blijken in hun gebruiken, gebeden, en gemeenschap met de inzettingen van den Talmud. In het laatst der zeventiende eeuw hebben deze Joden uit Cochin bepaaldelijk brieven gewisseld met de Portugese Synagoge te Amsterdam. Ook daarin wordt onder anderen melding

gemaakt van een aantal achtereenvolgende Joodse Koningen, die in die gewesten over hen zullen geregeerd hebben, doch waaronder naar alle waarschijnlijkheid wel niet anders dan een soort van Onderkoningen of Gouverneurs, met eigene wetten. en rechtsgebied, zal te verstaan zijn). Hetgeen boven allen twijfel gehouden wordt, is dat ook in deze gewesten de bloei der Joden aanmerkelijk, en steden en sterkten in hun bezit zijn geweest. Later hebben zich hoogst waarschijnlijk vele vluchtelingen uit Spanje onder deze Indische Joden bevonden. Berichten van Engelsen oorsprong maakten in de laatste jaren ook nog van andere Joden gewag, sedert onheuglijke tijden, zo het schijnt, in de nabijheid der Maratten gevestigd. Zij noemen zich zelve Benee Israël (zonen Israël's), terwijl zij van generlei betrekking weten noch tot de Joden van Malabar noch tot die van Arabië en Perzië. In hun gelaatstrekken zal, volgens deze opgave, het Israëlitische type onmiskenbaar zijn en ze gemakkelijk van Hindoes en Mohammedanen doen onderscheiden, schoon zij voor het overige geen der Profetische Schriften van het Oude Testament bezitten, en van de geschiedenis van hun volk geen kennis dragen sedert de wegvoering naar Babylon, gelijk zij dan ook noch het Purimfeest noch de gedachtenis van de (tweede) tempelverwoesting vieren. Men roemt voorts deze stammen. bijzonder wegens het deugdelijke van hun karakter, de voortreffelijkheid van hun geestvermogens, en hun uitnemende hoedanigheden in den krijg.

JODEN IN HINDUSTAN.

Men heeft eindelijk ook in het van alle volken streng afgezonderd China een Joodse bevolking ontdekt. Sporen dier bevolking werden het eerst ten jare 1642 door de Jezüieten gevonden te Peking, Nanking, en bepaaldelijk te Kae-fung-foo, hoofdstad der provincie Honan, op een afstand van omstreeks 150 mijlen van Peking. Latere zendelingen (1720) van hetzelfde Gezelschap, doch met het Hebreeuws beter bekend, gaven aan de eerste berichten meerder bestemdheid. De uitkomsten, die onder anderen in Frankrijk een voorwerp van nauwkeurig onderzoek (als van DE SACY in onze eeuw, van DE GUIGNES in de voorgaande), hebben uitgemaakt, kwamen sedert neder op de volgende bijzonderheden. Tussen de tijden van ESRA en die der tweede tempel verwoesting moeten Joden uit Perzië zich naar China begeven hebben en zich aldaar in vijf voornamelijk steden gevestigd hebben. De tijdsbepaling dier vestiging rechtvaardigt zich onder anderen ook uit de bijzonderheid, dat deze Chinese Joden wel kennis dragen van ESRA, die zij niet minder dan MOZES in ere houden, terwijl zij intussen van Talmoedische of Farizeïsch Overleveringen niet schijnen af te weten. Hun afkomst uit Perzië (waarschijnlijk over Chorasán en Samarkand) blijkt uit de Perzische overblijfselen, nog lang in de taal der Joden van China, zo gemeld wordt, behouden. De gehele bevolking van Joodse oorsprong in die gewesten wordt bij diezelfde opgaven terug gebracht tot zeven stammen of families, waarvan de namen (SING-TSCHAO-TI, SINGKAO-TI, SING-GNAITI, SING-KING-TI, SING-TSCHI-TI, SING-THSCHAN-TI, SING-LI-TI) gegist worden van die der onderscheidene Keizers afkomstig te zijn, onder welke op verschillende tijdpunten de even genoemde afdelingen achtereenvolgens in China zich zullen gevestigd hebben. Niet later zeker dan het begin der tweede eeuw voor CR. zal alzo de eerste vestiging van Joden in het Chinese rijk te plaatsen zijn. Voorts hebben zij met Mohammedanen en Christenen aldaar den naam van Hwwy -Hwwy (Hoei-Hoei) gemeen, doch met de karakteristieke onderscheiding daarbij van Taou-kinkeaou, d.i. het volk dat de zenuw afsnijdt (Genesis 32:32). Van de Boeken van MOZES bezat de Synagoge bepaaldelijk te Kae-fung-foo een schoon geschreven exemplaar daarnevens ook nog een verzameling van uittreksels (een soort van Haphtaroth) uit de Boeken van JOZUA, de Richteren, SAMUEL, de Koningen en de Profeten voorts die van ESTHER, NEHEMIA en andere historische eindelijk ook nog een Boek met uitleggingen en talrijke Exemplaren van een Ritueel. De besnijdenis, de Sabbat, het Paas- en Loofhuttenfeest, den dag der Grote Verzoening onderhielden zij nauwgezet. Den naam van JEHOVA spraken ook zij niet uit, maar stelden dien van HEER daarvoor in de plaats. Van den naam en de geschiedenis van JEZUS droegen zij geen kennis. De opschriften in hun Synagoge (waaronder bij name het: Hoor Israë!, de Heer onze God is een enig God!) waren gesteld in het Hebreeuws en in het Chinees. Het Hebreeuws, hier en daar nog gebrekkig onder hen gekend, werd even gebrekkig vanwege den Chinese tongval, die sommige letters niet omvat, door deze Joden uitgesproken. Ook werden onder hen niet slechts gevonden letterkundigen, vereerders van CONFUCIUS, maar ook, bij de grote verdraagzaamheid hun in die landen verleend, Mandarijnen, van welke uitdrukkelijk vermeld wordt een met name CHAO, die de Synagoge, als zij afgebrand was, op zijne kosten weer opbouwde. De menigte der Chinese Joden schijnt intussen voor een aanmerkelijk deel in het Mohammedanisme te zijn ondergegaan. De Jezüieten in het jaar 1723 uit China verdreven geworden zijnde, en de berichten van die zijde aldus opgehouden hebbende, zo heeft men eerst in het jaar 1816 ten gevolge der nasporingen van Dr. MORRISON weder iets van het volk dat de zenuw afsnijdt, in China vernomen, en wel bepaaldelijk als nog steeds te Kae-fung-foo bestaande. De opening van het Hemelse rijk in deze jongste tijden voor Engeland en de Europese wereld mag wellicht eerlang op verdere nasporingen en ontdekkingen omtrent dit belangrijk onderwerp doen hopen. Hoe het zij, zo veel is zeker, dat ook tot achter den muur van China de Israëlitische balling in zijne Oosterse verstrooiing doordrong: Wij wenden thans den blik naar der Joden Westerse ballingschap.

DE JODEN EN DE GOTEN.

De bekering der Keizers van het Romeinse rijk tot het Christendom haal, als wij zagen, op den toestand der Joden aldaar beslissende gevolgen gehad tot hun nadeel. Wij weten die gevolgen in het Oosterse of Byzantijnse gedeelte van het Keizerrijk. In het Westerse zou de ongunstige werking, welke zich ten aanzien der Joden onder Keizer HONORIUS reeds begon te openbaren, waarschijnlijk even dezelfde voortgang gehad hebben als in het Oosten, ware niet door den ondergang van het Westers-Romeinse rijk, tegen de uiteinden der vijfde eeuw aan de verhouding tussen de Joden en hun beheersers voor een tijd een andere richting gegeven. De Noordse natiën, voor zo ver en voor zo lang zij meer het Arianismus aankleefden, dan het Katholieke Christendom, toonden zich in die eerste tijden minder streng jegens de Joodse bevolkingen. Inzonderheid was dit het geval met de Gothen. Als, in het laatst der zo even genoemde vijfde eeuw, de heerschappij der Oost-Gothen onder hun Koning THEODERIK die van ODOACER en: zijnen Herulen in Italië en een groot gedeelte van het Westen vervangen had, zo hebben de Joden althans zich over den nieuwen Koning niet te beklagen gehad. Ofschoon zijne zucht niet verbergende om hen tot het Evangelie (immers zo als hij het Evangelie begreep) bekeerd te zien, betuigde hij meer dan eens in zijne Besluiten en Verordeningen van alle geweldige middelen tot dat einde een afkeer te hebben. Het zij deze gevoelens onmiddellijk aan den Koning, of aan den invloed van de vermaarden Staatsman CASSIODORUS op 's Konings gemoed zijn toe te schrijven, zeker is het, dat onder die regering de rechtvaardigheid en zachtheid jegens de Joden voorbeeldig was. Aan die van Genua inzonderheid schreef hij welwillend, om hen te handhaven bij het hun door de magistraten dier stad betwiste recht van hun Synagoge te herbouwen. Ook andere rechten en vrijheden verzekerde hij hun aan diezelfde plaats, insgelijks te Milaan en te Rome, alwaar hij liet geen mindere onpartijdigheid, ook de Samaritanen behandelde, en het volk, dat in een oproer de Synagoge der Joden verbrand had, om deze geweldenarij scherp bestrafte. Geen wonder dat de Goten alzo in het Westen, evenzeer als wij het van de Perzen in het Oosten zagen, in de Joden van dien tijd getrouwe bondgenoten tegen de Romeinen hadden noch ook, dat hun aartsvijand JUSTINIANUS, als hij (555) door zijnen beroemden Generaal NARSES Italië aan de Oost-Goten ontrukte, bij de Joodse bevolking krachtigen tegenstand vond. Grotelijks onderscheidde zich die bevolking, vooral ook bij de verdediging van Napels, tegen de keizerlijke wapenen, gelijk dan ook, bij de uiteindelijke overheersing der stad op de Oost-Goten, de moedig gebodene wederstand der Joden bloedig door de soldaten van NARSES gewroken werd, die evenwel gezegd wordt later hun dapperheid te hebben vereerd. Maar ook de West-Goten stonden zij in het begin dier zelfde eeuw (508) bij in de verdediging van Arles in Provence tegen de Franken onder CLOVIS. Ook in Spanje waren de West-gotische koningen den Joden niet ongunstig, tot dat omstreeks het jaar 600 Koning RECCARED, het Arianisme verlaten hebbende om zich bij het Katholieke geloof te voegen, een aanvang maakte met dat bijzondere stelsel van behandeling der Joden in het Schiereiland, hetwelk tot op hun eidelijke verbanning in het laatst der vijftiende eeuw, gelijk ons later in bijzonderheden blijken zal, heeft stand gehouden. De verovering eerlang (700) van schier geheel Spanje door de Saracenen, gaf aan de verhouding der Joden tot de overige bevolkingen aldaar een geheel nieuwe wending. Minder gunstig dan de heerschappij der Goten, toonde zich die der Franken voor den Joodse verstrooide in de door hen overheerde landen sinds CLOVIS. Althans het Merovingse stamhuis onderscheidde zich door harde maatregelen. Koning CHILDEBERT (540) had den Joden roods verboden op de straten van Parijs te verschijnen gedurende de gehele week voor Pasen. In een volgende eeuw sloot CLOTARIUS II de Joden den toegang tot elke epenbare, het zij burgerlijke of militaire, waardigheid of bediening. Koning DAGOBERT, zo sommigen willen op aanzoek van Keizer HERACLIUS (629), noodzaakte de Joden den doop te ontvangen, op straf van algehele verbanning, waarvan intussen al zeer spoedig de uitwerking te niet ging. Eerlang toch vinden wij de Joden, vooral in Languedoc, bloeiend door handel (waaronder helaas! ook de

schandelijke slavenhandel) en in staat tot het uitrusten van vloten. Reeds in diezelfde eeuw verkreeg hun School te Lunet. en een ter bevordering daarvan tot stand gebrachte inrichting meer dan gewone vermaardheid. Doch het is vooral onder het stamhuis der CAROLINGEN, dat wij, bij name in Frankrijk, de Joden der achtste en negende eeuw in bloei en aanzien vinden, een aanzien zo groot, dat zich de Katholieke bisschoppen daarover meenden te moeten ontrusten, en ernstig daartegen te waarschuwen.

DE JODEN EN KAREL DE GROTE.

Reeds had PEPIJN de Korte, zoon van KAREL MARTEL en vader van KAREL de Grote (751), den Joden in zijn rijk beduidende voorrechten verleend, onder anderen het onbelemmerde recht van grondbezit. Nog hoger steeg de welvaart en de invloed der Joden in het Frankische rijk onder CHARLEMAGNE. De grote en van alle zijden merkwaardige man, die zijnen tijd op een zo geheel eigene wijze onder velen gekarakteriseerd heeft, verdient niet alleen als veroveraar, vorst en wetgever lof en bewondering bij de nageslachten, maar ook veelszins waardering en erkentelijkheid om zijne handelingen en gehandhaafde beginselen met betrekking tot Christendom, Kerk en Onderwijs. Het is zo, hij was overeenkomstig de eeuw, waarin hij leefde, een getrouw vereerder van de Roomse Kerk, en heeft, in deze hoedanigheid, tot de geestelijke macht en latere heerschappij, ook in het wereldlijke, van den Bisschop van Rome niet weinig toegebracht. Toch was er in het Katholieke geloof en den Katholieke ijver van KAREL den Grote, hetgeen men een Protestants bestanddeel zou mogen noemen. Hiertoe betrekkelijk mag bij name zijne zorg geacht worden voor de bevordering zo van hoger en lager onderwijs, als van de uitgave, verspreiding en lezing der Heilige Schriften maar boven alles zijn krachtige tegenstand, onafhankelijk en zelfs in weerwil van Rome, aan de ingedrongen beeldendienst geboden, die omstreeks diezelfde tijden in het Oosten op een onchristelijk Concilie was goedgekeurd Tegen de besluiten van dat Concilie zijn vooral door de Carolingsche Vorsten, zo in Duitsland als in Frankrijk tegen-Conciliën verwekt en in bescherming genomen. KAREL de Grote, inzonderheid, mag als een beslist bestrijder dier beeldendienst beschouwd en in ere gehouden worden. Was het dit, door ons Protestants genoemd, in elk geval echt Christelijk beginsel, of was het alleen de hem eigene ruimte van hart en onbekrompen staatkunde, waardoor ook deze wijdberoemde Monarch zich tot het volk der Joden voelde aangetrokken? Hoe het zij, daar is onder de historieschrijvers maar een stem zo over de welwillende wijsheid, waarmede KAREL de Grote de Joden in zijn wijd uitgestrekte Staten behandelde, als over den merkwaardigen toestand van vrijheid en voorspoed, die onder CHARLEMAGNE, en nog bij toeneming onder zijnen zoon LODEWIJK den Vrome hun deel was. Ook aan het hof en in staatszaken werden zij onder deze beide regeringen meermalen geroepen. Algemeen bekend is bij name het gezantschap door CHARLEMAGNE toevertrouwd, nevens de Graven MANFRED en SIGISMUND, aan den Israëliet ISAAC, en zeer bepaaldelijk door dezen volvoerd aan het hof van Kalief HARUN AL RASCHID (797). Vier jaren verkeerde ISAAC te Bagdad in deze hoedanigheid: na verloop van dien tijd keerde hij naar het Westen terug met prachtige geschenken, waaronder een olifant en een kostbaar uurwerk. Sedert vervulde dezelfde Israëlitische onderdaan des Keizers op nieuw een gemeenschap aan het Perzische hof. Nog een andere Israëliet, die wegens koophandel meerdere malen Palestina en het Oosten bezocht, en van daar kostbare zeldzaamheden medebracht, stond bij hem in hoge gunst. Het mag zijn, dat CHARLEMAGNE'S staatkunde bij dezen blik naar het Oosten beduidende plannen in den zin had tegen het Byzantijnse Keizerrijk, en dat hij geen geschikter middelaars tussen het Christelijk Westen en het Mohammedaanse Oosten tot dat einde begreep te kunnen gebruiken dan den zwervenden zoon en balling van Palestina! Doch ook aldus mag men hulde doen aan den vrijen blik en de onbevooroordeelde keus van den alleszins groothartigen Vorst.

DE JODEN EN LODEWIJK DE VROME.

Zijn zoon en opvolger LODEWIJK de Vrome, bij minder genie en grootheid van karakter, volgde evenwel met de eigen onbekrompenheid het voorbeeld zijns Vaders in velen, allerbijzonderst met betrekking tot de Joden. Ook voor dezen Vorst was de innige gehechtheid aan Christendom en Katholieke Kerk geen rede of voorwendsel om het oude, hoezeer dan ook nog in hun treurig ongeloof liggende volk van God te verdrukken of achter uit te zetten. Zo veel het belang van Christenheid en Kerk, en de bedeling dier eeuwen maar enigszins toeliet, was hij den Joden in zijne wetten en handelingen buitengewoon, ja nog enigermate sterker zelfs dan zijn vader zich dit getoond had, genegen. Hij verleende hun een ruimen toegang tot zijn hof, tot de openbare zaken, tot zijn eigen persoon een Jood, met name ZEDEKIA'S (onder een latere regering in ongunst geraakt en ter dood gebracht) was zijn lijfarts. Tegen mishandeling en onrechtvaardigheid handhaafde hij hen standvastig Vrijheden en voorrechten van meer dan een aard verleende of waarborgde hij hun: bezit van eigen grond en slaven, wijstelling van de vuur- en waterproeven der Christenen van dat tijdvak, vrijheid van de drukkende belastingen, bekend onder de namen van Telonium (scheepstol), Paraverdum (schatting tot afkoop van het leveren van paarden voor de openbare wegen). Mansionaticum (belasting tot den afkoop van de verplichting tot inkwartiering), en andere dergelijke barbaarse benamingen van middeleeuwse lasten meer. Alle deze vrijstellingen werden den Joden door den Keizer en Koning verzekerd (830) bij een hoogst welwillend Bevelschrift gericht! aan twee Israëlieten, genaamd DOMAT RABBI en zijn kleinzoon SAMUEL. Meesters voorts voor een groot gedeelte van den handel op den Levant en op Venetië, waren de Joden in diezelfde eeuw vooral in het Zuiden van Frankrijk vermogend en aanzienlijk. Te Narbonne bleef nog lang van de twee eerste Overheidspersonen der stad een Israëliet altijd een. Om hunnentwille werden de jaarmarkten, die op den Zaterdag plachten ge, houden te worden, door Keizerlijke Afgevaardigden verzet op andere dagen. Te Lyon, het middelpunt destijds van hun werkzaamheid en handel, bewoonden zij het beste gedeelte der stad en hadden daar een schone Synagoge: Te vergeefs klaagden en verzetten zich tegen deze voorrechten en vrijheden, den Joden verleend, de Kerkelijken in hun Conciliën. Het mocht zelfs den Bisschop van Lyon, AGOBARD, niet gelukken enigen ingang ten hove te vinden voor zijne sterk gekleurde bezwaren. Volgens hem was het met den invloed der Joden in het Rijk destijds reeds zo ver gekomen zijn, dat zij openlijk op een voorliefde des Keizers voor hun natie roemden, ja dat sommige Christenen zelfs meer behagen zouden gevonden hebben in den omgang en het onderricht van de Joodse Rabbijnen, dan van de Katholieke Kerkvoogden. In een Brief van even genoemden Bisschop nog voorhanden aan een Frankischen Ambtsbroeder, wordt zelfs de, in die dagen althans, hoogst bevreemdende klacht geuit, dat het volk in het platteland de Joden voor het enige volk van God hield. In verband hiermede zullen sommigen aan de Joden zelfs een beter geloof dan het Katholieke Christendom hebben toegeschreven. Men leest omstreeks dezelfde tijden van een Diaken, BODO genaamd, die door besnijdenis tot het Jodendom zal zijn overgegaan (839). Een geheel anderen keer nam de zaak der Joden bij het verval van het Carolingsche stamhuis, dat na den dood van keizer LODEWIJK den Vrome hand over hand toenam. De inval, verspreiding en veroveringen der Noormannen, die in de laatste levensjaren van CHARLEMAGNE Europa begonnen te overstroomden, waren deels de oorzaak, deels het sein een algehele verandering over geheel de oppervlakte van dit werelddeel. Door deze laatste en aller-beduidendste volksverhuizing uit het Noorden ging bepaaldelijk in Duitsland en Frankrijk, deels ook in Italië en Engeland, een vroegere staat van laken als in een geduchte overstroming onder. Een tijd van barbaarsheid brak over geheel de Christenheid aan, die handel, welvaart, koninklijke machten, geregeld verkeer der volken onderling, inwendige rust en orde binnenslands, schier overal voor een tijd den ondergang berokkende. Temidden van dat in vele opzichten revolutionair en anarchiek tijdvak ontwikkelt en vormt zich het leenstelsel, die karakteristieke staatsvorm der middeneeuwen, waarvan de krachtige overblijfselen nog heden ten dage bestaan en, schoon met steeds verminderenden invloed,

blijven werken. Voor de Joden was op nagenoeg geheel dat grondgebied de nieuwe staat van zaken allernoodlottigst. Met de opkomst van de leentijden in Europa, die: van het stamhuis der CAPETS in Frankrijk, die van het geslacht der Normandische Hertogen op den Engelschen koningstroom, dagtekent gelijktijdig het begin dier zeven eeuwen van allerdiepste verdrukking en ontaarding, welke het oordeel over het verstrooide Israël: door de bitterste haat en verachting der volken als tot zijn hoogste toppunt hebben gevoerd. Geen groter contrast in der daad laat zich denken dan tussen den Noorman en den Jood sinds den morgenstond der middeleeuwen. In het geheel is opmerkelijk dat, bij hun algemene verspreiding over de aarde de Joden ten allen tijde nergens minder te huis bevonden zijn (behoudens enige weinige uitzonderingen) dan in de Noordelijke delen van Europa. Maar in het bijzonder ten aanzien van dien wereldberoemden stam der Noormannen, die in de negende eeuw de Europese bevolking deels overheersten deels als ververachten, loopt het in het oog hoe zij in allerlei opzichten de tegenvoeters der Joden in de politieke wereld verdienen genoemd te worden. Niet bloot toevallig was de tijd van hun hoogste heerlijkheid die der diepste vernedering van het Joodse volk in de meeste delen van Europa en was, als in den regel, hetgeen de Joden meest vijandig, bij de Joden meest gehaat was, juist het voorwerp bij uitnemendheid van den eerbied en overgegevenheid der Noorse geslachten. Geen andere hadden zich zo onvoorwaardelijk (in Italië bij name en in Engeland) aan de heerschappij van het Pausdom en de afhankelijkheid van den Paus, ook in het wereldlijke, onderworpen dan deze en wij deden reeds opmerken in welke evenredigheid de voortgang en ontwikkeling van het Katholieke (straks geheel Pauselijke) Christendom met de verachting en verachtering der Joden gestaan heeft. Tot een voorbeeld van het opgemerkt verband tussen Pausgezindheid en Jodenhaat in deze Middeleeuwen, zij het hier genoegzaam aan dien Koning JAN van Engeland te herinneren, bijgenaamd zoon der land, omdat hij zijn gehele rijk wegschonk aan den Paus en het van dezen op nieuw in leen ontving. Het lijden der Joden bijzonder onder de regering van dien onwaardigen Vorst is uit historien romanschrijvers evenzeer bekend.

DE JODEN EN DE KRUISTOCHTEN.

De tijden der hoogste machtsverheffing van Rome en haren Paus sedert GREGORIUS VII in de elfde eeuw, lopen voor een gedeelte gelijktijdig met die der kruistochten, in het laatst dezelfde eeuw begonnen, en sedert gedurende een tijdvak van twee honderd jaren meer dan zevenmaal uit Europa hervat. Zo enige handeling der Christenen van onverantwoordelijken haat en het overblijfsel van Israël getuigt, het zijn deze zelfde kruistochten. Om zich voor te bereiden tot den tocht naar Israël's eigen Vaderland, om den krijg ter verovering van Juda's aloude tempelstad en van het graf van den Zaligmaker der wereld, den Koning der Joden, als in te wijden, werd allereerst het zwaard in de Europese landen getrokken tegen de weerloze Jood. De dolle volkshoop die onder den beruchte WALTER zonder have (een even verachtelijke als ellendige, eerlang omgekome ne voorhoede van de schitterende kruisvaart onder GODFRIED VAN BOUILLON) kenmerkte zijn onheiligen ijver het eerst door de schromelijke mishandeling en vermoording der Joden van Trier. De Bisschop dier stad weigerde dezen ongelukkigen alle bescherming, maar maakte veeleer van de omstandigheid gebruik om aan sommigen der zwaar vervolgd en den doop op te dringen. De radeloosheid der overigen bij de ontzettende verdrukking en kwellingen hun aldaar aangedaan, rees zo hoog, dat de mannen hun kinderen en zich zelven met eigen handen ombrachten, de vrouwen zich neerstortten van de bruggen in de rivier. Van Trier sloeg de vlam over naar Keulen, Mentz, Worms, Spiers, alwaar de Joden hier en daar zich wanhopig verdedigden en hun leven duur verkochten. Niet minder dan aan de oevers van den Rijn woedde in die zelfde dagen de vervolging in de landen en steden aan den Donau gelegen. De oude berichten spreken van een slachting in Beieren van niet minder dan 12000 Joden. In het geheel gaf de tijd der kruisvaart aan de volgende eeuwen beide het voorbeeld en het sein tot de afgrijselijkste vermoording en lichamelijke kwelling der Joden. Dus (onder vele voorbeelden) werden zij op een vermoeden van toverij ten jare 1188 te Londen, bij gelegenheid der kroning van Koning RICHARD Leeuwenhart, twee jaren later te York, snood mishandeld en bij menigten vermoord. Te Parijs, in Touraine Anjou Poitiers Maine, werden omstreeks die zelfde tijden de Joden bij honderden, in het jaar 1328 in Navarre bij duizenden omgebracht, of wel hier en daar op valse beschuldigingen van de bronnen vergiftigd te hebben, uitgeplunderd, mishandeld, verdreven.

BERNARD VAN CLAIRVEAUX

Te midden van alle die schreeuwende ongerechtigheden en on-christelijke, hemeltermende verdrukkingen, doet het goed hier en daar nog in de geschiedenis een enkele stem van afkeer van deze gruwelen, ja van Evangelische welwillendheid jegens de voorwerpen dier snoodheden, te vernemen. Het is niet meer dan rechtvaardig hier te erkennen, dat zodanige een meer menselijke en Evangelische stem meer dan eens ook door Bisschoppen van Rome werd geuit. GREGORIUS de Negende (1240), INNOCENTIUS de Vierde (1250), worden vermeld als voorspraken der Joden in die dagen, bij Vorsten en Volken. Niemand is er intussen, die zich zo stellig en rechtvaardig, beide in gelovigen en menslievende zin, op dat punt verklaard heeft, als de vermaarde BERNARDUS, Abt van Clairvaux: in Frankrijk. Deze voortreffelijke man, die om de uitnemendheid zo van zijn Christelijk leven als van zijne zalvingvolle schriften de laatste der kerkvaders genoemd wordt, oefende door zijn overal geëerbiedigd karakter in die dagen (de twaalfde eeuw) een overwegende invloed zo op de Christelijke Kerk als op de wereldlijke machten in Europa. Aan dezen invloed is grotelijks te wijten geweest het uitschrijven van dien tweeden kruistocht naar het Heilige Land (1146), waaraan zo wel Keizer KOENRAAD III van Duitsland, als Koning LODEWIJK VII van Frankrijk deel namen. En wederom maakten dusgenaamde Christenen zich gereed den kruistocht in te wijden met Jodenmoord. Bepaaldelijk zette daartoe zekere monnik, met name ADULPIIUS, te Keulen, Straatsburg en elders in die streken van Duitsland, de menigte op. Men hore hoe zich de Abt van Clairvaux in een Brief aan de geestelijkheid en het volk van het (destijds dus gehetene) Oost-Frankrijk, straks in een anderen, gericht tot HENDRIK, Aartsbisschop van Mentz, tegen den woeligen en bloedgierigen monnik en ter gunste der bedreigde Joden uitlaat: Broeders! ik vermaan u, en niet alleen ik maar de Apostel des Heeren met mij, dat gij niet gelooft een iegelijken geest. Wij hebben gehoord, en het verblijdt ons, dat er in u brandt een ijver Gods doch aan dien ijver behoort de matiging van een gezond verstand niet te ontbreken. Men moet de Joden niet vervolgen, niet ombrengen, ook niet uitdrijven. Vraagt (aangaande) hen de heilige bladen. Ik ben wel bewust van hetgeen in den Psalm van de Joden geprofeteerd is. God zal mij (spreekt de Kerk) op mijne verspieders doen zien daarom dood ze niet op dat mijn volk het niet vergete. Levende gedenktekenen zijn zij, ons het lijden des Heeren vertegenwoordigende. Daarom zijn zij verspreid in alle landen, op dat zij, terwijl zij de rechtvaardige straf van zulk een misdrijf boeten, ons tot getuigen zijn mogen van onze verlossing. Daarom voegt hij er in dezelfde Psalm bij: doe ze omzwerfen door Uwe macht, en werp ze neder, O Heer, ons schild! Aldus is het geschied. Zij zijn verstrooid, zij zijn neergeworpen, zij ondergaan een harde dienstbaarheid onder ChristenVorsten. Evenwel tegen de avond (der eeuwen) zullen zij bekeerd, en zal van hun wederom gedacht worden. Indien de Joden geheel vernield werden, hoe zou dan hun in het einde toegezegde behoudenis en bekering mogelijk zijn? Veeleer, zou men op dezelfde wijze ook de Heidenen (de Saracenen) moeten verdragen, liever dan hen met het zwaard aan te vallen. Doch nu: daar dezen begonnen zijn ons geweld aan te doen, behoren degenen die niet te vergeefs het zwaard dragen, geweld met geweld te keer te gaan. Immers behoort het tot de Christelijke liefde, om terwijl men de weerspannigen te onder brengt, de onderworpenen te sparen vooral dezulken, aan welke de Wet (het Woord) gegeven is en hergeven zal worden, welke zijn de Vaderen, en uit welke de CHRISTUS is, zo veel het vlees aangaat, welke is hoog geloofd in eeuwigheid. En zich wendende tot RADELPHUS, spreekt hij aldus: Zijt gij meerder dan onze Vader ABRAHAM, die het zwaard neerlegde, toen die zelfde God het hem beval, op wiens gebod hij het had opgeheven? Zijt gij meerder dan de Eerste der Apostelen, die den Heer vroeg: Heer, zullen wij met den zwaar de slaan? Maar gij zijt, geloof ik, vervuld van de wijsheid der Egyptenaren, dat is de wijsheid dezer wereld, welke dwaasheid is bij God. Gij beantwoordt de vraag anders, dan Hij die zeide: Steek uw zwaard wederom in de schede, want een iegelijk die het zwaard neemt zal door het zwaard vergaan. Triomfeert de Kerk niet veel heerlijker over de Joden, wanneer zij hen dagelijks of weerlegt of

bekeert, dan wanneer zij hen eens voor allen door de scherpte des zwaards verdelgde? Of zal het te vergeefs zijn, dat algemene gebed der Kerk, hetwelk voor de ongelovige Joden van den opgang der zon tot naren ondergang wordt opgezonden, dat God de Heer het bewindsel van hun harten wegneme, op dat zij uit hun duisternis mogen uitgeleid worden tot het licht der waarheid? Want indien de Kerk niet hoopte dat zij, die nog ongelovig zijn, eenmaal geloven zullen, zou het overtollig en ijdel moeten schijnen om voor hen te bidden. Maar zij neemt in aanschouw met het oog des geloofs, dat de Heer een genadig welgevallen heeft in degene, die goed vergeldt voor kwaad, en liefde voor haat. Waar blijven dan die woorden: Dood hen niet! (Psalm 59:12)? Waar blijft het woord: Wanneer de volheid der Heidenen zal ingegaan zijn, dan zal geheel Israël zalig worden? Waar dat andere woord: De Heer bouwt Jeruzalem. Hij zal de verstrooiden uit Israël verzamelen? Zijt gij de man, die de Profeten tot leugenaars wilt maken, en den ganse schat der barmhartigheid en liefde van JEZUS CHRISTUS te niet doen? Het zij u genoeg te wezen gelijk uw meester, die een moordenaar was van den beginne. Het waren intussen niet blotelijk dergelijke opwellingen van volkswuede van tijd tot tijd, waardoor de toestand der middeleeuwse Joden zo diep ellendig en wanhopig was geworden in Europa. Geheel de aard van hun plaatsing in het maatschappelijke gebouw bracht overal in de Christenheid van dat tijdvak toestanden mede en te weeg, waarvan verachting en verbastering beurtelings oorzaak en uitwerksel moesten zijn. Aan de regeringloosheid en maatschappelijke ontbinding, waarmede na de dagen van CHARLEMAGNE de Europese volken, voor het minst op het Vasteland, bedreigd werden, hadden alleenlijk de. regelmatige vormen van het leenstelsel perk en paal gesteld. Dat stelsel met al zijne gebreken en (vaak miskende) uitnemendheden, vestigde in het Christelijke Europa een staat van zaken, waarvan de overblijfselen nog tot op dezen dag zichtbaar en werkzaam zijn. Een maatschappelijke hiërarchie had zich weldra gevestigd, even verwonderlijk van hechtheid en gelijkvormigheid over bijna geheel Europa. En ook de Joden werd daarin voor eeuwen een vaste plaats gegeven: de benedenste. Nu eerst in nadruk werden zij de Paria's van het Westen. Dat zij zelfs nog zo veel als een plaats vonden in die wereld, was aan een bijzondere omstandigheid te danken, die op hare beurt wederom zo veel te meer toebracht tot de diepte van hun vernedering en van hun verval.

DE JODEN IN DE MIDDELEEUWEN.

Reeds de Romeinen hadden den handel beschouwd als beneden de waardigheid ener krijg voerende en wereld beheersende natie. De Noordse volken die, sedert de volksverhuizingen der vijfde en volgende eeuwen, de Romeinen vervangen en tot een ondergeschikt ras vernederd hadden, koesterden voor handel en geldzaken een nog veel dieper verachting. De vrijman was grondbezitter, de onvrije was lijfeigen, boer of stadsburger, en ook bij dezen was de richting langen tijd meer industrieel dan commercieel, maar vooral niet financieel. Zo kwam als van zelve de handel, de geldhandel bij name, in de handen van dat volk, hetwelk allereerst in zijne eigene ogen overal vreemdeling, thans meer dan ooit door de Christen-volken als vreemdeling en als vijand beschouwd, en van grondbezit en landbouw al meer en meer uitgesloten en verwijderd was geworden. Maar ook de handel, in de omstandigheden, waarin de Jood in de wereld verkeerde, nam veelal een onedele richting aan en werd kleinhandel, hun geldspeculatie al te dikwerf woeker. Althans de kreet van haat en verontwaardiging deswege begint bepaaldelijk tegen hen op te gaan in de Christen wereld der middeleeuwen Om ondertussen die beschuldiging van woeker naar eis te begrijpen en naar billijkheid te beoordelen, zal het nodig zijn ze in verband te brengen zo met de gesteldheid der tijden, waarin zij voornamelijk haren grond heeft, als met de geaardheid en de lotsbedeling van Israël zelve. In zijnen aard en oorsprong was het volk van Israël een herderlijke, een landbouwende, geen handeldrijvende natie. Ook hier geldt de meermalen gemaakte opmerking, dat Israël eerst recht Israël is in zijn eigen erfland. De verandering alzo van Israël in een handelsvolk staat grotelijks met zijn vreemdelingstaat in verband. Nog onnatuurlijke werd de toestand van het nakroost van ABRAHAM:, toen het, ten gevolge der aangevoerde omstandigheden, van grondbezit bijna overal werd uitgesloten. Daarentegen was, bij hun algemene verspreiding over de wereld, weldra niets natuurlijker, dan dat zij van deze hun gans enige stelling onder de volken gebruik maakten tot het drijven van handel. Toch, schoon die handel bij name met het Oosten (zeer bepaaldelijk met den Levant) door de Israëlitische zwervers ook wel in het groot gedreven is, kon een volk, waarvan de grote massa zo zeer tot de benedenste klassen der maatschappij gedaald was, zich ook op dat terrein niet algemeen en voortdurend staande houden. Zagen wij nog in de zesde eeuw na Ch. den Israëliet in het bezit van handelsvloten, eerlang verbastert hij ook in dat opzicht, en wordt hij van lieverlede slavenhandelaar. Eindelijk meer en meer teruggedreven tot den engst mogelijken kring, waarin zijn bestaan onder de natiën der Christenheid kon geduld worden, werkte weldra alles mede om de werkzaamheid van zijn schrandere vernuft schier uitsluitend te bepalen bij het werken en speculeren met geld. En ver is het er zeker vandaan, dat al wat die Middeleeuwen (wier begrippen over financiën zo uiterst beperkt waren) woeker noemden, dien naam werkelijk heeft verdiend. Dat een kapitaal in geld even zeer zijne vruchten kan en mag dragen, als elke andere waarde in goed of grondbezit, kwam bij het vooroordeel dier tijden niet in aanmerking. De Joden, voor zo. ver zij die wettige vrucht-draging in den afzichtelijksten woeker verkeerd hebben, dragen van dat misverstand, die begripsverwarring, zelve voor een aanzienlijk deel de schuld. Maar ook de Christenen. In geen geval intussen mag de billijke, zaken menskundige Geschiedvorser het tweeërlei element voorbijzien, waaruit de bemoeiing der Joden met handel en geldlening onder de bevolking van het Christen-Europa bestaan heeft. Wetenschap en vernuft komen evenzeer als begeerlijkheid bij de ontleding hiervan in aanmerking. Het velerlei nut, dat de Joden door kennis en praktijk in het vak van financiën geleverd hebben (men denke b. v. aan hun deel in de uitvinding van den wisselbrief) maakt op aller waardering aanspraak, terwijl elk rechtschapen gevoel walgend en verontwaardigd opkomt tegen dat misbruik van rentevordering tegen dien verfoeilijk en woekerhandel, die een vloek als der melaatsheid over een iegelijk brengt, hij zij Jood of naam-Christen, die er zich schuldig aan maakt. Uit het standpunt intussen van den Jood der Middeleeuwen laat zich de buitensporige opdrijving van dien geldhandel zeker wel op generlei wijze goedmaken, maar toch alleszins rot schande van vorsten en volken verklaren. De Jood,

onder de heerschappij van het leenstelsel van alle wettelijke en eerlijke betrekkingen in de maatschappij uitgesloten, in zijn leven, gewin en eigendom ieder ogenblik bedreigd, tegen overmoed en onrecht weer- en wapenloos, vond geen zwaarigheid zich te helpen niet de wapenen, die hij had: fijn gesponnen list tegen overmacht en geweld, schrander overleg en berekening tegenover de willekeur van den sterkste, de kracht van het zilver tegenover die van het ijzer. Het onrecht werd gepleegd op lijnrecht tegenovergestelde wijze. En wie zal beslissen, wie van beide schuldiger was, de edele Ridder, die van tussen de oeverrotsen van den Rijn den voorbijvarenden koopman leeg plunderde, of de verdrukte Jood, die met even weinig mededogen halve steden, (Parijs zelve weleens daaronder begrepen!) arm woekerde?

HANDEL EN WOEKER.

Door deze zijne geldheerschappij intussen bracht de Jood de woede der natiën tegen zich rot het uiterste. Dubbel gehaat als haters en moordenaars van CHRISTUS, en als uitzuigers van het vermogen der Christenvolken, werden zij, in de Middeleeuwen vooral, het voorwerp der strengheid van kerken staatswet, der vijandschap van de burgerijen, en der woede van het grauw. De Vorsten, die hen beschermden, gebruikten hen daarbij veelal als een spons, die zij eerst zich lieten opvullen met het geld van hun onderdanen, vervolgens wederom uitpersten in de koninklijke schatkist. Meermalen ook moesten zij, zelfs bij betere gezindheden tegen het lijdend volk der Joden, hen prijs geven, daar waar een enkele kwaadwillige of onvoorzichtige preek van een monnik, een enkele ongerijmde verdenking van Christen-kinder-bloed, door de Joden tot viering van hun Paasfeest gestort, een enkele vlaag zelfs van brooddronkenheid bij de bevooroordeelde menigte, in staat was moord en plundering over geheel een Jodenwijk te brengen. Dit alles, het is zo, was onwettige mishandeling, die verhinderd die gestraft kon worden. Doch de Wet zelve was den Jood niet veel gunstiger. Zij sloot hem uit van alle waardigheid, die hem enigszins opheffen, alle werkzaamheid, die hem verbeteren, allen omgang, die hem veredelen kon. Grondbezit, krijgs- en staatsambten, burgerlijke rechten ontzegde zij hem aan allerlei vernederende behandelingen onderwierp zij hem. Binnen afgezonderde, als een beestenstal hier en daar (gelijk in vele steden van Italië en bij name te Rome) bij nacht afgeslotene wijken bepaalde zij hem openbare tekenen van vernederende onderscheiding, als gele klederen, gehoornde hoeden, en wat des meer zij, verordende zij hem. In Bohème zelfs bestond ergens een wetsbepaling, om den ter dood veroordeelden Jood op een bijzondere wijze te hangen, ten einde hem ook in dien toestand van de Christenen te onderscheiden. Kon het anders, of zodanig een plaatsing en behandeling in de menselijke maatschappij moest op het zedelijk karakter, moest op geheel de ziels- en geestontwikkeling van den verdrukte, verhardend en tegelijk ontzenuwend werken? Was het wonder, dat de Jood, wiens enige betrekking tot de maatschappij om hem heen van het bezit van een weinig geld afhing, aan geen ding van deze wereld meer zich vastklemde, dan aan dit? ja, dat hij, daarbij al zijne werkzaamheid bepaald ziende, daarin dan ook allengs alleen zijn lust, zijne liefhebberij, zijn uitspanning vond? Was het wonder, zo met geheel zijn inwendig karakter, zelfs de houding van zijn lichaam, de trekken van zijn gelaat de kenmerken droegen van die gehechtheid aan het geld, welke de moeder is van allerlei bederf, van die schroomvalligheid, van dat bevend gemoed, eigen aan den mens, die zich omringd weet van enkel mistrouwen, vijandschap, belaging, en geen ogenblik zeker is van zijne bezittingen, van zijn leven, en wat aan het hart van den man en vader even dierbaar en dierbaarder is dan die beide?

VERDRUKKING.

Men vergelijkte met de hier beschreven toestanden van het verdrukte Israël in de Middeleeuwen, een voorzegging, vijf en twintig honderd jaren te voren, door hun Historieschrijver en Profeet bij uitnemendheid, MOZES (Deuteronomium 28-29)! De ontzettende bijzonderheden van hun ondergang als natie in het land der Vaderen, besluit hij met de volgende trekken, kennelijk behorende tot hun toestand van algemene vreemdelingschap: De HEER zal uwe plagen wonderlijk maken, mitsgaders de plagen van uw zaad. Gij zult met weinige mensen overgelaten worden, in plaats dat gij geweest zijt als de sterren des hemels in menigte. De HEER zal u verstrooien onder alle volken, van het een einde der aarde tot het andere einde. Gij zult onder dezelve volken niet stil zijn, en uwe voetzool zal geen rust hebben, want de HEER zal u aldaar een bevend hart geven, en bezwijking der ogen, en mattigheid der ziel. En uw leven zal tegenover u hangen, en gij zult nacht en dag schrikken, en gij zult van uw leven niet zeker zijn. Des morgens zult gij zeggen: Och dat het avond ware! en des avonds zult gij zeggen: Och dat het morgen ware! vermits den schrik uws harten, waarmede gij verschrikt zult zijn, en vermits het gezicht uwer ogen, dat gij zien zult. Het was wederom de strengheid van God over degenen die gezondigd hebben! Maar gij, volken der aarde, getuigen en voor een groot deel uitvoerders van het strenge vonnis! verheft u tegen het zwaar bezochte Israël niet, maar vreest veeleer voor u zelve, en juicht niet in deze vernedering van het aloude volk der uitverkiezing, maar weest jegens hen barmhartig, weest jegens hen billijk! Aanschouwt vooral, enige die God der Vaderen, ook waar Hij hun overtreding met de zwaarste ellende bezoekt, toch ook aldus Zijne trouw aan JAKOB'S nageslacht bewijst. Hij zal zegenen, die hun weldoet, gelijk Hij ook vergelding doet aan wie hen mishandelen. Het verdrukte Israël blijft bestaan! maar waar bleven zo vele der volken die hen verdrukten? Te midden zelve van hun diepste verval bewaarde Hij niet alleen hun afzonderlijk bestaan, maar behoudt Hij het in een toestand van vatbaarheid voor allerlei herleving en herstel. Hoe ook door overmaat van verachting dikwerf verachtelijk geworden, deed Hij het zwervende Israël voor het maatschappelijk bestaan der volken meermalen onontbeerlijk worden. Helaas, tot op dezen dag voorziet dat volk der volken der aarde van goud hetwelk geroepen was (en wederom worden zal!) onder hen te brengen den rijkdom der kennis en der heerlijkheid van zijnen God! Ja, diep was Israël's val, en grievend, voor die het lief heeft, zijne wonden, zijne ellenden, zijne versmaad heden. Maar nevens de vele, door de volken zo breed uitgemetene gebreken stonden ook nog wel hoedanigheden en deugden, zelfs in de dagen en oorden van Israël's treurigsten toestand. Hardnekkig, al te zeer, tegen het geloof in CHRISTUS, toont hij zich standvastig en getrouw aan MOZES. In matigheid en kuisheid, getrouwheid aan de wettige Overheid, barmhartigheid en weldadigheid, geeft hij te dikwerf zelfs den Christenen een beschamend voorbeeld. Zijne wakkerheid evenaart zijne schrandereheid. Hij kent, hoe fel ook vernederd en getergd, vergevingsgezindheid. Zich als ware het een harnas aantrekkende van ongevoeligheid tegen de versmading zijner medemensen, verbergt hij dikwerf daarachter een diep menselijk gevoel. Zijne is onder dat alles nog vaak de huiselijke vrede en vreugde. Den ganse dag, de ganse week, van arbeid en scheldwoorden vermoeid, verkwikt hij zich straks met een talrijk gezin bij de rustige sabbatslamp. Daar gevoelt de veel mishandelde, vaak miskende Israëliet zich weder patriarch daar breekt hij het brood en zegent hij den wijnbeker naar de wijze zijner vaderen, naar de wijze van dien JEZUS en Zijne Apostelen, zo treurig door hem miskend. Zelfs het uiterlijke des lichaams verraadt vaak, te midden van het verval, een hogere afkomst, dan die een ruwe, oppervlakkige wereld in hem erkent. De Joodse schedel, het Joodse gelaat biedt tot op dezen de aan de WINCKELMANS en LAVATERS in nog menige dochter van dat volk het type van Oosterse schoonheid aan. En voor het minst niet altoos staat aan de zijde van een aandoenlijke REBECCA de figuur van een ISAAC van York, noch een SHYLOCK van Venetië naast een schone JESSICA, zich schamende haars vaders dochter te zijn. Ook de gestalte van den Israëlitische man in de dagen der diepste ellende zijner natie herinnerde vaak aan edele of

beminnelijke figuren van het Oude Testament, of strekte den schilder ten voorbeeld bij de afbeelding van den Koning der Joden aan het kruis. Uit scherpe contrasten bestaat allerwegen Israël's eigenaardigheid en zijne geschiedenis: de hoogste uitverkiezing en de diepste verwerping, de zegen van ABRAHAM, den edelaardige Herder-vorst, en de vloek der dertig zilverlingen van JUDAS, der verwerping van JEZUS en de blijvende betrekking van dien JEZUS tot hen. Wij hervatten den draad der geschiedenis. Geschetst hebbende den maatschappelijken toestand, de Joden in het Europa der Middeleeuwen, schier overal gemeen, willen wij thans in enkele bijzonderheden nagaan, wat de voornaamste Staten der Europese Christenheid, elk op zich zelve beschouwd, daaromtrent nader aanbieden.

DE JODEN IN FRANKRIJK.

De Joden in Frankrijk, zo bij uitstek bevoorrecht onder de CAROLINGEN, ondervonden, als wij reeds te kennen gaven, sedert de ondergang van dat stamhuis een geheel andere behandeling. De Koningen van het geslacht der CAPETS waren hun merendeels ongunstig. Niets intussen meer veranderlijk, dan de verordeningen, die elkander onder deze regeringen met betrekking tot het lot der Joden hebben opgevolgd. In het laatst der elfde eeuw zien wij hen door PHILIPS I verdreven, straks terug geroepen. Wederom onder de regering van PHILIPPUS (II AUGUSTUS zien wij hen eerst verbannen (1182), straks weder toegelaten onder bepaalde voorwaarden en wetsbepalingen, waaronder het dragen van een klein rad op hun klederen ten teken van onderscheiding. LODEWIJK VII (1223) behandelt hen op den voet van lijfeigenen-, en vernietigt met een pennenstreek alle geldschulden van zijne Christen-onderdanen aan Joden. LODEWIJK IX (de Heilige) onderscheidt zich boven allen door zijn afkeer van dat ongelukkige volk en de strengste ordonnantiën tegen der Joden woekerhandel, hun lasteringen, en hun Talmud. PHILIPS de Schone (in het begin der veertiende eeuw), de bekende verdelger van de orde der Tempeliers, toonde zich weldra op gelijke wijze, evenzeer een hater van het volk der Jouen, als een liefhebber van hun bezittingen en geld. Hij verbande ze tot tweemaal toe (1306 en 1301). Even ongunstig was hun zijn zoon LODEWIJK X gunstig daarentegen bij uitnemendheid diens broeder en opvolger PHILIPS V (de Lange). Straks, onder de regering van dezelfde Vorst zien wij hen op nieuw (1321) op de gewone beschuldigingen van landverraad, vergiftiging der bronnen, en wat des meer is, deels verbrand, deels vermoord, deels verbannen, deels op zware boeten gesteld. Daarop opent ten jare 1350 de regering van JAN den Tweede voor hen een tijdvak van, verademing. Bij den algemene rampspoed des lands, waaronder de gevangenschap des Koning's in Engeland, vinden de Joden in Frankrijk rust, ja ook bij de Staten-Generaal aldaar gunst en bij de Histoireschrijvers lof. KAREL V bevestigt hun voorrechten. Maar in 1370 worden zij op nieuw verdreven, straks terug geroepen, en onder KAREL VI wederom gunstiger behandeld. Het einde dier eeuw ziet hun uitdrijving wederom besloten, doch nimmer uitgevoerd. Alleenlijk worden hun schuldvorderingen vernietigd. Latere dergelijke Joden-verbanningen werden insgelijks of niet, of slechts ten dele ten uitvoer gebracht. Nog minder dan op die telkens weder ingetrokkene of buiten werking gestelde koninklijke verordeningen was te rekenen op de besluiten der Conciliën tegen de Joden. Uit den inhoud der kerkelijke wetten leert men ruim zo zeer kennen wat de Joden in Frankrijk, of ook elders, vermochten en waren, dan hetgeen hun werkelijk ontnomen of wezenlijk belet werd. Dus b. v. verbood het Concilie van Vannes (465) de Christenen en hun Geestelijken met de Joden te spijzigen, het. tweede Concilie van Orleans (enige tijd later) het huwelijk tussen Joden en Christenen, het Concilie van Beziens (1246) het raadplegen van Joodse Geneesheren, het Concilie van Chateau-Gonthier (1331) het benoemen van Joden tot het ambt van Baljuw of anderen, waardoor hun enige macht tot het straffen van Christenen zou toekomen. Maar juist door deze bepalingen, welker getrouwe inachtneming zelden blijkt, wordt het ons duidelijk, hoedanig althans telkens voor die bepalingen de verhouding der Joden tot de overige inwoners des lands moet Zijn geweest. Niets alzo meer weifelend dan de beginselen der wetgeving in het middeleeuwse Frankrijk omtrent de Joden. Zij werden uitgedreven of terug geroepen, de geldhandel hun verboden of op bepaalde voorwaarden vergund, naar mate vorsten, groten en burgers hen behoeften of konden missen overigens in de burgerlijke maatschappij geen vaste plaats hebbende, dan eens behandeld op den voet van grond horigen (glebae adscripti), of zelfs lijfeigenen (servi), die met het domein des Koning's of met het goed eens groten Leenmans als voorwerp van eigendom werden verkocht of vervreemd, dan eens in het bezit van vrijheden en voorrechten, tot welker handhaving in Frankrijk een bijzondere waardigheid was, ingesteld. Wij vinden de vroegste sporen van dit ambt reeds tijdens het stamhuis der CAROLINGEN. Zekere Graaf EVERARD wordt (828) als magister Judaerorum, Opziener of Bestuurder der Joden, vermeld. Later was het de Conservatur of Gardien General des Juifs, voor wiens

beambten (Gardiens) de Joden in alle burgerlijke en lijfstraffelijke zaken te recht stonden, en bij wie zij hun klachten konden inleveren. De Conservateur des Juifs werd doorgaans ook in latere eeuwen gekozen uit den voornaamsten adel des Rijks: in 1424 bekleedde JEAN DE FOURBIN, broeder van den Gouverneur van Provence, die waardigheid: in 1359 een Prins van den bloede, de Graaf D'ETAMPESO Dat het ambt winstgevend was, laat zich uit den aard der tijden en der personen afnemen. Niet altijd, voor het overige, was de Conservateur een voorstander der Joden. Zij hadden integendeel somtijds in hem een bitteren vijand. Wij deden het reeds opmerken, naar mate men meer de Pyreneeën nadert, vindt men, op enkele uitzonderingen na, den toestand der Joden meer bloeiend en gunstig. In het Zuiden van Frankrijk bleef nog het langst de eigenlijke handel, bij name in Oosterse specerijen, in het bezit der Joden, onder anderen in dat Marseille, hetwelk van wege de vele zaken der Joden aldaar in vroeger tijden de Hebreeuwse stad (Hebraea) was bijgenaamd. In dezelfde streken wederom stelden plaatselijke verordeningen de Joden op een lijn met het uitschot der maatschappij. Te Toulouse moest, tot in de dertiende eeuw, een Jood telken jare in de Paasweek voor de deur van een der kerken een slag in het aangezicht ontvangen, ter gedachtenis zo sommigen beuzelen, van een door dat volk aan de Saracenen verradene stad. Te Beziers beklom jaarlijks op Palmzondag de Bisschop den predikstoel om het volk plechtstatig tot het wreken van den dood des Zaligmakers op de Joden der stad op te wekken. Eerst ten jare 1160 gelukte het hun dezen jaarlijkse smaad en verdrukking voor een som gelds af te kopen. Het is echter bovenal met betrekking tot Joodse Godgeleerdheid en tot wetenschap, dat de Joden der Middeleeuwen in het Zuiden veel meer bevoorrecht zijn geweest dan elders in de provinciën van Frankrijk. Noordelijker althans dan Parijs, alwaar een aanzienlijke Rabbijnse school bestond, bestaan geen sporen van dergelijke inrichtingen in de geschiedenis. In het Zuiden zijn vermaard geworden de Synagogen en Academiën te Montpellier, te Marseille, te Narbonne, te Beziers, en elders Rabbijnse Schrijvers, Uitleggers en Taalkundigen als GERSON de Oude, JACOB BAR JEKAR in de elfde eeuw voorts, onder vele anderen in de twaalfde eeuw, R. SALOMON van Montpellier, het hoofd dier Rabbijnen, die zich met al hun krachten verzetten tegen de meer wijsgerige en anti-traditionele richting van den beroemde MAIMONIDES van Cordua. De Franse Synagogen sloten zich der traditionele school aan tegen de meesten van Spanje en Provence. Het was wederom een Franse Rabbijn van bijzondere vermaardheid, vooral als taalkenner, wie het gelukte de eerstgenoemde Synagogen met de schriften van MAIMONIDES te verzoenen. David, zoon van JOSEPH KIMCHI, behorende tot een uit Spanje afkomstig geslacht dat talrijke geleerden heeft opgeleverd, heeft zich verdienstelijk gemaakt als Schrijver, vooral door zijnen Grammaticchen arbeid, hoezeer hem ook daarbij de kennis van het Arabisch ontbroken hebbe. Hij heeft zich almede onder Joden en Christenen een naam verworven door zijne verklaringen op de Heilige Schrift en op den arbeid der oude Rabbijnen. Eindelijk behoort ook nog R. SALOMO BEN ISAAC tot de Joodse Geleerden van een vroegere (de elfde) eeuw in Frankrijk, schoon de naam van JARCHI, dien hij voert, waarschijnlijk een familienaam is, afkomstig van het stadje Lu n a in Spanje. Hoe het zij, deze Rabbijn is buiten zijne andere schriften vooral ook bekend door zijn Commentaar op alle de Boeken van het Oude Testament. Geboren in het jaar 1105 te Troies in Champagne, schijnt hij den ouderdom van vijf en zestig jaren bereikt te hebben. Sommigen schrijven hem een zeer avontuurlijk leven toe, waarvan veel althans tot het gebied der legende behoort. De zevenjarige reis, van hem vermeld, door Duitsland, Italië, Griekenland, Palestina en Perzië, wordt minder betwijfeld. Nog verdient hier ten aanzien van hare Joodse ingezetenen in de Middeleeuwen het belangrijke Provinciën enige melding. De invloed van Spanje, overigens aan geheel het Zuiden van Frankrijk. ten aanzien der Joden en hun geleerdheid gemeen, was vooral in dat gewest zichtbaar, zo lang het namelijk nog op zich zelf stond en geen provincie van Frankrijk geworden was, inzonderheid is in Provence de Geneeskunst door Joden uitgeoefend, niettegenstaande de verbodswetten der Conciliën ook aldaar. Koning REINIER (in de vijftiende eeuw) was

omringd van Joodse Geneesheren en Sterrenkundigen. Nadat in 1481 Provence in Frankrijk was ingelijfd geworden, werden de Joden door een Bevelschrift van Koning LODEWIJK XII van daar verdreven. Een aantal hunner afstammelingen, intussen, tot het Christendom overgegaan, bleef bij name ook onder den adel dier provincie voortbestaan.

DE JODEN IN ENGELAND.

Hoe meer men noordwaarts opklimt in Europa, zo veel te minder vindt men de Joodse verstrooiden aldaar voorspoedig, of zelfs aanwezig. Noorwegen, Zweden, Denemarken kennen in de Middeleeuwen geen Joodse bevolking de beide eerstgenoemde, landen zelfs na de tijden der Hervorming nauwelijks enige weinige ingezetenen van die natie. In Engeland vindt men hen tot op het laatst van de dertiende eeuw in een staat, waarvan hun geldelijke rijkdom zelve het jammerlijke en verwerpelijke des te sterker doet uitkomen. Men kan zeggen, dat de Joden der Middeleeuwen in Engeland meer dan elders als slachtvee behandeld zijn, hetwelk men mest en vet maakt om het straks ter dood te brengen en er zich mede te voeden. Vorsten en volk gebruiken hier de Joden tot geen ander einde dan om geld van hen te persen en Ze te kwellen. De Joden van hun zijde tonen, buiten de voorvaderlijke Godsdienst, aan welke men hen voor het meest met geweld zoekt te ontrukken, voor geen ding enig hart dan voor hun duur en zuur met geldhandel of woeker verworven schatten. Van die schatten hebben hui. zen en Synagogen, door hen gekocht en van hen wederom het zij voor geld of door geweld terug genomen, in Engeland's steden hier en daar, inzonderheid ook te Londen, langen tijd de blijken gedragen. Voor het overige niets onder hen, dat het hart verheft of het verstand veredelt geen belangstelling hoegenaamd, gelijk elders in meerdere en mindere mate, voor Wetenschap, en hetgeen op dat gebied juist destijds door hun vermaarde stamgenoten in het Zuiden verricht werd. Slechts enige openbare redetwisten over de Godsdienst met de Bisschoppen der Kerk, mitsgaders het bezit van de Heilige Schriften en van den Talmud, geven nog blijk van belangstelling in iets hoger dan bloot stoffelijke belangen in den Engelse Jood dier eeuwen. Van Scholen of Geleerden anders geen spoor. Het verblijf der Joden in Engeland dagtekent, voorts, reeds van de tijden der Saksische Hiërarchie. Zij kwamen hoogstwaarschijnlijk derwaarts uit Frankrijk. De eerste melding van hun aanwezigheid levert een Kerk-ordening van EGBRICHT, Aartsbisschop van York (740) op, die de Christenen verbood de feesten der Joden bij te wonen. De wetten reeds van EDUARD den Belijder (1041) verklaarden hen tot koninklijk eigendom, in dien zin namelijk, waarin zij dat in Frankrijk waren. Reeds met WILLEM den Veroveraar schijnen op nieuw in het laatst dierzelfde eeuw vele Joden naar Engeland overgekomen te zijn uit Normandië. Onder WILLEM den Rode, tweeden Koning uit den Normandische stam, wordt eerlang meer gewag van hen gemaakt. De Koning, der Geestelijkheid zijner Kerk vijandig en zelf in zijne Godsdienst hoogst lichtzinnig, als hij was, liet hen ongehinderd in het openbaar de hun verdedigen tegen de Christenen. Hetgeen intussen ook hij het liefst in hen had, was hun geld, hetwelk hij hen zo ten zijnen als ten hun nutte in de gelegenheid stelde, ten koste vooral ook van de Geestelijkheid, te vermeerderen. Te dier tijde bezaten de Joden te Londen en elders, maar inzonderheid te Oxford en te York, aanzienlijke, hier en daar als ridderkastelen uitziende woonhuizen, mitsgaders gehele straten, sedert naar hen genoemd. Het was onder HENDRIK den Tweede en zijne zonen (in de twaalfde eeuw), dat de uitpersing en mishandeling der Joden hare hoogte begon te bereiken. Wij herinnerden reeds met een woord den gruwelijken Jodenmoord, bij gelegenheid der kroning van RICHARD Leeuwenhart. Te Stamford leden zij onder dezelfde regering veel van de ter kruisvaart naar het Heilige Land zich wapenende Ridders. Te York gaf de wrevel tegen der Joden welvaart zich lucht in een aanval, waartegen zij te vergeefs op het nabijgelegen koninklijk slot enige veiligheid zochten. Ook aldaar vervolgd en belegerd, vervielen zij tot zo grote vertwijfeling, tot zij met eigene handen vrouwen en kinderen en elkander ombrachten, het slot met alle hun have en bezittingen daarin aan de vlammen prijs gevende. Koning RICHARD, op zijne wijze rechtvaardig jegens de Joden, deed de aanleggers dezer wrede vervolging straffen. Ook stelde hij, na zijnen terugkeer uit Palestina en zijne daarop gevolgde gevangenschap, Richters (Justices itinerant) aan, die het land moesten doorreizen om van de zaken der Joden kennis te nemen. Maar ook bij dezen Vorst bleek het eerlang, dat het niette doen was om der Joden goed recht, maar om hun ellendig geld, of liever om het geld zijner onderdanen, waartoe hem de woeker dien hij hen liet drijven, moest dienen.

Even dezelfde staatkunde was, maar op laaghartiger wijze die van RICHARD'S broeder en opvolger JOHAN (1199), welke zijne regering begon met den Joden allerlei vrijheden en voorrechten te verzekeren, maar eerlang deed blijken, op welke wijze en in Wat zin hij deze welwillendheden bedoelde en gestand deed. Over de beurzen en eigendommen der Joden te beschikken, het zij om dezen of genen daarvan een feestgeschenk te maken, of tot verrijking zijner eigene schatkist, was nog wel de minst drukkende uitwerking der koninklijke gezindheid jegens hen. Niet te vrede met hun hem bek end e schatten als zijn eigendom te beschouwen, dwong hij hen, soms onder hevige martelingen (het uittrekken van hun tanden of het uitgraven van hun ogen), hem ook nog hun verborgene schatten bekend te maken, en daarvan af te staan wat den Koning goed dacht. Op die wijze werd onder anderen een Jood te Bristol tot het betalen van tien duizend mark zilver genoodzaakt (1210). JOHAN'S opvolger, HENDRIK III (1217-1272) behandelde de Joden naar wederom dezelfde beginselen. Voorrechten en bescherming den Joden verleend tegen de: Geestelijken en het volk, moesten ten slotte alleenlijk dienen om den Koning met hun schatten te verrijken. De verdrukking werd er slechts te heviger om. En diezelfde Vorsten ontzagen zich niet inrichtingen te stichten tot bekering der Joden! Maar bekeringen uit hun midden tot het Christendom volgden dan ook soms, zonder dat de geschiedenis ons in staat stelt de echtheid daarvan te vertrouwen. Hoe het zij, ook hieruit ontstonden dan wederom de gewone middeleeuwse beschuldigingen van moord, door de Joden gepleegd aan kinderen, bij name van hun gedoopte stamgenoten. Zo ondraaglijk was onder dat alles de toestand in Engeland den Joden zelven geworden, dat zij met aandrang den Koning baden het, koninkrijk te mogen verlaten. Doch ook dit werd hun op hun eigen verwek niet toegestaan. Eerst ten jare 1290 vaardigde Koning EDUARD I (zonder enige aanleiding van de zijde der Joden, maar op een hem voordelige voordracht van de zijde van het Parlement) net bevel uit tot hun eeuwigdurende verbanning. De Joden met hun families en wat zij van hun roerende goederen nog hadden kunnen behouden, verlieten ten getale van vijftien of zestien duizend zielen het rijk. Tot op het laatste toe, en bij hun uitzetting zelve, ondervonden zij kwellingen en mishandelingen van dien aard, dat velen in de golven van de Noordzee omkwamen, anderen niet dan in berooiden en ellendigen toestand de overzijde bereikten.

DE JODEN IN DUITSLAND.

De overlevering geeft aan de vestiging der Joden in Duitsland een zeer oude dagtekening. En inderdaad schijnen zich al vrij vroeg Joden met Romeinse krijgsbenden en kolonisten op dat grondgebied bevonden te hebben, bij name in de omstreken van Maas en Rijn. Te Keulen vindt men hen zeker reeds ten jare 321, als uit een Bevelschrift van Keizer CONSTANTIJN blijkt, gevestigd. Eerlang waren zij aldaar talrijk en bloeiend door den handel en lang zijn zij er in het bezit van onderscheidene voorrechten gebleven. De Middeleeuwen intussen maakten in geheel Duitsland mede een eind aan dien betrekkelijk gunstigen staat. Van toen af werd het aldaar, als in Engeland, een aaneenschakeling van verdrukking en vernedering, waarvan de geschiedenis zo veel te eentoniger is, naar mate zij in Duitsland langer heeft voortgeduurd, en door geen eindelijke uitdrijving ooit werd afgebroken. Daartegen bevat die geschiedenis hier weder iets meer van verstandelijken en wetenschappelijken bloei, dan in Engeland, schoon buiten vergelijking minder dan in Frankrijk of Italië. Door al die eeuwen heen vindt men gewag gemaakt van geleerde Rabbijnen, wier namen wel niet met den roem van hun Zuidelijke stamgenoten, als MAIMONIDES, ABEN EZRA, ABARBANEL, en zo vele anderen, tot het nageslacht zijn doorgedrongen, maar die zich evenwel blijkbaar op de hoogte der Godgeleerde wetenschap en taalkennis van hun natie hebben gehouden. Duitse Rabbijnen waren met die van het Spaanse Schiereiland vaak in briefwisseling, verlevendigd soms door wederzijdse bezoeken. De Schiften van JARCHI en andere uitleggers van dien stempel waren nevens de Heilige Boeken en den Talmud hij hen in aanhoudend gebruik. Op onderscheidene plaatsen van Duitsland leest men in diezelfde Middeleeuwen ook telkens van vergaderingen en algemene samenkomsten over Joodse Godsdienst en Godgeleerdheid. Onder de menigte Rabbijnen uit Duitsland, wier namen en werken door onderscheidene Schrijvers t zijn opgetekend, behoort ook een vermaarde reiziger, R. PETACHIA van Regensburg, in de twaalfde eeuw. Eerlang, na de uitvinding der drukkunst, maakten zich Duitse Joden in het bijzonder verdienstelijk door het uitgeven van de Schriften des Ouden Testaments in het Hebreeuws (1489), mitsgaders van onderscheidene Uitleggers en Joodse Schrijvers. De nakomelingen van ene in het Israëel dier tijd zeer geroemden R. MOZES van Spiers. in Lombardië gevestigd, hebben in dit opzicht uitgemunt, bij name R. GERSON, des evengenoemden achterkleinzoon, die zijne drukpersen eerst te Venetië, daarna ook te Constantinopel gehad heeft. Verder verneemt men ook meer dan eens bekeringen tot het geloof in CHRISTUS onder de Duitse Joden gedurende ditzelfde tijdvak. Een belangwekkend voorbeeld hebben wij omstreeks het midden der twaalfde eeuw te Keulen in den monnik HERMAN VAN KAPPENBERG uit Westfalen, die zelf een hier en daar aandoenlijk verhaal van zijne bekering tot het Christendom geschreven heeft. In alle andere opzichten werkte in die eeuwen vooral ook Duitsland geest-verdovend en ontzenuwend op den balling van Palestina. Teruggewezen in alles, uitgesloten en zich zelve uitsluitende van alles, dat tot een meer eervol bestaan in de maatschappij den toegang verschafte (als gilden en wat des meer is), was het ook hier voor de grote massa der Joden in het maatschappelijke een gestadig opbrengen van hoofdgelden en lasten, dat dan wederom gevonden werd in een uitzuigende geldhandel, beide niet zonder de smartelijkste werking op geheel het nationaal karakter als van geslacht tot geslacht. Verdrukking van de zijde der Vorsten ondervond het Joodse volk in de Duitse landen anders eigenlijk niet. Allermint van de Keizers, tot wie de Joden van het Rijk in een gans eigenaardige betrekking stonden. Wij zagen reeds de plaats, die de vestiging van het Europese leenrecht den Joden had aangewezen. Die plaats, geheel buiten de bestaande Christelijke maatschappij, bracht daardoor zelve de Joden in een onmiddellijke afhankelijkheid van de Keizer of liever van het rijk. Keizerlijke kamerknechten werden zij diensvolgens genoemd, een benaming, dikwerf zeer te onrecht opgevat, als aanduidende een stand van slavernij (als bij de Romeinen) of van middeleeuwse lijfeigenschap. De titel geeft, juist omgekeerd, te kennen een zekere vrijheid der Joden met betrekking tot elke andere dan de keizerlijke macht. Men heeft wel eens beweerd, dat in elk geval de Keizer over het leven en de

bezittingen van elke Jood in het Rijk vermocht te beschikken. Doch behalve dat in het belang zelve des bezitters de toepassing van een dergelijk onbeperkt recht ongerijmd ware geweest, zo was toch ook met het uitgestrekte recht der Keizers op de Joden onafscheidbaar verbonden de verplichting om hen tegen elk en een iegelijk te beschermen, mitsgaders om hun zelfstandigheid als gemeente of natie te handhaven. Intussen ging dit uitsluitend recht van het Duitse rijk op de Joden zo ver, dat geen Rijksvorst of vrije Rijksstad zich onder uitdrukkelijke verlening van den Keizer enig deel daarvan mocht eigenen, en ook, in het geval een zodanige verlening, altijd gehouden bleef de keizerlijke bescherming van dit gedeelte der Rijksbevolking streng te eerbiedigen. De Keizer, voorts, zich beschouwende als hoofd van geheel het Europese leenstelsel, heeft dien ten gevolge een recht op de Joden wel eens zelfs b u i t e n het Rijk, b. v. op die in Frankrijk en in Italië beweerd. In Duitsland zelve Zou misschien deze uitsluitende betrekking der Joden tot den Keizer (meer vernederend dan drukkend op zich zelve) in het voordeel van hun vrijheid en beschaving hebben kunnen werken, tegenover andere den Joden vijandige machten. Doch men weet hoe de keizerlijke macht in Duitsland, schitterend in uitwendigheden van klank en vertoon, weinig over het algemeen te beduiden heeft gehad in de werkelijkheid. Tegen de uitbarstingen van woede, die zo vaak het zij om der Godsdienst wille, het zij om woeker of rijkdom tegen de Joden plaats vonden, was de keizerlijke bescherming zelden krachtig of tijdig genoeg waakzaam, om ze te beletten. Van deze uitbarstingen zijn ons reeds voorbeelden voorgekomen rijkdom van den tijd van den eersten kruistocht. Zij hebben zich later meer dan eens en met nog schrikbarender hevigheid over geheel het Rijk, en tot verre over zijne grenzen herhaald. Nauwelijks, bij voorbeeld, verademden de Joden in Frankrijk en in de Nederlanden van de razernij. Zogenaamde Schaapherders (Pastoureaux), die hen hier en daar bij gehele Synagogen hebben uitgemoord, of een nieuwe storm verhief zich tegen hen aan de oevers van de Rijn. Zekere ARMLEDER, een herbergier van beroep, maakte (1337) onder een voorwendsel het volk in die streken tegen de Joden op, met dat gevolg, dat in den Elzas alleen bij de vijftien honderd van dat ongelukkige volk zullen gevallen zijn. Straks (1348) vond men wederom een nieuwe aanleiding tot Jodenmoord in een epidemische ziekte, niet ongelijk aan de cholera morbus, uit Azië. Half Europa leed onder dien geduchten gesel. Maar het volk gaf de schuld van den ramp aan de Joden, die wederom de bronnen moesten vergiftigd hebben. Ontzettend was op dit vermoeden, hoe ongerijmd ook, de uitbarsting der woede. Een algemene Jodenmoord volgde, waartegen geen tussenkomst van Vorsten, Magistraten, Bisschoppen, van den Paus zelfs, mocht baten. In het Zuiden van Duitsland, ook in Zwitserland, waren de vervolgingen hevigst. Hertog ALBRECHT van Oostenrijk, die de Joden wilde sparen, werd door het geweld van den opstand zelve genoodzaakt drie honderd, Joden ten vuurdood te doemen. Te Esslingen sloten zij zich op in de Synagoge en brachten zich onderling om het leven. Te Bazel werd een huis met Joodse vluchtelingen in brand gestoken, en de Overheid gedwongen beide te beloven, dat zij hen in geen twee honderd jaren in de stad meer zouden dulden. Te Straatsburg werden zij op het rad gelegd, of bij honderden verbrand voorts hun Synagoge aldaar afgebroken, om plaats te maken voor een kapel. Geen Jood voorts heeft na het jaar 1389 te Straatsburg mogen wonen, tot dat vier eeuwen later bij de aanvangen der Franse Omwenteling de aloude verbodswet werd opgeheven. Te Frankfort bracht de plundering van de huizen der Joden een brand te weeg, die een vierde gedeelte der stad verwoestte. Ten slotte werd op de meeste plaatsen aan de bewerkers dier gruwelen bij keizerlijke brieven straffeloosheid verzekerd. Ook in de steden van Zwitserland (Zürich, Bern, en anderen) zijn zij, na hevige vervolgingen ook daar, sedert niet meer toegelaten.

DE JODEN IN NEDERLAND.

De middeleeuwse Geschiedenis der Joden in de Nederlanden is op kleiner schaal niet veel anders dan die in Duitsland en Noordelijk Frankrijk. Joden hebben zich vroegtijdig bevonden zowel in de Belgische gewesten als in dat andere gedeelte der Nederlanden, alwaar in latere eeuwen een ervaren Schrijver over den Handel verklaarde, dat geen handeldrijvend land of volk anders dan tot zijn groot nadeel van Joden ontbloot kan worden. Doch in het tijdvak, waarbij zich op dit oogenblik onze beschouwing bepaalt, werd dit beginsel op min gunstige wijze voor den Israëlitische vreemdeling erkend, en was trouwens in de Nederlanden hun verhouding tot Vorsten en ingezetenen een geheel andere. Toch wordt door de Schrijvers vermeld, dat sedert den inval der Noormannen de voornaamste koophandel in deze gewesten door Joden werd gedreven, en dat integendeel het verval van den handel in het Luikse toe te schrijven zou zijn aan hun verdrijving uit die vermaarde Bisschoppelijke stad. In Vlaanderen hebben reeds ten tijde der kruistochten Joden hebben gewoond. Later zijn derwaarts ook vluchtelingen zo uit Frankrijk, als vooral uit Engeland aangekomen. Voorts vindt men hen in de twaalfde eeuw wel eens verdreven, maar in de veertiende wederom talrijk in dat Graafschap. In Brabant zijn zij dan eens beschermd en gebruikt geworden, dan wederom zwaar vervolgd en verdrukt. Hun uiteindelijke verbanning uit dat Hertogdom ten eeuwigen dage was het gevolg een beschuldiging van heiligschennis, die hun eerst nog op talrijke veroordelingen tot den brandstapel was komen te staan. Het volk, ten jare 1870, legde hun ten laste, dat zij bij herhaling gewijde hosties met priemen doorstoken hadden. De gedachtenis van dit den Joden van Brabant aangetijgde feit en de daarover genomene wraak is sedert in dat gewest door jubileën voortgeplant, waarvan het jongste nog werkelijk ten jare 1820 gevierd is. De Joden hebben de gedachtenis van deze ramp bewaard in een Elegie, waarin bij name, als een der eerste slachtoffers der vervolging, zekere JONATHAN vermeld wordt, een rijke Bankier van Enghien. In Gelderland waren de Joden talrijk, en onder de bescherming der Graven (later Hertogen) meermalen bloeiend te Nijmegen, vroeger een Rijksstad, in het bijzonder, maar ook te Zutphen, te Doesburg, te Arnhem, alwaar omstreeks het midden der vijftiende eeuw een Jood tot Stads-genees meester werd aangesteld, en de Regering alle openbare of geheime mishandelingen van dat volk streng verboden had. In diezelfde eeuw werd een adellijke Jonkvrouw uit, Gelderland openlijk te Keulen verbrand wegens echtverbintenis met een Jood, een misdaad, die hier en daar door de wetten van dien tijd met overspel werd gelijk gesteld. Te Utrecht en de onderscheidene landen tot het Bisschoppelijke grondgebied behorende, zijn Joden woonachtig geweest tot op het jaar 1444, als wanneer zij voor altijd, althans uit de stad, zijn verdreven. In latere eeuwen nog, dat is tot op het jaar 1795, was hun het wonen aldaar ontzegd, ook toen zij in het naburige Maarssen talrijk en vermogend waren. Holland, Zeeland en Friesland hebben in diezelfde eeuwen hun Joodse bevolking ontvangen uit Henegouwen, werwaarts velen uit Frankrijk, bij hun verbanning onder PHILIPS den Schone, een schuilplaats gezocht hadden. Wij vinden WILLEM den Go ede (1304) niet alleen den Joden vrij gunstig, maar ook ijverig in het zenden van Geestelijken tot hun bekering. Later worden nog meermalen joden in deze gewesten vermeld. Het huis van BOURGONDIË schijnt minder welwillend voor hen geweest te zijn. Onder KAREL V werd hun bij herhaalde Plakkaten het verblijf in Holland ontzegd. De talrijke Joodse bevolking van Holland in later tijden was een gevolg der verdrijving uit Spanje en Portugal, die tot een volgende Afdeling van ons Overzicht behoort.

DE JODEN IN POLEN.

Wij zagen de Joden nog niet in betrekking bijzonder tot de Slavonische stammen. Onder dezen wordt hun geschiedenis eerst in latere eeuwen meer belangrijk. Althans in Rusland vindt men, met uitzondering van enkele oorden, gedurende de Middeleeuwen nog slechts zeer weinigen van het aloude volk gevestigd. In Bohemen, Moravië, Polen, werden de Joden gezegd uit Italië en Frankrijk overgekomen te zijn. Men vindt hen te traag reeds voor het eind der tiende eeuw. BOLESLAUS II, kort na de openbare invoering Van het Evangelie, zal hun aldaar het bouwen een Synagoge vergund hebben, wegens hun deel aan het bestrijden der Heidense bewoners. In Polen zijn zij insgelijks vroeg en bij menigten gevestigd geweest en hebben zij in meer dan een opzicht zich steeds karakteristiek onderscheiden. Boven anderen hebben zij bij hun geloofsgenoten in andere landen den naam van buitengemene schranderheid een schranderheid ten koste gelegd soms des nachts aan de studie van Bijbel, Talmud, en Kabbalah, des dags aan al de fijnheden (te vaak bedrieglijkheden) van den handel, die hier, meer en nog wederom op een andere wijze dan elders, in hun handen geraakte, Het Pools-Joodse ras onderscheidt zich ook hier en daar, zo bij mannen als bij vrouwen, door een schoonheid, deels aan hun afkomst eigen, deels hun met de overige bevolking van dat merkwaardige land gemeen. Zij hebben er in vroegere eeuwen ook op bijzondere voorrechten en vrijheden te roemen gehad, Velen daarvan hadden zij te danken aan BOLESLAUS V, Hertog van Polen (1264), wiens achterkleinzoon, Koning CASIMIR de Grote, hun nog meerdere gunsten bewees (1341), ter liefde, zo verhaald wordt, der schone Jodin ESTHER. Synagogen, Joodse Academiën, Rabbijnse Colleges zijn in Polen altijd menigvuldig geweest, Eigen rechtspraak, zo in het lijfstraffelijke als in het burgerlijke, is er langen tijd aan de Joodse Synagogen vergund geweest, Tot vervolgingen en uitdrijvingen is het er zelden gekomen, anders dan bij invallen van Tartaren of Moskovieten. Onder hun voorrechten behoorde in Polen (nagenoeg even als volgens een West-Gotische wet in Spanje), dat zij, tot het Christendom overgaande en zich in den krijg onderscheidende, in den adel werden opgenomen gelijk ook nog heden ten dage onderscheidene adellijke geslachten in Polen van de Jollen afkomstig zijn. Maar ook aan niet-gedoopte Joden zijn in sommige plaatsen en tijden in dat land voorrechten toegekend, die anders alleen de adel bezat, als het dragen van den degen, en dergelijke. Hetgeen Polen nog in het bijzonder ten aanzien van zijne Joodse bevolking onderscheidt, is dat een klein gedeelte daarvan Karaïeten zijn. Aan deze sekte schijnen om haren afkeer van den Talmud, althans om hare mindere vervreemdheid dien ten gevolge van de Christenen, en de achting, die in, hun Schriften beleden wordt voor JEZUS als Leraar, nog meerdere gunsten betoond te zijn dan aan de Rabbijnsgezinde of Farizeïsche Joden van dat land. De Karaïeten worden gezegd derwaarts overgekomen te zijn uit Tatrarije. Een belangrijk Edict ten hun voordele vaardigde in het jaar 1578 Koning STEPHANUS uit. Hedendaagse berichten intussen geven reden te geloven, dat deze Karaïeten ruim zo zeer uit vijandschap tegen de Talmoedische geroemd zijn, als wegens een zo veel hoger trap van beschaving of voortreffelijkheid boven dezen.

DE JODEN IN ITALIË.

Wij keren van onze wandeling door het Europa der Middeleeuwen terug tot Italië, het land, waarin ons reeds van zo Vroege tijden het verblijf der Joden bekend is. Rome, onder de wereldlijke regering zijner Pausen, vordert hier in een eerste plaats onze aandacht. Indien aldaar, gedurende het tijdvak dat wij in ogeschouw namen, de Joden der ballingschap in geen schitterenden toestand waren, zo zijn zij er voor het minst vrij van zware vervolgingen geweest. Wel waren zij bepaald binnen hun G het tos, en vonden natuurlijk de Joodse Rabbijnen en de Joodse Talmud weinig gunst bij het Opperhoofd der Roomse Kerk. Toch toonden zich de Pausen veelal het volk der Joden genegen, zo op hun eigen wereldlijk grondgebied, als daarbuiten, en zag men hen meermalen optreden als beschermers der mishandelde of bedreigde Israëlieten in de Christenheid. Niet alle Pausen evenwel zijn in dit opzicht gelijk gezind noch door hetzelfde beginsel bestierd geworden. GREGORIUS I (bijgenaamd de Grote), in de zevende eeuw, betoonde zich een vriend van Israël, beide in zijne schriften en in zijne verordeningen op grond der heerlijke beloften, die hij aan de Kerk van CHRISTUS voor Gods oude volk geschonken vond. GREGORIUS VII, de vermaarde HILDEBRAND in de tiende eeuw, was hun daarentegen vijandig. In de grote steden van Italië, buiten Rome, was hun toestand ongelijk, voor het meest evenwel eerder begunstigd. Livorno, en vooral Venetië, onderscheidden zich in dit laatste opzicht ten allen tijde zeer bijzonder, Florence minder Genua gans omgekeerd. Op slechts enkele plaatsen wordt van de Joden in Italië gesproken voor de tiende eeuw j in de twaalfde begint hun invloed en rijkdom beduidend te worden, als de vrucht hier en daar van wezenlijken handel, vervolgens ook van opgerichte geldkantoren en banken, voorts, even als in Duitsland, Frankrijk en elders, van de hatelijke woeker. Nergens evenwel mocht deze laatste handel hun minder kwalijk genomen worden dan in Italië, waarin vooral Lombardije. geldhandelaars aan Europa leverde, die de Joden en in gevatheid en in woekerzucht veeleer overtroffen hebben, gelijk dan ook in het geheel door sommigen in die dagen geklaagd is, dat daar, waar geen Joden gevestigd waren, de woeker door on-joden nog veel sterker gedreven werd. Zelfs de glansrijke stad Florence werd gezegd veel van haren rijkdom hieraan verschuldigd te zijn. Het is evenwel wederom deze rampspoedige praktijk, die, hoe gematigd anders de algemene verdrukking der Joden in Italië geweest zij, toch ook hier en daar uitbarstingen der volkswuede tegen hen te weeg bracht. Die te dezer oorzake, meer nog dan om der Godsdienst wille, de bevolkingen tegen hen opruide, was in het laatst der vijftiende eeuw de kloosterling BERNARDINO THOMITANO van Feitre, aan wiens onvermoeid streven en ijveren men de eerste banken van lening te danken heeft, waarvan de naam ook nog heden ten dage aan Lombardije herinnert. Vervolgingen der Joden worden voorts nog vermeld in het koninkrijk Napels. Aldaar vestigden zich Joden eerst omstreeks het jaar 1200. De Portugees-Joodse Schrijver SAMUEL USQUE maakt onder anderen gewag van een uitbarsting, die in het midden van de dertiende eeuw bij zeer velen een gedwongen overgang tot het Christendom zal veroorzaakt hebben, terwijl de Synagoge een Kerk werd, aan de H. CATHARINA gewijd. Joodse Godgeleerdheid, Talen Letterkunde hebben voor het overige in Italië gedurende deze eeuwen ruim zo welig gebloeid als in Frankrijk. Reeds in de elfde eeuw, toen anders de Joden en hun studiën in eerst gemeld land nog meer op de achtergrond stonden, bestierde R. NATHAN BEN JECHIEL een Joodse Academie te Ropte, en ondernam hij een arbeid, die hem lang nog, ook bij Christen-Geleerden, een naam verworven heeft. Zijn Woordenboek (genaamd Aruch) op den Talmud wordt niet alleen door BARTTOLOCOI hogelijk geprezen, maar is ook door de BUXTORFEN veel gebruikt bij het vervaardigen Van hun bekend Chaldeeus, Talmoedisch en Rabbijns Lexicon. De dertiende eeuw, die van de herleving der letteren in Italië in het geheel, was ook voor Joodse geleerdheid en poëzie aldaar een tijdvak van ontwikkeling en bloei. Men houdt EMMANUEL BEN: SALOMO, die in het begin der even genoemde eeuw te Rome geboren, werd, voor een der grootste en sierlijkste Dichters, waarop de Hebreeuwse letterkunde van de dagen der verstrooiing roem draagt. Zijne

Verzameling (Mechabberoth) van dichtstukken levert onder andere ook proeven op van minnepoëzie, een vak bij de Joden anders weinig beoefend, en dat den even genoemden Dichter bij zijne geloofsgenoten in mindere ere heeft doen houden, dan hem buiten den kring zijner eigene natie is te beurt gevallen. Hij heeft zich intussen ook bij haar verdienstelijk gemaakt niet alleen door zijne gedichten van strenger en zuiver Godsdienstige gehalte, maar ook door zijne Uitleggingen op den Pentateuchus, het Boek van JOB, de Psalmen, de Spreuken en nog andere Schriften van den Joodse Canon. Tot een volgende eeuw behoort in de geschiedenis der Joden van Italië de stichting van een sedert vermaard geworden Academie door het van Rome afkomstige geslacht der HANNAARIM te Bologne, alwaar ook een der schoonste Synagogen van die gewesten door dezelfde familie gebouwd is. Overigens onderscheidt zich die eeuw door weinig uitnemende namen. In de vijftiende daarentegen hebben zowel Joodse Geneesheren als Rabbijnse Godgeleerden in Italië gebloeid. Als op den overgang van de Middeleeuwen tot een nieuwe afdeling in de geschiedenis ook van het verstrooide Israël, staat de als Wijsgeer beide en Taalkundige vermaarde ELIA de Leviet, die te Padua onderwees, doch van wie betwijfeld wordt of hij van geboorte Italiaan of Duitser geweest is. Voor de belangrijkste onder zijne talrijke werken houdt men die, welke over Masorethische onderwerpen handelen. In het laatst der vijftiende en het begin der zestiende eeuw stroomde een nieuw element den Joden in Italië toe uit Portugal en Spanje. Op wat wijze zo daar als in onderscheidene andere landen van Europa de kern der Joodse bevolking uit het Spaanse Schiereiland zich nederzette en den groten bloei en geleerdheid van hun vaders voortplante, zal ons blijken bij de beschouwing der lotgevallen en eigenaardigheden van die laatstgenoemde afdeling der Israëlitische verstrooiing, welke wij in naar geheel en samenhang voor het Derde Boek van dit Overzicht bewaarden.

DERDE BOEK.
SPAANSE EN PORTUGESE JODEN.

De naam van Sefardim (Spaanse) wordt tot op dezen dag gevoerd door de afstammelingen van die talrijke Israëlitische geslachten, die ten jare 1492 uit Spanje, ten jare 1497 uit Portugal, na een belangrijk, dikwerf roemrijk verblijf van meer dan veertien eeuwen, onherroepelijk uitgedreven werden. Even gelijk na de val van Jeruzalem de Joden, over geheel de wereld verspreid, onder de verscheidenste volken hun nationaal geloof en eigene zelfstandigheid altijd en overal behielden, evenzeer standvastig heeft het uit Spanje voortvluchtig Israël in alle de delen der wereld het kenmerk wederom van deze hunnen onderscheidenen oorsprong in het midden zo van hun eigene broederen als in dat van alle de volkeren, bewaard. Dat kenmerk, geenszins gelegen in enig verschil van geloofsbelijdenis, of in het geringe onderscheid der liturgieën, bestaat veeleer enig in het verschil van historische herinneringen. De herinneringen, de Joden tot in verre geslachten bijgebleven van hun betrekking tot het Spaanse Schiereiland, zullen ons blijken van een zo bijzonderen aard te zijn, dat het niet verwonderen kan, indien deze Sefardim ten allen tijde en onder elkander en van buiten af als de adel van het verstrooide Israël beschouwd zijn. Nog minder zal het bevreemden, dat de taal van dat land hunner glansrijkste vreemdelingschap van geslacht tot geslacht in dagelijks gebruiken behouden hebben. Over een aanmerkelijk gedeelte der beschaafde wereld vindt men Joden aan welke de Schriften des Ouden Testaments in het oude Spaans even gemeenzaam, en vaak gemeenzamer, als in het Hebreeuws zelve zijn. In het Spaans schreef en dichtte nog lang de afstameling van het Spaanse Jodendom in Italië, Nederland, Engeland. De Israëliet van die afkomst gebruikte en hoorde, nog tot in de eerste jaren dezer eeuw, zowel het Portugees als het Spaans in de huiselijke kring en dagelijkse omgang bij de prediking in de Synagoge zowel als bij het beheer der Gemeente in zijne briefwisseling het zij bij plechtige gelegenheden, het zij tot behandeling van zaken, en in het houden zijner boeken. Spanje en Portugal bleven voor de van daar verbannen Israëliet, wat enigermate Frankrijk werd voor de om des geloofs wille door LODEWIJK XIV verdrevene Hugenoten. Ja, de gedachtenis van het Spaanse Schiereiland is ook nog voor de Israëliet, zich van die afkomst bewust, een herinnering ontzaglijk maar verheffend, een gewaarwording somber maar groots. Inderdaad is de betrekking tussen het Israël der verstrooiing en de koninkrijken van het Spaanse Schiereiland een geheel enige in de geschiedenis van Israël en de Volken. Men zou de in zo vele opzichten merkwaardigen grond in dit opzicht kunnen vergelijken met de plek, waarover GIDEON S vlies was uitgestrekt en men onderscheidde van heel de bodem rondom. Maatschappelijke toestanden, nationale bloei en ontwikkeling, alles is bij de Joden van Spanje en Portugal iets geheel anders dan hetgeen wij tot hiertoe in de landen, bij name van het Christelijk Europa en in de tijden der Middeleeuwen gezien hebben. Niet alzo evenwel, alsof de Joden in dit hun tweede vaderland ten enenmale vrij zouden geweest zijn van de ban, die sinds de Messiasverwerping op hun vreemdelingschap drukt! Ook aldaar meldt ons de geschiedenis verdrukkingen, vervolgingen, eindelijk algeheel uitwerping, mitsgaders de gewone beschuldigingen, en wat daartoe te recht en te onrecht aanleiding gaf. Maar behalve dat zelfs de verdrukking en vervolging in die gewesten, bij alle hevigheid anders, toch iets edeler, iets oneindig minder krenkend dan elders aanbiedt, zo levert de geschiedenis der Joden aldaar verschijnselen op, elders nauwelijks van verre gekend of schier mogelijk geacht. Wij willen dat bijzonder karakter van de lotgevallen en toestanden der Joden in Spanje en Portugal aanduidend, allereerst, met de woorden van een hedendaags Geschiedschrijver, diep vertrouwd met de aangelegenheden van eerst gemeld Rijk en met de tijden die daarin voor Israël belangrijkste en beslissendst Zijn geweest. Het merkwaardig volk, hetwelk zijne eigenaardige eenheid onder de duizenden afdelingen, waarin het als verbrokkeld ligt, altijd behouden heeft, genoot in geen ander deel van Europa een dergelijk aanzien als in Spanje. Reeds onder de West-Goten steeg hun vermogen en invloed zeer hoog. Onder de

Arabieren bracht de gemeenschappelijke Oosterse afkomst een soort van gelijkheid en van gemeenschap in streven te weeg. De Joden, onder deze gunstige omstandigheden, verkregen niet blotelijk schatten, maar bekleedden ook de hoogste Staatswaardigheden en maakten grote vorderingen in onderscheidene vakken van wetenschap en letterkunde. Hun scholen te Cordua, Toledo, Barcelona, Granada, waren rijk in kwekelingen, die met de Arabieren wedijverden in het onderhouden Van de fakkel der geleerdheid te midden van de diepe duisternis der Middeleeuwen. Hoedanig men ook moge (oordelen van hun speculatieve wijsbegeerte, men kan hun met geen billijkheid een aanzienlijk deel in praktische en ondervindelijke kennis ontzeggen. Zij waren wakkere reizigers in alle delen der toen bekende wereld, en ook. voor later tijd zijn hun beschrijvingen van groot nut geweest, terwijl hun reizen zelven de artsenskunde vermeerderden met belangrijke voortbrengsels uit het Oosten. De Geneeskunst was schier uitmuntend in hun handen. In wis- en sterrenkunde brachten zij het ver. In de beoefening der schone letteren herleefde bij hen de vroegere heerlijkheid der Hebreeuwse poëzie. Een soort van goede leeftijd der latere Joodse litteratuur was de tiende, elfde, twaalfde en dertiende eeuw in Spanje. Het schijnt als of de oude Castilianen van dat tijdperk aan de Joden een deel van de hoogachting hebben toegedragen, die hun afgeperst was door de grote beschaving der Arabieren in dat rijk. Wij vinden er voornamelijk Joden aan de hoven der Christenvorsten, hun geldmiddelen of hun studies bestierende of hen bijstaande als geneesheren. Hoog was de trap van beschaving en staatkundigen invloed, dien zij, niettegenstaande de opwelling van tijd tot tijd van volksvooroordeelen, hier bereikten. De nieuwe Christenen of bekeerden (Conversos) werden veelal tot hoge kerkelijke waardigheden geroepen, die zij met de roem van nauwgezetheid en geleerdheid bekleedden Wij zullen de juistheid dezer algemene opmerking gerechtvaardigd weervinden in de bijzonderheden, tot welke optekening uit zeer onderscheidene vakken van der Joden werkzaamheid en betrekkingen in Spanje en Portugal de afdeling, die wij intraden, bestemd werd. Eerst evenwel doet zich een belangrijke vraag op omtrent de grondoorzaak van zo groot een verschil tussen het lot der Joden in die gewesten, en al wat wij overal elders in Europa bevonden hebben hun deel te zijn geweest. Behalve hetgeen daaromtrent de gebeurtenissen zelve, in hun verband beschouwd, ter opheldering zullen leveren, kunnen wellicht reeds dadelijk een tweetal bijzonderheden over de voorgestelde vraag licht doen opgaan het zijn: de eigenaardige gesteldheid en aanleg van het gewest, en de hoge oudheid van der Joden vestiging in hetzelve.

ISRAËL IN HET WESTEN.

Tussen Israël en Spanje laat zich een merkwaardige overeenkomst waarnemen. Men heeft te recht gezegd, dat Israël in het land zijner Vaders als op de grenzen stond van het Oosten en van het Westen. Palestina, ongetwijfeld, behoort beide door zijne ligging en door de zeden zijner bevolking tot het Oosten toch had van ouds reeds Israël als ware het zijn aangezicht gekeerd naar het Westen, en leverde trekken op, in meer dan enerlei opzicht, van een Europees karakter. En nu, in omgekeerde rede kan hetzelfde gezegd worden van het Spaanse Schiereiland. Door zijne ligging de overgang makende van Afrika tot Europa, schijnt het nog veel meer, door de afkomst van een groot gedeelte zijner bevolkingen, te behoren tot Azië. De taal inzonderheid draagt hier sinds eeuwen dat karakter van Oosterse deels grootsheid deels gezwollenheid, hetwelk de verzen kleurt zo van LUCANUS reeds en SENECA, als van LOPES DE VEGA en ERCILLA, en nog in onzen leeftijd doorstraalde in menig woord uit de strijd met NAPOLEON, of in de kamp tussen Carlisten en Christinos. Nevens de Celtiberische kern der bewoners van dat merkwaardig land, zijn in de bevolking allerlei Oosterse elementen al van zeer vroegen tijd opgenomen. Fenicische volksplantingen waren lang voor de heerschappij van Romeinen of Carthagers vooral op de kusten talrijk. Wel brachten de Goten nevens andere over de Pyreneeën ingedrongen volken een nieuw, hoogst krachtig Noors bestanddeel in die gewesten over. Zij waren er (het blijkt reeds uit de titel hunner Vorsten: Koningen, niet van Spanje maar, der Goten), zij waren er eer gelegerd in sommige opzichten dan gevestigd. Een nieuwe toevoer van Oosterse bevolking stroomde eerlang die gewesten toe, als (in het begin der achtste eeuw) de Saracenen in Europa tot over de Pyreneeën doordrongen, en zich zegevierend vestigden in het Schiereiland, dat sedert door de Christenen voet voor voet, en niet dan na verloop van eeuwen in zijn geheel, heroverd geworden is.

OUDHEID VAN DE JODEN IN SPANJE.

Behalve dan nu deze oud-Hesperische, Fenicische, Arabische en Moorse inwoners, heeft nog een ander uit het Oosten afkomstig of voortvluchtig volk een beduidend deel en een nog beduidender invloed in het Spaanse Schiereiland reeds vroegtijdig kunnen hebben. De aankomst van Joden aldaar wordt beide door Christelijke en Joodse Schrijvers tot een zeer oude dagtekening opgevoerd. Om niet te spreken van de gissing, dat reeds Koning SALOMO Israëlitische volksplantingen en ambtenaren in Spanje (volgens dat gevoelen het Tarsis der Schrift) zal gehad hebben, zo wijst van vele kanten de overlevering op een vestiging van Joden onmiddellijk reeds na de verwoesting van de eersten Tempel. Die overlevering op allerlei onderscheidene wijzen door Spaanse Geschiedschrijvers en Rabbijnse Geleerden voorgedragen en opgesierd, komt bij beiden daarop neder, dat het zij bij gelegenheid van een (vermeenden) krijgstoct van NEBUKADNEZAR, het zij niet veel later althans dan de leeftijd van dien Vorst, talrijke geslachten, bepaaldelijk uit de stam van Juda en het huis van DAVID afkomstig, zich in Spanje zullen hebben nedergezet, steden aldaar gebouwd, en die steden naar plaatsen of andere herinneringen uit hun Oosters vaderland een naam gegeven De Legende der Spaanse Portugees-Roomse kerken voegt daarbij, dat een der JACOBUSSEN (S. YAGO, te Compostella sedert hoog gevierd) het Evangelie in die gewesten niet zonder vele teekenen zal verkondigd hebben, met dat gevolg, dat velen der toen alreeds sedert eeuwen aldaar gevestigde en voortgeplante Israëlieten het Christendom zullen hebben omhelsd, en de kern gevormd der Christelijke Katholieke kerk In het SCHIEREILAND, waarvan bij het Aartsbisdom van Brega (in Portugal) het Primaat sedert is verbleven. De Joden zelve, te weten die van Toledo, na de herovering dier stad op de Saracenen door Koning ALFONSUS (VI) van Leon en van Castilië, vertoonden, zegt men, dien Vorst een Hebreeuwse Brief, die door hun voorouders, reeds sedert CYRUS (dus luidt de overlevering weder enigszins anders hier) in Spanje gevestigd, aan de Overpriesters en Schriftgeleerden te Jeruzalem geschreven zal zijn geweest, om veeleer de erkenning dan de veroordeling van de Propheet van Nazareth aan te raden. Dezen Brief, waarvan overigens taal en inhoud om strijd de blijkbare onechtheid bij ieder regel doen uitkomen, zal de Koning welwillend aangenomen hebben, en in het Archief der stad Toledo doen plaatsen. Hij is sedert meermalen afgeschreven en door onderscheidene Schrijvers over Spaanse of Joodse zaken overgenomen Anderen beweerden ten overvloede, dat de Brief aan de Hebreëen oorspronkelijk aan de Joden van Zamora zal zijn gericht geweest! Men gevoelt hoe licht het een betere oordeelkunde op het gebied der geschiedenis, zo bij de Joden als in Spanje zelve, gevallen moet zijn, dergelijke vertellingen naar t gebied der Legende te doen verwijzen. Niet alles, intussen, wat een, hoe fabelachtig ook anders opgesierde, Legende onder het volk verspreid heeft, is daarom nog zo geheel en volstrekt en in elke zijner bijzonderheden verwerpelijk. De inkleding, vooral, kan met volle recht voor louter dichting en dwaasheid verklaard worden, zonder dat daardoor de hoofdzaak zelve behoeft te vervallen. Voor de hoofdzaak hier (het eenvoudige feit, dat zich de Joden in Spanje bevonden hebben lang Voor de verwoesting van de tweeden Tempel) pleiten omstandigheden, die, althans verenigd, een belangrijk getuigenis uitmaken. Wij rekenen hiertoe allereerst de reeds opgemerkte bijzonderheid der Joodse namen van zo vele oorden en steden in Spanje, die het willekeurig zou zijn, voor het minst allen aan een Arabischen of Fenicische oorsprong toe te schrijven. Gelijke aanmerking verdient, in verband met andere, de (minder algemeen bekende) bijzonderheid, dat de namen van PHILLIPS, ALEXANDER, MARCUS en dergelijke, die bij de Joden natuurlijk eerst sinds de dagen der Griekse en Romeinse heerschappij in zwang zijn geraakt bij de Israëliet van Spaanse en Portugese afkomst, althans als Joodse voornaam, niet gevonden wordt waaruit niet zonder grond is afgeleid, dat hun vaderen zich reeds niet meer in Palestina moeten bevonden hebben toen dat land met Grieken en Romeinen in onmiddellijke aanraking kwam. Dat voorts, tijdens de intrede van het Evangelie in de wereld, zich reeds Joden En Joodse Synagogen in Spanje bevonden, wordt door de plaats in de Brief van

PAULUS aan de Romeinen (15:24, 28) waarschijnlijk gemaakt, alwaar de Apostel zijn voornemen herhaaldelijk uitdrukt om ook Spanje te bezoeken. Daar het bekend is hoe deze Godsgezant gewoon was zijnen weg tot de Heidenen te nemen door de Synagogen, en overal zo veel mogelijk te beginnen met de Joden daarna tot de Heidenen te gaan, zo is ook dit wederom wel een wenk ter bevestiging der bij Joden en Christenen zo langen tijd voortgeplante overlevering. Nog heeft men een vroegtijdige doorgaande betrekking tussen het Joodse land en Spanje menen aangeduid te zien in het bericht, dat bij JOSEPHUS gevonden wordt, der verbanning van HERODES ANTIPAS juist naar dat laatstgenoemde gewest. Men vindt eindelijk hier en daar aangetekend, dat Keizer HADRIANUS na de demping van de opstand onder BAR COCHBA een aanmerkelijk getal van in dien krijg het zij gevangene of ontkomene Joden zich insgelijks in het Spaanse Schiereiland zal hebben laten vestigen. Wat van dit alles ook met meerdere of mindere waarschijnlijkheid zij aan te nemen, zo veel is ook door degenen, die een bepaalde vestiging van Joden in Spanje reeds tijdens NEBUKADNEZAR of CYRUS tegenspreken, algemeen genoeg aangenomen, dat der Joden aankomst in de delen van Spanje, niet op eens maar allengs, vroegtijdig was, en het zij dun uit Alexandrië en Cyrene, uit Palestina, of uit het dieper gelegene Azië, voor het tijdvak der keizerlijke regering te Rome begonnen moet zijn. In de geschiedenis intussen dier vroege vestiging der Joden in Spanje, welke niet alleen in geschrevene kronieken, maar in de overleveringen des volks beide onder Joden en Christenen van die 13den wortel schoot, vereist nog een bijzonderheid enige toelichting. Het is de afstamming, op welke die aloude Joodse geslachten in het Spaanse Schiereiland roemen, uit het huis van DAVID. Dat deze bewering zich wel uit geen onmiddellijke historische getuigenissen laat bewijzen, spreekt van zelve. Israël, het volk van ouds der genealogieën zo lang het zijn eigen land bewoonde, heeft zijne geslachtslijsten wel niet van daar voortgezet in de lange eeuwen zijner algehele verstrooiing. Hetgeen door onderscheidene geslachten in Babylonië en Spanje in het bijzonder, zowel als door de Spaans-Joodse natie meer in het algemeen, omtrent die koninklijke afstamming beweerd is, behoort enkel tot het gebied der overlevering. Ten onrechte evenwel heeft men dergelijke overlevering veelal beschouwd als in strijd met het Evangelie als of met de vervuiling der profetieën in de Zone David's bij uitnemendheid, de uitsterving aller overige takken van het koninklijk huis enigermate verbonden zou zijn. Integendeel! even weinig als het volk der Joden te niet gegaan is, maar veel meer in stand is gebleven, ook na dat het de Zaligmaker der wereld naar de vleze heeft voortgebracht en Hem gekruisigd, even weinig volgt de gehele ondergang van al wat van DAVID verder gesproten geweest is, uit de geboorte van de hoog geloofden Spruit uit JESSE in de volheid der tijden. De Oud-Testamentische prophecy schijnt, juist omgekeerd, de voortdoring van dat geslacht aan te duiden tot op de grote dag der toebrenging van heel Israël tot de kennis en aanbidding van zijn Messias en Heer. Ter plaatse, alwaar door de Propheet deze laatste volheerlijke gebeurtenis voorzien is, wordt tevens alleruitdrukkelijkst het bijzonder deel van het geslacht van DAVID aan de nationale boete en bekering te kennen gegeven. (ZACHERIA 12:10-14, Johannes 19:37, Openbaring 1:7). Geen wonder, dat dan ook onder de Joden der verstrooiing de instandhouding van het geslacht van DAVID steeds geloofd en met toepassing op bijzondere oorden en families vastgehouden is. Het ontbreken van berichten en bijzonderheden omtrent deze vroegste Joodse bewoners van het Spaanse Schiereiland bij Romeinse of andere oude Schrijvers zal wel niemand verwonderen, die weet hoe schaars in de Heidense geschiedboeken de melding van Joden is, hetzij in de landen verspreid, hetzij zelfs in Palestina gevestigd. Het is de kerkelijke Oudheid, die ons ook wederom in Spanje omtrent het bestaan en de wijze van bestaan der Joden de eerste, zekere en bestemde narichten geeft. Het Concilie van Eliber is (het sinds geheel verwoeste Elvira in Granada) gehouden ten jare 305, en alzo een twintigtal jaren voor de onderwerping van de Romeinse Keizer en zijn rijk aan het Evangelie, bevat bepalingen omtrent de betrekking tussen Joden en Christenen, die over de toestand en de gebruiken van eerstgenoemden een aanmerkelijk licht verspreiden. De gelovigen

wordt daarbij verboden de vruchten hunner akkers door de Joden te laten zegenen, hetgeen te verstaan schijnt van de bekende Joodse gewoonte om over de onderscheidene voortbrengsels van de grond bij het gebruik der eerstelingen telken jare een zegen uit te spreken. Dien zegen dan nu, het zij bij gelegenheid van maaltijden of wel op de bodem zei ven door Joden uitgesproken, begreep men van de zijde der Katholieke Geestelijkheid nevens de openbare Christelijke dankgebeden voor de oogst, niet bestaanbaar te zijn. Verder verbood datzelfde Concilie de Christenen met de Joden te spijzigen, ook dit om dezelfde reden van bezwaar tegen de Joodse en, of wel, als sommigen zeggen, bij wijze van wedervergelding, omdat de Joden zich van het samen eten met of liever bij niet-Joden onthielden. Anders wordt in de besluiten van het Concilie te Elvira niets ten Nadele der Joden gezegd, Van woeker, welken het nodig acht de Geestelijken te verbieden, geen schijn of schaduw nog als van de gepleegd. Evenmin is hier nog sprake van lengde huwelijken.

LATERE CONCILIËN EN WETTEN.

Men ziet, dat de Katholieke kerk in Spanje tijdens dat Concilie nog in hare kindsheid is, de Joden daarentegen, gelijk ook van elders blijkt, reeds talrijk en machtig. Geheel anders luiden eerlang de besluiten der Conciliën, bepaaldelijk die te Toledo gehouden in de loop der zevende eeuw. Kerkelijke en Staatswetten werkten of te zamen of op elkander ten sterkste in, om der Joden Godsdienst, kon het zijn, uit te roeien, van het ogenblik af, dat Koning RECCARED'S afwering van de Ariaanse dwaling heel Spanje voor goed aan de Kerk van Rome en onder hare Bisschoppen bracht (601). Tot zo lang (wij deden het bij vroegere gelegenheid reeds opmerken) waren de West-Goten in Spanje evenzeer als de Ooster-Goten in Italië de Joden eerder gunstig geweest. Maar van nu aan wedijveren Geestelijken en Gotische Vorsten in het vaststellen van wetten en bepalingen tegen de Joden, die men het recht even ongerijmd als barbaars heeft genoemd. Geheel in de geest der verordeningen van Keizer JUSTINIANUS in het Oosten op dit punt wordt der verfoeilijke sekte niet alleen alle macht of rechtsoefening over Christenen ontnomen en het huwen met Christenen ontzegd, maar ook verboden, hun huwelijken onder elkander, hunnen sabbat, hun feesten, hun Paasfeest inzonderheid, te vieren, of hun kinderen te besnijden. Men dringt hun vervolgens de doop op met geweld, ja, gebiedt hen zwijnenvlees te eten. Het is als ware het een voorspel van het stelsel der Inquisitie acht eeuwen later in diezelfde gewesten. Voorts onder de West-Gotische Katholieke Koningen, even als later onder FERDINAND en ISABELLA, afkeer alleen tegen de Godsdienst, niet als elders ook tegen het geslacht der Joden! De : Israëliet, tot het Christendom oprecht overgegaan, wordt van ouds volgens de West-Gotische wetten in de adel opgenomen en op allerlei wijzen bevoorrecht (693). Tegen de ongedoopte of met geweld gedoopte Joden maakte juist de hevigheid der verordeningen hare uitvoering onmogelijk. Van daar die herhalingen telkens van wetten en besluiten, waarvan de, onmacht zich met der daad openbaarde in de toepassing. De zevende eeuw. onzer jaartelling leverde in dit opzicht een voorbeeldeloze afwisseling van wreedheid en weifeling op. Onder SISEBUT (612-617) worden de Joden op straf van allerlei mishandeling en van uitdrijving, bij duizenden genoodzaakt het Christendom te omhelzen. Onder SISENAND (631) besluit het vierde Concilie van Toledo, in een tegenovergesteld en zin, de consciëntiedwang voor het vervolg afschaffende, doch zonder op het reeds vroeger ten uitvoer gebrachte terug te komen. CHINTILA (636), even als zijn voorganger SISENAND gezind verbant de Joden uit geheel het rijk. Wij vinden hen evenwel in grote. getale aldaar terug onder WAMBA (672), straks onder ERVIG (680) op nieuw vervolgd, eindelijk onder EGIZA (694), ter zake van een samenspanning met Joden en Saracenen in Afrika, ten lande uitgebannen. Later roept hen WITIZA (700) terug. en overlaadt hen met gunsten. Een hevige burgeroorlog, waarbij WITIZA de kroon en het leven verliest, brengt RODER IK (RODRIGO) op de troon, die weinige jaren daarna (711) in de vermaarde slag van Xeres de la Frontera op zijne beurt, met geheel het rijk der Goten, plaats maakt voor de heerschappij der Saracenen in het Schiereiland.

DE JODEN IN SPANJE EN DE ARABIEN.

Men heeft de Joden beschuldigd van begunstiging en medewerking bij de verovering van Spanje door de Arabische wapenen. Na hetgeen zij in de laatste eeuw onder de Gotische Vorsten en Katholieke Geestelijken geleden hadden, kan evenmin de werkelijkheid als het vermoeden ener samenspanning tussen Israël en Ismael bevreemden. Zij wordt zelfs waarschijnlijk bij de vergelijking met hetgeen inderdaad onder de regering van EGIZA had plaats gevonden. Hoe het zij, voor de Joden van Spanje was de inval en vestiging der Saracenen een gebeurtenis even beslissend en in de meeste opzichten gewenst en gunstig, als in het geheel de invloed der Arabische heerschappij op Spanje, en ten dele op geheel het Christelijk Europa, beduidend geweest is. Men weet hoe spoedig het Kalifaat der Ommajaden in Zuidelijk-Spanje dat der Abassiden in Azië, waarvan het zich had losgemaakt en waartegen het vijandig overstond, in bloei en grootheid van allerlei aard op zij streefde. De geschiedverhalen dier tijden vloeien over van beschrijvingen der heerlijkheid, waartoe inzonderheid de vijftigjarige regering van ABDERRAMAN III. (912-961) de Arabische heerschappij in het Spaanse Schiereiland opvoerde toen in de omstreken van de Guadalquivir niet minder dan twaalf duizend steden, dorpen, vlekken of sterkten zullen geteld zijn, in Cordua, de hoofdzetel van het rijk, twee maal honderd duizend huizen, zes honderd moskeeën, vijftig hospitalen, tachtig openbare scholen, negen honderd openbare badplaatsen, terwijl alom fabrieken en allerlei nijverheid, handel en allerlei welvaart, wedijverden met kunsten en wetenschappen, door de edelaardige en overal vereerden Vorst gekweekt en beschermd. In dien voorbeeldeloze (zij het dan ook in de opgave met cijfers meermalen ietwat overdreven) bloei en glans der Arabieren in Spanje hadden de Joden een beduidend deel. Cordua was langen tijd het middelpunt ook van Joodse geleerdheid en beschaving. Eerlang was het Arabisch nevens het Hebreeuwse de spreken schrijftaal geworden dier Joden die nog heden ten dage in Spanje en Portugal geroemd worden als de vroegste voorgangers der Christenen op het gebied van allerlei wetenschappen, en van welke in die zin wel te recht door iemand gezegd is, dat er voor Israël geen Middeleeuwen hebben bestaan. In staatkundige betrekking was de heerschappij der Arabieren in het Spaanse Schiereiland de Joden insgelijks alles behalve drukkend of ongunstig. Wel zag de belijder van de Islam met gelijke minachting op de Christen en op de Jood van Godsdienst neder. Vervolging om der Godsdienst wille lag, althans sinds de vestiging zijner wereldheerschappij, in zijne richting niet rechtstreeks. Zelden hebben dan ook in het Spaanse Schiereiland de Joden verdrukking geleden van de Arabische heersers, ten zij naar enige bijzondere aanleiding of onder buitengewone omstandigheden als wanneer, onder anderen, ten jare 1064 JOSEPH, zoon van SAMUEL HALLEVY, de wet van MOZES onder de Mohammedanen zal gepoogd hebben te doen veld winnen en deswege met honderden zijner geloofsgenoten. in Granada werd ter dood gebracht of wel ten jare 1160 de nieuwe dynastie der Almohaden uit Afrika aan Joden en Christenen in Andalusië de Islam met geweld zocht op te leggen. Doch de en dergelijke vervolgingen waren meestal voorbijgaande en bij enkele plaatsen bepaald. Eerlang herbloeiden onder dien zelfde stam der Almoharlen, even als vroeger onder dien der Ommajaden, wetenschap en letterkunde zowel Joodse als Arabische. Van de beginne, en later doorgaans, hadden de Joden bij de Mohammedaanse Vorsten in Spanje meestal bescherming, dikwerf gunst en invloed gevonden. De even herdachte ABDERRAMAN III hield R. CHASDAI BEN ISAAK, zoon van R. ISAAK BEN CHASDAI, een der vroegere Spaans-Hebreeuwse Dichters, aan zijn hof in ere AL HAKEM (975) begunstigde de Joden en hun Geleerden, van hun voornaamste schriften in zijne boekerij op, en liet de Talmud in het Arabisch overzetten. Hetzelfde voetspoor zo ten aanzien van geleerdheid en wetenschap in het algemeen, als met toepassing op die der Joden, betrad de als Veldhoor en Staatsman evenzeer beroemde AL MANZOR MOHAMMED BEN ABT AMER te Cordua in het laatst der tiende en het begin der elfde eeuw. De Joden, voor het overige, waren in deze Arabische rijken zelden geldhandelaars, meermalen kooplieden in het groot op onderscheidene landen van het oosten, ook wel

rentmeesters der Kaliefen, maar voor het meest Geneesheren, Wijsgeren, Dichters, Theologen, en in het geheel Geleerden.

DE JODEN IN HET CHRISTELIJKE SPANJE.

De geschiedenis der Joden in de Christen-koninkrijken van het Spaanse Schiereiland levert minder rustige tijden, maar nog ruim zo belangrijke bijzonderheden op. Bij menigten verplaatsten zich de Joodse ingezetenen in de elfde en twaalfde eeuw uit de zuidelijke delen van Spanje naar de delen van Cantille, alwaar zij dus wel geen ongunstig onthaal moeten hebben tegemoet gezien. Derwaarts brachten zij dan steeds meer en meer hun zucht voor wetenschap en geleerdheid over. Hun Scholen en Synagogen breidden zich uit zo in bloei als in aantal. Voor landbouw en nijverheid waren hun diensten onmisbaar. De handel kwam en bleef geheel en al in hun handen, zodat nog onder Keizer KAREL V. hun wel bekende, ofschoon destijds onder de naam van nieuwe Christenen zich schuilende afstammelingen konden zeggen, dat zij met ere de gehele koophandel der Spaanse koninkrijken dreven. Aan de hoven der Koningen bekleedden zij posten van vertrouwen en aanzien. Van rechtswege, inderdaad, behoorden zij onmiddellijk en uitsluitend de Koning toe, even als de Joden in Duitsland de Keizer doch met wat onderscheid in de toepassing! Hoofdgelden werden door de talrijke gemeenten opgebracht, die de koninklijke schatkist niet weinig verrijkten, of Infanten, Groten, of Kerken gedeeltelijk ten geschenke werden gemaakt maar voor het overige bestonden de Joden hier als natie op zich zelf, met eigen rechtsgebied in het burgerlijke en (althans tot op het laatst der veertiende eeuw) ook in het lijfstraflijke. Even als in vroeger eeuwen in het Oosten onder de Resch Glutha, zo stonden zij hier onder het gezag van de Rabbino-Mayor, een Israëliet voor het meest bij het hof in aanzien, die door de Koning tot dat ambt benoemd werd, in des Konings naam recht sprak, en zijne uitspraken, die slechts de Koning vernietigen kon, met het koninklijke wapen verzegelde. Hij trok het land door, om kennis te nemen van de zaken en belangen der Joden, en rekenschap te ontvangen van het beheer der inkomsten der onderscheidene Synagogen. Onder hem of tot zijne dienst en beschikking waren gesteld een Plaatsvervanger, een Kanselier, een Schrijver en nog andere beambte. Rabbijnen of Rechters ter eerste en tweede instantie in onderscheidene steden of districten van het koninkrijk waren aan dezen Rabbino-Mayor ondergeschikt, op wie men zich dan in het hoogste ressort beriep. (Op die wijze althans ging het toe in Portugal, dat even als Castilië zijn bijzonder Hoofd der gevangenschap had). De titel van Don, die anders in de Middeleeuwen niet licht gegeven werd dan aan de hoge adel, wordt aan dezen en aan andere Joden van aanzien niet slechts in onderlinge betrekking tot elkander, maar ook in openbare stukken en handelingen met de regering, zowel als in de kronieken der oude Schrijvers, gegeven. Allerlei ambten stonden veelal voor hen open, en men vindt hen ook meermalen in krijgsdienst. Een merkwaardig voorbeeld van dit laatste vindt men in de Arabische gedenktekenen, waaruit de geleerde Don JOSE ANTONIO CONDE zijne Geschiedenis van de heerschappij der Saracenen in Spanje heeft samengesteld. Koning ALFONSUS VI. (1086) wordt daarin gezegd aan Koning JUZEF, het Hoofd de Almoraviden, een brief te hebben geschreven, waarin hij tot het leveren van de kort daarop gevolgden slag bij Zalaca de eerstkomenden Maandag voorstelt, aangezien de Vrijdag voor de Muzelmannen, de Zaterdag voor de Joden, van welke er velen in zijn leger waren, en de Zon dag voor de Christenen geen geschikte dag was. De Joodse Jaarboeken gewagen ook nog van een lid van het geslacht der JACHIA'S, die in de twaalfde eeuw een Portugees leger zal hebben aangevoerd. Het is voorts waarschijnlijk wel een Israëliet, althans van geboorte, geweest, die Tresorier van Koningin ISABELLA (vroeger koopman), welken de Cardinaal DE MENDOZA, zelf een even beroemd krijgs- als staatsman in die dagen, der Vorstin als de Judas Maccabeeër van haar leger voorstelde, ter zake zijner ongemene dapperheid betoond bij het beleg van Malaga. Tegenover al deze uitnemendheden en voorrechten stonden dan weder, als wij reeds te kennen gaven, verdrukkingen en vervolgingen van onderscheidene zijden. Terwijl nevens de Koningen meestal ook de grote Kroonvazallen, dikwerf zelfs de hogere Geestelijkheid, het zij uit louter zelfbelang, het zij uit edeler beginselen, de Joden handhaafden en begunstigten, stond de stand der vrije burgers, in de

Cortes vertegenwoordigd, mitsgaders de lagere Geestelijkheid, maar vooral de mindere volksklasse, opgezet voor het meest door onderscheidene monnikenorden vijandig tegen hen over. Van de Dominicaner-orde, als bekend is, ging ten laatste de Inquisitie en de algehele verdrijving der Joden uit. In de Cortes werd, niet te onrechte vaak geklaagd en geijverd zo tegen de woeker der lagere klassen onder de Joden (waarvan bij name in Arragon wordt gewag gemaakt), als over knevelarijen en misbruik van macht en middelen, door hoger geplaatsten. Bij het volk werkte veelal als drijfveer tot buitensporigheden de nijd wegens der Joden aanzien en welvaart, van welke het toch bij meer onpartijdigen erkend werd, dat zij de vrucht hunner schranderheid en ondervinding op het gebied van handel en Staatsbeheer waren. Nauwelijks behoefden hierbij te komen de gewone beschuldigingen van ontheiliging van het Sacrament of vermoording van Christen-kinderen, om de woede te doen overslaan tot dadelijkheden. Van gruwzame tonelen van dien aardt, vroeger tegen de ongedoopte Joden, later tegen hen als de zogenaamde nieuwe Christenen, heeft de geschiedenis te midden van al dien groten voorspoed veelvuldige voorbeelden in de onderscheidene Christen-koninkrijken van het schiereiland. Ten jare 1212 werd een algemene Jodenmoord naar een enigszins gewijzigde aanleiding gedreigd in de stad Toledo. Aldaar hield zich een menigte edelen en krijgslieden vergaderd tot een bondgenootschappelijke tocht tegen de Muzelman, en stond men op het punt om die tocht op gelijke wijze in te wijden, als vroeger in Duitsland, bij de kruisvaart tegen de Halve maan in het Oosten, gebeurd was. Twaalf duizend Joden zagen zich door deze vreemde legerbenden als geheime vrienden van de Saraceense heerschappij en in alle geval als vijanden van het Christendom met plundering en doodslag bedreigd. Door de tussenkomst van Koning ALFONSUS IX om zijne grote hoedanigheid en krijgsdaden de Goede en Edele werd het opzet, nadat reeds enige bloedige gevechten tussen de ingezetenen en de vreemden hadden plaats gehad verder verhinderd. Allermint ontbrak het aan protesten verordeninge van de zijde der Conciliën tegen elke Joodse invloed of richting om hun voordeel. Met aandrang stond aldus ten jare 1113 de Kerkvergadering van Zamora in Leon op de handhaving en uitvoering der oude kerkelijke wetten tegen de Joden, d.i. Met intrekking van hun privilegiën en hun verwijdering van alle openbare ambten, verbod van omgang tussen Joden en Christenen, niet-ontvankelijkheid van het getuigenis van genen. tegen: dezen in rechten, verbod aan de Joden om Christenen in hun dienst te hebben, verbod om in de heilige week voor Pasen in het. openbaar te verschijnen, bevel aan dezelve om een teken ter onderscheiding op hun klederen te dragen, verbod om de geneeskunde te oefenen, belasting hunner grondeigendommen met tienden, terugvoering hunner al te weidse Synagogen tot een vroegere toestand, verbod om renten te nemen. Te vergeefs! alle bepalingen strekten in het begin der veertiende eeuw in Spanje slechts om de onmacht der Geestelijken op dat punt en de grote invloed der Joden nog veel meer te doen uitkomen. Iets meer vermochten de vorderingen der Cortes in Arragon (1212), die op de aftreding van alle Joodse ambtenaren aandrongen doch ook dit slechts voor korten tijd. In Castilië mislukte een dergelijke poging der Cortes (te Madrid 1309) ten enenmale. Op die van Burgos (1315) werd bepaald, waarschijnlijk met geen beter gevolg, dat voortaan de ontvangers der belastingen noch Edelen, noch Geestelijken, noch Joden zouden mogen zijn. Schier onafgebroken toonden zich de Koningen van Castilië en Arragon (en evenzeer, gelijk ons elders blijken zal, die van Portugal) de Joden bij uitnemendheid gunstig gedurende de vier eeuwen, die tussen de regering van FERDINAND I. van Castilië en die van de Katholieke Koningen, FERDINAND V. en ISABELLA, verlopen zijn. Koning FERDINAND I, die de rij opent, was tot op FERDINAND V nagenoeg de enige dezer Vorsten die de Joden verdrukte. Het was bij gelegenheid van een krijgstoct, ondernomen tegen de Saraceense Koning van Sevilla, ABULCASSEM EBN ABUD, genaamd ALMOTAMAD. De Koning van Castilië ondernam dezen oorlog (1062), toen hij reeds oud en niet ver van zijnen dood was gelijk dan ook de vrede eerlang met de Muzelman gesloten werd. Eerst evenwel was }Het voornemen geweest de Joodse bevolking te vermoorden en te beroven, het zij om de krijg tegen de ongelovigen in te

wijden, het zij om zich daartoe met het vermogen der Joden te beter in staat te stellen, het zij uit weerwraak, omdat destijds de Joodse R. ISAAK BEN JACOB BEN BARUCH BEN ALKHALIA van Cordua een aanzienlijken post bij de Koning van Sevilla vervulde en zich de Christenen bijzonder vijandig had getoond. Wat de hieruit dan, volgens sommigen, ontstane Jodenvervolging betreft, het verdient opmerking, dat het deze reis de Geestelijkheid was, die de Joden tegen de Koning in bescherming nam, en deswege in een schrijven van Paus ALEXANDER II. Hooglijk geprezen werd. Geheel omgekeerd was de verhouding onder een volgende regering. ALFONSUS VI (dezelfde, die Toledo op de Saracenen heroverde) waarborgde, niettegenstaande de vertogen daartegen van Paus GREGORIUS VII, de Joden onderscheidene belangrijke rechten, bij name dat van grondbezit en dat van de toegang tot de officia nobilia (edele ambten). Men vindt bij de Koningen, die over Castilië en Leon verder geregeerd hebben in de twaalfde en dertiende eeuw, geen veranderde gezindheid in dit opzicht. ALFONSUS IX. van Castilië (1158-1214), zal de Joden te gunstiger geweest zijn wegens zijne Liefde voor een dochter uit dat volk, de schone RACHEL, die straks door enige samengezworene Ridder (1196) werd omgebracht. FERDINAND III van dien naam in Castilië sedert 1217, en III. van Leon sedert 1250), bijgenaamd (gelijk zijn neef LODEWIJK IX. van Frankrijk) de Heilige, maakte zich onsterfelijk in de geschiedenis zo der Christelijke kerk als der Spaanse koninkrijken, door het heroveren eerst van het wereldberoemde Cordua (1236), later van het rijk bevolkte Sevilla (1248) op de Mohammedaan. Geheel anders als die van de even genoemde Fransche Koning schijnt de gezindheid ook van dezen Castiliaanse Vorst jegens de Joden geweest te zijn. Althans bij de vermeestering van Sevilla verleende hij hun in die stad het eigendom van onderscheidene gronden, mitsgaders andere voorrechten. Doch geen dier Koningen misschien betoonde de Joden van zijn rijk zo veel onderscheiding. en wist van hun talenten zo veel gebruik te maken, als FERDINAND'S zoon, ALFONSUS X. bijgenaamd de Wijze en de Sterrenkundige (1252-1284). Men heeft dien Vorst wel eens verweten dat hij van de wetenschap meer werk gemaakt heeft dan van het bestier zijner Staten te onrechte! behalve de overwinningen, door hem en onder zijne regering op de Muzelman behaald, hebben ook zijne vele vreedzame bemoeiingen tot Nut en voordeel van zijn land gestrekt.) w hem en niet (gelijk sommigen gemeend hebben) aan zijnen vader FERDINAND III. had het de Verzameling van wetten in de landstaal te danken, wel bekend onder de naam van Las partidas. De invoering van het Spaans in plaats van het Latijn in openbare akten bevorderde hij met alle macht en in het geheel hebben de eerste beginselen ener eigene Spaanse letterkunde grote verplichtingen aan dien Vorst wiens gestadige zorg het was de taai van zijn land te beschaven en te verrijken, tot welk einde hij onderscheidene schriften der Ouden, als van CICERO, VIRGILIUS, OVIDIUS, insgelijks van BOETIUS en PRUDENTIUS, uit het Latijn in het Spaans deed overzetten. In diezelfde geest van bevordering der nationale taal en van weldadige verlichting zijner volken was ook het voornemen dat hij ten uitvoer bracht om de Bijbel zelve in het Castilië te doen overbrengen. Het Oude Testament werd bearbeid door Joden, daartoe door de Koning aangesteld. Deze overzetting wordt door sommigen gehouden voor dezelfde, behoudens enige verbeteringen en veranderingen, die ten jare 1558 door de Joden in Italië gedrukt, sedert onder de naam van Bijbel van Ferrara hare eigene vermaardheid verkregen heeft. Zeker in elk. geval is die oude vertaling bij het latere werk veelvuldig gebruikt. Niet minder dienst deden Joodse Geleerden van 's Konings wetenschappelijke werkzaamheden op het gebied van Wis- en Sterrenkunde. Door R. ISAAC BEN SID, voorlezer in de Synagoge van Toledo, R. SAMUEL en diens broeder R. JEHUDA. BAR, MOZES HA-COHEN, mitsgaders R. ZAG, allen te Toledo :geboren of woonachtig, liet de Koning onderscheidene voor dien tijd belangrijke schriften over Astrologie, over het Astrolabium, over Mineralogie, en dergelijke, uit het Arabisch van ALI ABEN RAGEL, AVICENNA, A VERROES en anderen, soms in het Spaans, soms ook wel in het Latijn overbrengen. Niet alle die overzettingen zijn later door de druk algemeen gemaakt onderscheidene daarvan bestaan nog in handschrift ter Bibliotheek van het

Escuriaal. De even genoemde en nog vele andere zo Joodse en Arabische als ook enkele Christen-Geleerden, ten getale alle te zamen van meer dan vijftig, werden door dezelfde Vorst gebruikt bij de samenstelling van de sterrenkundige arbeid, bekend onder de naam van Tabulae Alfonsinae, welken hij niet zonder grote kosten en met vlijtige toebrenging van eigen medewerking, als een gedenkteken van zijne bijzondere belangstelling in deze wetenschap tot stand bracht. Onder ALFONSUS opvolgers, SANCHO IV, bijgenaamd de Dappere (1284-1291), en FERDINAND IV. (1291-1312), blijft de betrekking der Joden tot het koninklijk. huis onveranderd. In het Archief der grote Kerk te Toledo heeft men van uit de tijden van eerst gemelde dezer beide Vorsten een stuk gevonden betreffende de opbrengsten der Joodse Synagogen aan de schatkist, zo als die ten jare 1290 werden geregeld en omgeslagen. De gehele som bedraagt een hoeveelheid van 2,100.000 oude mara vedis, ongeveer 10.000 mark goud, bijgedragen, naar men in het gros berekent, door een getal van 80.000 Israëlitische inwoners, verspreid in ongeveer zeventig steden en andere woonplaatsen in Castilië, Leon, en Murcia. Men rekent, dat een gelijk getal Israëlieten in diezelfde eeuw het koninkrijk van Arragon zal bewoond hebben, en dat aldus de gehele Joodse bevolking van het Spaanse Schiereiland in die dagen veilig op meer dan een half miljoen zielen mag geschat worden. De steden, alwaar zij talrijkst en bloeiendst was! zijn in het Zuiden (onder en gedeeltelijk voor en tot na de heerschappij der Arabieren) Sevilla, Cordua, Granada, in Ouden Nieuw-Castilië Toledo, Burgos, Guadalaxara, Segovia, Avila, Leon, Valencia, Zamora, Valladolid, Calatrava, Jaen, in Arragon en Catalonië Saragossa, Calatayud, Huesca, Tarragona, Barbastro, Barcelona, Girona, Lerida, Tortosa, in Portugal Lissabon, Santarem, Viseu, Covilhao, Porto, Evora, Faro. In al die onderscheidene delen van het voor Israël zo veelszins merkwaardige Gewest vindt men in de Middeleeuwen de Joden op de voet der hoogste standen, waarvan zij, tot lang nog na hun verbanning ook uit dit hun tweede vaderland, in gewoonten, gebruiken en wijze van leven, eigenaardigheden behouden hebben, die op meer dan een plaats hetzij de nijd het zij de verwondering van Geschiedschrijvers en bevolkingen hebben verwekt. De bloei der Joden in Castilië en de invloed van hun Voornaamsten bereikten het toppunt onder de regeringen van ALPONSUS XI. (1312-1350) en zijn zoon PEDRO de Wrede (1350-1369). In de raad en het vertrouwen van ALFONSUS bekleedden zijn Geneesheren D. SAMUEL ABENHACAR, D. SAMUEL BENJAES en R. HOEES ABUDIËL een bijzondere en blijvende plaats. Bij name maken de geschiedboeken en vooral de kronieken der Spaanse Koningen, zowel als de overleveringen der Joodse Schrijvers gewag van een D. JOSEPH, gezegd Almoxarife of de Schatmeester, die na enige tijd met de Graaf van Transtamare (OSORIO) 's Konings onbepaald vertrouwen bezeten te hebben, later in de val van die gunsteling deelde, en (1329) op aandrang der Cortes van het beheer der financiën ontzet werd. De Koning moest verder beloven, geen Joodse Ministers meer te zullen aanstellen. Eerlang evenwel moet hij ondervonden hebben, dat hij hen moeilijk missen kon, en in elk geval door geen anderen beter gediend werd. Don JOSEPH werd eerlang weder aangesteld. ALFONSUS opvolger, Don PEDRO, overtrof nog zijnen vader in het karakter van wreedheid, dat de geschiedenis aan beide toekent, en naar hetwelk de zoon zijnen bijnaam heeft onder de Koningen van Leon en Castilië. Ook deze betoont de Joden veel gunst, of. schoon hij zijnen Tresorier van die natie, Don SAMUEL EL LEVI, ten slotte kwade vergelding deed voor de trouwe diensten, hem door dezen staatsdienaar bewezen. De oude Spaanse kroniek van Koning Don PEDRO beschrijft deze diensten op een wijze, die de schranderheid van de Israëlitische Financiën-minister eer aandoet, wanneer zij verhaalt, op wat wijze hij de koninklijke schatkist wist te verrijken ten nadele van enige van hebzuchtige en ontrouwe ontvanger, die hij met grote gestrengheid tot rekenschap en uitkering verplichtte. Straks deelde ook hij het lot van zo vele onderdanen, gunstelingen en eigen bloedverwanten des Wreedaards. Zonder enig bewijs van oneerlijkheid of ontrouw, en alleen, zo het schijnt, om de verbazenden rijkdom en pracht van de gewezen gunsteling en zijne talrijke maagschap, veroordeelde de even geldgierige als bloeddorstige Koning hem (1360) te Sevilla

tot folteringen, waaronder hij de geest gaf: Het schijnt evenwel dat. de ongenade van D. SAMUEL EL LEVI Zich met veel verder dan Zijne even gemelde bloedverwanten heeft uitgestrekt. Men leest althans nog van twee andere Israëlieten van dezelfde (bij de Joden van het Schiereiland zeer algemene) naam: D. SAMUEL ABEN ALHADOC, en D. SAMUEL, zoon van D. MEIR ABEN MAZA, Opziener der Synagoge, welke beide in nauwe betrekking tot het hof en de regering van Don PEDRO schijnen te hebben gestaan. Althans een Hebreeuwse inscriptie, nog heden gedeeltelijk leesbaar in de kerk van Nuestra Senora de Transito te Toledo, uit de tijd (1366) toen zij als Synagoge gebouwd en ingewijd is, maakt gewag van een SAMUEL, en zij als een man van oorlog en van vrede met dankbare erkentenis van zijnen invloed ten goede der Joodse natie lof heeft. Deze SAMUEL nu kan wel niet Don PEDRO'S bekende Tresorier van dien naam zijn, als welke reeds, gelijk wij zagen, schier zeven jaren voor die dagtekening ter dood is gebracht. Men heeft, om meer dan Een reden, daarom gedacht aan de mede hier zoeven vermelden D. SAMUEL, zoon van D. MEIER. Hoe het zij, de inscriptie wijst door een cijfer, naar Hebreeuwse wijze met letters uitgedrukt, op het zeven tiende jaar der regering van Don PEDRO, aan wie wellicht de Joden van Toledo op dat oogenblik een merkwaardig blijk van getrouwheid gegeven hebben indien namelijk, gelijk sommigen menen, Prins HENDRIK van Transtamare (die de banier des opstaands tegen de Koning had opgestoken) zich juist op dat tijdstip als overwinnaar te Toledo bevond. De getrouwheid der Joodse bevolking aan de wreden, maar wettigen Vorst van Castilië is in allen geval gebleken in de kloekmoedigheid, waar, mede de Joden van Burgos het zij de stad, het zij het Joodse kwartier daarin, te zijnen behoeve tegen de opstandelingen verdedigd hebben. Kort daarop overleed de Koning, in wie de echte stam der Bourgondische Koningen van Leon en Castilië eindigt. Met zijnen broeder, Prins HENDRIK, nam de basterd-Bourgondische lijn, de dynastie der Transtamare's, haren aanvang. Van de groten invloed, de rijkdom en het aanzien der Joden in het Spanje dier dagen bestaan, elkander wederzijds versterkende, getuigenissen beide van Joodse oorsprong en van kerkelijke richting. Joodse Schrijvers zagen in de voorrechten, welke hun natie in die eeuwen der Spaanse geschiedenis te beurt vielen, zo veel, dat zij er aanleiding uit namen om de prophecy van JAKOB, De scepter zal van Juda niet wijken, tot dat Silo komt! in zulk een zin op dat overblijfsel van Juda's heerlijkheid in Spanje te duiden, dat zij er de Christelijke opvatting dier voorzeggung mede dachten te kunnen ontduiken. Van de zijde der Christenen wordt des te meer geklaagd over een toestand der Joden, dusdanig gunstig en heerlijk naar de wereld, dat (gelijk de beroemde Bisschop PAULUS VAN BURGOS, zelf van afkomst Israëliet, zich er in latere dagen over uitliet) het de gelovigen niet slechts tot een grote ergernis, maar ook tot een groot gevaar was, alzo de eenvoudigen zich lichtelijk laten overhalen tot de dwalingen dergenen, die over hen gesteld zijn Afgewisseld en voor een gedeelte gepaard met dien hoge stand en voorrechten der Joden gingen evenwel altijd geweldnarigen van de zijde des Volks, klachten en protesten van de zijde der Kerkelijke vergaderingen en der Cortes. Om dezen somtijds voor een wijl te vergenoegen werden dan de aloude en altijd op nieuw in vergetelheid rakende verordeningen tegen de Joden: herinnerd en afgekondigd als het bepalen hunner woningen binnen een eigenen wijk, het opleggen van onderscheidingsteken, mitsgaders de uitsluiting van openbare ambten en allerlei maatschappelijke bedieningen. Doch deze bepalingen werkten in de toepassing te zwakker, naar mate zij naar de letter meer schenen te omvatten, en heviger dreigden. Toch werden de Joden, op aandrang der zoeven genoemde machten in Kerk en Staat, door de Koningen, zelfs die hun het meest genegen waren, van wege hun overmatige pracht in levenswijze wel eens bestraft, als door Koning ALFONSUS X, of werd soms de Christenen streng verboden, gelijk door Koning ALFONSUS XI de feesten der Joden bij te wonen. De wederstand en waarschuwing van Cortes en Conciliën tegen Joodse invloed en daardoor bevorderde misbruiken schijnen vooral bewerkt te hebben op de Koningen van de dynastie van Transtamare. HENDRIK (II.) zelve evenwel, niettegenstaande of wellicht veeleer wegens de getrouwheid door de Joden aan de door hem

bekampten en vervangen den Koning zijnen broeder betoond, stoorde zich weinig aan de klachten der Cortes van Burgos. Toen van die zijde eens gevorderd werd, dat voortaan geen Joden, als wier omgeving en raad de burgeroorlog te weeg bracht of aankweekte, bij de Koning zouden toegelaten worden het zij als Staatsdienaars of als Artsen, zo was het antwoord des nieuwen Konings, dat hij zelf wel wist wat hij in dezen te doen had. Hij bevestigde daarop de voorrechten, door zijnen vader ALFONSUS XI. aan de Joden verleend, en maakte, even als vroeger geschied was, gebruik van hun bekwaamheden en diensten. Zwaarder tijden kwamen over de Joden in Castilië en schier geheel Spanje onder de regering van HENDRIK'S zoon en opvolger JOHAN I (1379-1390), en wederom diens opvolger en zoon HENDRIK III, bijgenaamd de Lijdende (1390-1405). De Cortes, vergaderd te Valladolid, Soria, Burgos, namen besluiten tot ontzegging aan de Joden van elk deel in het beheer van de Staat of van de financiën. De Koning, zich beroepende op zijn onmiddellijk en uitsluitend recht van beschikking over de aangelegenheden der Joden, ging voort hen van zijne bescherming te verzekeren. Toch werd, naar aanleiding van een zonderlinge gebeurtenis hun althans voor een tijd het lijfstraffelijke rechtsgebied, dat de Synagoge zo als wij gezien hebben, over hare leden uitoefende, ontnomen. De kroniek van Koning JOHAN I. verhaalt uitvoerig, hoe sommige Joden, welke meenden reden van klagen te hebben tegen een hunner geloofsgenoten aan het hof, genaamd Don JOSEPH PICHON, van de Koning een mandaat wisten te verkrijgen waarbij tot hun beschikking gesteld werd een Gerechtsdienaer (Alguazil) ten einde een doodvonnis uit te voeren. Daar de Koning van Castilië, volgens de bestaande rechten en gewoonten meermalen dergelijke mandaten verleende ter uitvoering van de vonnissen door de Joodse rechtbanken tegen hun onderhorigen geslagen, zo gaf hij hun de gevraagde machtiging, niet wetende dat het ditmaal een der vertrouwdste diennaren van zijn overleden vader gold, de even gemeld in PICHON. Zo werd dan ook werkelijk het vonnis door de Aiguazil op last van de Oversten der Joden uitgevoerd te Sevilla. Als de Koning het gebeurde vernam, liet hij alle degenen die middellijk of onmiddellijk daaraan schuld of deel hadden, streng vervolgen en ter dood brengen, en ontnam hij de Joden de tot hiertoe bezetene rechtspraak in het lijfstraffelijke. Onder HENDRIK III vindt men de Joden nog steeds, als vroeger, in bedieningen, en zelfs een Don MEIR als Geneesheer bij de Koning in aanzien en vertrouwen. Doch hevig waren onder diezelfde regering, vooral tijdens 's Vorsten minderjarigheid, de bewegingen en bloedig de tonelen in onderscheidene steden ontstaan tegen de Joodse bevolkingen. Te Sevilla stooft op de prediking, zo gezegd wordt, van de Aartsbisschop de menigte woedend op, en werd met moeite door strenge maatregelen van de burgerlijke en militaire Overheid voor het oogenblik bedwongen. In het volgende jaar (1391) hernieuwden zich de bewegingen, de Jodenwijk werd aangevallen en in as gelegd. Het voorbeeld werkte aanstekelijk op Cordua, Madrid, Toledo, in geheel Catalonië en Valencia, te Barcelona en tot op het eiland Majorca, alwaar later Koning JOHAN I van Arragon de belhamels liet ter dood brengen. Men berekent het getal der omgebrachten bij deze gelegenheid op tien duizend, en dat der plaatsers, alwaar het oproer woedde, op niet minder dan zeventig. Een aantal der wreed vervolgd vluchtte naar Afrika, onder dezen R. SIMON BAR ZEMACH DE ORAN, vermaard door geleerde schriften en door zijne treurliederen op de gebeurtenissen van de tijd. Anderen in de schrik van het oogenblik gingen bij menigte over tot de Kerk. De eerste jaren der regering van JOHAN II, die zijnen vader opvolgde nog een zeer jong kind zijnde (1406), waren de Joden op nieuw ongunstig. Een koninklijk bevel, gedagtekend van Valladolid ten jare 1412, bevatte in een reeks van vier en twintig artikelen de meest drukkende bepalingen, die immer sedert de dagen der Katholieke West-Goten tegen hen gemaakt waren. Even als de Saracenen moesten zij voortaan op lijfstraf hun woningen hebben binnen een bepaald kwartier, geen omgang niet Christenen, geert Christenen in hun dienst houden, geen geneesheren, artsenijmengers, drogisten, geen ontvangers rentmeesters van de Staat of van bijzondere personen zijn, generlei handwerk uitoefenen. Eigene rechters zouden zij voortaan niet meer mogen hebben, ook niet hun eigene wetten en

gebruiken behouden noch onder elkander de lasten hunner Synagogen vaststellen, of zelfs de omslag maken van die hun opgelegd werden door de Koning. Een bepaalde kleding, en zelfs de stof waar die uit gemaakt moest zijn, werd hun voorgeschreven de titel van Don hun ontzegd het koninkrijk te verlaten hun verboden. De wet was te ongerijmd, om te kunnen bestaan de Joden te zeer machtig nog en van invloed om er zich aan te onderwerpen. Doch nog op een geheel andere wijze bleven zij onder de schier vijftigjarige regering van JOHAN II. en onder die van zijn zoon HENDRIK IV. (1454-1474) hun vroegere betrekkingen in de Staat behouden. Bij menigten in geheel Spanje, het zij ten gevolge van de niet meer dragelijken dwang, het zij door de kracht van prediking en overtuiging, als :waarvan ons straks de talrijke voorbeelden zullen worden aangewezen, gedoopt, vormde zich in die dagen een geheel nieuw lichaam, als het ware, van Joodse geslachten en personen, die sinds van de oud-Christelijke bevolking tot op zekere hoogte onderscheiden werden met de naam van Conversos (nieuw bekeerden), later nieuwe Christenen. De invloed dezer Conversos zullen wij in de vijftiende eeuw eerlang ruim zo uitgebreid en veelbeduidend zien, als die der ongedoopte of onbekeerde Joden in vroegere dagen. Men vond hen in allerlei belangrijke bedieningen in de Staat, vooral in de omgeving des Konings, onder begunstiging, almede, van JOHAN des Tweeden alles vermogenden gunsteling, Don ALVAR DE LUNA. Het voortrekken van deze zelfde Conversos en van Joden was, onder de regering van HENDRIK IV, meermalen een grief door zijne vijanden ingebracht tegen dien Koning, onder wiens aanhangers dan ook de grote meerderheid van dit gedeelte der Castiliaanse bevolking behoorde. Bloedige botsingen werden telkens door deze dubbele verwickeling gedurende dat twintigjarig tijdvak te weeg gebracht, en onder anderen bij gelegenheid van een aanval van het volk op de Joden en Conversos te JAEN, de Connestabel des Rijks D. MIGUEL LUCAS D'TRANZO, omdat hij dezen in bescherming nam, onder bet horen van de mis vermoord. De stad Cordua zag, nevens vele andere, dergelijke tonelen van burgerkrijg ter zake van staatkundige zowel als godsdienstige partijzucht. De Joden en Conversos in deze tijden van halve regeringloosheid in Castilië wapenden zich alom, bezoldigden krijgsvolk, of weken uit naar Palma en Sevilla. Van daar begaven zich sommigen hunner met een algemeen geachten voorganger uit hun midden, PEDRO DE HERRERA genaamd, naar de Hertog DE MEDINA SIDONIA, met wie een onderhandeling geopend werd, strekkende om tegen een aanzienlijke som gelds de stad en vesting van Gibraltar de Conversos toe te betrouwen en in bezit te geven. Doch het plan stuitte af op de tegenstand van het volk te Sevilla, van hetwelk bij die gelegenheid de Jodenwijk wederom veel te lijden had. De eerlang na deze gebeurtenissen gevolgde glansrijke regering van Koningin ISABELLA, zuster van HENDRIK IV, met haren echtgenoot Don FERDINAND van Arragon, gaf aan alle de aangelegenheden van Castilië een geheel andere gedaante, en werd ook voor de Joden en nieuwe Christenen een tijdvak van beslissende maatregelen, waarvan het verhaal tot een later onderdeel dezer afdeling behoort. Van de lotgevallen der Joden en hun geslachten in Arragon gedurende het tot hiertoe doorlopen tijdvak zijn in de oude kronieken en geschiedverhalen de bijzonderheden niet zo nauwkeurig opgetekend, als wij ten aanzien van Castilië bevonden. Uit hetgeen evenwel ook in eerst gemeld Rijk. daaromtrent, schoon meer in het algemeen, openbaar is door de besluiten der Conciliën, de vertogen der Cortes, de bewegingen onder het volk, de maatregelen der Vorsten, blijkt dat de verhouding der Joden tot alle deze Staatsmachten in vele opzichten dezelfde als in Castilië is geweest. Ruim zo groot, in elk geval, als ergens elders in het Spaanse Schiereiland zal ons straks blijken de invloed en betekenis der Conversos of gedoopte Joden en hun naaste afstammelingen geweest te zijn in het Arragon der vijftiende en zestiende eeuw. Doch het wordt tijd, dat wij van de beschrijving der politieke toestanden en betrekkingen der Joden in Spanje onze aandacht wenden tot hun nog zo veel belangrijker letterkundige en wetenschappelijke inrichtingen en bemoeiingen gedurende hun verblijf in diezelfde Gewesten op de uitgang der Middeleeuwen.

JOODSE GODGELEERDEN EN SCHOLEN IN SPANJE.

Allereerst komt hier in aanmerking hun Theologie, hun Scholen in de steden van Spanje gedurende een tijdvak van meer dan zes eeuwen, de Schriften hunner Uitleggers en Rabbijnen, sedert in geheel Europa ook onder de Christenen vermaard. Reeds onder de heerschappij der West-Goten in Spanje blijkt het van onderscheidene zijden, dat Hebreeuwse taalkennis werd beoefend, en de studie der H. Schriften, mitsgaders de latere wetsgeleerdheid der Joden bijgehouden. Zowel destijds als vooral onder de heerschappij der Arabieren, werden de bronnen voor deze studiën voortdurend gezocht bij die reeds meermalen vermelde en algemeen vermaarde Scholen in Babylonië en Perzië, met welke de gemeenschap en het verkeer uit het Schiereiland steeds levend gehouden werd. Naar het verre, maar toch altijd na verwante Oosten zonden Israëlitische ouders van daar hun zonen om onderwijs, de Synagogen hun afgevaardigden om te raadplegen over vragen van wet en overlevering, van gebruiken, plechtigheden en inzettingen. In de oudste liturgieën der Spaanse Synagoge was, bij name voor de Vastendagen en de Grote Verzoendag, veel overgenomen uit de formuliergebeden, opgesteld door een R. NISSIM, hoofd van een Israëlitische Academie in Babylonië. Onder de Geleerden van het tijdvak dat de vestiging van een geheel zelfstandige Joodse Godgeleerdheid onmiddellijk voorafging, wordt voorts met name vermeld R. JUDAS, als overzetter van vele Arabische Schriften in het Hebreeuws, mitsgaders van een Vertoog over vragen omtrent natuurverschijnsels voorts R. MENAHEM BEN SARUK, als bekwaam Talmudist en Schrijver van een Hebreeuws Woordenboek onder de titel van Boek des Wortels, hetwelk, zowel als de kritiek van dien arbeid door de tijdgenoot R. DONASC, in handschrift voorhanden is ter Bibliotheek van het Vaticaan. Wij gewaagden van de vestiging van een geheel nieuwe en zelfstandige School van Hebreeuwse Geleerdheid in het Spaans Schiereiland. De vestiging dier School, welke weldra de plaats der Oosterse verving, en haren luister deed tanen, dagteekent van omstreeks het midden der tiende eeuw. Het zijn de dus gezegde Rabbanim, welker scholen en voorname mannen aan deze plaats enige, schoon ook beknopte, melding vorderen. Allereerst komt hierbij in aanmerking de plaats, welke dezen bekledden in de lange opvolging der onderscheidene Scholen of Reeksen van Schriften Wetgeleerden, waarop het Jodendom sedert de ondergang van Jeruzalem en zijnen Tempel boogt. Aan het hoofd staan de Tanaaim of die Joodse Wijzen of Geleerden, met wier behulp en raad Rabbi JUDA HAKKADOSCH de opschrijving der mondelinge wet in de derde eeuw der Christelijke jaartelling volbracht. De latere Rabbijnen, wier verklaringen en uitbreidingen op deze Mischnah de beide Talmuds daar stelden, dragende naam of titel van Emoraim (Uitleggers). De Babylonische Talmud werd (505) voltooid gedurende het achtste geslacht (of leeftijd) dezer tweede reeks van Rabbijnen. Op de Emoraim volgden de Rabanan Seburæe of Verklaarders, op hun beurt, van de Talmud, Na dezen (meer bepaaldelijk in Perzië te huis behorende) volgde in het laatst der zevende eeuw een tweede afdeling van Talmudisten, Geonim (Uitnemenden), ook wel Algemeen Meesters of Richters der Joden genaamd. Tot de voorname mannen onder dezen behoort, onder velen, R. SAADIAS GAON, die ten jare 892 in Egypte geboren, zich in Azië een naam maakte zo door zijne grote bekwaamheden en talrijke werken beide in het Hebreeuws en in het Arabisch, als door zijne hoog gelopen onenigheden met de Nassi DAVID BEN ZAOHAI, ten gevolge van een gewijsde van dat Hoofd der gevangenschap, door hem onrechtvaardig gekeurd. Zijns levens wegens. dien strijd niet zeker, bracht hij zeven volle jaren in een afzondering door, besteed uitsluitend aan de studie en het schrijven van vele tot de nakomelingschap overgebrachte werken. Men meent, dat deze Aziatische Geleerde onder anderen ook met de synagoge van Cordua briefwisseling gehouden heeft. Terwijl in het Oosten de Joodse Academies van Godgeleerdheid, voor een gedeelte althans, nog al zo bestonden en voort bloeiden, gaf een toevallige gebeurtenis in het Westen aanleiding tot een latere algehele verplaatsing van de zetel der wetenschap naar Spanje. De gebeurtenis met hare gevolgen wordt, onder omstandigheden, waarin de sieraden der Legende wederom wel niet te miskennen zijn, ongeveer op deze wijze

verhaald. Op een vaartuig, door een Spaanse kaper genomen (948), zullen zich bevonden hebben vier Israëlitische Wetgeleerden van Pumbetitha. Een van dezen, genaamd R. MOZES, na zijne vrouw te hebben zien neerstorten in de golven om een boze aanslag van de roverkapitein op hare huwelijkstrouw te ontkomen, werd met zijnen zoon te Cordua opgebracht, en aldaar eerlang door Israëlitische inwoners gerantsoeneerd. In het eerst zonder veel opspraak in diezelfde stad verbleven, zal hij later op eens, bij gelegenheid van een geleerde redewisseling in de Synagoge, aller aandacht en belangstelling hebben gaande gemaakt. Hoe het zij, hij werd eerlang tot overste dier Synagoge en Richter der Joden benoemd, kwam bij de toenmalige beschermheer van Joodse Geleerden aan het hof van de Kalief, R. CHASDAI BEN ISAAC, gunst en aanzien, verkreeg voor zijn zoon R. HENOCH een dochter uit het aanzienlijke geslacht der BENI PHALIAG ten huwelijk, en vestigde alzo de grond tot de voorspoed zo van zijn huis als in het algemeen der Joodse Academie in Spanje. Als in het laatst der elfde eeuw de Perzische School der Geonim de persoon van R. HAI BAR RAD SCHERTRA, onderging, werd deze Spaanse School der Rabbanim hare opvolgster, en werd van nu aan uitsluitend het Schiereiland van Spanje in plaats van het Oosten de zetel en het middelpunt van alle Joodse geleerdheid en verlichting. Weldra deelden, Toledo en Sevilla, straks Saragossa, Lissabon en een aantal andere steden van: het, Schiereiland, in de roem van Cordua. Te Toledo alleen wordt in de Middeleeuwen soms het aantal kwekelingen voor Joodse Godgeleerdheid en Wetenschap op een getal van twaalf duizend geschat een cijfer buiten enigen twijfel overdreven, maar dat door die overdrijving zelve het denkbeeld uitdrukt, dat men zich van de bloei der Hebreeuwse studiën in de aloude Castiliaanse hoofdstad meende te kunnen maken.

DE NEGEN LEEFTIJDEN VAN DE SPAANSE RABBIJNEN.

Van het begin de elfde eeuw tot de uiteinden der vijftiende telt men negen geslachten of leeftijden, elk daarvan genoemd hetzij naar een voornaam Synagogevoofd, hetzij naar enig buitengewoon vermaard man uit haar midden. Ofschoon R. MOZES van Pumbeditha voor de stichter dier nieuwe School te Cordua gehouden wordt, zo rekent men evenwel gemeenlijk de eersten leeftijd der Rabbanim noch van hem noch van zijnen zoon, die hem in de leerstoel met grote toejuiching opvolgde, maar van R. SAMUEL HALLEVI, bijgenaamd Hannagid (de Vorst). Men houdt dezen voor de eersten eigenlijke Rabbino-mayor of Vorst der gevangenschap in Spanje (1027). Tegelijk een aanzienlijke waardigheid bekleedende in de raad van de Mohammedaanse Vorst van Granada, HABUZ BEN MOKSAN, gebruikte hij zijnen invloed en rijkdommen dertig jaren lang met grote voorspoed ten behoeve zijner natie, zo Afrika, Sicilië, en Palestina, als in de Spaanse koninkrijken zelve. Een menigte boeken liet hij op eigen kosten afschrijven en onder min vermogende Synagogen verspreiden. Te Granada betrad hij zelf de leerstoel voor een talrijk gehoor. Hij behoorde voorts niet alleen onder de Geleerden maar ook onder de Dichters, waarin de Sefardim der eeuwen, gelijk ons later zal blijken, zo uitnemend vruchtbaar zijn geweest. Deze eerste leeftijd der Rabbanim telde, verder onder zijne voortreffelijkste Filosoof en Rechtsgeleerde B. SAMUEL BEN CHOPHNI HACHOHEN van Cordua, van wie een verklaring van Deuteronomium een Handschrift bestaat. Een andere R. SAMUEL, in die zelfde tijd te Barcelona, onderscheidde zich door zijne pogingen om de om de Rabbijnse verordeningen tegen het beoefenen der Griekse Letterkunde te doen opheffen. Nog een andere Leraar te Barcelona, JUDA'S BEN LEVI BARSILI, van een weinig later leeftijd, schreef over de, bij de Oosterling vaak zo zeer miskende, rechten der vrouwen. De tweede leeftijd der Rabbanim vangt aan met de opvolging van R. JOSEPH BEN SAMUEL HALLEVI in het groot Rabbinaat zijns vaders (1056). De Joodse kroniek stelt hem voor als een man, zijnen vader in bekwaamheden gelijk, maar zeer ongelijk in karakter en lotgevallen. De vervolging (1064) te Granada ontstaan, waarvan de vermoedelijke oorzaak reeds gemeld werd zal de moord van niet minder dan vijftien honderd Israëlieten te weeg gebracht hebben onder de slachtoffers rekent men de Nagid B. JOSEPH zelven, van wie de Rabbijnen erkennen, dat zijn ondraaglijke hoogmoed een dergelijk uiteinde verdiend heeft. Zijn zoon ABRAHAM, wie de keus gelaten werd tussen de Islam en de dood, verkoos te sterven. Met hem werden ook nog ter dood gebracht twee in Spanje gevluchte zonen van 'de laatsten Resch-Glutha van Bagdad, HISKIAH. De derde leeftijd der Spaanse Rabbanim onderscheidt zich door het leven en de arbeid van vijf Leeraars, die allen de voornaam van ISAAC voeren. Aan het hoofd van dat vijftal staat R. ISAAC BEN JACOB ALPHESIUS van Fez in Afrika, van waar hij, ten jare 1088 naar Cordua overgekomen, tot Vorst der gevangenschap verheven werd. Hij stierf in negentigjarigen ouderdom te Lucena ten jare 1103. Men hield hem onder de Joden voor een der uitnemendste mannen zijner eeuw in wijsheid. Van zijne werken wordt inzonderheid geprezen zijn kort begrip van de Talmud, waarop eerlang door de bekenden R. JARCHI een verklaring geschreven werd. Zijn vier naamgenoten waren B. ISAAC BEN BARUCH, bijgenaamd de Wiskunstenaar, en om deze zijne wetenschap aan het hof des Konings van Granada geroepen, voorts in het vak van Joodse Godgeleerdheid een tegenpartij van ALPHESI, met wie hij zich evenwel in zijnen dood verzoende R. ISAAC BEN MOZES R. ISAAC BEN GIATH, Dichter, Leraar aan de School van Cordova, en Opvoeder van AZARIA HALLEVI, een der zonen van de te Granada omgebrachten Groot-Rabbijn R. JOSEPH ISAAC BEN REUBEN, eindelijk, insgelijks Dichter van naam, en vader van de nog meer vermaard geworden R. MOZES BEN NACHMAN. De vierde leeftijd vangt aan in de verderen loop derzelfde (twaalfde) eeuw, en roemt vooral op R. ISAACS opvolger aan de School te Cordua, R. JOSEPH BAR MEIR HALLEVI, genaamd ABEN MEGAS. Hij overleed ten jare 1141, nalatende als zijne voornaamste discipelen een eigen zoon en neef, beide RAMBAM geheten, en MAIMONIDES. Nevens dezen wijdvermaarden Leraar, van wie straks uitvoeriger melding zal worden gemaakt,

worden als sieraden van de vijfden leeftijd geroemd ABEN EZRA, MOZES en DAVID BEN JOSEPH KIMCHI, R. JUDA BEN TIBBON, en de Dichter en RECHTER R. JOSE BEN TSADDIK, die zijne dagen eindigde aan het hoofd van het overblijfsel der Joden in Babylonië. Tot diezelfde leeftijd behoort, onder velen, ook nog R. ABRAHAM HALLEVI BEN DAVID BEN DIOR, geboortig van Toledo en bijgenaamd de Eerste, ter onderscheiding van een naamgenoot te Napels. Hij is de Schrijver van een der voornaamste bronnen voor de Geschiedenis van Israël's Schriftgeleerden en Uitleggers in de verstrooiing: de Sepher Hakkabbalah, of Boek der Overlevering. De zesde leeftijd, aanvangende met het einde der twaalfde eeuw, kenmerkt zich door het leven en de Schriften van R. MOZES BEN NACHMAN, zo even vermeld, en dien wij later nog onder de grote Dichters dier eeuwen moeten doen opmerken, insgelijks van nog een anderen R. MOZES, naar zijne in talie MIKKOTZI genaamd, maar ook langen tijd te Toledo gevestigd en aldaar Schrijver van een geleerd werk over de dusgenaamde zeshonderd dertien geboden. De zevende leeftijd is die van R. SALOMO BEN ADERETH (gezegd Arisba) van Barcelona, R. GERSON BEN SALOMON, insgelijks uit Catalonië R. PEREZ HACCOHEN de Kabbalist, R. JEDAHIAH HAPENINI BADRASCHI, de Dichter. De achtste leeftijd neemt zijn aanvang in het jaar 1300, als R. ASER, van geboorte een Duitser, zich had nedergezet te Toledo, en aldaar uit hoofde zijner grote geleerdheid tot Hoofd van al de Spaanse Synagogen of Scholen verkoren werd. Hem volgde ten jare 1328 zijn zoon R. JEHUDAH op, insgelijks te Toledo, naar welke stad sedert het jaar 1249 de Joodse Academie, vroeger te Cordua gevestigd, was verplaatst geworden. De negende leeftijd der Rabbanim omvat met het laatste gedeelte der veertiende schier geheel de vijftiende eeuw. Hoofden der Synagogen (deze meer kerkelijke waardigheid altijd wel te onderscheiden van het Groot-Rabbinaat, hoezeer meer dan eens daarmee in een zelfde bezitter verbonden) waren gedurende dat tijdvak R. ISAAC CAMPANTON, gestorven in de ouderdom Van honderd drie jaren, en diens voornaamste discipel en onmiddellijke opvolger R. ISAAC ABOAB, gezegd de laatste Gaon van Castilië, en van dit koninkrijk, ten gevolge van het verbannings-edict in 1492 naar Portugal uitgeweken, alwaar hij kort daarop overleed. De levens en schriften van alle die onderscheiden Spaans-Joodse Uitlegger, Taalkundigen, Talmudisten, welke soms bij gehele geslachten, zowel tot even gemeld tijdstip als sedert, in Portugal en van daar in de onderscheidene landen dezer nieuwe verstrooiing hebben naam gemaakt, zijn een stof geworden voor wijdlopige boekdelen. Zelfs een zeer beperkte keus uit de menigte dier namen van mannen en titels van boeken, geordend naar de onderscheidene vakken en scholen, zou reeds het bestek van een bloot Overzicht, en vooral het oogmerk dezer Beschouwing, verre te buiten gaan. Twee namen evenwel zijn ons reeds in de opgave der negen leeftijden van Spanje's Rabbanim voorgekomen, omtrent welke enige nadere berichten voor datzelfde doel hier niet wel kunnen gemist worden. Het zijn die van ABEN EZRA en MAIMONIDES, beide tijdgenoten, beide even zeer onder de Geleerden der Christenheid als van het Jodendom vermaard geworden en hoog belangrijk geacht, de eerste meer als Uitlegger, Dichter, Reiziger, de ander als leerstellig en wijsgerig Wetgeleerde en ten dele Hervormer beide. begaafd met vermogens en talenten, als aan weinigen in hun leeftijd te beurt vielen.

ABEN EZRA

ABRAHAM BEN MEIR ABEN EZRA werd in het begin der twaalfde eeuw (volgens het meest algemene gevoelen (1119) te Toledo geboren, uit een aanzienlijk geslacht, dat meer dan een vermaarden naam aan de Joden van het Schiereiland geleverd heeft. De nakomelingschap onder zijne geloofsgenoten heeft hem bij uitnemendheid de Wijze (Hachacham) bijgenaamd. De Geleerden der Christenheid hebben evenzeer hulde gedaan aan zijn veelomvattende wetenschap en geniale aanleg. Hij heeft zich, zo ver het licht zijner eeuw reikte, ook door werken over zeer onderscheidene vakken geschreven, Taalkundig Uitlegger, Geneesheer, Stel-, Wis- en Sterrenkundige, Kabbalistisch Wijsgeer en uitstekend Dichter bewezen. Van uitwendige middelen ruim genoeg bedeed, kon hij aan een zucht, hem met vele zijner stamgenoten in die tijden gemeen, zonder bezwaar van die zijde toegeven. Men heeft als iets eigenaardigs opgemerkt in de Joodse Geleerden der Middeleeuwen, in tegenstelling van de levenswijze van Geestelijken en kloosterlingen in de toenmalige Christenheid, dat zij een zo bijzondere roeping gevoelden om de wereld, hoe vijandig die voor het meest hun ook was, door reizen te leren kennen, en al reizende hun studiën bij te houden en te schrijven. Deze zucht om zijne vreemdelingschap als ware het te verzachten door ze te vermenigvuldigen, in de meer beschaafden Jood die dagen uit onderscheidene oorzaken verklaarbaar, vindt zich bepaaldelijk in hunnen ABEN EZRA terug. De zeer onderscheidene plaatsen, van waar zijne verschillende werken gedagtekend zijn, geven te kennen hoe zij geschreven zijn in nadruk door een vreemdeling en zwerver. Hij voleindigde het een te Mantua, een ander te Rome, wederom een ander te Londen, een vierde in Griekenland. Hij bezocht ook het land zijner vaderen, en onderhield zich bij die gelegenheid met de Geleerden te Tiberias over de Masorethische tekst van het Oude Testament. Hij overleed op de terugreis in vijfenzeventig-jarige ouderdom, ongeveer een twaalfstal jaren voor MAIMONIDES die, onder velen, hem hoogachting en bewondering toedroeg. Als uitlegger der Schrift wordt hij door allen gelijkelijk geprezen. Gelukkig in de aanwending zijner diepe taalkennis ook van het Arabisch, scherpzinnig in de opvatting, bij bevalligheid, soms zelfs met een hem eigene geestigheid en luim, in de uitdrukking, heeft zijne Schriftuitlegging, die over alle de Boeken van het Oude Testament gaat, ook bij de Christenen grote bijval gevonden, zodat alle zijne Commentaren in het Latijn door hen zijn overgebracht. Men beklagt zich alleen over de duisterheid in zijnen stijl, die bij de Joden Uitleggingen op zijn Uitlegging heeft doen geboren worden. Voorts heeft hij zich ook grotelijks als Dichter onderscheiden. Mijn heer, van hem gewijde poëzie, hymnen, mitsgaders gebeden, hier en daar in de liturgie der Sefardim overgenomen. Zijn lied van de Ziel is een uitwerking van het denkbeeld, dat elke nacht de ziel des mensen, in de slaap losgemaakt van het lichaam, de verrichtingen van de dag voor de Allerhoogste belijdt. Ook nog andere Hebreeuwse verzen, huwelijke hekeldichten, zijn van hem voorhanden eindelijk ook nog een poëtische voorstelling van het Schaakspel, die met nog twee andere dichtstukken over hetzelfde onderwerp in het Latijn werden wedergegeven door HYDE (te Oxford) in het jaar 1694 Men vindt verder ook nog opgetekend, dat de Spaanse overzetting van het Oude Testament door de Joden in de zestiende eeuw gedrukt te Ferrara, naar oudere vertalingen, waaronder een van ABEN EZRA, bewerkt is. Het Spaans stond anders in die tijden onder zijne geleerde geloofsgenoten, bij het gebruik van het Arabisch nevens het Hebreuws, verre achter. Bij gelijken rijkdom en omvang van geleerdheid met ABEN EZRA, voor het overige wellicht, bij dezen achterstaande zowel in karakter als in eigenlijke genialiteit, heeft zijn tijdgenoot MAIMONIDES op de nakomelingschap, onder zijn volk althans, onvergelijkbaar sterker en zeker meer onmiddellijk gewerkt. Van welken aard die werking geweest is, en hoedanig een richting in de Synagoge door de Theologie van dezen Meester in het verstrooide Israël werd in het leven geroepen, zullen wij trachten duidelijk te maken, wanneer wij eerst enige bijzonderheden omtrent zijn persoon en leven zullen hebben herinnerd.

MAIMONIDES.

R. MOZES BEN MAJEMON, met de Griekse uitgang, later voor hem gekozen, MAIMONIDES, in de taal der Arabieren ABRAM MUSA AL ISRAELI AL CORTOBI, bij de Joden naar een hun eigene verkortingswijze RAMBAM genaamd, werd geboren te Cordua, destijds nog Saraceens grondgebied in Spanje, ten jare 1139. Gelijk onderscheidene leden van zijn aanzienlijk geslacht sedert eeuwen, was ook zijn vader MAJEMON Richter der Joden in de stad zijner geboorte. MOZES zelve intussen, gesproten uit een (eerste) huwelijk zijns vaders met een vrouw van veel minderen stand dan de zijnen, werd in zijne kindsheid bij zijn geslacht om deze reden, bij zijnen vader om een schijnbare stomtheid van geestvermogens, eerder achtergesteld, en zelfs hard behandeld. Later aan de opleiding toevertrouwd van R. JOSEPH ABEN MEGAS, of (gelijk anderen willen) van diens zoon R. MEIR BEN JOSEPH te Lucena, keerde hij straks in het vaderlijk huis terug dermate ontwikkeld, dat eerlang de vroegere minachting in bewondering veranderde. Hij bestudeerde vervolgens het Arabisch, de Wise- en Sterrenkunde, mitsgaders de Geneeskunst, (vakken, waarin hij sedert mede heeft uitgemunt en onderscheidene werken geschreven) onder de vermaarden AVERROES. De kennis van ARISTOTELES, die voornamelijk door de Arabieren in Europa herlevendigd, eerlang ook over de Christenheid gedurende een reeks van eeuwen hare heerschappij heeft uitgestrekt, ontving de Joodse Richterszoon mede van de Arabier, die, een weinig ouder dan hij zelve, voor het overige de tijdgenoot van schier geheel zijn leven is geweest, en in het geheel met hem een treffende gelijkheid van lotgevallen heeft gehad. A VERROES, vroeger door de Vorst der Mohaditen uit Afrika tot Richter aangesteld te Cordua, alwaar hij te gelijk openbare lessen gaf, zag zich weldra omringd van talrijke vijanden. Beschuldigd van minachting voor de Koran, werd hij van zijne waardigheid ontzet, van zijn vermogen beroofd (1163). In deze omstandigheden vond hij een toevlucht bij de Corduaanse Joden, en, gelijk sommigen melden, in het huis van MAIMONIDES. Straks vluchtte hij naar Fez in Afrika, zag zich aldaar tot het ondergaan van de vernederende kastijding aan de deur der Moskee en tot het herroepen van sommige hem als dwaalleer aangeschrevene: gevoelens genoodzaakt. Hij keerde vervolgens naar Cordua terug, alwaar ondervondene behandelingen weldra een herstelling in zijn eer en leerambt volgde, sedert nog omstreeks veertig jaren lang door hem bekleed. MAIMONIDES insgelijks moest om meer of min gelijksoortige oorzaken zijn vaderland op ongeveer datzelfde tijdpunt verlaten. Daar bestond onder de Joden, die der Afrikaanse regering ongenegen waren, een sterke partij, gewillig om zich de Christenvorsten (bij name aan ALFONSUS VIII van Leon en Castilië) aan te sluiten. MAIMONIDES, ten allen tijde de Christenen en de Christelijke Godsdienst ongenegen, verkoos vooreerst liever op Arabisch grondgebied in Spanje te blijven, en gedroeg zich (zoals sommigen hem te laste leggen), om de vervolging te ontgaan, uitwendig als een belijder van de Islam. Zodra zich evenwel een gunstiger gelegenheid aanbood, week hij naar Afrika, en vestigde zich, na enig verblijf in de Marokkaanse Staten, in Egypte. Aldaar dreef hij een tijd lang handel in edelgesteenten en munten. Doch als nu de Turken, hun veroveringen uit Azië voortzettende, de heersende dynastie in dat Rijk om ver geworpen en hunnen stam aldaar gevestigd hadden, geraakte hij in betrekking tot een hunner Veldheren, wiens Arts en Raadsman hij werd. Langs die weg kwam hij later in dezelfde betrekking bij SALAHEDDIN JUZAF BEN AJUB, vroeger Vizier te Bagdad, sedert het jaar 1171 Sultan (of, gelijk hij ook wel getiteld wordt, Koning) van Egypte. In dit zijn ambt en verblijf, dien ten gevolge, te Cairo bleef hij werkzaam tot aan zijnen dood (1208), enige jaren van ongenade en ballingschap uitgezonderd, die hem een beschuldiging zijner vijanden, dat hij de Sultan zou hebben pogen te vergiftigen, op de hals had gehaald. Men zegt, dat hij, al dien tijd in een spelonk doorbracht, in elk geval zich dien des te meer ten nutte maakte voor zijn studiën in het neerleggen der vrucht daarvan in vele schriften. Later werd hij bij de Sultan teruggeroepen en in zijne eer hersteld. Een denkbeeld van zijn rusteloos werkzaam leven tot boven de zeventig jaren zijns ouderdoms verdeeld tussen de praktijk der Geneeskunde en wat daarmede aan het

Egyptische hof verbonden was, en tussen zijnen veelomvattende arbeid in het studeervertrek, geeft ons een brief aan de door hem hooggeachten Overzetter van zijne Arabische werken in het Hebreeuws, R. SAMUEL ABEN TIBBON. Zijne gewone levenswijze beschrijft hij daarin ongeveer met deze woorden: Het verblijf des Konings en mijn woonplaats liggen op een afstand van bijna drie kwartier uurs van elkander. Alle dagen moet ik mij derwaarts begeven en is hij zelf of een zijner kinderen of vrouwen of ook een der Hof-officieren krank, dan blijf ik aldaar het grootste gedeelte van de dag over. Is alles wel, dan kom ik toch nooit vroeger dan het middaguur te huis. Alsdan van het paard gestegen, en mijne handen gewassen hebbende, vind ik de vertrekken vol mensen, die mij afwachten, Heidenen en Joden, edelen en geringen, kooplieden en Richters, vrienden en vijanden. Ik vraag dan beleefdelyk verlof om te eten, hetgeen ik slechts eenmaal in de vierentwintig uren doe. Vervolgens sta ik hun te woord, en schrijf hun de middelen voor. Mensen intussen gaan en komen onophoudelyk, zo dat het wel reeds twee uren donker of nog later is, eer de gesprekken een einde nemen. Ik moet mij dan vermoeid neerleggen, zo dat ik van uitputting niet spreken kan. Hieruit kunt gij opmaken, dat geen Israëliet eigenlijk iets aan mij heeft, om zich met mij te onderhouden, dan alleen op de Sabbat, als wanneer het grootste gedeelte der Gemeente na het gebed bij mij komt, om zich te laten onderrichten, hoe zij zich alle dagen der week te gedragen hebben dan lezen zij een weinig tot op de middag, en gaan heen. Na de middag komen weder enigen terug en lezen een weinig tot de tijd van het avondgebed. Zo gaat het gewoonlyk bij mij toe. Denk echter niet, dat ik u hier nog een volledige beschrijving gaf, Wanneer gij niet Gods hulp hier zult komen na de voltooiing uwer overzetting ten behoeve uwer broeders, zult gij u van dit alles in persoon kunnen overtuigen. Men moet verbaasd staan, dat bij zulk een tijdsbezetting er nog genoegzame gelegenheid en kracht van geest en lichaam heeft kunnen overblijven, voor het verzamelen en toebereiden van de bouwstof voor zo talrijke en veelsoortige schriften als uit zijne pen gevloeid zijn. Zij bedragen een aantal van boven de dertig meer of minder, daaronder zeer uitvoerige werken, waarvan slechts enigen hier behoeven te worden aangeduid, om bekend te maken met de wijden omvang zijner studiën en de veelsoortigheid zijner eigene schriften. Een werk zijner jeugd is geweest zijne Commentaar op de Mishna, begonnen, terwijl hij nog in Spanje was, op zijn drie en twintigste jaar, en voleindigd in Egypte op zijn dertigste. Hij schreef het in het Arabisch, waaruit het door onderscheidene Joodse Geleerden kort daarna in het Hebreeuws is overgezet. Naar een geheel ander bestek schreef hij, een tiental jaren later, in algemeen geprezen Hebreeuws een werk, dat in veertien boeken de gehele leer van de Talmud ordelyk samenvat, onder de titel van Jad Haohazaka (sterke hand). Van nog later dagtekening is zijn Wegwijzer der twijfelenden (More Nebochim) waarin hij zijne vroeger nog slechts zeer gedeeltelyk uitgesproken beschouwing van Wet en Talmud tot een stelsel bewerkt heeft, waarvan de invloed op de Synagogen van zijnen eigenen en lateren leeftijd straks nader al ter sprake komen. De taal, die hij ditmaal weder gebruikte, was het Arabisch de Hebrueuwse overzetting is van ADEN TIBBON. Buiten het vak van Joodse Godgeleerdheid zijn er van hem schriften, zo wel gedrukt als in handschrift gebleven, en bij Arabische en latere Christen Geleerden geprezen, over onderwerpen, onder velen, van geneeskunde, natuurlyke geschiedenis, sterrenkunde, waaronder een brief aan de Joden van Marseille, die met de denkbeelden van die eeuw over de invloed der hemellichamen op de aardse zaken gezegd wordt weinig te stroken. Met zijn werk over de Logica (Millot Hahiggajon) had een zijner grote bewonderaars en geestverwanten, MOZES MENDELSON, zo veel op, dat hij er een verklaring over schreef. Men bezit eindelijk ook nog een belangrijke briefwisseling van hem. MAIMONIDES overleed ten jare 1208 te Cairo, algemeen geëerd bij zijn leven en met buitengemene teekenen van hoogachting en leed door de Synagogen in Afrika en Spanje betreurd in zijnen dood. Gelukkiger in dat opzicht dan zijn tijdgenoot en vriend BEN EZRA, wiens zoon de Islam omhelsde, liet MAIMONIDES in de zijnen, genaamd R. ABRAHAM, een opvolger na in de hoogachting der Synagoge, die hem de titel van Naggid (Vorst) van Spanje

toekende waarin ook nog MAIMONIDES' kleinzoon, R. DAVID, zijnen Vader heeft vervangen. Het stoflijk overschot van de vermaarden Egyptischen Rabbijn werd begraven te Tiberias, gewaakt hij zelve zich kort voor zijnen dood had begeven, en waar hij eens gemeend had zijn leven te zullen eindigen doch hij veranderde van gedachte en keerde nog weder naar Cairo. Bij de Joden is van hem deze lofspraak als ten spreekwoord geworden: Van MOZES (de Wetgever) tot op MOZES de zoon van MAJEMON) is er geen opgestaan als MOZES.

STRIJD OVER MIAMONIDES IN DE SYNAGOGEN.

En toch! hoe ook bij de Joden tot in verre nageslachten bewonderd en geëerd, heeft MAIMONIDES slechts bij een zeer kleine minderheid wezenlijken invloed behouden met betrekking tot die ver uitzierende hervorming in Godsdienstige begrippen, welke eigenlijk door hem bedoeld schijnen te zijn geweest. De wijsgerige richting, die hij aan het Rabbijnse Jodendom in zijn voornaamste werken heeft getracht te geven, heeft wel een geruimen tijd lang een hevigen strijd in de Synagogen kunnen verwekken, maar in het rechtzinnige Jodendom van zijne en volgende eeuwen nimmer wortel kunnen schieten. Om zich van die richting, dien strijd, en de uitkomsten van beide enig denkbeeld te maken, zal het nodig zijn nog iets op te merken ten aanzien van hetgeen die wijdvermaarde Synagogen van Zuidelijk Europa en Afrika in de Middeleeuwen, te midden van hare betrekkelijk zeer grote verlichting, toch altijd tegenover een bepaald wijsgerige strekking heeft blijven kenmerken. Overeenkomstig de naam die haar onderscheidt, en hare opvolging aan de stellig Farizeïsche, en dus overleveringsgezinde Scholen van Palestina, Babylonië en Perzië, was de school der Rabbanim in Spanje gegrond op het gezag der mondelinge Wet en hare Talmoedische uitlegging. Slechts een ogenblik schenen in Spanje de overleveringsmannen met een nederlaag bedreigd, en wel van de zijde der Karaïeten. Deze sekte, die in Palestina zelve haren hoofdzetel had, en van daar over Afrika zich een weg naar Spanje gemaakt had, verkreeg in de eerste helft der twaalfde eeuw een geduchten aanhang onder de geleerden, en een zo sterken bijstand van de zijde der wereldse machten, dat zij zich reeds sterk genoeg achtte, hare tegenparty overal uit te sluiten en te vervolgen. De kans keerde evenwel eerlang toen R. JUDA, een stellige Rabbaniet, bij Koning ALFONSUS (de Achtste van dien naam in Castilië, ook wel Keizer der Spaanse koninkrijken getiteld) tot Hofmeester aangesteld, zijnen invloed met alle kracht tegen de Karaïeten had begonnen aan te wenden, die sedert (1157) uit Castilië althans ten enenmale verdrongen werden. Bij de meest beduidende Meesters der Joden in Spanje en Afrika vonden zij evenmin gunst op de duur. R. ABRAHAM REN DIOR (die wij reeds met een woord vermeldde) schreef tegen hem, met grote hevigheid de overlevering verdedigende. Zo deed ook, schoon met meer gematigdheid, de Dichter JUDA HALLEVI in zijn Khusari. ADEN EZRA, schoon een voornamen Caïroot onder zijne leermeesters tellende, bleef evenwel verre van zich tot hen te voegen. MAIMONIDES zelf stond hun in diezelfde dagen met grote ijver tegen in Egypte, schoon hij de verdiensten en het karakter van sommigen hunner erkende. Zijn zoon R. ABRAHAM haalde een ganse Synagoge van Karaïeten tot het Rabbinisme over. AL CHARISI (dien wij later op het gebied der poëzie zullen ontmoeten) zeide van hen, dat zij de boom behielden, maar de vrucht wegwierpen. Zo sterk stond bij de Joden en hun Geleerden de overtuiging der volstreckte onafscheidbaarheid van Wet en Overlevering! Die overtuiging kan niet bevreemden zij is natuurlijk, daar waar het deksel op het hart van de Israëliet de vervulling en voltooiing van het oude Testament verhindert te aanschouwen in het Evangelie van JEZUS CHRISTUS, en evenwel de behoefte aan een aanvulling, hoedanig een dan ook, van het blijkbaar onvolkomene der Oud-Testamentische bedeling op de bodem ligt. Wat MAIMONIDES betreft, afkerig helaas! Zozeer als iemand zijner stamgenoten van de zegen des Christendoms, en te gelijk te zeer verlicht en hoog gestemd van geest om genoeg te nemen met de Joodse Overlevering, zo als die daar voor hem lag, zocht hij in een anderen even onvruchtbare weg de bevrediging. Opgevoed in de school der Aristotelisch-Arabische Wijsbegeerte, ingenomen geraakt (zo het schijnt) nog veel meer met die van PLATO, werd het eindelijk zijn streven, om, zonder het bestaande Jodendom rechtstreeks omver te werpen, toch in de grond de baan te effenen voor een op Filosofie ruim zozeer als op Openbaring gegrondvest Rabbinisme. Hieraan nu kon zeer wel dienstbaar worden gemaakt zijn veelvuldige arbeid ter ordening, zuivering, samentrekking van geheel het lichaam der Joodse Goden Wet geleerdheid, gelijk hij die van alle kanten had doorschouwd en doorwroet. En ook hierin zullen wij later de verwantschap van geest en richting erkennen tussen MOZES MAIMONIDES in de twaalfde, en MOZES MENDELSON

in de achttiende eeuw. Doch zulk een stelsel, met wat omzichtigheid ook ingevoerd of voorbereid, en hoe ook naar de Godsdienstigen aard van de man en van zijnen tijd, met behoud van velen en hoge eerbied voor positieve en historische Openbaring ontwikkeld, kon evenwel niet anders dan in meer dan Een verdenking van onrechtzinnigheid bij de Synagoge geraken. Onmiddellijk dan ook na de verschijning van de Wegwijzeren alzo nog bij het leven van zijnen Schrijver nam de beweging, waarvan reeds met een woord bij vroegere gelegenheid gewaagd is, in de Joodse Gemeenten van Frankrijk, straks van Spanje, een aanvang. Van Montpellier ging de eerste kreet uit, alwaar eerlang R. SALOMO en twee zijner leerlingen, R. DAVID en R. JOHAN, het Boek wegens vergrijp zo tegen het Talmoedisch geloof als tegen het Woord zelve van God, openlijk ten vure doemden, ook de ban uitspraken over allen, welke dit werk of enig ander, van Griekse of Arabische wijsbegeerte afkomstig, zouden lezen. De Synagogen in Spanje stonden weldra in twee partijen scherp verdeeld tegen elkander over. De meesten en beroemdsten harer Leeraren namen het op voor MAIMONIDES, intussen dezer wereld overleden. Maar aan de zijde der Franse Rabbijnen hield zich onverzettelijk R. JUDA BEN R. JOSEPH ALPHACHAR van Toledo, even geacht, in zijnen tijd als Wetgeleerde en als Arts. Tussen dezen en R. DAVID KIMCHI, de bekenden Schriftverklaarder, werd eerlang een briefwisseling gevoerd, waarin ook de ijverigste voorstanders van MAIMONIDES moeten erkennen, dat van de zijde des Toleders veel, hoezeer dan ook niet zonder hevigheid in de uitdrukking, in het midden werd gebracht, hoogst belangrijk ter zake zowel als treffend van taal en stijl. Hoe de voorstelling van MAIMONIDES op meer dan een punt het gezag niet slechts der Overlevering, maar van de Heilige Schrift zelve, door eigenwillige verklaring of opvatting te na kwam deed ook deze Brief overtuigend genoeg uitkomen, waarin overigens aan de grote verdiensten van de Egyptischen Geleerde alle hulde wordt gedaan. Anderen hebben MAIMONIDES verdacht van zelfs de twee grote hoofdbeginselen der Joodse Godsdienst: de opstanding uit de doden en de verwachting van een Messias op losse schroeven te hebben gesteld, hoezeer hij ze beide in zijn bekende dertien artikelen van het Israëlitische geloof heeft opgenomen. Hoe het zij, weldra moest de party, die tegen MAIMONIDES en de strekking zijner Schriften was opgestaan, voor de onbetwijfelde meerderheid zo in bekwaamheid als in aanzien zijner aanhangers onderdoen de in Frankrijk uitgesproken ban werd ingetrokken de naam van MAIMONIDES bleef als een ster van de eerste grootte onder de Joodse Geleerden van alle latere eeuwen geëerd. Desniettemin kan niet gezegd worden, dat de strekking van zijn stelsel of de invloed van zijne Schriften op de Joodse Godgeleerdheid vooreerst verder veld won. Men vindt het Rabbijnismus na de eeuw van MAIMONIDES nog altijd heerschappij voerend in de Synagogen. Toch hadden zijne Schriften in vele opzichten de horizon der Joodse Godgeleerdheid in deze Zuidelijke hemelstreken verruimd en zeer wel mogelijk is het, dat een door hem meer opgewekte dan wel bevredigde behoefte onder de middellijke oorzaken mag worden meegerekend van de verbazende vorderingen, die straks (bij name in de veertiende en vijftiende eeuwen) onder de Joden, hun talrijke Synagogen en voornamelijk Wetgeleerden en Rabbijnen, door het Christendom zijn gemaakt. In de Synagoge, voor het overige, was de strijd die wij door de Schriften van MAIMONIDES verwekt zagen, tussen Godsdienst en Wijsbegeerte niet nieuw en evenmin hield die na de door zijne aanhangers behaalde zegepraal voor altijd op. In de dagen althans van R. ASCHER'S bestier over de Synagoge te Toledo, dat is ongeveer een eeuw na de leeftijd van MAIMONIDES, rees er een klacht onder sommige Joodse Rabbijnen over de vorderingen van lichtzinnigheid en ongelooft in de Synagogen door de ingedrongen Griekse Filosofie. Een man, anders zeer wetenschappelijk gezind en in die tijden zowel wegens zijn persoonlijk karakter als wegens zijne verstandelijke gaven bij voorstanders van zeer verschillende richtingen in acht, was R. SALOMON BEN ABRAHAM BEN ADDERETH van Barcelona. Deze nu vond de ingebrachte klachten tegen de overheersing van een ongelovige wijsbegeerte zo gegrond, dat hij op straffe van de ban een gebod uitvaardigde, dat in de eerste halve eeuw geen Israëliet, beneden de vijf en twintig jaren oud, de Griekse

Wijsbegeerte, in wat taal dan ook, zou mogen onderwijzen of zelve leren alleenlijk studenten in de Geneeskunde waren hiervan uitgezonderd. De gronden voor dit verbod werden in een rondgaand schrijven uitvoerig te kennen gegeven. Aanleiding daartoe (wordt in dat stuk gezegd) hadden vooral gegeven enige halve Wijsgeren in Provence, die zich niet ontzagen de Heilige schriften door een belachelijk stelsel van allegorische uitlegging te ontheiligen. Men meent zich verplaatst in de dagen der DUPUIS en der STRAUSSSEN, bij het lezen der voorbeelden tot bewijs dezer klachte in datzelfde schrijven aangehaald: ABRAHAM en SARA zullen slechts als allegorische personen te beschouwen zijn de twaalf stammen Israël's betekenen de twaalf sterrenbeelden van de dierenriem! De Urim en Thummin zijn astronomische werktuigen geweest de strijd der vier Koningen tegen de vijf in Genesis is bloot mythische belichaming van de wederzijdse inwerking der vier elementen op de vijf zinnen de gehele scheppingsgeschiedenis is fabel! Tegenover een dergelijke richting is het wel niet te verwonderen, dat niet alleen het strenge en meer bekrompene Rabbinisme van R. ASCHER en diens talrijke en vermogenden aanhang, maar ook de met vreemde wetenschap en taal meer verzoende School, waaraan de meerderheid der Spaanse Synagogen zich had aangesloten, hare maatregelen genomen heeft. Ten slotte bleef bij de Joden van het Schiereiland de aloude School der Overlevering de overhand behouden, zonder evenwel de invloed van wetenschap en wijsbegeerte ooit geheel buiten te houden of krachteloos te hebben gemaakt.

DE JODEN IN HET BEROEP VAN DE GENEESKUNDE EN WISKUNDIGE WETENSCHAPPEN.

Onder de wetenschappen, welke bewaring en beoefening in de Middeleeuwen voor een aanmerkelijk gedeelte aan de Joden van het, Schiereiland wordt dank geweten, behoort inzonderheid de Geneeskunde. Joodse Geneesheren, geroemd zo van wege de wetenschappelijke kennis in meer dan een vak op dat gebied, als van wege de toepassing in de praktijk, levert de Geschiedenis sinds de vroegste tijden en in allerlei oorden in de ruimte op. Men zou, met sommigen, aan hun hoofd MOZES zelven, de grote Geneeskundigen Wetgever, kunnen plaatsen. Doch tot veel later tijden, naar de aard van onze tegenwoordige beschouwing afdalende, zo treffen overal even zeer in het Oosten als in het Westen de Geneeskundigen uit Israël onze aandacht, beide door hun aantal en door hun aanzien. Wij vinden hen daaraan de hoven van Kaliefen en Sultans, hier aan die der Pausen van Rome. Bepaaldelijk intussen zijn de mannen van het vak, tot Spanje en Portugal behorende, bedoeld, wanneer deskundigen nog heden ten dage, de Joden erkennen als de vorsten dier wetenschap in de Middeleeuwen. Indien, gelijk door sommigen gemeld is, het geslacht der ABEN ZOARS van afkomst en Godsdienst geen Mohammedaans maar Joods geslacht geweest is, dan komt de eer van een A VERRE'S voor dat vak gevormd te hebben, volgens zijne eigene erkenning der diensten en verdiensten van deze vaders der Geneeskunst in de elfde en twaalfde eeuw, de Joden toe. Hoe dit zij, met en nevens de Arabieren en enige Kerkelijken zijn zij in het Spaanse Schiereiland de bewaarders en voornaamste beoefenaars ook van deze wetenschap geweest. Bij de schrijvers over Geneeskunde en uitoefenaars van het vak, die ons bereids voorkwamen onder de Joden, en ons later nog zullen voorkomen onder de talrijke Conversos in dat gewest, waren nog een aantal namen te voegen, waarvan slechts enkelen hier nog een plaats mogen vinden. R. HOSES ABDALLA van Cordua schreef in het Arabisch een Boek over Geneeskunde, in handschrift voorhanden op het Escuriaal, en in het Hebreeuws een Commentaar over de Aforismen van HIPPOCRATES, waarvan de Bibliotheek der Leidse Hogeschool een afschrift bezit. R. ISAAC schreef (in de elfde eeuw) enige Boeken in het Spaans over de koorts. R. MOZES BEN JEHUDAH ADEN TIBBON (in de twaalfde eeuw) bracht in het Hebreeuws onderscheidene Arabische schriften over, zo van geneeskundigen als van rechtsgeleerden, wijsgerigen en sterrenkundigen aard. In diezelfde eeuw onderscheidt men R. JONAH BEN GINACH van Cordua (bij de Arabieren ABU WALIR MARUN BEN GANACH geheten) met de titel van Taalkenner en Geneesheer is bij uitnemendheid. Geen wonder alzo, dat geen besluiten van Conciliën, hoe dikwerf herhaald tegen de Joden ook in dat vak, hen hebben kunnen weren van de praktijk der medicijnen zowel in Frankrijk en Italië als bij name in Castilië, Arragon, Portugal. In het eerstgenoemde dezer drie Rijken vinden wij telkens Joodse Geneesheren, ook in staatkundige betrekkingen door de Koningen gebruikt. Dus onder anderen werden de huwelijksvoorwaarden tussen HENDRIK IV. van Castilië (de broeder en naasten voorganger van Koningin ISABELLA) met de Prinses van Portugal gesloten door een Joodse Gezant, des Konings Geneesheer R. JOSEPH. In Arragon maakte zich in diezelfde eeuw de Israëlitische Geneesheer ABIATHAR van Lerida een naam door het genezen der blindheid van de zeventigjarige Koning JOHAN II (de vader van FERDINAND, ISABELAAS gemaal). Het schijnt een der vroegste operaties ter lichte van de grauwe staar geweest te zijn, waarvan de geschiedenis gewag maakt. De Geneesheer waagde en volbracht gelukkig eerst die van het Een oog, later, op aandrang van de in alles even wakkeren en kloekmoedigen Vorst, even voorspoedig die van het andere. In Portugal ontbreken, in diezelfde eeuwen, zelden Israëlitische namen van Geneesheren en Heelmeesters op de lijsten der officieren en beambten van de koninklijke hofhouding. De waardigheid, door Koning JOHAN I. van Portugal (1385) ingesteld, van Physico-Mor (eerste Hofarts), verleende hij met vele privilegiën zo voor hem zelven als voor zijne natie aan de Geneesheer Micer MOZES. Op dezelfde voet blijven de Joodse Geneeskundigen behandeld tot onder de regering van Koning MANUEL. Als daarop in

het jaar 1497 de uitdrijving der Joden ook uit dat Rijk moest volgen, zien wij van toen af de nieuwe Christenen (Joden of hun afstammelingen, het zij in schijn of met overtuiging tot het Christendom overgegaan) zich in dezelfde betrekking onderscheiden, als: Dr. MANUEL en zijn zoon Dr. LOPES DA PONSECA (wiens dochter GENEBRA DA FONSECA wegens Jodendom in de vlammen der Inquisitie haren dood vond) straks Dr. JERONIMO NUNES RAMIRES, wiens nageslacht insgelijks talrijk en aanzienlijk geweest is gedurende meer dan twee eeuwen zo te Hamburg als te Amsterdam. In beide deze steden zetelden, sedert, uitgewekene Geneesheren van naam zich inzonderheid uit datzelfde Portugal neder: Dr. JOAO RODRIGO van CASTELLOBRANCO, gezegd AMATUS LUSITANUS, Dr. ABRAHAM ZACUTO (ZACUTUS LUSITANUS), Dr. EMMANUEL (JACOB) ROSALES, door de Keizer met de titel van Comes Palatinus vereerd, Dr. RODRIGO DE CASTRO, allen bekend door onderscheidene schriften van meerdere of mindere vermaardheid in de eerste helft der zeventiende eeuw. Van de laatstgenoemden dezer Geneesheren hebben ook de beide zonen zich in hetzelfde vak onderscheiden: Dr. BENTO (BARUCH) en Dr. ANDRE (DANIËL) DE CASTRO, gene, Lijfarts van Koningin CHRISTINA van Zweden, deze, van een Koning van Denemarken. Te Amsterdam heeft zich uit het midden der Spaans-Portugese Synagoge een reeks van Geneesheren telkens opgevolgd gedurende een tijdvak van meer dan twee eeuwen. Hiertoe behoorde, voor een gedeelte gelijktijdig met ZACUTUS en ROSALES, Dr. BUENO BIBAS, die ook nog in de laatste ziekte van Prins MAURITS is geraadpleegd geworden, straks de Geneesheren OROBIO DE CASTRO, SEMAH ABOAB, vaders en zonen, en vele anderen, bij name niet op te tellen, tot op Dr. EMMANUEL CAPADOSE in onzen loof tijd. In Frankrijk hebben zo uit Provence als uit het Spaanse Schiereiland afkomstige Joden zich in hetzelfde vak op onderscheidene tijden onderscheiden. Het was een Joodse Geneesheer, bij FRANS de Eerste geroepen die gezegd wordt het gebruik van de melk der ezelin het eerst voorschreven te hebben. Van een Geneesheer aan het hof van Koning REINIER stamde de door zijne vreemde voorzeggingen welbekende Dichter NOSTRADAMUS af in de zestiende eeuw. Even voor diens leeftijd volgde een Geneesheer uit hetzelfde zaad der Joden de Connestabel DE BOURBON, bij het verlaten van zijn Koning en vaderland, in zijne ballingschap. Zijn zoon was de voor deugden en bekwaamheden, als Staatsman en Rechtsgeleerde, gelijkelijker beroemde Kanselier van Frankrijk, MICHEL DE L'HOPITAL. CATHARINA DE MEDICIS raadpleegde meer nog de Joden als Astrologen, dan als Geneesmeesters. Bij MARIA DE MEDICI'S: gemalin van Koning HENDRIK de Vierde, waren uitgewekene Israëlieten uit het Schiereiland in beide betrekkingen gezien, onder anderen Dr. ELIAS RODRIGUES MONTALTO, die te Parijs overleed, maar wiens lichaam werd overgebracht naar Amsterdam en op het kerkhof der Portugese Joden te Ouderkerk begraven. In de achttiende eeuw maakte de Portugees-Israëlitische Dr. DE SILVA in Frankrijk grote opgang. Hij is een der zeer weinige Israëlieten voor wie VOLTAIRE, de grote hater Israël's, woorden van lof beide in zijne poëzie en in het proza zijner Geschiedenis over heeft. De roem der Joden van het Schiereiland in het vak der Geneeskunde wordt in onze dagen niet minder waardig gehandhaafd door hun geloofsgenoten van Duitse afkomst gelijk in het geheel bij het laatste gedeelte van dit Overzicht ons zal blijken, hoe dezen in de meeste vakken van Geleerdheid en Wetenschap hun Zuidelijke broeders hebben opgevolgd en in vele opzichten te boven gestreefd. Zelden, voorts, vindt men van Rabbijnse Godgeleerden en Geneesheren in het Spanje en Portugal der Middeleeuwen melding gemaakt zonder dat zij tevens of dichters, of wiskunstenaars en sterrenkundigen geweest zijn, of alle me vakken gelijkelijker hebben beoefend. Wat sterrenkunde betreft, gelijk die studie ter ener zijde, naar de gesteldheid der tijden, meestal te zamen met sterrenwichelarij beoefend werd, zo had zij aan de tegenovergestelde zijde bij de Joodse. Geleerden veelal een praktische richting. Wij zullen straks gelegenheid vinden het deel te doen opmerken, dat zij aan de ontdekkingsreizen ter zee der Portugezen gehad hebben, door de toepassing der wetenschap op de zeevaart. Reeds hebben wij gezien, hoe het. tot de eigenaardigheid der geleerde Joden

van het Schiereiland behoord heeft, dat zij ook zelve gaarne verre landen bezochten, en langdurige reizen volbracht hebben. Wij herinneren hier slechts met een woord de bekenden R. BENJAMIN van Tudela in de twaalfde eeuw, over wiens reisbeschrijving zo verschillend is geoordeeld ja, wiens vreemde vertellingen en wonderlijke misgrepen het wel eens hebben doen betwijfelen, of de reis zelve wel immer door hem gemaakt is en niet veeleer een verdichte vorm is geweest tot het te boek stellen van berichten, uit andere bronnen afkomstig. In onzen tijd intussen wordt zowel de werkelijkheid der reis als de betrekkelijke belangrijkheid der opgegevene bijzonderheden (hoe ook voor het overige met allerlei fabelen en onnauwkeurigheden doormengd) als onloochenbaar gehandhaafd. Wat intussen het vak der sterrenkunde betreft, bij de meesters in deze wetenschap onder de Joden in Spanje, die hier reeds opgenoemd werden, moet vooral nog gemeld worden R. ABRAHAM ZACUTO, die tot op het jaar 1492 aan de Hogeschool te Salamanca (zijne geboorteplaats) de Astronomie onderwees, vervolgens naar Portugal uitgeweken door Koning MANUEL vriendelijk ontvangen en met een wetenschappelijke waardigheid aan zijn hof vereerd werd. Hij schreef een Almanak perpetuum motuum coelestium, opgedragen aan de Bisschop van Salamanca en uitgegeven te Leiria in Portugal (1495). In de geschiedenis der Rabbijnse Letterkunde is hij bijzonder bekend door zijn boek Juchasin, een voorname bron voor de geschiedenis der aloude Rabbijnse Godgeleerdheid en hare zich opgevolgde Scholen. Hij was een voorvader van de reeds vermelden Geneesheer ZAOUTUS LUSITANUS.

HEBREEUWSE DICHTKUNST IN SPANJE.

De invloed der Arabieren op geheel de wetenschappelijke opwekking en ontwikkeling der Joden in het Schiereiland is bij alles dat wij daarvan optekenden als van zelve ondersteld. Diezelfde invloed (waardoor namelijk sluimerende kiemen werden opgewekt, terwijl zowel de voorgang als de bescherming der Saraceense overheersing op de ontwikkeling van de wetenschapplijken aanleg der Israëlitische, verstrooiden gunstig werkten), diezelfde invloed is vooral ook op het gebied der in Spanje geoefende dichtkunst der Hebreewen onmiskenbaar. Voorzeker was bij de Israëliet poëzie zeer bijzonder een erfdeel van zijn eigen geslacht en afkomst, en heeft hij wel niet nodig geacht die als zodanig van zijne Ismaëlitise stamverwanten te ontleen, bezitter gelijk hij was der Heilige Schriften, en van alle de oorspronkelijke schatten der oud-vaderlijke taal, daarin bewaard. Toch hebben buiten enigen twijfel ook in dit opzicht Arabische voorbeelden sterk gewerkt tot wederopwekking van de dichterlijken geest bij de Israëliet der verstrooiing, toen die wellicht op het punt stond van te verstikken het zij in de dorheden of in de nevelen van Talmuedische spitsvondigheid en Kabbalistische wijsbegeerte. Wel spreken sommige hedendaagse kenners dier poëzie van de mogelijken invloed eens Italiaanse Voorgangers op de Spaans-Hebreeuwse Dichtkunst doch van dien Voorganger zelve, Benen R. ELEAZAR BEN JAOOB KALIR (van Cagliari), wordt gezegd dat ook hij, schoon zijn vaderland minder onmiddellijk onder Saraceense invloed ten aanzien der Dichtkunst gestaan heeft dan het Spaanse Schiereiland, evenwel ook zelf voor een gedeelte zijne vorming aan de Arabische modellen zal hebben te danken gehad. Wat er, in elk geval, van de betrekking tussen KALIR en de Spaanse Dichterschool, omtrent diezelfde tijd opgekomen, moge zijn, te ontkennen is het zeker niet, dat deze School van de Arabieren, hun landgenoten in die eeuwen, veel zowel ten aanzien van het taalgebruik als vooral van het rhythmus heeft overgenomen of zich ten nutte gemaakt. Tot de aloude gewijde poëzie der vaderen staat overigens deze dichtkunst van het verstrooide Israël in de verhouding van de ingelegde vrucht des winters tot de frisheid der versch geplukte vrucht van de grond of van de boom. Doch ook aldus blijft de Hebreeuwse Dichterschool, die gedurende een vijftal eeuwen in Spanje gebloeid heeft, een merkwaardig verschijnsel in de latere Joodse Geschiedenis. In wezenlijke verheffing en schoonheid verre boven de gelijktijdige voortbrengsels of pogingen van Italië of Frankrijk in dat vak geschat, draagt zij ook nog heden ten dage de lof van treffende eigenaardigheid weg. In wat verhouding zij geacht wordt te staan tot de vele en voortreffelijke Hebreeuwse dichtwerken der Joden van Duitsland in de vorige en tegenwoordige eeuw, zal later met een woord worden opgemerkt. Hier ter plaatse willen wij, in verband hoofdzakelijk met de Geschiedenis, een blik werpen op de coryfeeën dier Spaanse Dichterschool, welke in de twaalfde en dertiende eeuw haren hoogste bloeitijd bereikte. Van R. CHASDAI BEN ISAAC, bij de Kalief ABDERRAHMAN III in de tweede helft der tiende eeuw in ere, maakten wij reeds enig gewag. Een arbeid, die te gelijk van zijn dichttalent en van zijn karakter enig denkbeeld geeft, is zijn Brief aan de Joodse Koning der Chasaren, JOSEPH. Men heeft getwijfeld beide aan het bestaan van dit koningschap en aan de echtheid des Briefs van de Hebreeuwse Rabbijn. Latere onderzoekingen schijnen de overlevering der Joden omtrent het eerste punt deels bevestigd, deels gewijzigd en gezuiverd te hebben. Over het land der Chasaren of Csaren (een Turkse stam aan de westkust der Kaspische zee) schijnen werkelijk een tijd lang Vorsten geregeerd te hebben, die de Joodse Godsdienst sinds de helft omstreeks der achtste eeuw hadden aangenomen, doch waarvan overigens de onderdanen Voor het grootste deel Christenen of Mohammedanen zullen geweest of later geworden zijn. Geen wonder, intussen, dat het gerucht van een zodanig koninkrijk de belangstelling der Joden in het Oosten, straks ook in Spanje, gaande maakte. De Brief van R. CHASDAI, voor wiens echtheid op gelijke wijze met meer dan een grond gepleit wordt, bevat een korte beschrijving zo van des Dichters ambt aan het Corduaanse hof, als van de toestand der Joden en van de gelegenheid in het geheel der Spaanse gewesten terwijl daarop van des Schrijvers zijde het verlangen te kennen wordt gegeven naar

dergelijke narichten over de Joden in het Rijk der Chasaren. De inleiding voor de Brief is in Hebreeuws-Arabischen smaak gerijmd, en drukt bij wijze van acrostise de naam des schrijvers uit. Tot dezelfde leeftijd behoren verder, nevens enige min beduidende namen, die van R. ISAAC BEN CHALFON, een aanzienlijk vereerder en zelf beoefenaar der poëzie. Van zijn volk maar inzonderheid die van R. JOSEPH BEN ISAAC IBN STANAS IBN ABITUR, aan wie een vertaling van de Talmud (of, gelijk waarschijnlijker luidt, van enkele gedeelten van de Talmoed) door Kalief AL-HAKEM werd in last gegeven, en die in de Jaarboeken der Spaanse Joden vooral ook bekend is door zijne onenigheid met de aanhang van R. MOZES van Cordua's, door welken hij in de ban werd gedaan. Hij heeft ten gevolge hiervan zijne levensdagen voleind niet in Spanje, maar te Damascus. Gelijk de meeste dichtstukken der Spaans-Hebreeuwse School, zo is ook van hem de poëzie voor Godsdienstig gebruik ingericht en als zodanig in de gebeden der synagogen opgenomen. Inzonderheid wordt van hem als meesterstuk geroemd een Kedescha, d.i. loflied naar aanleiding van Jesaja's driemaal Heilig (6:3), hetwelk in de liturgie der Joden in verscheidene bewerking of met onderscheidene inleidingen telkens terugkeert. R. ISAAC BEN JEHUDAH IBN GIATH, dien wij reeds bij een andere gelegenheid vermeldden 3, behoort insgelijks tot de sieraden der Hebreeuwse Dichtkunst in Spanje. Hij was geboortig van Lucena, alwaar hij ook, het Rabbinaat in de aanzienlijke Synagoge dier stad bekleedende, ten jare 1089 overleed. Hij wordt geroemd als Wijsgeer, Fysioloog, Kosmoloog en Sterrenkundige, naar de mate van het licht zijner eeuw In die wetenschappen. Als dichter wordt hem, bij de lof overigens van verrassende wendingen en keurig taalgebruik, een hier en daar al te kunstige en met wetenschappelijk sieraad te zeer overladen manier te laste gelegd, hetgeen hem door sommigen met de Alexandrijnse School der Griekse Dichtkunst heeft doen vergelijken. Onvoorwaardelijk daarentegen prijzen diezelfde kunstrechtters zijn treffende boetzangen, opgenomen in de liturgieën van onderscheidene Synagogen voor de gehele maand (Elul), die het Nieuwjaarfeest voorafgaat. Karakteristiek is in een dier liederen de vermenging van diepe aandoenlijke waarheid en dwaling linden mond van de zijnen Messias nog miskennenden Dichter, als hij de vromen, die zich tot het nachtgebed bereiden, toeroept, dat hetgeen waarop zij vertrouwen. mogen, genade is, geen werken, maar tevens de plaats der aloude offeranden wil vervangen hebben door de uitgelezenste gebeden. Hij heeft voorts ook liederen voor het Paasfeest en de Grote Verzoendag gemaakt, en een dichterlijke omschrijving, van ELIAS gebedsverhoring, die, bij minder dichterlijke uitnemendheid, hare bijzondere eigenaardigheid heeft. Tot opvolgers in de gave zijner dichtkunst had ISAAC BEN GIATH zijnen discipel R. JOSEPH BEN JACOB IBN SAHL, 1124 overleden te Cordua, mitsgaders zijn eigen zoon en kleinzoon R. JEHUDAH en R. SALOMO BEN GIATH, door AL CHARISI en JUDA HALLEVI in hun vak uitnemend geacht. Tot de Spaans-Hebreeuwse dichters der elfde eeuw behoren verder ook nog R. BECHAI BEN JOSEPH BEN BAKODAH en R. MOZES BEN JACOB uit het aanzienlijke geslacht der ABEN EZRAAS. R. BECHAI, genaamd HAZAKEN (de Oude) en HADDAJ'AN (de Rechter,-waarschijnlijk wegens zijne waardigheid als zodanig in de Synagoge), is vooral bekend door zijn zedenkundig werk: de plichten des harten, waarbij hij een soort van poëtisch proza gebruikt, meer door de verhevenheid van taal en stijl dan door de eigenlijken versbouw als dichtstuk te beschouwen. Hij schreef het, waarschijnlijk naar Arabische modellen, in het Arabisch, waaruit het eerst door JOSEPH KIMCHI, straks door de als vertaler hoger geschatten R. JEHUDA BEN SAMUEL ABEN TIBBON in het Hebreeuws werd overgezet, later uit het Hebreeuws wederom in het Portugees door R. SAMUEL BEN ISAAC ABAZ te Amsterdam in de zeventiende eeuw. Als Hebreeuws Dichter onderscheidde zich nog meer bepaaldelijk door zijne Zelfvermaning, die door een geleerde Romeinse vrouw, DEBORA ASCARELLI, in het Italiaans door Dr. SACHS van Berlijn met vele andere proeven van Spaans-Joodse poëzie in Hoogduits dichtmaat is overgebracht Schitterender naam als Dichter heeft MOZES BEN EZRA verworven. Hij wordt evenzeer geroemd als Rabbijns Geleerde en

kenner der Griekse Wijsbegeerte. Ofschoon, gelijk zijne mededichters in Spanje, bij uitnemendheid Godsdienstig Dichter, heeft zijn poëzie wellicht meer dan enige andere van zijne tijden stamgenoten gelijkenis met Westerse Dichttrant, en meermalen ook liefde en natuur ten onderwerp. Gedeeltelijk tijdgenoot van de reeds meermalen hier genoemden R. JEHUDAH BEN SAMUEL HALLEVI, worden nog enige andere leden van zijn edel en begaafd geslacht zowel als hij zelf met hoge lof vermeld door dien grootsten der Dichters van zijnen leeftijd, op wie wij nader terugkomen. Doch eerst vordert in de orde van de leeftijd, R. SALOMON GABIROL hier melding, die ook reeds voor MOZES BEN EZRA plaats had moeten vinden, ware het niet, dat wij ten aanzien dezer drie meer bij wijze van opklimming te werk gaan. Alle zijne mededichters der tiende en elfde eeuw in het Spaanse vaderland liet, naar aller oordeel, R. SALOMON BEN JEHUDAH GABIROL verre achter zich. Geboren 1031) te Malaga, volgens anderen te Saragossa, alwaar hij in elk geval gewoond heeft, was zijn leven even kort van duur als zijn gave schitterend, en zijn dood, gelijk men het althans gewoon is te verhalen, aandoenlijk. Men schrijft dien dood toe aan de nijd eens Arabischen mededingers op het gebied der poëzie, terwijl de legende daar verder bijvoegt, dat de vijgenboom, in welks nabijheid de vermoorde verborgen werd, door zijne buitengemeen rijke en zoete vrucht de aandacht van de Kalief zal hebben tot zich getrokken en alzo tot het ontdekken en van het lijk en van de gepleegden moord zal hebben geleid! De slotsom der nieuwste levensbeschrijvers dezer Spaans-Hebreeuwse Dichters verwijst die gehele moordgeschiedenis naar het gebied der fabeldichting. Men kent alzo de Dichter GABIROL eigenlijk alleen uit. zijne schriften en dezen kenmerken de man van diepe gevoeligheid, echt dichterlijken geest, en veelomvattende kennis. Zijn vroegste arbeid herinnert aan het woord van de grootste onzer Nederduitse Dichters, als hij ergens zegt, dat het voor de waren poëet even hetzelfde is of hem een heldengeschiedenis dan of het Alfabet de dichtgeest ontsteekt. GABIROL schreef op zijn negentiende jaar een Hebreeuwse Spraakkunst in verzen, een arbeid, door ADEN EZRA van onschatbare waarde geoordeeld, en waarin de volgende denkbeelden uit de Inleiding de vatbaarheid van het onderwerp voor dichterlijke opvatting en uitwerking kunnen doen blijken. In die Inleiding beklagt zich de Schrijver over het verwaarlozen der gewijde, der boven alle andere bevoorrechte taal, en hoe bij de grote menigte zijner geloofsgenoten het woord der Profeten niet meer verstaan wordt. Bij deze gewaarwording mag hem de bewustheid zijner jonkheid niet afschrikken, Een stem roept in zijn binnenste: Op! en volbreng het, want God helpt u! en zeg niet: ik ben te jong want de kroon is niet uitsluitend voor grijsheid weggelegd. Hij wil maat en rijm tot dat werk bezigen om het te versieren als een bloembed, dat aller bliken tot zich trekt moge slechts die taal weder recht begrepen worden, waarin de hemelbewoners dagelijks zingen de lof van Hem, die zich bekleedt met het licht als met een gewaad, die taal, ook op aarde eens door allen gesproken, voor dat de dwazen verstrooid werden en hun spraak verward. Sinds bleef zij een erfdeel van Gods volk ook onder de Egyptischen dwang in haar werd de Goddelijke Wet verkondigd, spraken de Profeten en brachten zij genezing aan het kranke volk! Op de wijze van NEHEMIA wil hij geijverd hebben (NEHEMIA 13:23-25) voor de zuiverheid van Israël's taal, verontwaardigd, dat de meesteres tot dienstmaagd, dat de wettige huisvrouw tot bijwijf verlaagd werd. Verder heeft GABIROL zich in velerlei vormen: hymnen, boetzangen, klaagliederen, voorstellingen der toekomst, als een Dichter te kennen gegeven, in wie een edele en aandoenlijke nagalm der poëzie van Israël's gewijde vaders niet te miskennen is. Zijn poëzie vindt men verspreid in alle de onderscheidene liturgieën der Joden, zowel buiten als binnen de koning der Spaanse Synagogen, in die van Montpelier, b.v. Avignon, Tripoli, Algiers, Italië, Duitsland en Polen. Zijn meesterstuk wordt geacht de Kether Malchut (of Koningskroon), een gedicht, dat in de Synagogen door de vastenden en wenenden vrome pleegt gelezen te worden in de nacht van de GrootVerzoendag. Dat gedicht, een lofzang op de Goddelijke deugden en eigenschappen, bevat, na een blinkende inleiding, een verheerlijking der Goddelijke wijsheid, eerst in de (hier natuurlijk geheel Aristotelische)

beschrijving van het heelal onder deels dichterlijke, deels wetenschappelijke voorstellingen, die over de opvatting der scheppingswetten en verschijnselen bij het toenmalig Talrnudisme licht verspreiden, daarna in de bouw van het menselijk lichaam. Straks bezigt hij dezelfde rijkdom van taal en poëzie om de nietigheid en ellendigheid van de schuldigen mens te schilderen, en zich voor God te verootmoedigen wegens j zijne eigene zonden. Het geheel wordt besloten met de bede voor : Israël's tijdelijke en eeuwige bewaring, de herstelling van zijn volksbestaan, de wederoprichting van het heiligdom, terwijl alles zich eindelijk oplost in de lofzegging. Een menigte Hebreeuwse Dichters zo in Spanje als in Afrika onderscheidt vooral de geschiedenis der Joodse letteren van de twaalfde eeuw: R. AHARON BEN R. JOZUA BEN ALAMANI te Alexandrië, R. SALOMO ABU AJAB IBN ALMALAM, wiens rede (volgens de lofspraak van AL CHARISI) ook de stomme zou doen juichen, en het licht doen doordringen tot de blinde, CHALFON HAL-LEVI, in het Arabisch ABU SAID geheten, te Damiate, R. LEVI BEN JACOB ALTABBAN en Zijne broederen te Saragossa, en nog vele anderen. Met alle dezen stond in betrekking het zij van vriendschap, van briefwisseling, of van bekendheid, de Dichter die volgens het eenparigst oordeel zowel zijne tijdgenoten als zijne voorgangers en navolgers overtroffen heeft: R. JUDA BEN SAMUEL I HA-LEVI. Dat oordeel heeft, zij het dan ook niet zonder enige opgewondenheid in de keus der uitdrukking, een alleszins bevoegd rechter, AL OHARISI, met deze en dergelijke lofspraak te boek gesteld: Het lied van JUDA de Leviet is als een diadeem om het hoofd der Gemeente gebonden, als een snoer van parelen om de hals hij is des zangtempels zuil de dichterlijke spiesdrager, die de reuzen in het vak ter neer werpt zijne liederen benemen aan wie wijs is de moed hij ledigde de voorraadschuren der Dichtkunst, hij voerde weg hare kostelijkste vaten hij ging uit en sloot achter zich de deur, en niemand na hem kwam meer binnen alle Dichters na hem voeren zij n woord in de mond hij scheurt de harten en vermeesterd ze in zijne gebedsliederen zijne liefdezangen zijn zacht als de dauw, en brandend als vurige kolen in zijne Brieven en Schriften is alle poëzie bevat. Van JUDA HA-LEVI is behalve zijn geboortejaar 1105 en zijn vaderland (Castilië) niets opgetekend door anderen, dat niet veel stelliger en treffender beschreven of op te maken is uit zijne talrijke werken. Men leert hem daaruit waarderen niet slechts als de meester in de gave der poëzie, maar ook al een der aandoenlijkste naturen, welke het Jodendom dier tijden oplevert. Een heersende trek bestemt zijn leven en streven, en karakteriseert zijne schriften allerwegen, het is het verlangen naar de plaats waar eenmaal JEHOVA'S tempel stond. Hij heeft ook werkelijk de reis naar Palestina ondernomen, en, gelijk zijne levensbeschrijvers tot hiertoe zonder tegenspraak verhaalden, Jeruzalem's drempel ook inderdaad bereikt zonder nochtans de stad zelve te hebben mogen betreden, daar hem, terwijl hij een treurlied voor de stadspoort aanhief, het paard eens Arabiers met zijne hoeven dood sloeg. De jongste levensbeschrijvers van de merkwaardigen man rangschikten ook dit verhaal wederom onder het getal der legenden, en houden het er voor, dat hij op de reis van Egypte naar Palestina overleden is. Wat er van deze bijzonderheid ook zij, zo veel is zeker, dat hij de stad van zijn veeljarig verlangen nooit is binnengetroden. Maar wat te gelijk boven alle verdenking als historische waarheid vaststaat, en te gelijk zijn werkelijk leven ruim zo belangwekkend doet zijn, als de wijze waarop het thans betwijfeld verhaal zijn einde beschrijft, is de geschiedenis, om ze zo te noemen, der ondervindingen van zijn hart, van het ogenblik af, dat hij (in de tweede helft der twaalfde eeuw) zijne bedevaartsgelofte ten uitvoer ging brengen. Treffend, allereerst, spreekt hij zijn heimwee naar het aloude vaderland uit in deze strofe van een zijner liederen: In het westen is mijn lichaam, in het Oosten is mijn hart. Maar wat meertijds vreugd beloofde, hoe verkeerde 't mij in smart! Zal ik 't immer nog vermogen, waar mijn ziel gestaag naar streeft? Ik omringd van Ismaëliërs, terwijl Edom Sion heeft? Ach! hoe nietig is mij Spanje, Spanje's hemel, Spanje's lof, bij een handvol van des Tempels met de voet vertreden stof! Aan een dichter, die hem de moeitevollen tocht had afgeraden zendt hij het antwoord in een uitvoerig gedicht, waarin hij zich beklagt, dat onder des briefschrijvers smaakvolle verzen dolken

verborgen waren, en in de honing zijner gladde redenen distels. Dan wijst hij hem op die vaderen, die in het land van Gods onmiddellijke openbaringen en van Zijne herauten, de Profeten, gewandeld hebben in zijne nabijheid, en aldaar een graf stede voor het minst gezocht hebben Ten slotte waarschuwt hij de al te koelzinnigen raadgever tegen Griekse wijsheid, die een vijandin is Van alle Godsdienstige diepte, en met de grondslagen van het Jodendom in een zo onverzoenlijke tegenspraak staat. Menig lied dagtekent dan voorts van de dagen zijner werkelijk in het eind ondernomene reis. Op zee gedenkt hij met aandoening aan zijne achtergelatene magen. broeders, zusters, dochters, aan zijn vaderlands bedehuis en zijnen leerstoel maar altijd behoudt de zucht naar de plaats waar eens altaar en verbondsark stonden, in zijn gemoed de overhand. Mag hij slechts zijne reisgeloofte vervullen, zo zijn jakhals en hyena s hem verschijnselen eerder welkom dan verschrikkend. het brullen van de leeuw een even lieflijke toon als het blaten van kudden. Zijne laatste gedichten zijn geschreven in Egypte, alwaar de algemeen geroemden Dichter overal een lieflijk en vererend onthaal te beurt viel. De verdere uitkomst zagen wij. Aangaande zijne schriften zij nog met een woord aangemerkt dat, behalve zijne talrijke, in de liturgieën der Synagogen uitblinkende hymnen, treurzangen (onder welke zijne Elegie op Sion een eerste plaat bekleedde). huwelijksliederen, dichterlijke uitbreidingen van Psalmverzen (bij name van het slot van de honderd derden Psalm), ook nog een werk in Arabisch proza van zijne hand een groten naam gemaakt heeft. Het is zijn boek Khusari, een apologie van het Jodendom in de vorm ener onderstelde samenspraak tussen een Koning der Chasaren en een Joodse Schriftgeleerde, waarbij de Godsdienst en Godgeleerdheid der Talmudisten gehandhaafd wordt. zo tegenover de leer der Karaïeten, als tegen de wijsbegeerte der Heidenen. Een Latijnse overzetting van dat werk gaf (1560) JOH. BUXTORF de jongere, een Spaanse de Portugese Rabbijn JACOB ABENDANA in Engeland (1663). Gelukkiger in het voornemen om het land en de tempelstad der Vaderen te bezoeken, was in de volgende eeuw de insgelijks vermaarde Dichter en Geleerde R. MOZES BEN NACHMAN, geboren te Girona in Catalonië ten jare 1194 en gestorven In Palestina, werwaarts hij zich in het jaar 1267 begeven heeft. De indruk van zijn lang begeerd verblijf aldaar heeft hij in een Brief aan zijnen zoon wedergegeven, merkwaardig in meer dan een opzicht en vooral tot waardering zijner karakteristieke gemoedsrichting: Mijn zoon ACHMAN! (zo schrijft hij daarin) dat u de Heer zegene! O! dat gij mocht zien het heil van Jeruzalem en uwer kinderen kinders (Psalm 123), en dat uw dis moge zijn als die van ABRAHAM onzen Vader! Ik schrijf u dezen brief uit Jeruzalem, de heilige stad. Dank en lof zij de God mijns heils, ik was zo gelukkig hier aan te komen, op de negenden van de maand Elul, en ik bleef daar tot op dezen dag, daags na de GrootVerzoendag. Nu is het mijn plan Hebron te bezoeken, mij op de graven onzer Vaderen neder te werpen, en mijn eigen graf aldaar te bestellen. Wat zal ik u zeggen van het land? Groot is de woestheid en verlatenheid. Naar mate een plaats hier eertijds heiliger was, is zij tegenwoordig te woester. Jeruzalem ziet er dieper vervallen uit dan alles Judea meer dan Galilea. Maar ook in deze zijne verwoesting is het een gezegend land. De stad heeft tweeduizend inwoners, waarvan drie honderd Christenen, die het zwaard van de Sultan ontvloden zijn. Joden zijn er niet sedert de inval der Tartaren. Velen zijn gevallen door het zwaard. Slechts twee broeders zijn hier uit Israël, verwers van beroep. Bij dezen aan huis houden wij op de Sabbat het gebed met tien mannen. Het is ons thans gelukt een leegstaand huis te verkrijgen, met marmere zuilen en een schoon gewelf. Dat huis hebben wij ons tot een Synagoge gemaakt. De stad is eigenlijk zonder beheer, en die zich van woeste plaatsen wil meester maken, kan het doen. Wij hebben onze bijdragen gegeven voor de inrichting van het bedehuis. Reeds is naar Sichem gezonden geworden om enige wet. Boekrollen te ontbieden, die men aldaar bij de inval der Tartaren uit Jeruzalem geborgen had. Zo zal men hier dan nu een Synagoge hebben en bidden. Telkens meerdere mannen en vrouwen komen dien ten gevolge naar Jeruzalem uit Damascus, Aleppo, en alle delen des lands, om het heiligdom te zien en te treuren. Hij, die mij gegund heeft Jeruzalem te zien in zijne verwoesting, begenadigde ons ook

het te zien herbouwd en hersteld, en van de heerlijkheid Gods vervuld! Moogt gij, O mijn zoon! met de uwen het heil van Jeruzalem aanschouwen en de vertroosting van Sion beleven. Hierop volgen groetenissen aan discipelen, en aan zijns schoonbroeders loon R. MOZES BEN SALOMO, van wie een Elegie op Jeruzalem's versterking door hem gelezen was op de Olijfberg, MOZES BEN NACHMAN behoort voor het overige onder de voornaamste mannen des Jodendoms van dien tijd. Door talrijke werken, deels slechts in handschrift voorhanden, heeft hij zich onderscheiden in alles wat de wetenschap destijds omvatte, bepaaldelijk als wijsgerig denker, Schriftuitlegger, Talmudist, en vooral Kabbalist. In de strijd over de Schriften van MAIMONIDES heeft hij het opgenomen tegen diens vijanden, meer nog uit hoogschatting, dan wel uit onvoorwaardelijke instemming. Ten jare 1263 hield hij met PAULUS. CHRISTIAAN een openbare twistrede over de Godsdienst in de tegenwoordigheid van Koning JACOBUS I. van Arragon. Als Dichter heeft hij zich voornamelijk onderscheiden door een enkel kort maar indruk makend lied, dat in sommige Synagogen tot de liturgie van het Nieuwjaarsfeest behoort. De beoefening der Hebreeuwse poëzie die in JUDA HA-LEVI haar hoogsten trap van voorspoed bereikte, was sedert de twisten, hier reeds meermalen vermeld, eerder geweken voor de vorm der wijsbegeerte in de ontwikkeling van Joods-Godsdienstige leringen en overleveringen. Van twee mannen evenwel moeten wij nog met een woord gewag maken, die in de dichtelijke werkkring der Spaanse Joden, schoon zelve op dat gebied niet onder de meest uitnemende behorende, evenwel een bijzondere betekenis hebben. De eerste der mannen hier bedoeld is JEDAHIAH HAPPENINI BEN ABRAHAM, bijgenaamd BEDRASCHI, naar de geboorteplaats van zijn vader, Beziars. Hij zelf zag ten jare 1250 het levenslicht te Barcelona. Onder de Hebreeuwse Dichters van het tijdvak wordt hij meegerekend als schrijver van enige stukken, die meer wegens de kunstigen en moeilijken arbeid dan om hun eigenlijke dichtelijke waarde in gedachtenis gebleven zijn. Dus b. v. begint in een dier gedichten elk woort met de letter M. Met veel meer recht draagt hij de toenaam van Redenaar onder zijne geleerde stamgenoten zelfs vergeleken hem sommige Christenschrijvers bij SENECA, bij LACTANTIUS, bij CICERO. Hij heeft deze eer vooral te danken aan zijn Bechinath Holam (Onderzoek der wereld), zijnde een verhoog of brief over de ijdelheid der wereldse dingen en over het zoeken daarentegen van het koninkrijk Gods. Veelvuldig is dit werk met en ander commentaar gebruikt, ook vertaald. Een Franse overzetting gaf in de zeventiende eeuw een tot het Christendom bekeerd Israëliet, de Geleerde PHILIPPE D'AQUIN. Zowel, deze zijn Franse vertalers als BUXTORF en vele andere beoordeelaars geven aan dezen arbeid uitnemende lof, zowel voor de zakelijken inhoud als voor de vorm. Groot voorstander overigens van wijsgerige studies, verzette hij zich met ijver tegen R. SALOMO BEN ADDERETHS daarover uitgesproken ban. Men schrijft hem ook een uitvoerige werk toe over het Schaakspel onder de titel van Konings genot. Wij besluiten met nog een woord omtrent een Spaans-Joodsen Dichter, dien men enigermate de HORATIUS dier School zou kunnen noemen. Het is R. JEHUDAH -BEN SALOMON BEN ALCHOPHNI, meer algemeen bekend onder de naam AL CHARISI (de Dichter). Van zijne geboorte even min als van zijn sterfuur is de dagtekening verder bekend, dan dat ook hij gebloeid heeft in de dertiende eeuw. Afstammende van dichtelijke voorvaderen, en even als MAIMONIDES tot een in rijnen tijd nog Muzelmans gedeelte van Spanje behorende, waren de Arabieren bepaaldelijk zijne leermeesters en voorbeelden in het vak. Zijn voornaamste arbeid, getiteld: Tachkemoni, is wel geen vertolking of navolging van hunnen HARIRI, maar toch in de geest van dezen Arabischen Dichter geschreven, van wie hij buitendien een in het Hebreeuws vertaalden Dichtbundel geleverd heeft. Zijn even genoemd oorspronkelijk werk bevat in een vijftigtal afdelingen deels dichtmaat, deels proza, samensprekingen en vertogen over de meest verschillende onderwerpen. In een afdeling over Hebreeuwse poëzie geeft hij een belangrijke letterkundige geschiedenis van het vak in Spanje, en een niet min der belangrijke beoordeling van onderscheidene Dichters. Wij hebben zijn oordeel over JUDA HA-LEVI hier reeds

overgenomen. Maar merkwaardig zijn vooral zijne kunstwetten, als daar zijn: reinheid en zuiverheid van taal, zonder inmengsel bepaaldelijk van vreemd onkruid, gelijk hij de Grieks-Joodse Dichteren ten laste legt, regelmatigheid in de versbouw, eenheid en leerzaamheid in de keus en behandeling van het onderwerp, niet gelijk de Babylonische Joden, wier verzen zonder pit zijn, duidelijkheid, niet gelijk de Franse Joden, om welke te verstaan men eerst een Commentaar behoeft, eerbied voor de regelen der taal, niet gelijk de Damascener Dichters, die om geen grammatica geven, vooral niet gelijk een hunner, de geneesheer ISAAC BEN BARUCH, wiens gedichten zijn als gebroken scherven, als strohalmen zonder koren, als bitter water, als koude sneeuw, en bij wie elk woord een vergrijp tegen de taal is. Voorts wil hij, dat de Dichter niet terstond de vrucht van zijn talent aan de wereld mede dele, opdat het niet veeleer een misgeboorte zij ook moet hij niet alles geven wat hij heeft, maar alleen het beste. Eindelijk moet hij populair zijn en niet bloot voor Geleerden schrijven, gelijk zekere SALOMON, die slechts aan dezen voldoet, en aan wie de leken niets hebben.

JOODS-SPAANSE DICHTERS.

AL CHARISI zelf heeft bij velen, onder anderen bij de Dichter EMMANUEL, van wie wij vroeger melding maakten, de lof weggedragen van een treffelijk Dichter, en is als zodanig ook bijzonder geprezen geworden om stukken als b. v. de twistrede tussen hen de degen en de pen in zijn Tachkemonie. Voor het overige was deze Dichter ook Geneesheer, en heeft hij, als velen zijner stamgenoten, belangrijke reizen gemaakt. De poëzie der Joden in de voorvaderlijke taal had dan alzo in Spanje haren tijd gehad bij de uiteinden van de dertiende eeuw. Wij zullen die poëzie in later dagen glansrijk zien herleven in Duitsland tot in onzen eigenen tijd maar bij de Joden van het Spaanse Schiereiland werd zij, ja, nimmer geheel verwaarloosd, ook niet na hun verbanning en verstrooiing in onderscheidene delen der aarde. maar eigenlijk grote Hebreeuwse Dichters stonden er onder de Sefardim niet meer op. Het verdient opmerking, dat kort na het verbleken Van dezen hunnen hoogsten dichtsterlijken roem, de poëtische gave zich toch weder, hoewel op veel mindere schaal, bij hen openbaarde op het grondgebied van Castiliaanse taal, rijm en maat. Omstreeks het midden van de veertiende eeuw onderscheidde zich reeds een tot het Christendom bekeerde Rabbijn R. DON SANTO van Carrion in Oud-Castilië, als een der meest geroemde Trovadores van zijn tijd. Van hem zijn onderscheidene nimmer in druk uitgegevene dichtstukken en vertogen, van Godsdienstig-zedenkundigen inhoud, in handschrift voorhanden ter Bibliotheek van het Escuriaal onder anderen zijne Raadgevingen aan Koning PEDRO (de Wrede), om het voorbeeld zijns vaders te volgen en Christelijk te leven. Van zijne eigene bekering en Katholiek geloof geeft hij getuigenis in de Voorrede en in de aanhef van zijn Doctrina Christiana. In het begin, voorts, der vijftiende eeuw onder de regering van JOHAN II. van Castilië, een hartstochtelijk liefhebber van alle ridderlijke oefeningen, en destijds aan dien geest zeer verwante kunst van dichten, droeg een zijner geheimschrijvers, JUAN ALONSO DE BAENA, de Koning een verzameling op van onderscheidene liederen, strofen, puntgedichten, afkomstig van vroegere en latere Trovadores, waaronder zeer velen van JUAN ALONSO zelve, ook sommigen van diens broeder FRANCISCO, beide Conversos. Maar ook van Joden evenzeer van Godsdienst als van afkomst zijn in deze Verzameling oud-Castiliaanse gedichten voorhanden, onder anderen van een Don MOZES, die genoemd wordt des Konings HENDRIK'S Chirurgus. In later eeuwen zullen wij de Spaanse poëzie nog steeds zien bijgehouden door de uitgeweken Joden van die afkomst vooral in Hamburg en in de Nederlanden. Maar ook in Spanje en Portugal zelve hebben hun afstammelingen, tot het Christendom werkelijk Overgegaan of onder dien naam schuilende, de dichtkunst in die talen blijven beoefenen. Dus b. v. wordt Dr. MIGUEL DE SILVEIRA, schrijver in de zeventiende eeuw van een in de manier van TASSO en CAMOENS aangelegd historisch Gedicht ter ere van JUDAS de Maccabeeër, onder de Joods-Spaanse Dichters geteld. Het stellig Christelijke intussen zo van dit epische werk als van) andere kleinere gedichten van dezelfde Schrijver maken het alleszins waarschijnlijk, dat hij tot het geslacht der Joden, maar niet meer tot hun Synagoge zal behoord hebben. Joden daarentegen ook van Godsdienst blijken geweest te zijn DUARTE DIAZ van Porto, uit het oud Joodse geslacht der ABOABS, in de zestiende eeuw, en ANTONIO UENRIQUES GOMES, die in de zeventiende eeuw onderscheidene vakken van poëzie in het Spaans en Portugees beoefende, in Frankrijk Ridder van St. Michiel en Raad van Koning LODEWIJK XIV geweest is, maar sinds in Spanje in de handen der Inquisitie gevallen, wegens geheim Jodendom zijn leven geëindigd moet hebben in de vlammen. Hetzelfde lot wordt gezegd een der vroegste (dramatische Dichters van het Spaanse Schiereiland, ANTONIO DE SILVA getroffen te hebben

CHRISTENEN UIT DE JODEN IN SPANJE.

Hetgeen ons tot hier toe van de maatschappijken en wetenschappelijke voorspoed der Joden in het Spaanse Schiereiland bleek, moge bij de Christen die Israël om der vaderen wille lief heeft een eerder aangenaam gevoel te weeg brengen, treurig blijft hem toch altijd daarbij het denkbeeld, hoe die gaven en voorrechten grotendeels zo geheel buiten, al te vaak in tegenstelling en tot bestrijding van, het geloof in hunnen waarachtige Messias genoten of aangewend zijn. Hun geschiedenis in Spanje heeft daartegenover toch ook wederom meer verblijdende bladzijden. Opmerkelijk is het inderdaad, dat terwijl aan de ene kant geen land op zo gewelddadige en alleszins afkeuringswaardige wijze de Joden tot het geloof der Christenen heeft zoeken te dwingen, geen land buiten datzelfde Spanje tevens van een geheel andere zijde zo overrijk is aan voorbeelden van bekering uit ontwijfelbare overtuiging, en aan de treflijkste belijders des Christendoms, bij menigten zelfs en bij geslachten. Waar ook middellijk dat belangrijk verschijnsel aan moge zijn toe te schrijven (de meerdere gelijkstelling, vrijer omgang, veelsoortig er aanraking tussen de belijders der beide Godsdiensten, mitsgaders van de Islam, moeten hierbij zeker niet vergeten worden!), zo veel is in elk geval openbaar, dat nergens in de Middeleeuwen niet slechts, maar tot op onze tegenwoordige dagen toe, het woord des Apostels (Romeinen 11:5) zo uitnemend is bewaarheid, dat er, ook in de tijd hunner nationale verwerping en verharding voor een deel, toch altijd een overblijfsel geworden is naar de verkiezing der genade. Wij laten hier enige meer uitnemende voorbeelden volgen, ofschoon slechts een enkele reis met die uitvoerigheid, die, liet het bestek dezer beschouwingen het toe, door de belangrijkheid van het onderwerp zou worden gevorderd. Onder de afstammelingen van Israël, die in Spanje het Christelijk geloof beleden en hetzij op kerkelijk of Godgeleerd gebied strijd voerden, doet zich naar orde van tijd het eerst op JULIANUS Bisschop van Toledo, die gebloed heeft in de tweede helft der zevende eeuw, en alzo in de laatste tijden der Gotische heerschappij voor de inval der Saracenen. Met grote lof gewagen van hem de Geschiedschrijvers, inzonderheid mede van zijne schriften en Bisschoppelijke bemoeiingen over de grote strijdvraag nog van zijnen tijd aangaande de tweeërlei wil in de God-mens, CHRISTUS, de menselijke en de Goddelijke, op welk punt hij zelve, of althans het, Concilie van Toledo, waarvan hij de ziel was, zich vrij onafhankelijk van de Bisschop van Rome getoond heeft Hij heeft ook nog andere schriften nagelaten daaronder een boek ter overtuiging der Joden, Schriftverklaringen, Leerredenen voorts liederen en hymnen insgelijks een geschiedkundigen arbeid over Koning WAMBAAS oorlog met Frankrijk. Zijn lof en leven heeft Bisschop FELIX, beschreven, zijn opvolger in het Toledaanse Primaat. Minder schitterend was de kerkelijke rang van een ander Spaans Christenschrijver uit de Joden, ALVARUS PAULUS van Cordua, die gebloed heeft in het midden der negende eeuw, en nevens vele andere werken voornamelijk bekendheid heeft verkregen door zijnen Brief aan zekeren ELEAZAR, die van het Heidendom of de afgoden, dienst (waarschijnlijk wordt hiermede, naar de opvatting dier tijden,) het Mohammedanisme bedoeld!) tot het Jodendom moet zijn overgegaan. Regen dezen het Christelijk geloof handhavende, geeft hij zijne eigene afkomst uit de Joden zowel als zijn geloof in de Messias als reeds gekomen, met deze woorden te kennen: Wie heeft meerder recht de naam van Israëliet te dragen: gij, die uit de afgodendienst tot, de kennis van de enigen God gekomen zijt, of ik die het ben en door afkomst en door geloof! En toch! ik word geen Jood meer genaamd, omdat mij die nieuwe naam gegeven is, dien de mond des Heeren gesproken heeft. Te weten: ABRAHAM is mijn vader, omdat mijne voorvaders uit zijnen stam zijn zij nu, die de Messias verwacht hebben dat hij komen zou, maar nu dan ook Hem als de reeds gekomene aannemen, blijken met meer recht Israël te zijn, dan die hem verwachtten en toen Hij kwam verwierpen, en nu ook nog niet ophouden Hem te verwachten. Van een R. SAMUEL JEHUDI, geboortig van Fez in Marokko (in de elfde eeuw), wordt de oprechte bekering tot het Christendom afgeleid uit een brief, oorspronkelijk door hem geschreven in het Arabisch, en gericht aan een Rabbijn, genaamd Dr.

ISAAC, in hetzelfde Marokkaans gewest. Deze Brief, herhaaldelijk uitgegeven in het Latijn naar de vertaling van de Dominicaner ALFONSO DE BUEN HOMBRE (1329) en in een Castiliaanse overzetting manuscript voorhanden in de Bibliotheek van het Escuriaal, bevat een uitvoerige wederlegging van het ongeloof der Joden uit het Katholieke standpunt dier tijden. In Spanje, kort na de herovering van Toledo door Koning ALFONSUS VI gedoopt, schijnt diezelfde R. SAMUEL later naar Marokko teruggekeerd te zijn en aldaar met een geleerden Mohammedaan een twistrede over de Godsdienst gehouden te hebben, waarvan het verhaal, door hem zelve beschreven, insgelijks in handschrift ter meergemelde koninklijke boekerij voorhanden is. Tot de elfde eeuw behoort ten aanzien van de tijd zijner geboorte ook nog een andere Israëliet, die zich door zijne afgelegde

CHRISTENEN IN SPANJE UIT DE JODEN.

getuigenissen aan de waarheid en kracht van het Evangelie onderscheiden heeft. R. MOZES van Huesca in Arragon, alwaar hij geboren werd 1062, werd ten jare 1106 door Koning ALFONSUS I van dat Rijk ten doop gehouden, en ontving naar dien Vorst en de broeder, wiens opvolger hij was (PEDRO SANCHO van Arragon) bij die gelegenheid de namen van PEDRO ALFONSO. Sedert gaf hij in de vorm eens Dialogs tussen MOZES en PETRUS ALFONSUS een apologie van het Christendom en bestrijding van het ongelovige Jodendom uit, die met grote lof vermeld wordt, en veelvuldig in Spanje gebruikt is. Men heeft ook van hem een Disciplina clericalis, ook wel onder de titel van Spreuken bekend, waarin hij ook uit Arabische schriften, als b. v. vertellingen en fabelen van PILPAY, zich voor zijn onderwerp veel heeft ten nutte gemaakt. Wederom een andere bekeerde Israëliet van geleerdheid en naam, die insgelijks door zijne schriften de oprechtheid zijner belijdenis gestaafd heeft, is in de eerste helft van de veertiende eeuw geweest, R. ABNER, Geneesheer, die toen hij nog tot de Synagoge behoorde een verklaring schreef op ABEN EZRA'S traktaat over de tien geboden. Tot het geloof bekeerd, beantwoordde hij KIMCHIS werk ter bestrijding van het Christendom met een Hebreeuws geschrift (onder dezelfde titel van: Oorlogen des Heeren), later door hem zelf in het Castiliaans vertaald op aanzoek der Infante BLANCA, Abdis van het klooster del as Huelgas te Burgos. Als Christen is hij bekend onder de naam van ALFONSUS van Burgos, zijne geboortestad, of wel van Valladolid, de plaats alwaar hij tot op zijnen dood (1846) het ambt van Sacristein der hoofdkerk van die stad bekleed heeft.

PAULUS VAN BURGOS EN ZIJN ZONEN.

Doch onder alle bekerings van afstammelingen uit Juda, van welker Christelijke loopbaan de Spaanse Geschiedenis melding maakt, is er zeker geen belangrijker dan die van R. SALOMON LEVI uit Burgos in het laatst der veertiende eeuw. Zij is dit te meer, omdat de zegen dier bekering zich uitgestrekt heeft over bloedverwanten en afstammelingen tot in geslachten. Blijkens de naam van LEVI (hier wederom familienaam en geen voornaam) behoorde de even gemelde Wetgeleerde tot een dier geslachten, aan welke de algemene overlevering bij de Joden de afkomst uit de stam van die benaming erkent. Tot nabij zijn veertigste jaar een door stand en geleerdheid aanzienlijk Leraar der Joden geweest, maakte hij in de loop zijner wijsgerige studiën met de schriften van THOMAS AQUINAS kennis, wiens Traktaat de Legibus een zodanige uitwerking op zijn gemoed had, dat zijne nationale veroordelen tegen de Christelijke waarheid wegvielen, en hij zich, bij voorgaand onderzoek met dat licht mocht bestraald zien waarin hij sedert de zaligheid en het leven zijner ziel vond. Dien ten gevolge ontving hij ten jare 1392 de Christelijken waterdoop te gelijk met zijne vier zonen, destijds nog zeer jonge kinderen, later in onderscheidene betrekkingen, alle vier, erfgenamen van de vaderlijken goeden naam en ere geworden. Ook zijne moeder en broeders (zijne echtgenote was reeds overleden) volgden hem in dezelfde openbare belijdenis van de naam des Heeren. Hij zelve wijdde zich van nu aan geheel aan de Christelijke, gelijk hij vroeger aan de Joodse Godgeleerdheid gedaan had, verkreeg te Parijs de Doctorale waardigheid, predikte met grote toeloop in tegenwoordigheid van een der drie mededingers naar de Pauselijke waardigheid, BENEDICTUS XIII. (PETRUS DE LUNA) te Avignon, werd vervolgens Aartsdeken te Burgos, straks Bisschop van Cartagena, eindelijk Bisschop van Burgos, in welke laatste waardigheid hem, als wij later zien zullen, een zijner zonen opvolgde nog Kerkvoogd van Cartagena zijnde, verwierven hem zijne uitnemende begaafdheden, uitgebreide kennis en grote schranderheid ook in staatsen wereldse zaken het vertrouwen van de voortreffelijke, jong gestorvenen Koning: HENDRIK III. van Castilië, die hem bij uitersten wil tot opvolger van) Don PEDRO LOPES DE AYALA in het ambt van Groot-Zegelbewaarder des Rijks benoemde, mitsgaders tot opvoeder van zijnen zoon en (1407) opvolger JOHAN II. Later werd hij ook door de Infant Don FERDINAND, Koning JOHAN'S oom en voogd, aangesteld tot lid van het Regentschap van Castilië, toen deze uitnemende Regent zelve zich geroepen had gezien tot aanvaarding der kroon van Arragon. Ook de meerderjarig geworden Koning van Castilië diende hij tot aan zijnen dood (1435 voorgevallen) in dezelfde hoedanigheid, waartoe hem Koning HENDRIK verheven had. In de lof van dezen uit de Joden afkomstigen Kerkvoogd en Staatsman zijn de Spaanse Kronieken en Geschiedschrijvers eenstemmig. Zij noemen hem bij uitnemendheid de voortreffelijke (el varon excelente), en schilderde hem als een verstand en beleidvollen zwijger, alleszins tot staatsbestier en raadgeving aan Koningen bevoegd. Doch het was er ver vandaan, dat de bemoeienissen, aan zijne wereldlijke waardigheden en plichten verbonden, zijne zorg of zijnen ijver deden verflauwen met betrekking het zij tot zijne kerkelijke roeping, het zij tot die studie der Heilige Schriften, bij welke veeleer zijne ziel ten allen tijde leefde. Wat betreft zijn herderlijk opzicht, de ziekte aan welke hij in drie en tachtigjarigen ouderdom bezweek, overviel hem op een rondreize ter bezoeking van onderscheidene kerken van zijn voormalig (reeds bij zijn leven aan zijn zoon ALFONSUS overgedaan) stift. Van zijne onvermoeide werkzaamheid als Christen-Leraar en Geleerde getuigen zijne met veel lof overal aangehaalde werken, onder welke deze twee zeer bijzonder: de Bijvoegselen (Additiones) op de Postillen van NICOLAAS DE LYRA over de Bijbel een werk van grote uitgebreidheid, dat hij ten jare 1492 voorspoedig ten einde bracht, en zijn van nog later tijd dagtekenend onderzoek der Schriften (Scrutinium Scripturarum), zijnde, in de vorm een samenspraak tussen SAUL en PAULUS, een weerlegging van de tegenwerpingen der Joden tegen het geloof der Christenen. De Inleiding, waarbij de grijze Kerkvoogd zijn voleindigden arbeid over de gehele Bijbel toe-eigent aan zijnen zoon, de reeds gemelden D. ALONSO DE CARTAGENA, destijds nog

Aartsdeken van Compostella, is misschien bij uitnemendheid. geschikt om ons zijn karakter en gemoedsrichting uit zijne eigene woorden te doen kennen, en in het geheel beide zijne zielse levensgeschiedenis toe te lichten. Zij luidt aldus: Wat wilt gij, geliefdste zoon! dat ik u nog bij mijn leven schenke, of bij wege van erfmaking na mijnen dood zal nalaten Wat liever, dan hetgeen tot uwe kennis der Gewijde Schriften iets zal mogen toevoegen, en uwe voetstappen vastmaken in een wel gegronde ijver voor de Algemene Christelijke Waarheid. Deze toch is het, die ik in mijn hart draag, en met mijnen mond belijde, en van welke ik dat woord acht te zijn geschreven (Jesaja 38:19): De vader zal de kinderen uwe waarheid bekend maken. Deze waarheid heb ik van mijne kindsheid aan niet gekend, maar geboren in het ongeloof der Joodse blindheid en de Gewijde Schiften van geen geheiligde Leeraars geleerd hebbende, nam ik van dwalende voorgangers dwalende gevoelens over, de zuivere letter door onzuivere vonden (gelijk ook de overige leidlieden des ongeloofs doen) verwickelende. Maar toen het Hem, wiens barmhartigheden oneindig zijn, behaagde mij uit de duisternis tot het licht en van de donkeren, afgrond tot de heldere lucht op te heffen, zo vielen als het ware de schellen van de ogen mijns verstands, en ik begon de Heilige Schrift enigermate opmerkzaam te lezen, en van nu aan niet meer met het vooroordeel des ongeloofs, maar ootmoedig de waarheid te onderzoeken, en, niet langer vertrouwende Op de krachten van mijn verstand, God met geheel mijn hart te bidden, dat Hij hetgeen heilzaam mocht wezen voor mijne ziel, wilde prenten in mijn hart. Dag en nacht smeekte ik hem om hulp en alzo is het geschied dat het verlangen naar het Algemene Christelijke geloof in mijn gemoed dag aan dag sterker ontvlamde, tot dat ik dat geloof, hetwelk ik in mijn hart droeg, ook in het openbaar mocht belijden. De ouderdom bereikt hebbende, welken gij thans telt, ontving ik het Sacrament des Doops en de heilige wateren der Kerk, de naam van PAULUS daarbij ontvangende. Gij, mijn zoon! waart destijds nog in de onnozelheid der kindsheid en werd, nevens mij, in dien tedere leeftijd gereinigd, voordat gij u met de zonden der meer volwassenen nog kond bevleeken gij ontving daarbij de naam van ALFONSUS, voor dat gij nog de letters wist te noemen. Voorts, in vervolg van tijd mij steeds meer toeleggende op het onderzoek der Gewijde Letteren en op de lezing der beide Testamenten, dan eens de levende Leeraars horende, dan weder eens de schriften van heilige Voorgangers en andere voorname mannen, die reeds uit dit leven gescheiden zijn, herlezende, ben ik, door de genade der Goddelijke goedheid, daar ik te voren een leraar der dwaling was, geworden een leerling der waarheid, tot dat ik deze grijsheid, van welke gij getuige zijt, heb mogen bereiken. En ik zeg u de waarheid, bij de drukkende bezigheden in het wereldlijke en de zorgen van mijn Bisdom, door welke ik gedurig gedreven werd, is dit zelve nu ook steeds mijn met geen anderen vergelijkbare troost, de onveranderlijken God in het onderzoek van Zijn heilig vlekkeloos Woord te beschouwen. Mij hebben hetgeen de wereld voorspoed noemt daaronder in gene dele ontbroken. In mijne algehele onwaardigheid heeft mij Gods gunst tot geen geringe voorrechten in Zijne kerk verwaardigd. Want tot de Bisschopszetel van Cartagena eerst, daarna tot dien van Burgos bevorderd, ben ik om dus te zeggen gekoesterd geworden door het uitnemendste van Gods Kerk. Bij het kerkelijke kwam bovendien het wereldlijke. In het huis van Koning HENDRIK III, rechtvaardiger en glorierijker gedachtenis, en van zijn doorluchtigen Spruit onzen regerenden Koning heb ik, het ambt van Zegelbewaarder aanvaard hebbende, tamelijk gemeenzaam verkeer. Hoe zich voorts de Goddelijke goedertierenheid aan uwen oudsten broeder en aan U heeft betoond, zal ik hier niet melden gij weet het, een ding is er, dat ik niet onopgemerkt kan voorbijgaan, hoe namelijk aan ons, die van Levitische afkomst zijn, enigermate. gezien is, hetgeen zo vele eeuwen te voren geschreven is, dat aan de stam van Levi in Israël gegeven werd daarom, wijl de Heer zelve Levi's erfdeel heeft willen zijn (Deuteronomium 10:1). Want ja, God zelf is onze bezitting, CHRISTUS is ons erfdeel, die, de kinderen van Levi zullende reinigen, opdat zij de Heer spijsoffers zouden toebrengen in gerechtigheid, gelijk hij oudtijds in het prothetische woord beloofd heeft (Maleachi 3:3), nu in deze dagen door onze handen zich een offerande wil laten toebrengen, (0, moge het Zijn!) ons

daarin niet alleenlijk verdragende, maar ook genadig aannemende. Meen niet, dat ik dit zonder noodzaak of als roemende in het midden breng, of dat ik U doelloos van mijnen levensweg dus heb geschreven daar ik het integendeel gans niet onnut, maar veeleer zeer nodig achtte, dat de weldaden des Allerhoogsten gekend worden, en een juiste en ongeveinsde erkenning van eigen zwakheid aan geen hoogmoed mag worden toegeschreven. En dit vooral, daar ik tot U spreek, uit wiens geheugen ik niet hoop dat deze dingen immer zullen worden gewist. Ik zou inderdaad mij niet waarlijk dankbaar achten voor zo grote weldadigheden, indien hare vermelding moest ophouden met mijn leven. Aan U schrijf ik onder velen deze dingen des te eerder, opdat gij hetgeen gij wegens uwen leeftijd zelve niet gezien hebt, voor het minst uit de mond van uwen vader in het geheugen prent, en op uwe beurt aan uwe jongeren, die het misschien niet gehoord hebben, zo dikwerf daartoe gelegenheid is, weder overbrengt, opdat dezen het aan hun kinderen verhalen, ten einde zij de daden des Heeren niet vergeten, en Zijne Wet mogen onderzoeken. Als hij vervolgens nog enige ophelderingen gegeven heeft van de aard en het nut van DE LYRA'S Postillen en zijne eigene bearbeiding daarvan, zo besluit hij zij Inleiding met deze woorden: Zie daar dan, geliefde zoon! mijn testament. Dit zij U mijne erfmaking, dat in de Wet des Heeren uw lust zij, en gij Zijn Woord overdenkt dag en nacht. Die overdenking zal U door het lezen van deze en dergelijke schriften des te zuiverder en liefelijker worden. Aanvaard het geschenk uws vaders, U met vaderlijke tederheid en vreugde aangeboden. En thans genoeg hiervan. De hulp van die almachtigen God, van wie alleen ten allen tijde alle wijsheid is, met ootmoedige gebeden aangeropen hebbende, laat ons thans de hand aan de ploeg slaan! Van mindere uitgebreidheid maar nog ruim zo belangrijken inhoud is het andere hoofdwerk van de Bisschop van Burgos: onderzoek der Schrift en geheten. Hij arbeidde daaraan tot in hoge ouderdom, en het mocht hem te beurt vallen het nog kort voor zijn overlijden ten einde te brengen. Ons bestek laat niet toe, hier plaats te brengen bij te brengen uit dat werk, ingericht voornamelijk tot overtuiging zijner voormalige geloofsgenoten, en waarin hij, naar zijne gemeenzame bekendheid met de oudere zowel als latere Rabbijnse Godgeleerdheid, zeer merkwaardige aanhalingen tot staving van het Christelijke geloof heeft ingelast uit de verklaringen dier Joodse Meesters wegens de persoon, de kenmerken, en het koninkrijk van de beloofden Messias. Alleenlijk moge een enkel getuigenis, als uit des eerbiedwaardigen grijsaards zwanenzang, hier nog een plaats vinden! Hij drukt zijne bijzondere verwachting aangaande de toekomst der Israëlitische natie volgens de Profeten (een verwachting trouwens, die in haren grondslag in geheel de Roomse Kerk nimmer uit het oog verloren is gegaan, veel min ten enenmale verloochend op deze wijze uit: Aangaande de overige Israëlieten, die tegen de tijd van CHRISTUS wederkomst zullen overgebleven zijn, zo houden wij vast, dat zij, de logen van de Antichrist geopenbaard zijnde, de CHRISTUS getrouwelijk zullen aanhangen, voor het geloof in Hem grote vervolgingen tot de marteldood toe ondergaan, en in dat geloof met overgegevenheid volharden tot de einde. Hiervan is te verstaan hetgeen de Apostel schrijft (Romeinen 11): Geheel Israël zal zalig worden: en de Propheet HOSEA (3:4-5): De kinderen Israël's zullen vele dagen blijven zitten zonder Koning en zonder Vorst en zonder offer en zonder opgericht beeld, of Ephod of Teraphim. Daarna zullen zich de kinderen Israël's bekeren en zoeken de Heer hunnen God en David hun Koning, alwaar de Chaldeeuse Parafrast dus heeft: En zij zullen Messias, de Zoon David's hun Koning, gehoorzaam zijn. Zo zal dan ten slotte geheel de Israëlitische natie bekeerd worden tot het geloof in CHRISTUS. De vier zonen, welke PAULUS, voor zijnen doop en zijne spoedig daarop gevolgde wijding tot de priesterlijken stand, uit zijn Joodse echt geboren waren, hebben elk in zijne mate in de vermaardheid en goeden naam van hunnen vader gedeeld. Zij zijn in de geschiedenis der Spaanse koninkrijken bekend onder de namen van D. ALONSO DE CARTAGENA, D. GONZALO DE SANTA MARIA, ALVAR GARCIA DE SANTA. MARIA, en PEDRO DE CARTAGENA. De vermaardste van dit merkwaardig viertal is geweest. ALONSO, die na zich vele jaren gedurende het leven zijns vaders als Aartsdeken van Compostella en als Geestelijke

en in talrijke gezantschappen als Staatsman onderscheiden te hebben, later zijn opvolger werd als Bisschop van Burgos. Hij heeft in die hoedanigheid van wege Castilië zitting gehad in het Concilie van Bazel ten jare 1431. Algemeen was de achting en toejuicing, die hem wegens grote gaven en deugden op die vergadering te beurt vielen. AENEAS SILVIUS (die later Paus was onder de naam van PIUS II) noemt hem in zijne Gedenkschriften de roem der Prelaten (Praelatorum decus), het welbehagen van Spanje (Hispaniarum deliciae). Paus EUGENIUS IV vernemende dat de Bisschop van Burgos Rome dacht te bezoeken, verklaarde in de volle vergadering van Kardinalen, dat hij in tegenwoordigheid van een man als deze niet zonder een gevoel van schaamte zich zelve op de stoel van PETRUS zag geplaatst. De Spaanse Schrijvers zijn evenzeer als de uitheemse eenparig in de lof van de waardigen zoon eens zo bevoorrecht vaders. Hij heeft zich voorts door zijne nagelaten schriften evenzeer roem verworven als door zijne veelvuldige diensten in Kerk en Staat. Sommigen dier werken worden gezegd in de kapel te Burgos, alwaar hij begraven ligt, in handschrift bewaard te zijn. De uitgegevene doen door hun titels reeds de onderscheidene richting zijner studiën en werkzaamheden kennen, als daar zijn: zijne Kroniek der Koningen van Spanje, zijne Christelijk-zedenkundige Traktaten: Doctrinaal der Ridder en Memoriaal van deugden, in het Latijn en in het Spaans geschreven en aan Prins EDUARD (later Koning) van Portugal opgedragen, zijn rechtsgeleerd verhoor over het recht van de Koning van Castilië op de Canarische eilanden, zijne vertalingen in het Spaans van enkele boeken van SENECA en schriften van CICERO, zijne overzettingen uit het Arabisch, zijne verklaring van de Psalm (26): *Judica me Deus* zijne verhandeling over het gebed in antwoord op een brief aan hem gericht door de edelen Christenridder en Dichter HERNAN (FERDINAND) PEREZ DE GUZMAN, boezemvriend van de eerwaardigen Voorganger, wie hij als een kind zijnen vader lief had, en wiens algemeen betreurd overlijden (1456) } in enige dichterlijke en gevoelvolle strofen door hem beweend is. Ook een tweede zoon van PAULUS VAN BURGOS, D. GONZALO DE SANTA MARIA, heeft zich in de geestelijken stand onderscheiden. Hij was een der afgevaardigden uit Arragon ter kerkvergadering van Constans (1416) later werd hij Bisschop van Placentia, nog later van Sigüenza, in welke waardigheid hij verbleven is tot aan zijn in 1448 voorgevallen dood. Ook van dezen Kerkvoogd was onder, zijne tijdgenoten het aanzien uitnemend wegens grote geleerdheid zowel als wegens Godsvrucht. Nog wordt in de geschiedboeken dier tijden met lof vermeld, en is ook door zijne eigene historische schriften bekend gebleven de derde broeder ALVAR DE SANTA MARIA. Hij was eerst Geheimschrijver bij de jeugdige JOHAN II van Castilië, maar volgde straks de Infant Don FERDINAND, 's Konings oom en voogd, toen deze geroepen werd tot de troon van Arragon, en stond bij dien voortreffelijke Vorst steeds in aanzien en gunst. Hij is de schrijver der Kroniek van JOHAN II tot op het jaar 1420 later werd de arbeid voortgezet door JUAN DE MENA, en voleindigd door de reeds genoemden Ridder PEREZ DE GUZMAN. Nog in het laatste der achttiende eeuw bestond in Spanje in voorvaderlijk aanzien en rang het geslacht van de waardige bisschop PAULUS VAN BURGOS, voortgeplant, gelijk het bij name geworden is, door zijn vierden zoon, PEDRO DE CARTAGENA, die zich als ridder en krijgsman onderscheidde. Lid der stedelijke regering van Burgos, had hij bij meer dan Een gelegenheid de eer in zijn prachtig woning aldaar koninklijke gasten te onthalen, als onder anderen de Infante Dona BLANCA van Arragon bij gelegenheid van haar verloving (1440) mat dan troonopvolger van Castilië, die later Koning HENDRIK IV. van dat Rijk geweest is. Deze edele Bisschopszoon, die ten jare 1425 in een steekspel, gehouden ter ere en in de tegenwoordigheid van Koning JOHAN II de prijs behaalde, wordt in de Kroniek van dien Vorst insgelijks bij name gemeld onder de heldhaftige Cavalleros, die zich in de glorieijken slag bij Granada tegen de Moren (1431) onder de bevelen van de Graaf DE HARO onderscheidten. Ook PEDRO'S zoon, ALVARO DE CARTAGENA, was een dapper Ridder. Hij sneuvelde in een gevecht naar aanleiding van een dier talrijke veten, die tijdens de woelige en ongeregelde regering van HENDRIK de Vierden, op dat oogenblik onder anderen

tussen de Gri1 af van Raro en dien van Trevino, mitsgaders hun wederzijdse edelen en verbondenen, in de kronieken vermeld worden. Het is door dezen ALVARO, hoogstwaarschijnlijk, dat zich het geslacht zijner vaderen onder de Spaanse adel heeft voortgeplant. Als R. SALOMO, later Bisschop PAULUS VAN BURGOS, het Christelijk geloof omhelst had en predikte, schreef tegen hem een zijner stam- en voormalige geloofsgenoten R. JOZUA van Lorca (in Murcia). Doch eerlang werd ook deze tegenstander in een belijder van het Evangelie, naar de mate van het licht dier tijden in de Spaans-Roomse Kerk, veranderd, en bleef ook deze bekeerling niet in gebreke openbare rekenschap van zijne krachtig veranderde overtuiging te geven, door het schrijven van zijne twee Traktaten tegen de Joden. De verschijning dezer strijdschriften intussen was voorafgegaan en grotendeels veroorzaakt geworden door een uiterst merkwaardige gebeurtenis in de geschiedenis der betrekking tussen Joden en Christenen in het Spaanse Schiereiland.

DE SAMENSPREKINGEN TE TORTOSA.

Het was de vermaarde samenspreking tussen Christelijke en Joodse Godgeleerden gehouden au 1413 en 1414 in de stad Tortosa (in Arragon). De vergadering was belegd door Paus BENEDICTUS XIII, op aandrang bepaaldelijk van de voornoemden Talmudist R. JOZUA, (sedert zijnen doop Dr. GERONIMO DE SANTA FE) thans evenzeer geoefend Godgeleerde in het Christelijk geloof, en tot 's Pausen hof gezin behorende in hoedanigheid van zijn Geneesheer. Zowel de Joodse Schrijvers als de Jaarboeken der Spaanse Christenen maken van die samensprekingen uitvoerige melding, en schoon natuurlijk ten aanzien van de onderwerpen zelve en de uitslag van de strijd grotelijks uiteenlopende, zijn zij het over de uitwendige bijzonderheden hoofdzakelijk eens. Die bijzonderheden komen neder op het volgende. Het congres, geopend door de Paus in persoon, omgeven van zijne Kardinalen en van allerlei rangen van Geestelijken, heeft in het geheel een tijdvak beslagen van meer dan een en twintig maanden, binnen welke in een aantal van negen en zestig uitvoerige zittingen tussen deze Joodse en Christelijke Schriftgeleerden de stelling behandeld en door de wederzijdse partijen verdedigd en aangevallen is dat: JEZUS, gezegd van Nazareth, die geboren is te Bethlehem in de dagen van Koning HERODES veertig jaren voor de verwoesting van de tweeden tempel, die gekruisigd en gestorven is te Jeruzalem, inderdaad die ware Messias is, door alle de Profeten des Ouden Testaments beloofd. De strijd werd gevoerd met redenen, ontleend zo uit de Schrift zelve, als uit de Joodse Verklaringen (bij name de Targums), mitsgaders de Talmud en de Talmoedische Schriftgeleerden, rechtstreeks of bij gevolgtrekking afgeleid. Van de zijde der Christenen stonden nevens GERONIMO DE SANTA FE, die de openingsrede hield en verder het meest aanmerkelijke deel nam in de samensprekingen, ook nog een andere bekeerde Joodse Leraar, zeer geoefend in het Hebreeuws en Chaldeeus, ANDREAS BELTRAN, van Valencia geboortig, destijds aalmoezenier van de Paus en later Bisschop van Barcelona, en voorts ook nog, onder vele andere Geestelijken, de niet minder dan de reeds genoemden wegens bedrevenheid in de Hebreeuwse letteren en Godgeleerdheid vermaarde GARCIA ALVAREZ DE ALARCON. Van de zijde der Joden stonden R. ZACHARIA de Leviet, D. TODROS van Huesca, D. JOSEPH BEN ADERETH, D. ISTROC (of ASTRUC) de Leviet, R. MOZES BEN MOSA, R. JOSEPH ALBO, R. FERRER, D. VIDAL BENVENISTE, die de voornaamste woordvoerder van zijne partij was, gelijk Dr. GERONIMO van de zijde der Christenen, mitsgaders nog vele anderen. De uitslag wordt door de Joodse Geschiedschrijvers met een opmerkelijk stilzwijgen voorbijgegaan. Volgens de Christenen hebben zich alle de Rabbijnen van het Congres ten slotte overwonnen betuigd en daarvan een verklaring getekend, met uitzondering alleen van R. ALBO en H. FERRER.

BEKERING VAN JODEN BIJ MENIGTEN.

De overgang van een menigte Israëlieten, bij gehele families en bij gehele Synagogen, tot de Kerk was van een zo schitterende overwinning het niet te verwonderen gevolg. Maar van de zijde der Kerkelijken werd de glans dier gebeurtenis, in zich zelve even treffend als onwraakbaar, grotelijks verduisterd door de harde verordeningen, waartoe men zich van toen af des te meer gerechtigd hield tegen de Israëlieten, die tot het geloof niet te bewegen waren geweest. Wij zagen reeds meermalen de aan ongerijmdheid grenzende bepalingen der Conciliën op dit punt, zowel als hare onvruchtbaarheid en onvermogen in de toepassing: De wetten tegen de Joden door der Spanjaarden Paus BENEDICTUS XIII. ten gevolge der conferenties van Tortosa uitgevaardigd, doen in geen der even gemelde opzichten voor die van voorgangsters uit vroeger eeuwen onder. Het waren intussen niet deze lang vermaard geblevene samensprekingen tussen de Joodse en Christelijke Godgeleerden alleen, aan welke zowel Castilië als Arragon in het begin der vijftiende eeuw een zo groot aantal bekeringen, hetzij tot het Christelijk geloof, het zij slechts tot de gehoorzaamheid der Kerk van Rome, had te danken. Reeds enige jaren vroeger was de voorbeeldeloze ijver van een Dominicaner monnik in het prediken van het Evangelie aan ongelovige Joden en Mohammedanen in Spanje, niet te vuur of te zwaard, maar door het verkondigen des Woords in het midden van Synagogen en bevolkingen, met ongelooflijke gevolgen bekroond. VINCENT FERRER van Valencia, een man aan wiens Godsvrucht en uitnemendheid evenzeer Protestantse als Katholieke Schrijvers verdiende hulde doen, doorreisde in het begin der vijftiende eeuw met ongemene ijver en voorspoed zowel de voornamste steden van Engeland, Schotland, Ierland, Frankrijk en Italië, als die van zijn eigen Spaans vaderland, alwaar niet minder dan acht duizend Mohammedanen en vijf en dertig duizend Joden gezegd worden door zijne dienst bekeerd te zijn, een gebeurtenis als een nationale zegen door de historieschrijvers vermeld. Niet alle deze bekeringen (het behoeft wel nauwelijks melding) kunnen geacht worden dezelfde aanspraak op echtheid en wezenlijkheid gehad te hebben. Integendeel heeft het merkbaar en beduidend verschil tussen Conversos en Conversos zich sedert in Spanje, } tot in geslachten blijven openbaren. Men kan deze dopelingen met hun nageslachten tot drie onderscheidene hoofdklassen terugbrengen, dezulken, die ter goeder trouwen van harre het Christendom hebben aangenomen, of wel, daarin door hun oorspronkelijk Joodse ouders opgevoed, aan de nieuwe Godsdienst, door dezen beleden, zijn getrouw gebleven, dezulken, die uit bloot wereldlijke gronden en zonder hart voor een van beide de Godsdiensten. alleenlijk van de gelegenheid gebruik maakten, en de verdrukten toestand van hun Jodendom tegen de schitterende loopbaan, die hun een overgang tot de Staatskerk opende, gaarne verwisselden, dezulken, eindelijk, die alleen voor het oogenblik de overmacht huldigende of door een oogenblikkelijke indruk medegesleept, in het geheim hunner huizen of in het binnenste hunner harten nog steeds het afgezworen Jodendom bleven bewaren en tot in hun nageslachten voortplanten. Hoe het zij, het is van dat tijdstip voornamelijk af, dat over geheel Spanje de Christelijke bevolking, in alle, maar inzonderheid in de hogere rangen, een elders in de Christenheid geheel voorbeeldeloze aanwinst uit Joodse stammen en geslachten verkregen heeft een verschijnsel, waarvan sedert en tot op onzen eigenen leeftijd de gevolgen openbaar en in die landen zelve. algemeen bekend zijn. Wij zullen straks ruime gelegenheid hebben ook de treurige en alleszins bejammerenswaardige zijde van het verschijnsel te doen uitkomen. Allereerst evenwel vordert hier onze opmerking de over het geheel minder gekende of gewaardeerde lichtzijde. Hoe ook in later tijd gedwongene bekeringen tot het Christendom en zelfs de wereldse richting van vele der zo even vermelde vrijwillige (geheel of gedeeltelijk vrijwillige beide voor de Joden en voor het overig gedeelte der Spaanse bevolkingen tot een bron Van ellende, vooral ook van zedelijke ellende, geworden zijn, voorbijgezien mag het in geen geval worden, dat de oprechte Jodenbekeringsen in Spanje tot op even na de invoering der Inquisitie een aantal mannen aan Kerk en Staat in die gewesten hebben opgeleverd, die tot op dezen dag als sieraden in beider geschiedenis blijven uitblinken.

PAULUS VAN BURGOS en zijne vier zonen zijn op verre na niet de enige uit Israël geweest, op welker uitnemende diensten en deugden als Staatslieden of Geestelijken de Spaanse Geschiedboeken roem dragen. Wij zullen van de Staatslieden later gelegenheid vinden melding te maken, die, van Joodse afkomst zijnde, zich een groten naam hebben verworven, en voor een gedeelte de stamvaders zijn der aanzienlijkste Christengeslachten in het Schiereiland. Thans bepalen wij ons bij de opnoeming van enigen uit de talrijke Geestelijken en Kerkvoogden, uit datzelfde zaad gesproten.

JOODSE KERKLEIDERS.

Onder de Conversos of afstammelingen van Conversos worden, nevens onderscheidene hoofden of leden van geestelijke orden, die zich door hervormingen en andere weldadige bemoeiingen in dien kring verdienstelijk maakten, vooral ook talrijke Kerkvoogden van onderscheiden rang en roeping in de gedenkschriften van de vijftiende en de eerste jaren der zestiende eeuw geprezen. Geen van die allen wordt met meer lof vermeld dan de Kardinaal Don JUAN DE TORQUEMADA en de Deken Don FRANCISCO DE TOLEDO, later Bisschop van Coria, beide sieraden van hun vaderland. en leeftijd, beide Castilianen van geboorte (de eerste uit Bugos, 1380, de tweede uit Toledo (1423), beide evenzeer te Rome als door hun eigene Vorsten (JOHAN II. en HENDRIK IV.) in hoge achting gehouden, met aanzienlijke posten vereerd en met belangrijke gezantschappen zo wegens Staats als kerkelijke zaken voortdurend belast, beide (vooral TORQUEMADA) schrijvers van onderscheidene met lof bekende schriften over allerlei strijdvragen van hoog gewicht in hun tijd, en in het geheel over Theologie. Maar niet blotelijk de uitnemendheid hunner gaven en de hoge hun verleende kerkelijke rangen heeft dit voortreffelijke tweetal mannen met elkander gemeen gehad. Gelijkelijk worden zij ook geroemd van wege het onbesprokene van hun. leven, reinheid en ingetogenheid van wandel, ijvert in de waarneming hunner veelsoortige plichten, met de vreze Gods, bovenal, in het hart en de betrachtning van Zijn Woord in hun betrekkingen tot de naaste. Beide insgelijks hebben, ieder op zijne eigene wijze en onder verschillende nevenomstandigheden, zich met standvastige trouw de zaak hunner medebekeerde broeders uit Israël aangetrokken. Als van tijd tot tijd het zij de onwil van sommige Geestelijken, het zij het vooroordeel der bevolkingen, hier en daar wetten van uitsluiting van alle kerkelijke bedieningen en wereldlijke ambten, evenzeer tegen de Conversos als tegen de Joden van geloof vorderde, verdedigden deze twee voortreffelijke mannen de zaak des rechts en des Evangelies met grote volharding tegen de kwaadwillige of onverstandige ijveraars. Aan hun zijde of in hun gevoelen stonden veelal dan ook zowel de gemoedelijkste als de verlichtste Geestelijken der Spaanse Kerken en onder dezen bij name het voortreffelijke Opperhoofd der Hieronymiten, ALONSO DE OROPESA die met even veel gestrengheid tegen geveinsde belijdenissen van het geloof zocht te waken, als hij met onpartijdigheid en liefde de zaak der ware bekenners van CHRISTUS uit de Joden handhaafde en alle soort van vervolging of onbillijke uitsluiting tegenging. Nog traden, onder velen, in de voetstappen dezer TORQUEHADAAS, TOLEDOOS, en CARTAGENAAS, rechtschape Kerkvoogden en Geestelijken, b. v. als (altijd in deze zelfde vijftiende eeuw) D. ALONSO DE VALLADOLID en D. ALONSO DE P ALENZUELA, beide Bisschoppen geweest van Ciudad Rodrigo, voorts nog een der vroomste en vroedste mannen van zijnen tijd, nauw verwant aan het geslacht van PAULUS VAN RURGOS, de Bisschop van Coria D. JUAN ORTEGA DE MALVENDA, van welke de Kroniek van FERDINAND en ISARELLA verhaalt, dat hij tot het aannemen dezer waardigheid (1482) schier heeft moeten gedwongen worden, afkerig als hij was van andere bemoeiingen, dan die van een stille en verborgene Godsvrucht. Joden of afstammelingen van Joden werden in diezelfde eeuw ook geprezen als ijverige Hervormers in de geestelijke orden, waarvan sommigen hunner (onder anderen de zo even genoemde MALVENDA voor zijne verheffing tot het Bisschopsambt) leden zijn geweest Niet van alle Bisschoppen en geestelijken van Joodse afkomst intussen wordt gelijke lof vermeld. Dat door sommigen van dezen ook gevaarlijke dwalingen en ketterijen bedektelijk zijn ingevoerd, mag niet ontveinsd worden. Een treffend en ontzettend voorbeeld daarvan leverde het treurig kerkelijk proces op, waarvan een beknopte opgave hier niet moet ontbreken. GONZALO ALONSO, een Israëliet, op de prediking van VINCENT FERRER tot het Christendom overgegaan en sedert tot een kerkelijke waardigheid bevorderd, had met twee zonen de Christendoop ontvangen, van welke de een, D. ALONSO, is geweest Aartsbisschop van Montreal in Sicilië, de ander, Don PEDRO DE ARANDA, Bisschop van Calahorra was, en, wegens zijne grote staatkundige en rechtsgeleerde

bekwaamheden, tot President van Castilië benoemd werd onder de regering van FERDINAND en ISABELLA. in het jaar 1482. Tien jaren later bevond hij zich in een dubbel, rechtsgeding gewikkeld met de Inquisitie, het een ter zake van zijnen vader, die deze rechtbank beweerde dat inwendig tot het Jodendom teruggekeerd was, en op wiens erfenis zij, volgens de bestaande wetgeving op dit punt, de hand wilde leggen, het andere wegens Judaïserende dwalingen en machinaties tegen het Katholiek Christelijk geloof, dat hij door kerkvergaderingen binnen zijn Sticht en door andere hem ten dienste staande middelen, beschuldigd werd te hebben willen omverwerpen of ondermijnen. Hij beriep zich op de Paus en reisde zelf naar Rome, alwaar hij een aller gunstigst onthaal vond, de nagedachtenis van zijnen vader tegen de Inquisitie gehandhaafd zag, en door de befaamden Kerkvoogd ALEXANDER VI. tot zijn Groot-Majordomus en Gezant bij de Republiek van Venetië benoemd werd. Als zijn zaak met betrekking tot de hem ten laste gelegde ketterijen door diezelfde Paus in handen van een Commissie van Kerkelijken gesteld was geworden, werd hij na het horen van honderd en een door hem zelven opgeroepen getuigen schuldig verklaard (1498), en eindigde diensvolgens in gevangenschap op het kasteel van St. Angelo eerlang zijn leven. Hoe ook door LLORENTE verdedigd, is het uit de vergelijking met andere geloofwaardige opgaven niet slechts, maar uit de bijzonderheden, door dezen Schrijver zelven erkend, duidelijk genoeg, dat de Bisschop van Calahorra inderdaad een geheime Jood is geweest.

FERDINAND EN ISABELLA.

De overtalrijke menigte van nieuw bekeerden, en van de geslachten dezer Conversos, met die der oude Christenen door aanhuwelijking en maagschap op het nauwst tesaaam gevlochten, verwekte (wij zagen daarvan reeds enige bijzonderheden) nieuwe en hevige bewegingen onder de bevolking vooral onder de mindere klassen, die de rijkdommen en voorrechten evenzeer der tot de Kerk bekeerde als der onbekeerde Joden met lede ogen aanzagen en voorts (niet altijd, gelijk gebleken is, ten onrechte in deze Conversos niet anders zien wilden dan gedoopte ongelovigen, de schuld hunner vijandschap tegen Christenen en Christendom nu alleenlijk door een nieuwe misdaad, die van veinzerij, verzwarende. Van daar opschuddingen, plunderingen, wederzijdse doodslagen, nu niet langer, als vroeger, alleen tussen Joden en Christenen, maar tussen Christenen en Joden en Conversos. Van daar dan ook verwickelingen van nog moeilijker Godsdienstigen aard te midden der onderscheidene Staatspartijen onder de regering vooral van de zwakken en ellendigen HENDRIK IV van Castilië (1454-1474). Dat alles verenigd stond geschapen het koninkrijk in een chaos eerlang van verwarring te storten, toen op eens de troonsbeklimming van ISABELLA, Koning HENDRIK'S zuster, in alles een nieuw leven en een nieuwe ordening te weeg bracht, aan alles een nieuwe gedaante en richting gaf voor eeuwen. Het was een merkwaardige beschikking van hoger hand, waardoor in een tijd, die de Castiliaanse monarchie in de maalstroom der regeringloosheid scheen te zullen zien ondergaan, de groothartige vrouw geboren en gevormd werd, aan welke de monarchie over geheel Spanje eens haar glansrijkste tijdperk zou te danken hebben Bijna tegen zijnen wil en zo goed als gedwongen door de invloed van de alles bij hem vermogende gunsteling Don ALVAR DE LUNA had Koning JOHAN II. ten jare 1447 een tweede huwelijk aangegaan met de Infante ISABELLA, dochter van de Grootmeester JOHAN Van Portugal, een der zonen van Koning JOHAN I. van datzelfde Rijk. Dat huwelijk, door Don ALVAR doorgedreven, berokkende hem eerlang, door de afkeer der nieuwe Koningin, des Konings ongenade en de schavotdood. Intussen werden de Castiliaanse Vorst uit dezen echt een Infant, Don ALONSO, en een Infante, de sedert zo beroemde ISABELLA (1451) geboren. De kindsheid en jeugd der toekomstige Koningin was somber en afgezonderd. Bij koning HENDRIK waren, onder de vele woelingen en samenzweringen der talrijke ontevreden tegen zijne regering, de beide spruiten uit zijns vaders tweeden echt natuurlijk verdacht. Werkelijk werd de jeugdige D. ALONSO door een machtige party onder de Grandes in de plaats zijns halven broeders tot Koning uitgeroepen hij verloor eerlang door een geduchte nederlaag bij Olmedo (1466) de onrechtmatig verkregene kroon en straks het leven (1468). Te vergeefs deed daarop zijn aanhang het aanbod der opvolging aan zijne zuster ISABELLA. Zij weigerde, zonder daarom op de duur met de Koning haren halven broeder op een veel gunstiger voet te geraken. De onmin nam veeleer hevig toe, als (1466) de Infante een keus deed tussen de onderscheidene mededingers naar hare hand, en zich, eerder tegen de zin van de regerenden Koning, met haren neef Don FERDINAND, zoon en vermoedelijken opvolger Van JOHAN II van Arragon, in het huwelijk begaf. Nieuwe partijen vormden zich daarop wegens de Troonopvolging. In het twistgeding deswege tussen de aanhangers van HENDRIK'S dochter, of gewaande dochter, JOHANNA I, en die zijner zuster ISABELLA, koos eerlang verre de grootste meerderheid zo der aanzienlijken als des volks de party van het algemeen in Spanje geliefde paar, sedert zo vermaard geworden in de geschiedenis der wereld onder de titel van Reyes Catolicos (de Katholieke Koning en Koningin). Hun troonsbestijging na de dood van HENDRIK IV. (1474) was een begin Van sinds onafgebroken voorspoed. De Koning ALFONSUS V. van Portugal, die voor de zaak van JOHANNA. opgetreden was, om door een huwelijk met die ongelukkige jonge vrouw Castilië te hechten aan zijne kroon, verloor na de slag bij Toro (1476) alle hoop op de verwezenlijking van dat plan, en zag zich genoodzaakt tot het sluiten van een vrede, waarbij het recht van ISABELLA. op de troon van Castilië erkend werd. Eerlang bereikte dat koninkrijk een vroeger nog ongekenen trap van bloei, van welvaart, en van grootheid. Door de kracht der glansrijkste

wapenen bevestigd en geducht gemaakt zo buiten als binnen de grenzen van het Schiereiland, werd het tevens inwendig in alle zijne delen gesterkt door de wijsheid van een regering, die de bronnen van zedelijke en stoffelijken voorspoed en grootheid op haar grondgebied uitnemend wist te waarden, te gebruiken, te vermeerderen, en rondom de koninklijken troon als te concentreren. Wederzijdse sterkte en voordeel bracht in een voorname plaats zo aan Arragon als aan Castilië de samenvoeging der beide kronen op een enig uitnemend echtpaar, als FERDINAND en ISABELLA, te weeg. Over geheel het grondgebied, onder hunnen scepter verenigd, werd door een zeldzame betoning van vasten en goeden wil het binnenlands bestier vereenvoudigd en versterkt. De adel, meer dan immer als ridderschap geëerbiedigd en tot grootse daden aangevuurd, werd van nu aan door het overwicht der koninklijke macht onschadelijk gemaakt voor de troon, en verhinderd zich zei ven langer te verzwakken door die eindeloze veten tussen de grote families des Rijks, die vooral in de laatste jaren voor de troonsbeklimming van ISABELLA. Castilië en Andalusië beroerd en voor een gedeelte ontvolkt hadden. De grote mannen, die deze gouden eeuw voor de Spaanse koninkrijken als bij menigte voortbracht, vonden thans veeleer in de getrouwheid aan hun Koning en Koningin een gemeenschappelijke banier van vereniging om afbreuk te doen het zij aan de buitenlandse vijand, het zij aan de ongelovige Muzelman in de nabijheid. Roemrijker namen worden in geheel de Spaanse Geschiedenis niet gevonden, dan die welke glorie als te zamen smelt met die der regering van FERDINAND en ISABELLA, de grote Kapitein, gelijk sedert is blijven heten die beroemde bestrijder der Moren in Granada en der Franse in Italië, Don GONSALVO FERNANDEZ DE CORDOVA, de geslachten, voorts, der GUZMAN'S uit oud-Gotische, der TOLEDO'S (Hertogen van Alba) uit vorstelijk-Arabischen, der ARTAS DA VILA'S uit Joodse, der HENRIQUEZ en ARRAGON'S uit koninklijken stam. Blinkend van de glans huns eeuwenouden adels zowel als van persoonlijken roem en verdienste, stonden onder Spanje's edelsten om de troon geschaard zes zonen van de als krijgsman en letterkundige evenzeer geroemden D. INDIGO LOPES DE MENDOZA, Marquis Van Sant-Illana. Tot dat zestal behoorde PEDRO GONZALES DE MENDOZA Aartsbisschop van Toledo, gezegd de grote Kardinaal, en wegens zijne zelden geëvenaarde staatskloekheid en groten invloed op de regering van FERDINAND en ISABELLA, de derde Koning Van Castilië bijgenaamd. Hem volgde in het Aartsbisdom van Toledo, zowel als in het vertrouwen der Koningin, de Kardinaal XIMENES op, zo wel bekend in de geschiedenis door zijn krachtig bestuur over Castilië gedurende de minderjarigheid van Keizer KAREL. V, een man van stout en groot genie in krijg en Staat gelijk zijn voorganger, en nog sterker van geest dan deze, indien ook daarentegen misschien minder ruim en edelmoedig van ziel. Alle deze uitnemendheden, onder de fiere adel als onder de hoge geestelijkheid, wist de regering der Katholieke Koning. en Koningin evenzeer te vereren als te beheersen. Niet minder heilzaam en opwekkend was de invloed en de wijsheid dierzelfde regering op de derden stand en op het volk in het geheel. Door allerlei verstandige maatregelen werd handel en nijverheid beschermd en aangemoedigd. Letteren en wetenschappen werden op nog nimmer in Spanje aldus geziene wijze in ere gehouden en beoefend. Op het voorbeeld der Koningin, die zelve het Latijn verstond en schreef, legden velen ook der voornaamste Groten zich toe op klassieke letterkunde. Een zoon van de Hertog van Alva las over het Grieks aan de Academie van Salamanca, een zoon van de Graaf van Parades te Alcala de Henarez, Don FERDINAND DE VELASOO verklaarde PLINIUS en OVIDIUS, Dona LUCIA DE MEDRANO gaf onderwijs in de klassieke letteren, met welke de Markgraaf van Denia nog op zijn zestigste jaar wilde kennis maken. Voor Europa, voor de Christenheid, bereidde zich in die dagen een geheel nieuw tijdvak. De drukkunst was uitgevonden en had hare machtige werking reeds verre uitgebreid de Kerkhervorming stond eerlang door te breken de inneming van Constantinopel (1453) door de Turken zou een laatste verovering van de Islam in Europa zijn, doch die eerlang in de hand der Goddelijke Voorzienigheid tot nieuwe ontwikkelingen ten goede in het midden der Christenheid zelve

moest dienstbaar worden. Spanje in die dagen stond onder zijne FERDINAND en ISABELLA aan een der hoogste plaatsen van het Katholieke Christendom en de Europese beschaving. Aan de koninkrijken van het Spaanse Schiereiland had de wereld drie voor hare geschiedenis hoogst merkwaardige en beslissende gebeurtenissen bij de uiteinden der Middeleeuwen te danken: de opening van een nieuwen weg naar Oost-Indië door de omzeiling van Afrika, die de Portugese zeeheld VASCO DE GAMA het eerst. beproefde, de verovering van Granada en de algehele vernietiging daarmede der Muzelmanse heerschappij in Spanje, door FERDINAND en ISABELLA, en de ontdekking van Amerika door COLUMBUS in hun dienst. Van alle die grote daden, ondernemingen, en ontwikkelingen, waardoor destijds de grond gelegd werd tot de machtige heerschappij van het Spaans-Oostenrijkse stamhuis, was niet FERDINAND maar ISABELLA de ziel. De Koning, ja, aan hare zijde en als door haren geest beheerst, was wel op verre na zo ontbloot niet Van koninklijke gaven en bekwaamheden als hem sommige Schrijvers hebben voorgesteld doch wat hij was zonder zijne verhevene Gemalin en aan zich zelve overgelaten, is genoegzaam gebleken uit zijne handelingen en ondervindingen na haren dood. De klem en glans der regering was buiten enige twijfel bij ISABELLA. Aan de uitnemendheid zo van haren geest als van haar karakter is door velen hulde gedaan, nimmer misschien meer dan in de loop dezer halve eeuw in welke wij leven, en waarin de geschiedenis van Spanje onder de heerschappij der Katholieke Koning en Koningin van zo vele belangrijke zijden is toegelicht. Even bemind als geëerbiedigd bij groten en kleinen, was zij het die door de alles vermogenden invloed van haar grootse geest en edel voorbeeld bezielend werkte op de natie en op het leger, op haren Gemaal, op geheel haar hof en omgeving. Ingenomen met al wat ridderlijk en verheven was, en met allerlei gaven tot de uitvoering van grote gedachten bevoorrecht, voegde zij bij koninklijke grootheid vrouwelijke beminnelijkheid in de ruimsten en reinsten zin des woords. Niets dat in hare ogen ongeoorloofd of onbetamelijk was liet zich bij haar vergoelijken om der nuttigheids wille. Krijgshaftig in de oorlog, gestreng in de uitoefening van het recht, was zij bij uitnemendheid menselijk en menslievend in geheel de richting van haar gemoed. In dien geest verzette zij zich met al haar vermogen, schoon ook vruchteloos, tegen de nationale drift voor stierengevechten, en evenzeer tegen steekspelen, wanneer die het bloed van Spanje's dapperen voor enkel spel deden stromen, Met een gemeenzame vriendelijkheid, waarbij de vorstelijke waardigheid niets verloor, behandelde zij hare onderdanen en naaste onderhorigen in elke betrekking. Eenvoudig voorts van smaak en van zin, betrachtte zij die eigenschap, zo ver haar rang toeliet, ook in hare kleding en levenswijze. Christelijke Godsvrucht, zo ver het licht ging van de Kerk waartoe zij behoorde en van de eeuw waarin zij leefde, was het heersend beginsel van haar innerlijk, van haar openbaar zowel als familieleven, de kracht, die haren moed en standvastigheid in voor- en tegenspoeden onderhield en verhoogde. Gods eer en de uitbreiding Zijner Kerk op aarde in allerlei richting mag de hoofdbedoeling harer inwendige zowel als buitenlandse staatkunde geacht worden. Alleenlijk bij de zuiverheid van het beginsel op zich zelve bedroog zij zich (ook dit in overeenstemming met de leer en het stelsel der Pauselijke Kerk op het treurigst in de middelen. De eenheid, die zij met zo veel kracht en wijsheid had daar gesteld in de Staat, waarvan de troon der Katholieke Koningen het middelpunt was, meende zij nog veel meer te moeten en te kunnen bewerken in geestelijke zaken, in de Kerk op aarde van CHRISTUS! Jammerlijke maar natuurlijke dwaling fan die Kerk, welke hare eenheid en de heerlijkheid harer toekomst zoekt niet aan de rechterhand God's daarboven, waar CHRISTUS leeft en heerst, maar in de stad der zeven bergen, waarop zich gezeteld heeft de heerschappij van de zondigen mens! Jammerlijke en in Antichristendom noodwendig eindigende dwaling, die datgene door menselijke kracht en geweld, met vuur en zwaard wil teweeg brengen, wat God verklaard heeft slechts te willen doen door Zijn Heilige Ge est! Deze dwaling, die later aan PHILIPS de Tweede, ISABELLA'S achterkleinzoon, zijne beste Nederlanden, aan Frankrijk onder LODEWIJK de Veertiende zijne uitnemende Protestantse bevolking kostte, kwam Spanje in de gevolgen te staan op de

verdorring zijner beste sappen, de gedeeltelijke ontaarding van het karakter zijner bewoners, de steeds dieper vastworteling te gelijk van bijgeloof en van ongelooft op zijnen bodem. Aan ISABELLA, de edele en de grote, hebben Spanje's koninkrijken twee maatregelen te wijten, die de glans der weldaden, aan hare glorierijke regering verschuldigd, misschien ten enenmale verduisteren: de invoering der nieuwe Inquisitie, en de uitdrijving der Joden. Het oogmerk van deze was Spanje te bevrijden van het ongelooft der ongedoopte Joden, het oogmerk van gen e het te vrijwaren van de afval der gedooften.

CONVERSOS AAN HET HOF VAN FERDINAND EN ISABELLA.

Verre bij dat alles was FERDINAND, en vooral ISABELLA, van die heidense haat tegen het geslacht der Joden, die ook onder de Christenen zo vaak, zo veelal, ook bij gehele ontstentenis van ijver voor Kerk of Godsdienst wordt aangetroffen. De Joden, als volk, was ISABELLA genegen, niet alleen uit Godsvrucht om ze te winnen voor het Evangelie, maar ook, gelijk hare vaders, uit betrekking tot hun in Spanje gevestigde geslachten van ouds. Zij ook zelve droeg door hare afkomst in de vrouwelijke lijn uit Koning JOHAN I. van Portugal, wiens moeder een Israëlitische geweest is, Israëlitisch bloed in hare aderen. Van Joodse Geleerden Geneesheren, Rentmeesters, Staatsdienaars waren, als wij zagen: de Koningen hare Voorgangers van ouds omringd geweest en ook aan Koningin ISABELLA en haren gemaal hebben Joodse mannen dikwerf trouwen diensten bewezen. Een hunner, Don ABRAHAM: SENIOR, had zich in een gewichtig ogenblik voor hare troonopvolging (dat der verzoening van FERDINAND en ISABELLA met Koning HENDRIK IV.) derwijze in haar voordeel gekwetend, dat bij een algemene in. trekking of vermindering van gunsten en pensioenen, door de kroon van Castilië verleend, de evengenoemde Joodse Rentmeester onder de zeer weinigen in getal geplaatst werd, wier inkomen geoordeeld werd niet te mogen verminderd worden Ook de vermaarde R. DON ISAAC ABARBAEL, gelijk wij nader zien zullen in bijzonderheden, heeft een geruimen tijd het vertrouwen der Katholieke Koning en Koningin genoten. Van Conversos in allerlei betrekkingen waren beide steeds en talrijk omgeven, even als in de dagen van Koning JOHAN II. ISABELLA'S vader, tot de Conversos, onder anderen, heeft behoord een der grootste Staatsdienaars van dien tijd, in de kronieken der evengenoemde regering eervol telkens met vele bijzonderheden genoemd, FERDINAND DIAZ DE TOLEDO, wiens zoon, Don PEDRO DE TOLEDO, onder de regering van ISABELLA eerst Deken geweest is van het Aartsbisdom van Toledo onder de Kardinaal DE MENDOZA, later (1489), bij de inneming van Malaga op de Moor, om zijne uitnemende verdiensten de eerste Bisschop dier glansrijk veroverde stad geworden is. Voorts hebben tot de naaste omgeving der Koningin nog behoord en haar, deels als Geheime Kroniek. schrijvers, deels als Secretarissen van Staat, gediend FERDINAND ALVARES DE TOLEDO (die later Proto-notaris van Granada geworden is en wiens afstammelingen, sedert, de titel van Graven van Cedino bezeten hebben), FERNANDO DEL PULGAR, de welbekende Schrijver van een belangrijke Geschiedenis van FERDINAND en ISABELLA'S regering, en nog een andere Conversos, genaamd ALONSO DE AVILA. Koning FERDINAND was vanwege Arragon niet minder talrijk van Conversos of zonen van Conversos in hoge Staatsen hofbetrekkingen omgeven. Van bekeerde of gedoopte Israëlitische geslachten in de rechte mannelijke lijn stamden af de protonotaris van Arragon, PHILIPS DE CLEMENTE, en zijne Gemalin VIOLANTE DE CALATAYUD, des Koning's Secretaris LUIZ GONZALEZ, zijn Tresorier LUIZ SANCHEZ. Vice-Kanselier van het Rijk was reeds onder de regering van FERDINAND'S vader, Koning JOHAN II. van Arragon, geweest, en voorts met grote invloed om zijne algemeen geroemde staatswijsheid en rechtsgeleerdheid onder Koning FERDINAND zelf gebleven D. ALONSO DE LACAVALLERIA'S, wiens oorspronkelijk Joods geslacht, tot een der voornaamste van Saragossa behorende, talrijke leden telde zo onder de Geestelijkheid als in de regering der stad en in de Kamers (Brazos) van (Lenhogen en minderen adel. Aan zijnen kleinzoon D. FRANCISCO DE LACAVALLERIA viel zelfs de eer van een vermaagschapping met het Vorstelijk huis te beurt door zijn huwelijk met de Gravin DE RIBAGORZA, volle nicht van Keizer KAREL de Vijfde. De Inquisitie intussen hield van alle deze afstammelingen van Arragonse Edelen uit Joodse bloede nauwkeurige aantekening in een nog bestaand Geheim register, om daarvan, naar gelang van tijden en gelegenheden, ter bemoeilijking van som mig en gebruik te maken, of daarover ten gunste van anderen, wanneer zij die minder aandorst, ook wel de sluier van het stilzwijgen te werpen.

DE NIEUWE INQUISITIE.

Doch de Inquisitie, waarvan tot op het jaar 1483 melding wordt gemaakt, Was nog alleenlijk de zogenaamde oude Inquisitie, die door de ijveraars voor de uitzuivering van elke Joodse zuurdesem op verre na niet genoegzaam geacht werd. Het is dan ook de zogenaamde nieuwe Inquisitie, door wier invoering wij zeiden dat het eerst over de glorierijke regering van FERDINAND en ISABELLA een onuitwisbare vlek werd geworpen. Nieuwe Inquisitie wordt in de Geschiedenis genaamd de instelling dier geduchte Rechtbank onder het beroemde Paar, juist omdat zij eigenlijk in haar wezen geen op dat ogenblik geheel nieuwe inrichting was, maar slechts de vernieuwing, versterking en volkomener ordening van een vroeger maar al te zeer reeds bekenden gruwel. Men weet hoe de dweepende haat der Dominicaner orde, me in Spanje haren Stichter had, onder de middelen ter vervolging en uitdelging der Wadenden en Albigenen in de dertiende eeuw ook een Inquisitie had uitgedacht, die sedert onder deze afdeling der Christenen, in het Zuiden van Frankrijk en elders, hare talrijke slachtoffers maakte. Ook tegen de dwaling of afdwaling van Joden en Conversos was deze oudere Inquisitie meermalen met strengheid werkzaam geweest, evenwel op verre na niet met die stelselmatige wreedheid en geregelde woede, waarvan de latere een zo alles te boven gaand toonbeeld is geweest. Deze latere of nieuwe Inquisitie verschilt voornamelijk daarin van hare voorgangster, dat zij ten eerste gericht werd bepaaldelijk, althans hoofdzakelijk, tegen bekeerlingen uit de Joden, daarna ook uit de Mohammedanen, ofschoon dan ook zonder uitsluiting van andere vergrijpen tegen de Godsdienst van de Staat en de openbare zedelijkheid dat zij, ten tweede, niet als de oude Inquisitie van tijd tot tijd, naar gelang van zaken, en bij wege van buitengewone aanstelling, de Geloofsonderzoekers benoemde, maar integendeel al dadelijk bestemd werd een blijvend, geordend, en machtig lichaam te zijn, tot het geheel der Staatsmachine behorende en daarin onmisbaar. Van daar, onder anderen, dat Bisschoppen of andere Geestelijken van Joodse afkomst uitdrukkelijk (schoon ook deze bepaling, als zo vele anderen van dien aard, op de duur niet opgevolgd is) van het lidmaatschap dier nieuwe geloofsrechtbank werden uitgesloten. Van daar, dat eerlang de klem der gehele gedrochtelijke Inrichting in handen kwam niet van de wereldlijke Geestelijkheid zozeer als van de geestelijke Orden, die der Dominicanen inzonderheid, waarvan dan ook TORQUEMADA een lid was, de eerste Inquisiteur-Generaal van Castilië, straks ook van Arragon ten jare 1483. Ja, even als later te Rome de orde der Jezuiten en haar Generaal, zo was in Spanje, reeds dadelijk na hare instelling, de Inquisitie met haar even genoemd Hoofd te gelijk een krachtig bolwerk voor het Pausdom, en voor de Paus een voorwerp van vrees en ijverzucht. Niet zonder moeite had ISABELLA zelve tot de maatregel kunnen Besluiten, die, onder hare regering eenmaal genomen, niet dan met de uiterste vastheid en zonder enige schroom voor de gevolgen zou worden doorgezet. Zowel Cortes als Adel en Grote in Spanje waren tegen de Inquisitie ingenomen het waren de Ordesgeestelijken eigenlijk die ze dreven, het was alleen het ruwe gros der bevolking, dat ze hier en daar begeerde of althans ondersteunde. Men heeft later (toen de geschiedkunde in Spanje zich ten enenmale onder het geweld der Inquisitie tot allerlei vervalsing en verdonkering van feiten heeft moeten laten gebruiken) aan meer dan een grote naam uit de omgeving van Koningin ISABELLA het aanraden of goedkeuren zo der nieuwe Inquisitie als der verbanning van de Joden als een titel van eer toegeschreven. Zeker is het dat althans noch de grote Kardinaal, noch XIMENES, noch TALA VERA de hulp van hunnen invloed aan dezen (ook bloot staatkundig beschouwd) hoogst verderfelijke maatregel hebben verleend. Aan XIMENES wordt veeleer een Vertoog toegeschreven, dat te gen de invoering met klem van redenen ten ernstigste waarschuwt, ofschoon het waar is, dat diezelfde Staatsman in latere tijden de toen reeds eenmaal bestaande Rechtbank tegenover de invloed der Vlaamse Edelen (zijne natuurlijke vijanden) veeleer ten stelligste gehandhaafd (en ook zelf de waardigheid van Inquisiteur-Generaal bekleed heeft. Van de Kardinaal DE MENDOZA was geheel de richting alles behalve in de geest der Inquisitie. En wat, eindelijk, TALA VERA betreft, uit zijne

handelingen als Aartsbisschop van Granada met betrekking tot de aldaar verblevene Mohammedanen heeft hij zich genoegzaam doen kennen als de man die (even gelijk zijn voortreffelijke Oom en opleider ALONSO DE OROPESA) niet met geweld, maar door edele en werkdadige menslievendheid de ongelovigen tot het Christelijk geloof zocht te brengen. Hij zelf heeft dan ook na de dood zijner koninklijke Vriendin ISABELLA de vijandschap der Inquisitie, zo met betrekking tot bloedverwanten als tot zijn eigen persoon, tot grote verontwaardiging van alle braven, moeten ondervinden. Alleen Van Koning FERDINAND is gezegd geworden, dat hem voornamelijk ten gunste der nieuwe Inquisitie het voordeel der schatkist stemde, als die langs dien weg door een reeks van verbeurdverklaringen zo zeer verrijkt stond te worden maar dat de consciëntie ook in hare dwaling altijd gemoedelijke ISABELLA juist bij dit punt geen vrede vond. Veel moeite had het ook deswege nog in, om baar tot de invoering der Inquisitie te bewegen. Hetgeen meest tot dat besluit moet hebben vermocht, was een belofte toen zij nog slechts jeugdige Infante was, ten overstaan van dienzelfde THOMAS DE TORQUEMADA (haar toenmaligen biechtvader) afgelegd dat zij, eenmaal Koningin wordende, het Katholiek geloof ten hoogste zou verheerlijken door de ketterijen ten wortel toe uit te roeien. De eerste Pauselijke Brief, waarbij dan nu de nieuwe Inquisitie in liet koninkrijk Castilië werd. gegrondvest, dagtekent van het jaar 1478. Van toen af volgden allerlei nieuwe verordeningen, voorrechten der Inquisiteurs, regeling van hun werkzaamheden, en wat des meer mag zijn, elkander spoedig op. Te Sevilla het eerst opende de Geloofsrechtbank de reeks harer gruwelen. De onderscheidene autoriteiten ontvingen van regeringswege bevel haar in alles de sterke hand te bieden. Alleenlijk werd dit bevel aldus begrepen, dat het nog slechts de steden en het koninklijk domein gold, en niet het grondgebied van de hoge adel. Men zag daarop een menigte der nieuwe Christenen op de goederen van de Hertog DE MEDINA SIDONIA, de Markgraaf DE CADIZ, en andere Grote in de omtrek van Sevilla en in geheel Andalusië, een schuilplaats zoeken. Onmiddellijk vaardigden de Inquisiteurs bevelschriften tegen deze uitgewekenen uit, met strenge bedreigingen van ban en andere straffen aan allen, hoe verheven ook hun rang mocht zijn, die aan de schuldigen een schuilplaats hadden verleend en de uitlevering zouden blijven weigeren. In Sevilla zelve werden eerlang (1481) als eerstelingen der nieuwe Inquisitie omstreeks driehonderd Conversos ten vure gedoemd, in de overige delen van het gewest een getal van twee duizend, terwijl zeventien duizend dezer beschuldigten veroordeeld werden tot onderscheidene mindere straffen. Talrijke scharen, dien ten gevolge, verlieten toen reeds het land, om veiligheid te zoeken in Afrika, in Portugal, in Frankrijk. Geheel Castilië was van deze aanvallen der nieuwe Rechtbank geschokt. Daadwerkelijke weerstand werd evenwel in dat Rijk niet geboden. Met groter bezwaren had de invoering in Arragon te kampen (1483). Aldaar stonden in een zelfde afkeer daartegen verbonden die van ouds op hare vrijheden en onafhankelijkheid zo fiere en najverige Ridderschap, de voornaamste geslachten der hoofdstad (Saragossa), en de menigte der Conversos en afstammelingen van Conversos, voor een gedeelte zelve tot de evengenoemde standen in Arragon behorende, en door huwelijken daarmede vermaagschapt. Het gevolg hiervan was dat men, in de hevige opbruising van het ogenblik, zich verbond en verstond tot een hachelijk waagstuk, maar ook van die zijde een op zich zelve prijzenswaardigdoel door misdadige middelen zocht te bereiken. Als alle wederspraak alle beroep op de vrijheden van het Gewest niet hadden mogen baten, de Inquisiteur-Generaal TORQUEMADA tot Inquisiteurs van Arragon de Dominicaner CASPAR INGLAR nevens Dr. PEDRO ARBUES DEPILA, Kanunnik der metropolitaanse Kerk, benoemd had, en dien ten gevolge reeds onderscheidene nieuwe Christenen ter zake van Jodendom door deze Geestelijke Rechters veroordeeld en aan de wereld. lijken arm ter verbranding waren overgeleverd, toen besloot men een wanhopigen slag te slaan. Gelden worden verzameld door vrijwillige bijdragen van alle Arragonezen uit Israëlitische stam en men waagt onderscheidene aanslagen op het leven van ARBUES eindelijk, op de avond van 15 September 1485, terwijl hij, tegen : een der pilaren zijner kerk geleund, het

gebed doet, overvallen hem gehuurde moordenaren, en brengen hem wonden toe, waaraan hij na twee dag-en bezwijkt. Doch het ogenblikkelijk gelukken van de doodslag heeft juist de triomf der Inquisitie ook in Arragon, en hare duurzame bevestiging over geheel Spanje tengevolge. Nauwelijks is in Saragossa het bericht van des Inquisiteurs verwonding bekend, of de menigte, in blakende woede tegen samenzweerders en nieuwe Christenen, schoolt te zamen en wapent zich ter wraak. Bloedige worstelingen schenen onvermijdelijk zij werden nog gestuit, als de jeugdige Aartsbisschop der stad (een natuurlijke zoon van Koning FERDINAND) te paard was gestegen, en aan het volk de straf der moordenaren had toegezegd. Eerlang werd voor ARBUES op last van FERDINAND en ISABELLA een standbeeld opgericht hij is later (1664) door Paus ALEXANDER VII gecanoniseerd. De straf der moordenaren en medeplichtigen volgde spoedig. De voortvluchtigen (onder welke de hoofdaanlegger der samenzwering JUAN DE PEDRO SANCHEZ) werden in beeltenis verbrand. Meer dan twee honderd slachtoffers vielen der Inquisitie in handen, welker dood talrijke families in rouw dompelde. In geheel Arragon Was er nauwelijks een aanzienlijk geslacht, waarvan voor het minst niet enig lid in het kleed der boerelingen op het auto-dafé verscheen wegens verstandhouding met de saamgezworenen, of aan hen gedane diensten. Om zich een denkbeeld te maken van de rang der personen, in de wederstand tegen de Inquisitie en de aanslag op het leven des Inquisiteurs van verre of van nabij betrokken, zal het genoegzaam zijn hier enkele namen aan te halen. Onder de hoog geplaatste Edelen, die aan de voortvluchtigen een schuilplaats aan hen hadden verleend en de wege in het openbaar werden ten toon gesteld zag men b.v. een naasten, doch in ongenade gebleven bloedverwant van Koning FERDINAND zelve: D. JACQUES, genaamd de Infant van Navarre (of van Tudela), nadat hij enigen tijd in de kerker der Inquisitie te Saragossa was opgesloten geweest, verscheen in boetgewaad op dat eerste auto-dafé. Tot gelijke straf werden ook nog veroordeeld D. LOPE XIMENES DE URREA, Graaf van Aranda, D. BLASCO D'ALAGON, Heer van Sastago, D. LOPES DE REBOLLEDO, JUAN DE BARDAXI, de hier boven vermelde Groot-Officieren van de Arragonse Staat en onderscheidene hunner bloedverwanten, mitsgaders een aantal andere Edelen, Ridder en Aanzienlijken uit Saragossa, Tarazona, Huesca, Calatavud, en Barbastro. Toch had er, bij al de stoutmoedigheid der Inquisitie, in het uitdelen dezer straffen een onmiskenbare aanneming van personen plaats gehad. D. BLASCO D'ALAGON ware er met geen bloots boetedoening bij deze strenge en bloeddorstige Rechtbank afgekomen, indien niet zijn hoge rang hem beveiligd had, van wie het overigens genoegzaam bleek, dat hij het was, die zich met de ontvangst der vrijwillige bijdragen onder de Arragonees saamgezworenen belast had. Ook van de Vice-Kanselier D. ALONSO DE LA CAY ALLERIA was het deel bekend, dat hij aan de samenzwering gehad heeft. Doch zijn invloed aan het hof was groot, zijn geslacht en vermaagschapping uitgebreid en vermogend een beroep naar Rome redde hem, alwaar de mak werd afgemaakt, en de beschuldiging het zij van Jodendom het zij van medeplichtigheid aan de dood van ARBUES verder te niet ging. De Inquisitie vervolgde van nu aan over geheel Spanje ongehinderd haren loop. Zij vestigde haren zetel straks ook in de nieuw ontdekte werd met gelijke bloedgierigheid. Alleenlijk in het koninkrijk van Napels gelukte, later, de invoering niet. In Spanje woedde zij gedurende een drietal eeuwen, en daarboven, zij heeft nog in de negentiende eeuw een ogenblik onder de regering van FERDINAND VII. het hoofd opgestoken. Doch het tijdvak van hare hoogste machtsoefening was dat der uitgangen van de vijftiende en geheel de zestiende eeuw. De slachtoffers, in hare vlammen verteerd, in hare kerken verstikt, zijn talloos. Alleen reeds gedurende de achttien jaren van TORQUEMADA'S Inquisitoriaal bestier berekent men het cijfer der ten vure gedoemden op meer dan zeventien duizend, waarvan zes duizend acht honderd zestig. slechts in beeltenis tot mindere straffen werden binnen datzelfde tijdperk veroordeeld meer dan negentig duizend. Het ligt geheel buiten ons bestek de geschiedenis dezer gedrochtelijke Rechtbank ook slechts van verre na te gaan. Bij een ogenblik, dat voor de Spaanse kerk gewichtig en hachelijk was in de dagen der eerste Kerkhervorming, en waarbij

Israëlieten van afkomst weder op een geheel nieuwe wijze in aanmerking kwamen, moeten wij evenwel de aandacht nog als ter vlucht bepalen. De stem uit Wittenberg in het begin der vijftiende eeuw haar weerklank gevonden tot in de landen, het dichtst nabij de pauselijke zetel en het diepst onder zijne heerschappij gebukt. Wat voortgangen een tijd lang de Kerkhervorming, of liever het woord van: gerechtigheid niet uit de werken, maar uit het geloof, zo in Italië als in Spanje gemaakt heeft, is nog onlangs door een Engelse pen tot in bijzonderheden beschreven. In Spanje sperde bij de eerste verschijning dier leer de Inquisitie haren banderende muil wijd op. Vijftien jaren lang hielden processen wegens Lutherse ketterijen hare rechtbanken bezig, bij name die te Sevilla en te Valladolid. Het was vooral in de eerste jaren der regering in Spanje van PHILIPS II, zoon en opvolger van Keizer KAREL V, dat het gevaar van wege de nieuwe leer dringendst geoordeeld werd. Dr. JUAN GIL, verkozen Bisschop van Tortosa, was bevonden geworden in het Protestantse gevoelen te staan, maar tot een herroeping (1552) gedwongen, die hij later diep betreurde. Andere Spanjaarden, in zijne overtuiging delende, waren uitgeweken onder dezen CASSIODORUS DE REINA, CYPRIANUS DE VALERA, JUAN PEREZ, DE PINEDA, die Bijbels en Catechismus in de Spaanse taal bij menigten in hun vaderland wisten te doen verspreiden, door de dienst vooral van een JULIAAN HERNANDEZ. De Inquisitie, dezen man in handen gekregen hebbende, kwam weldra op het spoor van een menigte Protestanten in het koninkrijk, waarvan velen uitstekend door geleerdheid, betrekkingen, en rang. Op een ontzaglijk auto-dafé, in tegenwoordigheid van de Koning en geheel het hof gehouden, werd dan ook in het voorjaar van 1559 een talloze menigte te Valladolid onthaald. Onder de slachtoffers van dien dag hebben behoord, onder vele anderen, Dr. AUGUSTIN CAZALLA, Priester en Kanunnik van Salamanca, Hofprediker en Aalmoezenier van Keizer KAREL V, mitsgaders zijn broeder FRANCECO DE VIBERO CAZALLA, Priester, en zijn zuster BEATRIX DE VIBERO CAZALLA, alle drie kinderen van de President der Rekenkamer PEDRO CAZALLA en diens echtgenote ELEONORE DE BIVERO, van Joodse afkomst beide. Aan alle drie werd het vonnis der verbranding (aan BEATRIX na voorafgegane worging) voltrokken. Van de moeder werd op bevel van diezelfde Rechtbank het lijk uit de kapel, haar familie-eigendom, opgegraven en in de vlammen geworpen, haar huis geslecht, een gedenkteken ter plaatse, waar het gestaan had, opgericht. Voorts werden op datzelfde auto-dafé en enige lateren, gehouden eerst op nieuw te Valladolid, vervolgens een en andermaal te Sevilla, met de vuurdood gestraft: Don CARLOS DE SESO van Verona, een moedig belijder der waarheid tot in de dood (zijne echtgenote, Dona ISABELLA DE CANTILLE van koninklijk bloed, was veroordeeld tot een ontorende straf en verbeurdverklaring harer goederen), PEDRO CAZALLA van Valladolid, broeder der drie reeds genoemden van hetzelfde geslacht, Dona MARIA DE BOHORQUES, van het geslacht der Markgraven van Ruchana, en wegens hare grote geleerdheid op nauwelijks twintigjarigen ouderdom beroemd, met nog een aantal andere personen van onderscheiden stand en kunne. Ook de hoogste Geestelijkheid leverde lijdens! op aan de Inquisitie ter zake van ketterse gevoelens. CONSTANTINE PONCE DE LA FUENTE, vroeger Hofprediker en Aalmoezenier, bij Keizer KAREL V in hoge achting, stierf (na de dood van dien Vorst) in de kerkerholten der Inquisitie. De Aartsbisschop van Toledo, D. BARTOLOME DE CARRANZA Y MIRANDA, vroeger Afgevaardigde wegens de Spaanse Geestelijkheid op het Concilie van Trente, was, onder al het twistvoeren met de ketteren, zelf tot overtuigingen gekomen, die hem (1568) de vervolging der Inquisitie op de hals haalden. Onder andere stellingen, die hem zo voor die Rechtbank als later te Rome werden te laste gelegd, en die hij helaas! gedwongen werd te herroepen, was ook deze: dat onze Heer CHRISTUS voor de zonden zo volkomen en geheel voldaan heeft, dat er geen andere voldoening meer van ons gevorderd wordt. In diezelfde geest had de Aartsbisschop ook de stervenden KAREL V. in het klooster van St. JUSTUS tot de dood bereid, tot grote ergernis van de aanwezige Geestelijken, voor het meest de Aartsbisschop vijandig. Het jaar 1570 mag beschouwd worden als dat der voleindigde onderdrukking der

Hervormingsbeginselen in Spanje. De Inquisitie van toen af kon opnieuw hare geweldige middelen uitsluitend richten tegen geheime Joden en Mohammedanen, waarmede zij ook nog tot in de loop der achttiende eeuw is voortgegaan. :Tegen het ongeloof, de leer der Franse Wijzgeren en Encyclopedisten, heeft de INQUISITIE die wapenen, waarmede zij tot ongeluk van Kerk en Volk het ontkiemend Protestantismus verpletterd had, met minder geluk, indien ook niet reeds met minder ijver, beproefd. Hoe kon het anders? in de grond zijn Ongeloof en Bijgeloof zijn elkander vertwant. en in het geheim of onbewust elkanders bondgenoten. Sadduceeën en Farizeeën stonden verenigd waar het de kruisiging van de CHRISTUS en de vervolging Zijner waarheid gold. Een teken van waarschuwing en diepe betekenis ook voor onze tijden! Wat het Jodendom betreft, ook dit had de blinde vervolgingswoede der Inquisitie veeleer tot een verteerenden kanker in het lichaam der natie doen worden, dan in waarheid bestreden of werkelijk uitgeroeid. Uitwendig scheen de jammerlijke eenheid verkregen. Inwendig plantte zich in Spanje's Schiereiland niet alleen de Joodse Godsdienst, maar ook een heilloze veinzerij voort, die op het karakter niet anders dan verderfelijik kon werken, en een bron werd der schromelijkste lasteringen van God en de Heer CHRISTUS Van geslacht tot geslacht. Eenparig is het getuigenis van Joodse en Spaanse Schrijvers, dat er nauwelijks een enkel geslacht onder de grote families van Spanje en Portugal gevonden wordt, dat niet of in de rechte mannelijke lijn of door de vrouwelijke afkomst terug gebracht kan worden tot Joodse stamvaders, deels ter goeder trouw of in waarheid, maar ook grotendeels en nog veel meer zonder overtuiging, uit dwang, uit belang, uit wereldse eerezucht, tot het Christendom eertijds overgegaan. Is het wonder, dat de Godsdienst, eeuwen lang voor een zodanige overgang beleefd en beleden, later op nieuw bij velen uit dat zaad een grote aantrekkingskracht oefende in het midden van een Kerk, aan welker beelden- en mensendienst de Israëliet evenzeer recht had zich te ergeren, als hij onrecht had en schuldig was zich te ergeren aan de lijdende Verlosser, hem door zijne eigene Profeten van ouds voorzegd? En als nu in het midden van dat Pausdom, in het midden van het Pausgezinde Spanje, een leer door Christenen werd beiden en in praktijk gebracht, die mentale reservaties, die veinzen en ontveinzen in de zaak der Godsdienst naar gelang van omstandigheden geoorloofd, ja plichtmatig deed zijn!, is het wonder, dat ook de belijder van het Mozaïsme in dat Spanje tot Rabbijnse, spitsvondigheden van dezelfde aard de toevlucht nam, om de uitwendige belijdenis van een opgedrongen Christendom met de inwendige aankleving der voorvaderlijke Godsdienst voor zijn geweten mogelijk te maken? Van daar de schrikverwekkende gruwelen, die te dezen opzichte nog heden ten dage gezegd worden in Spanje plaats te vinden Joden in kerkelijke waardigheden, in priesterlijke bedieningen, in kloosters en monnikenorden, van welke sommigen op gezette dagen (volgens diezelfde geruchten) in het geheim te zamen komen om hun uitwendige belijdenis te bewenen en voor elkander onderling af te zweren, en de nagedachtenis van FERDINAND en ISABELLA met ijzingwekkende vloekformulieren te verfoeien. Neen! niet door kracht noch door geweld zal ook Israël's maar door mijnen Geest, zegt de Heer, Israël's God en zijn Verlosser.

VERBANNING VAN DE JODEN UIT SPANJE IN 1492.

In het stelsel, dat aan de nieuwe Inquisitie het aanzijn gaf, was deze maatregel, met hoe veel ijzerharde consequentie ook ten uitvoer gebracht, slechts een. halve maatregel, zo lang er nog Joden in de Spaanse koninkrijken bleven. En toch, bijna twaalf jaren verliepen nog tussen de invoering der inquisitie tegen de geheime, en het edict ter verbanning ten eeuwigen dage van de openbare Joden. Gedurende dat tijdsverloop waren dezen nog steeds in betrekkelijk goede verstandhouding met de Regering, en zelfs aan het hof van FERDINAND en ISABELLA in ambten en aanzien. Aan reden van klacht, vrees en mistrouwen scheen het intussen niet te ontbreken. Als in 1480 de Kardinaal DE MENDOZA een Catechismus ten behoeve der gedoopte Joden had uitgegeven, was eerlang daarop een aller hevigst geschrift van een Jood verschenen, zowel tegen de Katholieke Godsdienst als tegen de regering der Katholieke Koningen. Men beschuldigde voorts de Israëlieten, dat zij niet alleen onder de nieuwe Christenen, maar (hetgeen anders aan die natie sedert hare verstrooiing in Christelijke landen gans niet eigen was) ook onder de oude (van afkomst geen Joden geachte) Christenen proselieten maakte, en het schijnt hun werkelijk bij velen dezer, vooral in Andalusië, gelukt. Gevaarlijk bovenal schenen de talrijke, vermogende, en overal invloed hebbende Joden beide voor Kerk en Staat te kunnen worden door verbintenissen of verstandhouding het zij met buitenlandse of ongelovige Mogendheden, het zij vooral met de insgelijks over geheel het land verbreide Conversos. En had Israël als volk niet ten allen tijde en ter aller plaatsen uitsluitend op Palestina als op zijn enig ware vaderland het oog gehad, de kans zou (volgens een Spaans-Joodse Schrijver) hun wel eens schoon gestaan hebben, om een machtige omkering van zaken in Spanje te beproeven. Hoe dit zij, het lang gedreigde lang voorbereide Besluit tot hun algehele uitdrijving werd eindelijk ten jare 1492 uitgevaardigd. Het was even na de verovering van het laatste Mohammedaanse koninkrijk in het Schiereiland! van uit Granada, de hoofdstad der Moren, ging het Edict uit dat binnen een termijn van vier maanden (31 maart tot 31 juli) het Spaanse grondgebied aan alle Joden van. Godsdienst ten eeuwigen dage ontzegde. Goud noch zilver boven een zeer beperkte waarde zou het hun niet geoorloofd zijn uit te voeren alleenlijk mochten zij hun huizen en vaste goederen verkopen, en daarvoor wisselbrieven medenemen op buitenlandse gewesten. De maar van dit Besluit trof de Joden als een donderslag, met een verschrikking, die tot radeloosheid eerlang overging, toen alle pogingen, aangewend om de Koning en Koningin van hun besluit. te doen terugkomen, schipbreuk leden op de tegenstand van TORQUEMADA. Door tussenkomst van Don ISAAC ABRABANEL hadden de Joden, onder andere aanbiedingen, ontzaglijke sommen ter beschikking der Regering gesteld, mocht hun slechts het verblijf in Spanje, na meer dan veertien eeuwen inwoning, niet ontzegd worden. Daar trad de onbarmhartige Inquisiteur-Generaal tussenbeide met een kruisbeeld in de hand. en met de vraag aan het koninklijke echtpaar, voor hoe veel zilverlingen meer dan JUDAS zij hun Heiland aan de Joden gingen verkopen. Zo werd de onmenselijke verordening even onmenselijk en zonder enige verzachting ten uitvoer gebracht. De vergunning aan de uitgedrevenen, hun vaste goederen te mogen verkopen, werd in de werkelijkheid schier louter spot, daar bij het prangen van de nood en de korthed van de termijn, volgens de uitdrukking van een gelijktijdigen Schrijver, een huis voor een ezel, een wijngaard voor een weinig laken of linnen werd gelaten. Onder deze en vele andere mishandelingen, onder talloze daarop gevolgde, daaraan verbondene ellenden, werden de ongelukkige ballingen met vrouwen en kinderen op schepen overgevoerd, voor het meest naar de kusten van Afrika. Voor een aantal onder die jammerlijk verdrukte en verstrooide menigte werd de benauwdheid van alle zijden zo onuitstaanbaar, dat zij de lang bewaarde standvastigheid opgaven, en naar Spanje terugkeerden om zich aan de dwangdoop te onderwerpen en aan de vervolgingen der Inquisitie te wagen. Van daar dan voor een gedeelte hoogstwaarschijnlijk het groot verschil van cijfers tussen de gewone berekening van het aantal Joden, dat in 1492 het Spaanse vaderland verliet, en de later (vrij onlangs) bekend geworden officiële opgaven daaromtrent. Een statistiek der Spaanse

koninkrijken, Van regeringswege uitgegeven, geeft aan de gehele bevolking ten tijde van FERDINAND en ISABELLA geen hoger cijfer dan dat van acht millioen, en bepaalt dat der uitgedrevene Joden op zeven en twintig duizend, terwijl ABRABANEL van drie, de gewone overlevering van niet minder dan acht maal honderd duizend spreekt. Overdreven, en wel zeer hoog overdreven, is buiten allen twijfel dit laatste getal. De zevenentwintigduizend der officiële opgaven moeten evenwel verstaan worden alleen van de Joden, die in 1492 dadelijk en werkelijk de Spaanse koninkrijken verlaten hebben. Daaronder zijn dan niet begrepen de wedergekeerden, van welke hier melding werd gemaakt, en evenmin die talrijke scharen, welke van dat tijdstip af bij voortduring en opvolging het land verlaten hebben, en, naar mate de Inquisitie tegen de Conversos sterker woedde of waakte, zich van tijd tot tijd gingen nederzetten in veiliger en herbergzamer oorden. Maar de Nederlanden, als ons straks in bijzonderheden blijken zal, had sedert het laatst der zestiende en in de loop der gehele zeventiende eeuw deze verhuizing van vervolgd en bedreigd door de Inquisitie van het Schiereiland voornamelijk plaats. Een Spaans-Joodse Schrijver in de tweede helft der zeventiende eeuw te Amsterdam gevestigd, Dr. OROBIO DE CASTRO (op zijn persoon en geschiedenis komen wij eerlang terug) heeft op de volgende wijze uit zijne eigene wetenschap en bevinding met betrekking tot even gemelde bijzonderheid geschreven: Zeer vele Kanunniken, Inquisiteurs, en Bisschoppen zijn van de Joden afkomstig: velen zijn Joden in hun hart, maar om die tijdelijke goederen veinzen zij dat zij Christenen zijn, van welke enigen een inkeer krijgen, en vluchten weg zo zij best kunnen. In deze stad (Amsterdam) en in vele andere landschappen hebben wij monniken, die de afgoderij verworpen hebben: Augustijnen, Franciscanen, Jezuïeten, Dominicanen. In Spanje zijn Bisschoppen en aanzienlijke monniken, welker ouders, broeders en zusters in deze en andere steden wonen, om het Jodendom te mogen behouden.

DE JODEN IN PORTUGAL.

Van de duizenden en tienduizenden der Joden, die ten jare 1492 de Spaanse koninkrijken, onder het gebied van FERDINAND en ISABELLA behorende, werkelijk verlaten moesten, begaven zich de meest gegoeden en aanzienlijken onmiddellijk naar Portugal. Aldaar regeerde destijds Koning JOHAN II, die hen wel tegen betaling van een zwaar hoofdgeld, voor het overige evenwel op zeer dragelijke voorwaarden, in het eerst een schuilplaats verleende. Bij menigten alzo vestigden zich de uitgewekenen in de Portugese grenssteden Braganza, Miranda, Elvas en anderen. Te Porto werd aan dertig families een ruime verblijfplaats aangewezen, te weten de gehele straat van Miguel, alwaar de Schrijver der Nomologia, EMMANUEL ABOAB nog in zijne kindsheid de Synagoge gezien heeft, die de Spaanse vluchtelingen in die stad bezaten. Men zou te onrechte het zij het aantal het zij de betekenis der Joden in Portugal in de eeuwen, die hun verdrijving uit Spanje. voorafgaan, onbeduidend schatten. Even als in de overige delen van het Spaanse, Schiereiland is ook in Portugal de melding van Joden en hun betrekkingen in kronieken en historiën veelvuldig en belangrijk. Castilië, vooral Andalusië en geheel het Zuiden van Spanje, moeten altijd, het is zo, als de vroegste bakermat der Joden in dat Gewest beschouwd worden, doch in Portugal insgelijks dagtekent het verblijf der Joden van overoude tijden, en hun invloed van de eerste tijden reeds der monarchie aldaar, d.i. van de elfde eeuw. Onder D. ALFONSO II, D. SANCHO II, D. DINIZ (DIONYSIUS) in de dertiende eeuw, D. PEDRO I, D. FERNANDO en D. JOAO I, D. ALFONSO V en, schoon niet zonder afwisseling, onder D. JOAO II. en D. MANUEL in de veertiende en vijftiende eeuw stonden de Joden doorgaans in hoge gunst. Aan ALFONSUS II werd het zelfs door Paus GREGORIUS II. (onder andere klachten tegen dezen met de Stoel van Rome niet zeer bevrienden Vorst) verweten, dat de Joden in het begeven van openbare ambten aan de Christenen werden voorgetrokken. Wat hier van zij, men vindt ongetwijfeld de Joden in Portugal, onder de regering van dezen Vorst en van meer dan een zijner opvolgers, in de hoogste staatsbedieningen geplaatst. Minister van financiën was onder Koning Dom DINIZ de Rabbino-Mor JUDA. Van Koning Dom FERNANDO was een latere D. JUDA Groot-Tresorier, D. DA VM een zeer bevoorrecht gunsteling. Weinig (even als wij zulks ook in Castilië en Arragon gezien hebben) deden daartegen af enkele besluiten van Vorsten in tegenovergestelden zin, als wanneer b. v. Dom DUARTE (in de eerste helft der vijftiende eeuw, waarschijnlijk op aandrang van Cortes of Geestelijken) alle openbare ambten bij Koning, Koningin, Infanten, Groten en Prelaten de Joden ontzegde. Wij zagen reeds de bijzondere betrekking, die tot dit volk door zijne geboorte gehad heeft Dom DUARTES Vader, Koning JOHAN I. En niet slechts enkele Israëlitische mannen, maar het ganse lichaam, der natie heeft onder al die Koningen uitgebreide voorrechten genoten, haar verzekerd als een op zich zelve staande, van de Christen-ingezetenen geheel afgescheidene, en met dezen op nagenoeg gelijken voet behandelde bevolking. Dus, onder anderen, was in geen gedeelte van het Schiereiland de waardigheid van Groot-Rabbijn (Rabbi mor in Portugal) aanzienlijker en met meer zorgvuldigheid door de wetten omschreven en gewaarborgd dan in dat koninkrijk. Dus, insgelijks, werd door Koning JOHAN I. een Pauselijke Bul van CLEMENS VI hernieuwd door BONIFATIUS IX. (1389), op voorspraak van zijn hier reeds vermelden Hofarts, bekrachtigd, ter handhaving van der Joden meest volledige vrijheid in het houden hunner feesten, het volbrengen hunner plechtigheden, en in het geheel in het vasthouden aan hun Godsdienst, tegen alle geweldadige pogingen van onverstandige ijveraars. Het is misschien juist deze zo veel grotere vrijheid en rust der! Joden boven de meermalen door schuddingen van onderscheidene zijden gestoorden toestand in de naburige koninkrijken, die rede geeft van de mindere bekendheid hunner lotgevallen en werkzaamheden oudtijds in Portugal. Hoogst zeldzaam verneemt men voor de dagen der Koningen JOHAN II. en Dom MANUEL van enige ernstige vervolgingen of mishandelingen der Joden. Van tijd tot tijd alleen werd ook hier door Geestelijkheid en Volksvertegenwoordiging aangedrongen op het dragen der bekende onderscheidingsteken door Joden en Moren. Doch

met hoe weinig wezenlijk gevolg op dergelijke vorderingen door de Regering doorgaans acht werd geslagen?, blijkt, : onder velen, uit de klachten der Cortes van Evora, ten Jare 1481 bij Koning ALFONSUS V. ingebracht, die in bijzonderheden de hoge staat, door de Joden in Portugal destijds gevoerd. Doen kennen als allerlei pracht en weelde in het gebruik van zijden stoffen voor hun kleding, in dat van paarden, van wapenen, en wat des meer zij. Op deze klachten volgde voor een ogenblik wederom een machteloze verbodswet. Bijna zonder een storing alzo en met nog ruim zo veel voorspoed als onder het gebied der Saraceense Vorsten maakten de Joden in Portugal, tot op het laatst der vijftiende eeuw, veel werk niet slechts van hun eigene taal en Gewijde letteren , maar ook van allerlei wetenschappen zo in de bespiegeling ars in de toepassing. Bepaaldelijk van Portugal, zowel als in het algemeen van het Spaanse Schiereiland, schreef een Portugees Geleerde in het laatst der voorgaande eeuw, dat men aan de Joden de eerste kennismening van Wijsbegeerte, Geneeskunst, Plantenkennis, Sterrenkunde en Kosmografie had te denken. Onder de werkzaamheden van Joodse zowel als Arabische Geleerden, tijdens de regering van Koning ALFONSUS X. van Castilië, hebben ook uitvoerige beschouwingen van het Astrolabium behoord. In Portugal, alwaar van dat werktuig later een zal veel meer praktisch en hoogst vruchtbaar gebruik is gemaakt voor de Zeevaart, komt de Joden insgelijks een aanmerkelijk deel toe in de lof, door die natie en hare Vorsten geogst wegens hun zeereizen en ontdekkingen ter zee in de loop der ganse vijftiende eeuw. Reeds in de veertiende bevorderde ALFONSUS IV van Portugal (1325-1357), op het spoor zijns voorvaders in de vrouwelijke lijn, ALFONSUS X. van Castilië, met grote ijver de beoefening der Sterrenkunde, waarin ook hem Joodse en Arabische Geleerden ten dienst stonden: Doch het was voornamelijk eerst onder de regering van Koning EDUARD (D. DUARTE), dat de toepassing der wetenschap op de zeevaart reuzenschreden deed door de bemoeiingen vooral van 's Koning's broeder, de beroemden zeeman Prins HENDRIK. De Koning zelve stelde in deze studiën groot belang. Aan zijn hof was deswege in het bijzonder gezien de Hebreeuwse Astronoom ABRAHAM GUEDELHA, met de titel van 's Konings Kosmograaf, een man, die, bij de beoefening der Astrologie van die dagen, zijne Sterrenkunde op meer vruchtbare wijze wist te paren met uitgebreide geografische kennissen, welke hij in het bijzonder van de Afrikaanse kustlanden bezat. De meest bekwame raadgevers van Koning JOHAN II. bij die hoogstbelangrijke tochten ter zee en over land, die de latere omzeiling van de Kaap de Goede Hoop hebben voorbereid, zijn geweest twee geleerde Bisschoppen (die van Viseu en die van Ceuta), en drie Joodse Geneesheren, Mr. Jose, Mr. RODRIGO en Mr. MOZES. De vier eerst gemelden dezer mannen hebben gearbeid aan de kaarten, medegenomen door de twee vermaarde Portugeese reizigers naar Abyssinië: PERO DE COVILHAO en ALFONSO DE PALLA. Men heeft het daarentegen de evengenoemden vier raadgevers des Konings verweten, dat op hun advies het aanbod van COLUMBUS werd verworpen, toen het grootse denkbeeld, later ten voordele van Spanje uitgevoerd, in 1484 aan de Koning van Portugal te vergeefs werd voorgesteld. Ter vergoeding van deze feil moge het strekken, zo daarentegen het eerste denkbeeld om ten Zuiden van Afrika de doortocht naar Indië te beproeven geopperd is geworden, gelijk sommigen schrijven door de mededelingen van twee Joden uit Portugal. Deze mannen zijn geweest R. ABRAHAM DE BEJA en JOSEPH DE LAMEGO, door Koning JOHAN II naar Ormuz en de Rode Zee op ontdekkingen gezonden, waarvan wederom andere Schrijvers gewag is gemaakt. Het onderzoek van middelen ter bevordering der scheep vaart niet, als vroeger, alleen langs de kusten, maar in volle zee, werd onder de regering van diezelfde Vorst opgedragen, nevens de in Portugal overgekomenen Ridder MARTIN BEHAIM uit Neurenberg, ook nog aan de twee reeds genoemde Joodse Meesters RODRIGO en JOSE. Algemeen bekend zijn de belangstelling en verdiensten van JOHAN'S opvolger op de Portugeese troon, Dom MANUEL, bijgenaamd de Gelukkige, met betrekking tot Sterrenkunde en zeevaart s. Onder zijne regering (1497) volbracht VASCO DA GAMA de nieuwen weg naar Indië, die een nieuw tijdvak opende in de geschiedenis van

wereld en handel. Bij dezen Vorst, die in datzelfde jaar, zeer tegen zijne gezindheden aan, de Joden het land ontzegde, op de wijze die ons straks blijken gaat, waren zij en voor dien tijd schoon ongedoopten, en na dien tijd als dus genaamde nieuwe Christenen gezien en bevoorrecht. Ook nog andere Joodse Sterrenkundigen uit Castilië, behalve R. ABRAHAM ZACUTO, van wie reeds melding is gemaakt, werden door hem vriendelijk opgenomen en tot Leraren in het vak, dat hem zo zeer ter harte ging, in Portugal aangesteld. Wat aangaat, verder, de studie van hun eigene Godgeleerdheid en de beoefening van Hebreeuwse taal en poëzie, zo hebben de Joden van dat gedeelte des Schiereilands zeker wel niet een gelijk aantal van algemeen vermaarde namen opgeleverd als wij, bij name, van Castilië en Andalusië zagen. Althans Hebreeuwse Dichters van naam heeft Portugal in diezelfde eeuwen weinig opgeleverd. Toch heeft het ook dat land aan geen Godgeleerde Scholen van grote betekenis in het Israël der verstrooiing ontbroken. De Rabbijnse Academie te Lissabon bekleedde reeds vroeg een aanzienlijken rang onder de menigte der Joodse inrichtingen, van de grote moederschool te Cordua afkomstig. Merkelijken aanwas ontving zij telkens door de overkomst van vele vluchtelingen, die door gedeeltelijke vervolgingen reeds voor de beslissende uitdrijving in 1492 zich genooddaakt hadden gezien Castilië en Arragon van tijd tot tijd te verlaten. Gedurende het vijfjarig tijdvak tussen het verbannings-edict door FERDINAND en ISABELLA in Spanje en dat van Koning MANUEL in Portugal, was Lissabon alleen het middelpunt geworden der Spaans-Joodse geleerdheid en beschaving. Het verdient opmerking dat de Joodse Geleerden, die Portugal vooral in de veertiende en vijftiende eeuw heeft opgeleverd, binnen de omtrek, om dus te zeggen, van enige weinige families gevonden worden. Zulk een geslacht van Godgeleerden, het zij Kabbalisten of zuivere Rabbanisten, Schrijvers in het Hebreeuws als in het Arabisch, was onder anderen dat der SHEM TOB'S, dat der JACHIAS, dat der ABRABANEL'S. De beide laatstgemelden beroemden zich bij uitnemendheid op een lange reeks van geleerd!) en aanzienlijke voorvaders en bepaaldelijk op hun afstamming uit Davidisch bloed. De talrijke JAOHIAS, die zich in het vak van Joodse Godgeleerdheid en taalkennis, van geneeskunst en poëzie, zowel in Portugal als, na der Joden verbanning van daar, te Constantinopel en elders onderscheiden hebben, vindt men overal met lof vermeld. Om de roem van het geslacht der ABRABANEL'S onder de Sefardim te vestigen, zou het reeds genoeg hebben aan de onder Christen en Joodse Geleerden evenzeer bekenden en vermaarden R. DON ISAAC ABRABANEL.

DON ISAAC ABRABANEL

Geboren te Lissabon in het jaar 1437 uit een in vroegere eeuwen derwaarts van Sevilla overgeplante stam, heeft deze Geleerde zich evenzeer aan het hof van Koning ALFONSUS V. door staatkundige en financiële bekwaamheden onderscheiden, als hij vooral later zich een naam gemaakt heeft door zijne grote Schriftgeleerdheid en scherpzinnige Uitlegkunde. Bij JOHAN II, zoon en opvolger van de even gemelden Koning ALFONSUS, ten onrechte volgens zijne betuiging verdacht geworden van medeplichtigheid aan de samenzwering van de Hertog van Braganza, zag hij zich (1482) om zijns levens wille genoodzaakt Portugal in allerijl te verlaten. Hij werd daarop in Castilië niet slechts van de Joden en hun Geleerden met open armen ontvangen, maar ook aan het hof van FERDINAND en ISABELLA in Staatszaken gebruikt, terwijl hij met een anderen Hebreër, de ons reeds bekend geworden Don ABRAHAM SENIOR die de koninklijke geldmiddelen bestierde. Doch ook hij moest in de grote verdrukking delen, die de Joden, tien jaren na zijne overkomst in Spanje, trof. Men zegt, dat het Don ISAAC ABRABANEL was, door wie aan de Katholieke Koning en Koningin het aanbod gedaan werd, dat TORQUEMADA met een zo drieste machtspreuk heeft weten te ontzenuwen. Natuurlijk deelde diensvolgens ABRABANEL in het lot: zijner geloofsgenoten en moest hij thans Castilië om de Godsdienst, gelijk vroeger Portugal om staatkundige redenen, verlaten. Naar laatstgemeld Rijk dan nu de wijk niet kunnende nemen, begaf hij zich naar een ander oord, alwaar velen der verbannene Joden reeds: destijds een schuilplaats hadden gevonden, en hun natie sedert eeuwen bekend was en geduld werd: het koninkrijk van Napels. Aldaar wist hij zich wederom ten hove aangenaam te maken, en diende hij met getrouwheid de Koningen FERDINAND en diens zoon ALFONSUS II tot op de inval in de Napelse Staten door Koning KAREL VIII van Frankrijk. Ook in dezen rampspoed deelde ABRABANEL, hij volgde, ALFONSUS naar Sicilië, begaf zich van daar, deze Vorst gestorven zijnde, naar Corsica, en eindigde (1508) zijn een en zeventigjarig, leven te Venetië, na van wege deze Republiek nog gemachtigd te zijn geworden tot het vereffenen van zekere geschillen met de kroon van Portugal. Hij werd, met vele eerbewijzen, onder alle zijnen begraven te Padua. Zijne talrijke Godgeleerde Schriften, door de Joden hoog geroemd, en ook door Christen uitleggers veelal met lof van geleerdheid en, scherpzinnigheid gebruikt, zijn voor het meest de vrucht dier tijden van ambtsloosheid, welke hem of de algemene of zijne persoonlijke ongelukken verschaften. Zijn zeer eerezuchtig en hoog gevoelend gemoed deed hem overigens even zo veel prijs stellen op wereldlijke bemoeienissen en bedieningen, als zijn diep ingekankerde haat tegen de vervolgers zijner natie, en maar al te zeer tevens tegen het Christendom zelf, zich gaarne lucht gaf in zijne werkzaamheden als Joods Godgeleerde en Rabbijn. Die werkzaamheden zijn even uitgebreid als in hare vruchten beduidend geweest. Men heeft van hem doorwrochte Commentaren op een groot gedeelte van het Oude Testament, vooral op MOZES en de Profeten, voorts Verhandelingen over de artikelen van het Joods Geloof (Rosch Emunah), over de nog onvervulde profetieën aangaande Israël's herstel en heerlijkheid (Maschmiah Jeschiah) en vele anderen. Een kroniek, waarin hij al de verdrukkingen en ellenden van Gods oude volk sinds de oudste tijden had te boek gesteld, is verloren gegaan. Alles te zamen genomen schijnt men ABRABANEL eerder onder de schitterendste vernuften, dan wel onder de eerbied waardigste karakters te mogen tellen, die de geschiedenis van Israël's verstrooiing oplevert. Zijne zonen deelden allen in zijne tegenspoeden en omzwervingen, maar ook in zijne begaafdheden althans, wat het laatste betreft, zijn oudste zoon Don JEHUDA, algemener bekend onder de naam van LEO HEBRAEUS, en schrijver (in het Italiaans) van een sedert in onderscheidene talen overgezet wijsgerig Vertoog over de Liefde. Een ander, Don SAMUEL, wordt door sommigen gezegd tot het Christendom te zijn overgegaan. Afstammelingen van dat geslacht hebben nog langen tijd bestaan in de Portugese Synagogen van Amsterdam, van Hamburg en van Londen.

DE JODEN EN KONING JOHAN II.

Wij keren terug tot de algemene loop van der Joden lotgevallen in Portugal. Koning JOHAN II, in 1492 een zeker aantal der uit Spanje verdreven en in zijne Staten opgenomen hebbende, begon reeds in 1493, meer of min in de voetstappen te wandelen der Katholieke Koning en Koningin. Al wat nu boven het bepaalde aantal families met welke het verdrag gemaakt was over de grenzen kwam, werd gegrepen en ter slavernij gedoemd onnozele kinderen van de harten hunner ouders, van de borsten der moeders weggerukt en naar de nieuw ontdekte eilanden van St. Thomas en anderen gevoerd. Aan deze schreeuwende mishandelingen stelde wederom de zwakke gezondheid des Konings en andere nevenomstandigheden enigermate perk en paalt. Zij hielden ten enenmale op, als (1495) Dom MANUEL, JOHAN'S neef en schoonbroeder, bij ontstentenis van erfgenamen in de rechte lijn, zijn opvolger op de troon van Portugal werd. Deze Vorst begon zijne regering met de edelmoedigste besluiten ten opzichte der Joodse vluchtelingen, en nog lang is, niettegenstaande de vervolging straks ook van hem ondervonden, zijne nagedachtenis onder de Joden uit Portugal in grote achting geweest, blijkens de naam van El Rey Judeo (de Joodse Koning), die hem in sommige familieoverleveringen gegeven wordt.

DE JODEN EN KONING MANUEL.

Hetgeen in 1497 de maatregelen van Koning MANUEL ten enenmale van richting deed omslaan, Waren redenen van louter wereldse aard. Het was zijne opgevatte liefde (niet geheel zonder inmengsel van staatzucht misschien voor de Infante ISABELLA, dochter van FERDINAND en ISABELLA, en op dat tijdstip Weduwe van Don ALFONSO, de vroeg gestorven enig wettigen zoon van zijnen voorganger JOHAN. Twee voorwaarden werden hem van wege de Katholieke Koning en gesteld, waarop ook vooral de Infante aandrong, eer de toestemming tot het huwelijk in aanmerking kon komen: het bondgenootschap met Spanje tegen Frankrijk, en de uitdrijving der Joden uit Portugal op dezelfde voet als die had plaats gehad uit Spanje. Koning MANUEL, in de hevigheid van zijnen hartstocht, nam de beide voorwaarden aan. Zo werd dan ook in Portugal (tegen de raad van 's Konings meest verlichte Staatsdienaars) aan geheel het volk der Joden de keus gegeven tussen de gedwongen doop en een eeuwige verbanning. De gevolgen waren even dezelfde als in Spanje. De menigte der dus bekleemde Israëlitische bevolking deelde zich in tweeën. Sommigen verlieten met hun geslachten de hun ook daar ontzegden grond voor altoos. Anderen, in geen minder groot aantal, omhelsden in schijn of uit dwang de Katholieke Godsdienst. Onder deze laatsten behoorde ook de menigte der kinderen beneden de veertien jaren, die aan hun ouders ontnomen werden. niet evenwel, als onder JOHAN II, om ze naar verre eilanden te zenden, maar om ze aan ingezetenen van onderscheidenen stand en rang toe te betrouwen ter opvoeding in het Christelijk geloof. In dit opzicht intussen maakten de maatregelen van Koning MANUEL de nieuwen Christenen het bewaren van hun aloude Godsdienst zo veel gemakkelijker, dat zijne regering zich verbond geen Inquisitie binnen de eerste twintig jaren te zullen invoeren, een termijn die later door Dom MANUEL'S zoon en opvolger JOHAN III. met nog een tweede twintigtal jaren verlengd werd. Ook strekte zich in het eerst de gestrengheid der Regering tegen de Joden niet dan in zeer geringe mate tot de Indische koloniën uit. In Portugal zelve beschermde Koning MANUEL de nieuwe Christenen op allerlei wijs. Tot alle ambten en bedieningen liet hij hen gaarne toe, zo in zijn hof als in de Staat. Een oproer (1506) regen hen verwekt onder het gemeen te Lissabon deed hij de belhamels met afschrikken de straffen boeten. Eindelijk begon men te Rome en onder de vrienden van de Spaanse geloofsdwang ernstig beducht te worden. Ten jare 1536 werd alzo ook in Portugal de Inquisitie ingevoerd die, sedert, even als in de naburige Rijken, zo in de koloniën, bij name te Goa, als in het moederland ontzettende verwoestingen aanrichtte. Machteloos intussen bleef ook op geheel het Portugese grondgebied zowel de Inquisitie als de scherpe onderscheiding die zij zocht te handhaven tussen oude en nieuwe Christenen, om te beletten dat een overgroot aantal dier nieuwe Christenen geheime Joden bleven en zich als zodanig voortplantten. Zij waren veeleer aldaar als een Joodse bevolking bekend en schier eik end, in het gezicht der Inquisitie, die hen eigenlijk, om het dus te noemen, niet dan bij vlagen ontrustte. In de strijd over de Portugese troonopvolging na de dood van de Kardinaal-Koning Dom HENRIQUE (1580), vormden zij tegenover PHILIPS II van Spanje een tijd lang een invloedrijke party ten gunste van Dom ANTONIË, de Prior van DOCRATO, natuurlijken zoon van de Infant Dom LUIZ uit een Joodse moeder. Kort na de vrijwording van Portugal in 1660 onder het (hun destijds minder gunstige) huis van Braganza werden zij integendeel Spaansgezind bevonden, en is een hunner, met name BAEZA, wegens een samenzwering in dien zin ter dood gebracht. De onderscheiding tussen oude en nieuwe Christenen, op wier opheffing sedert lang door staatslieden als D. LUIZ DA CUNHA en anderen was aangedrongen, werd van regeringswege eerst afgeschaft in de tweede helft der achttiende eeuw door de Markies DE POMBAL, volgens sommigen zelf van Joodse afkomst. Nog in diezelfde eeuw placht de Gezant van Engeland aan het Portugese hof, Lord GALLONAY, geheel het volk van dat land te verdelen in verwachters (naar een oude volksoverlevering) van Koning SEBASTIAAN I, of, overeenkomstig het Joods geloof, van de Messias. Volgens een Engels reiziger van naam is de echte Israëlitische fysionomie erkenbaar in half de bevolking, welke men in die gewesten

ontmoet. Maar van de zijde der mishandelde en uitgebannene Joden was de opmerking voor het minst ontzaglijk, hoe nog binnen de negentig jaren de gehele jonge adel van Portugal, met zijn Koning SEBASTIAAN aan het hoofd, op diezelfde Afrikaanse kust verslagen. en gevangen genomen werd, gewaakt een eeuw vroeger de verdrukke Joden op een zo barbaarse wijze waren gedreven geworden en hoe het meermalen de aldaar gevangenen Portugezen een troost was, in handen te geraken van Israëlieten, de enigen van wie hun in het ongeluk barmhartigheid te beurt viel. Doch ook aan FERDINAND en ISABELLA bracht de mishandeling van het oude Godsvolk geen zegen. Kort na de onmenselijke verbanning zagen zij hun veelbelovenden zoon en reeds bezworen opvolger Don JUAN door de dood aan hun glansrijkste. verwachtingen ontvallen. Insgelijks was de zoon, uit Koning MANUELS veel begeerden echt met de Infante ISABELLA geboren, nauwelijks als toekomstig Vorst van al de Spaan-se koninkrijken bezworen, of ook hij. werd door de dood weggenomen. Van hun dochter, Prinses JOHANNA, gehuwd met PHILIPS de Schone van Oostenrijk, zagen FERDINAND en ISABELLA niets anders dan verdrietelijkheden, en teloor stellingen, en de toekomstigen overgang op een vreemde dynastie, der glansrijke scepters van dat Castilië en Arragon, waarvan met de Katholieke Koning en Koningin, voor zo veel de troonopvolging betreft, de stam is uitgestorven.

DE VERSTROOIING VAN DE JODEN UIT SPANJE EN PORTUGAL.

Een Joods Geschiedschrijver onzer eeuw, niet uit de Sefardim afkomstig, heeft van deze uitdrijving zijner geloofsbroeders uit het Spaanse Schiereiland getuigd, dat onder de talloze verbanningen die over Israël's hoofd gegaan zijn sedert dat zijne kroon gevallen is, geen andere zo ontzettend, zo noodlottig is geweest als deze. De verspreiding, door dezen nieuwen in zijne soort voorbeeldeloze ramp te weeg gebracht, was in zo ver zelfs nog merkwaardiger dan de verstrooiing, op de val van Jeruzalem zelven gevolgd, als die latere, van Spanje uitgegaan, zich letterlijk en onmiddellijk tot in de vier delen des aardrijks uitbreidde. Op Amerika's pas ontdekten bodem stonden reeds spoedig na de edicten van 1492 en 1497 nieuwe Christenen, het zij in de Spaanse koloniën, het zij in het door Portugal aan zich getrokken Brazilië, waar wij een tijd lang onder Protestantse Nederlandse regering de uitgedrevenen uit laatstgenoemd koninkrijk veilig, bloeiend en werkzaam zullen zien. In Afrika, Azië, in Europees zowel als Aziatisch Turkije, vond men van nu aan talrijke Spaans-Joodse families, en gehore van alle overigen streng onderscheidene. Synagogen verbreid. Het kenmerk is in: alle die gewesten tot op de huidigen dag het gebruik, bepaaldelijk, der Spaanse (hier en daar ook der Portugese) taal, deels nevens, deels boven het Hebreeuws in de aangelegenheden van het dagelijks en kerkelijk leven. Portugese zowel als Spaanse taal en herinneringen de kenmerken in het Christelijke, deels Katholieke, deels Protestantse Europa de geslachten, uit het Schiereiland sinds het laatst der vijftiende en vooral in de loop der zestiende eeuw afkomstig. Wij laten hier een vluchtigen blik gaan over de gewesten, waarin hun vestiging de meeste betekenis had, om dien ten slotte meer bepaaldelijk te laten rusten op dat land, al waar zij verre het belangrijkste was en een soort van middelpunt op nieuw Van Juda's verstrooiden werd: de Verenigde Nederlanden.

JODEN UIT SPANJE IN DE BARBARIJSCHEN STATEN.

Van overoude tijden was Afrika een werelddeel voor Israël belangrijk, en door zijne verstrooiden op onderscheidene punten bevolkt. Egypte, het Land zijner vroegste volksgeschiedenis, onderscheidde zich evenals in de dagen der Griekse en Romeinse wereldheerschappij, zo ook later onder die van de Islam, door het grote aantal steden zijner Joodse bewoners. Sedert de tijden van MAIMONIDES bleef zowel Cairo als Damiate en andere Egyptische steden ook roem dragen op beduidende Talmoedische geleerdheid en Rabbijnse kweekscholen. Naar die gewesten dan, werwaarts in die eeuwen Joden van onderscheidene plaatsen in bedevaart plachten op te gaan om de Synagoge te bezoeken, waar MOZES de grote Wetgever gezegd werd geboren te zijn, zullen zich waarschijnlijk ook wel vluchtelingen uit het Spaanse Schiereiland begeven hebben. Even. wel zijn het niet zozeer de Oostelijke delen van Afrika, als wel de Westelijke, bepaaldelijk de dusgenaamde Barbarijse Staten, alwaar de Spaans-Joodse uitgewekenen zich eigenlijk als afzonderlijke Gemeenten hebben neergezet en voortgeplant. De betrekking tussen de Joden oorspronkelijk in Noord-Afrika gevestigd en die van het Spaanse Schiereiland was reeds eeuwen lang voor de dagen van FERDINAND en ISABELLA veelsoortig en levendig. Thans, nu de bodem aan deze zijde van de straat van Gibraltar aan de Israëliet van Godsdienst ontzegd werd, was niets natuurlijker dan hun nederzetting in grote getale aan gene zijde die van ouds beroemde wateren. Te Tripoli, Tunis, Algiers, Mequinez, Oran, Fez en geheel het Marokkaanse keizerrijk vonden zij, bij tien duizenden, geloofs- en stamgenoten, die aldaar niet slechts talrijke, maar ook tot zekere hoogte door geleerdheid aanzienlijke Synagogen vormden. Toch bleef ook in die Gewesten de nieuwe uit Spanje afkomstige bevolking een tot op dezen dag, zowel van de Barbarijse als van de zogenaamde Frankische (algemeen-Europese) Joden, afgezonderd bestaan behouden. Doch hun toestand was hier op verre na zo glansrijk niet, als in het Spaanse vaderland of in de meeste hunner Europese vrijplaatsen. Wel hebben zij van wege Keizers, Deys en Beys, vrijheid van Godsdienst en bescherming voor het meest genoten doch zij stonden tevens in die landen steeds bloot zowel aan de geweldige geldafpersingen dezer Vorsten zelve, als aan de mishandelingen van het dweepzieke volk. Ook zijn zij met strengheid gehouden aan de zwarten tulband en het verschil in schoeisel, die hen van de Mohammedaanse ingezetenen altijd moesten onderscheiden. Van daar over het geheel bij deze Barbarijse Bedeling van uit Spanje afkomstige Joden alles op een veel lagere schaal zo ten aanzien van wetenschappelijke ontwikkeling als maatschappelijke toestanden. Toch ontbreekt het ook in deze Gewesten niet aan Spaanse Israëlieten die door de Vorsten tot belangrijke zendingen en betrekkingen, boven hun Mohammedaanse onderdanen, geroepen werden. Dus werd omstreeks de uiteinden der zestiende eeuw Don SAMUEL PALAOHE als Agent des Keizers van Fez en Marokko naar de Haag gezonden, alwaar hij ten jare 1616 overleed, en zijn lijk een eind wegs begeleid werd door de Stadhouders Prins MAURITS, de Staten-Generaal en de Raad van State. Tot het sluiten van een verbond met de Nederlandse Republiek werd omstreeks het jaar 1684 insgelijks van wege een Marokkaanse Vorst, MULEY ISRAËL, een Spaanse Israëliet gezonden, met name Don JOSEPH DE TOLEDO (of TOLEDANO), aan wie diezelfde Vorst grote verplichtingen gezegd wordt te hebben gehad ter zake der opvolging aan zijnen broeder MULEY MAHOMET. Onder beide deze Marokkaanse Keizers genoten de Joden vele voorrechten en hun Synagogen grote voorspoed. Ook vindt men destijds in deze Gewesten wederom een Vorst der Joden of der gevangenschap, uit hun midden aangesteld. Het bestuur der geldmiddelen, na onderhandelingen met Europese Mogendheden, zijn van dien tijd af voornamelijk aan Joden toevertrouwd geweest. Nog ten jare 1775 vestigde hier te lande, bij gelegenheid van een dergelijk Marokkaans gezantschap in Nederland en Engeland, de voor weinige Jaren te Amsterdam overleden Heer MASAHOD DE LA MAR zijn woonplaats en geslacht. Te Oran, ten jare 1509 onder het Regentschap van de Kardinaal XIMENES door de Spanjaarden veroverd, is nog langen tijd aan de Joodse bevolking, aldaar uit Spanje afkomstig, het

onbelemmerd verblijf vergund geweest. Zij heeft zich in die stad, even als overal elders bij uitnemendheid getrouw aan hare Overheid betoond, en zich door allerlei belangrijke diensten achting en roem verworven. Onder de Israëlieten, die niet alleen met hun vermogen, maar in eigen persoon de Koning van Spanje in de kamp tegen de alouden vijand op Afrikaanse bodem bijgestaan hebben, vermeldt de geschiedenis vooral de dappere, uit Arragon afkomstige geslachten van CANSINO en SAPORTAS. Toch is later (in 1669) door de Spaanse Gouverneur, de Markies DE LOS VELEZ, het verblijf te Oran aan de Joden ontzegd geworden, en hebben zij zich van daar naar onderscheidene zeehavens van Italië moeten begeven. Doch aan de SAPORTAS werd door de Gouverneur een open brief bij die gelegenheid verleend, inhoudende erkenning van de diensten door hun geslacht bewezen) en de merkwaardige verklaring, dat de uitdrijving hen om geen andere reden trof dan de onmogelijkheid die er voor zijne Katholieke Majesteit bestond om Joden in zijne Staten te dulden.

JODEN UIT SPANJE IN TURKIJE.

Even als in Afrika, zo hebben de uit het Spaanse Schiereiland verdreven Joden zich op het grondgebied van de Islam ook in Europa en in Azië wijd en zijd verspreid als Synagogen in ongemene mate van aantal en voorspoed zich vooral gevestigd en uitgebreid in het Turkse Rijk. Van de Joden in dat aloude Byzantijnse Rijk maakt de geschiedenis der Middeleeuwen uiterst weinig melding. Toch bleek het spoedig na de inneming van Constantinopel door de Turkse wapenen ten jare 1453. dat over geheel de uitgestrektheid van dit gebied, maar vooral in de evengenoemde hoofdstad, een krachtige kern van Joodse bevolking en geleerdheid door alle die eeuwen heen bewaard was gebleven. De talrijke uitgewekenen van 1492 en 1497 brachten niet slechts, maar vonden ook alreeds in het Turkse Rijk menigten van sinds lang gevestigde Synagogen en beduidende Meesters in Israël, door welke het Rabbinismus op een niet veel lager schaal dan zelfs in het Spanje der Middeleeuwen nog langen tijd behouden werd. Nevens Constantinopel waren Jeruzalem en Tiberias, Damascus, Aleppo, Nicopolis, Salonichi (het oude Macedonische Thessalonika), de voornaamste steden van de Levant, en anderen, middelpunten van Joodse geleerdheid en maatschappijken bloei. Aan alle die oorden was de Joodse bevolking in machtige evenredigheden toegenomen door de toegestroomde menigten uit de verschillende delen van het Spaanse schiereiland, wier Synagogen niet alleen tot op de huidigen dag zich van alle andere het zij inlandse, het zij Italiaanse, Duitse en anderen door hare eigene liturgie, taal, gebruiken en herinneringen onderscheiden blijven, maar ook nog langen tijd, bij wege van onderverdeling, zich noemden naar de verschillende Spaanse en Portugese provincies, ja steden zelfs, waarvan zij afkomstig waren. Dus had men op Turks grondgebied in de zestiende eeuw Synagogen, genaamd van Arragon, van Toledo, van Lorca, Van Lisbon, van Evora, enz. Een der aanmerkelijkste weldaden, welke de nederzetting van zo vele duizenden dier Spaanse vluchtelingen met hun vermaarde Geleerden, aan de Joodse Gemeenten in Turkije aanbracht, was de vestiging hunner Hebreeuwse drukpersen uit Italië, waar wij die straks in volle en krachtige werking zullen zien. Te Constantinopel en te Salonichi werden dien ten gevolge, even als in de onderscheidene Italiaanse steden, de Schriften des Ouden Testaments in het Hebreeuws en in het Spaans gedrukt en rijkelijk verspreid, nevens een menigte andere tot hiertoe slechts in handschrift bewaarde werken van Joodse Uitleggers en Geleerden. Maatschappelijk en burgerlijk is de toestand der Joden in het Turkse Rijk schier even gunstig geweest gedurende een reeks van geslachten. Uitgenomen de vooroordelen van het volk tegen Israël's nakomelingen over geheel de wereld, en enige knevelarijen van tijd tot tijd, waartegen in het Oosten schier niemand gewaarborgd is, was de Turkse regering over het geheel eerder gunstig en tot op zekere hoogte vrijzinnig jegens hen. Ten aanzien van handel, nijverheid, akkerbouw en grondbezit genoten zij grote vrijheid, althans in de hoofdstad, tot in onze eeuw. Geldbestier voorts, werd veelal van de grote Rijksbeambten en de Sultan zelve in hun handen gegeven. Geneesheren doorgaans uit hun midden met bijzondere voorrechten ten hove aangesteld. In diplomatieke betrekkingen zijn ook door de Ottomaanse Porte meermalen Joden gebruikt. De hoogsten trap van aanzien en invloed bereikten zij aldaar in de tweede helft der zestiende eeuw, toen hun stam- en geloofsgenoot MIQUEZ bij Sultan SELIM II. een beslissenden invloed genoot. Don JOSEPH MIQUEZ, bij de Katholieke Schrijvers even zeer verguisd als bij Protestantse en Israëlitisch in bescherming genomen, was een om der Godsdienst wille uitgeweken Spanjaard, die een tijd lang te Antwerpen gevestigd, aldaar bij de Landvoogdes der Nederlanden pogingen had aan. gewend om voor zijne natie het vrije verblijf in die Gewesten te verkrijgen, doch daarin door de onbuigzamen afkeer van de Koning haren broeder (PHILIPS II.) zich bitter had te loor gesteld gezien. Later had hij met de Senaat van Venetië een koop trachten te sluiten, waarbij een Joodse kolonie in het bezit zou zijn gekomen van een der eilanden, aan het Gemenebest behorende. Ook dit ontwerp mislukt ziende had hij zich begeven naar Constantinopel, en aldaar, zo het schijnt, door zijne ondernemingszucht en begaafdheden zich zo aangenaam gemaakt bij de Sultan dat hem die Vorst het stadhouderschap

over twaalf eilanden in de Archipel opdroeg van waar deze Don JOSEPH bij de Joden de toenaam draagt van EL NASSI. Ten jare 1566 ontving de Hervormde Kerkenraad te Antwerpen van hem een brief, waarin hij de Protestanten opwekte goeden moed te houden, alzo Sultan SELIM tegen de Spaanse monarchie voornemens koesterde die Koning PHILIPS de handen zo vol werks stonden te geven, dat hij aan de Nederlanden niet meer zou kunnen denken. Zijn schrijven, hetwelk voor dat ogenblik verhaald wordt de Antwerpse Hervormden zeer te hebben bemoedigd, had intussen geen verdere gevonden.

JODEN UIT SPANJE IN ITALIË.

Even als in Turkije, zo scheen een ogenblik ook in Italië de overkomst der Israëlitische vluchtelingen uit het Spaanse Schiereiland een tijdvak van voorbeeldeloze verlevendiging, vooral ten aanzien van studies en Godgeleerdheid, te gaan te weeg brengen. Over het geheel, dat is, met onderscheid altoos van tijden en plaatsen, werden de uitgewekenen zo door de regeringen der verschillende Italiaanse Staten en steden, als door hun geloofsgenoten aldaar, welwillend ontvangen. In het koninkrijk Napels, alwaar de behandeling der Joden van ouds zeer dragelijk was, begreep evenwel de Koning-Keizer KAREL V dat hij hen evenmin in dit gedeelte zijner Staten, als in zijne Spaanse koninkrijken mocht dulden. Een algemeen verbannings-edict. trof dien ten gevolge ten jare 1540 de Joods-Napelse bevolking, onder welke natuurlijk de Spaanse Synagogen, ingevolge de oude vete, het bijzonder voorwerp der koninklijke ongenade wel zullen zijn geweest. Volgens de. Joodse Geschiedschrijvers schijnen althans tegen dezen meer bepaaldelijk dwangmiddelen te zijn in het werk gesteld. Even hard had zich de Keizer reeds vroeger betoond in het zonderlinge geval der twee, Israëlitische mannen DAVID RUBENI en SALOMO MALCHO in Noordelijk Italië. Laatstgenoemde, van Portugal geboortig en in zijne kindsheid door dwang gedoopt, was sedert in dat Rijk een van 's Konings Geheimschrijvers geworden. Daar komt tot hem REBENI, pas uit Azië met berichten aangaande de tien verlorene stammen onder zijne Europese geloofsbroeders teruggekeerd, en weet hem voor het Jodendom zijner vaders niet alleen op nieuw in te nemen, maar (gelijk sommigen verhalen) hem ook te bewegen, om Koning FRANS I. van Frankrijk en. Keizer KAREL V persoonlijk aan te sporen tot het aannemen der Mozaïsche Godsdienst. Bij FRANS I. afgewezen met spot, werd MALCHO door de Keizer onmiddellijk in handen van het gericht gegeven en te Mantua (1536) verbrand. In de Kerkelijken Staat, bepaaldelijk te Rome, was de verdrukking ook tegen de Joden uit Spanje en Portugal van geen beduiding. De Roomse Pausen, als reeds vroeger werd opgemerkt, hadden het over het geheel meer tegen de boeken, dan tegen de personen der Joden gemunt. De nieuwe Christenen waren op het gebied der Inquisitie in de hoofdstad der Katholieke wereld veiliger zeker dan op dat der Spaanse of Portugese. SIXTUS V. en andere Kerkvoogden verleenden de Joden, als zodanig, (uit welke beweegredenen dan ook) veeleer bescherming. ALEXANDER VI, bij hun vroegste overkomst uit Spanje, was hun meer of min behulpzaam, toen zij door hun eigene geloofsgenoten juist te Rome met een soort van naijver werden aangezien en tegengewerkt. Talrijker overigens en aanzienlijker in maatschappelijke betrekking zijn, de Spaanse en Portugese Joden geweest te Ancona, Pesaro, Padua, Livorno, alwaar een hunner schoonste en rijkste Synagogen nog ten huidigen dage bestaat, Venetië, welks Republiek meermalen aan mannen van die natie, als onder anderen in de zeventiende eeuw aan Don DANIEL RODRIGUES, gewichtige zendingen toevertrouwde, en werwaarts in diezelfde eeuw Dr. JUDA LUMBROSO uit Toscane, alwaar hij Lid van de Raad des Groothertogs Was, de wijk nam, om openbaar en vrij in het Jodendom te leven.

DRUKPERSEN IN ITALIË.

Hetgeen de overkomst der Joden uit het Schiereiland in Italië bijzonderst kenmerkt, is de vestiging en voorspoed hunner Hebreeuwse drukpersen in meer dan Een stad van dat Gewest. Een allerbelangrijkst gebruik van de in de eerste helft der vijftiende eeuw ontdekte drukkunst had, in de tweede heeft dierzelfde eeuw, reeds ook in de Synagogen, de overschrijving met de pen wel niet vervangen, maar begonnen by- en ter zijde te staan. Ten allen tijde hebben de Joden in Spanje en Portugal boven allen uitgemunt door hun talrijke en overschone afschriften van het Oude Testament, en andere manuscripten. Als nu sinds het jaar 1477 de Joden van Italië te Pesaro, te Bologna, te Soncino, te Napels, Hebreeuwse drukpersen hadden opgericht, zo volgde Lissabon dat voorbeeld onmiddellijk. Het eerste Hebreeuwse boek, immer op Spaans grondgebied van de pers gekomen, dagtekende ten jare 1485 van evengenoemde hoofdstad. Het was R. JACOB BEN ASCRERS Sepher Orech Chaim (Boek van de weg des Levens) en de verklaring van de Lissabonse Rabbijn MOZES AREN CRABIB op BEDRASCRI'S Bechinath Holam Straks verscheen in 1489 een Hebreeuwse Pentateuch, insgelijks te Lissabon gedrukt. Een tweede pers van aanbelang werd in 1494 opgericht te Leiria en deed eerlang de grote Profeten in de oorspronkelijke taal van zich uitgaan. Drie jaren later volgde de verbanning, en vernietigde voor altijd de Joodse drukpers in Portugal. Een koninklijk besluit verbood niet alleen het gebruik van Hebreeuwse boeken in het land, maar voor de drukkers uit de Joden (nieuwe Christenen) aldaar verbleven, werd eerlang door een nieuw Besluit (1508) het gebruik hunner persen, zelfs voor de uitgave van Griekse, Latijnse of Portugese boeken, door de grote privilegiën, aan al wat niet van Joodse afkomst was verleend, ten enenmale onnut. Het was ten gevolge dan van dit alles dat de Joden uit Portugal de eis aan de reeds bestaande drukpersen in de steden van Italië verse levendigheid gingen bijzetten, deels en voornamelijk geheel nieuwe oprichtten, waarvan wij de voortplanting tot in Constantinopel Thessalonika zagen uitgebreid. Van deze onderscheidene inrichtingen is er geen vermaarder geworden dan de Spaanse en Portugese Joden-drukkerij, te Ferrara gevestigd, en bestierd door de in Israël uitnemenden Lissabonse Geleerde ABRAHAM USQUE, zoon van SALOMON en broeder van SAMUEL USQUE van wier letterkundige werkzaamheid later gewag moet worden gemaakt. Onder de belangrijkste vruchten, in onderscheidene tillen, van de drukpers der USQUES vordert de Spaanse vertaling van het Oude Testament, bekend bij de naam van Bijbel van Ferrara, hier boven alles enige melding. Zij werd bezorgd door de geleerden Drukker zelf en door een Spaanse geloofsgenoot en medearbeider JOM TOB ATHIAB. Van dezen Spaanse Bijbel (rechtstreeks en letterlijk vertaald uit het oorspronkelijk, met zorgvuldige aanwending van oudere Joodse overzettingen in dezelfde taal) zijn tweeërlei exemplaren getrokken, die verkeerdelijk, door sommigen voor twee verschillende uitgaven zijn aangezien. In de beide soort van afdrukken is de tekst, op een enkele uitzondering na, volstrekt dezelfde. Alleenlijk verschillen de opschriften der Hoofdstukken, de jaartelling, die wordt het een gedeelte de Joodse is (14 Adar 5313), voor het andere de Christelijke {Maart 1553}, de opdracht, die in de Een soort van exemplaren de naam voert van Dona GRACIA NASI (een aanzienlijke Joodse vrouw, schoonmoeder van Don JOSEPH MIQUEZ), in de andere dien Van HERCULES DE ENTE, Hertog van Ferrara, terwijl eindelijk de namen der uitgevers hier gespeld worden DUARTE PINHEL, Portugez, en JERONIMO DE VARGAS, Espanol, welke daar heten ABRAHAM USQUE Portugez en JOM TOB ATIAS, hij de zoon van LEVI ATLAS, ESPANOL. Het is openbaar dat het een soort van exemplaren bestemd is geweest voor Christelijke, het andere voor Joodse lezers.

UITGEWEKEN SPAANS-JOODSE SCHRIJVERS.

Na hetgeen reeds aangetekend is van de verspreiding der Joden uit het Spaanse Schiereiland in Italië en Turkije, zal het niet bevreemden, dat de meeste Geleerden en Schrijvers uit hun midden, gedurende geheel de loop der zestiende eeuw, gezocht moeten Worden in de steden en Synagogen dier beide landen. Tot het bestek van een uitvoerige Geschiedenis der Spaanse Portugees-Joodse Letterkunde zou behoren een opgave der levens en schriften van uitgewekenen als R. DAVID BEN JOSEPH, R. JOSEPH BEN DON DAVID BEN JOSEPH, R. DAVID R. GEDALIA.H, R. JEHUDAH, mitsgaders nog meerdere geleerde leden van het beroemde geslacht der JACHIA'S, Dr. JACOB MANTINUS (MANTEXU), geachte Overzetter in het Latijn van onderscheidene schriften van ARISTOTELES, A VICENNA, A VARROES, R. JACOB BERAB en R. JOSEPH BEN EFRAIM CARO. Alle deze en nog een aantal andere Geleerden, Schrijvers, en Hoofden van Synagogen in Israël waren of zelve in reeds volwassenen ouderdom of met hun vaders uitgeweken uit Spanje en Portugal in 1492 en 1497. Zij hebben vervolgens zich neergezet, gebloed, hun schriften bearbeid en uitgegeven te Imola, te Padua, te Ferrara en elders in Italië, te Constantinopel, te Salonichi, vooral te Saphet in het Heilige Land, alwaar, gelijk te Jeruzalem zelve, ten allen tijde een afzonderlijke, ook bij de Joden bijzonder vermaarde Gemeente van Sefardim heeft bestaan. Het heeft onder de Spaanse en Portugeese zonen Israël's bij dat alles, ook na hun ballingschap uit het Schiereiland, niet geheel aan belijders van het Christendom uit overtuiging, zonder dwang, ontbroken. Onder de merkwaardige bekeringsen uit deze afdeling van het zwervende Israël noemden wij reeds D. SAMUEL, een der zonen van D. ISAAC ABRABANEL in Italië. In datzelfde Gewest schreef een geëerde Jood uit Portugal, die zich JOHANNES HATOBEL (naar JOHANNES de Doper) sedert zijne bekering genoemd heeft, een overzetting der Psalmen onder de titel van: Troost der Christenen en Licht voor het Joodse volk, mitsgaders een catechetische Samenspreking over het Christelijk Geloof met aantekeningen uit de Rabbijnen. Een andere Israëliet, insgelijks van Spaanse afkomst, maar geboren en tot Rabbijns Leraar opgeleid te Saphet, was JUDAS JONA, die, te Hamburg de Synagoge bestierd hebbende, later in Polen tot het Christendom overging, en sedert, na een opeenvolging van ongemene lotgevallen, te Rome onderwijs gaf aan BARTOLOCCI en hem op het eerste denkbeeld zijner Bibliotheca magna Rabbinica bracht. Van drie belangrijke uitgewekenen en hun schriften moeten wij bier nog ten slotte, eer wij van Italië afscheid nemen, enig gewag maken. De eerste is R. JOSEPH BEN JOZUA BEN MEIR, geboren in het jaar 1496 te Avignon uit Spaanse ouders, die zich na het beruchte verbanningsedict in die stad hadden begeven en sedert Genua nedergezet. Hij schreef een Hebreeuwse wereldkroniek (Emek Abacha) waarvan het Eerste Deel zeer in het groot gebeurtenissen optekent van de schepping tot op het jaar 1520 der Christelijke tijdrekening (waarin, de Schrijver zijnen vader beweeude), het Tweede tot op het jaar 1553 met meerdere uitvoerigheid de geschiedenis van zijn eigen leeftijd doorloopt. Hij neemt ook daarin telkens omstandigheden op, in die betrekking hebben tot de lotgevallen van zijn eigen volk, geslacht, en gezin. De Voorrede begint met een genealogie (naar de wijze der Joodse Schrijvers van zijnen leeftijd en landaard), die ook nog licht verspreidt over de geschiedenis zijner vaderen: Dus schrijft R. JOSEPH, de zoon van JOZUA, de zoon van MEIR, de zoon van JUDA, de zoon van JOZUA de zoon van JUDA, de zoon van DAVID, de zoon van MOZES, afkomstig van de Priesters (Cohens), die gekomen zijn van Aviiums in het land van Spanje. Naar dat Avitium (Benavente) hadden zich, volgens des Schrijvers berichten in de kroniek zelve, zijne voorouders begeven ten gevolge van een zware vervolging te Cuença in Castilië. Men heeft van R. JOSEPH BEN JOZUA ook nog een Hebreeuwse kroniek van de Frankische kruistochten en van de oorlogen die de Christenen onder elkander gevoerd hebben. Beide deze historische werken, niettegen. staande de gewone grote gebreken der Joodse Historieschrijvers na JOSEPHUS, zijn evenwel nog in deze dagen hier en daar als bronnen gebruikt geworden door Geschiedschrijvers van een geheel anderen stempel. Van enigszins ouderen leeftijd en gelijke

Spaanse afkomst is een andere Joodse Geschiedschrijver, die in het Hebreeuws de lotgevallen en vervolgingen beschreven heeft van zijne geloofsgenoten zo elders als bijzonder in de koninkrijken van het Schiereiland. Het is R. SALOMON BEN VERGA (geboren ten jare 1450 en langen tijd Geneesheer geweest in Spanje), wiens Scepter van Juda, samengesteld voor een gedeelte uit aantekeningen van een zijner voorvaderen, en voortgezet door zijnen zoon R. JOSEPH, sedert in het Latijn en in onderscheidene nieuwere talen is overgezet. Uit het werk zelf blijkt genoegzaam, dat hij in belangrijke betrekkingen door de, Joodse Synagogen tijdens de laatste jaren van het verblijf in Spanje gebruikt is, en straks in de algemene uitbanning gedeeld heeft. Hij schijnt, ofschoon er van zijne verdere lotgevallen en van de plaats zijns afstervens geen stellige berichten zijn opgetekend, zich onder anderen ook in Egypte te hebben opgehouden. Zijn wel bekend boek werd in het oorspronkelijk het eerst gedrukt te Venetië. Doch onder alle geschriften van Joodse, Spaanse en Portugese uitgewekenen in dat ontzettend tijdvak is er geen misschien vergelijkbaar in belangrijken, vaak hartroerenden inhoud, met het boek van SAMUEL USQUE, getiteld: Troost voor Israël's verdrukkingen. Hij gaf dit eerst uit in het Portugees, zijne onmiddellijke moedertaal, later in het Spaans, de taal zijner meer verwijderde voorvaderen in beide werd het door de Inquisitie weldra op de Index geplaatst. In een Voorwoord, gericht tot de Mannen der Portugese ballingschap, geeft hij rekenschap van het) oogmerk, de taal, de vorm, en het onderwerp van zijn werk, bestaande uit drie grote Samenspraken, waarin achtereenvolgens de zonden en rampen der Joden gedurende de tijden van het bestaan des eersten en tweeden Tempels, straks gedurende de lange ballingschap sedert Jeruzalem's jongste verwoesting door de Romeinen, worden nagegaan en bejammerd, maar dan ook weder door de uitnemende beloften Gods voor Israël herstel en heerlijkheid afgewisseld en besloten. De samen sprekende personen of herders zijn Israël, die onder de naam van ICABO (JACOB, maar met een Rabbijnse speling op het al te zeer bekende Icabod (1 Samuel 4:51) van ELI'S schoondochter) in treffende, somtijds echt tragische taal de doorgestane rampen schildert, en zijne twee vrienden NUMO en ZICARO (NAHUM en ZACHARIA) namen gevormd uit Hebreeuwse woorden, die troost en gedachtenis te kennen geven, wier antwoorden, ontleend uit de geschiedenis der oordelen Gods over Israël's haters en de heerlijke voorzeggingen der Profeten, zich ten slotte samentrekken in een dichterlijke uitbreiding van de honderd zes en twintigsten Psalm. Eenmaal zal Israël het geloven en aanschouwen dat alle die beloften Gods voor ons gevangenen Ja en Amen zijn in CHRISTUS JEZUS, en dien gekruist! Van R. SAMUEL'S broeder, ABRAHAM USQUE, is, behalve de door hem bezorgde Bijbel uitgave, ook nog voorhanden een Spaans Rituaal voor het Nieuwjaarsfeest En de Grote Verzoendag. Van nog een anderen USQUE, wiens voornaam R. SALOMON aan R. ABRAHAM'S en R. SAMUEL'S vader doet denken, bezit men een Spaanse overzetting van PETRARCA, een Treurspel ESTHER, en een Lofzang op het zesdaagse Scheppingswerk. Onder de Spaans-Joodse Schrijvers, die in Italië een schuilplaats vonden, verdienen vooral hier nog melding de reeds genoemde Schrijver der Nomologia (een geschiedenis en verdediging der Joodse Overlevering), en die der Voorrechten (Excellenia's) van het volk der Hebreeuwen. De eerste, R. EMMANUEL ABOAB vergezelde, nog een kind zijnde, zijnen grootvader ISAAC ABOAB bij de ballingschap uit Castilië naar Portugal, en week van daar onder anderen naar Italië, alwaar hij een tijd lang te Venetië zijne woonplaats had hij eindigde zijne dagen in Palestina. De tweede, D. FERNANDO (in het Jodendom ISAAC) CARDOSO, werd geboren in de Portugese provincie van Beira, oefende langen tijd de Geneeskunst uit te Madrid, alwaar hij onderscheidene werken uitgaf, en vestigde zich, ter vrije oefening zijner Godsdienst, in de tweede helft der zeventiende eeuw eerst te Venetië, daarna te Verona. Zijn broeder ABRAHAM CARDOSO, Joods Godgeleerde en Dichter als hij, koos tot wijkplaats uit het Spaanse vaderland het gebied van Tripoli, alwaar hij mede de Geneeskunst oefende. Een geheel ander karakter wederom dan in Italië draagt de Spaanse Portugees-Joodse verhuizing naar Frankrijk. Reeds zeer spoedig na de verbanning van 1492 en 1497 zijn er

uitgewekenen geweest aan de andere zijde der Pyreneeën. Men leest niet dat hun het verblijf enigszins bemoeilijkt is geworden door de Koningen van Frankrijk. Een halve eeuw later, integendeel, verkregen deze uitgewekenen van Koning HENDRIK open Brieven, die hun, onder de steeds aldaar geblevenen naam van Portugezen, de meest wenselijke vrijheden, rechten en voorrechten verzekerden, en op het einde des jaars 1550 door het Parlement geregistreerd zijn. Bij herhaling werden deze Brieven door volgende Koningen bevestigd, en hun Portugese onderdanen tegen alle geweld of moeite, die men hun ook ter zake van de Godsdienst zou willen aandoen, gewaarborgd. De herroeping van het Edict van Nantes door LODEWIJK XIV scheen een ogenblik ook op de tot daartoe genotene vrijheid van Godsdienst der Joden nadelig te zullen terugwerken doch men vindt niet, dat onder die regering hun toestand werkelijk veranderd is. Evenmin schijnt een poging in de dagen van LODEWIJK XV tot besnoeiing der vrijheden en voorrechten van dit gedeelte der ingezetenen van het koninkrijk tot ernstige gevolgen geleid te hebben. Door de aanhechting intussen van de Elzas aan Frankrijk in het laatst der zeventiende eeuw, kende tot in onzen tijd dit Rijk drie, ja, vier zeer onderscheidene afdelingen van Joden op zijn grondgebied: oorspronkelijk Franse, Duitse of Elzasser Joden, Italiaanse bepaaldelijk te Avignon, Spaanse en Portugese hoofdzakelijk te Bayonne en te Bordeaux gevestigd, alwaar onder velen aanzienlijk geweest zijn de geslachten FURTADO, DE GRADIS, HENRIQUES DE CASTRO, en RODRIGUES. Over het geheel heeft de Spaanse en Portugese afdeling in Frankrijk zich meer door goeden naam en vermogen onderscheiden, dan door de veelheid van geleerde namen en letterkundige werken, die haar, als wij zagen, ook na de ballingschap uit het Schiereiland, zo bijzonder bij bleef in Italië en Turkije. Dat het haar evenwel ook op eerst gemeld grondgebied aan geen wetenschappelijke vorming verdiensten ten enenmale ontbroken heeft, is uit enkele opgaven ons bereids gebleken. In de achttiende eeuw heeft zij in de Parijse Bibliothecaris PEREIRA de man opgeleverd, wie de eer wordt toegekend te zijn voorganger geweest van de Abt DE LEPEE in het onderwijs en de vorming van doofstommen.

DE JODEN IN DENEMARKEN.

Aantekeningen uit de boezem der Portugese Synagogen, alleen in Handschrift voorhanden, berichten, dat ten jare 1622 door Koning CHRISTIAAN de Vierde van Denemarken aan de Leden der Portugese Synagoge, destijds reeds te Amsterdam gevestigd, het voorstel rechtstreeks gedaan is, om zich, met genot van vrije Godsdienst en handel en van belangrijke voorrechten, in zijne Staten te komen nederzetten. En inderdaad zijn reeds vroeg in de eerste helft der zeventiende eeuw Portugees-Joodse gezinnen en Synagogen op Deens grondgebied, bepaaldelijk in het Holsteinse, aanwezig en voorspoedig geweest. Te Kopenhagen hebben de Joden in later tijd buiten enige twijfel een Synagoge gehad, maar door aantal en bekendheid hebben zich vooral zeer vroeg reeds Spaanse en Portugese uitgewekenen te Gluckstad en Altona onderscheiden. Uitgenomen enige moeilijkheden soms met Overheid of Lutherse Geestelijkheid, meest ter zake der bij de Joden veroorloofde huwelijken tussen zijdmagen in de derden graad, zijn zij in beide genoemde steden doorgaans in het bezit van veel rust en voorspoed geweest. Van de nog talrijker menigte en niet min bloeienden toestand dierzelfde uitgewekenen in geslachten te Hamburg schijnt een der voornaamste oorzaken geweest te zijn juist die gunst, hun door de Koningen van Denemarken verleend. Bekend is in de geschiedenis van de handel de naijver tussen de evengenoemde vrije Rijksstad en de handelssteden voor Holstein. Inzonderheid van Altona zag de Hamburgse regering een van hare bevolking alles behalve wenselijk overwicht in de vestiging en bloei aldaar van vermogende Joden tegemoet. Niettegenstaande dus de tegenwerking zo van een gedeelte der ingezetenen, als van de Geestelijkheid, en niettegenstaande het verwijt des Keizers, dat een zelfde stad de Roomse het verblijf weigerde en het de Joden vergunde, zag zich de Hamburgse Magistraat door de mededinging van Altona en in het belang van haar eigen welvaart zo goed als genoodzaakt de Portugees-Joodse uitgewekenen te dulden niet slechts, maar te bevoorrechten. Van daar, dat Hamburg bijna evenzeer als Amsterdam met de bijnaam van klein Jeruzalem door de Joden gegroet is. Hun Synagoge aldaar stond met die der Nederlandse hoofdstad in nauw verband van briefwisseling, gemeenschappelijke belangen, en maagschap. Talrijk zijn ook de Hebreeuwse Godegeleerde, Geneeskundige en andere wetenschappelijke Schrijvers geweest (wij hebben vroeger reeds ZACUTUS en RODRIGO DE CASTRO, mitsgaders diens beide zonen, genoemd) te Hamburg gevestigd of geboren in de eerste helft, vooral, der zeventiende eeuw. Onder andere Rabbijnen, op welke de Portugees-Hamburgse Synagoge roem droeg, wordt ook onder de Christenen met lof en belangstelling genoemd R. DAVID COHEN DE LAR (gestorven in die stad in 1674). Hij was de Schrijver van een Talmoedisch Woordenboek, hetwelk hij evenwel niet heeft mogen voleinden, en van nog enige andere ook Spaanse schriften. De Evangelische Leraar EDZARI), die de bekering van Israëel tot hunnen waarachtigen Messias in die dagen zeer ter harte nam, had met deze geleerde Israëliet meer dan een gesprek, waarvan hij zich somtijds enige vrucht meende te mogen beloven. In welke overtuiging de geleerde Portugees gestorven mag zijn, is geheel in het onzekere verbleven. Tot de bloeienden maatschappijken toestand der Joden uit het Schiereiland te Hamburg heeft bijzonder medegewerkt de eer, die sommigen uit hun aanzienlijke geslachten ook aldaar genoten van alle Agenten en Residenten van onderscheidene Mogendheden gevestigd en werkzaam te zijn. Onder deze Mogendheden vinden wij niet slechts Koningen van Denemarken (de Joden, gelijk wij zagen, bij uitstek gunstig) maar ook van Portugal, na de troonsbeklimming in, dat Rijk van het huis van Braganza ten jare 1640. Koningin CHRISTINA van Zweden (ofschoon in dat Gewest zelve geen Joodse Synagogen vermeld worden) had niet slechts tot haren Geneesheer een Portugese Israëliet, maar ook tot haren Resident te Hamburg een aanzienlijk lid diezelfde Gemeente, D. MANUEL TEIXEIRA. Aan diens vader, D. DIEGO TEIXEIRA SAMPAYO had Koning FREDERIK III van Denemarken ten jare 1657 acte verleend van onderscheidene vrijheden ten behoeve der Joods-Portugese natie, later (1670 en 1684) door CHRISTIAAN V bevestigd. Van dit geslacht TEIXEIRA bestaan nog op dit oogenblik in Holland uit

onderscheidene takken ongeveer vijftig afstammelingen in de mannelijke lijn. In de overige delen van het Duitse keizerrijk buiten Hamburg, en even zo in Polen en Rusland, mogen enkele personen of geslachten uit de Spaanse en Portugese ballingschap zich hebben nedergezet, en daarvan herinneringen behouden hebben, Synagogen of afzonderlijke Gemeenten hebben zij in die landen even min op Protestants als op Rooms of Grieks grondgebied immer uitgemaakt of kunnen vormen.

JODEN UIT SPANJE IN NEDERLAND.

Het land, voor de Joodse verstrooiden uit het Spaanse Schiereiland bij uitnemendheid goed en gastvrij is sinds het laatst der zestiende eeuw het Hervormde en van Spanje vrij gestreden Nederland geweest. Wel was het een opmerkelijke beschikking, waardoor het juist zo uitkwam, dat kort na de verbanning van Israël uit Spanje en Portugal de Kerkhervorming in het hart van Europa doorbrak, een halve eeuw later die tachtigjarige worsteling voor Godsdienst en vrijheid zijn aanvang nam, onder welke begunstiging ook aan het oude volk der uitverkiezing, na zo veel folteringen en slingeringen, in het eind een plaats der verademing en van betrekkelijke rustneming te beurt viel. Toen zich op het grondgebied der Nederlanden allereerst Joden of nieuwe Christenen uit het Zuiden van Europa vertoonden, was er sinds lang reeds niets meer te vinden van die Israëlieten van Duitse of Franse afkomst, wier jammervolle lotgevallen aldaar wij bij vroeger gelegenheid beschouwden. Van deze geheel verse Israëlitisch bevolking tut Spanje en Portugal vindt men de eerste sporen in de Zuidelijke (Spaanse, en Oostenrijkse in later tijd genoemde) Nederlanden ten jare 1516. Enige uitgewekenen vervoegden zich op dat tijdstip tot de jeugdigen Kleinzoon en opvolger van FERDINAND en ISABELLA, KAREL (straks als Keizer, KAREL, V), terwijl hij zich nog in Vlaanderen ophield, en deden hem allerlei aanbiedingen tot verkrijging der vrijheid van Godsdienst voor hun natie in de Spaanse koninkrijken. Het voorstel werd afgeslagen. Later werd bij gestrengte Plakkaten het verblijf ook in de Nederlanden bepaaldelijk aan de nieuwe Christenen ontzegd (1532 en 1549). Wij hebben gezien dat Don JOSEPH MIQUEZ onder de regering van PHILIPS de Tweede bij de Landvoogdes even vergeefse pogingen aan wendde tot opheffing dezer verbodswetten. Het lijdt intussen geen twijfel, dat zowel voor als na de scheiding tussen de Spaanse en de vrije of Verenigde Nederlanden Joden zich in eerst gemelde Gewesten bevonden hebben, op dezelfde voet nagenoeg als in het Schiereiland, Waar hun Godsdienst. sedert het laatst der voorgesane eeuw niet meer geduld werd, dat is, met zorgvuldige geheimhouding van deze hun Godsdienst onder bescherming hunner Spaanse namen, familiebetrekkingen, of ook openbare bedieningen. Even als aan het koninklijke hof te Madrid, zo werd ook aan dat van het Gouvernement-Generaal der Spaanse Nederlanden te Brussel, menige afstammeling van Israël gevonden, waarvan later of de persoon zelve of het geslacht de Roomse Kerk verliet, en het Jodendom openbaar kwam omhelzen te Amsterdam. Talrijk zijn de zodanige vooral ook te Antwerpen geweest, alwaar de geheime Joden uit het Schiereiland zelfs hun rederijkkamers gehad hebben ter beoefening zowel van Hebreeuwse als van Spaanse letteren. Stamvaders, in datzelfde Antwerpen, van aanzienlijke geslachten in de Portugese Synagogen zo in de hoofdstad als in de hofstad van Holland, zijn, onder vele anderen, geweest Don MANUEL ALVAREZ DE PINTO Y RIBERA, Edelman van het huis des Konings van Spanje, en Ridder van St. Yago (1640), van men de hier te lande wel bekende familie DE PINTO afkomstig is, Don FRANCISCO DE SILVA Y SOLIS, sinds Markies van Montfoort, die aan het hoofd zijner ruiterbenden in dienst van Keizer LEOPOLD I veel toebracht tot de nederlaag van de Fransen Maarschalk DE CRUQUI in de krijgstochten van 1673, Don ANTONIO LOPES SUASSO, Agent van de Koning van Spanje, en door dezen Vorst verlijd met de Baronie van Avernas de Gras in Brabant. Het is deze Baron SUASSO die, later in de Haag gevestigd, aan WILLEM III ten jare 1688 het bekende aanbod deed van een miljoen ten behoeve der Engelse onderneming, om niet dan in het geval van een voorspoedige uitkomst terug te geven. De meeste dier families zijn van lieverlede de ten enenmale vrije en onbelemmerde oefening hunner Godsdienst in de Protestantse Nederlanden gaan zoeken. Doch de kern der Spaanse en Portugese Synagogen aldaar was reeds veel vroeger en van elders in die Gewesten overgeplant geworden. De vroegste vestiging van Joden, uit het Spaanse Schiereiland voortvluchtig, had bepaaldelijk te Amsterdam plaats uit een stad, wier naam in de geschiedenis vooral der Kerkhervorming in Nederland belangrijke herinneringen opwekt. Het was omstreeks het jaar 1594, dat over Embden een tiental Joden uit de Portugese geslachten van LOPES HOMEM en PEREIRA

(gelijk algemeen bericht wordt, na een kort en hachelijk. verblijf in Engeland) zich te Amsterdam kwam nederzetten, alwaar zij sedert hun alouden Joodse stamnaam (ABENDANA) hernamen. Zij werden verzeld van een Hoogduitse Rabbijn uit even gemelde Oost- Friese stad, genaamd URI LEVI, door men, sedert, de besnijdenis aan een aantal voortvluchtigen uit het Zuiden verricht werd, en aan wiens nageslacht deswege bij uitzondering het lidmaatschap en onderscheidene voorrechten in de Portugese Synagoge te Amsterdam zijn toegekend. Alle boeken en gedenkschriften dier Synagogen komen overeen in het bericht, dat reeds ten jare 1596 de Grote Verzoendag door een kleine Joodse Vergadering gevierd is, die door de Schout gehouden zijnde voor een samenkomst van Rooms-Katholieken, overvallen en een oogenblik verstoord werd, maar na ontvangen inlichting aanvankelijk onverhinderd gelaten. Straks werd ten jare 1598 de eerste werkelijke Synagoge in die hoofdstad opgericht! tien jaren later vorderde het steeds toegenomen aantal der leden de oprichting van een tweede, in 1618 van een derde. In 1639 werden deze drie Synagogen met elkander verenigd tot een, voortaan onverdeeldbare Gemeente, die, bij wederom steeds toegenomen aantal en welvaart harer leden, ten jare 1675 haar schone kerkgebouw inwijdde in het gedeelte der stad, hetwelk door de uitgewekenen sedert hun vroegste aankomst van lieverlede bezet en aan de oevers van de Amstel steeds verder uitgebouwd geworden was. De inwijding der Portugese Synagoge (1675) was voorts een bevestiging, tevens, niet alleen van de band van eenheid tussen de onderscheidene afdelingen die voor het jaar 1639, als wij zagen, elk afzonderlijk haar bedehuis en kerkbestuur gehad hadden, maar een gedenkteken ook vooral der wegneming een veel dieper gaande onenigheid, die, gerezen uit het verschil van gevoelens omtrent de Pseudo-Messias SABATTHAI ZVI ten jare 1666, een oogenblik de Gemeente met een volslagen scheuring had bedreigd. Het verdrag van vereniging tussen alle de Spaanse en Portugese Joden te Amsterdam werd nu door de Regering der stad, op de uitgedrukten wens der Archi-synagoge zelf bekrachtigd met hare goedkeuring en gezag. Intussen hadden zich in dezelfde hoofdstad nu ook Synagogen van Hoogduitse en Poolse Joden gevestigd. Langen tijd waren eerst gemelden door de regering bemoeilijkt geworden in het oprichten van een erkende Gemeente. Eindelijk was hun in 1636 de gewenste vrijheid verleend, die weldra van het aankopen en inwijden van een kerkhof (dat te Muiderberg), maar eerst in 1656 van de toestemming tot het oprichten van een openbaar bedehuis gevolgd werd. sedert heeft dit gedeelte der Joodse bevolking een aanmerkelijken aanwas ontvangen. De Joden in Polen en Lithouwen waren in die dagen door gruwzame mishandelingen der in opstand geraakte deels Kozakken deels Lithouwers gekweld en ten lande als uitgedrongen geworden. Drie duizend dezer vervolgden kwamen ten evengenoemden jaren Texel binnen, en werden eerlang herbergzaam opgenomen te Amsterdam. Openbare Godsdienstoefening en het stichten van Synagogen werd hun en hunnen Duitse broederen van de Magistraat toegestaan doch weldra, ten jare 1673, de vereniging: tot een zelfde Gemeente met dezen geboden, en het houden van afzonderlijke vergaderingen ontzegd. Zo was dan nu de Joodse bevolking in slechts twee, doch deze twee scherp van elkander onderscheidene, Gemeenten verdeeld: de Spaanse en Portugese, de Poolse en Hoogduitse. Doch hoe ook in taal, historische herinneringen, voorouderlijke gebruiken, en wat daar verder aan verbonden was, verschillend, en waren steeds de beide Gemeenten, gelijk in afkomst uit ABRAHAM en de verwachting der beloften aan die afkomst geschonken, zo ook in, de belijdenis van het Rabbijnse of Talmoedische Jodendom en voorts een insgelijks, zo ten aanzien van de rechten en vrijheden, hun door de wetten des lands verleend, als in de trouwen gehechtheid, aan de Machten en Overheden in alle tijden ook van moeite en gevaar, en op meer dan Een wijze, door beide betoond. De vrijheden en voorrechten, aan de Joden van beiderlei afkomstig in het tijdvak voor de omwenteling van het jaar 1795 in Nederland, verzekerd, waren uit het standpunt zowel dergenen, die ze verleenden als dergenen aan welke zij verleend waren, belangrijk. De Staat destijds verleende in de regel geen toegang tot regeringsambten en openbare bedieningen dan aan leden van de nationale Hervormde Kerk. De Joden van hun

zijde, overal als vreemdelingen beschouwd en, met het oog op Palestina en op de belofte van een aanstaanden Messias, zich zelve het eerst als zodanig beschouwende, verlangden niet anders dan een zachte herbergzaamheid of niet al te harde ballingschap. Zij konden zich alzo zonder veel moeite te vrede houden met een mate van vrijheden en rechten, als die, door hedendaagse begrippen van aller mensen volstreekte gelijkheid, voorzeker alleszins bekrompen mogen heten. Ruime vrijheid van geweten, van openbare Godsdienstoefening, van onderhouding hunner wetten en overleveringen, en, op enige weinige uitzonderingen na, zelfs van hun gewoonten bescherming van hunnen handel en andere bronnen van bestaan en welvaart erkenning en zelfs handhaving van hun recht om binnen de palen der Synagogen de voorvaderlijke Godsdienst te doen eerbiedigen en de tucht te onderhouden ziedaar hetgeen bij de Joden van die dagen rijkelijk opwoog tegen de uitsluiting zelfs van die beroepen, waarvan anders de waarneming hun geenszins ongeoorloofd of onbehagelijk kon zijn, geweest, als daar zijn het Hoogleraarschap aan een Hogeschool of de praktijk der advocatie. Beschouwd in Nederland als een natie te midden der natiën, met een zo veelszins vrije beweging op een haar eigen grondgebied, kon ook de uitsluiting van alle gilden (behalve die der Heelmeesters en der Makelaars) de Joden niet verhinderen om onder de hunnen in even dezelfde vakken en neringen, zo veel zij wilden, werkzaam te zijn. Daartoe behoefde zij te Amsterdam slechts van een ingezetenen-cedel zich te voorzien. Alles te zamen genomen, leert de vergelijking der tijden en der feiten, dat althans de Joden uit het Spaanse Schiereiland onvergelykbaar meer gebloeid hebben onder de beperkte vrijheden die de vroegere Stadhoudelijke REPUBLIEK hun verzekerde, dan onder de algemene vrijheid die het constitutionele stelsel van onze dagen hun schijnt te waarborgen. Doch elke tijd heeft, inzonderheid voor Israël, zijne bijzondere bedeling, en het is voorzeker allermint Israël dat als natie enig belang kan hebben bij teruggang, mocht het zich maar niet bedriegen in de aard des vooruitgangs, met welken de geest der eeuw het vleit. Wat betreft het inwendig bestier der Synagogen in Nederland, grote Vrijheid werd daaromtrent gelaten aan de natie zelve op haar eigen afzonderlijk grondgebied. Aan een soort van Vorstendom der gevangenschap of Groot-Rabbinat, gelijk dat in Azië en later in Spanje en Portugal, soms ook wel in Afrika, gezien is, valt in dit latere tijdvak van der Joden vreemdelingschap, bepaaldelijk mede in de Nederlanden, niet meer te denken. Wel bestond er een zekere rechtspraak bij het college van Parnassim of Regenten der Synagoge tussen de leden der Gemeente, bij wijze van vrederecht, en in zaken het zij van gemeentelijk het zij van ondergeschikt burgerlijk belang doch van rechtspraak in het lijfstraffelijke, gelijk eertijds in het Spaanse Schiereiland, geen spoor meer! Grote ruimte werd overigens aan de regering der Synagoge gelaten met betrekking tot tucht en ban. Wij zullen straks in een merkwaardig voorbeeld zien, hoe ver zich, althans in de eerste halve eeuw na der Joden vestiging te Amsterdam, deze vrijheid wel eens heeft uitgestrekt. De klem van het Synagogaal bestuur was voorts niet zozeer bij de Opperrabbijn en zijne Bijzitters, als wel bij het reeds benoemde lichaam van Oversten der Synagoge. Andere inrichtingen ten behoeve van wezen, ter uithuwelijking van jongedochters, en : tot onderscheidene andere weldadige oogmerken, bewogen zich daarbij in de ruimen omvang dierzelfde Amsterdamse Synagogen vrij onafhankelijk van elkander. Alles, sedert het verblijf der Joden in Nederland (hoe bevoorrecht en voorspoedig ook anders), toont zich reeds in de zeventiende eeuw op een zeer veel mindere schaal dan de herinneringen en gedenktekenen hunner vaders in Spanje en Portugal. Op het gebied vooral : van Godgeleerdheid, wetenschap, en poëzie is die vermindering zichtbaar. Wel wordt nog met zorg de Hebreeuwse taal onderhouden en beoefend, en de lijn der aloude Meesters ook in deze gewesten der ballingschap voortgezet doch het is sinds lang niet meer in de gewijde taal zelve, gelijk ten tijde der JARCHIS, ABEN EZRAS, MAIMONIDESSEN, dat de uitleggingen en omschrijvingen der Heilige Schriften gegeven worden. Het Spaans en Portugees zijn thans bij uitsluiting de talen geworden waarin de Joodse Geleerden hun werken schrijven, of hun leerredenen uitspreken. Evenwel ontbreekt het nog in de zeventiende en

achttiende eeuw aan geen belangrijke vruchten van vooral Godgeleerden en wijsgerigen arbeid bij de Sefardim. Wij moeten hier wederom verwijzen tot de uitvoerige opgaven hunner Commentaren op de Schrift, overzettingen Uit het Hebreeuwse, wettische en Godsdienstig-zedenkundige vertogen, leerredenen, dichtstukken, gelijk die opgetekend zijn door Duitse, Spaanse, Portugese, Italiaanse Schrijvers van Bibliotheken. Hier mogen alleen enige weinige namen en snelle levensoverzichten niet ontbreken om het karakter zowel van de leeftijd, als in het geheel van deze nieuwe afdeling der Spaanse Portugees-Joodse geschiedenis, enigermate nader te doen kennen.

MENASSE BEN ISRAËL.

Onder de Schrijvers en Geleerden, die het Jodendom in Nederland heeft voortgebracht, is althans van op het gebied der Godgeleerdheid niet licht iemand meer algemeen bekend geworden dan R. MENASSEH BEN ISRAËL. Hij werd geboren te Lissabon in het jaar 1604, maar kwam, nog een kind zijnde, naar Amsterdam over met zijn vader JOSEPH BEN ISRAËL, ternauwernood een opgekome ne vervolging in het Portugese vaderland ontkomen. Met een vluggen en veelomvattenden geest begaafd, maakte hij zich, onder de leiding van de Opperrabbijn ISAAC UZIEL al spoedig de gronden der Joodse Theologie eigen, en, benevens de Hebreeuwse, Castiliaanse en Portugese moedertalen, de kennis van het Grieks, Latijn en Arabisch. Reeds op zijn vijftiende jaar werd hij met genoeg als Prediker gehoord op zijn achttiende werd hij tot Opperrabbijn van een der drie Amsterdamse Synagogen verkoren. In die betrekking bleef hij tot op het tijdstip van zijne reis naar Engeland, alwaar wij hem straks zullen weervinden in zijne pogingen om bij de Protector CROMWELL de toelating der Joodse natie in Groot-Brittannië te bewerken. Bij die gelegenheid werd aan een zijner zonen SAMUEL BEN ISRAËL (SOETRO) te Oxford, de graad van Doctor in de Wijsbegeerte en in de Medicijnen door de Universiteit van Oxford verleend, Onverrichter zake, althans voor dat ogenblik, uit Engeland teruggekeerd in 1658, zette hij zich neder te Middelburg, alwaar op de oude Joodse begraafplaats buiten de Vlissingse poort nog gezien wordt de grafzerk van zijnen evengenoemden zoon, wie hij zelf nog een korten tijd overleefde. Van zijne talrijke werken, deels in het Latijn, deels in het Spaanse deels in de beide talen, een enkele ook wel in het Portugees of in het Engels geschreven, noemen wij hier slechts zijn Vertoog over de menselijke zwakheid en 's mensen neiging tot de zonde, (waarin hij de leer van PELAGIUS bestrijdt, doch uit het standpunt eigenlijk van hetgeen de Christelijke Kerk onder de naam Semi-Pelagianisme heeft veroordeeld,) zijn reeds bij vroeger gelegenheid hier genoemde Hope Israël's, zijne drie Boeken over de Opstanding der doden, zijn Conciliador, een werk door een andere hand dan de zijne later in het Latijn vertaald, waarin met grote scherpzinnigheid de oplossing van alle schijnstrijdigheden in de Schriften des Ouden Testaments wordt beproefd. Hij heeft van wege dit laatste werk ook bij streng Gereformeerde Geleerden, bij wie hij anders om onderscheidene redenen minder gunst pleegt te vinden, lof geoogst. Behalve deze grotere werken van schriftverklarenden en leerstelligen aard heeft hij ook nog vele schriften uitgegeven, tot de Joodse eredienst en liturgie betrekkelijk, of tot de inzettingen der Rabbijnen. Doch vooral heeft hij dienst gedaan, niet slechts aan zijne natie als uitgever van Spaanse overzettingen van de Pentateuchus en de Haptharoth (afdelingen der Profeten), maar ook van velen buiten het gebied der Synagoge door zijne Hebreeuwse drukpers, die meer dan de schone uitgave van geheel het Oude Testament geleverd heeft. Deze drukkerij, door MENASSEH onder bestier van zijne zonen gesteld, heeft na het afsterven der familie plaats gemaakt voor de nog zo veel meer vermaarde pers van ATHIA'S te Amsterdam, wiens erfgenamen ze in later tijd aan het evenzeer in dat vak bekend geworden geslacht van PROOPS (van de Hoogduitse Synagoge in diezelfde stad) hebben overgedaan. Wat MENASSEH BEN ISRAËL verder betreft, hij mag in meer dan een opzicht een wedergade, in later tijd en op Nederlands grondgebied, genoemd worden van dien Don ISAAC ABRABANEL, met wiens geslacht hij door zijn huwelijk in nauwe betrekking stond. Gelijk deze voorvader zijner echtgenote, was ook MENASSEH een man meer lofwaardig dan beminnenswaard in het verkeer, en zowel in de wijze waarop hij van zich zelve spreekt, als waarop men aangetekend vindt dat hij zich wel eens tegen de regering der Synagoge aanstelde, op bejammerenswaardige wijze soms ijdel en hoog-gevoelend. Daartoe mag onder andere oorzaken veel toegebracht hebben de onderscheiding, die hem Christengeleerden van zeer verschillende kleuren bewezen hebben. De Portugees-Roomse Theoloog en Kanselredenaar Padre VIETRA wordt gezegd zich meer dan eens onder rijn gehoor bevonden te hebben. Ook PIERRE DANIEL HUET, de Bisschop van Avranches, bezocht en raadpleegde hem. In Holland zelve gaven de Remonstranten of Remonstrants

gezinden hem allerlei blijken van belangstelling en hoogachting, als HUGO DE GROOT, VOSSIUS, BARLAEUS. Minder gunstig waren destijds de Calvinisten jegens de Joodse natie hier te lande gestemd, tegen wier toelating zelfs anders eerbiedwaardige Leraren van die belijdenis nog meenden te moeten ijveren. Later, toen de roeping van Israël voor de toekomst volgens de profetieën, meer belangstelling in vele harten van Christenen en Godgeleerden, bepaaldelijk ook hier te lande, heeft begonnen te verwekken, is die ongunstige stemming merkkelijk veranderd, en is op het verblijf van ABRAHAMS nakroost te midden van een Christenvolk veeleer als op een zegen ook door de rechtzinnigen prijs gesteld.

URIEL DACOSTA.

Tijd- en stadgenoot van MENASSEH BEN ISRAËL is nog lang geweest URIEL DA COSTA, schoon een twintigtal jaren vroeger dan hij geboren en gestorven. Van dezen treurig merkwaardigen man mag zowel het levenslot als het uiteinde wel een toonbeeld genaamd worden. Geboren te Porto omstreeks het jaar 1590 uit een adellijk geslacht, werd hij overeenkomstig zijnen stand en geboorte. opgevoed door een vader, die ofschoon van voorouders afkomstig eertijds door geweld tot het Roomse Geloof overgebracht, persoonlijk niet te min even oprecht het Christendom beleed, als hij in alle andere opzichten een man was van echt. ridderlijke beginselen. Ook de aanleg des zoons was van nature edelmoedig en koen, en van een zeker godsdienstig gevoel, van de vroege jeugd af, niet ontbloot. Nadenken zonder doordenken bracht hem eerst tot twijfelingen omtrent de Roomse Godsdienst, die hem eerst tot het Farizeese Jodendom der latere Synagoge, straks tot het Sadduceismus van een vroegere deden vervallen. Op zijn vijf en twintigste jaar Kanunnik-Schatmeester van een aanzienlijke collegiale Kerk, aarzelde hij niet die betrekking neder te leggen, rang en eigendommen, vaderstad en vaderland te verlaten, ten einde in Holland een Godsdienst vrij te belijden, van welke hij zich toen nog verbeeldde bevrediging voor zijn ontrust gemoed te zullen vinden. Zijne moeder en aan de kindsheid ternauwernood ontwassene broeders volgden hem in de overgang tot de Synagoge te Amsterdam, alwaar hun geslacht zich sedert heeft voortgeplant. Maar rust werd door URIEL evenmin in het Protestantse Nederland als in het Pauselijke Portugal gevonden. Gelijk hij daar te zamen met de Roomse overlevering had weggeworpen het Nieuwe Testament, zo loochende hij hier ten slotte het Goddelijk gezag des Ouden te zamen met het dodelijk gehate Rabbinismus. Zo ontstond in de pas gevestigde Synagogen te Amsterdam de hevigste strijd, die misschien immer in de latere eeuwen van Israël's geschiedenis gestreden is tussen het kamp der Farizeeën en dat der Sadduceeën. Alleenlijk het waren hier geen twee partijen, maar eigenlijk slechts een man tegenover een gehele Farizeïsch gezinde Gemeente overstaande met de moed van een karakter, dat voor een goede zaak strijdende groot had kunnen zijn. De strijd bereikte zijn hoogste hevigheid, toen URIEL geheel zijn stelsel had uit een gezet in een Portugees geschrift, getiteld: Onderzoek der Farizeese overleveringen. Eer dat boek nog in druk was uit gegeven, en terwijl het nog alleenlijk als handschrift, zo het schijnt, onder de leden der Gemeente rondging, vatte Dr. SAMUEL DA SILVA de pen tegen de Schrijver op en gaf (1623), insgelijks in de Portugeese taal, een uitvoerig Vertoog uit over de onsterfelijkheid der ziel. In de merkwaardige voorrede van dit vertoog worden de onderscheidene gevoelens van de afgedwaalde opgegeven. Zij komen neder op het meest onbewimpelde en onvermengde Sadduceismus, waarbij alzo de Goddelijkheid der Wet van MOZES nog werd vastgehouden, en alleenlijk het gezag der Overleveringen geloochend, maar onder die Overleveringen, naar het aloude gevoelen der sekte, uitdrukkelijk begrepen de opstanding uit de doden en een leven na dit leven. Het Geschrift van Dr. DA SILVA, waarin gelijk de Voorrede het verklaart, de Schrijver van het Onderzoek alleenlijk bij zijn voornaam werd aangeduid, uit eerbied voor het bloed waaruit hij gesproten was, is niet zonder bondigheid geschreven, voor het overige met grote scherpheid tegen de persoon, doch nog altijd met een uitzicht op zijne weerbrenghing. Het tegen, deel gebeurde. Nog datzelfde jaar gaf URIEL zijn Onderzoek der Farizeïsche overleveringen, vermeerderd met de weerbrenghing van DA SILVA'S tegenschrift, in het licht. De Magistraat der stad Amsterdam nam kennis van de zaak, en begon gerechtelijke vervolgingen tegen een boek, waarin de onsterfelijkheid der ziel rechtstreeks ontkend werd. De Exemplaren werden in beslag, de Schrijver in verzekerde bewaring genomen. Zijne broeders, hoezeer van zijne gevoelens ver verwijderd en afkerig, verkregen onder borgtocht en ontslag. De zaak werd verder afgemaakt met de Schout tegen drie honderd gulden boete met verlies van de boeken. Van toen af begaf zich de ongelukkige Sadduceeër nog veel dieper op zijn rampzaligen dwaalweg, en verloor tevens in de strijd welken hij voerde, dat kenmerk van openheid, waardoor die tot hiertoe voor het minst veredeld was geworden. Hij liet nu alle

geloof aan een onmiddellijke Openbaring ten enenmale los en werd in gevoelen en praktijk volkomen Deïst doch besloot tevens, na vijftien jaren lang van allen bestreden, van allen, ook zijne naaste bloedverwanten en eigene broeders, veroordeeld te zijn geworden, zich voor het uitwendige met de Synagoge te verzoenen. Die verzoening werd dan ook, door bemiddeling van een zijner neven, een man van aanzien en invloed in de Gemeente, te weeg gebracht, vijftien jaren nadat hij zich het eerst van haar had afgezonderd. Weldra brak de strijd heviger uit dan immer, om niet meer te eindigen dan in bet schrik bare misdrijf, waarmede deze tragische geschiedenis zich in de dood des afgedwaalden besloot. Nieuwe openbaringen van zijne denkwijze over de Wet van MOZES zowel als over de inzettingen der Rabbijnen hadden ten gevolge zeven jaren van een staat van afzondering en gemis van allen omgang met mensen, in het midden van het volk des lands, waarvan hij de taal niet verstond, en van zijne stadgenoten, die zonder enige uitzondering hem tegen waren. Zo besloot hij dan eindelijk ten tweedenmale zich met de Synagoge te verzoenen, onderwierp zich aan de boetedoening, die zij hem nu met onverbiddelijke strengheid oplegde, en waartoe in een eerste plaats behoorde de bet kende toebrenging der veertig slagen min een (2 Corinthiërs 12:24, Handelingen 26:11, Mattheus 10:17) van welke het intussen opmerkelijk is, dat na dit zeer bijzondere geval geen voorbeeld verder wordt gevonden in de geschiedenis der Synagogen. Tegen een dergelijke smaad intussen was de ziel van de bejammerenswaardigen Sadduceeër niet bestand Weinige dagen na het voltrekken der vernederende plechtigheid, beroofde hij zich met een pistoolschot van het leven, na nog eerst met een in die omstandigheden onbegrijpelijke helderheid in sierlijk rechtsgeleerd Latijn zijne lotgevallen beschreven en tegen de handelingen der Synagoge op het hevigst daarbij geprotesteerd te hebben. Deze levensbeschrijving, waarvan de geloofwaardigheid, ten aanzien der feiten, door allerlei getuigenissen van buiten af gestaafd wordt, geraakte door een ligt te verklaren samenhang van omstandigheden in het bezit van een zeer aanzienlijk persoon te Amsterdam, die daarvan een afschrift schonk aan de Remonstrantse Hoogleraar EPISCOPIUS. Langs dien weg kwam het in handen van PHILIPPUS VAN LIMBORGH (EPISCOPUS neef en opvolger), die het vervolgens, met bijvoeging van een weerlegging van des ongelukkigen gevoelens, in het licht gaf.

SPINOZA.

Met URIEL DA COSTA heeft in een even volgenden leeftijd BARUCH (BENEDICTUS) D'ESPINOSA, gewoonlijk SPINOSA genaamd, veel overeenkomst eensdeels gehad, andersdeels, nog meer onderscheid in karakter en levensloop. Beide van afkomst en omgeving Israëlieten uit Spanje's Schiereiland van aanzienlijken stand, beide het eerst door hun eigene Gemeente en stamgenoten met verontwaardiging teruggestoten en veroordeeld, beide gelijkelijk vervreemd Van het denkbeeld van een onmiddellijke of persoonlijke openbaring Van God aan mensen! Doch daar de een in de onbestemdheden Van een bloot natuurlijk Deïsme verdoolde, zo verschanste daarentegen de ander zich in de diepten van een kunstmatig Pantheïsme. Terwijl de een, door de hevigheid van zijn karakter vervoerd, dwaling en waarheid zonder onderscheid alleenlijk afbreekt, en bij dat afbreken bezwijkt, zo bouwt de ander daarentegen niet zeldzame kalmte van geest en wiskundig overleg een stelsel van Wijsbegeerte en Zedenkunde op, dat hem lang overleeft, ja, bij de verwarringen en bewegingen onzer eeuw, als met nieuwe kracht van geestdrift hier en daar herleeft. Het is hier de plaats niet om in een uiteenzetting van SPINOSA'S stelsel te treden, gelijk hij dat heeft neergelegd in de door hem zelven in 1670 uitgegeven Tractatus Theologico politicus, en in zijne nagelatene Schriften, en onder dezen bij name in zijne Zedekunst. en in zijne Brieven. Dit slechts zij op het zuiver historisch gebied, waarbinnen wij ons hier bewegen, van zijn veel besproken Pantheïsmus opgemerkt, dat het, hoe ver ook afgeweken van de geopenbaard en God in het Woord des Ouden Testaments, toch in zijn binnenste wezen zich door het stellige kenmerk van een Israëlitische oorsprong onderscheidt. SPINOSA toch was Pantheïst ongetwijfeld, maar niet in dien groven zin, waarbij het saamgenomen alles God is, en aldus een levenloze, redeloze godheid in de plaats treedt van de levenden God der Schepping der Openbaring, der Verlossing. Hij was Pantheïst in die fijner, en daardoor zelf zo veel gevaarlijker opvatting, welke bij uitsluiting aan God een wezenlijk bestaan, het eeuwige en enige ZIJN toeschrijft, maar dan ook al wat zichtbaar of onzichtbaar, lichamenlijk of onstoffelijk bestaat, niet als schepping of wezen buiten God, maar als zelfwijziging van dat Een hoogste, dat enige bestaande Wezen begrijpt. Het Pantheïsme van SPINOSA is op die wijze mets anders dan de afgetrokkene, van Geschiedenis en Openbaring ontdane, en daardoor op wijsgerig grondgebied verbasterde opvatting van de naam en het denkbeeld Degene, wiens naam is: IK BEN, de JEHOVA van Israël. Het is op dezen grondslag, dat de Spaans-Joodse Wijsgeer, zijn verstand niet onderwerpende aan de historische waarheid van Gods Woord, en als ware het vast besloten om zich geen ingrijping van God in de wereld door wonderen of enigerlei onmiddellijke tussenkomst te denken, zich een stelsel (een Godsdienst, zo die wil, in zeker opzicht) gevormd heeft, van alle stelsels, welke zich loochenaars der Goddelijke Openbaring bedacht hebben, niet slechts het consequente misschien, maar ook het gemoedelijkste. Want ook met deze zijne zelf gemaakte wijsgerige Godsdienst hing ten nauwste zamen dat van een even zeer afgetrokkene, maar schoon schijnende zedenkunde: Verenigd kwamen beide neder op deze uitkomst: God moet gekend worden. Hem te kennen en belangeloos lief te hebben is het beginsel van alle plicht en de zaligheid zelve. Het kan niet ontkend worden, dat SPINOSA'S leven naar dit zijn stelsel is ingericht geweest, indien niet veel meer dat stelsel zelve de uitdrukking moet genaamd worden van zijn karakter, dat inderdaad iets even edels heeft gehad in aanleg en richting, als zijn vernuft veelomvattend was en diepzinnig. De levensloop van de vermaarden Pantheïst was kort en in uiterlijke lotgevallen, vooral na zijnen uitgang van de Synagoge, niet rijk, maar toch ook uit een menskundig oogpunt zeer merk waardig. Geboren te Amsterdam ten jare 1632, gelijk reeds aangeduid werd, uit edele ouders van de Portugese Synagoge, ontving hij in zijn jeugd grondig onderwijs in de Joodse Godsdienst en Godgeleerdheid. In het Latijn heeft hij onderwijs genoten van de Geneesbeer v AN DEN ENDE, wiens gevoelens men meent dat op de jeugdigen SPINOSA een beslissenden invloed voor geheel zijn verder leven hebben geoefend. Doch het zijn veel meer de schriften van DESCARTES geweest, die hem als wijsgeer vormden, en op welker

grondslagen hij zijn eigen veel besproken stelsel opgetrokken heeft. Spoedig reeds na deze kennismaking begon hij zich aan de samenkomsten en plechtigheden der Synagoge te onttrekken, en deswege in onmin met de Rabbijnen te geraken. Pogingen om hem voor hun geloof te behouden of te herwinnen, leden schipbreuk. Eerlang werd de onenigheid openbaar hij werd kerkelijk bestraft, zelfs bij het uitgaan van een openbare plaats aangegrepen en met een onmiddellijke dood bedreigd. Zo week hij uit en verliet Amsterdam, alwaar bij niet langer veilig was, voor het verblijf te Rijnsburg, straks te Voorburg, eindelijk in de Haag. Nauwelijks intussen had hij de hoofdstad verlaten, of de Hoofden der Synagoge spraken de grote ban over hem uit, tegen welk vonnis hij een uitvoerige Verdediging schreef, die evenwel nooit in druk gegeven is. Van de Synagoge alzo geheel gescheiden, deed hij ook vrijwillig afstand van zijn erfdeel in het ouderlijk vermogen en onderhield zijn uiterst sober en spaarzaam leven door middel van het slijpen van glazen voor brillen en verrekijkers, het overige van zijnen tijd aan wetenschappen en wijsbegeerte wijdende. Om dit zo veel te vrijer en onafhankelijker te kunnen, weigerde hij meer dan eens het Hoogleraarsambt, hem onder anderen door de Keurvorst van de Paltz te Heidelberg aangeboden. Zeer afgezonderd levende in het geheel, was evenwel zijn omgang en briefwisseling met Geleerden en vrienden, zo binnen- als buitenslands, uitgebreid. In de Haag gevestigd, schijnt hij door de Raadspensionaris De Witt (van wie hij een jaargeld van twee honderd gulden trok) tot staatkundige onderhandelingen gebruikt te zijn, en inzonderheid in het hachelijke jaar van 1672 zich niet een zending naar Utrecht te hebben begeven tot de Hertog van Luxemburg. Bij diezelfde gelegenheid liet de Prins van Conde de vermaarden Wijsgeer een vrijgeleide aanbieden, ten einde hem te zien en zich met hem te onderhouden. Hij overleed vijf jaren later aan de longtering, en werd met een aanzienlijk geleide ter aarde besteld. Al wat men, ook sedert, van zijn dagelijks leven en omgang met mensen vernam, draagt datzelfde reeds opgemerkte kenmerk van kalmte, gematigdheid, en waardigheid van karakter, die hem tot een sieraad der Christelijke maatschappij gemaakt zouden hebben, (in SPINOSA lag de aanleg tot een PASCAL!) zo hij dat Christendom, over hetwelk hij zich anders nooit dan met eerbied uitliet, als Goddelijk historisch feit! buiten het kunstlicht van blote bespiegeling had durven onderzoeken, en op grond juist der hoogste redelijkheid gelovig aannemen. Nu geldt van hem, helaas! als van zo vele zijner volgers en geestverwanten het woord van JEZUS: dat God de kind er ken s geopenbaard heeft, wat Hij verborgen heeft voor de wijzen en verstandigen. Ja, Vader! want alzo is geweest het wel behagen voor U, zegt de Heer. (Mattheus 11:25-26).

ISAAC OBORIO DE CASTRO.

Een geheel andere richting vertegenwoordigde in de Spaans- Portugese Synagoge te Amsterdam Dr. ISAAC (vroeger Don BALTAZAR). OROBIO DE CASTRO, Wiens leertijd zich enige jaren later dan die van SPINOSA uitstrekt in de tweede helft der zeventiende eeuw. Beide in zijn leven en in zijne schriften vertegenwoordigt deze Geleerde het latere Jodendom naar Farizeïsche inzetting, Zowel tegenover de ongelovige wijsbegeerte als tegenover het geloof des Evangelies van het Nieuwe Verbond. Hij was een zoon van Joodse, onder de naam van nieuwe Christenen te Braganza in Portugal verblevene ouders, die zich later vestigden te Malaga in Spanje. In deze stad omstreeks het jaar 1616 geboren, is hij te Alcala de Henarez alwaar hij gestudeerd heeft, en later te Sevilla als Hoogleraar in de Geneeskunst en in de Boven-natuurkunde werkzaam geweest, niet zonder verdenking van tijd tot tijd bij de Inquisitie. Door de aangifte van een Moorse slaaf, wegens het onderscheid van spijzen en andere Joodse kentekenen in zijn huis, geraakte hij werkelijk in het eind in de macht der geduchte rechtbank, die hem evenwel door een driejarige gevangenschap en uitgezochte wreedheid van pijnigingen tot geen bekentenis brengen kon, en alzo genoodzaakt werd hem blotelijk als van Jodendom verdacht, maar niet overtuigd te vonnissen, zodat hij er met het verlaten van zijn vaderland afkwam. Men merke bij deze gelegenheid op, hoe naar de denkbeelden van de lateren Jood de getrouwheid aan zijne Godsdienst en het martelaarschap zelve niet zo zeer gezocht wordt in de openbare belijdenis Van zijn geloof, als wel in de standvastigheid der vasthouding aan de praktijk des Jodendoms, het zij dan in het openbaar, of in het geheim, met vrijheid om tegenover de vervolger of verdrukker zich te gedragen naar de nood van het oogenblik. Treffend en kenmerkend onderscheid tussen het geloof der waarheid naar Gods Woord, waarvan onder de bedeling zo des Ouden als des Nieuwen Verbonds belijdenis in leven en s ter ven de grondtrek is, en de inzetting der mensen, die niet anders vordert dan de verrichting van zekere verdienstelijke daden, en de levendige verkondiging of belijdenis voor bijkomstig houdt! ORIOBIO, ten gevolge van dit zijn stelsel van standvastig ontkennende volharding eindelijk ontslagen, vestigde van toen af zijn verblijf te Toulouse, alwaar hij tot Hoogleraar in de Medicijnen en Raad van Koning LODEWIJK. XIV benoemd werd. Hij verliet, om geheel openbaar en onbelemmerd Jood te kunnen zijn, ook Frankrijk in het eind, en vestigde Zich op zijn veertigste jaar met een gedeelte van zijn maagschap te Amsterdam, alwaar hij de praktijk der Geneeskunde met groten lof heeft geoefend en overleden is ten jare 1686. Zijn geslacht heeft zich in evengenoemde hoofdstad voortgeplant tot op de huidigen dag. Van zijne talrijke strijdschriften ter verdediging van het Joods geloof is algemeen bekend geworden zijne redewisselingen met PHILIPPUS VAN LIMBORGH door dezen Remonstrantse Hoogleraar uitgegeven onder de titel van: Vriendelijke onderhandeling met een geleerden Jood over de waarheid van de Christelijke Godsdienst. Doch nog onderscheidene andere werken van zijne pen zijn onder de Portugese Joden in handschrift bewaard, allen van polemische richting tegen het Christelijk geloof. Dergelijke alleen met de pen beschrevene twistschriften vindt men ook dikwerf hier en daar van (le hand van nog andere Geerden der Amsterdamse Synagoge, bij name van de Opperrabbijnen KORTEIRA en SAPORTAS.

THOMAS DE PINEDO.

Niet zo zeer Israëlitisch Godgeleerde als kenner en bevorderaar van klassieke Letterkunde en Wetenschap is geweest THOMAS (in het Jodendom ISAAC) DE PINEDO, die omstreeks dezelfde tijd met OROBIO de Spaanse Inquisitie was komen ontvluchten in Amsterdam. Geboren uit het geslacht der PINHEIROS' te Trancoso in Portugal, ontving hij zijne opvoeding te Madrid, alwaar hij zijne letterkundige vorming te danken had aan de orde der Jezuiten. Hij was reeds tot vrij hoge jaren gevorderd, toch hem de verdenkingen der Inquisitie noodzaakten de zetel zijner studiën en de omgang met vele geleerde vrienden in Spanje's hoofdstad vaarwel te zeggen, en zich in Nederland te vestigen, alwaar hij openlijk het Jodendom beleed. Van OROBIO DE CASTRO verschilde hij vooral ook daarin, dat hij nimmer in zijne schriften, de Inquisitie overigens niet sparende, zich enige tegenspraak van de Christelijke Godsdienst veroorlooft, maar in het maatschappelijke de weldaden erkent, die de latere wereld haar verschuldigd is. Hij voleinde te Amsterdam, en gaf aldaar (1678) in het licht, zijne uitgave met uitvoerige aantekeningen, van STEPHANUS BYZANTINUS en droeg het werk op aan de Markies DE MONDEAR (uit het ten allen tijde wetenschap minnend huis der MENDOZA'S) te Madrid. In een brief aan de Spaans-Joodse Dichter DE BARRIOS betreunde eerlang de evengenoemde Spaanse Grande het verlies van zijnen ouden vriend, vooral daarbij betreunde dat hij in de wet van MOZES overleden was.

JOODS-SPAANSE DICHTERS IN NEDERLAND.

Ook in hun Nederlandse ballingschap hebben de Joden uit het Schiereiland op het voorvaderlijke erfgoed der poëzie prijs gesteld. Doch sedert lang was voor hen de tijd der grote Meesters van Hebreeuwse dichtkunst voorbij gegaan, en ook in de beoefening der, Spaanse. en Portugese hebben zij hier te lande zelden uitgemunt, en zich nimmer zeer ver boven een soort van geleerde of geletterde liefhebberij in dit vak verheven. Aan letteren dichtkundige Genootschappen, beide voor het Hebreeuws en voor het Spaans, heeft het hun te Amsterdam evenmin als te Antwerpen ontbroken, en gaarne verleenden hiertoe de aanzienlijkste hunner huizen, als bij name de PINTOS, BELMONTES, CURIELS, en anderen. Zelfs het gebouw der Synagoge, voor dat de vereniging van het jaar 1639 plaats had, werd soms gebruikt tot het opzeggen of uitvoeren van dichtstukken, die van verre met de mysteriespelen der Middeleeuwen in de Christelijke kerken enige overeenkomst hadden. Zodanig een dramatisch, althans door onderscheidene sprekende personen uitgevoerd dichtstuk was (1624) in de Synagoge, Beth Jakob genaamd, de samenspraak der zeven bergen van de Joods-Portugese Dichter REHTJEL JESURUN, in het Portugees PAUW DE PINA. In dit dichtstuk verdedigen elk der zeven bergen: Sinai, Sion, Hor, Nebo, Gerizim, Carmel, Senir (Sirion), hun aanspraak op de voorrang onder de bergen van het Heilige Land, waarover vervolgens Koning JOSAPHAT de beslissing uitsprekt. Doch dergelijke spelen, hoezeer in zich zelve niet berispelijk geacht, begreep men evenwel later aan de plaats der gewone Godsdienstoefening niet te voegen. Nevens de namen van PEIXOTO, REYNOSO, ANTUNES, BUENO, UZIEL, ROSALES, WBO, vindt men, onder de dichterlijke vernuften in de Synagoge te Amsterdam ook nog vermeld die van twee aanzienlijke vrouwen, Dona ISABELLA HENRIQUES en Dona ISABELLA CORREA. De laatstgenoemde was tweede echtgenote van de Luitenant-Kolonel in Spaanse dienst Don NICOLAS DE OLIVER JULIANA (in de Synagoge DANIËL JUDA geheten), een bekwaam Kosmograaf, medearbeider aan de bekenden Atlas van BLAEU hier te lande. Als Spaans Dichter uit een geslacht van Joden of nieuwe Christenen te Montilla heeft zich in de zeventiende eeuw ook nog onderscheiden de Kapitein Don MIGUEL DE BARRIOS, wiens Coro de las Musas, geschreven al eer hij te Amsterdam de besnijdenis onderging, niet ontbloot is van dichterlijke verdiensten, althans verre te boven gaat al wat hij later als lid der Synagoge te Amsterdam (met zijnen naam van DANIËL LEVI DE BARRIOS) gedicht heeft. Deze zijne latere voortbrengsels bestaan voor het meest in bruilofts- en andere gelegenheden, wier enige waarde thans bestaat in het licht dat zij, nevens zijne vrij verstrooide prozaschriften, over onderscheidene betrekkingen en lotgevallen val! Joodse en Spaanse families en personen verspreiden. De achttiende eeuw zag de dichtgeest nagenoeg geheel uitsterven in de Portugese Synagogen van Nederland. In het Hebreeuws alleen werd nog wel van tijd tot tijd iets geleverd, als b. v. ten jare 1770 een overzetting van RACINE'S Athalia, bewerkt door DAVID FRANCO MENDES, lid der familie van dien naam, evenzeer van ouds door geleerdheid en kunstzin als door geboorte en rang onder de Joden uit Portugal aanzienlijk. Tegen diezelfde tijd waagde zich een enkele Portugees der Synagoge ook wel eens aan Hollandse poëzie, doch zonder daarin iets meer te geven, dan een flauwe navolging der in zich zelve reeds voor het meest zeer flauw en stijf geworden manier, aan dat tijdvak eigen.

PORTUGESE JODEN IN NEDERLAND.

Ook in andere vakken van letteren en wetenschappen komen de uitgewekene Sefardim in Nederland, op weinige uitzonderingen na, in gene vergelijking met hun voorvaders in het Spaanse Schiereiland zelve, alwaar wellicht (gelijk het verschijnsel niet vreemd is) de afwisseling zelve van voorrechten en verdrukkingen op de ontwikkeling gunstig gewerkt heeft. In Nederland is de Portugese Gemeente voornamelijk in bloei en aanzien geweest door de grote kapitalen en belangrijke betrekkingen voor de handel op Spanje, Portugal, Italië, de LEVANT, Brazilië, die zij het Nederlandse Gemenebest hebben aangebracht, door de ongekreukten naam van eerlijkheid en gevoelens van eer, waarmede hun dikwerf vorstelijke rijkdom en voet van leven gepaard ging, door de diensten, welk zij aan het land en aan het huis van Oranje op meer dan een belangrijk oogenblik hebben aangeboden en bewezen. Geen wonder der dan ook, dat het Gemenebest de belangen van het binnen zijne grenzen zo uitnemend welvarende Israël bij alle gelegenheden, vooral ook jegens buitenlandse Mogendheden, in bescherming nam en bevorderde. Evenmin kan het bevreemden, dat net middelpunt en de hoofdzetel der Portugese uitgewekenen in Nederland de grote handelsstad Amsterdam was. Terwijl de Israëlieten uit Polen en Duitsland zich meer algemeen ook in de overige Nederlandse provinciën verspreidden, werden, op enkele uitzonderingen na geen Synagogen van Sefardim buiten de provincie Holland gevonden. In die van Utrecht, waarvan de hoofdstad hun volgens de oude keuren steeds gesloten bleef, zijn zij talrijk en aanzienlijk geweest te Maarssen, een dorp waarvan gezegd wordt dat de Joden het eigendom hebben willen kopen, om er een geheel Israëlitisch kolonie van te maken. Ook in de hoofdstad van Zeeland zagen wij hen een tijd lang gevestigd en in het bezit van een Synagoge en van een kerkhof. Aldaar heeft onder anderen gewoond de geleerde R. JACOB JUDA LEON, wiens afbeelding en verklaring (in het Hebreeuws en in het Spaans) van de Tempel van SALOMO ook onder de Christenen naam heeft gemaakt. Te Nykerk op de Veluwe bestaan tot op dezen dag enige weinige overblijfselen van een Italiaans-Portugese Synagoge. In Holland is ook te Naarden langen tijd een aanzienlijke gemeente van Sefardim geweest. Te Rotterdam insgelijks, alwaar zich uit Antwerpen onderscheidene Spaanse en Portugese uitgewekenen hebben! nedergezet, onder anderen het geslacht der DE LA PENHAS in het laatst der zeventiende eeuw, waarvan onder anderen leden zijn geweest de twee broeders JOSEPH en ALEXANDER, Consul daar ter stede van zijne Katholieke Majesteit, gene door Koning WILLEM ten jare 1697 verlijd met het leen van Labrador, Cortereal, en enige andere Amerikaanse streken lands, door zijne schepen ontdekt en in naam van de Prins van Oranje in bezit genomen. Naast Amsterdam intussen is de bloei en het aanzien der Spaanse en Portugese Joden nergens in Nederland zo groot geweest als in de Haag. Aldaar zijn sommige der schoonste huizen Van de stad door hen gebouwd en nog lang door hun geslachten bewoond geworden, gelijk dan ook hun Synagoge in het midden van een der prachtigste kwartieren der Residentie gelegen is Zij hebben zich aldaar nedergezet en straks een bedehuis opgericht en een begraafplaats gekocht, in de tweede helft der zeventiende eeuw. Een der eerste Israëlieten evenwel, aan wie in de hofstad een brief van burgerschap (1672) is verleend, was van Poolse oorsprong. Zijne nakomelingen, POLAK DANIELS, zijn nog heden in dezelfde stad aanwezig en geacht. Het aantal intussen van Portugese en Spaanse Israëlieten bereikte omstreeks diezelfde tijd en in de eerste twintig jaren der achttiende eeuw zijn toppunt van luister en bloei, bepaaldelijk in de Haag en te Amsterdam. Onder de geslachten, het zij door hun aloude historische herinneringen, het zij door hun verbazend vermogen, het zij door hun staatkundige verdiensten, het zij in alle die opzichten te zamen aanzienlijk, behoorden, behalve de reeds in de loop dezer mededelingen hier en daar herinnerde, ook nog die van OSORIO, LEVI XIMENES, PEREFFIA, SALVADOR, LOPES DE LIZ, MACHADO, CAPADOSE, DE SOUZA, BUENO DE MESQUITA, DE AZEVEDO, ABENDANA DE BRITO, DA VEIGA, NAVARRO, DE ALMANZA en vele anderen. Inzonderheid verdienen hier nog melding die mannen en families welke, bij name te Amsterdam, zich, even als hun

voorouders in Spanje en Portugal, door verdiensten en bekwaamheden op staatkundig gebied hebben onderscheiden. Even als te Hamburg, zo hadden ook te Amsterdam de kronen van Zweden, van Denemarken, van Pruisen en nog andere Duitse Staten, tot hun Agenten en Residenten aanzienlijke en in zaken van Staat en handel geoefende leden der Portugese Synagoge. In hoedanigheid van Resident van Polen sedert het jaar 1679 in de hoofdstad gevestigd, was FRANCISCO MOLO door zijne politieke betrekkingen en schranderheid bijzonder bevorderlijk aan het Bondgenootschap tegen LODEWIJK XIV, en bewees de Staten van Holland zodanige diensten, dat zij hem twee jaren lang vrijdom van lasten toestonden, een voorrecht dat, met zeldzame uitzonderingen, niet anders verleend placht worden dan aan diplomaten, gevestigd in de Haag Sir WILLIAM TEMPLE betuigde zich over twee dingen, die hij in Holland zag, verwonderd: dat de Joden, hoe wreed ook vroeg-er door Spanjaarden en Portugezen vervolgd, evenwel nog overal de beide talen als moedertaal op hun kinderen overplanten, en dat, omgekeerd, de Koningen van Spanje en Portugal te Amsterdam Joden aanstelden tot Gevolmachtigden en Waarnemers hunner zaken. Dus, inzonderheid, is gedurende anderhalve eeuw (van 1640 tot het omwentelingsjaar van 1795) het geslacht der NUNES DA COSTA (in de Synagoge CURIEL), van vader tot zoon, in het bezit van het Agentschap geweest van Portugal, met de titel van Edellieden van s Konings huis. Insgelijks deed Don MANUEL Baron DE BELMONTE als Resident van Spanje in de Nederlanden gedurende veertig jaren (bepaaldelijk van 1613 tot 1704) aan de beide Mogendheden belangrijke diensten door het bevorderen van de onderlinge goede verstandhouding en het helpen beramen van belangrijke ondernemingen tegenover het heerszuchtige Frankrijk. Zijn neef, de Baron DE XIMENES BELMONTE, verving hem in dezelfde betrekking, welke later met de vestiging der BOURBONS op de Spaanse troon een einde nam. De geschiedenis van diezelfde leeftijd bericht ook omgekeerd, de betrekking van een lid van datzelfde geslacht als En vanwege de Prins van Oranje, later Koning van Groot-Brittannië, en sinds als Plenipotentiaris van wege het Gemenebest der Verenigde Nederlanden naar de hoven van Spanje (1678-1702) en Portugal (1702-1717). De Heer VAN SCHOONENBERG BELMONTE, van een anderen tak dan de even gemelde Resident uit Spanje) heeft niet minder dan zijn stamverwant zich onderscheiden door zijn ongemeen doorzicht, wakkerheid en ijver voor de eer en de belangen zowel zijner meesters als van het huis van Oostenrijk, hetwelk hij met al de invloed, welken hij in de diplomatie en onder Spanje's Aanzienlijken bezat, tegen de party der BOURBONS in de grote en zwaarwichtige vraag der opvolging van Koning KAREL II ondersteunde. De Oostenrijkse Pretendent, later Keizer KAREL VI van Duitsland, schonk hem tot erkenning hiervan ten jare 1709 de titel van erfelijk Markies in zijne Nederlandse Staten. Het was, onder de Vorsten van Europa en Prinsen van Oranje, voornamelijk WILLEM II, de Stadhouders, Koning van Groot-Brittannië, gedurende wiens leeftijd, en door wiens invloed Israëlieten en van afkomst en van Godsdienst in dergelijke posten van staatkundig vertrouwen voorgetrokken, ondersteund en met het dien Vorst eigene doorzicht van geest gebruikt zijn geworden. Doch niet van dezen Prins van Oranje alleen is onder de Joden uit Spanje en Portugal de naam en nagedachtenis hoog vereerd en uitbundig bemind geweest aan het huis van Oranje waren van de beginne hunner vestiging in deze landen de Joden der beide afdelingen met voorbeeldige, schier voorbeeldeloze aanhankelijkheid getrouw. Zo te Amsterdam als in de Haag deden de grote families der Synagoge in alle tijden van voor- of tegenspoed met hun personen en vermogens van hun gehechtheid blijken. Van hun zijde hebben sinds de leeftijd van FREDERIK HENDRIK de Stadhouders uit dat roemrijke Stamhuis niet opgehouden door allerlei eer en belangstelling zo in hun huiselijke als gemeentelijke betrekkingen de meergemelde geslachten te onderscheiden. Tot op en met de doorluchtigen persoon van Prins WILLEM de Vijfde heeft geen stadhouder van Holland nagelaten ten minste een enkele maal de Synagoge te Amsterdam met een plechtig bezoek te vereren. De Stadhouders FREDERIK HENDRIK, ten jare 1642, werd daarbij verzeld of gevolgd door zijnen zoon Prins WILLEM de Tweede, door de Prinses van

Engeland, des Prinsen koninklijke verloofde, en de Koningin van Engeland, der Prinsessen moeder. Het college van Archi-synagogen bood de Stadhouders bij die gelegenheid een prachtig zilveren geschenk aan ter waarde van twee duizend gulden, terwijl de Opperrabbin MENASSEH BEN ISRAËL de koninklijke bezoekers met een Spaanse redevooting verwelkomde, die door een sierlijke vergelijking van het huis van NASSAU met dat der Macabeeën merkwaardig is. De achttiende eeuw was, gelijk voor geheel Europa, alzo ook zeer bijzonder voor de Sefardim in Nederland een tijd van meer dan enerlei verval. De vroegere wakkerheid en werkzaamheid in zo vele vakken, door de vaders behartigd ook buiten de handel, maakte plaats bij de meesten voor de vadsigheid ener weelde, uit al te grote voorspoed en gemakelijkheid gesproten het dolle Actiespel naam voor een gedeelte de plaats in van dien handel op Oost, Zuid en West, eertijds met zo veel vrucht voor hen zelve en voor de landen Dunner inwoning gedreven. De zeden verdierven of verslaptten de Godsdienst, voor het uitwendige nog veeltijds streng of plechtstatig onderhouden, verloor steeds meer en meer van die innerlijke gehalte, die de vaders de Inquisitievuren zo vaak had doen trotseren of rang en vaderland verzaken, om naar hun overtuiging (hoe dwalend dan ook) de God Israël's te dienen, en (dit voorzeker met alle recht naar Oud en Nieuw Testament) voor geen beelden te buigen. Ook zelfs de roem op voorouderlijke herinneringen, onder dat alles, verbasterde tot een zaak voor het meest van blote ijdelheid of coteriegeest, waarbij de eigenlijke oorsprong van hetgeen waarop men roem droeg, vergeten of op de achtergrond geraakte, bij het overwicht meer en meer van geldelijk vermogen boven alle uitnemendheden van min stoffelijken aard. Van een anderen kant wederom oefende de meerdere gemeenschap met Franse taal en letterkunde, Franse wijsbegeerte, Franse zeden, Franse ijdelheid van meer dan een aard, een alleszins verderftijken invloed op die afdeling der Joden, welke destijds, meer dan hun broeders van Duitse of Poolse afkomst in Nederland, aan de verleidingen ener bloot wereldse beschaving ten doel stonden. Het weinige alzo, dat door de Sefardim in Nederland in het laatst der vorige eeuw op letterkundig gebied geleverd werd, was dan ook nagenoeg geheel in dien Fransen zin en geest, en dien ten gevolge veelal in de steeds meer en meer heerschappij voerende Franse taal. In deze taal schreef inzonderheid een aanzienlijk lid der Portugese Gemeente omstreeks het midden en in de tweede helft der achttiende eeuw, ISAAC DE PINTO, die in enige Kritische aanmerkingen op een artikel van VOLTAIRE'S beruchte Dictionnaire philosophique het volk der Joden verdedigde. In de uitgezochteste vormen van maatschappelijke beleefdheid geschreven, behandelt deze Verdediging de onchristelijken Jodenhater met een overdrevene bescheidenheid, die de klem zijner redenen eigenlijk grotelijks verzwakt. Ook de materialisten hadden in dezelfde Portugees-Joodse Schrijver een tegenstander, doch die, de onsterfelijkheid der zie tegen hen verdedigende, zich veel te zeer daarbij op een bloot deïstisch terrein hield. Men heeft van hem ook nog enige staathuishoudkundige schriften, onder andere een Proeve over de Weelde. Belangrijke diensten, overigens, heeft hij bewezen niet alleen aan die van de Portugese natie, zo in zijn vaderland als in Frankrijk, maar ook in moeilijke tijden aan de Lande bi meer dan Een gelegenheid. Hij was het, opdat anderen, die in het hachelijke jaar van 1748 tijdens het beleg van Bergen op Zoom, uit eigene middelen en dit: zijner geloofsgenoten de uitgeputte schatkist der. wijze tegen lage rente te hulp kwam, dat de Ontvanger-generaal VAN HOGENDORP van hem betuigde, dat hij de Staat gered had.

PORTUGESE JODEN IN OOST EN WEST.

Diensten van wederom anderen aard bewezen de Joden uit Spanje en Portugal aan hun Nederlandse vaderland in de Koloniën, bepaaldelijk de West-Indische. In de Oost-Indische zijn zij nimmer talrijk geweest, althans inde Nederlandse bezittingen (hun aan wezen toch als nieuwe Christenen te Goa hebben wij reeds vermeld). Ten jare 1686 alleenlijk vindt men aangetekend, dat enige Portugese Joden uit Amsterdam hun Israëlitische broeders te Catchen bezochten, alwaar sedert de vestiging (1666) van Nederlanders bun toestand merkelyk verbeterd was. Een der vier even vermelde reizigers, genaamd MOZES PEREIRA DE PAIVA, gaf van deze Oost-Indische Israëlieten enige berichten in het licht ten jare 1687. In Amerika vernam men van de beginne ongelijkbaar meer van de Joden uit bet Spaanse Schiereiland. Reeds zeer vroeg na de verbanning vandaar zagen wij hen in Brazilië, onder de benaming van nieuwe Christenen schuilende, en aldaar door de Portugese regering niet byzonder lastig gevallen, ja veeleer bij wege van verbanning daarheen gezonden. Eerlang groeide het getal der Joden in dat Gewest door de aankomst van stamgenoten ook uit Frankrijk werkelijc aan, en zij waren reeds machtiger dan deze Portugese kolonie geworden dan de Katholieke regering van het moederland dulden mocht, toen de verovering van dat schone Zuid-Amerikaanse) land door de Nederlandse wapenen (1641) een geheel nieuwe toestand ten goede der Israëlitische bevolking le weeg bracht. Van toen af begaven zich bij aanzienlijke menigten de Joden uit Holland, onder anderen twee hunner Rabbijnen, ABOAB en DE AGUILAR, naar Brazilië, om er een Gemeente te helpen uitbreiden, die door landbouw, nijverheid en een, levendigen handel met de Nederlandse geloofsgenoten een aanmerkelijke hoogte. van welvaart en invloed bereikte. De Nederlandse regering, en in het byzonder de Landvoogd Graaf JOHAN MAURITS VAN NASSAU, bleef niet in gebreke de diensten der Portugese Joden te waarderen, en door het verlenen van ruime Godsdienstvrijheid en door een even onderscheidende als heuse behandeling aan te moedigen en te belonen. Van welken aard deze diensten waren blijkt, onder anderen, uit een Besluit der Staten-Generaal der Verenigde Nederlanden van het jaar 1645, waarbij de personen, goederen, en rechten der Joden in Brazilië in baander bescherming genomen worden, ter zake van de getrouwheid en moed, waarmede de Joodse natie bij alle voorvallende gelegenheden van hun genegenheid jegens de Nederlandse regering hadden doen blijken. En inderdaad, men vindt aangetekend, hoe zowel bij de verovering als later bij de verdediging van Brazilië tegen de Spaanse en Portugese regeringen de Joden zich door grote dapperheid onderscheiden hebben. Een der PINTO'S, onder anderen, sneuvelde op een mannelijk gehandhaafde post in een der Forten. Zeer veel dienst deed ook aldaar in de moeilijke tijden tussen 1645 en 1654 de familie der Portugese COHEN'S, door het voorzien in de krijgs- en mondbehoef ten zo der Nederlandse als der Joodse bevolking. Ten jare 1654 ging het bezit van Brazilië voor Nederland onherroepelijc te loor, en dien ten gevolge voor de Joden ook het verblijf en de vrije Godsdienstoefening op dit van nu aan wederom Portugees grondgebied. De Stadhouders van Portugal's Koning Verleende evenwel aan de talrijke Joodse bevolking nog enige tijd tot regeling harer zaken, mitsgaders een zestiental schepen met vrijgeleide om naar Holland te stevenen. Een aantal intussen dezer Braziliaanse Joden vestigde zich op een ander punt in het nieuwe werelddeel. Het was DAVID (COHEN) NASSY, aan wie bij acte van 12 September 1659 door de Nederlandse West-Indische Compagnie uitgebreide rechten en vrijheden werden verzekerd, voor hem zelf ven en zijne medestanders. Hun aantal en vermogen werd eerlang vermeerderd door de overkomst van onderscheidene Portugese families uit Livorno. De ontwikkeling dezer volksplanting werd verhinderd door de oorlog eerst met Portugal, straks met de Fransen, die ze ten jare 1664 de Hollanders en Joden afhandig maakten. Zo veel te belangrijker en duurzamer was de vestiging der Portugese Joden uit onderscheidene oorden straks bij name uit Nederland, in Suriname. Lord WILLOUGHBY, die in 1662 een Charter van zijnen Koning (KAREL II) verkregen had om het land te koloniseren, wist door aanmerkelijke gunsten en voorrechten zowel de vestiging als de handel der Joden

derwaarts te lokken. Een aantal nijvere en aanzienlijke Portugezen, uit Cayenne geweken, begaf zich naar Suriname, dat drie jaren later reeds een veertig tot vijftigtal suikerplantages langs de rivier bezat bij een getal van vierduizend ingezetenen. De voorrechten, door de eerste Engelse bezitters van Suriname aan de Joden verleend, Plaatsten die van de Hebreeuwse natie (gelijk zij in het Generale Privilegie van 1665 door de Gouverneur en zijnen Rade genoemd wordt) op de voet van volstrecte gelijkheid met geboren Engelsen, terwijl hun tevens de meest ruime vrijheid op het punt van Godsdienst, Sabbatten en feestdagen, huwelijken en testamenten, verzekerd werd Het zijn deze vroegste aan de Joden verzekerde rechten, hetzij door de West-Indische Compagnie op Cayenne, het zij vooral door Lord WILLOUGHBY op Suriname, die hun maatschappelijk en burgerlijk bestaan en voorspoed in de West-Indische koloniën ook voor het vervolg bestemd hebben. Gedurende de oorlog met Engeland van 1665 tot 1667 maakten zich de Nederlanders van Suriname meester met dat gevolg dat de kolonie bij de vrede van Breda aan de Republiek verbleef, tot grote smart van WILLOUGHBY, die straks alle Engelse onderdanen last gaf het gewest te verlaten. Een aantal Portugese huisgezinnen Deze verliet bij die gelegenheid Suriname en vestigde met de Engelse een volksplanting op Jamaica, alwaar (gelijk ook elders in de nieuwe wereld, tot zelfs op het Franse Martinique) de uitbreiding van de suikerbouw inzonderheid veel aan de Joden te danken had. Doch ook de Nederlandse regering had in de eigenaars en bewoners der Joodse Savanna in Suriname even kloeke als getrouwe onderdanen. Aanmerkelijk waren bij name de diensten door onderscheiden leden der families PINTO DA FONSECA, ARIAS, NA'AR, DE BRITO, DA VILAR, bewezen, zowel bij de mannelijke verdediging van de kolonie tegen een Frans eskader ten jare 1689 onder de vlootvoogd CASSARD, als later in diezelfde en in de volgende eeuw tegen Indianen en Boschnegers, waarby onder anderen een latere DAVID NASSY op zijn een en dertigsten krijgstoct in zeventigjarigen ouderdom ten jare 1743 omkwam. Een ander lid dierzelfde familie, SAMUEL NASSY, die zich tijdens de strijd tegen de Fransen bijzonder onderscheiden had, schijnt de naijver van de toenmalige Gouverneur VAN SCHERPEN HUIZEN zodanig opgewekt te hebben, dat hij kort daarop de kolonie verliet en zich te Amsterdam nederzette, alwaar hij te zamen met de Baron DE BELMONTE zo veel beter in de gelegenheid was zijn stamgenoten in Suriname tegen de hun vaak min gunstige Gouverneurs te ondersteunen. Inderdaad heeft juist die meerdere gelijkstelling en de invloed, dien de Joodse eigenaren van plantages in de West-Indische koloniën bezaten, van wederzijde ook een min gunstige terugwerking gehad. In het nieuwe werelddeel, en aldaar op Nederlandse bodem, was botsing tussen de Astroliet en de Christenbelijder uit de volken van al te nauwe aanraking het gevolg. Deze onenigheden met de plaatselijke Regering, waarby overigens de getrouwheid aan het moederland en de gehechtheid aan het huis van Oranje niet in het minst betrokken was, zijn later ook van verschillen tussen de leden der Portugese Synagoge op Suriname onderling gevolgd geworden. Met het een en ander hebben nog andere omstandigheden medegewerkt om de vroeger zo gunstigen toestand van Suriname te doen verachten. De tegenwoordige kwijning der Nederlandse West-Indische koloniën heeft ook dien van Suriname wel niet verbeterd. In deze Nederlandse bezitting, overigens, heeft de Hoogduitse afdeling, die zich enige tijd na de Portugese aldaar vestigde, al zeer spoedig, vooral sinds het laatst der vorige eeuw, in beschaving en aanzien de laatstgemelde ingehaald. Op Curaçao, een Spaanse volksplanting sinds 1527, later na onderscheidene lotswisselingen aan de Nederlanders verbleven, hebben zich reeds vroeg ook Joodse inwoners bevonden. Zij hebben er evenwel eerst in de achttiende eeuw een Synagoge gebouwd, die straks gevolgd werd van een tweede. Tot oprichting van een Hoogduitse is het aantal Joden dier afdeling nooit talrijk genoeg geweest. De Portugees-Joodse bevolking, in vroeger tijd ook op Curaçao aanzienlijk in bloei en vermogen, wordt op dit ogenblik gerekend geen duizendtal zielen meer te bedragen. Te New York bestaat nog een Portugese Synagoge, afkomstig waarschijnlijk reeds van de tijd, toen deze stad Nederlands grondgebied was, en sedert ook door de Engelse regering beschermd. Ook te Philadelphia en in

andere steden der Verenigde Staten hebben enkele Portugees-Joodse Synagogen een afzonderlijk bestaan behouden tot op dezen dag.

PORTUGESE JODEN IN ENGELAND.

Toen OLIVIER CROMWELL als Protector Engeland bestierde, waren er zeven halve eeuwen verlopen sedert dat dit Rijk onder EDUARD I. de Joden ten eeuwigen dage verbande. Thans, daar door zo de Protestantse en zelfs Katholieke regeringen de Joden uit het Spaanse Schiereiland ontvangen en beschermd werden, scheen het ook voor Groot-Brittannië de tijd te zijn, om van rechtswege het, verblijf op zijn grondgebied de Joden te vergunnen. CROMWELL, ook uit het standpunt der Godsdienst met het denkbeeld eerder ingenomen, had vooral als Staatsman begrepen en ondervinding gehad, gelijk na hem Koning WILLEM III, wat nut er met de uitgebreide betrekkingen der Joden, bepaaldelijk uit Spanje, voor de Staatkunde te doen was. Het ogenblik scheen dus niet minder goed gekozen. door de Joden dan de persoon, toen (als wij reeds zagen) MENASSEH BEN ISRAËL naar Engeland werd gezonden, om toelating en vrije Godsdienstoefening voor de Israëlitische natie in Engeland Schotland en Ierland te vragen. Hij deed dit bij twee merkwaardige Adressen aan de Lord Protector en het Gemenebest, waarin hij onder anderen zijne verwachting te kennen geeft der zeer op handen zijnde herstelling van het Joodse volk in het land der vaderen. De Protector beriep een vergadering van kerkelijken, rechtsgeleerden, en kooplieden op Whitehall, om over het voorstel raad te plegen. Hij zelf verklaarde zich in die samenkomst openlijk en. met grote warmte voor de toelating, op grond van de beloften der H. Schrift aangaande de bekering der Joden en alzo ter eer en in het belang der Christelijke Godsdienst en Kerk. Iemand, die bij deze samenkomst tegenwoordig geweest is, heeft verklaard, dat hij nooit een mens zo welsprekend gehoord had, als de Protector toen hij bij deze gelegenheid de zaak der Joden verdedigde. Evenwel vruchteloos de meerderheid, vooral die der kerkelijken en der kooplieden, verklaard zich tegen de toelating. Zo bleef de vraag voor het ogenblik uitgesteld, en de Joden alleen bij wijze van oogluiking of met bepaald verlov van de Protector in het Gemenebest als vreemdelingen maar geenszins als Engelse ingezetenen of als Israëlitische Gemeente, geduld. Alleenlijk schijnt hun een stuk gronds voor een kerkhof bij wege van huur voor de tijd van negen honderd negen en negentig jaren reeds destijds toegestaan te zijn. Een openbare Synagoge te Londen, en mitsdien vrijheid van verblijf en Godsdienst, werd eerst (opmerkelijk genoeg!) onder de regering van KAREL de Tweede (1666) door hen verkregen. Wellicht werkte hiertoe de bijzondere omstandigheid mede, dat de onderhandelingen over het huwelijk tussen dien Vorst en de Prinses CATHARINA van Portugal (1662) door middel van een Portugese Jood met de Generaal MONK zijn gevoerd. Zeker is het dat de Infante in Engeland verzeld werd door twee Portugese broeders, waarvan de een, Dr. ANTONIO MENDES, Hoogleraar te Coimbra was geweest, en welke beide in Engeland gekomen de Joodse Godsdienst, die zij oogluikend steeds in Portugal hadden aangekleefd thans in het openbaar beleden en zich tot de Synagogen voegden. Hun afstammelingen hebben aldaar de naam van MENDES DA COSTA gevoerd. Sinds breidde zich de Synagoge uit door een aantal aanzienlijke geslachten, die voornamelijk uit Nederland, maar ook van elders: uit Frankrijk, uit Italië, en onmiddellijk uit Spanje en Portugal zelve, zich in Engeland kwamen vestigen. Zij leefden aldaar, vooral onder de regering en sedert de dagen van Koning WILLEM, op nagenoeg dezelfde voet als de hun veelszins verwante geslachten te Amsterdam en in de Haag, ten allen tijde voorts even als in Holland gereed het voornaamste families in Engeland zijn, onder velen, die van EXAMENEIS CARDOSO, LOPES, BERNAL, GOMES SERRA, DE CHAVES, FERNANDES NUNES, DE ALMEIDA, BRAVO. Het bekende Parlements lid, en Schrijver over Staathuishoudkunde, DAVID RICARDO, behoorde door afkomst insgelijks tot de Portugese Synagoge in Engeland, werwaarts zijn vader, jongere broeder uit een van Spanje oudtijds afkomstig geslacht, zich uit Nederland had neergezet. Onder de Geleerden en Schrijvers, waarvan de Jaarboeken der Sefardim in Groot-Brittannië melding maken, hebben inzonderheid naam verworven de reeds vroeger vermelde R. ABENDANA, Overzetter Van HALLEVI'S en R. DAVID NIETO, geboortig van Venetië en sinds 1701 Opperrabbijn te Londen, die in het Portugees onderscheidene Godgeleerde werken schreef en

in het Italiaans een Pascalogia, waarin hij reden tracht te geven van het verschil der Paastijdberekening tussen de Roomse en de Griekse Kerken, en wederom tussen deze en de Israëlitische Gemeente. Hij schreef insgelijks een vrij hevig stuk tegen de Portugese Inquisitie gelijk die nog onder de regering van Koning JOHAN IV te werk ging. Vooral moet hier nog gemeld worden R. JACOB (HENRIQUE) DE CASTRO SARMIENTO, geboren te Bragantza in 1691 en sinds 1721 te Londen gevestigd, alwaar hij, wegens zijne uitnemende kundigheden in de Geneeskunde en onderscheidene natuurwetenschappen, lid werd van de Koninklijke Maatschappij te Londen en tot Doctor bevorderd bij de Hogeschool te Aderden. Een belangrijke verschijning op het gebied der Portugees-Joodse Letterkunde in Engeland was in het bijzonder ook nog een Spaans berijmde Overzetting der Psalmen (5480) door DANIËL ISRAËL LOPES LAGUNA, onder de titel van Getrouwe Levensspiegel. Dit werk is merkwaardig ook enigszins door de onderscheidene proeven van Spaanse, Latijnse, en zelfs Engelse poëzie, waarmede de vrienden van de Dichter zijne Overzetting begroetten en bij de uitgave begeleidden. Sedert het jaar 1713 heeft Engeland Spaans-Joodse onderdanen gehad ook op oorspronkelijk Spaans grondgebied. Bij de vrede van Utrecht was Gibraltar verbleven aan de Kroon van Groot-Britannie, wier wapenen, met die van Nederland verenigd, die vermaarde sterkte in de Successie-oorlog hadden veroverd. De Koning van Engeland had zich evenwel jegens de Koning van Spanje verbonden om geen Joden of Moren in die stad te gedogen. Het leed evenwel niet lang of het Engelse Kabinet verkreeg van de Spaanse Monarch de toelating van Moorse schepen in deze belangrijke havenplaats, alwaar stilzwijgend ook weldra Joodse ingezetenen werden geduld. Zij zijn aldaar tot op onze dagen verbleven, en telden er nog onlangs een aanzienlijke bevolking van zestien honderd zielen met vier Synagogen de betrekkingen tussen deze openbare en vele nog heden ten dage bedekte Joden in Spanje zijn voor niemand aan weerskanten een geheim. Onder anderen is de wel bekende gewezen Minister in laatstgemeld Rijk, MENDIZABAL, de zoon van een Joodse ingezetene van Gibraltar. Schoon, overigens, in deze tijden de Joden van alle plaatsen in alle veiligheid Spanje kunnen bezoeken, zo is hun evenwel nog door geen uitdrukkelijke Wet de vrijheid van Godsdienst tot op dit oogenblik verleend geworden. In Portugal daarentegen bezitten zij sinds 1820 een openbare Synagoge in de hoofdstad een voorbeeld, ook in Brazilië door de keizerlijke Regering gevolgd, terwijl in de Amerikaanse Staten van Spaanse oorsprong insgelijks in onze eeuw Joden ongehinderd worden toegelaten.

TERUGBLIK.

Wij hebben, als in een gans afzonderlijk tafereel in dit Boek, de van hun broederen geheel afgezonderde geschiedenis der Sefardim nagegaan. Hetgeen een volgende Afdeling bestemd is ons aan te bieden, zal of uitsluitend tot de overige geslachten des verstrooiden Israëls of zonder onderscheid tot allen te zamen, als een geheel, betrekking hebben. En voorts, alle dingen, ook vooral in deze achttien-honderdjarige geschiedenis der verstrooiing van Gods oude volk, hebben hun eigene betekenis, hun eigenaardig tegenwicht, hun eigen plaats en tijd. Zagen wij in de lotgevallen der overige kinderen JACOB'S na de val van Jeruzalem hun verspreiding in het algemeen onder alle volken, in die der Sefardim zien wij die verspreiding even karakteristiek zich betonen onder alle rangen. Zagen wij de overige afdelingen der kinderen Israëls de verguizing van hun wettigen Koning en Heiland boeten door een staat van diepe, deerniswekkende versmading, ook de meer verheven plaatsing van hun broederen, de Sefardim, heeft ten allen tijde, zo ver en zo lang die verwerping stand houdt. zijnen eigenaardigen druk en ban. Wel mocht, voorts, voor menig Israëliet in Spanje de meerdere verlichting, vrijheid, onbekrompenheid, die zijn volk aldaar gekend heeft, gezegend worden om hem te brengen tot belijdenis, met hart en mond en pen, van de enigen Naam die behoudt daartegenover stond wederom zo menige, Gods naam ontorende, belijdenis of afgeperst door anti-christelijk geweld of uitgelokt door louter wereldse glans. Wij zagen in het Spaanse Schiereiland Juda ook nog in zijne ballingschap als ware het staf en zegelring voerend (Genesis 38:13), maar ook al te vaak tot een geveinsde hulde gebracht niet zozeer aan de levenden God in CHRISTUS, als aan goden van hout en steen (Deuteronomium 28:36). Eindelijk, gelijk op elk gebied in onze tegenwoordige maatschappijen de glans van aloude historische herinneringen plaats schijnt te maken voor geheel nieuwe of meer verse verschijnselen, zo ging sinds reeds lang de glans der middeleeuwse Sefardim aan het tanen, bij de opkomst van een tijd van grote ontwikkeling meer bepaaldelijk bij hun broederen van de andere afdeling! Wat nood, voor een van beide? Schijnen de herinneringen van het voorleden meer strelend voor gen en, de toestanden van het ogen blik meer vleidend en belovend wellicht voor deze, de toekomst, naar de belofte Gods in CHRISTUS JEZUS, hun Koning, behoort aan beide, behoort aan 'het volk der twaalf stammen onverdeeld.

VIERDE BOEK.

DE JODEN EN DE HERVORMING.

Wij keren, na het overzicht der zich ver uitstrekkende geschiedenis der Sefardim, voor bet oogenblik enige schreden achterwaarts. Bij het tijdvak der Kerkhervorming van de zestiende eeuw vatten wij den draad op, die ons door enigmatische effener paden leidde in de treurige woestenis van Israël's lotgevallen sedert de verwerping van zijnen Messias en den val van zijn tempel en stad. Wat wij ons in dit laatste gedeelte van den ondernomen arbeid voorstelden te geven, waren de voornaamste lotgevallen, toestanden of verschijnselen, die, van de Kerkhervorming tot op het omwentelingstijdperk in het laatst der achttiende eeuw, en wederom van daar tot op het tegenwoordig oogenblik in de Geschiedenis der wereld, zich op datzelfde gebied hebben vervangen of voortgezet. Met een blik in de toekomst van Israël, van dat Israël altijd in zijne verhouding en betrekking tot de volken, besluiten wij dan dit Boek en ons werk. Van den beginne der geschiedenis, van het oogenblik af, om zo te zeggen, der wording van het uit ABRAHAM en JACOB gesproten volk, had het bij alle grote wereldgebeurtenissen zijn bijzonder aandeel, zijnen invloed, zijn medewerking, of voor het minst in tijdelijke betrekking zijn eigenaardig belang, in meer dan een opzicht zijn ook het verstrooide en voort bestaande Israël en de Hervorming van een gedeelte der Christelijke Kerk, bij het scheiden der middeleeuwen, van betekenenenden invloed en werking op elkander geweest. De dageraad der hervorming van de zestiende eeuw was, onder het bestier der Goddelijke Regering over Kerk, wereld, en mensheid, een algemene verspreiding en verbreiding van licht in allerlei vakken van kennis en wetenschap, maar zij was dit byzonder op het gebied van taal en letteren, op dat van die twee talen. bepaaldelijk, in welker ene alle de Schriften des Nieuwen, in welker andere alle de Schriften des Ouden Testaments aan de Gemeenten van alle eeuwen zijn overgeleverd. Tot de herleving, tot een geheel vernieuwde aanwending van de kennis van het Hebreeuws heeft ongetwijfeld niet weinig bijgebracht die studie van de Schriften in de eigen taal van MOZES en de Profeten, welke, sedert een duizendtal van jaren in de Christelijke kerken schier ten enenmale onbekend geworden, alleen nog: bewaard was gebleven in de Scholen en werken der Joden. In de Rooms-Katholieke wereld was bij uitsluiting het Latijn de heilige taal geworden, de Vulgata in de plaats getreden van het Hebreeuws en Grieks oorspronkelijk van Oud en Nieuw Testament. De tijden waren lang voorbij dat zich nog een HIERONYMUS liet onderwijzen door een Israëliet om de tale Kanaans te verstaan en de Schriften daaruit ten dienste der heilige kerk over te zetten. Maar thans braken geheel andere dagen wederom aan. Een nieuwe kennisneming van het Hebreeuws had reeds in de veertiende eeuw NICOLAAS DE LYRA tot een der wegbereiders van LUTHER gemaakt. In Spanje, alwaar zelfs gedurende den nacht der middeleeuwen onderscheidene tot de Kerk van CHRISTUS bekeerde Joden het licht van hun Hebreeuwse en Rabbijnse geleerdheid hadden laten schijnen, zagen wij PAULUS van Burgos DE LYRA'S arbeid uitgebreid en verbeterd overbrengen. In datzelfde land had de vermaarde Kardinaal EXAMENEIS den Hebreeuwse tekst van zijn (weinigte dagen voor LUTHER'S optreden uitgegevene) Polyglotte door drie Geleerden van Israëlitische geboorte en vorming doen bezorgen. Weldra stond, door de goede diensten ook der Joodse drukpersen, de gehele voorraad van taal- en uitlegkunde van vroegere en latere Rabbijnen den Godgeleerden van de Christelijke Kerk alom ten dienste, om daaruit al wat oorbaar was voor het letterlijk verstand der Heilige Schriften uit te ziften en op te zamelen, Reeds voor den dag der Hervormingsbazuin uit Witten berg, was niet alleen van de taal- en uitlegkundige Schriften der Joodse Geleerden kennis genomen, maar ook van hun Talmoedische en Kabbalistische werken. De bekende Vorst PICO DE MIRANDOLA had in de laatstgemelde zich zo diep en met zodanige ingenomenheid begeven, dat hij ze als een bron van allerlei wijsheid vereerde, en er de diepste waarheden van het, Evangelie uit wilde bewijzen. Een dergelijke ingenomenheid met Hebreeuwse en Rabbijnse geleerdheid breidde zich bij het aan- en tot na het doorbreken der Hervorming allerwege uit, zo in Duitsland, als in Italië. alwaar in de eerste helft der zestiende

eeuw vele bekeerde Joden de gemeenzaamheid met de schriften hunner voormalige geloofsgenoten, ook door ze te wederleggen, bevorderden. Tot hetzelfde eeuwvierde, waarin LUTHERS optreden het meest beslissende oogenblik daar stelt, behoort de strijd, midden in het Pausdom gevoerd over het al of niet oorbare van het dulden der voortplanting en verspreiding van Joodse schriften, bepaaldelijk van den Talmud, door den druk. De hevige strijd, jaren lang over deze aangelegenheid gevoerd, werd het eerst door den bekeerden Jood JOHAN PFEFFERKORN te Keulen verwekt. De pogingen van dezen alles behalve onverdienstelijken man om zijne aloude stamgenoten tot het Evangelie te brengen, waren in het eerst middelen geweest van zachtheid, van edelmoedigheid, ja zelfs verdediging tegen de lasteringen hunner haters. Straks nam zijn ijver een meer onbezonnen richting aan, en begon hij het lezen van alle Hebreeuwse schriften buiten die des Ouden Testaments te veroordelen en tegen te gaan. Hij wilde dien maatregel dan ook door de wereldlijke Overheid bevorderd hebben. En werkelijk verkreeg hij in zo ver van Keizer MAXIMILIAAN zijn wens, dat een Edict van den jare 1509 vooreerst alle schimpschriften der Joden tegen de Christelijke Godsdienst gebod te doen ophalen en ten vure doemen. Straks (reeds in het volgende jaar) werd de uitgroeiing gelast van alle boeken der Joden, met uitzondering der Heilige Schriften. Als evenwel de uitvoering van dit bevel nog eerst van een nader advies van den Keurvorst Aartsbisschop Van Mentz afhankelijk was gemaakt, zo stelde de Hoogleraar REUCHLIN (CAPNIO) een uitvoerig betoog op, waarin hij de schriften der Joden in zeven onderscheidene klassen verdelende, in bijzonderheden naging, welke dier klassen al dan niet schadelijk of ontierend voor de Christelijke Godsdienst konden geacht worden te zijn. Onder degenen, die hij deels als onschadelijk, deels als voor de Christelijke Godgeleerdheid stellig nuttig en van waarde beschouwd, en daarom dan ook gespaard wilde hebben, noemt hij, nevens alle uitlegkundige schriften der joden, bepaaldelijk ook beide den, Talmud en den Zohar. Geweldig werd eerlang de strijd hierover ontstaan. en van wederzijde niet alle ten dienste staande wapenen doorgezet. Tussen de aanhangers der Dominicaner Geloofsonderzoekers en de party der meer verlichte Geleerden en Godgeleerden in Duitsland en Italië. Onder LEO X. een vriend veeleer. als bekend is. van wetenschap en letterkunde, werd een boek van REUCHLIN, dat te dezer zake door de tegenparty te Keulen ten vure gedoemd was, (1514), van. alle. ketterij en dwaling eerlang vrijgesproken door 's Pausen Commissarissen of daartoe opzettelijk benoemde Rechters. Straks (1520) werd aan den gehele strijd een eind gemaakt (bevorderd waarschijnlijk door de sedert ontstane bewegingen in de Kerk), toen de vermaarde Edelman FRANS VON SICKINGEN zich tegen de party der kettermeesters ook deze zaak met ridderlijken ijver had aangetrokken. Zo had dan de zaak der verdedigers van den Talmud om der wetenschap wille, en in de Roomse Kerk zelve, getriomfeerd. In de boezem der Protestantse Kerken en Hogescholen ging, sedert het doorbreken van het licht der Hervorming, de studie van het Hebreeuws langen tijd als aan de hand der Joodse Meesters en hun schriften. De beide BUXTORFS, vader en zoon, staan aan het hoofd ener grote schaar van Evangelische en Hervormde Godgeleerden en beoefenaars der Oosterse talen, die hun kennis van het oorspronkelijke der Schriften van het Oude Testament. niet alleen Uit de boeken der Rabbijnen, maar ook uit het mondeling onderwijs van Joodse Talmud- en Schriftgeleerden ontvingen. Bij al de ontwikkeling en nieuwe richtingen, die aan deze studiën sedert ene eeuw in de geleerde wereld gegeven zijn, wordt ook nog heden ten dage het grote nut erkend, dat daarvoor uit de Rabbijnse en/of Talmoedische Schriften niet alleen vroeger getrokken is, maar ook nog werkelijk te trekken blijft. Een opmerkelijk gedenkteken van den invloed dezer. kennismaking met de bron zelve in de oorspronkelijke taal, en alzo door tussenkomst niet langer van het Pausdom en zijne Vulgata, maar van de aloude Synagoge, was de wering der dus gezegde Apocriefe Boeken uit de Verzameling der Heilige Schriften van het oude Testament, als Goddelijk erkend door de bij de Hervorming uitgegane Gemeenten. Het is hier overigens de plaats niet, om na te gaan hoedanig in zijne verschillende, het zij gunstige het zij ook wel eens

ongunstige, gevolgen de invloed der Rabbijnse Commentaren op de Christelijke Uitleggers van onderscheidene kerkgenootschappen en leeftijden geweest zij. Dat die invloed zich evenwel geenszins zo Verre uitgestrekt heeft, om de van Rome en de Kerkvaders van ouds ontvangen spiritualistische verklaring van Israël's Profeten te verdrijven, is openbaar uit de geschiedenis van dat gedeelte der Christelijke Godgeleerdheid. Eerst later zou de dag beginnen aan te breken, waarop bij de gelovigen uit de volken de erkenning rijp moest worden, dat een uitlegging, die slechts de straffen en oordelen over Israël letterlijk wil verstaan hebben, en al wat zegen en belofte is op allegorisch-geestelijke wijze bij uitsluiting toe-eigent aan de Gemeenten uit de volken, voor het minst door eenzijdigheid zonlicht, en in lijnrechte tegenspraak staat met de uitleggingswijze der Oud-Testamentische beloften zo van den Heer zelve als van zijne Apostelen en Evangelisten. Over het geheel dan ook bracht de Kerkhervorming, althans in hare eerste dagen en ook later, bij de overgrote meerderheid harer Leeraars en medestanders weinig of geen verandering te weeg in de gezindheid der gemoederen jegens het eenmaal uitverkoren, sedert om zijne hoofdzonde over de aarde rondzwervend Israël. LUTHER scheen in den beginne welwillend jegens hen gestemd. Vooral in een betoog, (tegenover een ingebrachte beschuldiging op een der Rijksdagen, dat hij over den maagdelijken staat van MARIA niet zuiver dacht) door hem uitgegeven, omdat JEZUS CHRISTUS een geboren Israëliet is geweest, sprak hij van de Joden op een wijze, die geschikt scheen om vooroordelen tegen hen als zodanig weg te nemen, en aan de onvervreembare voorrechten hunner afkomst recht te doen wedervaren. Later sloeg hij een geheel anderen toon aan, het zij in verontwaardiging tegen sommige Wittenbergsche Geleerden, die hij als van Rabbijnse zuurdesem doortrokken beschouwde, het zij tevens ook omdat de gunst of betere ingang voor het werk der Hervorming, dien hij voor het zuivere Evangelie bij het overblijfsel van Israël verwachtte, niet spoedig volgde. Scherp was althans zijn Geschrift (1543) over de Joden en hun leugens, en met den toon van dit zijn boekje stemde ook in het geheel zijn gedrag overeen, waarin de Christen, men moet het zeggen, zich verloor in den van ouds tegen Israël vijandigen Duitser. Minder hevig, maar toch ook nog zeer ver van liefelijk of innemend, was de gezindheid van CALVIJN jegens de Joden, met welke hij overigens te Genève in geen onmiddellijke aanraking kwam. Meer Romein en wijsgeer dan Oosterling of lichter van natuurlijken aanleg, ontbrak het dezen grote Hervormer inzonderheid aan een blik in de propheety en, diep genoeg om er Israël's toekomst uit te kunnen begrijpen. Noch die toekomst, noch des Heilands afkomst uit dat in allen opzichte alleen staande volk, werkte krachtig genoeg op zijnen geest, om hem van hun langdurige en steeds voortdurende verharding te vertroosten met de anders zo duidelijke en herhaalde verklaringen der Schrift aangaande hun nationale bekeerung, wederaanneming, en herstel. Te ontkennen valt het ook niet, dat het door de Hervorming op nieuw op den kandelaar geplaatste licht op de massa, en zelfs op enkele afzonderlijke personen der Joden niet veel meer vermocht, dan toen het, voor een gedeelte onder de korenmaat van het Pausdom geplaatst, toch nog altijd hier en daar, naar de verkiezing der genade, ook onder Israël geopende ogen gevonden had. Onder de mannen, die de vroegste en edelste getuigen der Kerkhervorming met ijver en trouw ter zijde stonden, behoort, bij wege van zeldzame uitzondering, ook een Jood uit Ferrara, EMANUEL TREMELLIUS. Uit Italië overgekomen naar Duitsland met PETRUS MARTYR, door wie hij tot de kennis van het Evangelie gebracht was, werd hij aldaar een ijverig arbeider in den wijngaard der Hervorming onder anderen door zijne te zamen met FRANCISCUS JUNIUS ondernomene Latijnse overzetting van het Oude Testament uit het oorspronkelijk Hebreeuws. JUNIUS zelve, de welbekende moedige Prediker in de Nederlanden, later Hoogleraar in de Godgeleerdheid te Leiden, was een warme vriend van Israël, die ook met liefde en wijsheid zich heeft verklaard over de vraag, hoe men van de zijde der Christenen zich jegens dat zonderlinge volk te gedragen heeft. Zowel in het geslacht van dien Geleerde als in het daaraan nauw verwante der VOSSIUSSEN is een welwillende gezindheid jegens de Joden en een hartelijke belangstelling in hun bekeerung tot den nog steeds

door hen miskenden Heiland erfelijk gebleven. Men heeft onder anderen van den Amsterdamsen Hoogleraar ISAAC VOSSIUS, die zich sedert in Engeland vestigde, een treffende toespraak aan de Joden in die geest. De gezindheid van HUGO DE GROOT jegens de Joden en zijne (soms eer te ver gedrevene) achtung voor hun Rabbijnen is reeds bij vroeger gelegenheid in deze bladen gebleken. Door schriften en bemoeiingen ter overtuiging der Joden en ter bevordering van zuivere en liefderijke begrippen ten hunnen aanzien hebben zich in Holland, in diezelfde eeuwen in het begin der volgende, ook onder de Leeraren der Hervormde Kerk en Hogescholen zeer bijzonder onderscheiden de Predikant HENDRIK GROENEWEGEN en de Hoogleraren WITSIUS en HOORNBEEK, de laatste, schrijver van een uitvoerig werk over de bekoring der Joden. Omstreeks diezelfde tijd begon ook in Nederland de verwachting veld te winnen van een aanstaande nationale bekering van Israël, in verband met een werkelijk duizendjarig tijdvak Van heerlijkheid voor de Kerk van CHRISTUS op aarde. IJverig stond onder anderen, de bekende en verdienstelijke praktische Godgeleerde WILLEM VAN BRAKEL in zijn Redelijke Godsdienst dit gevoelen voor. Het won, sedert, meer en meer veld onder velen der meest rechtzinnige en innige voorgangers en leden der Hervormde Kerken hier te lande, ofschoon het vroeger bij verre de meeste leden der Dordrechtse Kerkvergadering eer teruggewezen dan begunstigd was geworden, en ook nog heden ten dage de kanttekeningen der Nederduitse Overzetting, door die Vergadering tot stand is gebracht, van de spiritualistische richting dezer Godgeleerden allerwege getuigen. Tot inzichten, schier geheel overeenkomstig met het licht dat over de profetieën aangaande Israël's toekomst en de beloofde algemene heerschappij van Israël's Koning, JEZUS CHRISTUS, sinds de laatste veertig jaren is opgegaan, naderden reeds in het tijdvak, dat met de helft der zeventiende eeuw een aanvang neemt, onderscheidene mannen van naam, allermeeest in Engeland, maar ook hier en daar in Duitsland. In Nederland was de bij de herroeping van het edict van Nantes uitgeweken Hoogleraar JURIEU een der grote voorstanders van de leer des millennium's, en in den loop van datzelfde tijdvak (de tweede helft der zeventiende eeuw) boven allen de vermaarde JOHAN DE LABADIE, die in zijn Héraut du Roi Jésus en andere schriften zijne verwachting van een heerlijk koninkrijk van CHRISTUS op aarde vrijmoedig beled, en deswege niet minder, dan om zijn strenge boetprediking en afzondering van de openbare Kerk, zich veler vijandschap en vervolging berokkende.

DE TOESTAND VAN DE JODEN VAN 1517 TOT 1789.

Zo heeft de Kerkhervorming dan in de hand van den Heer der Kerk een nieuw licht over het Oude Testament en over het profetisch Woord in het bijzonder, wel niet dadelijk ten volle doen opgaan, maar toch merkbaar voorbereid en van tijd tot tijd steeds verder en bestemder ontwikkeld. In den toestand der Joden zelve in de wereld had gelijktijdig een gedeeltelijke verandering plaats. Niet dat de haat en het vooroordeel in de Christelijke maatschappijen, of liever in het geheel bij de volken der wereld, zich nog oploste in gunstiger gezindheid, of dat er tussen Joden en Christenen enige meer wezenlijke toenadering plaats greep maar met de meerdere hardheid van het middeleeuwse tijdvak was allengskens ook meer en meer de woede der vervolgingen geweken. Althans te vuur en te zwaard, met uitplundering en uitdrijving, zijn vooral in Europa de Joden van toen af zeldzamer gekweld. In Spanje en in zijn koloniën bleef altijd het zwaard van DAMOCLES over het hoofd van geheime belijders en afstammelingen des Jodendoms opgehangen maar ook tegen dezen (als wij vroeger zagen) verflauwde van eeuw tot eeuw de ijver of althans het vermogen der Inquisitie, In het overige gedeelte van Europa was sedert de grote scheiding, door de Hervorming te weeg gebracht, de hitte der vervolging gekeerd tegen den ketter binnen de palen der Christenheid, en daardoor zelve als afgeleid geworden van den Israëlitische ongelovige straks nam over de beschaafde wereld de menselijke vervolgzucht allengs een geheel ander karakter aan. Intussen, zo voor Israël zich de hevigheid en onmenselijkheid der rechtstreekse vervolging, sedert de opkomst der Hervorming, overal matigde, de ban van algemene verachting, vernedering, uitsluiting van alle openbare zowel als dagelijkse levensbetrekkingen, bleef. De periode, besloten binnen de twee honderd zeventig jaren sedert het aanbreken van den Hervormings- en dat van den Revolutiedag, brengt in Israël's maatschappelijke betrekkingen in zo ver geen verandering te weeg. De geschiedenis der Joden in de wereld blijft nog steeds datzelfde eentonige karakter van ellende vertonen, hetwelk sedert eeuwen, met uitzondering van slechts enkele landen en tijden, zijne lotgevallen kenmerkte, In het tijdvak, zo even omschreven, dat wij gaan overzien, vertonen zich slechts enkele merkwaardigheden ter optekening in dit ons Overzicht geschikt, Op reeds meer dan een van die merkwaardigheden werd in de twee voorgaande Boeken door den aard van hunnen inhoud of naar aanleiding van den samenhang vooruitgelopen, Wij geven hier nog alleenlijk, enkele meer bijzonder uitkomende bijzonderheden uit Israël's ondervindingen in de maatschappelijke, uit zijne werkzaamheden binnen de letterkundige of wetenschappelijke wereld. Een geheel nieuwe haar vertoont zich dan vervolgens met den aanvang van het Omwentelingstijdperk (1789), gelijk voor de volken der beschaafde en bekende wereld in het geheel, dus in het bijzonder ook voor de verstrooide nakomelingen van oud-Israël. De toestand der Joden in het Oosten, en bij name in het Turkse Keizerrijk, naar evenredigheid eerder gunstig, soms zelfs voorspoedig, is ons vroeger met betrekking inzonderheid tot de derwaarts gewekene Sefardim gebleken. Wat aldaar onder de verdere Joodse bevolking merkwaardig was gedurende het tijdvak dat wij intraden, ging voornamelijk uit van dezen, of sloot zich om dit middelpunt aan. Weinig buitengemeens levert, behalve het reeds opgetekende, de Geschiedenis der Joden van het Oosten verder op. Een man alleenlijk stond aldaar op in de tweede helft der zeventiende eeuw, wiens naam een jammerlijke vermaardheid behouden heeft door het zonderlinge verschijnsel, dat zijn leer en aanhang zijne algehele ontmaskering en personele invloed of achting nog langen tijd heeft overleefd.

SABBATHAI ZEVI, DE VALSE MESSIAS.

Men heeft in den loop van Israël's negentien honderdjarige ellenden het aantal zijner opgeworpene valse Messiassen op een cijfer van niet minder dan vier en zestig geschat. Onder die allen is niet ligt een verachtelijker en verwerpelijker geweest dan SABBATHAI ZEVI van Smyrna, geen tegelijk merkwaardiger door den grote indruk, dien hij een geruimen tijd lang gemaakt heeft, door de vreemdsoortige gevolgen, die aan zijne zeer kortstondige verschijning zijn verbonden geweest, door de geheel ongedachte beschouwingen, vooral, omtrent den aard van het Messias-ambt, waartoe diezelfde verschijning onder de Joden en hun Schriftgeleerden aanleiding gegeven heeft. SABBA THAI ZEVI was de jongste der drie zonen van een vogelkoper te Smyrna. Hij werd aldaar geboren ten jare 1625. In zijn kindsheid reeds was hij door ongemene schrandereid en ijverige studiën een voorwerp van verwondering in de Synagoge, zodat hij voor de kennis van den Talmud reeds op zijn vijftiende jaar geen verder onderricht behoefde. Op zijn achttiende trad hij reeds als Leraar met den eretitel van Chacham (Wijze) op, en gaf hij voor een talrijke schaar van leerlingen onderwijs in de Kabbala, die studie ten allen tijde, welke in de Joodse Godgeleerdheid den overgang maakte tot de speculatieve Wijsbegeerte, vaak zelfs tot het Christendom. Met deze werkzaamheden in het openbaar als Godgeleerde, gingen voorts gepaard de strengste lichamelijke oefeningen, naar Joodse wijze, van vasten en baden. Op zijn twintigste jaar trad hij in den echt, doch met onthouding van de huwelijksplicht, waarvan een scheiding en straks een tweede huwelijk, op gelijke wijze door hem begrepen, het gevolg was. Meer en meer werd zijn leven dat van een boeteling, vasten zesmaal in de week, baden te middernacht in zee, en wat des meer is. Tegen, dat alles aan nam hij, zeide men, toe in schoonheid en schreef men aan de lucht in zijn omgeving een welriekende geur toe. Deswege ondervraagd, gaf hij in vertrouwen te kennen, dat hem eens in den nacht-de drie Aartsvaders gezalfd hadden. Op zijn vierentwintigste jaar (1648) verklaarde hij zich het eerst de Messias uit den huize DAVID'S te zijn, die Israël van de heerschappij van Christenen en Mohammedanen weldra bevrijden zou. Ten teken van deze zijne hoge waardigheid verstoutte hij zich den naam van JEHOVA uit te spreken, hetwelk bij de Joden voor heiligschennis geldt, maar waarover hij, door de Rabbijnen van Smyrna bestraft, ten antwoord gaf, dat die vrijheid hem als Messias gegeven was. Nu werd hij doodschuldig en vogelvrij verklaard, en nam de vlucht naar Salonichi. Aldaar met grote eerbewijzen ontvangen, ging hij voort in het openbaar te leren en discipelen te maken. Straks volgde van de zijde der Rabbijnen een vonnis, dat hem noopte de vlucht te nemen naar Athene, van daar naar Moréa, straks naar Alexandrië, Cairo, Jeruzalem, in welke laatste stad hij zich, zonder verdere :moeilijkheden te ondervinden, vestigde. Daar plaatste zich aan zijne zijde zekere NATHAN BENJAMIN, bij wie hij te Gaza gastvrijheid genoten had deze, zich als Profeet opwerpende, begon in het openbaar het Messiasschap van SABBATHAI te ondersteunen, en won hem daardoor een steeds groter aanhang. Diezelfde NATHAN schreef brieven aan al de Rabbijnen van het Heilige Land, hun de nadering van het rijk des Messias aankondigende, en de afschaffing aanbevelende van de beide vastendagen van den zeventienden van Tammuz en den negenden van Ab, nademaal er nu over de versterking van het weldra herstelde Jeruzalem geen treurigheid meer zijn mocht. De Messias was daar, zo schreef hij, en ging zich eerlang, gelijk uit de Kabbala bewezen kon worden te moeten gebeuren, de kroon van de Sultans opzetten. Hij zou, ja, later een tijd lang verdwijnen om, vergezelschap van MOZES, de tien stammen van achter den vloed Sabbathion op te zoeken en weder te brengen maar dan moest, hij op een van den hemel afgekomenen leeuw, wiens tong als een slang met zeven koppen zou zijn, Jeruzalem inrijden, na alvorens met den adem van zijn mond een menigte vijanden gedood te heb. ben. Hierop zou het nederdalen van een met goud en edelgesteenten versierd Jeruzalem plaats vinden, waarin de Messias zelve zou offeren, dan de opstanding der doden volgen met nog vele dingen, die vooreerst nog niet konden worden medegedeeld. Intussen bleef SABBATHAI zelve te Jeruzalem rustig Kabbala onderwijzen, tot dat hij, in het veertiende jaar van zijn verblijf,

opeens verklaarde, dat hij uit Egypte een hem van den hemel gezondene :Bruid moest gaan afhalen. Eerlang kwam hij weder, vergezeld van de zestienjarige dochter eens Poolse Rabbijns, doch die onder Christenen opgevoed was. Ook dit derde huwelijk was even als het eerste en tweede een blote vertoning. Kort daarop (1665) deed hij te Jeruzalem een poging om de Joden rondom zich te scharen en zijn opgeworpen rijk door een of andere openbare handeling in te wijden. Hij koos eerlang de vlucht, als de Rabbijnen ook hier hem nu des doods hadden schuldig verklaard, en een vergadering te Constantinopel gehouden zich met dit vonnis verenigd had. Doch beter scheen hem alles te zullen gelukken te Smyrna, werwaarts hij zich nu na zo vele jaren terug begaf, en alwaar hij met koninklijke eer en aanbidding werd ontvangen, begeleid van honderden van Joden zo dikwerf hij op de straat verscheen, hetgeen hij deed elke avond tot op middernacht, onder het luidruchtig gezang van liederen en het opheffen van een vaan. Opgewonden door de prediking van (den nagemaakten ELIAS en karikatuur van JOHANNES den Doper) BENJAMIN NATHAN, vermenigvuldigde zich nu eerlang het aantal dergenen, die hem van alle kanten kwamen opzoeken en ere brengen, en zijne openbare toespraken aan het volk (volgens sommigen in de Spaanse taal gehouden) bijwonen en toejuichen. In Oosters-koninklijke pracht van kleding en omgeving gaf hij aan de elkander opvolgende talrijke bezoekers gehoor, terwijl in de bedehuizen zijn naam met dien van den Sultan (MOHAMMED IV) in de openbare gebeden voor de Overheid gezegend werd. Allerlei vreemde dingen volgden. Het Kabbalistische Boek Zohar was van nu af aan de orde van den dag jongelingen en jonge dochters begonnen, als in waanzin, onder allerlei vreemde lichaamswendingen en trekkingen te profeteren. Intussen breidde zich tot ver in het Westen het gerucht en het geloof des gewaanden Messias wijd en zijd uit. In Holland kwam het onder die van de Spaanse en Portugese Synagogen schier tot een scheuring, en meldt een geschreven kroniek van die dagen, dat hem ook van daar brieven geschreven werden vol van hoge verwachtingen en met toekenning van namen, hoedanig alleen aan het Opperste Wezen toekomen. Opmerkelijk, dat also in geheel die vreemde geschiedenis van den opgeworpen Propheet van Smyrna zich, hoe gedrochtelijk ook toegepast, weerklanken laten terugvinden, het zij bij wege van opzettelijke nabootsing of van onwillekeurige reminiscentie, van dat Evangelie, hetwelk in JEZUS CHRISTUS van Nazareth de proefhoudende vervulling der aloude profetieën des Gods van Israël heeft. En dat Israël hier wederom, zonder het te vermoeden, vervulde voor een deel een voorzegging van zijn waarachtigen Verlosser en Koning (Johannes 5:43): Ik ben gekomen in den naam Mijns Vaders, en gij neemt Mij niet aan: zo een ander komt in zijn eigen naam, dien zult gij aannemen. Intussen scheen reeds ten jare 1666 de zaak van den opgeworpene een geheel anderen keer te nemen: zijne aankomst en uitbundig onthaal te Constantinopel had de opmerkzaamheid: en den argwaan van den Divan begonnen op te wekken. De Groot-Vizier, daartoe op zijn voorslag door den Sultan uit Adrianopel gemachtigd, deed SABBATHAI in verzekerde bewaring stellen doch ook aldus werd hij met geen strengheid maar op den voet van een staatsgevangene behandeld. Hij verkreeg ook vrijheid om bezoeken te ontvangen, en hield voorts niet op, zich deels als een Oosters Vorst gedragen, deels als een streng Talmudist of Kabbalist voortdurend om de Wet te oefenen. Te gelijk verzekerde hij, dat de dag der bevrijding nabij was hij bestemde daartoe zeer bepaaldelijk de aanstaande zomer, en verhoogde door die stellige toezegging den moed zijner aanhangers niet weinig, die de gevangenschap van dezen Messias aan hun zonden toeschreven, en deswege boete deden, hij daarentegen bevelende dat overal, ten teken van het naderende, herstel, alle Vastendagen in Hoogtijden zouden worden veranderd. In dezen stand van zaken kwam uit Polen een geleerde Kabbalist over, R. NEHEMIA geheten. Een samenspreking van drie dagen bracht dezen weldra tot genoegzame overtuiging van het ijdele der voorgevens van SABBATHAI. In het openbaar waarschuwde hij van toen af het volk tegen den gewaanden verlosser. Eerlang wist hij zich (doch op min prijselijke wijze) ook bij den Sultan den toegang te verschaffen, om hem de gevaren dier geestdrijverij onder zijne Joodse onderdanen onder het oog te brengen. De Sultan

daarop ontbiedt SABBATHAI naar Adrianopel, verwaardigd deze zich met een groot gevolg zijner aanhangers begeeft doch eerlang in de tegenwoordigheid van den Vorst gevoerd, wordt hij bij de ondervraging zodanig in het nauw gebracht, dat hij om zijn leven te redden verklaarde den Islam te willen omhelzen. Deze gebeurtenis, die aan de zaak van zijn Messiasschap den doodsteek scheen te moeten aanbrengen, ontnam integendeel noch aan den geestdrijver en bedrieger zijne onbeschaamdheid, noch aan zijne jammerlijk verblinde aanhangers voor een aanzienlijk gedeelte hun ingenomenheid. Hij beweerde nu, dat juist die overgang tot den Islam een der kenmerken van den te verwachten Messias was. Sommigen zijner volgers en bewonderaars zeiden hem dit na anderen, op de wijze der Christelijke Docenten en Mohammedanen, beweerden, dat hij zelf ten hemel gevaren was, en dat het slechts een gelijkenis of schijnbeeld van SABBATHAI was, die van Godsdienst veranderd was. Bijzonder hield de gewaande propheet NATHAN tegenover de veroordeelngen en tegenwerkingen der Constantinopelse en andere Rabbijnen de zaak staande en gaande van uit Damascus, Aleppo, en Smyrna. Doch eerlang gingen de ogen der meesten, althans over dezen medestander van den gewaanden Messias, open hij verloor van lieverlede geheel zijnen aanhang en invloed. SABBATHAI zelve verstoutte zich nog de Synagogen te bezoeken om er zijne liturgie uit te voeren, wellicht onder het voorgeven bij den Muzelman, dat hij de Joden voor zijne nieuw omhelsde Godsdienst zocht te winnen. Doch nu deed hem de Vizier ten tweedenmale gevangen zetten, en werd hij eindelijk naar Bosnië gebannen. Hij stierf te Belgrado (1677) ruim tien jaren na zijnen overgang tot den Islam, volgens sommigen zijnen natuurlijken dood, volgens anderen in het geheim onthoofd. Dusdanig was het uiteinde van dien Dweper, den BAR COCHBA of MOHAMMED, tot zekere hoogte, van zijnen tijd, doch zonder iets van den moed of het karakter van een van beide. Alleen hebben ook zijne stelligste vijanden hem het bezit van zeldzame gaven niet betwist. Althans van zijn streven en leren bij zijn leven is (als wij reeds opmerkten) de invloed ook na zijnen dood langdurig en aanmerkelijk geweest. Zo al niet zijn eigenlijk Messiasschap (waarvan evenwel sommige voorstanders nog lang hebben blijven beweren, dat de overgang tot den Islam daarvan een wezenlijk vereiste was geweest), althans zijne Kabbalistische leringen. En tot op den huldigen dag in onderscheidene vormen voortgeplant geworden, eerst in de Turkse, Aziatische, Barbarijsche, daarna ook in de Europese Synagogen. Onder den naam van Sabbathaismus is bekend gebleven een meer of min geheime, althans door weinigen recht gekende mystische Godsdienstleer, bewaard onder een sekte, die sedert door onderscheidene hoofden bestierd en bij dezen genoemd is. Wij vinden die bepaaldelijk een volle eeuw na den dood van SABBATHAI terug in Duitsland, bij name in Polen en in Oostenrijk, onder het bestier van een JACOB FRANK, die het Kabbalistische Jodendom op meer of min gelijksoortige wijze uit het Christendom heeft gestreefd te verbinden, als sommige aanhangers van SABBATHAI ZEVI. Dit op zich in dit voorbeeld hadden samengesmolten met het Mohammedanisme. Wij komen op JAKOB FRANK en den naar hem genoemden aanhang der Frankisten nader terug.

TOESTAND IN ITALIË.

Wat op Oosters en Mohammedaans gebied de Barbarysche Staten en vooral Turkije voor Israël's verstrooiden waren, dat is gedurende datzelfde gedeelte van het ingetreden tijdvak in het Westen en op Christelijk grondgebied Italië geweest. De derwaarts uitgewekene ballingen uit Spanje en Portugal brachten niet slechts, als wij reeds zagen, maar vonden ook aldaar een hoge mate van geleerdheid en maatschappelijke voorrechten in de Synagogen. De verspreiding en vestiging der Sefardim, de vermenigvuldiging en werkzaamheid hunner drukpersen, werkte verder niet alleen op dat gedeelte der Joodse bevolkingen, maar ook op het oud-Italiaanse en zelfs op het Duits-Italiaanse element dierzelfde bevolkingen aller gunstigst. Geen land en geen tijd schijnt, na den middeleeuwse bloei der Spaans-Joodse wetenschap, meer vruchtbaar geweest te zijn in uitnemende Joodse Geleerden en Vernuften. Het stond een ogenblik geschapen, alsof de eeuw van ABEN EZRA en MAIMONIDES in Italië ging herleven. Talrijk, hoe het zij, zijn de namen, die de geschiedenis der Joodse Letterkunde aldaar versieren gedurende, vooral, de zestiende en zeventiende eeuw. Aan het hoofd staan R. ELIA LEVITA, bijgenaamd Bachur (naar den titel van zijn voornaamsten arbeid over Hebreeuwse taalkunde), en R. ABRAHAM BEN MEIR DE BALMES, deze te Lecci in het begin der zestiende, gene in Aisch in de nabijheid van Neurenberg geboren in het laatste gedeelte der vijftiende eeuw. Beide hebben ook onder hun Christelijke tijdgenoten aanzien genoten en nut gesticht. DE BALMES heeft de Geneeskunst geoeffend te Padua, en aldaar zo over dit zijn vak als over filosofie openbare voorlezingen gehouden, die niet door zijne geloofsgenoten alleen werden bijgewoond. Hij was als taal- en letterkundige door de Spaanse School gevormd, en vertaalde ook onderscheidene Arabische werken in het Latijn. ELIA LEVITA heeft insgelijks te Padua onderwezen later door de rampen des krijgs (1509) van daar verdreven en van zijn vermogen beroofd, zette hij zich neder te Rome, alwaar hij de gunst genoot van den Kardinaal AEGIDUS, onder merkelyk verbeterde omstandigheden arbeidde. Ten jare 1527 deed de inneming en plundering van Rome hem in nog treuriger omstandigheden die stad verlaten, als waarin hij vroeger uit Padua was getrokken, werwaarts hij nu terugkeerde, doch straks door den vermaarden PAULUS FAGIUS om in Duitsland te komen werd uitgenodigd, alwaar hij een Hebreeuwse boekdrukkerij bestierde. Het ongewone klimaat was hem intussen op reeds gevorderden ouderdom zo ongunstig, dat hij naar Italië terugkeerde en aldaar ten jare 1542 overleed. Zijn geslacht is te Rome in aanwezig gebleven, alwaar het onder den naam van THETISCH, ter herinnering van de Hoogduitse afkomst, tot de aanzienlijksten der Synagoge aldaar, nevens de families ASCARELLI, PESSATA, DE ROSSI, CORCASSA en anderen heeft behoord. In datzelfde Padua bloeide later nog een ander Rabbijn van Duitse afkomst. R. MEIR BEN ISAAC KATLENELLEBOGEN. Hij onderhield met de Synagogen zowel van het Oosten als van het Westen een drukke briefwisseling zijne Godgeleerd-rechtskundige adviezen waren tot in Polen van groot gezag. Zijn tijdgenoot (hij stierf in 1565) was R. OBADJA BEN JACOB SEFORNO, die Uitleggingen schreef over den Pentateuchus, de Psalmen, het boek van JOB, het Hooglied en den Prediker en van wie ook een werk over Boven-natuurkunde bestaat, hetwelk hij, overgezet in het Latijn, even als zijne verklaring van den Prediker aan Koning HENDRIK II van Frankrijk opdroeg. Hij is ook met REUCHLIN zeer bevriend geweest. In de laatste helft der zestiende eeuw onderscheidde zich R. DAVID BEN ISAAC DE POMIS (uit een geslacht, dat zijne vestiging te Rome tot de eeuw van Jeruzalem's verwoesting terugbracht), Arts, en Schrijver van onderscheidene taal- en uitlegkundige Schriften. Zijn Woorden boek droeg hij aan SIXTUS V op, die veel werk van hem maakte. In datzelfde tijdvak leefde ook nog R. GELJALIA uit het vermaarde geslacht der Portugese JACHIAS, die (1590) in negentigjarigen ouderdom stierf, na zijnen roem onder de latere Israëlitische Geleerden gevestigd te hebben door meer dan twintig uitgebreide Schriften van exegetischen, theologischen, en wijsgerigen, inhoud, onder welke de bekende Overleveringsketen, een gedenkteken zo van de vlijt als van het gebrek der toenmalige studie van Geschiedenis bij de Joden. Te Ferrara schreef nog een

ander tijdgenoot, R. ABRAHAM FARISOL uit Avignon, zijne Kosmografie, die wegens belangrijke opmerkingen geprezen wordt, en R. AZARIA DEI ROSSI (Hebr. ADOMIM) van Mantua, zijn historisch-kritisch werk Meor Enaim (Licht der ogen) genaamd. DAVID ASCOLI schreef tegen het wederinvoeren van een afzonderlijk teken aan de kleding der Joden door Paus PAULUS IV (1559), een Apologie der Joden in het Latijn, die hij met enige jaren gevangenisstraf moest boeten. Sieraden der Italiaanse Synagogen in de zeventiende eeuw waren R. JEHUDA ARIEL (gewoonlijk LEO DE MODENA), Hoofd der Synagoge te Venetië en Schrijver van talrijke zo Italiaanse als Hebreeuwse letter- en oudheidkundige en Godgeleerde werken, JOSEPH CONZIO te Asti, Uitlegger van het Boek ESTHER, ook Dichter, DEBORA ASCARELLI te Rome, Dichteres in de Italiaanse moedertaal, R. SIMON LUZZATO, bekend door zijne belangrijke berichten over den toestand der Joden in zijnen tijd, en voorvader van even als hij: zeer vermaarde Schrijvers in Israëel R. MOZES COHEN PORTO, die zich in hetzelfde vak onderscheiden heeft, SALOMON BEN ISAAC van Marino, Schrijver van een geprezen Commentaar over Jesaja, MOZES BEN MORDECHAI ZACUTH uit Amsterdam, te Venetië sedert 1649 gevestigd, en bekend als mystiek en Kabbalistisch Schrijver en Dichter, SABBATHAI MAMIA, die een Overzetting. beproefde van de Metamorphosen van OVIDIUS, en een groot aantal anderen. Onder de veelsoortige studiën der Joden in Italië heeft ook behoord de toonkunst. Dus vindt men ten jare 1623 melding gemaakt van een garnituur, door R. SALOMO MEHACHACHAMIM uitgegeven te Venetië, op den tekst van enige Salomonische Psalmen. Tegen het einde der zeventiende eeuw was de luister der Joodse literatuur reeds merklijk aan het tanen, doch om, in het vernieuwd leven, als wij later gelegenheid zullen hebben aan te teekenen, omstreeks het slot der achttiende mede haar deel te hebben, gedurende het gehele tijdvak, dat wij thans voor ogen hebben, was ook de maatschappelijke en staatsburgerlijke toestand der Joden in Italië, naar gelang van de algemene richting der eeuw, en met aanmerkelijk onderscheid naar mate van tijden, plaatsen, en Regenten, veel meer gunstig dan drukkend. Van vervolgingen, op enige zeer zeldzame uitzonderingen na in den Kerkelijken Staat, geen spoor meer althans van Regeringswege. In de zee- en handelssteden blijven veeleer de vrijheden, voorrechten en rijkdommen (deze laatste wel niet overal even eervol) veel beduidend en meermalen aanzienlijk, Meermalen vindt men hen in Staatsaangelegenheden en zendingen gebruikt, niet slechts door den Senaat van Venetië, maar ook door de Hertogen van Ferrara en andere Vorsten, waaronder Keizer MATTHIAS en anderen, Over geheel Italië waren alzo de Synagogen der Joden bloeiend en boven de honderd in getal omstreeks het begin der zeventiende eeuw, Verminderd in luister en aantal sedert dat tijdstip, rekende men evenwel nog voor honderd jaren te Rome met minder dan negen Synagogen, wier Rabbijnen over geheel Italië hunnen invloed en het gezag hunner beslissingen uitstrekten. Men schatte de bevolking der Joden destijds in de hoofdstad van het Pausdom op een cijfer van twaalf of dertien duizend zielen. Bij den toestand der Joden in den Kerkelijken Staat en hun verhouding tot de Pausen moet hier nog enige ogenblikken getoefd worden. Die verhouding was, ofschoon over het geheel, eerder welwillend van de zijde der Roomse Kerkvoogden, toch telkens aan afwisseling blootgesteld bij de onophoudelijke verandering in het personeel dier verenigde geestelijke en wereldlijke Overheid. Zo zagen wij het alreeds in de Middeleeuwen zo was het ook in de meer algemeen verlichte dagen sedert de aanvangen der zestiende eeuw. PAULUS III 1534-1549) was hun gunstig afkerig van vervolging, zocht hij hen voor de Kerk te winnen door een bepaalde stichting ten behoeve van hun bekering. PAULUS IV daarentegen (1555-1559), streng als hij zelfs tegenover een PHILIPS II was, behandelde ook de Joden uiterst hard, hen verbiedende Christenen in hun dienst te houden, meer dan een Synagoge in elke stad te hebben, en hun de middeleeuwse lasten van een bijzondere wijk en een bijzonder kenmerk aan hun kleding opleggende. PIUS IV, zijn onmiddellijke opvolger, verlichtte die lasten wederom merklijk, en betoonde hun allerlei goedheid. Anders wederom diens opvolger PIUS V, die hen met harde en verachtende woorden overladdende, hen ten jare 1569 uit alle zijn Staten, met

uitzondering alleen van Rome en Ancona, verdreef. De reden dezer laatste uitzondering lag waarschijnlijk in het grote nadeel, door de stad Ancona bij een vroegere gelegenheid ondervonden, toen de Joden, door rechtstreekse of middellijke verdrukking daartoe genoopt, den zetel van hun vermogen verplaatst hadden, en, door ijverige medewerking der Rabbijnen in Turkije, den handel, tot groot nadeel van den kerkelijke Staat, naar Pesaro een tijd lang hadden gelokt. GREGORIUS XIII (1557-1585) legde zich weder meer toe op hun bekering, doch met den onverstandigen dwang, sedert in gewoonterecht overgegaan, een prediking, opzettelijk ten hunnen behoeve gehouden, te moeten bijwonen. SIXTUS V kwam er openlijk voor uit, dat hij hen uit het oogpunt van tijdelijken maatschappelijk belang begunstigde, en hun vrije woning, vrijen handel, en vrije godsdienstoefening, ja, tot op zekere hoogte, gelijke rechten met zijne Katholieke onderdanen verleende. CLEMENS VIII (1592-1605) beperkte op nieuw hun vrijheid van woonplaats tot Rome, Ancona, en Avignon. Onder de latere Pausen heeft zich de vermaarde tegenstander van LODEWIJK XIV, INNOCENTIUS XI (1676-1689), door menselijkheid en welwillendheid jegens de Joden bijzonder onderscheiden, bij gelegenheid bepaaldelijk van het bemachtigen van Moréa door de Venetianen, als wanneer door dezen Kerkvoogd bewerkt werd, dat zowel de Joodse als de Christen gevangenen op vrije voeten werden gesteld. De verplichting tot het horen der prediking werd onder dezen Paus eer verzwaaard. De handelingen der latere Roomse Kerkvoogden jegens de Joden dragen geen bijzonder kenmerk het zij van nieuwe gunsten of van harde vervolgzucht. De geschiedenis van het Italiaanse Schiereiland met betrekking, tot de Joden levert omstreeks het midden der achttiende eeuw enen merkwaardige, doch onvruchtbaar geblevene beschikking ter hun wederaanneming op, in een land, waaruit zij sedert twee eeuwen verbannen waren, en alwaar hun nakomelingen, even als in Spanje en Portugal, zich vooral onder den hogere en minderen adel, ten gevolge van het zij vrijwillige het zij geveinsde omhelzing van het Christendom, hadden voortgeplant, doch als Joden nergens meer bestonden. Dat land was het koninkrijk van Napels, alwaar de Inquisitie nimmer had kunnen ingevoerd worden. KAREL III (van den Spaansen tak der BOURBONS) vaardigde ten jare 1740 een Edict uit, waarbij de oden voor den tijd vooreerst van vijftig jaren de vrije vestiging te Napels vergund, hun handel zowel ter zee als te land begunstigd, en hun een afzonderlijke rechtbank, benevens gelijkheid van rechten met alle des Konings onderdanen verleend werd. Boeken zouden zij mogen bezitten in elke taal die zij verlangden, de Geneeskunde uitoefenen en onderwijzen, hun eigene vlees. hallen en begraafplaatsen hebben, Turkse slaven bezitten, waarvoor, in geval van bekering tot de Christelijke Godsdienst, hun vergoeding zou worden gedaan, ook Christelijke dienstboden huren, mits mannelijke boven de vijf en twintig, vrouwelijke boven, de vijf en dertig jaren oud, mitsgaders andere dergelijke, hetzij bijzondere vergunningen of algemene rechten, zo ver zich in die tijden de verdraagzaamheid jegens Joden in een Katholiek land, door een uit Spanje afkomstig Stamhuis geregeerd, maar enigszins uit. strekken kon. De uitvoering leed schipbreuk op den onwil der bevolking, opgezet bovendien door den ten hove zelve zeer geziene Jezuïet PEPE, doch wiens tegenstand en bedreigingen op den Koning niets hadden vermocht. Van alle zijden legde men het er nu op toe, den Joden het verblijf onuitstaanbaar te maken, en er schijnt zelfs een voornemen tot algemene Jodenmoord bestaan te hebben. Het koninklijk besluit, in zijne eerste gevolgen gestuit, ging te loor en kwam sedert niet weder ter sprake.

TOESTAND IN FRANKRIJK EN ENGELAND.

In Frankrijk zagen wij reeds het bestaan, sedert het begin der zestiende eeuw, van drieërlei afdelingen van Joden door afkomst en geschiedenis scherp van elkander onderscheiden: Franse Joden (daaronder begrepen de enigszins wederom op zich zelf staande of wel oorspronkelijk Italiaanse van Avignon), Joden uit Spanje en Portugal, Joden van den Elzas deze laatsten even als die van Lotharingen, in aard en historie eigenlijk tot de Duitse te rekenen, en eerst later Franse onderdanen geworden nadat de Elzas ten gevolge van verovering aan LODEWIJK XIV verbleven, en Lotharingen uit kracht van verdragen en erfenis aan LODEWIJK XV gekomen was. De vestiging en maatschappelijke betrekkingen der Spaanse en Portugese uitgewekenen in Frankrijk namen wij reeds in ogeschouw, die van de Joden elk hun nakomelingen uit de Zuidelijke Gewesten, bij name uit Provence, kwamen insgelijks hier reeds vroeger ter spraak. De geschiedenis het zij van wetenschappen en letteren, het zij van handel en beschaving onder de Franse Israëlieten, was tot op 1789 bij uitsluiting die van dit tweeërlei gedeelte. De overige Joodse bevolking, deels versmolten, deels op geen veel hoger standpunt dan hun stamgenoten in Duitsland geplaatst, en eigenlijk meer oogluikend geduld, dan uit kracht van wetten en privilegiën in het land gevestigd, leverde weinig of geen namen op voor de geschiedenis. Of de vermaarde financier SAMUEL BERNARD, (de ROTHSCHILD van zijne eeuw, maar die tot de Katholieke Kerk overgegaan, zijn geslacht sedert voortplantte in vermaagschapping met voorname Franse huizen), tot de oud Franse of tot de van elders overgekomeene Israëlieten door afkomst behoort heeft, kunnen wij niet bepalen. Alleenlijk hebben Franse Gedenkschriften van dien tijd de grote geldelijke diensten vermeld, die hij in de laatste regeringsjaren van LODEWIJK XIV zich liet bewegen aan dien Vorst te bewijzen, toen de rampen van den Successie-oorlog hem en geheel zijn Rijk tot het uiterste hadden gebracht. Men zag den fieren, reeds bejaarden Koning zich om der millioenen wille vernederen, om in persoon den Joodsen kapitalist het vorstelijk Mary rond te leiden, en hem door allerlei voorkomende vriendelijkheden ten enenmale ingenomen hebbende, zich in zijne uiterste verlegenheid met dezen nieuwen bondgenoot nog zeer gelukkig achten. Terwijl intussen, gedurende den loop dierzelfde eeuw, de Joodse bevolking uit alle drie de reeds genoemde elementen, vooral te Parijs, zich vermenigvuldigde en hare middelen van bestaan en financieel vermogen aanmerkelijk uitbreidde, bleef in den Elzas de toestand even beklaglijk en, van wege den schandelijken woeker van velen, even veracht en verworpen als in de meeste oorden van, Duitsland. Te Straatsburg mochten alleen enige weinige families wonen, wier leden intussen als in omgekeerde rede van de algemene verachting harer natie tot op den huidigen dag geëerbiedigd zijn. In Lotharingen insgelijks stonden over het geheel de Joden in kwaden reuk. Hertog LEOPOLD bracht ten jare 1721 de wetgeving ten hunnen opzichte op vasten voet. Daarbij werd het verblijf in het gewest aan honderd tachtig families toegestaan met vrijheid van Godsdienst en handel, maar met strenge beperking binnen de Jodenwijk. Zware en drukkende opbrengsten waren tevens aan die vergunning voor deze Duits-Franse Joden verbonden ook werd, even als elders in Duitsland, de vernederende lijfstoel van de Joden in gelijkstelling met de dieren, gevorderd, tot dit die het eerst van allen door Koning LODEWIJK XVI ten jare 1784 werd afgeschaft. In Pruisen geschiedde dit eerst drie jaren later, naar aanleiding der hervormingen, ondernomen door Koning FREDERIK WILLHELM II. In het overige Duitsland, bij name te Frankfort, had de opheffing eerst na de intrede van het Omwentelingstijdvak plaats. Opmerkelijk is, het, hoe het evengenoemde tijdvak, hetwelk in de burgerlijke betrekkingen zo der Protestanten en der Joden, als in het geheel van alle standen en klassen, in Frankrijk een zo beslissenden omkeer te weeg bracht, voorbereid is door mannen die, zo zij jegens de Protestanten over het geheel met al hun vrijheidszucht vrij onverschillig en minachtend waren, omtrent de Joden vooral ruim zo kwalijk en hatelijk gezind stonden (schoon uit vlak tegenovergestelde oorzaken) als hun middeleeuwse verdrukkers of haters van alle tijden om der Godsdienst wille. Terwijl men van de zijde der Onverdraagzame Christenen van

de Joden een afkeer had om hun hoedanigheid van vijanden des Evangelies, zo haatte men hen veel meer nog van de zijde der verdraagzame On-christenen juist om hun hoedanigheid van getuigen van datzelfde Evangelie, juist omdat van hun vlees en been JEZUS CHRISTUS en zijn Apostelen geweest waren, juist omdat hun bestaan een niet weg te ruimen bewijs en gedenkteken opleverde van de historische wezenlijkheid van Oude en Nieuwe Openbaring. Het is niet wel mogelijk de verachting en den wrevel voor al wat Israëlitisch is, het zij van Godsdienst of van oorsprong (het Christendom daaronder begrepen), verder te drijven dan de grote kampvechter en afgod der zich noemende godsdienstige verdraagzaamheid en wijsgerige menslievendheid, VOLTAIRE. Reeds lang intussen voor dat uit Amerika en Frankrijk de kreet van algemene vrijheid en gelijkheid zich over Europa (laverend had doen vernemen, was men er in Groot-Brittannië van regeringswege op bedacht geweest, en aan de Joden, behoudens enige door de aard van de Staatsregeling noodzakelijke beperkingen, een hun tot hiertoe geweigerde naturalisatie te verlenen. Hun getal destijds in dat Rijk (het is sedert meer dan verdubbeld) werd geschat op 12.000. Hun vermogenden en aanzienlijken hadden zo met hun personen als met hun kapitalen aan de Regering ijver vol ten dienst gestaan, en ook nog in het hachelijk jaar 1745 vele blijken van gehechtheid en trouw aan het regerende Stamhuis gegeven. In de koloniën waren zij reeds lang op gelijken voet met eigene Engelse onderdanen gesteld geworden. Ten jare 1753 werd dientengevolge door de Minister een Wetsontwerp bij het Parlement ingebracht, waarbij aan alle Joden, welke zich gedurende drie jaren in Groot-Brittannië of Ierland met der woon zouden hebben bevonden, de rechten van Engelse burgers, met uitzondering alleen van Patronaat en zitting in een der huizen van het Parlement, werden toegekend. En werkelijk, niettegenstaande den aller hevigste tegenstand zowel binnen als buiten de beide Huizen, en niettegenstaande bij de debatten de schromelijkste gevolgen voor Engeland's eer, handel en Godsdienst, van een aanneming der Bill waren voorspeld geworden, (een der sprekers, onder anderen, had niets meer of minder daarvan gezegd, dan dat binnen weinige jaren langs dien weg heel het koninkrijk in de macht van het Jodendom stond te komen, zo ging de maatregel evenwel door. Doch nu begon de openbare mening zich eerst recht daartegen te verklaren een der Bisschoppen, die voor de Wet gestemd had, werd beschimpt en mishandeld, de Regering met verzoekschriften om herroeping van de Bill bestormd, en op voordracht dan ook eerlang van het ministerie de wet werkelijk teruggenomen. Het is opmerkelijk, dat de Joden zelve zich met de verleende burgerrechten weinig ingenomen toonden. Zij vreesden waarschijnlijk van de gelijkstelling ruim zo veel voor de veiligheid der voorvaderlijke Godsdienst, als de Christenen voor die der hun. Een omstandigheid, wel geschikt om de Joden in deze hun vrees te versterken, was, dat de zoon van een der voornaamste Israëlieten te Londen, SIMPSON GIDEON, kort na het doorgaan der naturalisatie tot de Engelse Kerk overging, en een zuster van den Generaal GAGE huwde. Hij werd later lid van het Parlement voor het Graafschap Cambridge, straks voor Coventry. Over het geheel was men onder de hogere klassen in Engeland over het terugnemen der Wet te onvrede.

TOESTAND IN HONGARIJE, BOHÈME, RUSLAND EN POLEN.

In het midden en Oosten van Europa werd de eentonige geschiedenis van Israël's vernederden en veelszins levenloze toestand door geheel andere verschijnselen en, wederwaardigheden van tijd tot tijd afgebroken. Onder de Slavonische bevolkingen, Hongarije tot aan de Turkse grenzen daaronder begrepen, bleven zij te meer onontbeerlijk, daar alleen zij met hun onbegrensde bedrijvigheid in die gewesten tussen den krijgshaftigen, en vrolijk levenden Adel en de overige, op den voet van lijfeigenen, behandelde, bevolking stonden. Alle zaken van nijverheid en fabriekswezen, zowel als van den dagelijkse kleinhandel, komen aldaar nog steeds tot de Joden, en hebben hun tussenkomst en bemoeiing van node. Voor het overige, buiten enige aanraking met de Christen wereld om hen heen in betrekking tot wetenschap, kunst, of beschaving, bleef hun schone aanleg en krachtig geestvermogen binnen den bekrompen kring hunner theologische studiën voor het meest besloten, en: in zover als begraven en, werkeloos. Deze dorre en, dode toestand sloot intussen nog niet tin enenmale een overblijfsel van middeleeuwse vervolgingen uit als toen bij voorbeeld, ten jare 1541 de schuld herhaalde brandstichtingen in Bohème geladen werd op de Joden, en zij reeds deswege van Koning FERDINAND bevel ontvangen hadden het land te ruimen, toen de ware daders gelukkig ontdekt werden. Straks Cao 1519) volgde een nieuwe beschuldiging en bedreiging. De gebedenboeken der Joden werden onderzocht, ter zake ener aanklacht dat daarin onheilen werden afgesmeekt over de Christenen. Weinig baatte het, dat ook op dit punt de aangeklaagden moesten worden vrijgesproken toch zou een besluit van verbanning genomen en ten uitvoer gebracht zijn, had niet de Israëliet MORDECHAI ZEMACH van Paus PIUS IV brieven van voorspraak weten te verkrijgen, die voor het ogenblik op nieuw de uitvoering tegenhielden. Bij hun overige rampen trof hen. omstreeks dezelfde tijd een, felle brand in het Jodenkwartier te Praag. In 1574 verloren velen het leven onder de handen van oproerige volkshopen in Moravië. In den loop der zeventiende eeuw stond de betrekking tussen de Boheemse Regering en hun Joodse onderdanen een tijd lang op gunstiger voet. Door hun. ijverige en krachtdadige medewerking met de keizerlijke troepen in het verdedigen van Praag tegen de Zweden (1648) verwierven zij zich veel lof, onderscheidene voorrechten, en de vrijheid. om met het voeren van twee vaandels (hun door vroegere Keizers vereerd) aan den optocht bij gelegenheid van het vredefeest (1649) deel te nemen. Daarentegen maakten zich in Hongarije de Joden wederom meer gehaat door het verdedigen hunner wijk te nemen tegen de Keizerlijke ten behoeve der Turken, die in het jaar 1685 in het bezit der stad waren. Het jaar 1744 scheen nu stellig over een aantal van meer dan tweemaal honderd duizend Joden een rampspoed te zullen brengen, als sedert enige eeuwen hun verstrooiden niet had getroffen: verbanning ten eeuwigden dage uit Bohème. De Staten-Generaal der Verenigde Nederlanden, op de voorspraak der Amsterdamse Synagoge, trokken zich met grote belangstelling de zaak aan bij het Oostenrijkse hof. Gesteund door de Regering van Groot-Britannië had de tussenkomst van hunnen Gezant, den Heer VAN BURMANIA, het gelukkig gevolg, dat het verbannings-edict werd ingetrokken. Reeds waren evenwel enige duizenden van Joden ten lande uitgeweken. Op eigenlijk Russisch, dat is Moskovisch, gebied vindt men ook nog gedurende de zestiende, zeventiende, en achttiende eeuw weinig of geen Joden. alleen onder de regering van PETER den Grote schijnen zij toegelaten de Tsaar zou, verhaalt men, gezegd hebben dat hij zijne Russen opgewassen achtte ook tegen den slimsten Israëliet. Wegens verstandhouding met verbannen in Siberië werd hun ten jare 1145 door Keizerin ELISABETH het verblijf wederom ontzegd. De talrijke Joodse bevrijding van al wat Pools grondgebied onder Russische heerschappij is, werd wel tot op den huidige dag door die Regering hard gevallen, maar nimmer uitgedreven. Ook nog een ander, meer zuidelijk gedeelte der wijd uitgestrekte Russische monarchie onderscheidde zich door een Joodse bevolking van geheel bijzondere aard: die van Oekraïne, welke gezegd wordt zich met ijver op landbouw, beoefening van natuurkunde, en meer dergelijke werkzaamheid van lichaam en geest van ouds te hebben toegelegd, en, vanwege een eigenaardige trap van beschaving, zelfs tot openbare ambten

en bedieningen en te zijn toegelaten geworden. In de Krim werd een betrekkelijke toestand: Van bloei en voorspoed van enige geheel Joodse dorpen waargenomen. Nog altijd, intussen, bleef Polen het klassieke land voor het eigenaardige van der Joden toestand en karakter in hun ballingschap en diepste vernedering. Eenparig houden de Joden zelve hun Poolse stamgenoten voor de schrandersten en met de uitnemendste vermogens bevoorrechten van geheel hun volk. Nergens elders zag men, voor het overige, bij de Joden in zulk een mate de beslommering van het meest bedrijvige leven afgewisseld met een zo afgetrokken Godsdienstig en wijsgerig denken, nergens wellicht zo wijd een scheiding tussen Godgeleerdheid en Wetenschap met zo veel vatbaarheid voor elke wetenschap en kennis gepaard, nergens zo diep een nationale verlaging door eeuwen van onedele werkzaamheid en onedele ondergeschiktheid bij zo zeer veel eerbiedwaardigs tevens in huiselijke deugden en zedelijk gedrag, nergens elders zo veel verachtelijks en zo veel belangwekkends, zo veel kenmerken van vroegeren adel en van diepe ontadeling, tot zelfs in het voorkomen van gelaat en gestalte, zich openbaren in dezelfde bevolking, soms in dezelfde individu, Dat eigenaardige van den Pools-Joodse stam vertoont zich onder anderen ook in het reeds opgemerkte zonderlinge verschijnsel niet slechts van een soort van mystisch-theosofisch bestanddeel in hun Scholen en Godgeleerden, maar ook van het bestaan van Karaïeten te midden dier Synagogen, in de studie van den Talmud anders als verzonken. Geen wonder alzo, dat grotendeels Polen, vooral sedert het begin der zeventiende eeuw, over geheel Duitsland de Synagogen, an Rabbijnen voorzag. Wij zeggen: sedert het begin der zeventiende eeuw want vroeger stond in dit opzicht Bohème boven Polen, dat zelve van de Joodse Hogeschool te Praag zijne aanzienlijkste Leeraren een tijd lang ontving. Bohème, in de eerste helft van het tijdvak dat wij overzien, droeg roem op Geleerden en Schrijvers als R. DAVID GANZ, die, in navolging van den Spaanse R, ABRAHAM SACUTH en van den Spaans-Italiaanse R. GEDALIA BEN JACHIA een Joodse Kroniek schreef, wel bekend onder den titel van: Spruite David's voorts R, JEHUDA BEZALEEL, insgelijks van Praag later naar Polen verhuisd, en schrijver van een werk over Israël's verlossing en eeuwigheid, tot bemoediging in de verwachting van den Messias, R. MORDECHAI JAPHET en vele anderen, alle kwekelingen, of discipelen van kwekelingen, van R. JAKOB FALK, die zich inzonderheid in den loop der zestiende eeuw een naam maakte, ook door het overnemen van de manier van redetwisten onder de Christelijke Godgeleerden gebruikelijk, en het overbrengen daarvan op Talmoedische studie. Maar geen wonder vooral, na hetgeen hier van een mystische richting in de Godgeleerde Scholen der Poolse Joden werd opgemerkt, dat in later eeuwen juist aldaar het nooit geheel uitgestorven Kabbalistisch Sabbathaisme een geheel nieuwe herleving vond, mitsgaders het hoofd voor een geheel verse aanhang in een schamelen fabrikant, JACOB FRANK geheten.

VOORTGANG VAN HET SABBATHAISMUS.

Van SABBATHAI ZEVI tot op den aanhang der Frankisten hebben Kabbalistische richtingen en sekten niet opgehouden deels naast elkander, deels als uit elkander voortgesproten, te bestaan. Een der eerste verbreiders der leer van diezelfde man, dien hij bij zijn even als valse Messias had helpen ontdekken, was na diens dood R. NEHEMIA zelf. Hij werd deswege in Polen in den ban gedaan, maakte later nog vele proselieten in Duitsland, en eindigde in 1690 zijne dagen te Amsterdam, alwaar hij van aalmoezen leefde, even gehaat, overigens, bij de meesten wegens zijne gevoelens, als bewonderd wegens zijne verbazende geleerdheid. Straks nam in de beide even genoemde Gewesten het Sabbathaistische Kabbalimus een nieuwe gestalte aan onder twee voorname sektehoofden, MALACH en HAJUN. Deze twee Rabbijnen, waarvan de eerste een Pool van geboorte, waren de enig overgeblevene leden in het Jodendom van een karavaan, uit meer dan dertig families samengesteld, die zich met gelden, in Bohème, Moravië, Saksen ten Holland opgezameld, enige jaren geleden in bedevaart naar Jeruzalem hadden begeven (1700), met onderhouding van strenge boetedoening, vasten en onthouding van alle dierlijk voedsel, uitgenomen alleen op den Sabbat voorts de komst van den Messias verkondigende als op handen. De meesten dier Joodse pelgrims kwamen om in allerlei nood en gebrek, of keerden naar Europa terug, sommigen zelfs gingen te Jeruzalem, op het vroegere voorbeeld van ZABBATHAI ZEVI, tot den Islam, anderen (en daaronder. aanzienlijke Rabbijnen) tot het Christendom over. De twee mannen, uit het aldus verstrooide en te niet gegane reisgezelschap enig overgebleven, gingen voort de leerwijze der sekte met grote ijver te verbreiden, ongeacht den banvloek, waarmede zij van uit Jeruzalem en Constantinopel tot in het hart der Duitse en Poolse Synagogen door de Rabbijnen vervolgd werden. HAJUN in het bijzonder gaf schriften uit, waarin niet enkel mystieke vreemdigheden, maar ook een meer of min zuivere Drie-enigheidsleer de vijandschap der Joodse Talmudisten op het hevigst gaande maakten. Tegenschriften, waarin zo de persoon als de leer van den Kabbalistische Rabbijn geweldig werd aangevallen, werden uit Constantinopel en Smyrna bijzonder ook te Amsterdam, en aldaar in de Spaanse taal verspreid. In Polen maakte desniettemin de sekte ongemene vorderingen, volgens hare verklaarde vijanden door middel van allerlei toegeeflijkheid aan zonde en ontucht, volgens anderen met inachtneming steeds van strenge boete en onthouding. De beide verschijnselen plegen bij dwepende sekten van dien aard samen te gaan. Ten aanzien van opgewondenheid en bijgelovigheden, aan die der Sabbathaïsten eigen, bestaat geen twijfel. Ten jare 1722 werd de gehele sekte plechtig in den ban gedaan. HAJUN, als dwaalleraar en verleider in Asia en Afrika evenzeer als in Europa bij de Joden gehaat, liet zich te Wenen aan den Keizer voorstellen, bij wie hij gunst vond om de wijze waarop hij zich tegen het Jodendom uitliet. Omstreeks de zelfde tijd sloten zich talrijke Rabbijnen uit Moravië en Bohème der sekte aan, onder anderen zekere LOBLI, die sedert als een soort van profeet een grote rol onder hen speelde, nadat HASUN hem de handen had opgelegd. Straks (1725) gingen ook Zendelingen tot uitbreiding van de sekte en hare leer hier en daar uit, inzonderheid een zekere MOZES MEIR, die als zodanige Manheim en Frankfort bezocht. Men nam tegen deze werving ernstige maatregelen zo te Amsterdam als te Hamburg, in het bijzonder ook te Praag. Enige jaren later (1730) verhief zich als voorstander van de sekte wederom een andere in Polen gevormde kwekeling, MOZES HAIM LUZZATO, die in jeugdige leeftijd reeds onderscheidene boeken van mystisch en inhoud had uitgegeven. In vereniging met den Arts JEKUTHIEL te Wilna, verwekte ook deze weldra een niet geringe Kabbalistische beweging in de Synagogen. Vreemd was daarbij zijn gedrag, en onbeduidend het eind zijner korte loopbaan. Nu eens ontkende hij in brieven aan de Rabbijnen, die hem vermaanden, alle deelneming aan het Sabbathaismus, dan gaf hij op nieuw schriften en psalmen uit in dien geest, met onmiskenbaar talent geschreven. Eindelijk schijnt hij zich, geheel onder den over zijne leer uitgesproken ban gebogen te hebben. Hij woonde enige tijd te Amsterdam, met diamantslijpen zijn brood winnende van daar ging hij naar Jeruzalem, alwaar hij stierf. Wederom een andere tak van het Sabbathaismus was de sekte

der Chasidim (Vromen), insgelijks mannen, die de Kabbala ten grondslag stelden hun leer en levenswijze, en zich oefenden in veelvuldig vasten, ontbering van alle levensgenoeuens, onthouding van alle spijs van dieren afkomstig. Hun opperhoofd, met den sedert bij hen in gebruik verblevenen titel van Tsaddik (Rechtvaardige) in plaats van Rabbijn, was zekere ISRAËL BAAL SCHEM, d.i. Wonderdoener), die eerst in Polen, later in Podolie leerde. Zijne gevoelens en handelingen zijn later in een Joods-Duits werk, Jat ongemene aftrek onder de Joden had (1814-1818), uitvoerig uiteengezet. Men hield hem onder zijne aanhangers voor een plaatsvervanger der Godheid op aarde, aan wiens bevelen zij als aan die van God zei ven gehoorzaamheid schuldig waren. De hoofdrichting van zijne loor was dan ook contemplatie van God en stipte gehoorzaamheid aan den Tsaddik, en in die beide verenigd de volmaakte zielsrust, die vooral ook door geen studie van wetenschappen moest gestoord worden. Na ISRAËL'S dood (1760) werden zij de drie voornaamste discipelen (eigen kleinkinderen) in drie Onderscheidene afdelingen tot de opvolging geroepen. Hierdoor hield de sekte steeds meer en meer op een geheel te zijn, maar verbrokkelde zich tot meerdere Gemeenten. Intussen waren binnen een tiental jaren hare leden van een getal van tien duizend tot dat van veertig duizend geklommen. Van ISRAËL BAAL SCHEM, den eersten Tsaddik, wordt in hun boeken geleerd, dat hij ten hemel gevaren is, met de Engelen in vertrouwden omgang leeft, door zijne voorspraak alles bij God vermag, en eiken Jood met God verzoent, die slechts zijne kinderen in de leer der Chasidim en de vlijtige studie van Kabbala en Talmud opvoedt. Voor het overige bleef de waardigheid en het aanzien van zijne opvolgers onder de sekte ongemeen hij zelf, als wij reeds zeiden, geldt voor een hoogheilig persoon zijne familie deelt in die eer elk zijner nabestaanden wordt voor een aanzienlijke in Israël gehouden. Zijne nagelaten klederen, zijn huisraad, zijn graf bovenal, werden geacht tegen allerlei zonden, het zij als behoeder of als verzoeningsmiddel, te gelden hem te bedienen geeft aanspraak op het leven hiernamaals met hem te spreken geldt reeds hier op aarde voor gelukzaligheid. Het loopt in het oog, dat de bestanddelen dezer vreemde, maar, als verschijnsel in het Jodendom dezer twee laatste eeuwen, hoogst merkwaardige sekte zich laten terugvinden niet slechts in de Joodse Kabbala, maar in het Oosterse Sofismus grotendeels mede in het Rooms-Katholieke Christendom. Zozeer zelfs neemt deze afdeling van het Sabbathaismus allerlei verscheiden elementen in zich op, dat zij evenzeer den Talmud als de Kabbala huldigde, die anders op dergelijk gebied elkander eer vijandig tegenover staan, De Chasidim verklaarden zich oorspronkelijk Talmoedische Joden: hun liturgie is die der Sefardim terwijl voor het overige hun bijzondere liederen en psalmen van Kabbalistischen inhoud zijn. Doch de innerlijke onbestaanbaarheid van het uit zijnen hart bij uitsluiting Kabbalistisch Sabbathaismus met waren eerbied voor den Talmud bleek bij latere ontwikkeling ook van de sekte der Chasidim duidelijk genoeg, toen (1775) zekere MESCHULLAM uit haar midden een Exemplaar van den Talmud in de Jodenstraat van een stad in Podolie openbaar verbrandde. De Talmoedische Rabbijnen, die de Kabbala in de bespiegeling hoog roemen, maar zodra zij in het leven treedt van harte verafschuwen, hadden dit blijk van afkeer tegen hun hoogste Wetboek niet nodig, om te gevoelen hoezeer de Chasidim hun leer en gezag in den weg stonden zij hadden reeds vroeger (1750) de sekte om hare menigvuldige af. wijkingen en dweperijen in Polen veroordeeld.

JACOB FRANK EN DE FRANKISTEN.

De tegen-Talmoedische aard van elke wezenlijk Kabbalistische Godsdienstrichting kwam algemeen en zonder enige de minste bewimpeling te voorschijn, zodra de optreding van JACOB FRANK een nieuw leven, straks daarna een stellig Christelijke geloofsbelijdenis in het Poolse Sabbathaismus gebracht had. JACOB FRANK, van geboorte, volgens de meeste berichtschrijvers, een Pool, (volgens anderen behoorde hij in Walachije door afkomst te huis), van beroep in zijne jeugd brandewijnstoker, stond omstreeks het jaar 1760 het eerst in Turkije als Kabbalistisch Leraar op. Als hij op zijn acht en dertigste jaar deze leer in de Synagogen van Polen met rechtstreekse aanranding van den Talmud was begonnen te prediken werd daaruit dadelijk een scheuring geboren, waarmede zich ook de Christelijke Overheid meende te moeten inlaten. De nieuwe sekte, die den Talmud gans afgezworen en den Zohar daarentegen voor den grondslag harer belijdenis verklaard had, vond gunst en bescherming bij den Bisschop van Camentz, ter zake natuurlijk van het overwegende Christelijk element, dat in enige openbaar gemaakte geloofsartikelen van FRANK en zijn aanhang gevonden werd. Ook maakte hij geen zwaarigheid Zich te laten dopen, zodat van toen af de sekte meer als een uitwas der Christelijke dan der Joodse Godsdienst heeft kunnen beschouwd worden. Bij de grote duisterheid, waarin zowel de eigenlijke gevoelens en bedoelingen van FRANK als de richting val. zijnen aanhang nog steeds omhuld blijft, is dit althans. zeker, dat de leer der Drie-eenheid als leer ook der Kabbala, met meer dan een Joods-Christelijk geloofspunt, in hun geloofsbelijdenis zo onbewimpeld mogelijk werd uitgedrukt. De Zohariet, (gelijk de sekte hare leden noemde, verklaarde te geloven: dat de Goddelijke geloofsleer uit de Wet oorspronkelijk, maar door de Overlevering naar behoren uitgelegd is dat er geen Godsdienst kan zijn buiten Gods kennis elke andere Godsdienst is werkeiligheid Godsvrucht en liefde Gods zijn uitwerksels slechts van diepere kennis dat de leer van MOZES en der Profeten een inwendigen, dieperen zin had, die uitgevorst moest worden, en buiten welken het woord slechts een dode letter, een bron van dwaling en misverstand was dat de uitleggingen des Talmud's van dergelijke gevaarlijke dwalingen vol zijn dat er volgens de zuiver opgevatte leer van Woord en Overlevering, een enig God is, Schepper en Onderhouder aller dingen, maar die God geopenbaard in drie Personen dat zich God ook in menselijke gestalte op de aarde van den beginne getoond heeft, maar straks na de intrede der zonde in de wereld die gestalte afgelegd, later wederom tot verzoening van de zonden aangenomen heeft, en dat Hij eens op nieuw zich in die menselijke gestalte zal openbaren en het mensdom van zonden verlossen dat Jeruzalem nimmermeer zal herbouwd worden, en geen aardse Messias verwacht mag worden. Door deze uit waarheid en dwaling gemengde belijdenis meer tot het Christelijk dan tot een Joods geloof geacht te behoren, vond dan alzo FRANK en zijn: aanhang in het eerst bij de Roomse Geestelijkheid een gunstig onthaal. Later, na den dood van den Bisschop van Camentz, schijnt door opruiing der Rabbijnen de sekte van huichelarij verdacht te zijn geworden bij de Kerk van Rome Zij werd van toen af, voor een tijd althans, evenzeer daar om Joods-Kabbalistische als bij de Joden om Kabbalistisch-Christelijke leringen vervolgd. Naar Turkije diensvolgens geweken vielen zij, bij gebrek aan bescherming van wege het Opper-rabbinaat te Constantinopel, den Cadi in handen, en werden door het Turks gepeupel uitgeplunderd. Een groot gedeelte ging toen bepaald tot het Katholicismus over, altijd evenwel met behoud in het geheim van Joodse innengselen, die hen meer dan eens verdacht maakten. JACOB FRANK, die van den beginne zich Christen had beleden, althans daarvoor uitgegeven, ging desniettemin voort zich als sektehoofd aan te stellen, bewerende dat hem de Heer en de Propheet ELIA verschenen waren, om hem te bevelen de Joden te bekeren. Mistrouwd door de Geestelijkheid, ofschoon hij zich een gehoorzamen zoon der Roomse Kerk verklaarde, om zijn vreemdsoortig drijven, werd hij een tijd lang te Czentoschow opgesloten, maar door de Russen, als zij (1774) die Poolse vesting hadden vermeersterd, losgelaten. Sinds reisde hij Polen, Bohème, Moravië door, met grote pracht en een talrijk gevolg, onder bescherming van :Keizerin MARIA THERESIA, in

wier hoofdstad Wenen hij zich vervolgens enige jaren lang ophield. Van daar begaf hij zich naar Brunn, verzeld van ene menigte Joodse mannen en vrouwen, altijd op van voet van een vorst, in een schitterende uniform gekleed, en rijkelijk vooral uit Polen met de nodige sommen tot dat alles voorzien. Later te Wenen niet weder toegelaten, zette hij zich (1788) te Offenbach neder, en bewoonde aldaar een paleis, tijdens diezelfde aangenomene hoedanigheid te gelijk van een groot heer en van een Godsdienstig sektehoofd. Bij menigten kwamen zij daar Sabbathaische Joden van alle landen hem bezoeken, geschenken brengen, en de gebeden bijwonen, die hij in het openbaar, met grote macht- en prachtvertoning en allerlei zonderlinge, voor het meest nog steeds onverklaarde uiterlijkheden, deed. Drie jaren later overleed hij, en werd met ongemene plechtigheid door een overgrote menigte, als een algemeen betreurd weldoener, ten grave begeleid naar de gebruiken der Roomse Kerk op zijn tombe werd een kruis geplant. Een tijd lang volgde zijne dochter hem op aan het hoofd der sekte, die nu evenwel spoedig versmolt, bij het ophouden der vroeger zo rijke geldelijke toelagen. Tien jaren na zijnen dood gaven zijne kinderen en opvolgers in de Rabbijnse taal een Circulaire aan alle de Synagogen in Duitsland in het licht, met vele vermaningen aan het Joodse volk. door FRANK zelve ten jare 1767 en 1768 geschreven, om! de Christelijke Godsdienst te omhelzen. Het blijkt genoegzaam uit alle die omstandigheden, dat JACOB FRANK, het hoofd. der Frankisten, men moge hem overigens voor dweper of avonturier houden zelf roet anders dan een belijder van het Christendom heeft willen geacht worden. Met SABATHAI ZEVI verwant van geest ten aanzien van het Kabbalistisch element, schijnt hier zeker nooit aan gedacht te hebben zich voor Messias uit te geven maar veeleer meende, of gaf hij voor, een roeping te hebben om alle Godsdienstig belijdenissen weer terug te brengen, Onder zijne vreemdsoortige gevoelens behoort ook, dat volgens hem de Heer CHRISTUS zich nog steeds op aarde bevindt, en aldaar eerlang opnieuw Apostelen zal hetzelfde tot uitbreiding van het Evangelie. Onverklaarbaar blijft intussen de bedoeling dier vorstelijke omgeving, waarmee hij zich in de laatste jaren van zijn leven omhuld heeft misschien is voor sommigen terecht vermoed, dat die uitwendigheden in verband stonden met de vereiste van een mystieke orde., als waarvan de sekte, ook nog na zijn overlijden, veel gehad heeft. Alles, wat van de Frankisten tot op den huidigen dag overig is gebleven, heeft zich in de Katholieke Kerk van Polen teruggetrokken. Zij zijn alzo Christenen, doch van een zich altijd nog afzonderende en door Joodse eigenaardigheden onderscheidende soort van richting. Sommigen worden evenwel verdacht van nog in het geheim het oude Mozaïsmus toegedaan te zijn. Hoe het zij, men beschuldigt hen nog steeds in Polen. alwaar zij vooral te Warschau talrijk en vermogend zijn. van een soort van geheimzinnig esprit de corps, of sektegeest. Men vindt ze verspreid en geacht onder de aanzienlijkste klassen der maatschappij, vooral ook als Rechtsgeleerden en Geneeskundigen. Aan den Poolse opstand in 1830 worden zij gezegd een zeer werkzaam deel genomen te hebben en heeft zelfs verhaald, dat het hoofd der Frankisten destijds lid van den Rijksdag is geweest, en zich sedert als balling in Frankrijk gevestigd heeft.

TOESTAND IN DUITSLAND.

Terzelfder tijd, als in het Zuidoostelijke gedeelte van Europa een Oosters-theosofische sekte in het aloude Jodendom schudding teweegbracht, bereidde zich een geheel andere beweging in hun midden aan de zijde van het Noordwesten in Duitsland. In Pruisen was MENDELSON, de door MAIMONIDES en PLATO gevormde Wijsgeer, tijdgenoot van den avontuurlijken Kabbalist JACOB FRANK. In het geheel was in dat Duitsland, alwaar op onderscheidene punten zich reeds in den loop der achttiende eeuw gans nieuwe toestanden met betrekking tot het verdrukke Astraal zouden ontwikkelen, sedert de Kerkhervorming de staat der Joden zo niet nog dieper gezonken dan in Polen, althans zeker nog veel doodser en dooieger. Men kan, bij slechts enige belangstelling in de lotgevallen en ondervindingen van Gods oude volk, de bijzonderheden en klachten niet zonder aandoening lezen, die bij een Duits-Joodse Historienschrijver van onzen tijd gevonden worden van hetgeen zijne natie deed en leed, was en niet was, zeer bepaaldelijk tot op het tijdstip van den Munsterse vrede, en sedert, schoon met een geringen schijn als van hoop op maatschappelijk herstel, tot op den leeftijd van FREDERIK den Grote en JOSEPH II. Het was hier, om met dien Schrijver te spreken, een lijdende massa. En ware het nog slechts een lijdende, om zijne grote overtreding, in zijn veelsoortige gebreken en ellenden verdrukke en geplaagde natie geweest! Doch in de dagen vooral, die tussen het tijdstip der Kerkhervorming en dat der aanbreking van de achttiende en negentiende eeuw liggen, was zij nog veel dieper gezonken, door langdurige gewoonte veelszins ongevoelig geworden aan het leed, althans aan de schande, die zij droeg. Een natie zonder vaderland, zonder eenheid, zonder kunst of wetenschappen, zonder rechten, zonder kracht, zedelijk en lichaaamlijk ontzenuwd, was zij zich eindelijk niet eens meer bewust van hetgeen haar diep verval zelve nog kon getuigen, van vroegere roeping en heerlijkheid, noch van het tragisch-verhevene, dat nog altijd in den toestand gelegen was, overal waar voor het minst nog tranen daarover geschreid werden, als op den bodem hunner medeballingen in de zuidelijker delen van Europa of op die plaats zelve, waar eenmaal de Tempel stond. Hetgeen den Israëliet, die zijne natie bemint, waarheen ook verstrooid of hoe diep ook gezonken, het diepst bedroeft, is de geschiedenis van zijn volk te moeten beschrijven, daar waar het tot gehele ongevoeligheid voor alles behalve geldbelang en het individuele leven vervallen is, ja, waar het bij verlies of gemis van alles, dat wij zo even opnoemden, zich daar te boven aan den afzichtelijken slaventoestand zo zeer gewend had, dat er hun menigten gevoelloos vrolijk en walgelijk kluchtig onder konden zijn! Ach, eindeloos dieper val nog dan van dien SIMSON, die, tot dat hem met het haar van den Nazireeër, de leeuwenkracht van den held was teruggekeerd, zich aanstellen moest en spelen als een dwaas in het midden der Filistijnen, omdat hij afgeweken was van zijnen God voor een tijd! Waarlijk, men moet zich verwonderen over de kracht van herstelbaarheid die aan de menselijke natuur, die in het bijzonder aan het volk der Joden (het volk der wederopstanding, zo als iemand ze onlangs noemde) eigen is, wanneer men de diepte van verval en ellende gadeslaat waaruit, in Duitsland vooral, de Israëliet enigermate weder als mens heeft kunnen te voorschijn komen. Wij hebben onder hetgeen de Duitse Jood, zeer bijzonder in het tijd vak der zestiende en zeventiende eeuw, moest missen, met name de wetenschap opgeteld. Zelfs zijne eigen Godgeleerdheid is daaronder begrepen. Moge het hier en daar aan Godgeleerde hoofden, aan schriften van betrekkelijke waarde, niet volstrekt en ten enenmale ontbroken hebben, de meesten dier Schrijvers evenwel behoorden door geboorte of oorsprong in elk geval meer tot het Jodendom der Slavonische landen, Bohème, Hongarije, Polen, dan tot dat in en van Duitsland zelve. Slechts uiterst weinige geheel Duitse schrijvers van enigen naam levert de bij uitstek zwakke literatuur der Joden in die dagen op, als wellicht (1550) NAPHTALI ALTSCHÜLLER, die een Joods-Duitse Commentaar schreef op geheel de Schrift, NATHAN SPIRA (gestorven 1577), schrijver Van enige mystieke boeken, JACOB BEN ISAAC, vervaardiger (1625) van een onder de Joden zeer verspreide Vrouwenbijbel, NAPHTALI HERZ, die een inleiding schreef op de studie der Kabbala. Aangaande den

maatschappelijke toestand der Joden met betrekking zo in het algemeen tot de Keizerlijke als tot de afzonderlijke Rijks-Vorstendommen en Steden, in onderscheidene dezer gewesten werden geen Joden toegelaten, althans niet op blijvenden voet, met enige vrijheden of privilegiën, of met het recht om er Synagogen te hebben. Dus weigerde hun (1544) FREDERIK de Tweede, dus OTTO HENDRIK, Graven van de Paltz het verblijf, dat even weinig in Pruisen oudtijds of in Wurtemberg hun was toegestaan. In onderscheidene steden van Saksen was hun (naar een bekende spreekwijze der oude Romeinen) het water ontzegd. In Brunswijk wisselden zich in diezelfde tijden toelating en afwijzing meermalen af. In de vrije Rijkssteden, te Frankfort, te Worms, was de toestand indien gestadiger, toch alles behalve veel gunstiger. Men zonde zich grotelijks bedriegen, indien men hetgeen wij vroeger van der Joden verblijf in Hamburg optekenden als een voorbeeld beschouwde van hetgeen elders hun lot was in de vrije handels- en Rijkssteden in Duitsland gedurende het tijdvak van het jaar der Kerkhervorming tot dat van 1789. Die betere staat toch te Hamburg's niet aangevangen dan met de overkomst en vestiging der Sefardim in het begin der zeventiende eeuw en het voorrecht der Joden, tot Duitsland zelve door afkomst behorende, was in die stad alleenlijk daarvan een gevolg en (niet eens altijd even overvloedige) vrucht. Juister denkbeeld van den afkeer, waarmede in die vrije en gemenebesteden van Duitsland de Joden niet dan ternauwernood en om louter stoffelijk belang geduld werden, geeft ons de Duitse spreuk der middeleeuwen, die ook na dat tijd ook nog altijd wel toepasselijk is gemaakt: Gelukkig is de stad waarin geen ABRAHAM (d.i. geen Jood), geen NIMROD (d.i. geen dwingeland), en geen NAAMAN d.i. geen melaatse) gevonden wordt. Tot een voorbeeld van de wijze, waarop Joden in die steden bestonden, en waarop zij geacht en behandeld werden zo van Geleerden en Godgeleerden, als van de meer ruwe of onwetende menigte, mag Frankfort aan de Mainz strekken, en het merkwaardige boek over Joodse merkwaardigheden van den Leraar en Rector SCHÜDT in die stad uitgegevenen ten jare 1714. Men weet nauwelijks, dit boek tezende, waar zich meer over te verwonderen zal het zijn over den staat van diepe gezonkenheid der ongelukkige natie onder welke voorspoed of tijdelijke welvaart niet dan bij uitzondering vernomen wordt, terwijl ook bij het bestaan van enige weinige uitzonderingen hetzij individueel, hetzij geslachtsgewijze, het gehelen volk een voorwerp is van aller verdiende en onverdiende vijandschap, verachting en spot, of nog ruim zo zeer over die begrippen en gevoelens van Christenen, zelfs van Christen-Voorgangers, die, met de Profeten Israël's, met het Evangelie van JEZUS CHRISTUS, en den Brief van PAULUS aan de Romeinen in handen, alle meewarigheid met dat diep geslagen volk, alle hoop op zijn herstel schenen uitgeschud te hebben, op de wijze van EDOM wrede spot en smaad toevoegende aan hun ellende, ja zelfs zich niet ontziende wie nog enige verwachting in de toekomst voor Israël als natie koesterde te verdenken van Judaïserende dwaling, en alzo in het vooroordeel tegen Israël als ware het mede in te sluiten? En toch is dat boek van Rector SCHUDT merkwaardig, waar het bijzonderheden leert kennen van der Joden maatschappelijk zijn en leven, bepaaldelijk ook te Frankfort, die men elders niet zo ligt bij elkander vindt.

TOESTAND IN DE RIJKSSTEDEN.

In nauw verband met den algemene afkeer der bevolking van Frankfort tegen de Joden stond ook de openbare Stadsverordening betrekkelijk dit gedeelte harer bewoners. Enige weinige proeven mogen volstaan. Op den Zondag en alle Christelijke feestdagen was het hun verboden hun straat uit te komen, waarvan de poort dan ook gesloten werd gehouden vreemde Israëlieten, hun verder dan in den derden graad van maagschap verwant, mochten zij niet herbergen Christelijke dienstboden of voedsters mochten niet bij hen inkomen bij gelegenheid: van stedelijke feestelijkheden als bij het verblijf van vreemde Vorsten, moesten zij niet als toeschouwers in de stad rondwandelen de openbare wandelplaatsen mochten zij buitendien niet bezoeken op de markt mochten zij geen eetwaren aanroeren, zonder ze te kopen, in veel dergelijke wetten van uitsluiting en versmading meer. Zie daar tot op de uiteinden der achttiende eeuw iets van den trap van menselijke achting en maatschappelijke welstand Van die Frankfurtse Jodenstraat, waaruit in een volgende dat vermogende bankiershuis is te voorschijn gekomen, hetwelk alleen door het vermogen van zijn goud, zijn zilver, en zijn papier Vorsten en volken in zijne afhankelijkheid houden, en over oorlog en vrede in Europa beschikken zou! Ellendig intussen als de zo even geschetste toestand der Joden Frankfurt in de meeste opzichten was, zo werd die evenwel nog boven vele andere oorden in het Rijk ter woning begeerlijk door hen geacht, deels om de hun overigens van de Regering verzekerde bescherming en gematigde vrijheid van geldhandel, deels om het aanzien der Rabbijnen van de Synagoge aldaar over geheel Duitsland. Het ontbrak middelerwijl niet ten enenmale aan pogingen om Frankfurt geheel van hare Jodenbevolking te ontledigen. De jaren althans van 1613 tot 1615 zagen tonelen in die Rijksstad zich opvolgen, we aan de dagen der middeleeuwse Flagellanten herinneren en ze misschien volkomen in het leven herroepen hadden, Zo het de Regering der Stad niet eindelijk gelukt was de oproerige tegenpartij der Joodse bevolking te fnuiken, Een opzet bij het ge. meen bestaande en door enkele burgers aangemoedigd, om de Jodenstraat te plunderen, brak, voor een ogenblik verhinderd, later ten gevolge van een verwickeling met andere twisten tussen de Overheid en enige handwerkslieden, in een hevig oproer uit, waarbij de Joden de lijdende partij waren. Het volk viel in hun wijk en begon te plunderen zij stelden zich te weer, zodat ter wederzijde gewonden en doden vielen. Ten slotte moesten de Joden voor de overmacht der oproermakers, tegen welke ook de gewapende macht van wege de Magistraat vruchteloos optrok, het onderspit delven. Men sloot een verdrag, uit krachte waarvan de Joden ten eeuwigen dage uit Frankfort geweerd werden, alleenlijk onder beding van vrijgeleide om zonder last te lijden te land en te water zich te kunnen verwijderen. Werkelijk verliet dan ook vervolgens een aantal van schier veertien honderd Joodse ingezetenen de stad een gedeelte bleef hier en daar schuilen bij de beter gezinde burgers doch de Jodenstraat werd gesloten, en ook alzo de stad niet dan met moeite in rust gehouden. Eerlang evenwel werd de Magistraat in haar gezag, de Joden in hun recht hersteld (1616). De zaak werd voor het Keizerlijk Gericht gebracht de belhamels van het oproer streng gestraft de voornaamste raddraaier, zekere FETTMILCH, onthoofd en gevierendeeld. twee anderen insgelijks ter dood gebracht. negen ondergeschikte medeplichtigen ten aanschouwen der Joden geselsd deze laatsten plechtig onder geleide van ruitery en voetvolk met vliegende vaandels in hun kwartier te Frankfort weder ingeleid, onder bescherming van het Keizerlijke wapen voor de poort der Jodenstraat. Ook werd er een verdrag tot schadevergoeding aan de Joden tot stand gebracht. en de Stadskeur ten hunnen behoeve veranderd met van wederzijde wenselijke verbeteringen. Het nemen van rente (altijd de verborgene of rechtstreekse oorzaak van den volksbaat) werd daarbij op een matigen voet geordend. Voor dat intussen deze uitkomst (waarvan de Joden in een, soort van gedicht, naar de gelijkenis van het Boek van ESTHER, de gedachtenis bewaard hebben) te Frankfort gevolgd was, bad het voorbeeld aldaar gegeven navolging gevonden te Worms. Ten jare 1614 werd door een Rechtsgeleerde, Dr. CHEMNITZ, in vereniging met enige stadsburgers, een plan ontworpen van aanklacht der Joden bij het Kamergericht te Spiers, waarvan men hoopte dat hun

uitzetting het gevolg zou zijn. Als dit ontwerp mislukt was, en alleenlijk een bevel aan de Joden tot betere regeling der renteneming had uitgewerkt, nam die de toevlucht tot een volksbeweging, Waartegen, even als te Frankfort, de Magistraat niet bij machte was genoegzame hulp te verlenen. De Joden werden alzo door het gepeupel verdreven, de Jodenstad werd binnengestormd, de Synagoge (aan welke een oudheid van zeven honderd zeven en zestig jaren wordt toegeschreven) vernield, de begraafplaatsen omgewroet. De stad zag zich genoodzaakt den bijstand van den Keurvorst van de Paltz in te roepen. Dien ten gevolge herstelden troepen uit Heidelberg de orde de gehele zaak werd rechterlijk onderzocht, Dr. CHEMNITZ in boete geslagen, van zijn ambt ontzet en ter stad uitgebannen, en de Joden namen onder bedekking van Keizerlijke troepen, in het begin des jaars 1616, op nieuw bezit van hun rampzalige wijk, waarin zij sedert niet gestoord zijn. Te Frankfort stonden in het laatst dierzelfde eeuw de Joden nog een ramp door van anderen aard, en waarby met meerder lof zo van de burgerij als van hen zelve wordt gewag gemaakt. Een geweldige brand, ontstaan het eerst in de woning van een hunner geleerdste Rabbijnen, R. NAPHTALI COHEN, nam in de Jodenstraat, begunstigd door de slechte voorzorgen bij dergelijke gelegenheden gewoonlijk, weldra de overhand. De gehele wijk werd een prooi der vlammen. Zelfs hun vijanden roemen meer de gelatenheid in deze ramp door de Joden betoond. Ook handelde men van de zijde der Christenen menselijk met de lijdens de burgers namen de van dak en nooddruft ontblote gezinnen in hun huizen op, niet zonder deswege eerst de Geestelijkheid te hebben geraadpleegd, die hare goedkeuring voor dit bijzonder geval verleende. Toch maakt Rector SCHUDT in zijne Merkwaardigheid en deze daad van menslievendheid tot een verwijt aan zijne Frankforters, en ontziet zich niet de gehate Joden op het bitterst wederom bij die gelegenheid te krenken. Intussen ging, te midden dier ogenblikkelijke welwillendheid, toch hier en daar een stem in de stad op, dat wanneer nog eens zulk een onheil de stad wedervoer, men alle Joden behoorde dood te slaan. Een beveldschrift van Keizer JOSEPH I aan de Magistraat der stad maakte zowel aan dergelijke dreigingen als aan mishandelingen een eind. Eerlang werd de Jodenhaat geheel herbouwd hun getal bedroeg destijds tussen de twaalf en dertien duizend zielen.

DE JODEN IN OOSTENRIJK.

De twee voornaamste Staten in Duitsland, waarin den Joden reeds in den loop der achttiende eeuw een merkwaardige ontwikkeling schoon van verschillende aard en richting, te beurt viel, was het Katholiek-Roomse Oostenrijk en het Protestantse Pruisen. Die ontwikkeling intussen, waarvan de geschiedenis tot op dit oogenblik doorgaat, ging tevens van vele ongunstige omstandigheden gepaard zij was voorafgegaan geworden door tijden van krenking en verdrukking, niet ongelijk aan die welke wij ten aanzien der Rijkssteden aantekenden. Vooral was dit het geval in Oostenrijk. Het huis van Oostenrijk stond op meer dan een gebied en in meer dan een betrekking in aanraking met de Joodse bevolkingen. In het laatst der achttiende eeuw reekent men het getal van Joden op ongeveer twee honderd vijftig duizend, die den Keizer onderworpen waren in zijne onderscheidene erflanden, Italiaanse, Slavonische, Duitse. Als Keizer eigenlijk van Duitsland waren sedert lang zijne rechten op geheel de Joodse bevolking des Rijks genoegzaam in vergetelheid geraakt, of op de Soevereinen der afzonderlijke Staten met der daad overgegaan. In Italië was ook het Duitse gebied den Joden gunstig men vindt hen aldaar door de Keizers meermalen in onderscheidene belangrijke betrekkingen gebruikt, en in den adel verheven. In Bohème en Hongarije zagen wij reeds van der Joden toestand en lotgevallen. In Oostenrijk zelve was tot op de Regering van MARIA THERESIA en van JOSEPH den Tweede het verblijf vooral te Wenen hun eerst alleszins onveilig, later onzeker. De wetten, die in dezen Staat de toelating en behandeling der Joden van Regeringswege regelden, waren hier, als elders, uit de Middeleeuwen afkomstig. Van dat Oostenrijk als Hertogdom bestond (1267) waren de Joden als des Soevereins kamerknechten beschouwd. een Kerkvergadering, ten jare 1167 te Wenen gehouden, legde hun de gewone lasten en verboden op, ook in het Hertogdom, evenwel niet altijd met gelijke strengheid in acht genomen. Merkwaardig was inzonderheid de (ook elders niet onbekende) eeds-bepaling voor de Joden zij moesten dien afleggen staande op een zwijnenhuid, terwijl het formulier (alsof het de meened wilde uitlokken!) een uitdrukkelijke erkenning inhield, dat de vloek om de dood van JEZUS op hen en hun kinderen rustte. Sinds wisselden meerdere gunst en ongunst der Joden bij de Hertogelijke regering elkander nog al af. Van wege het volk waren zij ten jare 1420 en 1464 te Wenen en elders in Oostenrijk. met moord en plundering deels gekweld, deels bedreigd geworden. MAXIMILIAAN I had hen vervolgd in Oostenrijk, maar in Moravië geduld. FERDINAND I (1558-1564) liet hen toe in zijne Oostenrijkse hoofdstad te wonen en den hun aldaar steeds eigen gebleven handel in juwelen en paarden te drijven later dreef hij hen weder uit. MAXIMILIAAN II (1564-1576) en FERDINAND II en III (1619-1657) verleenden hun op nieuw vrijheden. Zij bezaten te Wenen ook reeds vroeg een Synagoge. Doch aldaar vooral bleef de stemming des volks hun aller ongunstigst. Die stemming werd nog verergerd ten jare 1641 en 1646 door het valse gerucht, dat de Joden de Zweden begunstigen en hun tot verspieters dienden. Zij werden (1649) tegen dreigingen en mishandelingen deswege gewaarborgd door een Keizerlijke wacht. In 1668 beschuldigde men hen den Brand in de Burcht te hebben te weeg gebracht Joden en burgers werden hierop handgemeen, en van wederzijde vielen doden en gekwetsten bij die gelegenheid. Te vergeefs riepen de verdrukten de voorspraak der Keizerin te hulp het prachtig geschenk te dezer zake aangeboden werd afgewezen. Eerlang (1669) verscheen een Keizerlijk bevel, dat de Joden zo wel Wenen als geheel het Hertogdom deed ruimen hun Synagogen werden veranderd in kerken. Alleen ten behoeve van den Hof-Agent WOLF SCHLESINGER was een uitzondering gemaakt. Door tussenkomst van dezen werden weldra ook weder andere Joden toegelaten. In 1677 hadden SAMUEL OPPENHEIMER en SAMSON WERTHEIMER insgelijks als Hof-Agenten hun verblijf te Wenen in 1697 was het aantal Joden wederom aanzienlijk genoeg om een Gemeente te kunnen heten. Onder afwisselingen van verdrijving en terugroeping, vervolging en wederbegunstiging van de Joodse bevolking, had intussen de familie OPPENHEIMER zodanig ten hove verkregen, dat zij de verspreiding wist te beletten (1707) van Professor EISENMENGENS Ontdekt Jodendom, een

welbekend werk, van welks vinnigheid tegen deze natie men zich in de gevolgen vernieuwde verdrukkingen in Duitsland Voorstelde. Op Keizerlijk bevel werden alle voorhanden zijnde Exemplaren verbeurd verklaard. De Schrijver vermocht slechts een tweetal daaruit te behouden, met welke hij zich naar Berlijn begaf aldaar Was hij, ingevolge een gunstig advies van JABONSKY, met de uitgave gelukkiger, voor welke hij niet alleen de Koninklijke vergunning, maar ook ondersteuning voor de kosten van den druk verkreeg, Het werk is sedert in de geleerde wereld zeer verspreid en ter bezwaring der Joden veel gebruikt geworden, Vervolgingen Van regeringswege heeft het evenwel niet ten gevolge gehad. In Pruisen vooral begonnen de Vorsten reeds destijds zich meer te bezinnen over de zware plichten en belangen van den Staat ten aanzien Van het onuitroeibare volk. Wij keren tot hun lotgevallen in Oostenrijk terug. Aldaar was reeds onder MARIA THERESIA de toestand merkelijk verbeterd. (In Bohème zagen wij reeds tijdens diezelfde regering de Joden liet een algehele uitdrijving bedreigd, doch die door tussenkomst van Engeland en Nederland, en de ontdekking van der Joden onschuld aan een hun ten laste gelegd verraad, herroepen werd.) Reeds in die dagen stonden de families ARNSTEIN, ESKELES, LEIDENDORFER, SCHLESINGER, SINZHEIMER, HENIG VON KONIGSBERG, waarvan sommigen geadeld zijn, hoog in aanzien aan het Weense hof. De bescherming der vorsten bevorderde grotelijks het aanleggen van fabrieken en manufactures onder de Joden, en in het geheel werd hun toestand, uitgenomen nog altijd velerlei uitsluiting en enige harde, doch voor een deel noodzakelijke verordeningen, meer en meer gunstig. Doch een geheel nieuwe richting ontving de wetgeving met betrekking tot 's Keizers Joodse onderdanen door het vermaarde Tolerantie-Edict van JOSEPH II (1782), dat sedert in geschiedenis en poëzie door onderscheidene Joodse pennen geroemd is. Bij dat Edict werd allereerst het vroeger geldende Reglement opgeheven den Joden vergund in alle steden des Rijks te wonen op het platte land niet dan bij wege van uitzondering) zij worden onderscheiden als ingezetenen en vreemdelingen (den vreemden Joden was ook vroeger reeds, zeer ten genoegen en ter ontlasting in vele opzichten van de in het land gevestigden, de toegang moeilijk gemaakt en met lasten bezwaard) voor de verleende vrijheden moesten zij aanzienlijke sommen opbrengen, maar die vrijheden waren dan ook, naargelang van tijden en omstandigheden, belangrijk: geen uiterlijke kentekenen meer aan de kleding geen uitsluiting meer van openbare feestelijkheden of wandelplaatsen geen beperking binnen een afzonderlijke wijk krijgsveld en het beroep van Advocaat zowel als Geneesheer voor hen toegankelijk ook het recht om den degen te dragen en adellijke titels te voeren verkrijgbaar, zonder dat zij evenwel grondbezitters mogen zijn alle hand werken vrij, maar zonder toelating in de gilden tegen proselytismus van de zijde der Roomse Kerk verzekering voor hun kinderen beneden de veertien jaren daarentegen van hun zijde verplichting om vaste familienamen te voeren, zich van de Hoogduitse en niet van de zogenaamde Joodse taal te bedienen, en gebruik te, maken van de openbare inrichtingen voor onderwijs, het zij Joodse of Christelijke. Dit Edict, door de Joden in Duitsland met grote toejuiching beantwoord, maakt een keerpunt uit in de geschiedenis der Europese wetgevingen ten hunnen aanzien.

JODEN IN PRUISEN.

In Pruisen, alwaar gedurende diezelfde laatste helft der achttiende eeuw de aanvagen gezien werden van een aanmerkelijke verandering in het lot en vernieuwing in den toestand der Joden, was de voornaamste aanleiding tot hun vestiging en uitbreiding het ongeluk geweest, dat hen ten jare 1670 uit Wenen verdreef. Reeds enige tijd vroeger waren Joden op nieuw in de Staten van den Brandenburgse Keurvorst toegelaten geworden. Het was die door zijne Christelijke Godsvrucht en vorstelijke deugden wel vermaarde FREDERIK WILHELM, bijgenaamd de Grote Keurvorst (1640-1688), onder wiens regering, menselijk en welwillend voor allerlei verdrukten. ook de Joden in Pruisen een toevlucht en veiligheid vonden. Hij zelf had zich ook uitnemend wel bevonden bij de diensten zijner twee Hof-Joden, HEIMANN GUMPERTZ en SALOMO ELIAS, die met onvermoeiden ijver en ongekreukte trouw voor zijn krijgsbehoeften zorg droegen. Als dan nu de vervolgde Joden in Oostenrijk zich tot den Brandenburgse Resident NEUMANN te Wenen gewend hadden met het verzoek om in de Keurvorstelijke Staten toegelaten te worden. was onverwijld het antwoord van den edelen Vorst, dat hij gaarne een veertig- of vijftigtal welhebbende families van een goed getuigenis zou toelaten, die dan ook werkelijk deels te Berlijn en te Potsdam, deels in andere steden van het Vorstendom zich vestigden. Uit deze kern ontwikkelde zich de gehele Gemeente, gelijk die nog ten huidigen dage in Pruisen bestaat. De klachten, die. tegen de duldning en bescherming der Joden door velen werden uitgebracht, weerde de Keurvorst standvastig af met verwijzing op het stellige voordeel, dat het land van het verblijf dezer zijner Joodse onderdanen trok. Ten jare 1696 was hun getal reeds zo aanzienlijk. dat Dr. BECKMAN te Frankfurt aan den ader verlot vroeg tot het drukken van den gehele Talmud in het vooruitzicht op een voldoende vertier. Een bepaald Reglement voor de Joden over het gehele Keurvorstendom werd tot stand gebracht in het laatste jaar der. zeventiende eeuw aan laster en bedreigingen van allerlei aard ontbrak het daarbij niet tegen vergunningen, die, als wij straks zien zullen, met een volstreekte uitsluiting van schier alle openbare en maatschappelijke betrekkingen altijd gepaard bleven gaan. Ter zelfde tijd werd aan de Hof juweliërs JOST LIEBMANN en DAVID RIESS de vrijheid verleend tot het houden van Synagogen in hun huizen later volgde die van een openbaar bedehuis, met streng en herhaald toezicht intussen, dat in de liturgie geen hatelijkheden werden uitgesproken tegen het Christendom of zijne belijders. Koning FREDERIK de Eerste verordende (1712) onder bepaling van zware straffen, dat geen zwervende Joden in het land werden toegelaten, een bepaling, die geacht werd niet alleen in het belang der Christelijke bevolking gemaakt re zijn, maar ook in dat der gezetene Joden zelve, die van deze soort van zwervers in Duitsland ongemene last hadden, waarvan zij evenwel nimmer geheel hebben kunnen bevrijd worden. Onder zijne regering werd de Synagoge re Berlijn, een der schoonste in Duitsland, niettegenstaande veler tegenkanting, onder koninklijke bescherming voltooid. Even gunstig was den Joden de regering van FREDERIK WILHELM I (1717-1740), FREDERIK des Groten onmiddellijke voorganger. en vader. Althans hij was hun, bij de overigens hem eigene willekeurige regeringswijze, geen verdrukker ook stonden bij hem ettelijke Joden in hoge gunst, en werden met bijzondere voorrechten van eer onderscheiden. Daarentegen zijn door dezelfde Vorst ook enige zeer lastige verordeningen den Joden opgelegd geworden, als onder anderen de verplichting om als de Koning wilde zwijnen op de jacht schoot of ving, die voor een bepaalde som van hem te kopen. In voldoening aan dit bevel moesten zij soms een vrij groot getal van dit hun verboden dierenvlees kopen zij betaalden dan het geld, en schonken het voedsel aan de gasthuizen. Een meer of min soortgelijke last drukte op de Joden reeds van vroeger tijd: bij het uithuwelijken zijner kinderen, bij het kopen van een huis, en dergelijke gelegenheden van voorspoed of vreugde meer, was de Israëliet gehouden voor drie honderd daalders aan porselein uit de koninklijke fabriek te kopen. Zij werden later (door Koning FREDERIK WILHELM III 1787) bij name van laatstgemelden last bevrijd tegen betaling, in eens, van een som van vier duizend daalders. FREDERIK de Grote wordt algemeen gezegd den Joden niet

gunstig re zijn geweest. En het ware dan ook wel wonder geweest, zo de vriend van VOLTAIRE, de ongelovige Koning-wijsgeer, het volk des Ouden Verbonds in zijn veelbetekenend voortbestaan en jammervolle ballingschap persoonlijke toegenegenheid betoond had. Van iets dergelijks dan ook geeft de geschiedenis zijner regering generlei blijk. Hij heeft evenwel als Regent zich hun toestand even krachtig als aandachtig aangetrokken. Ofschoon zijne verordeningen ten aanzien van vrijgevigheid omtrent de Joden in Pruisen niet te vergelijken zijn met die van Keizer JOSEPH II voor zijne Staten, ofschoon ook inzonderheid de gevolgen dier wetgeving zich over het geheel niet zeer gelukkig hebben betoond, zo wordt dit laatste althans nog heden ten dage, zelfs door een Joodse Geschiedschrijver, aan geen persoonlijken onwil des Konings jegens de diep gedrukte natie, maar aan het ongeluk van den toestand, gelijk hij dien vond, en de historische betrekkingen, die niet op eens te veranderen waren, toegeschreven. Men verhaalt zelfs (zo ver zal ook FREDERIK de Grote van opzettelijke hatelijkheid in deze zaak verwijderd zijn geweest), dat hij zelve wel eens de opmerking heeft gemaakt, hoe het den Regeringen, door wie de Joden waren hard gevallen, in de gevolgen zelden goed bekwam. Dat hij MOZES MENDELSSOHN'S verdiensten niet op prijs gesteld, althans nimmer hem daarvan enig blijk gegeven heeft, is misschien ruim zo zeer aan de onverschilligheid van den Frans denkenden en schrijvende Vorst voor de Duitse taal en letterkunde in het geheel, als bepaaldelijk aan enig zo groot vooroordeel tegen zijne Joodse onderdanen te wijten. Enkele Joden waren integendeel ook bij hem even als bij zijnen vader zeer gezien en met onderscheiding behandeld. Ook schijnt hij met zijn Generaal Privilegiën van het jaar 1750, dat de oude Wetgeving omtrent de Joden in zijne Staten deels afschafte, deels vernieuwde, deels (en voor het meest) in zijne grondbeginselen bevestigde, vooral ten oogmerk gehad te hebben, om bij het zo veel mogelijk beperken van hun aantal, hun toestand, zo voor hen zelve als met betrekking tot het Rijk, te verbeteren. Van daar dan de grote strengheid, waarmede tegen het inkomen van vreemde Israëlieten van regeringswege gewaakt werd, de voorzorgen op allerlei wijze genomen en versterkt dat toch zo veel mogelijk vermogende Joden in het land bleven, en al wat van geen geldelijke middelen kon doen blijken, geweerd of verwijderd werd. De Joodse bevolking, tot dat einde, bleef en werd strenger dan immer verdeeld in erfelijk of alleen persoonlijk, d.i. voor eigen levensduur, toegelatenen. Tot de Joden, die slechts persoonlijk geduld werden, behoorde alles wat niet bepaald koopman was of in onmiddellijke betrekking tot het bestaan en de behoefte der Synagoge stond bij wege van erfenis ging het recht van inwoning oorspronkelijk slechts op een der kin. deren (later, sedert 1740, volgens een met zeventig duizend daalders betaald privilege, des verkiezende op nog een tweede) over, mits altijd een vermogen van niet minder dan duizend daalders bewijzende. Op het aangaan vooral van huwelijken was de wetgeving uiterst moeilijk. Joodse dienstboden, onder anderen, mochten geheel niet huwen, of zij moesten het land verlaten. Voorts mochten te Berlijn niet meer Jan veertig woonhuizen, in het overige gedeelte des Rijks naar evenredigheid slechts een zeer beperkt getal, en dat nog bij bijzondere toelating, aan Joden in eigendom toebehoren. Van grondbezit waren zij ten enenmale uitgesloten. Voor het overige, bij opbrengsten onder allerlei benaming en naar allerlei aanleiding op een getal van ongeveer zestien honderd Joodse families (1786) drukkende was de werkring bepaald bij handel in geld en goederen of, met daartoe gevorderde toestemming des Konings, alleenlijk nog tot het fabriekwezen uitgebreid ja in alles, daarbij, achteruitzetting met betrekking tot de overige inwoners des lands, en geldelijke verantwoordelijkheid van geheel de Gemeente voor overtredingen harer bijzondere leden. De verordeningen in Silezië waren, met enkele wijzigingen, gelijksoortig. Veel goeds trachtte aldaar voor de Joodse ingezetenen en toegelatenen FREDERIK des Grote reeds genoemde opvolger te bewerken door een nieuwe wet (1790). Maar ook die Vlet droeg nog de kenmerken en van den diep vervallen staat van de beperkende, uitsluitende, en drukkende middelen, die men in het belang ook van hen zelve meende nodig te hebben. Later werden de vorderingen der Silezische Israëlieten zeer geroemd. De indruk van het geheel van de Joodse toestand in de

Pruisische Staten zo als die nog was in de tweede helft der vorige eeuw, is alles te samen genomen een zeer treurige. De ellende en verlaging van de grote menigte komt nog des te meer. uit bij de welvaart, rijkdom, of zelfs maatschappijken glans, die het deel was van enige weinige personen of families. En toch! het was, gelijk de reeds genoemde Historieschrijver van zijn volk: doet opmerken, aan het aanzien en de voorrechten dier zeer weinigen, dat de latere verbeterde toestand, met betrekking tot maatschappelijke en verstandelijke beschaving, door de Joden dank geweten wordt.

MOZES MENDELSSOHN EN ZIJN TIJDGENOTEN.

Met betrekking vooral tot geestbeschaving en Letterkundige ontwikkeling is de opkomst van MOZES MENDELSSOHN voor de Joden in Duitsland een in allerlei zowel gunstige als bedenkelijke gevolgen vruchtbaar overgangspunt geweest: Zijne vrienden en bewonderaars hebben ter zijner ere het bekende Joodse woord, tot lof van MOZES MAIMONIDES het eerst gezegd, verder toegepast van MOZES tot op MOZES is er geen als MOZES geweest. En inderdaad (wij hebben het vroeger reeds doen opmerken), niet den vermaarden Joodse Leraar en Hervormer uit Cordua, heeft de Berlijns-Joodse Schrijver en Wijsgeer niet weinige trekken van gelijkenis in aanleg van geest zowel als in begrippen omtrent Godsdienstige en Israëlitische aangelegenheden getoond. Van hem en zijne tijdgenoten, kwekelingen, volgers en navolgers, dagtekent voorzeker de geheel nieuwe betekenis der Joden in meer dan een opzicht voor Duitsland. Bij zijn loopbaan mogen wij wel enige ogenblikken langer hier stilstaan. Te Dessau in Anhalt werd MENDELSSOHN ten jare 1729 uit weinig bemiddelde ouders geboren. Zijn vader was Hebreeuws Kalligraaf of overschrijver van den Bijbel en andere Hebreeuwse perkamenten ten dienste der Synagoge en hare leden. De zoon gaf bij een uiterst zwak en zelfs gebrekkig lichaamsgestel reeds vroeg de blijken van een schranderen en vorsende geest. Zonder onderwijs oefende hij zich reeds als kind in de Hebreeuwse taalkunde, stijl en poëzie later, omstreeks zijn dertiende jaar, had hij R. DAVID FRANKEL tot onderwijzer in den Talmud. Doch zijn lievelingsstudie was destijds reeds de grondige kennismeming der werken van MAIMONIDES, in het bijzonder van zijn Moreh Nebochim. Nauwelijks veertien jaren oud moest hij de studie onderschikken aan een kostwinning, om welke te vinden hij zich naar Berlijn verplaatste. Aldaar won hij een schamel stukje brood met afschrijven en het nazien van drukproeven, voor het overige den tijd vlijtig uitkopende om de oude talen te leren, en zich met letterkunde en wijsbegeerte gemeenzaam te maken. Veel dienst deed hem destijds de in Polen wegens zijne gevoelens door de Synagoge heftig vervolgde Geleerde R. ISRAËL, en de Geneesheer, tevens Hebreeuws Schrijver, AARON EMMERICH. Straks werd hij huisonderwijzer bij een aanzienlijk geloofsgenoot, die, van den beginne met de beminlijkheid van zijn karakter en zijne buitengewone bekwaamheden ingenomen, hem ook later (1753) het gehele bestier zijner handelszaken toebetrouwde. In dien tussentijd had hij, gemeenschappelijk met een vriend, TOBIAS BOCK geheten, enige Vertogen over Natuurkunde in het Hebreeuws uitgegeven ten behoeve der in den Talmud studerende jeugd. Hiermede gaf hij de Rabbijnen aanstoot, van welker verdere vervolging hij alleenlijk bewaard werd door den strikt Rabbijnse, Godsdienstige wandel, aan welken hij, ongelukkig genoeg, steeds begrepen heeft zich te moeten houden, onafhankelijk van zijne steeds meer en meer van die leer verschillende overtuigingen. Eerlang kwam hij met LESSING, NICOLAI en andere Geleerden in een aanraking en gemeenzaamheid, waarvan onder anderen zijnen Brie ven en Gesprekken de vrucht waren. Door zijne Duitse Phaedo, over de onsterfelijkheid der ziel, en meerdere geschriften over Boven-natuurkunde, werd hij nu ruim zo zeer door de Christenen als door zijne eigene stamgenoten in hoedanigheid van stylist en wijsgeer hoog gewaardeerd, maar ook om meer dan een voortreffelijke hoedanigheid geëerbiedigd. Warme Christenen, als bij name LAVATER, gingen reeds zo ver van In den talentvollen Israëliet, op grond van enige uitdrukkingen die een invloed van het Christendom op zijn gemoed schenen aan te duiden, in hun liefdevolle hoop een belijder van JEZUS CHRISTUS, althans van verre, te begroeten. In een zeer beleefd en bescheiden antwoord aan den vromen Zürichse Leraar benam hij hem op treurig beslissende wijze dat vermoeden. Intussen ging hij voort, niet slechts als Duits Letterkundige, maar ook zeer bepaald als Israëlitisch Geleerde en (uiterst gematigd en voorzichtig) Hervormer te arbeiden. Ten jare 1778 schreef hij een door den Koning begeerd Bericht omtrent enige hoofdonderwerpen, als erfrecht, uitersten wil en anderen naar Joods-burgerlijke wetgeving. Kort daarop verscheen zijne Hoogduitse overzetting der Boeken van MOZES, met een verklaring over de eerste Hoofdstukken van hem zelve, over de at ere, van twee geleerde

geloofsgenoten. Een dezer was de Dichter HARTWIG WESSELY op wie wij eerlang terugkomen. De Voorrede, waarin hij met de hem eigene fijnheid van geest de strengste belijdenis van het Jodendom der Synagoge eerbiedigt, zonder het standpunt van den Wijsgeer en man van &maak te laten varen, won hem de toejuiching zelfs van sommige strenge Rabbijnen, onder anderen R. SAUL van Frankfort, en het werk vond weldra zijnen weg in de voornaamste Gemeenten en Scholen van Duitsland. De kennis van het Hoogduits onder de Joodse jeugd werd daardoor niet weinig bevorderd. MENDELSON, op deze aanmoediging, gaf daarop met nog voorspoediger gevolg een keurige Overzetting der Psalmen en van SALOMO'S Hooglied in bet licht. Hierin vooral heeft de Berlijnse Wijsgeer der achttiende eeuw met zijnen voorganger en geliefkoosd voorbeeld MAIMONIDES grote gelijkenis gehad, dat beiden onder den uiterlijken vorm van het Rabbijnisme een geheel andere richting van de Joodse Godsdienst bedoelden, een hervorming, een ontwikkeling, bij welke beide gelijkelijk voorbijzagen, hoe de volmaking van het wezenlijke Jodendom in het waarachtige Christendom gegeven is. Aan MENDELSON gaf het bekende geschrift van den Pruisische Staatsdienaar DOHM over de burgerlijke verbetering der Joden aanleiding om voor zijne mening, schoon altijd onder een zekeren nevel van onbestemdheid, enigszins nader uit te komen. De Staatsdienaar was uitgegaan van het denkbeeld, dat de gewenste verbetering het gevolg alleen zou kunnen zijn van burgerlijke vrijheid en gelijkstelling inden Staat, verbetering van onderwijs en opvoeding, vrijen toegang tot oefening van elke kunst en wetenschap, ja, zelfs tot sommige Staatsambten behoudens voor het overige het recht der Synagoge om binnen hare muren zich tegen afwijkende leden te handhaven en die voor enige tijd of voor altoos uit haar midden te verwijderen: Het was juist op dit der. Synagoge toegekend recht, dat MENDELSON vuur vatte. Hij wilde evenmin door enig Kerkgenootschap als door den Staat de vrijheid van denken en leren beperkt zien. In de Voorrede van een Hoogduitse Overzetting van MENASSEH BEN ISRAËL'S ' Hope Israël's sprak hij met zo vele woorden zijne overtuiging uit: dat elk Genootschap het recht had van uitsluiting zijner leden j alleenlijk kon aan geen Godsdienstig Genootschap, het ij dan Kerk of Synagoge, dit recht worden toegekend, aangezien ook de ware Godsdienst zelve geen gezag oefent over meningen en denkbeelden, maar louter hart en geest zijnde, alleen die macht begeert, welke door overtuiging gelukkig maakt. Vervolgens zich tot zijne Israëlitische broeders kerende, vermaant hij hen aan de volken onder welke zij leven een voorbeeld te nemen van liefde, geenszins van haat en onverdraagzaamheid en alzo elkander onderling te verdragen, elkander onderling lief te hebben, om ook zelve bemind en verdragen te kunnen worden. Over twee dingen mag men zich in de geschiedenis van dezen merkwaardigen en toch zonderlingen kamp verwonderen, dat de schrandere Wijsgeer zich of anderen den krachtigen invloed, dien voor het minst de buitenzijde des Christendoms of zelfs de Christenheid op deze zijne meningen gehad heeft, heeft kunnen ontveinzen, en hij zich met zulke begrippen over het wezen der Godsdienst in oprechtheid een rechtzinnig Rabbijnse Israëliet heeft kunnen achten! Maar ook dit is bevreemdend, dat de Rabbijnen zelve zich zo geheel buiten dezen strijd gehouden hebben, en zonder tegenspraak kunnen laten een zo veel betekende verklaring tegen elke oefening van orde en tucht in de Gemeente. Wat het laatstgemelde onderlinge verschijnsel betreft, het kan zich oplossen in een zeker gevoel van machteloosheid van de zijde der Synagoge om zich op het terrein van een wijsgerig-staatkundige vraag aan openbare tweespalt met een harer meest invloedrijke leden te wagen. En veiliger mag zij het geacht hebben zich te vergenoegen met de uitwendige gehoorzaamheid, door :MENDELSON aan hare uiterlijke verordeningen ten allen tijde bewezen. Spoedig evenwel ondervond zij de ware gevolgen van MENDELSON'S schriften en invloed bij een aanmerkelijk gedeelte der Joden in Duitsland, in de kenbaar verminderde achting voor Talmoedische studiën en scholen. Wat MENDELSON zelf betreft, de tegenstrijdigheid tussen zijne houding als Rabbijn Israëliet en de beginselen. in even vermelde Voorrede aangegeven, liep even zeer bij de Christenen in het oog, als zij later ook door Joodse levensbeschrijvers van den merkwaardigen

man is opgemerkt!. In een Brief aan MENDELSON werd dan ook zijne aanhankelijkheid aan den Rabbijnse scheidsmuur tussen Jodendom en Christendom als niet wel bestaanbaar beschouwd met zijne geuite (eigenlijk van het Christendom ontleende) denkbeelden over het wezen der Godsdienst. Tegen dezen aanval richtte hij nu (1783) zijn Jeruzalem, een Verhandeling over de macht in zaken van Godsdienst en het Jodendom, met onmiskenbaar talent geschreven, doch waarin de hoofddenkbeelden eigenlijk nog veel sterker de onbestaanbaarheid van zijne theorie met zijne praktijk, ja van die theorie met zich zelve deden uitkomen. Het wezen der Godsdienst (dit staat ook hier bij hem op den voorgrond) kan niet bestaan in zekere zin de dingen, maar in de gezindheid des harten en deze valt niet onder het bereik van enige Synagogale of Kerkelijke tucht! Doch volgens hem was immers de Wet van MOZES (te gelijk Kerk- en Staatswet) een wet niet van geloof, maar van geboden en verboden handelingen! Hoe kon hij alzo aan de Synagoge het recht van uitsluiting dergenen, die zich naar hare wet niet wilden voegen, ontzeggen, terwijl hij zelve intussen door leer en voorbeeld de gehoudenheid van den geboren Israëliet aan de wet beweerde? Immers (gelijk door den meergemelden Historieschrijver terecht wordt aangemerkt) die zucht was, volgens MENDELSON'S beginselen, juist daar op hare plaats, Waar het geen inwendige geloofspunten, maar uiterlijke handelingen gold. Diezelfde Schrijver wil dan. ook in deze niet weg te redeneren in Consequentie alleenlijk gelet hebben op des Joodse Wijsgeers hoofdbedoeling, welke geweest zal zijn door eigen voorbeeld te bewijzen, dat de meest ruime vrijheid van denken kon gepaard gaan met de strengste uiterlijke onderwerping aan de Wet, de navorsing van welker zin en geest hij verder aan ieders byzonder onderzoek wilde overgelaten hebben. Doch ook aldus bespeurt men duidelijk genoeg, dat er in MENDELSON'S gemoed een aantrekking tot het Christelijke beginsel werd gevoeld, waartegen hij wellicht juist in die nauwgezette gehoorzaamheid aan de Rabbijnse voorschriften zich een soort van harnas trachtte te smeden, terwijl dat Christelijke beginsel, dat zo kennelijk op zijne beschouwingen gewerkt heeft, daarom niet dieper doordrong tot zijne ziel, omdat hij het zag buiten zijn noodzakelijk verband, buiten zijne volstreckte eenheid met den Persoon van JEZUS CHRISTUS. Hoe dit zij, zonder het te bedoelen of te vermoeden, heeft MENDELSON, even als zes eeuwen vroeger MAIMONIDES, onder zijne stamgenoten behoeften opgewekt, die niet dan door het Evangelie des Zoons van God konden vervuld worden, en die dit dan ook, door de ontferming van den God ABRAHAMS, bij velen in Duitsland na den leeftijd van MENDELSON geworden zijn. Het is opmerkelijk, dat onder die belijders van JEZUS den CHRISTUS uit het midden Israëls in Duitsland, zich onderscheiden heeft een eigen kleinzoon van den belangwekkenden man, de onlangs overleden meester in de poëzie der muziek, MENDELSON BARTHOLDY, die niet slechts zijne kunst aan de voorstelling der heiligste onderwerpen uit de Openbaring van Oud en Nieuw Testament had gewijd, maar ook, gelijk verzekerd wordt, de kracht van het geloof des Evangelies, hetwelk hij openbaar beled, op zijn hart evenzeer als op zijn genie heeft ondervonden. MOZES MENDELSON overleed (te midden van een met JACOBI over zijn boezemvriend LESSING in betrekking tot het Spinozisme gevoerden pennenstrijd) in het begin des jaars 1786, bij zijne natie en in Duitsland algemeen geacht, maar in het byzonder door de vrijzinnige richting onder de Joden hoog vereerd als de man, met en door wie zich voor hun maatschappijk, Godsdienstig en letterkundig bestaan een geheel nieuw tijdvak geopend heeft. Hij was intussen niet de enige man van geleerdheid en talent waarop de Duitse Israëlieten zich tijdens dit gedeelte der achttiende eeuw beroemen, en wiens invloed op een later geslacht vooral aanmerkelijk is geweest. Onder MENDELSON'S belangrijke tijden stamgenoten hebben onder anderen, maar in een zeer voorname plaats, behoord zijne boezemvrienden HARTWIG WESSELY, ISAAC EUCHEL, en DAVID FRIEDLANDER. HART WIG WESSELY was afkomstig van een R, JOSEPH die, ten jare 1648 een door de Kosakkente Bar in Podolie aangericht bloedbad ontkomen, zich te Amsterdam vestigde, en aldaar in bijzondere aanraking met de Synagoge der Portugezen schijnt gekomen te zijn. Vit een zijner zonen, MOZES geheten, die zich te Wesel

nederzette (van waar, de familienaam afkomstig is) en later te Glukstadt een geweerfabriek stichtte, werd de om vernuft en geleerdheid wel bekende HARTWIG geboren. Vroegtijdig geoefend in de kennis van onderscheidene nieuwere talen, muntte hij vooral uit in het gebruik der voorvaderlijke Hebreeuwse. Veel had hij voor de verbreiding en uitbreiding dier studie over sinds zijne vroegste jeugd. Te Amsterdam op een handelskantoor geplaatst, kocht hij zorgvuldig den tijd uit tot het verzamelen zijner Spreuken der Vadersen zijnen, sedert overal in Duitsland, Polen, en Italië onder de Joden verspreiden en zeer gewaardeerden arbeid over de Hebreeuwse Synoniemen. De kosten der eerste uitgave had hij uit eigen bekrompene middelen gedekt. Te Hamburg insgelijks, alwaar hij (1770) huwde, arbeidde hij bij dag voor zijn levensonderhoud, bij nacht aan zijn geliefkoosde studie, Te Berlijn sedert 1775 gevestigd, schreef hij aldaar zijne Hebreeuwse overzetting der Wijsheid van Salomo, geraakte in zijne handelszaken aan lager wal en daardoor een tijd lang tot volslagene armoede, waaruit hij door middel 7ljner letterkundige werkzaamheid en de getrouwe hulp van vrienden toch weder gered werd. Met MENDELSON, wiens medearbeider wij hem reeds zagen, was hij innig bevriend, en had hij ook de strenge waarneming der Joodse inzettingen gemeen, voor het overige (geheel anders dan de evengenoemde Wijsgeer) tot dwepen toe met de Rabbijnse Overlevering ingenomen, en in het geheel een in Joodse zin van ganser harte vroom man, Zijne goede verstandhouding met de Rabbijnen werd evenwel een tijd lang gestoord toen hij zich (1782), naar aanleiding van Keizer JOSEPH'S Tolerantie-Edict, opgewekt gevoelde in het openbaar een Brief aan de Synagoge te Triest te richten, waarbij hij op de noodzakelijke verbetering van het lager onderwijs aandrong, en daarbij de studie van den Talmud voor een rijper leeftijd wilde bewaard hebben. Doch nadat de Rabbijnen in Polen hem deswege hevig hadden aangevallen en verketterd, werd hij door die van Triest, Venetië, Ferrara, Reggio eerlang in zijne eer hersteld, en zijne geuite gevoelens voor bevorderlijk aan het welzijn der Synagoge verklaard. Van toen af stilliger dan immer verbond hij zijn streng Joodse wandel met de ijverigste pogingen ter verlichting en terechtwijzing zijns volks. Doch vooral onderscheidde hij zich nu meer dan ooit als Hebreeuws Dichter, zo door zijne lierzangen, zijn lijkdicht op Prins LEOPOLD van Brunswijk-Wolfenbützel, zijn lofdicht op Keizer JOSEPH, als in het bijzonder door zijn heroïsch dichtstuk: Mozes, waarvan bij zijn leven slechts de vier eerste stukken het licht hebben gezien. Hij overleed te Hamburg ten jare 1808 in het tachtigste zijns levens. Door hem was de grond gelegd tot een verse Hebreeuwse literatuur, gelijk door MENDELSON tot een Duitse, onder de Joden van hun eeuwen landaard. Isaac EUCHÉL (geb. 1756) met de Oosterse letterkunde even als HARTWIG verre boven MENDELSON vertrouwd, ondernam het eerst een Hoogduitse Overzetting der Joodse liturgieën, die hem slechts matig gelukte, maar evenwel voor het gegeven voorbeeld alleen reeds groot nut deed. Later vertaalde en verklaarde hij ten dienste der Joden SALOMO'S Spreuken. Hij schreef ook een levensbeschrijving van MENDELSON in het Hebreeuws. Ook deze geestrijke en begaafde Schrijver, bij al zijne gehechtheid aan de studie, is in den handel gebleven tot aan zijnen dood, voorgevallen in het vierde jaar der tegenwoordige eeuw. DAVID FRIEDLANDER was de derde van MENDELSON'S vrienden, die zich onder zijne Duitse tijd- en geloofsgenoten door onvermoeide werkzaamheid en nuttige schriften een naam heeft gemaakt. Hij werd ten jare 1750 te Koningsberg geboren. Gevestigd sinds het jaar 1780 te Berlijn, alwaar hij een dochter huwde uit het aan. zienlijk Joodse geslacht van ITZIG, kwam hij in aanraking met de merkwaardigste mannen en vrouwen van dien leeftijd onder Christenen zowel als onder de Joden, doch hield niet op zich bij uitsluiting. toe te leggen, om de zen met alle hem ten dienste staande middelen op te leiden: door het overbrengen van klassieke Hoogduitse voortbrengsels in het Hebreeuws, en, omgekeerd, van gedeelten des Ouden Testaments in de Hoogduitse moedertaal, door een overzetting der Joodse gebeden, van beter gehalte dan de reeds gemelde van EUCHÉL., door het stichten van armenscholen, welke in later tijd nog belangrijke vruchten hebben nagelaten: Onder de vruchten van zijn altijd werkzaam, soms evenwel ook door zijne eigene

geloofsgenoten en geestverwanten voorbarig geacht streven naar een wezenlijke en diepgaande Hervorming van het Jodendom van zijn tijd, behoorde ook (1790) zijn Brief van enige Joodse huisvaders, aan Proost TELLER gericht, die enige beantwoordingen eest in neologischen zin van de zijde der Christenen uitlokte. Hij zelf intussen was alles behalve een neologisch Israëliet op het stuk van Godsdienst. Schoon tegen vele vooroordelen en misbruiken onder de zijnen met werkzamen ijver te veld getrokken, was hij van overtuiging en wandel Talmoedisch Jood, die, bij al zijne afkeuring van Rabbijnse verkeerdheid of blindheid, een diepen eerbied voor de Overlevering der Synagoge zowel als voor de Wet zelve van MOZES voedde. Niemand meer dan hij, alzo, heeft reeds de bij zijnen leeftijd zich openbarende terugwerking betreurd, die de afwerping van het jok der Rabbijnen maar al te vaak vervangen deed door een geest van lichtzinnigheid en wereldsgezindheid, aanleiding gevende hier tot volstreckte ongodsdienstigheid, daar tot een bloot uitwendige overgang tot de Christelijke Kerk om des wereldlijken voordeels wille FRIEDLANDER intussen hield tot in zijnen hoge ouderdom niet op (zijn leeftijd rekte nog enige jaren verder dan het eerste kwart onzer negentiende eeuw) de zaak zijns volks in onderscheidene betrekkingen, waarin hij geplaatst of waartoe hij geroepen werd, te ondersteunen en te dienen. Nog andere tijdgenoten van MENDELSON onder de Joden van Duitsland vorderen hier ook een korte vermelding. Onder dezen behoorden de uitgevers van een Hebreeuws Tijdschrift (1783), waarvan nog twee geleerde bloedverwanten van DAVID FRIEDLANDER (SAMUEL en Dr. MICHAEL) medearbeiders geweest zijn, JOEL LÖWE, later Hoogleraar bij de Joodse Wilhelmschool te Breslau, ISAAC SATNOW, JEHUDA LÍB BEN SEFF, geprezen om hun Hebreeuwse taalkennis en arbeid in dat vak, Dr. MARCUS HERZ, beroemd als Arts en Natuurkundige, en reeds in zijne jeugd (1771) door een Verhandeling over speculatieve Wijsbegeerte als discipel van KANT onderscheiden, Dr. BLOCH, Natuurkenner en Schrijver van een geacht werk over de vissen zijn kabinet van natuurlijke historie is later naar het Museum te Berlijn overgebracht SALOMON MAIMON, als denker en wijsgeer in zijnen tijd (den leeftijd, insgelijks, van KANT) bij velen uitnemend geacht, LAZARUS BEN DAVID, insgelijks wijsgeer, maar vooral in de Wis- en Natuurkunde sterk voorts een stellige. tegenstander van het Rabbijnismus, en met persoonlijke medewerking voorstander van een verbeterd Joods volksonderwijs. Vele andere namen konden hier nog bijgevoegd worden de zeer verkorte opgave heeft hier alleen ten doel den gang van den leeftijd waartoe zij behoren, enigszins te kenmerken.

CHRISTEN UIT DE JODEN TOT OP HET JAAR 1789.

Bekeringen uit de Synagogen tot het Christendom hebben in het tijd. vak tussen de Kerkhervorming en den aanvang der Omwentelingseeuw hier en daar niet ontbroken. Schoon op verre na het zij in aantal, het zij in belangrijkheid niet te vergelijken met hetgeen de geschiedenis der Sefardim in de Middeleeuwen te dien aanzien opleverde. Ook na het tijdstip van der Joden verbanning uit het Spaanse Schiereiland werden enige opmerkelijke voorbeelden reeds opgenoemd van Israëlieten het zij tot de Kerk van Rome, het zij tot de Gemeenten der Hervorming overgegaan. Ten aanzien van de Spaanse en Portugese Israëlieten is het opmerkelijk, dat gelijk in het Zuidelijke moederland. Een menigte aanhangers van het aloude Jodendom onder de uitwendige belijders van het Katholicismus schuilden, alzo ook omgekeerd meermalen leden van Joodse families in Nederland in het geheim de Roomse Kerk zijn toegedaan geweest en zich te dier zake het zij naar Spanje terug, het zij naar het naburig :België begeven hebben. In Italië maakten onder de Katholieke Geleerden in den loop der zestiende eeuw Benen naam PAULO RICCI, vroeger Rabbijn en Arts, HIERONYMUS van :Bologna, en AQUILINO. Tot de Evangelische of Hervormde Kerken is de overgang uit het Jodendom altijd meer talrijk geweest. in Duitsland, schoon ook In Holland niet zonder meer dan een belangrijk voorbeeld in den loop der zeventiende en vooral der achttiende eeuw. Twee Israëlieten, AARON MARGALITA en JOSEPH JACOB, uit het Jodendom overgegaan (1707 en 1708), bedrukkende hun vroegere geloofsgenoten enige moeite door het waarschiwen der Christelijke Regeringen (schoon zonder veel gevolg) tegen plaatsen in de schriften en liturgieën der Joden, die door sommigen voor rechtstreeks lasterlijk gehouden werden. In die tijden, even als in de Middeleeuwen, stond over het geheel de Israëliet tot de Kerk overgegaan meer vijandig tegenover: zijne vroegere geloofsgenoten, dan in den geest van PAULUS (Romeinen 11:1) gezind. Onder de bekeringen tot het Evangelie. die zich uit de vruchten van een verblijdende zijde hebben getoond, behoorde (1559) die van den Keizerlijken Hof-geneesheer PAULUS WERDNERUS, wiens openbare verdediging van het Christendom onderscheidene Joden overtuigd moet hebben. Ongeveer honderd jaar later werd te Kleef in de Hervormde Kerk gedoopt een Rabbijn, met name WEILE, wiens overgang en openbare erkentenis van de Goddelijke waarheid des Christendoms vooral niet minder belangrijk geacht zijn. Nauwelijks drie en twintig jaren oud gaf hij, kort na zijnen doop, een Latijns verdedigingsschrift in het licht (1671), waarbij de eer van den Messias onze Heer Jezus Christus bij name tegen R. LIPMANS beruchte Nizzachon werd gehandhaafd. Later Leraar bij de Gemeente van Spijk nabij Gorkum gaf hij een Nederduitse leerrede uit, bij gelegenheid dat hij (1686) een Portugese Israëliet van aanzienlijke afkomst, AARON RODRIGUES FARO, gedoopt had. Uit dezelfde afdeling der Joodse Synagoge in Nederland werden enige tijd later tot het Evangelie toegebracht twee broeders DA FONSECA, die insgelijks in het openbaar bij geschrifte rekenschap gaven van hun geloof. Ten Billen tijde werd het woord vervuld van den Apostel (Romeinen 11:5). Alzo is er dan ook in dezen tegenwoordigen tijd een overblijfsel geworden na de verkiezing der genade. Het tijdvak, waarvan het vluchtig overzicht thans moet volgen, heeft daarvan, schier buiten enige vergelijking, overvloediger voorbeelden verstrekt.

BEWEGINGEN EN TOESTANDEN VAN 1789-1848.

Gelijk voor al de volken van Europa, zo was ook zeer bijzonder voor de Joden van dat werelddeel het jaar 1789 de aanvang van een geheel nieuw tijdvak een tijdvak van ontwikkeling volgens de een partij, van omverwerping en omkering volgens de andere, maar zeer zeker uit het standpunt van den Christen, van merkwaardige teekenen en bewegingen, waarin de hand van God en de nadering der van Hem voorzegde dagen onmiskenbaar is. In het zestigjarige tijdvak, dat zich hier voor onze ogen aanbiedt, ondergaat de maatschappelijke betrekking der Synagoge naar buiten, maar ook vooral haar inwendig bestaan een verandering (hoedanig ook het beginsel daarvan, aan de zijde des mensen beschouwd, moge te achten zijn), betekenisvol en wezenlijk, gelijk sedert de eerste jaren hunner algemene verstrooiing na Jeruzalem's ondergang nog nimmer werd gezien. Een groot gedeelte van Israël's verstrooiden begeert, met verzaking der aloude eigene nationaliteit, met behoud alleenlijk (voor zo ver zij zelve dit mogelijk achten) van de voorvaderlijke Godsdienst, onder de volken der Christenheid als burgers mede erkend te worden, en een wezenlijk vaderland buiten Palestina te bezitten. De geest des tijds werkt (onder de regering van Hem, die beide het kwaad en goed tot Zijne einden dienstbaar maakt) deze beweging bij, een gedeelte der Israëlitisch bevolkingen in overeenstemming met de nieuwe denkbeelden over den oorsprong van maatschappij en staten, de rechten van mensen en burgers, de verhouding tussen Overheid en onderdaan, waarover de kamp, voorbereid in de achttiende, in deze onze negentiende eeuw zich meer en meer naar alle zijden ontwikkelt. Twee grote Europese landen ondervinden, vooral op het ogenblik waarin wij leven, de werking dier begrippen, de uitwerksels van dien kamp op karakteristiek verschillende wijze. Vanuit Frankrijk gaat in praktische toepassing, door geweld van binnen! en naar buiten, de heerschappij der nieuwe denkbeelden krachtig! en met gevolgenrijke consequentie voort. In Duitsland vindt het zelfde beginsel wederklank, maar ook wederstand een ontzaglijke worsteling bereidde zich voor en brak reeds grotendeels uit naar alle zijden tussen de rechten en resultaten van eeuwen, en de vordering van een enige, de onze. Ook met betrekking tot den maatschappijken toestand der Joden begint met het jaar 1789 de grote worsteling tussen Geschiedenis en Omwenteling, tussen de oude herkomst en de nieuwe verlichting. Het was in Frankrijk dat voor het eerst ten gevolge der grote Omkering in 1789 aan de Joden volkomene gelijkstelling van rechten (de rechten, gelijk zij destijds genoemd werden, van den mens en van den burger) met al de overige ingezetenen des Rijks verleend werd. Twee jaren te voren had de Academie te Metz een prijsvraag uitgeschreven over de beste middelen om de Joodse natie nuttiger en gelukkiger te maken: een der daarop ingekomene antwoorden was van den bekenden Abt GREGOIRE een tweede, van een Poolse Israëliet van ongemene begaafdheden, genaamd SALKIND HOROWITZ, opvolger van PEREIRA in de betrekking bij de Koninklijke Bibliotheek te Parijs, De beide antwoorden, met nog een derde van THIERRY, waren de eer der bekroning waardig geacht. Maar nu bracht de tussenin-gekome Franse Omwenteling de grote vraag omtrent de plaats der Joden in het maatschappelijk stelsel onmiddellijk in het leven. De Joden van Luneville en Sarguemines waren niet in gebreke gebleven zich tot de Nationale Vergadering te wenden om in het bezit gesteld te worden der hun door de beginselen der nieuwe orde van zaken gewaarborgde rechten. De Portugese Joden van Bordeaux, die aan de nieuwe beweging reeds met de daad een werkzaam deel genomen hadden in die sinds, zo door vrijwillige patriottische krijgsvrijwillige dienst als m stadsburgerlijke betrekking, vervoegden zich door tussenkomst van GREGOIRE bij de Nationale Vergadering, om de wettelijke toepassing van liet nieuwe vrijheids- en gelijkheidsbeginsel op al hun geloofsgenoten ook in de Rijnkwartieren. De Joden van Lotharingen, met dringende klachten over veeljarige mishandeling, vroegen insgelijks om het ongehinderd bezit hunner burgerrechten, behoudens evenwel de bestaande Synagogale inrichting en een zekere mate van wetgevend gezag bij voortdoring in de Synagoge, tot wering van ongodsdienstigheid. Die van Parijs verlangden de opheffing van alle Synagogaal rechtsgebied. Ten jare 1791 volgde de volledige gelijkverklaring van alle Joden,

zo dergenen, die reeds voor 1789 genaturaliseerd waren, als van allen zonder onderscheid, die tegen het genot der rechten van Frans burger alle de daaraan verbondene plichten op zich namen. De regering van NAPOLEON bevestigde het werk der Omwenteling ook met betrekking tot de Joden, waarvan het nieuwe wets-gezinde deel in Frankrijk zich aan den Keizer alleszins verplicht en verbonden heeft geacht. Alleenlijk tegen de Joodse bevolking in de Duits-Franse Rijn-provinciën, die wegens den aldaar heersende woekerhandel voor een groot gedeelte in zeer kwaden reuk stond, werd een streng en vernederend Keizerlijk Decreet (1808) uitgevaardigd, waarbij onder anderen van elke Jood, die een schuld wilde invorderen, geëist werd een attest van zedelijkheid, af te geven door de plaatselijke Overheid, en inhoudende een verklaring dat hij noch woeker noch enige andere onwettige nering dreef. De Keizerlijke Regering besefte zelve de hardheid van dezen maatregel (door welken overigens zij zich vleide voor altoos den bodem aan den woekerhandel te zullen inslaan) zo zeer, dat hij de werking van het Decreet voorlopig bij een tiental jaren bepaalde. De Wet intussen werd in Frankrijk zelve, onmiddellijk na het herstel der BOURBONS, buiten werking gesteld in de aan Duitsland teruggekome Rijn-provinciën bleef zij geldend, tot op den oorspronkelijk gestelde termijn (17 Maart 1817), en op Jat tijdstip zelve slechts gedeeltelijk, te weten in Rijn-Hessen, afgeschaft in Rijn- Beieren en Rijn- Pruisen werd zij daarentegen verlengd en met grote strengheid gehandhaafd. NAPOLEON intussen willende, als wij zagen, onder anderen ten aanzien der Joden het werk der Omwenteling van 1789 bevestigen, had reeds enige tijd vroeger (ten jare 1806) te Parijs een grote Vergadering (Sanhedrin of Synedrium) van Israëlieten, door geleerdheid of maatschappijken stand en aanzien onderscheiden, te zamen geroepen. Het oogmerk dier bijeenroeping was de vaststelling van enige beginselen in den boezem zelve van het Jodendom, om ten grondslag te strekken zo voor een nieuwe innerlijke organisatie der Synagogen, als ter bevordering en regeling van der Israëlieten nieuw verkregene of erkende maatschappelijke rechten in de onderscheidene landen onder den scepter des Keizers en van zijne naaste bloedverwanten en bondgenoten geplaatst. Op den 26^{ste} Juli van het evengenoemd jaar (het was, oorspronkelijk ten gevolge ener vergissing, op een Sabbatdag) opende het Franse Synedrium zijne zittingen, rot zijnen Voorzitter verkiezende een aanzienlijken Portugees uit Bordeaux, ABRAHAM FURTADO. Onder de overige honderd, en tien leden van deze merkwaardige Vergadering Vindt men een aantal namen, die ook sedert, in een volgend geslacht en onder geheel andere omstandigheden, een Europese bekendheid verkregen hebben: RODRIGUES, A VIGDOR, CERF BEER, COWGNA, GREMIEUX, ANSGHEL, GOUDGHAUX, en anderen. De Vergadering alzo op 's Keizers gezag zich gezet hebbende, verschenen eerlang in hare zitting de drie Keizerlijke Commissarissen MOLE, PORTALIS, en PASQUIER met een twaalftal vragen, waarvan de stellige en gemotiveerde beantwoording thans de eerste en voornaamste taak van het Synedrium was. Deze vragen golden voornamelijk de wet der Joden omtrent het huwelijk en de veelwijverij, omtrent hun betrekking rot de landen, waarvan zij ingezetenen waren, bepaaldelijk tot het Franse volk, omtrent het al of niet geoorloofde van geldinterest zo tussen Israëlieten onderling als tussen den Israëliet en den vreemdeling. Na rijpe overweging werd van wege de Vergadering ten antwoord gegeven, dat de Israëliet (deze naam werd door de Vergadering gebezigd, en is sedert algemeen verkieslijk geacht, boven dien van Jood, welke vroeger doorgaans tot aanduiding der natie gebruikt werd), schoon volgens MOZES vrijheid hebbende meer dan een vrouw gelijktijdig in huwelijk te hebben, van deze vrijheid in het Westen geen gebruik behoorde of vermocht te maken, met dat deze bepaling, om slechts van een vrouw man te zijn, ten jare 1030 op een Vergadering, door R. GERSON te Worms voorgezeten, reeds kracht van wet voor alle Israëlieten verkregen had, dat geen andere echtscheiding door de Joden erkend werd, dan die door de bestaande burgerlijke inzetting gewettigd en rechterlijk uitgesproken was, dat de Israëliet niet slechts de Fransen, maar alle mensen als broeders beschouwt, geen onderscheid maakt tussen de handelwijze met Jood of on-Jood, en van dezen verschilt niet door de nationale afzondering, maar alleen door

Godsdienstige overtuiging, dat, ten aanzien bepaaldelijk van Frankrijk, de Israëliet aldaar uit de verdrukking tot maatschappelijke gelijkstelling opgeheven, dat land meer dan immer als zijn Vaderland beschouwde, en daarvan ook op het oorlogsveld bewijzen gegeven had, dat de Rabbijnen sedert de Omwenteling generlei burgerlijk rechtsgebied in Frankrijk of Italië toekwam, dat de Wet alle bovenmatige rente ook ten aanzien van den vreemdeling verbood, dat het gebod om aan de Israëlitische broeders zonder rente te lenen een wet was der liefdadigheid, die aan de billijkheid en noodzakelijkheid van een wettige rente in de handel niets te kort deed, dat de Talmud het beginsel van liefdadigheid in het lenen zonder rente, ook aan den niet-Jood, erkende en aanmoedigde, dat dienvolgens de Israëlitische Godsdienst zonder enig onderscheid van persoon den woeker voor schandelijk en ongeoorloofd hield, de matige renteneming in den handel, insgelijks zonder onderscheid van Godsdienst of persoon, geoorloofd, het lenen zonder rente uit liefde evenzeer jegens allen prijslijk. De Keizerlijke Regering verklaarde zich met deze beantwoording harer vragen alleszins voldaan. De geest, waarin zij had plaats gehad, ligt voor ogen: bij loffelijke handhaving grotendeels van het echt Mozaïsch en aannemelijke uitlegging van het Talmoedische beginselen ten aanzien van de voorgestelde onderwerpen, was het kennelijk dat de beslissing van het Parijse Sanhedrin de Israëlitische nationaliteit en mitsdien de nationale Messiaanse verwachting stilzwijgend prijs gaf, althans aan de nieuwe burgerlijke en staatsburgerlijke rechten ten enenmale ondergeschikt hield. Het is op deze geheel nieuwe grondbeginselen, dat de verhouding der Joden in Frankrijk tot de overige ingezetenen van dat land sedert gevestigd is gebleven. Een tweede Synedrium werd intussen van 's Keizers wege samengeropen in het volgende jaar (1807), dat vooral ook door buitenlandse Joden onder anderen mede uit Holland, zou worden bijgewoond, en dat de grondbeginselen in het vorige jaar vastgesteld op de meest plechtige wijze voor den Israëliet in het geheel geldend zou verklaren, terwijl het door gepaste maatregelen de organisatie der Synagogen in het Rijk zelve moest bewerkstelligen. Dit grote Sanhedrin vergaderde dan ook werkelijk in dat jaar onder voorzitting van R. SEGRE van Vercelli. Buiten Frankrijk evenwel vonden de grondbeginselen door het Sanhedrin beleden voor alsnog weinig weerklank, maar veeleer bij velen, vooral in Duitsland en Nederland, afkeuring en tegenspraak. Doch de wet der gelijkheid ten behoeve der Joden, en zelfs een uitgebreide verwezenlijking daarvan is sedert in Frankrijk, ook na het herstel der BOURBONS en onder alle sedert opgevolgde Regeringen in stand, gebleven: De Joden der zich noemende vrijzinnige richting Godsdienst- en staatsbegrippen hadden eerlang stof van roem in de gevolgen der nieuwe inzettingen voor hun stam- of geloofsgenoten. Volgens een statistieke opgave van het Opperconsistorie te Parijs werden, reeds twee jaren na de vergadering van het Sanhedrin, op een Israëlitische bevolking van tachtigduizend zielen over geheel het Rijk een aantal van twaalf honderd twee en dertig grondeigenaars, (waaronder niet begrepen zijn de, eigenaars van huizen in de steden), twee duizend drie honderd zestig handwerkslieden, twee honderd vijftig fabrikanten, zeven honderd zeven en negentig militairen geteld, onder laatstgenoemde Officieren van, allen rang, terwijl zelfs onder NAPOLEONS beroemde Maarschalken Joden, althans van afkomst, door sommigen worden genoemd. Ten jare 1830 legde de Minister van Eredienst MERLHOU dit getuigenis af van een destijds veertigjarige ondervinding der volkomene gelijkstelling van het lang verdrukte volk het had in openbare ambtsbetrekkingen, onder de Franse krijgsvaan, in wetenschap en kunst, en in het vak van nijverheid, gedurende het vierde van een eeuw de lasteringen zijner onderdrukkers op de edelste wijze gelogenstraft. Deze uitkomst, verblijdend voor de eerder vaak zo wreed miskende natie, heeft evenwel voor wie haar uit het Christelijk-Joodsgezind oogpunt beschouwt hare zware schaduwzijde. Zeker valt het niet te ontkennen, dat de bevrijding of gelijkstelling der Joden in Frankrijk op den meest ruimen en wezenlijksten voet heeft plaats gehad en stand gehouden maar voorbijgezien mag het daarbij ook met worden, dat met alleen de Joodse nationaliteit schier ten enenmale, maar ook de met die nationaliteit van ouds zo nauw verbondene Joodse Godsdienst voor een aanmerkelijk gedeelte in de begrippen en bewegingen

der eeuw in datzelfde land tevens te loor ging, Gelijk ongodsdienstigheid over het geheel een kenmerk is van het hoog verlichte Frankrijk dezer laatste tijden, zo is ook de Franse Israëliet vooral daarom een zo goed Fransman geworden, omdat nergens misschien meer dan in dat land voorouderlijke Godsdienstigheid en herinneringen in de Synagoge op den achtergrond zijn geraakt, Toch ontbreekt het ook in Frankrijk tot op dit ogenblik niet aan vragen en proeven, om tot een hervorming of verbetering van eredienst te geraken, en is ook aldaar de strijd nog niet voleindigd omtrent het wenselijke der liturgie in het Hebreeuwse of in de landstaal. In Frankrijk voorts even als in Duitsland hebben ook dezulken zich onder de verlichte Joden vertoond, die een nieuwe wereldgodsdienst uit het Mozaisme in de plaats van het Christendom menen in het aanzijn te kunnen roepen. Van bekeringen tot het Christendom wordt althans in het openbaar weinig vernomen, De Roomse Kerk heeft onder de Franse Joden steeds hare meer of min bekende proselieten tot de Protestantse Kerken wordt de overgang niet merkkelijk waargenomen. De omwenteling, met de wapenen uit Frankrijk overgebracht in het Nederlandse Gemenebest (1795), heeft ook aldaar een sedert meer en meer gevestigde volle gelijkstelling in burgerlijke rechten voor de talrijke Israëlitische bevolking ten gevolge gehad. Die gelijkstelling intussen werd aanvankelijk in Nederland op een geheel andere wijze door de Joden zelve beoordeeld en ontvangen, als in het naburige Frankrijk geschied was. De grote meerderheid der Israëlitische Synagogen in deze Gewesten was tegen de begrippen der Omwenteling gestemd. In Frankrijk zagen wij Portugese Joden van het Zuiden zich aan de spits plaatsen dergenen, die de nieuwe instellingen ook op de Israëlitische ingezetenen des lands wilden toegepast hebben in Holland wilden, op zeer enkele uitzonderingen na, de Spaanse en Portugese Joden (monarchaal en aristocratisch gezind en aan het huis van ORANJE met geestdrift verknocht van ouds) van geen gelijkstelling horen, die even min met hun staatkundige als met hun Godsdienstige overtuigingen strookte. Maar ook de Joden der Hoogduitse en Poolse Synagogen in Holland waren voor verre het grootste gedeelte even zeer afkerig van de aanneming van een Nederlandse nationaliteit in plaats van de voorvaderlijk-Israëlitische. Slechts enige weinige mannen uit de beide afdelingen, in wie men bij hun aankleving der eeuwbegrippen geen talenten en geestkracht mag miskennen, hadden zich tot een soort van staatkundige club onder den naam van Felix Libertate verenigd ter bevordering van de nieuwe begrippen en van de rechten daaruit voortvloeiende voor hun geloofsgenoten. Dit verschil van staatkundige richting gaf tot een scheuring der Synagoge zelve aanleiding de nieuwerwets gezinden vergaderden ook tot het houden van hun Godsdienst afzonderlijk, en stichtten een Synagoge, Adath Jeschurun genoemd, die zich eerst onder de regering van WILLEM I met de Nederlandse Israëlitische herenigde. Intussen is men het ook onder de mannen der Bataafse Republiek over de gelijkstelling der Joden bij de nieuwe orde van zaken gans niet eens geweest. Onder de voorstanders der Omwenteling van 1789 in Frankrijk en van 1795 in Nederland bevonden zich hier te lande velen, die de Christelijke Godsdienst toch steeds voor den grondslag van den Staat hielden, en althans op het punt der opneming van de Joden op gelijken voet met de Christelijke in de Staat gemoedelijk bezwaar vonden. Dus bij name was de Hoogleraar VAN HAMELSVELD een ijverig Patriot, maar ook Hervormde Christen van overtuiging, en voorts niet alleen vriend van Israël om des Evangelie wille, maar zeer bepaaldelijk zijne verwachting belijdende hunner aanstaande nationale bekering en herstel in der Vaders land. Aldus gezind, meende hij inde Nationale Vergadering (1796) tegen de verlening van bet stemrecht aan de Israëlieten, door hem als vreemdelingen beschouwd, te moeten spreken en stemmen. Het tegenovergesteld gevoelen, verdedigd onder anderen door de Burger, later Raadpensionaris RUTGER JAN SCHIMMELPENNING, behield de overhand. Men zag eerlang dan ook (1798) enkele Israëlieten leden zo van de stedelijke Regering en van de Rechtbank te Amsterdam, als van de Nationale Vergadering in den Haag. Van lieverlede ver zoende zich later de Nederlandse Israëliet, reeds onder de regering van Koning LODEWIJK NAPOLEON en sedert onder die van het Huis van ORANJE, met zijne nieuwe staatsburgerlijke rechten. Toch was in Holland de

betrekking uiterst zwak tot het Parijse Sanhedrin, werwaarts de Portugese Synagoge in het geheel geen afgevaardigden zond. Vertegenwoordigers der Hollandse Israëlieten zijn aldaar alleenlijk geweest drie geleerde Leden van Adath Jeschurun, Mr. CAREL ASSER, Rechtsgeleerde van naam en aanzien ook nog onder het herstelde Stamhuis van ORANJE, de Geneesheer DE LEMON, die later, ten jare 1813, wegens een vermeende samenzwering tegen de Franse regering op het kasteel van Ham een tijd lang Staatsgevangen geweest is, en een uitnemende Poolse Wiskunstenaar te Amsterdam gevestigd, LITTWAK. Bij den terugkeer van het Huis van ORANJE in Nederland, en de onderscheidene Constituties sedert 1813 tot op 1848, is het beginsel omtrent de volstreckte gelijkheid voor de Wet van al de ingezetenen des Rijks en alzo dan ook het aan de belijders der Mozaische Godsdienst eenmaal toegekende recht ongeschonden bewaard gebleven. Dien ten gevolge werd ook hier te lande hier en daar, en tot op dit ogenblik, door Israëlieten plaats genomen in openbare landsposten, stedelijke regeringen, rechterlijke lichamen, laatstelijk ook in de Nationale Vertegenwoordiging. En, terwijl van den ene kant de voorbeeldeloze bloei en heerlijkheid der Joden uit Spanje en Portugal in Nederland nagenoeg verdwenen is, zo heeft ontegenzegglijk van den anderen kant de nieuwe rechtstoestand der Israëlieten een versnelde ontwikkeling te weeg gebracht, wel op verre na nog niet te vergelijken met die der Israëlieten in Duitsland en Frankrijk in de laatste vijf en twintig jaren, maar waarvan evenwel de werkelijkheid zich openbaart in meer dan een zo buiten- als binnenslands met lof bekenden naam, voornamelijk uit de afdeling der Nederlandse (vroeger Hoogduitse) Israëlieten. Deze afdeling leverde, onder anderen, reeds kort na de omwenteling van 1795, een man op, die zich door geniale voortbrengselen op het gebied der Rechtswetenschap een gevestigden naam heeft gemaakt, den Schrijver der Institutions Judiciaires des principaux pays de l'Europe, Mr. JONAS DANIËL MEYER (gestorven 1828). In het vak der Geneeskunst droeg diezelfde afdeling gelijktijdig roem op Dr. HEILBRON, Schrijver van onderscheidene bekroonde Verhandelingen, en op Dr. DAVID'S, bekend door zijn ijverige werkzaamheden tot bevordering der koepokinenting. In België insgelijks heeft de wettelijke gelijkstelling aller Godsdiensten, met inbegrip van de Israëlitische, sedert de invoering Van het beginsel uit Frankrijk, ook na de scheiding (sinds 1830 an 1839) van het Koninkrijk der Nederlanden, uit den aard zijner grondwettige instellingen tot op dezen dag stand gehouden Hoe veelbetekenend intussen in de geschiedenis en van hedendaagse Europa en van het aloude Israël deze Nieuwe maatschappelijke toestand ook zij, zo ligt het evenwel in de aard dier geschiedenis zelve, dat grondwettige of in het geheel wettelijke instellingen de vroegere verhouding tussen de Joodse en Christelijke bevolkingen wel wijzigen, maar geenszins in den grond kunnen opheffen. De wezenlijke klove ligt dieper dan het bereik van een menselijke wet zij heeft haren binnensten grond in het aloude, van wederzijde toch nog niet ten enenmale onverschillig geworden verschil van Godsdienst zij heeft dien in het onderscheid van ras en volksstam, een onderscheid, dat in deze dagen van algemeen gelijkstelling en omverwerping in Europa, misschien sterker dan immer te midden der overal ontstane beroeringen voor den dag treedt. Daarom dan ook, hoedanig de verwachting der zich noemende Eeuwverlichting op dat punt moge zijn, stelt zich de Christen uit kracht van Gods Woord het wegvallen van den middel muur der afscheiding niet voor door de wegneming van het nationaal onderscheid tussen Israël en de Volken, maar door beider volkomen hereniging in het geloof en onder de heerschappij van den CHRISTUS. De menselijke Wet, de Omwentelingswet der Eeuw kan, ja, gelijkstellingen gebieden en oppervlakkig teweeg brengen niet overal wijken historische overleveringen zo spoedig voor de nieuwe inzetting als dit ten aanzien vooral der Joden in Frankrijk. of onder Frankrijk's onmiddellijke invloed gezien werd. In Duitsland dat onderscheid kwam voort uit het grote verschil zo tussen de karakters der beide natiën als tussen de nog veel verder uiteenlopende oude wetten en staatsvormen der beide grote afdelingen van het aloude Europese lichaam) in Duitsland heeft de volle gelijkstelling der Joden, gelijk de Revolutie die in Frankrijk als op eens had daar gesteld, een meer dan dertigjarigen kamp te

strijden gehad, aler zij, en dat nog wel door een buitengewonen schok waarop misschien weder een tegenovergestelde terugwerking te wachten is, ten jare 1848 over het gehele Rijk tot stand kwam. De onderscheidene onderhandelingen, wisselingen van wetgeving, wederzijdse strijdvoering in de acht en dertig Staten van den Duitse Bond gedurende geheel het tijdvak van Duitsland's bevrijding in 1813-1815 tot op het zo even herinnerd oogenblik na te gaan, zou het onderwerp van een geheel afzonderlijken historischen arbeid kunnen zijn, niet van een bloot overzicht in grote en ruwe omtrekken als wij hier ondernamen. Wij moeten hier evenwel den loop der zaak en den aard der wisselingen en moeilijkheden, waarin zij verwickeld is geweest, korte lijk aanwijzen. Reeds voor het tijdvak dat met het jaar 1789 aanvangt zagen wij in de twee voornaamste Staten van het oude Duitsland pogingen in het werk gesteld en wetten verordend tot verbetering van den toestand en regeling van de rechten der Joden. Wat Keizer JOSEPH de Tweede in Oostenrijk te dezer zake ondernam, werd met nog veel vruchtbaarder gevolgen in Pruisen voorbereid door Koning FREDERIK WILHELM den Tweede ten jare 1787. De Franse omwenteling, de invloed der Franse Keizerlijke Regering op een groot gedeelte van Duitsland: was in Westfalen, was in de Staten van den toenmalige Vorst-Primaat met zijne hoofdstad Frankfort aan de Mainz, was ook elders, maar onder anderen zeer bepaaldelijk in Pruisen, bevorderlijk aan de gelijkstelling der Joden. De regering van Koning FREDERIK WILHELM III, onder bepaalde voorwaarden en met toezegging van latere voorzieningen ter volledige toepassing van het beginsel, verleende den Joden de titel en het recht van Pruisische Staatsburgers bij Edict van 11 Maart 1812. Wanneer in del Joden geschiedenis van deze laatste halve eeuw gesproken wordt van burgerlijke of staatsburgerlijke rechten, zo moet men de verlening dier rechten vooral in Duitsland streng onderscheiden van hetgeen men aldaar bepaaldelijk verstaat door emancipatie, dat is, volle en volledige gelijkstelling niet de overige onderdanen eens Rijks of ingezetenen eens lands. Eigenlijk is volledige gelijkstelling niet alleen ten aanzien der Joden, maar ook ten aanzien der Christen-ingezetenen onderling een hersenschim, die alleen het omwentelingsbeginsel in de theorie aanneemt en in de praktijk zoekt te verwezenlijken. Zo lang de verschillende standen en aan die standen verbondene rechten en voorrechten in de maatschappij, gelijk die bij name in Europa historisch gevormd is, bestaan zullen, is volledige gelijkheid aller ingezetenen zonder onderscheid iets ondenkbaars. Maar ook in dien minder strengen zin, waarin gelijkstelling van den Israëliet met de overige ingezetenen eens lands te kennen geeft, dat de belijdenis der Israëlitische Godsdienst geen uitsluiting meer medebrengt van wat beroep, bediening, stand of loopbaan het ook zijn moge, zal de toepassing in de praktijk, ook bij de stelligste wetsbepaling daaromtrent, altijd wel weinig beantwoorden aan de verwachting van de theorie in het afgetrokkene. In de zo bij uitnemendheid historisch gevormde betrekkingen de Staten en standen in Duitsland, moest natuurlijk, ook Waar het beginsel nog zo ruimschoots erkend werd, de toepassing noodwendig oneindige moeilijkheden opleveren, en was, tot op het jaar 1848 althans, de verlening van gelijke burgerlijke rechten aan de Joden altijd beperkt door een zo grote menigte van uitzonderingen en provisionele bepalingen, dat de uitsluiting wel hier en daar in vele en belangrijke opzichten gewijzigd of verminderd, maar op verre na niet uit de Staatswet was weggenomen. Daar vandaan dat dan ook, naar mate het radicale omwentelingsbeginsel in Europa en wederom bij name in Duitsland veld won, de nieuwerwets gezinde Israëliet, ook niets minder begeerde dan een onbeperkte en algehele gelijkstelling, en deze is het die hij, vooral in de laatste twintig jaren, onder de leus van emancipatie verlangt. Om tot deze emancipatie te geraken (gelijk zij werkelijk met de jongste omkeringen in Duitsland verkregen schijnt, indien een nieuwe reactie ook nu niet wederom de algehele uitvoering verhinderen gaat) om tot die volledige vrij- en gelijkstelling te geraken, heeft het nieuwe Jodendom, men mag wel zeggen, een meer dan dertigjarige kamp gestreden. Van het jaar 1813 tot dat van 1830 en van daar wederom tot het oogenblik waarin wij thans leven (wij hebben hier altijd Duitsland vooral, schoon niet geheel uitsluitend, voor den geest), heeft de

strekking naar (meer en min) volledige maatschappelijke gelijkstelling der Joden nagenoeg gelijken gang gehouden met den, afwisselende voor- en tegenspoed der dusgenaamde vrijzinnige beginselen in het algemeen. Twee tijdperken zijn in de beiderlei strijd aanwijsbaar: een tijdperk van terugwerking tegen de ten ondergebrachte omwenteling en Napoleontische overmacht dit tijdperk, beginnende met den Europees bevrijdingsoorlog van 1812 tot 1815 bereikt zijn hoogsten top in 1820 en zijn keerpunt in 1830 met de Franse Juli-omwenteling in laatstgenoemd jaar staat reeds in vergevorderde rijpwording daar een nieuw tijdperk van bewegingen, ontwikkelingen, voorbereidingen in den omwentelingsgeest, en van dit tijdperk ondervindt geheel Europa de vruchten in 1848. Dit laatste jaartal is dat der (door Rijksdagen althans en nieuwe Grondwetten in Duitsland uitgeroepene) volledige gelijkstelling van alle Godsdiensten, en van de onbepaalde emancipatie dan ook alzo der Joden. Wij werpen het beiderlei aldus afgeperkte tijdperk hier nog een vluchtige blik. Het van de Napoleontische heerschappij bevrijde Duitsland, voor zo ver het als een lichaam beschouwd kan worden, nam in het beginsel, zeer bepaaldelijk ten aanzien van de wetgeving omtrent de Joden, den staat van zaken en de resultaten aan, gelijk die bestonden, gelijk dit in den loop van de veertig laatste jaren zich gevormd hadden. Het zestiende artikel der Bondsacte van 8 Juni 1815 droeg aan de Duitse Bondsvergadering de verplichting op, de maatregelen te beramen door welke de maatschappelijke verbetering der belijders van de Joodse Godsdienst in Duitsland bevorderd, en het genot aller burgerlijke rechten tegen de vervulling aller burgerlijke plichten hun verleend en verzekerd kon worden. Doch in de strekking, bij de Bondsacte alzo als wenselijk erkend, de nodige maatregelen van nu aan voort- en door te zetten, dit ondervond weldra van allerlei zijden vertraging en tegenstand. Het kan voorzeker niemand bevreemden, die slechts enigermate de zwarigheden overweegt, aan dit werk in een tijdvak, zo geheel onderscheiden van dat der Revolutie waaronder het aangevangen was, noodwendig verbonden. Wij zeiden het reeds, tegen het volk der Joden bestond bij de Duitse bevolkingen niet slechts Godsdiensthaat, maar bet vooroordeel en de afkeer als tussen twee, van ouds in vijandschap tegen elkander opgevoede stammen. De nieuwe rechten aan de Joden vergund hadden die gevoelens, bij de intrede van een tijd van algemene terugwerking, des te heviger hier en daar doen ontwaken. De Israëliet, niettegenstaande de oudheid van zijnen stam en van zijne geschiedenis, stond daar nu in het midden der Duitse maatschappij als een ingedrongen nieuweling, en bleef, wellicht gelijkelijk door wederzijdse schuld, ten doel aan dubbele bespottung over hetgeen in hem voor belachelijke aanmatiging gehouden werd, of daarmede maar al te dikwerf gepaard ging voor het minst. Die vooroordelen te boven te komen scheen een nieuwe en langdurige bewerking van het gemoed en van den aanleg der beide partijen te vorderen. Niet geringer waren de zwarigheden om het nieuwe beginsel, met wat noodzakelijke beperking dan ook voor het oogenblik, in dat bij uitstek historisch gevormde en van ouds als verbrokkelde Duitsland bij de acht en dertig, in betrekking ook vooral tot de Joden zeer verschillend gezinde Staten van den Bond te doen wortelen. Van daar dan ook het grote verschil eerlang tussen den rechtstoestand en in het geheel de maatschappelijke ontwikkeling der Israëlieten b. v. in het Badense en Hessische, of in Hannover, alwaar zij van ouds (volgens de uitdrukking van een Historieschrijver) eerder onder het beheer der politiek dan der regering schenen te staan. Voeg bij dat alles de afwisselingen van stelsel soms in dezelfde bijzondere Duitse Staat omtrent de Joodse vraag naar gelang der bijzondere gevoelens het zij van den persoon de Vorsten of van zijne ministers en het wordt van alle zijden begrijpelijk, hoe het beginsel van gelijkstelling der Joden, dat in Frankrijk en onder den invloed der Franse omwenteling zich zo gemakkelijk in de wetgeving vestigde, in Duitsland eerst na verloop van een halve eeuw, en ook toen niet dan ten gevolge een uit Frankrijk bespoedigde crisis, tot een volledige emancipatie geworden is: Niet van de Regeringen intussen is het eerst of het meest de terugwerking tegen den rechtstoestand der Joden, zo als het tijdvak der Omwenteling dien gemaakt had, begonnen of uitgegaan. Het waren veeleer de bevolkingen van schier alle standen die den Israëliet in hun midden, zo al niet geheel op nieuw

uit hun midden, wilden hebben teruggedrongen. Op de eerste poging door de steden Frankfort, Lebbeeks, Bremen, tot bekrimping en terugneming der jongst verkregene rechten van haar Israëlitische ingezetenen werd (1814-1815) bij Rescripten van het Congres aan de Regeringen dier vrije Steden ernstig aanbevolen de bestaande rechten van alle klassen harer inwoners te handhaven. In gelijken zin schreven op dat punt de beide hoge staatsdienaars Prins VON METTERNICH van Oostenrijk en Vorst. VON HARDENBERG van Pruisen. Aan eerst gemelde dezer Staatslieden moge men te recht of te onrecht een stelsel van onvoorwaardelijken: stilstand later hebben toegeschreven, teruggang met betrekking tot den toestand der Joden heeft hij althans blijkbaar genoeg niet gewild, en (het mag dijn gedeeltelijk geweest zijn uit hoofde der bekende goede harmonie van den machtigen Oostenrijkse Staatsman met den veelvermogenden Joodse Bankier!) vijandschap aan den Israëliet als zodanig heeft hij zeker nimmer betoond. Trouwens is en elders en bij name ook in Duitsland de vijandschap tegen het Joodse volk doorgaans groter geweest naar mate men in de maatschappelijke standen afdaalt. De Regeringen zijn wellicht in het, tijdvak van 1815 tot 1848 in sommige opzichten traag en zelfs onbillijk geweest met betrekking tot de rechten of vorderingen der Joden toch hebben aan de bemoeiingen en verordeningen dier Regeringen (aan die van Pruisen b. v. inzonderheid) de Joodse Gemeenten in Duitsland veel van hare latere wetenschappelijke ontwikkeling te danken, in het byzonder de Leraren, van welke in den loop van bet tijdvak waarvan hier sprake is, strenge studiën op Hogescholen en Seminaries, naar de gelijkenis der Evangelische Leeraars, begonnen gevorderd te worden, en onder welke dien ten gevolge een aan Synagoge-leraars, ook buiten hun Joodse Theologie, den Doctorstitel met ere tot op dezen dag voeren. liet was dus veel meer uit den boezem des volks, uit de pen van geleerde of geletterde schrijvers, dat de eerste aanvallen in dat reeds te kennen gegeven tijdvak van terugwerking tegen de Joden vernomen werden. De wrevel, de jaloersheid, de verachting om hetgeen zij deels gebleven, deels voor het eerst geworden waren, deels gevreesd werden eerlang nog te zullen worden, gaf zich lucht in allerlei beschimping en beschuldiging. Men bezigde bovenal het wapen der bespotting waartoe dit volk, in zijne nieuwe telling nog vaak links of verlegen, door hun aan het gros der Duitse natie soms vreemde manieren, hun eigenaardig uitwendig verkeer, hunnen trots of kleingeestigheid, hun maar al te vaak nog ergerlijker gebreken (uit zo langdurig een maatschappijken ban wel te verklaren van hun zijde aanleiding genoeg scheen te geven. Door de gevoeligheid zelve die zij voor deze smadingen toonde, wekten zij soms of den haat of de lachlust nog te meerder op, als toen b. v. (1815) de bij velen hoog gewaardeerde Bankier en Financiële -raad ISRAËL JACOBSON (die vroeger in Westfalen onder Koning HIERONYMUS NAPOLEON met grote lof en voorspoed aan de beschaving zijner geloofsgenoten gearbeid had), sedert te Berlijn gevestigd, de opvoering van een toneelstuk, waarin de Joden op allerlei wijzen smadelijk ten toon gesteld werden, door de Regering wist te doen verbieden. Maar ook met de wapenen van ernstig staatkundig overleg werd omstreeks diezelfde tijd reeds de gelijkstelling der Joden door de drukpers bestreuen met het erkende oogmerk om de uitvoering van artikel 16 der Bondsacte te belemmeren. De Hoogleraar FRIEDRICH RÜHS kwam in een wetenschappelijk geschrift met het gevoelen onbewimpeld voor den dag, dat de toelating der Joden tot de Duitse burgerrechten, uit hoofde van hun hoedanigheid als natie, uit hoofde van natuurlijke en ingewortelde gebreken in hun karakter en aanleg, uit hoofde van de eigenaardigheid zelve van hun Godsdienst, niet raadzaam was, en hun alzo de rechten alleen van vreemdelingen in den Staat konden worden toegekend. Veel verder dan RÜHS ging zijn Recensaat in de Heidelberger Jaarboeken, FRIES, die de ongeschiktheid en verwerpelijkheid der Joden reeds van ABRAHAM hunnen Stamvader afleidde, en in het beginsel niets minder dan een volstreckte uitroeiing van het Jodendom wilde, wel met sparing der individus, maar voorts geheel in den geest der middeleeuwse bepalingen, door welker wederinvoering alleen men volgens hem, kon verhoeden dat niet, eer veertig jaren verstrekkend zouden zijn, alle Christenen onder de overmacht der Joden stonden. In gelijken

geest, alleenlijk met nog heviger en bitterder persoonlijke krenking, schreef straks in een naamloos uitgegeven vlugschrift zekere FRIEDRICH Dit Frankfort. Onderscheidene stemmen lieten zich daartegen horen, zo van de zijde der Joden zelve, uit welker midden met waardigheid optraden ZIMMERN van Heidelberg en HESZ van Frankfort, als van de zijde der Christenen, onder welke zich destijds JOHAN LUDWIG EWALD van Karlsruhe en AUGUST KRÖMER van Regensburg onderscheidden. Het wordt door den Joodse Historieschrijver zelve, dien wij hier meermalen ter getuigenis riepen, erkend, dat aan deze hatelijke aanvallen weinig of geen Geestelijken (als wij b. v. van een Rector SCHUDT vroeger zagen) deel namen. Integendeel namen het dezen, zo Dit den boezem der Roomse Kerk als uit dien der Hervorming, meer dan eens voor het mishandelde Israël op. Alleenlijk toonden ook in de geschiedenis dezer maatschappelijke en staatkundige strijdvrage de neologische Godgeleerden zich even vijandig aan het nieuwe als aan het oude (Oud-Testamentische) Israël. Bij name schaarde zich onder de bitterste tegenstanders der burgerlijke gelijkstelling van de Joden uit Duitsland de door de ongerijmdheden van zijn (thans reeds lang verouderd) Godgeleerd rationalismus welbekende Hoogleraar PAULUS van Heidelberg. In een vlugschrift ten jare 1817 uitgegeven verklaarde hij zich, bepaaldelijk op grond van het onduidbare van der Joden bestaan als Een geheel, voor hun stellige uitsluiting van alle burgerlijke rechten die bij alleenlijk bij wege van uitzondering aan enkele Joodse inboorlingen op geleverd bewijs van hun persoonlijke vatbaarheid of waardigheid wilde geschonken zien. Als hij veertien jaren later op nieuw in dezelfde strijdvrage, zo als zij zich destijds verder ontwikkeld had, als kampvechter tegen de Joodse natie was opgetreden (1831), werd hij door duchtige tegenstanders uit het midden zelve der Israëlieten van Duitsland beantwoord, door Dr. M. CREISENACH, vooral ook door Dr. RIESSER, die, na gedurende vele jaren voor de emancipatie zijner geloofsgenoten geijverd te hebben, in het jaar 1848 medelid van den onlangs te niet geganen Duitse Rijksdag te Frankfort is geweest. Het was in den loop van het tijdvak van terugwerking (1815-1825), waarover thans nog onze beschouwing gaat, met die den Joden ongunstige of hatelijke terugwerking bij geen door de pers verspreide gedachten gebleven. Werkelijk ging schier overal in de Duitse Staten de gelijkstelling der Joden meer terug dan voorwaarts de uitsluiting van regeringsbetrekkingen, van alle hogere rangen dan die van Onderofficier in het leger, van een menigte openbare betrekkingen, als van hoger onderwijs en dergelijke manier werd meer en meer in die jaren bevestigd. Hier en daar ging men nog veel verder. Te Lebbeeks, alwaar reeds in 1815 de toelig bestaan had om (gelijk in de middeleeuwse tijden) volstrekt geen Joden op het grondgebied der Stad te dulden, en de Regering destijds niet of node op de boven reeds vermelde aanschrijvingen van wege de Vorsten VON METTERNICH en VON HARDENBERG had acht gegeven, werd in 1819 het plan met de daad, voor zo veel althans de Stad zelve betreft, verwezenlijkt. Elders wederom schenen de middeleeuwse baldadigheden van het gemeen, onder den ouden moordkreet: Hep! Hep,! te gaan herleven, en zag men op nieuw op meer dan een plaats plunderingen van Joodse huizen en bezittingen, onder anderen te Hamburg ten jare 1819. Een dergelijk toneel herhaalde zich in diezelfde stad ten jare 1835. En ondertussen was het jaar 1830 aangebroken, dat voor zijnen i11loop nieuwe omwentelingsbewegingen uit Frankrijk ook elders in Europa, en bepaaldelijk in Duitsland, deels te weeg bracht, deels voorbereidde! Na verloop van enige jaren was de vroegere strekking naar Duitsland's eenheid onder een Keizerlijke regering met nieuwe, in den zin der Franse omwenteling vrijzinnige, instellingen wederom opgewakkerd. Te gelijker tijd was ook onder de Joden der vrijheid zoekende richting een, tweede, een derde geslacht opgestaan sedert de eerste opneming der nieuwe denkbeelden in het praktische Staatswezen. Ook bij de Israëlitische liberalen was sedert 1815 veel ontwikkeld en geheel anders geworden. Het waren thans de mensen niet meer van de eerste jaren der negentiende eeuw, zelf met hun pas verkregene rechten min of meer verlegen, en door vooroordelen bij eigen stamgenoten zowel als bij de Christenen grotelijks belemmerd in het doen gelden van grote eisen en verwachtingen op staatsburgerlijk terrein.

Thans met het jonge Duitsland in een gelijksoortig stelsel verenigd, ja weldra met dat jonge Duitsland in politiek en maatschappijk streven gans vereenzelvigd, deed het nieuwe Jodendom zijne vordering van volle en onvoorwaardelijke gelijkstelling niet anders gelden dan als een noodzakelijk deel of gevolg dier algehele omkering der bestaande orde van zaken, waarvan de vrucht zou zijn de Duitse eenheid op den grondslag van het vrijheidsbeginsel der Omwenteling. Thans werd van de zijde der Joodse Emancipatievrienden beweerd, dat, indien alle vroegere pogingen om een voldoende voorwaardelijke gelijkstelling der Joden in de afzonderlijke Duitse Staten te weeg te brengen tot hiertoe hadden schipbreuk geleden, die mislukking juist aan het onvolmaakte en gebrekkige van het denkbeeld zelve te wijten was. Dan eerste kon het Jodendom voor Duitsland, dan eerst Duitsland en voor zijne Joodse en voor zijne Christelijke bewoners worden, wat het zijn moet, wanneer zonder enige dier vroegere beperkingen, van wat aard ook, vrijheid en gelijkheid aan allen verzekerd werd! Zie daar den gang, dien de grote strijdvraag omtrent de Wetgeving ten aanzien der Joden sedert het aangeduide oogenblik nam onder hare steeds levendiger gewordene behandeling zo door de drukpers in het openbaar, als in de kabinetten der Vorsten en in de onderscheidene Staats vergaderingen op het grondgebied van den Duitse Bond. In deze, als in alle de vragen en aangelegenheden van algemeen maatschappijk belang, lieten de meningen zich in drie hoofdpartijen verdelen: de behoudende partij, of die het bestaande wil alleen omdat en zo als het bestaat, of die ook wel verbetering en ontwikkeling wil, doch zonder schok, schudding of verandering van toestanden, en alzo alleenlijk als van zelf de historische school, die, Geschiedenis en gevestigd Recht ten grondslag nemende, voortgang, wasdom, opneming van de behoeften des tijds in de maatschappij verlangt, doch in den weg van ontwikkeling uit degelijke, uit tegen-revolutionaire, uit Christelijke beginselen de partij der Omwenteling eindelijk, die zich aan geen historie of recht van herkomst, maar ook evenmin aan de stem der Goddelijke Openbaring, in toepassing althans op maatschappelijke instellingen, storend, de maatschappij en alzo ook het Jodendom hervormen wil, zij het ook desnoods door algehele omkering, ja vernietiging van het bestaande. Een dergelijke vernietiging, in toepassing bepaaldelijk op het Jodendom, wijde in het byzonder de beruchtste voortzetter der begrippen van DAVID FRIEDRICH STRAUSS. Wat BRUNO BAUER (1842) verklaarde te willen, was, met dien oud-heidense haat tegen Israël. Van ongelovigen als VOLTAIRE en FRIES, van theologen als PAULUS. Van Heidelberg, niet de emancipatie, maar de algehele oplossing en verdwijning der Joden in een nieuw-Christelijke, dat is pantheïstische mensheid. Tegen zijne, algemeen genoeg voor even onuitvoerbaar als ongoddelijk en onhistorisch te boek staande bespiegelingen trilden vooral ook onderscheidene Israëlitische kampvechters op, deels om hun geloofsgenoten te verdedigen tegen de diepe minachting, waarmede deze vijand evenzeer van het Christendom als van het Jodendom hen behandelde, deels om zijne misbegrippen en waanzinnigheden op het gebied van recht, geschiedenis, en maatschappelijke toestanden ten toon te stellen. Toch ontbrak het, tegenover Israëlieten van onderscheidene richtingen als Dr. PHILIPSON, HIRSCH, HOLDHEIM, FREUND, SALOMON, die in zeer onderscheiden toon tegen BAUER het woord opnamen, ook niet aan Joden, die in zijn pantheïstisch radicalisme hem volgden, of reeds te voren met hem meegevoeld hadden, Joden, die het Jodendom hunner vaders en het vooroordeel der maatschappij sinds lang moede, voor de opheffing van dien vernederenden druk gaarne overhadden de herinneringen niet alleen van hun eeuwenoude nationaliteit, maar ook de laatste overblijfselen van Godsdienstige begrippen, met die nationaliteit zo nauw verbonden. Uit een dergelijk beginsel, zo het schijnt, had zelfs de vermaarde (in 1832 overleden) LUDWIG BORNE het Jodendom, waarin hij geboren was en waarvoor hij tegen de afzichtelijke vervolgingen des jaars 1819 met even veel kracht als geest was opgetreden, voorloop verlaten, waarmede geen belijdenis des Christendoms, maar als het ware de afzwering van alle onderscheid Van Godsdienst tussen Duitsland's zonen bedoeld was. Omstreeks dezelfde tijd leefde en bloeide ook nog een der begaafde vrouwen Van Duitsland, de beroemde Vrouwe

RACHEL (echtgenote van den Vrijheer) VON VARNHAGEN, die, onder den druk harer natie bij alle r natiën, en onder den invloed der Goethische en Pantheïstische wereld, waarin ook zij zich bewoog, eens verklaarde: dat zij zich aan het lot van Jodin te zijn geboren op geen andere wijze onderwierp dan waarop men berust in een krankheid of waarop men zich troost van een ramp. Van de dus gezegde historische school, waarvan ook door de Joodse voorstanders der emancipatie de gelijkheid onbewimpeld erkend wordt, bestreed vooral het Christelijke gedeelte de gelijkstelling, omdat het zich bezwaard gevoelde, eensdeels de van God gewilde voortdoring der afzonderlijke nationaliteit van Israël te verstoren, anderdeels, in een Christelijken Staat, dat is, een zodanige waarin de Regering als Regering het Christendom en zijne waarheid als grondslag van den Staat belijdt, enig deel te geven aan belijders van een andere Godsdienst in het uitoefenen van Wetgeving, Rechtsmacht of opperhoofdigheid over Christenen. In den geest dezer laatstgemelde richting verklaarde zich, onder anderen, dan ook de Koning van Pruisen, toen hij, na den merkwaardigen Landdag van 1847 (waarin ook de vraag over de emancipatie der Joden uitvoerig besproken, maar ten slotte afgestemd was), zijn wet van den 23sten Juli van datzelfde jaar deed uitgaan. Bij deze wet worden opnieuw (even als voor het eerst ten jare 1812) aan de Joodse onderdanen over geheel de uitgestrektheid des Rijks gelijke rechten en verplichtingen toegekend met de Christenen, edoch altijd met zeer belangrijke uitzonderingen, en wel uitdrukkelijk op grond van het onbestaanbare van een volstreckte en onbeperkte gelijkstelling met het wezen van een Christelijken Staat. De gebeurtenissen die eerlang volgden zijn nog in hun geheugenis vers. De schok, door Frankrijk ondervonden en medegedeeld op den 24^{ste} Februari 1848, bracht ook in Duitsland de lang gebroeide plannen, bespiegelingen, en overleggingen tot hare uitbarsting. Het is bekend, hoe de volledige gelijkstelling der Joden te gelijk met, of liever als een noodwendig bestanddeel van het omwentelingsbeginsel in zijne volle daar stelling, voor het ogenblik althans, in het zwaar geschokte en half ontbonden Duitsland triomfeerde. Schier even bekend is het grote deel dat de Joden van allerlei liberale richtingen aan de jongste veranderingen zo in Bohème en Hongarije als in Duitsland gehad hebben. Een aantal der hevigste dagbladen in revolutionairen of radicalen zin zijn zo in Oostenrijk als in Pruisen van een Joodse redactie afkomstig. Zowel op den Duitse (thans te niet gegane) Rijksdag te Frankfurt als op den Pruisische te Berlijn hebben onderscheidene Israëlieten en daaronder van de meest beslist-radicalen richting, plaats genomen en gesproken. Onder de afgevaardigden te Frankfurt hebben behalve Dr. RIESSER, waarvan wij reeds melding maakten, ook nog zitting gehad Israëlieten als Dr. VEIT, HARTMANN, COHEN, KURANDA (uit Praag), en anderen. Een der heftigste leden van de linkerzijde der na de gebeurtenissen van 1848 samengestelde Pruisische Vertegenwoordiging, JACOBI, is een Israëliet. Dr. JELLINCK insgelijks, die met Dr. BECHER op den 21^{ste} November te Wenen werd doodgeschoten, was een zoon van dat onder allerlei bedelingen zich zelve altoos nog zo diep mis-, kennende volk. Het is evenwel geenszins enkel in de rangen van radicale of liberale Dagblad- en Vlugschriftschrijvers, dat zich de krachtherleving der lang verdrukte Joden in het Duitsland vaan onzen tijd openbaart. Het mag niet miskend worden, dat onder Israëlitisch belijders van allerlei staatkundige gevoelens en richtingen zich gedurende de dertigjarige worsteling, die wij schetsten, merkwaardige talenten en krachten op allerlei terrein der Europese beschaving in grote getale hebben ontwikkeld. Het is niet meer in het vak van financiële bekwaamheden en vermogens, dat wij in dezen jongsten leeftijd der Europese geschiedenis de merkwaardigheden van Israël's overblijfsel uitsluitend te zoeken hebben. Israëlieten hebben zich zelf in volken, hun sedert vele eeuwen in schier alle landen althans door Christenheid vreemd, grotelijks onderscheiden. Ook tot het voeren der wapenen heeft de Israëliet zo in Polen als in Duitsland en elders, even gelijk ons dit reeds ren aanzien van Frankrijk sedert de nieuwe orde van zaken (1789) gebleken is, de hem langen tijd ontzegde bevoegdheid bewezen, en hier en daar den roem zijner afkomst uit van ouds krijgshaftige vadersen gehandhaafd. In Polen had zich reeds in het laatst der achttiende eeuw onder de banier

van KOSCCIOZKO een geheel Joods vrijcorps gevormd, welks aanvoerder BEREK, na onderscheidene eretekenen in den onafhankelijkheids-krijg verworven hebben, in diezelfde kamp het leven liet. In dan Duitsen bevrijdingsoorlog van 1812 tot 1815 telde men, onder anderen, alleen in Oostenrijkse dienst zeventien duizend Israëlieten. Vijf en dertig Israëlitische Officieren stierven de heldendood te Waterloo en vele waren bij deze gelegenheid ook de diensten van Geneesheren en Heelmeesters van diezelfde natie. Onder de grieven der Duitse Israëlieten tegen het stelsel van terugwerking, dat later door onderscheidene Regeringen ten hunnen opzichte gevolgd werd, behoorde straks ook bepaaldelijk de klacht het zij over algehele ontheffing van militaire dienstplicht, het zij over een nieuwe beperking van den Israëlitische soldaat tot geen hoger rang dan die van Onderofficier. Doch groot bleef en werd intussen meer en meer de wetenschappelijke vorming en ontwikkeling van Israëlitisch mannen in Duitsland. In het vak van Geneeskunst, Wis- en Sterrenkunde evenaarden en, naar den aard der vorderingen van de wetenschap, overtroffen zij zelfs de grote voorbeelden hunner natie in het middeleeuwse Spanje en Portugal. Leeraren en Hoogleraren van Israëlitischen afkomst, geboorte, of nog werkelijke belijdenis, munten uit, sedert het dertigjarige tijdvak dat wij schetsten, in allerlei vakken. De Joodse Godgeleerdheid zelve nam, ingevolge de verplichting tot geregelde Academische opleiding voor de Rabbijnen in onderscheidene Duitse Staten, een meer stellig wetenschappelijk karakter op nieuw aan. Niet alleen Hebreeuwse, maar ook Arabische taal- en letterkunde wordt door Israëlieten in Duitsland met geluk en roem beoefend. Dichters staan op in aantal, die de nieuwere Hebreeuwse poëzie op het voetspoor der HARTWIGS met rijke bijdragen vermeerderen en versieren. Doch ook in de taal van GOETHE en SCHILLER en in het spoor hunner uitnemendste volgers in dicht en on dicht levert Israël tot op dit ogenblik meer dan een uitnemendheid op. In de kunst van HAYDN en MOZART, van BEETHOVEN en WEBER, bekleedden zij den hoogsten rang het ontbreekt hun in het even geschetste tijdvak zelfs hier en daar ook niet aan schilders van naam. In een woord, het Israël der verstrooiing stelt sedert ongeveer twee geslachten een in Duitsland vooral geheel nieuw wereldverschijnsel daar. Wat denkt, wat gevoelt bij deze geheel nieuwe bedeling in de geschiedenis van Israël, de Christen, die vasthoudt aan het Evangelie der genade en aan het geloof der beloftenissen zowel als der strafgerichten Gods over het aloude uit ABRAHAM gesproten volk? Zekerlijk kan hij bij den aard der ontwikkeling, die onder het Joodse volk heeft plaats gehad, zich niet onthouden van een gemengd gevoel van weemoed en van belangstelling in een vordering, die, naar mate van het beginsel waaraan zij dienstbaar wordt gemaakt, een voor de toekomst zo onheilspellend of zo bemoedigend teken oplevert. Zo gaarne hij in Israël gadeslaat al wat herleving belooft, al wat ontheffing van het eeuwenlange verval aanduidt, zo zeer bedroeft hij zich, wanneer hij de gaven en krachten dier herleving ziet aangewend tot afbreking van Godsdienst en van maatschappelijke orde, tot aanranding en ondermijning beide van het Jodendom en van het Christendom, tot de dienst (in een woord) van Ongeloof en Revolutie. Toch blijft hij bij deze eerste zeer treurige resultaten niet staan hij ziet den tijd tegemoet, waarop die gaven en krachten tot de dienst en opbouw van datzelfde geloof zullen worden werkzaam gemaakt, Iden Joden, vroeger een ergernis, in onze dagen nog, veel meer een dwaasheid, en toch ook in onze dagen meer dan immer aan zo velen uit hun midden reeds geworden een kracht van God tot zaligheid. En van dien kant verheugt zich dan wederom veel meer het Christenhart over hetgeen hem in die voorlopige bewegingen van voortgang en ontwikkeling als die roering der beenderen is bij den Profeet, welke de algehele nationale herstelling van Israël voorafgaan moet (Ezechiël 37:7). Uit datzelfde standpunt dan ook beschouwt de Christen de merkwaardige beweging onzes tijds, die ook in het Jodendom al meer en meer de aloude vastigheden losmaakt. Meer dan eens werd het, hier reeds opgemerkt, hoe niet alleen de Israëlitische nationaliteit, maar ook de voorvaderlijke Godsdienst in dezelfde evenredigheid verkwijnt en verval, waarin en de wezenlijke en de schijnbare verlichting der Joden over de wereld, in het beschaafde Europa bovenal, toeneemt. De Farizeïsche Godsdienstleer is voorzeker nog niet ten enenmale bij de Joden ten onder

gegaan, de voorvaderlijke inzetten vinden ook nog wel niet slechts bij de menigte in de Synagoge, maar ook bij sommige wetenschappelijk gevormde Rabbijnen in het hedendaagse Duitsland, hare aanhangers en handhavers, de echt Israëlitische verwachting van een persoonlijke Messias wordt door velen nog vastgehouden in den boezem van het Jodendom toch is het feit ontegenzeggelijk, dat de Talmud dagelijks meer en meer van zijn gezag verliest, en een voorwerp van oudheid-, taal- en rechtskundig onderzoek geworden is veel meer, dan het gebleven is een wetboek van Goddelijk gezag voor Israëls verstrooiden. Te gelijk wordt de strekking om in de aloude eredienst al het karakteristiek Hebreeuwse te doen plaats maken voor vormen en gebruiken meer f in den geest der Christenen, of liever der Christenvolken, onder welke zij verspreid zijn, steeds algemener. Dus werd te Wenen voor het eerst (1814) in de Synagoge een Leerrede gehouden in de landstaal sedert traden aldaar en elders meerdere Duitse kanselredenaars op. Ook te Berlijn werd door toedoen van den reeds genoemden Bankier JACOBSON de grond gelegd tot een (wat althans den vorm betreft) geheel nieuwerwetse Godsdienstoefening. Het voorbeeld werd weldra gevolgd te Hamburg, alwaar de nieuwe Tempeldienst met orgelmuziek, door Dr. KLEY en Dr. SALOMON als predikers bestierd, wederom verder van de aloude gewoonte afweek. Doch het bleef en kon ook wel niet blijven bij wijzigingen en veranderingen in den vorm der kerkdienst. Ook in het wezenlijke der Joodse Godsdienst bracht de geest des tijds steeds dieper gaande omkeringen te weeg, we reeds voorlang ook bij ijverige voorstanders van Vooruitgang en verlichting onder het Joodse volk gevreesd waren geworden, als leidende op den duur tot vervanging van alle stellig geopenbaarde Godsdienst door een bloot natuurlijk Deismus. En werkelijk hield dan ook de Neologie in het Jodendom gelijken tred met die der Godsdienst en Godgeleerdheid in het Christendom. Weg-redenering van al wat nationaal, wat bovennatuurlijk, wat buiten het bereik der menselijke rede. ligt, was weldra even zeer in de Synagoge als in de Kerk aan de orde van den dag. In Beieren meende zelfs de Staat zich tegen den voortgang van een verderfelijke Neologie. onder de Rabbijnen te moeten verzetten door een Verordening (1838 en 1839) inhoudende, dat bij de aanstelling van Joodse Godsdienstleraars alleen dezulken zouden mogen in aanmerking komen, die de echt-Mozaïsche inzetting, en geen nieuwerwetse leer waren toegedaan. Eindelijk van stap tot stap in den geest der heersende Neologie voortsnellende, werd ten slotte, in het denkbeeld der leiders, door hervorming niets anders dan afzwering van het aloude Moslimus bedoeld. Openbaar genoeg werd die bedoeling, schoon onder betuiging dat men geenszins de omverhaling maar alleen de verbetering van het gebouw begeerde, door Dr. GOLDSCHMIDT te Frankfort uit naam van Vrienden der Joodse hervorming uitgesproken in een Circulaire, waarbij als grondslag werd aangenomen deze aan den kreet der Joden op den dag van JEZUS kruisiging herinnerende verklaring: een Messias die de Israëlieten naar Palestina zal terugvoeren wordt door ons noch verwacht, noch gewenst! wij kennen geen vaderland, dan slechts datgene waartoe wij door geboorte of burgerlijke instelling behoren! Later werd op een vergadering van soortgelijke hervormers de verwachting van een Messias alleenlijk behouden ah! die der. verwezenlijking Van een algemeen menselijk denkbeeld, niet van een voor Israël belangrijken of begeerlijken Persoon. Nog later werd tot voorbereiding van een ineensmelting van Jodendom en Christendom het viereen voortaan van den Zondag in plaats van den Sabbat voorgesteld. Van daar tot op het gebied van openbaar Pantheïsmus is slechts een stap, of liever het is Pantheïsmus, wat door dergelijke hervormers bedoeld wordt, b. v. die welke zich bij monde van den Israëliet RUDOLF BENFEY in deze laatste tijden aansloten aan de beruchte Protestantse Lichtvrienden, welke dan ook van hun zijde, bij monde van den Predikant WISLICENUS, zelfs van de verplichting om den doop te ondergaan den Jood ontsloegen, die in hun gemeenschap opgenomen worden wil. Maar terwijl aldus van de ene zijde het aloude zowel Mozaïsche als Talmoedische Jodendom in een theoretisch-wijsgerig en maatschappelijk-praktisch Pantheïsmus schijnt onder te gaan, gebruikt die God, welke ten allen tijde uit het kwade der mensen het goede, dat alleen van Hem en door Hem is, bewerkt,

diezelfde in onze eeuw vermenigvuldigde aanrakingen tussen Joden en Christenen, om velen uit Zijn oude volk toe te brengen tot de kennis en belijdenis van het Evangelie, en alzo de eerstelingen hier en daar in te zamelen van den groten oogst, waarvan de rijpwording nadert onder de veelsoortige teekenen van den tijd. Talrijker dan ooit of ergens was dan ook in deze laatste jaren in Duitsland de overgang van Israëlieten tot de Christelijke Protestantse Kerken, terwijl onder die menigte, waarvan de doop uit zeer onderscheidene beginselen is voortgekomen, een merkwaardig en hartverblijvend aantal zich door de oprechtheid hunner belijdenis kenmerkt, elk de van God ontvangene gaven het zij aan de prediking van het Evangelie van verre, en van nabij, het zij aan de beoefening van Christelijk gelovige Wetenschap op onderscheidene hogere en lagere leerstoelen en betrekkingen heeft gewijd. Men schat het getal van gedoopte Israëlieten in Duitsland in de loop dezer laatste achttien of twintig jaren op vijf duizend, waaronder onderscheidene Leeraren en Zendelingen. Terwijl alle deze bewegingen met betrekking tot Israël plaats hadden den in Duitsland, stond de zaak van der Joden opnemings en gelijkstelling in den Staat ook van Groot-Britannië niet stil. In dat land volbrengt de geest des tijds meer langzaam, maar niet minder merkbaar en stellig, zijn werk. De liberale denkbeelden en instellingen daargelaten den goeden of kwaden zin, waarvoor het woord vatbaar is hebben in deze laatste tijden in Engeland evenzeer als op het vasteland hun veroveringen gemaakt, wel niet door plotselinge omkeringen, maar in de op hetzelfde einddoel uitkomenden weg van legale middelen, die van boven naar beneden af werken, en toch ook meermalen van beneden af, door den drang der publieke mening, voor de Regering des lands en de beide Huizen van het Parlement onvermijdbaar worden gemaakt. Wat de grote vraag omtrent de burgerlijke rechten der Joden in Engeland betreft, zowel het mindere aantal als de mindere (althans wetenschappelijke) invloed der Joden in vergelijking met Duitsland, heeft (onder meerdere oorzaken) aan de vraag omtrent de volkomen gelijkstelling van belijders der Israëlitische Godsdienst een meer of min onderscheiden karakter aldaar gegeven. Toch is men met de beslissing der grote vraag tot aan de uiterste grenzen der aloude herkomsten gekomen, en binnenkort schijnt de laatste lijn overschreden te zullen worden. De Joden, bereids in het bezit van het stemrecht en zelfs van de stadsmagistratuur. (men heeft in onze dagen reeds Israëlitische Al. der men van Londen gezien, en van 1855-56 een Joodse Lord. mayor DAVID SALOMONS, zijn door den Christelijken eed, dien elk lid van het Parlement voor zijne toelating moet afleggen, tot op dit oogenblik nog van de zitting. in een der beide Huizen uitgesloten maar reeds heeft de verkiezing van de Baron LIONEL VON ROTHSCHILD aanleiding gegeven tot een wet, door de Regering voorgesteld tot verandering van het aloude eedsformulier. Die wet, aangenomen bij het Lagerhuis, maar door de meerderheid van het Hogerhuis onlangs verworpen, zal intussen vroeg of laat, in overeenstemming met de openbare mening, gelijk die zich bij de jongste herkiezing van den Israëlitische Baron heeft geopenbaard, aan het Parlement wel op nieuw worden aangeboden, en ten slotte doorgaan. Voorzeker! ook hier kan de Christen, zowel uit hoofde van gehechtheid aan den Christelijken grondslag van den Staat als juist uit hoofde van den prijs dien hij stelt op Israël's nationaliteit, niet anders dan te gen een rechtsverlening gestemd zijn en stemmen. waarbij naar een strenge gevolgtrekking de Staat zijn Christelijk karakter insgelijks prijs geeft. Toch, wanneer eenmaal de zaak geschied is, mogen wij er met een zeker gevoel van vreugde in hope, een teken der tijden in zien, en worden wij gewaar hoe, in de onthulling van het grote Godsplan, die verwijdering tussen Kerk en Staat, welke het tegenwoordig oogenblik zich alom ziet vestigen of meer en meer voorbereiden, tot dat ontzaglijk ontbindingsproces behoort, waarop een geheel nieuwe staat van zaken en bedeling van Gods Koninkrijk Weldra moet volgen. En zo wordt ons een in zich zelve onchristelijke emancipatie der Joden, in verband des geheels dezer tijden, een te eken dat de oude dingen voorbijgaan, dat er nieuwe op handen zijn, schoon in geheel anderen zin dan waarin de geest der eeuw zich in zijnen zelfroem verblijdt. Overigens gaat ook in Engeland de toeneming van het Godsdienst-ontbindend liberalisme, bij name ook onder de Joden, ter van een zijde,

gepaard ter andere met een merkwaardig toenemen zo der prediking als der omhelzing van het Evangelie bij het zaad van ABRAHAM. In Groot-Brittannië zijn gedoopte en bekeerde Israëlieten, even als in Duitsland, talrijk, en onder dezen menige arbeider in het Evangelie zo te huis als in buitenlandse Zendingen. De eerste Protestantse Bisschop van Jeruzalem, ALEXANDER, in deze laatste jaren door samenwerking der soevereinen van Engeland en van Pruisen aangesteld, was een Israëliet, Duitser van geboorte, die lange tijd aan een der Britse Hogescholen werkzaam is geweest. Wij liepen de landen door, die van ouds en tot op den leeftijd, tot welken wij behoren, de meest. belangrijke voor de geschiedenis van het verstrooide Israël waren. Werpen wij nu nog een blik op de overige het zij Protestantse, het zij Rooms-Katholieke, hetzij Griekse, het zij Mohammedaanse Staten in Europa, vooral in Azië, zo vinden wij in den toestand der Joden aldaar, bij een veel min snelle en zichtbare beweging, toch ook altijd zeer merkwaardige verschijnselen en veranderingen in den loop dezer laatste tijden te weeg gebracht. In Zweden en Noorwegen zouden werkelijk die veranderingen niet minder merkwaardig dan in Duitsland, Frankrijk, of Engeland. te noemen zijn, indien een aantal Joden in de beide onder OSCARS scepter-verenigde Koninkrijken niet nog steeds zo bij uitstek beperkt gebleven was. Men telt er slechts acht honderd vijftig Joden op een afgemeten bevolking van vier millioen. Doch ten behoeve van deze weinige Israëlieten sprak men toch ten jare 1848 te Stockholm van een koninklijk Wetsontwerp van emancipatie. Enige tijd vroeger reeds had een bekende Noorweegse Volksdichter, WERGELAND, zich gedurende heel zijn openbaar leven beijverd, om de wetsbepaling te doen afschaffen, volgens welke geen Jood, zonder een bijzondere vergunning des Konings, in het land zich mag vestigen De Joodse Gemeente in Zweden's hoofdstad heeft hare erkentelijkheid voor dezen welwillenden ijver uitgedrukt in de oprichting van een gedenkteken ter ere des Dichters, gegoten in de ijzergieterij Van een Israëliet, en naar het model vervaardigd tan een insgelijks Israëlitische kunstenaar. In Denemarken, alwaar reeds sedert het jaar 1738 de Joden zo Duitse als Portugese een aanzienlijke uitbreiding van voorrechten bekomen hadden, heeft inzonderheid het. Koninklijk Edict van 29 Mei 1814 veel toegebracht zo tot verbetering van hunnen burgerlijken toestand als tot die hunner inwendige Synagogale inrichtingen, dit laatste intussen vooral in den geest der nieuwerwetse Duits-Joodse Hervorming. In geen der beide genoemde Scandinavische Rijken is tot op dezen dag de volledige gelijkstelling ingevoerd. Ook in de Katholieke landen, buiten het grondgebied van Frankrijk en Duitsland, hebben deze jongste tijden veel merkwaardigs opgeleverd in de verhouding der Joden tot de Regering, de Wetgeving en de bevolkingen. Reeds voor 1848 was Paus PIUS IX voorgegaan in het vestigen van vrijzinnige instellingen voor den Kerkelijken Staat, ook ten behoeve der Joodse bewoners. De plechtige opening van het Ghetto der Joden te Rome op den avond van 17 April 1847 Was een openbare verkondiging van het beginsel,. dat voortaan alle afscheiding tussen de Jodenwijk en de stad Rome had opgehouden. Reeds onder de heerschappij der eerste Franse Omwenteling en Van het daaraan opgevolgde Keizerrijk had een opening van het Ghetto werkelijk plaats gehad. Doch na het herstel der vroegere orde van zaken in de jaren 1814 en 1815 was ook de toestand der Joden ten enenmale terug gelet op nieuw. Als van ouds moesten wederom jaarlijks vier van hun Oudsten den Paus plechtstatig en ootmoedig in het openbaar om de voortdurende toelating hunner natie in de hoofdstad der Katholieke wereld bidden. PIUS IX, die aan dezen staat van zaken een eind maakte, werd gezegd de verdraagzaamheid nog verder te hebben uitgestrekt, en bij het herstellen der oude ridderorde van Deugd en verdiensten van PIUS IV de st erin plaats van het kruis tot teken gekozen te hebben, om desnoods Israëlieten of zelfs Ismaëlieten daarmede te kunnen begiften! Ook Koning KAREL ALBERT heeft ten jare 1848 uit zijn hoofdkwartier te Voghera aan zijne Israëlitische onderdanen alle burgerlijke rechten toegestaan De Hertog van Modena stond in zijn Staten de eerste uitgave toe. van een Joods-Kerkelijk maandblad. De tegenwoordige betrekking der Joden tot de regeringen van Spanje en Portugal werd reeds vroeger hier met een woord vermeld, opmerkelijk is het hoe in Spanje, alwaar de

wet nog niet uitdrukkelijk het verblijf aan de in 1492 verbannene natie toestaat, aan een Duits-Joodse bankier het Grootkruis van Isabella la Católica gegeven werd, en in Portugal een Engelse Baronet, insgelijks Duitse Jood van Godsdienst en afkomst, een adellijk goed met den daaraan verbonden titel bezit. In de Slavonische Staten en Gewesten, zowel waar de Katholieke Godsdienst, als waar de Griekse Kerk (te weten in Rusland), de heersende is, is de verhouding der Joden niet aan alle plaats noch ten allen tijde dezelfde. In de verschillende Poolse Gemeenten blijft de Joodse bevolking, gelijk reeds vroeger werd opgemerkt, door meer dan een eigenaardigheid zo van ellende als van uitnemendheid. van hare stam- en geloofsgenoten overal elders in de wereld merkbaar onderscheiden. De Joden, voorts, in die Gewesten, zijn niet slechts ten aanzien van de voorouderlijke Godsdienst, maar ook in staatkundige richting (dit laatste zeker vooral om redenen van stoffelijk belang) over het geheel eerder van de behoudende partij, ofschoon het sedert de dagen van KOSCIUZKO aan geen vurige verdedigers der Poolse onafhankelijkheid onder dezelfde Israëlieten ontbroken heeft Voor het overige zijn zij in al wat Polen heet of, van oorsprong Poolse grond is, bij uitstek talrijk. In Krakau rekent men op de elf inwoners een Israëliet. Rusland telt, voornamelijk, van wege de bevolking zijner Poolse Provinciën, een aantal van, niet minder dan elf honderd twintig duizend Joden op zijne drie en zestig millioen inwoners, een evenredigheid nagenoeg gelijk staande met die in Nederland. De behandeling der Joden vooral in evengenoemd onmetelijk Rijk verschilt naar gelang van tijden en plaatselijkheden aanmerkelijk. Zij is in de Poolschoen provinciën uit den aard der zaak minder drukkend dan in de oud-Moskovische delen. Over het geheel schijnt het stelsel van de tegenwoordigen Tsaar een vreemde, maar toch wel verklaarbare gelijksoortigheid te hebben en met die uiterst radicale richting in Duitsland, die het Jodendom in de nationaliteit der volken waaronder zij wonen niet wil opnemen maar oplossen, en met het middeleeuwse beginsel, dat bij name in Spanje door de Koningen FERDINAND en ISABELLA gevolgd werd. Men weet in allen gevalle de strekking der Russische Regering om al hare onderdanen te verenigen niet alleen onder de Wereldlijke alleenheerschappij, maar ook onder de kerkelijke opperhoofdigheid van den Tsaar. De maatregelen intussen in zeer strenge verordeningen omtrent de Joden in het Rijk in dien geest genomen worden gezegd in deze laatste jaren merkkelijk verzacht te zijn geworden, bepaaldelijk ook na de reis door den Engelse Israëliet Sir MOZES MONTEFIORE, (1846) naar Rusland ondernomen om de Tsaar tot gunstiger gezindheid jegens zijne Israëlitische onderdanen te bewegen. Hoe het zij, de dwangmiddelen in het van belijdenis Griekse Rusland hebben, volgens merkwaardige berichten omtrent de innerlijkste geheimen van dat Rijk tot soortgelijke uit. kosten geleid in de laatste halve eeuw, als eertijds de vervolgingen en gedwongen bekeringen in het Roomse Spanje. Men verhaalt, dat het aantal en de invloed van geheime Joden in Rusland, alwaar men boven de acht duizend gedoopten van die natie in de laatste jaren telde, niet minder beduidend is, dan zij van ouds geweest is in het Spaanse Schiereiland, en dat, te beginnen van de hoogste en te eindigen met de mindere standen der bevolking, ja van den geringen opkoper in Polen tot op den Generaalsstand te Petersburg zich een schakel van Israëlieten van afkomst uitstrekt, door wier handen de hoogste zowel binnenlandse belangen als buitenlandse betrekkingen bestierd worden. De welbekende Russische Finantie-Minister Graaf CANCRIN, onder anderen, wordt gezegd, althans van geboorte, een Israëliet uit Livonie te zijn geweest. De Slavonische bevolkingen voor het overige zijn over het geheel tegen de Joden om meer dan een rede vijandig gestemd. Naar mate men afdaald in de standen der maatschappij is bepaaldelijk in Polen, maar ook in Bohème, het vooroordeel te heviger. In de jongste bewegingen van het jaar 1848, waaraan in laatstgenoemd Gewest ook onderscheidene Joden van den nieuwen stempel een krachtadig deel hebben genomen, heeft evenwel juist van de zijde der opstandelingen een gedeelte der Joodse bevolking vele hatelijkheden en mishandelingen te lijden gehad. Opmerkelijk staat tegen dezen onwil der Slavonische rassen, waaruit voor een gedeelte ook de Hongaarse natie is samengesteld, de welgezindheid der edele Magyaarse stammen jegens de Joden en hun

maatschappelijke emancipatie over. Hongarije in het geheel was van ouds een voor Israël's verstrooiden bijzonder merkwaardig land. Hun oudheid aldaar klimt op tot in de elfde eeuw hun te zamen genomen aantal in de Synagogen te Pesth, Presburg, Grosswardein, Arad, en elders, wordt berekend op ongeveer twee honderd zeventig duizend zielen. In de ellenden en verdrukkingen hunner Duitse en Slavische geloofsgenoten rijkelijk hun deel hebbende, vonden de Joden in Hongarije veelal menslievende bescherming bij de (Magyaarse, Magnaten, als b. v. de Graven PALFY, BATHJANY, ERDÍNY, NADASDY, TELEKY. Op de adressenen voorstellen betreffende den toestand der Hongaarse Joden, op de Rijksdagen van 1839 en 1840 ter tafel gebracht, heeft over het, geheel de Magnatentafel met meerdere of mindere (soms zelfs in het geheel geen) beperking ten gunste der Joden en hun maatschappelijke emancipatie gestemd. Op Mohammedaans-Europees, Aziatisch en Afrikaans grondgebied heeft de verhouding van Regeringen en bevolkingen nagenoeg gelijken tred gehouden in deze laatste jaren met den invloed dien de Christelijke wereld en de gang der menselijke beschaving ook op deze Gewesten geoefend heeft. Toch blijft de afkeer van het gros der Mohammedaanse bevolkingen tegen Jood en Christen, immers vooral tegen gen en, nagenoeg dezelfde als van ouds. Van wege de Regeringen, zo van den Turkse Sultan als van den Egyptischen Onderkoning, is de gezindheid jegens de Joden steeds gunstiger geworden. Een ogenblik slechts, in het jaar 1840, scheen een gerechtelijke vervolging wegens een sedert eeuwen ongehoorde beschuldiging in het Oosten het sein te gaan worden van een algemene Jodenvervolging overal, waar nog slechts enige mogelijkheid bestond van weerklank op een afschuwelijke aantijging. Het was die uit de Middeleeuwen, vooral in Europa, welbekende laster, dat de Joden gaarne hun Paasfeest vierden met mensenbloed, dat zij kinderen, ook wel eens, schoon zeldzamer, volwassenen, daartoe schaakten slachtten. Een diergelijke beschuldiging maakte op evengenoemd tijdstip de belangstelling der gehele beschaafde wereld gaande uit het destijds onder het onmiddellijk gebied van MEHEMED ALI geplaatste Syrië. De zaak was deze. Zekere kloosterling, genaamd Pater THOMAS, die te Damascus sedert dertig jaren de geneeskunst oefende, was opeens verdwenen: Straks begon men die verdwijning aan een gewelddadigen aanslag op het leven van den Geestelijke toe te schrijven. De Franse Consul, Graaf DE MENTON, meer bepaaldelijk met de aangelegenheden der Christen-ingezetenen belast, stelde een onderzoek in het werk, dat tot geen uitkomsten leidde. Daar wordt op eens het bericht verspreid, dat de vermiste kloosterling het laatst gezien was in het Jodenkwartier. Men meent hierdoor op het spoor gekomen te zijn. Een Joodse baardscheerder wordt gevangen, strengelijk ondervraagd, gepijnigd, gemarteld. Eindelijk ontperst men hen een bekentenis, dat een aantal zijner geloofsgenoten hem, doch vruchteloos, tot het vermoorden van Pater THOMAS hadden willen omkopen! Door deze van alle gronden ontblote, door alle by-omstandigheden ongerijmd geblekene aangave meent men nu zich genoegzaam gerechtigd, om de door hem genoemde Israëlieten, meest leden van de Spaanse Synagoge, en mannen zowel persoonlijk als om hun families (onder anderen die der algemeen geachte Consuls van verschillende Europese Mogendheden, PEIXOTO) met eer bekend, te doen vatten en aan de gruwzaamste pijnigingen te onderwerpen. Aan de gevolgen overleden eerlang de oudsten van jaren en zwaksten van lichaam, anderen legden de afgedwongene, in den mond gelegde bekentenis af, anderen omhelsden in vertwijfeling den Islam, anderen bleven standvastig in de ontkenning. Het volk intussen begon de Synagogen omver te halen en met de rechterlijke ambtenaren te wedijveren in het kwellen der ongelukkige Joden. De aanklachts- en vervolgingswoede sloeg eerlang ook naar elders over, naar Rhodus bij name zelfs in enige gedeelten van Polen bespeurde men enige soortgelijke bewegingen. Van alle kanten ging uit de Synagogen een kreet op van protest tegen de even zinneloze als hatelijke aantijging van mensenoffer en bloedstorting van mensen in de Joodse Godsdienstgebruiken of geheimenissen. Ook de Europese Mogendheden trokken zich de zaak aan met ernst, Frankrijk uitgenomen, waarvan de Regering liever verkoos de onverantwoordelijke handelwijze van haren Consul te dekken. De Engelse Regering

daarentegen onderscheidde zich door haren ijver om een zuiver onderzoek der zaak ten gunste der, ook door haar wel buiten enige twijfel onschuldig gehoudene, Israëlieten te bevorderen en te bespoedigen. Algemeen en onverdeeld was bij allerlei Godsdienstige en staatkundige richtingen in Groot-Brittannië de belangstelling en medewerking, toen op den 15^{de} Juni in de nieuwe Synagoge te Londen een vergadering van Britse Israëlieten te samen was gekomen, tot het nemen van afdoende maatregelen ten behoeve der snood miskende en verdrukte geloofsgenoten. Nog merkwaardiger is de bijzonderheid, dat zich evenzeer de Keizer van Rusland als de President en Regering der Verenigde Staten met Engeland eenstemmig verklaarden in den wens, dat aan dergelijke misbruiken en afschuwelijkheden eens voor allen en voor goed een einde mocht worden gemaakt. Doch de Israëlitische vergadering te Londen had eerlang de meest werkdadige uitkomsten. Verzeld van zijne gemalin en van onderscheidene, vooral Israëlitische, Geleerden van naam begaf zich Sir MOZES MONTEFIORE in persoon naar de delen van Syrië. Zijne reis over Frankrijk genomen hebbende, voegde zich aldaar als afgevaardigde der Joden van dat Rijk de welbekende Advocaat ADOLPHE CREMIEUX bij het gezelschap. Altijd ondersteund in het grote oogmerk der zending door de Engelse Staatslieden en Consuls, verkreeg eerlang Sir MOZES te Alexandrië een gehoor, hetwelk door de onwelwillendheid van den Fransen Consul voor CREMIEUX eerst later kon verkregen worden. Eerlang slaagde het Gezantschap naar wens. Ondersteund bij MEHEMED ALI door de Vertegenwoordigers van al de Mogendheden, uitgenomen altijd alleen van Frankrijk, werd door hen een Ferman van den grijzen Pacha verkregen, die de vrijlating der nog in leven gebleven negen Israëlitische gevangenen te Damascus beval. Als CREMIEUX in dat Staatsstuk het woord begenadiging ontdekt had, ijldde hij op nieuw naar den Vorst en verkreeg eerlang de doorstrijking van dat woord, hetwelk de zaak in haar beginsel onafgedaan zou hebben gelaten. De uit den kerker ontslagene Joden werden eerlang (6 September 1840) met grote plechtigheid door sommige Mohammedanen zelve naar de Synagoge begeleid, alwaar zij den Allerhoogste hun dankgebeden wilden offeren voor dat zij in den schoot hunner families wederkeerden. CREMIEUX En MONTEFIORE (mannen, voor het overige, van zeer onderscheidene richting deze streng-Talmoedisch Israëliet, geen op het stuk van Godsdienst zowel als van Staatskunde gans vrijzinnig,) keerden eerlang een iegelijk naar zijn eigen vaderland terug. Voor zijn vertrek evenwel deed. CREMIEUX nog eerst een poging bij den grijzen Vorst van Egypte om de afschaffing van alle pijnningen bij het ondervragen van beschuldigten te verkrijgen. Hij legde ook nog den grond tot een verbeterd onderwijs der jeugd en tot een betere krankverzorging bij zijne Israëlitische stamgenoten te Cairo en te Alexandrië. MONTEFIORE nam de terugreis over Constantinopel, alwaar hij van Sultan ABDUL ESHIED een Ferman verwierf (gedagtekend van den 12^{de} van Ramazan 1256, d.i. 6 November 1840) tot bevestiging der rechtvaardiging van de Joden te Damascus, en tot verdere verzekering hunner veiligheid overal elders op Ottomaans gebied, bepaaldelijk te Rhodus. Over Rome en Parijs naar Engeland terugkerende, werd MONTEFIORE bij de doorreize in laatstgemelde hoofdstad aan Koning LODEWIJK FILIPS voorgesteld, straks in het Britse vaderland door Christenen en Joden van allen rang met allerlei eerbewijzen verwelkomd. De lasterlijke aantijging van Paasviering met Christenbloed door Israëlieten werd vervolgens tot in hare laatste schuilhoeken door Schrijvers van de beide Godsdiensten ontleed, ontzenuwd, en aan de verdiende verachting prijs gegeven. Een soortgelijke beschuldiging tegen de Joden op het eiland Marmara verwekte evenwel later nog (1843) tonele van hatelijkheid, mishandeling, en vervolging van de zijde der opgewondene Grieken, aan welke wederom door tussenkomst van den Engelse Gezant te Constantinopel bij een rechterlijke vrijspraak in het begin des volgenden jaars een einde werd gemaakt. En binnen datzelfde Turkse grondgebied bevindt zich de bodem, naar welken sedert deze laatste vijftig jaren met een belangstelling, zo niet levendiger, zeker verlichter en gegronder dan immer, de harten van velen uit Europa en Amerika getrokken werden! Het is Palestina, het land aan Israël's vaderen tot in late nageslachten beloofd het is de stad des grote Konings, in nog steeds

voortdurende weduwschap. Gelijk voor het volk, dat aldaar zijn ware vaderland heeft, alzo ook voor die stad en voor dat land gaan, te midden der wondere verschijnselen en wisselingen in de staatkundige wereld onzer eeuw, van tijd tot tijd en tot op het ogenblik, dat wij beleven, treffende en sedert vele eeuwen niet gehoorde geruchten uit de mogelijkheid van een teruggave van Palestina, bij wege van koop, van diplomatische onderhandelingen, van oplossing voor grote Europese vragen, aan de zeven millioen nakomelingen van ABRAHAM, „over de oppervlakte der aarde verspreid, de mogelijkheid van een herbouw des Tempels, als in de dagen van CYRUS, den Koning :n Perzië, de mogelijkheid der wederoprichting van een Israëlitische Staat.

DE TOEKOMST VAN ISRAËL.

Vluchtig en voorbijgaand als dergelijke stemmen op zich zelf genomen mogen zijn, het zou de eerste maal niet zijn, dat zij gehoord werden op ogenblikken der wereldgeschiedenis, eerlang van beslissende gebeurtenissen en hoog merkwaardige profetie-ervulling gevolgd. En wij hebben het profetische woord, dat zeer vast staat, en waarin het antwoord beschreven, herhaaldelijk beschreven is, op de vraag: welke nog eenmaal het lot en de toekomst van Israël's door zo vele eeuwen heen bewaarde verstrooiden zal wezen. Zal Israël van eeuw tot eeuw in meer of min gewijzigden toestand, doch ronddoerend van dagen, deze zijne gans enige en smartvolle plaats en betrekking onder de natiën behouden? of zal het uit kracht der beschaving of overbeschaving, der ontwikkelingen, der omwentelingen, van een klein maar aanzienlijk gedeelte der mensheid, eindelijk over geheel de oppervlakte der aarde zijne aloude nationaliteit verliezen, en in de onderscheidene bevolkingen van alle vijf de delen der aarde versmelten en ondergaan? Het waarschijnlijke of onwaarschijnlijke van deze vooruitzichten zou een voorwerp van redenerend onderzoek kunnen zijn, indien voor Jood en Christen, zo velen althans aan een profetisch Woord van den God die niet liegen kan geloof hechten, de vraag niet met de meeste klaarheid en vastigheid beslist stond, en in deze onze dagen meer dan immer in vroegere jaren of eeuwen uit dat onfeilbare Godswoord beantwoord geworden ware. Het werd ook hier ter plaatse meer dan eens herinnerd: Israël onder alle volkeren is dat enige, hetwelk niet slechts zijn voorleden en zijn tegenwoordig, maar ook zijn zeer zekere duidelijk omschrevene toekomst heeft. Die toekomst is van alle reeds vervulde en nog onvervulde profetieën des Ouden en de Nieuwen Testaments, het slot, de oplossing, de kroon. Eenstemmig zijn van den beginne MOZES en alle de Profeten tot op MALEACHI in het verkondigen van grote jammeren, ontzaglijke oordelen langdurige verstrooiing over Israël o:n zijne vele zonden, om een grote overtreding en Godsverwerping bij name eenparig eindigen zij allen in verkondigingen en schilderingen van bekering tot den Heer hunnen God, nationaal herstel onder den scepter van den Messias hun Koning, zegen en heerlijkheid in het midden en ten goede van alle de volken over geheel een vernieuwde en met de kennis des Gods en Heilands van Israël overdekte aarde. Israël's bekering tot den God hunner vaders, tot den eenmaal door hun verworpen Messias! Dezelfde MOZES die met zo ontzettende kleuren hun algemene verstrooiing en voorbeeldeloze eeuwenlange ellende schilderde, verkondigt, in onverbreekbaar verband met het aanstaande oordeel, ook de aan het eind wederom hun weggelegde ontferming en eer. Nadat hij over het weerspannige Israël van vele eeuwen en geslachten al den vloek en al den toom als uitgegoten heeft in de profetieën van Deuteronomium (28-29), waarvan wij de ontzaglijke vervulling in de geschiedenis der verstrooiing nagingen, zo laat hij onmiddellijk en als in een adem deze belofte van volledige en vol heerlijke nationale herstelling volgen (30). Voorts zal het geschieden, wanneer alle deze dingen over u zullen gekomen zijn, de zegen en de vloek. die ik u voorgesteld heb, zo zult gij het weder tot uw harte nemen onder alle volken, daar heen u de Heer uw God gedreven heeft. En gij zult u bekeren tot den Heer uwen God, en Zijne stem me gehoorzaam zijn naar alles dat Ik u heden gebiede: gij en uwe kinderen met uw ganse hart en met uwe ganse ziel. En de Heer uw God zal uwe gevangenis wenden, zich uwer ontfermen en Hij zal u reder vergaderen uit alle de volken, daar heen de Heer uw God u verstrooid had. Al waren ut! verdrevenen aan het einde des hemels van daar zal u de Heer uw God vergaderen, en van daar zal Hij u nemen. En de Heer uw God zal u brengen in het land, dat uwe vaders erfelijk bezeten hebben, en gij zult dat erfelijk bezitten, en Hij zal u wel doen, en zal u vermenigvuldigen boven uwe vaders. En de Heer uw God zal uw harte besnijden en het hart uws zaads, om den Heer uwen God lief te hebben met uw ganse hart en met uwe ganse ziel, opdat gij leeft. En met MOZES stemmen ook hier alle de Profeten te zamen. In onmiddellijk verband met de ontzaglijke oordelen, die over het volk zijn uitgesproken, en waarvan een geschiedenis van meer dan achttien honderd jaren de onmiskenbare vervulling vertoont, eindigen alle de Godsspraken des Ouden Testaments in beloften en beschrijvingen van

gelukzaligheid voor geheel de wereld, die dan zijn zal, wederaanneming en wederoprichting van gans Israël tot meer dan vroegere grootheid en heerlijkheid. De kinderen Israël's zullen vele dagen eenzaam neerzitten zonder Koning, en zonder vorst, en zonder offer, en zonder beeld, en zonder Ephod of Teraphim daarna zullen zich de kinderen Israël's bekeren en zoeken den Heer hunnen God en DAVID hunnen Koning, en zij zullen vrezende komen tot den Heer en tot Zijne goedheid in het laatste der dagen (Hosea 3:4-5) Over het huis DAVID'S (zegt de Heer) en over de, inwoners van Jeruzalem zal ik uitstorten den Geest der genade en der gebeden, en zij zullen op Mij zien, dien zij doorstoken hebben. Te dien dage zal er voor het huis DAVID'S en voor de ingezetenen van Jeruzalem een bron geopend zijn tegen de zonde en tegen de onreinheid (Zacheria 12, 13, Openbaring 1:7) Ten dage, wanneer on er e regering van Hem, die voortgekomen is uit den afgehouwene tronk van Isai, de wolf met het lam verkeren zal, de luipaard bij het boksken zal neerliggen, de aarde vol zal zijn van de kennis des Heeren, gelijk de wateren de zee bedekken te dien dage zal het ook geschied zijn, dat de Heer een banier zal oprichten onder de Heidenen en vergaderen Israël's verdrevenen, en verzamelen de verstrooiden van Juda, uit de vier hoeken der aarde, en dat er een gebaande heirweg zal zijn voor het overschot Zijns volks, dat overbleef uit Assur, gelijk er voor Israël was ten dage toen het uit Egypte toog. Te dien dage zal Israël zeggen: Ik zal u loven, O Heer! want Gij zijt toornig op mij geweest, maar uw toorn is afgekeerd en Gij troost mij. (Jesaja 11,12) Alle de twaalf stammen zullen delen in die heerlijkheid, want alzo zegt de Heere Heere: Zie, ik zal het hout JOSEPH'S dat in EFRAIM'S hand geweest is, en der stammen ISRAËL'S zijne metgezellen nemen, en ik zal dezelve met hen voegen tot het hout van Juda, en zal ze maken tot een enig hout, en zij zullen een worden in mijne hand en ik zal de kinderen Israël's halen uit het midden der Heidenen daar heen zij getogen zijn, en zal ze vergaderen van rond. om en brengen ze in hun land. En ik zal ze maken tot een enig volk in den lande, op de bergen Israël's, en zij zullen alle tezamen een enige Koning tot Koning hebben, en zij zullen met meer tot twee volken zijn, noch voortaan in twee koninkrijken verdeeld zijn. En mijn knecht DAVID zal Koning over hen zijn, en zij zullen allen tezamen een Herder hebben, en zij zullen in mijne rechten Wandelen, en mijne inzettingen bewaren en doen. En zij zullen wonen in het land, dat ik mijnen knecht JAKOB gegeven. heb, daarin zullen zij wonen, zij en hun kinderen en hun kindskinderen tot in eeuwigheid, en mijn knecht DAVID zal hunlieder Vorst zijn tot in eeuwigheid. En ik zal een verbond des vredes met hen maken, het zal een eeuwig verbond met hen zijn en ik zal ze inzetten en zal ze vermenigvuldigen, en ik zal mijn heiligdom in het midden van hen zetten tot in eeuwigheid. En mijn Tabernakel zal bij hen zijn en ik zal hun tot een God zijn, en zij zullen Mij tot een volk zijn. En de Heidenen zullen weten dat Ik de Heer ben, die Israël heilige, als mijn heiligdom in het midden van hen zal zijn tot in eeuwigheid (Ezechiël 37:19-28) Schitterend zal alzo vervuld worden het woord van wederom een anderen Profeet: Hij zal zich onzer wederom ontfermen, onze schulden zal Hij uitdelgen, en alle onze zonden zult Gij werpen in de diepten der zee. Gij zult JAKOB de trouw bevestigen, aan ABRAHAM de weldadigheid, die Gij onze vaders van de oude dagen afgezworen hebt (Micha 7:19-20) Ziedaar uit den overvloedigen rijkdom der aloude profetieën aangaande Israël's nog onvervulde toekomst enige enkele hoofdplaatsen ter aanstipping van een thema, dat geheel de profetische Schrift van het begin tot het einde doorloopt. Wie zal zeggen, dat deze dingen reeds vervuld zijn, wel niet in den letterlijken zin aan Israël's wezenlijke afstammelingen, maar op (dus-genaamd) geestelijke wijze aan de Christelijke Kerk, voor zo ver die in de plaats van het aloude Israël zou getreden zijn, onder de bedeling van het Nieuwe Testament? Als of niet de Heer zelve de toepassing van alle deze beloften op Israël als volk, op ABRAHAM'S nakomelingen naar den vleze, gehandhaafd had tot op den dag, waarop Hij opgenomen werd van uit het midden Zijner Apostelen! Op hun vraag of de tijd gekomen was om aan Israël (het destijds nog als volk bestaande, in zijne eigene landpalen wonende Israël het (Messiaanse) Koninkrijk op te richten (Handelingen 1:6) antwoordt Hij met generlei ontkenning, maar door het uitstel zelve dat Hij te

kennen geeft, bevestigend. Het komt u niet toe te weten de tijden en de gelegenheden, die de Vader in zijne eigene macht gesteld heeft (vers 7). Reeds had Hij aan de Twaalf de zitting toegezegd op twaalf tronen om, op den grote dag der wederherstelling, de twaalf stammen Israël's te richten (Mattheus 19:28). Wie zal scheiden wat God verenigd heeft? een zelfde profetisch woord omvat overal in de Schrift des Ouden Testaments de eeuwenlange jammeren van het verstrooide Israël, en hun glorierijke tezamen-brenging en nationale weder-herstelling. Wie geeft ons het recht om, bij de zo kenbare vervulling der profetieën van oordeel en ellende over het wezenlijke Israël, tot hetwelk zich overal het woord des Heeren richt van den beginne af tot het einde, op eens, zodra de vloek verkeert in zegen, de vernedering in heerlijkheid, de ban in ontferming, van uitleggings-wijze te veranderen en de laatste dingen toe te passen op die Christenkerk uit de volken, waarvan immers de eerste dingen, met geen mogelijkheid gezegd kunnen zijn? En dit alles wordt nog veel meer openbaar, wanneer wij die nationale bekering en wederherstelling eens koninkrijks aan Israël, door alle de Profeten herhaald en weergalmd, in verband zien met de belofte aangaande dien grote Koning zelf, dien Messias, eeuwen lang, zo voor als na zijne verschijning in het vlees, het voorwerp der verwachting van al wie in Israël aan de Goddelijkheid der beloften in het woord der Oud-Testamentische profetieën geloofd heeft. Een Koning, in heerlijkheid en macht regerende over het huis van JAKOB tot in eeuwigheid zie hier de belofte die eeuw aan eeuw, Profeet aan Profeet, onophoudelijk overlevert! zie hier de verwachting van Israël, daarin evenwel door Israël miskend en verbeurd, dat het voorbijzag het lijd en, dat de heerlijkheid moest voorafgaan en te weeg brengen. Die Koning is gekomen, Hij heeft door lijden de verlossing verworven! is nu daarom de heerlijkheid minder stellig beloofd, minder zeker aanstaande? Voor het geloof in een gekruisten Koning is de verwachting van een Koning in majesteit en heerlijkheid wettig en van God gewild. JEZUS is die Koning, niet geestelijk slechts over harten en gevoelens, niet in den hemel alleen en over Zijne onzichtbare Kerk, maar ook eenmaal over deze aarde, over een eigen volk en land in een eerste plaats, over alle volken en landen van zee tot zee en van de rivieren tot aan de einden der aarde, dien ten gevolge. Het Koninkrijk, dat de engel GABRIEL aan MARIA voor den Zoon des Allerhoogsten, die in zijne menselijke natuur uit haar zou geboren worden, verkondigde (Lucas 1:32-33), is geen ander dan dat, hetwelk de Profeet JESAJA voorzegde aan het geslacht van DAVID en aan het huis van JAKOB (Jesaja 9:4-5). Het is dat Koninkrijk, door Psalmisten en Profeten van ouds bezongen, door alle de gelovigen van den ouden dag tegemoet gezien, door de gehele inrichting van oud-Israël onder de Tempelbedeling afgeschaduwde en voorgebeeld, een Koninkrijk UIT de hemel maar OP de aarde, zo zichtbaar en tastbaar, zo wezenlijk en werkelijk als die vier wereld-monarchieën, door DANIEL in de nachtgezichten aanschouwd, aan welke de Israëlitische wereld-monarchie van JEZUS CHRISTUS, geboren en gekruisigd als Koning der Joden, een einde maken komt. Het Nieuwe Testament, dat van de beloften des Ouden geen ontbinding maar vervulling brengt, heeft buiten enige twijfel de natuur van dat laatste uit den hemel tegemoet geziene Koninkrijk niet veranderd. Het is en blijft het Koninkrijk van onzen vader DAVID (Marcus 11:10). Op dat Koninkrijk ziende, riep de Apostel der Heidenen aan zijn TIMOTHEUS nog in zijn laatsten Brief en in zijne laatste ure toe: Houd in gedachtenis dat JEZUS CHRISTUS uit de doden is opgestaan, welke is uit het zaad van DAVID naar mijn Evangelie! (2 Timotheus 2:8). Als JOHANNES dien Koning als het Lam dat geslacht in den hem geopenden hemel aanschouwt, zo verkondigt hij Hem als den Leeuw uit den stam van Juda, die overwonnen heeft (Openbaring 5:5) JEZUS zelve aan het slot van datzelfde Boek der ontzegelde prophecy noemt zich den Wortelen het geslachte David's, de blinkende Morgenster (22:16). Daar is dan alzo voor Israël een toekomst, voor het volk der eeuwenlange versmaadheid en verdrukking een op handen zijnde heerlijkheid, weder-brenging tot den God der vaderen, onderwerping in dankbare aanbidding aan den Messias, Zone DAVID'S, Zone Gods. Die toekomst, die heerlijkheid intussen, wederom niet buiten het nauwst verband met het leven en het heil der volken! De

Messiasregering zal niet zijn een uitsluiting der volken, een wraakneming over de Heidenen, gelijk het vleeselijke Israël buiten het bloed des kruizes zich dien langen tijd voorstelde evenmin is het een regering zijn zal over een bloot zinnebeeldig Israël met uitsluiting of met verslinding van het ware kroost van ABRAHAM, ISAAC, en JAKOB. De middelmuur der afscheiding zal dan in volledige waarheid weggenomen zijn. Daar zal zijn een gemeenschappelijke triomf van Israël met de volken over alle God- vergetene, Anti-christelijke Heidenen! maar de Koning van Israël zal ook de Koning der volken zijn (Openbaring 15:3), een volk zal het wezen in het midden van vele volken, onder een Herder, een Koning, een God. De wederaanneming van Israël zal voor de volken een leven zijn uit de doden (Romeinen 11:15! En alzo zal de HEER tot Koning zijn over de ganse aarde. Te dien dage zal de Heere één zijn en zijn naam één! (Zacharia 14:9)

NAREDE.

De Schrijver van dit Overzicht meent zich reeds in de Voorrede voor dezen zijnen thans ten eind gebrachten arbeid gewaarborgd te hebben tegen elke verwachting als of hetgeen hij heeft willen leveren een eigenlijke Geschiedenis der Joden of zelfs een Kort begrip daarvan zou moeten zijn. Niemand meer dan hij zelve ziet met verlangen uit naar een nog aanstaande Algemene Geschiedenis van het verstrooide Israël, pragmatisch, bearbeid uit de bronnen, alle de delen en elementen van het Joodse volksbestaan met nauwlettende zorg om vattend. Tot een dergelijk gebouw, waartoe in de laatste dertig jaren, vooral in Duitsland, door Israëlitische Geleerden machtige bouwstoffen vergaderd en aanvankelijk geordend werden, verbeeldt hij zich zelfs niet een bijdrage van enige bijzondere nieuweheid voor de Wetenschap geleverd te hebben. Zijn oogmerk was ook bij dezen arbeid een geheel ander. In deze zijne Joodse historiebeschouwing wilde hij dan eens de grote trekken doen uitkomen, dan eens wederom tot in enkele biografische, letter- of karakterkundige bijzonderheden aanschouwelijk maken, hoedanig een met geen andere tot op dezen dag vergelijkbare natie het volk der Joden bestemd werd te zijn hij wilde dat volk voorogen stellen in zijne veelsoortige betrekkingen met alle de oude en nieuwe volken der wereld zo onder het Heidendom als onder de Christenheid, met die allen altijd onvermengd, met die allen tevens in een onophoudelijke aanraking en oefening van wederzijdse invloed ten nutte, ten nadele, ten kwade, ten goede, hij wilde langs den weg dezer beschouwingen, die over een lange reeks van eeuwen gaan, als van zelve tot de gevolgtrekking opleiden, die uit dit voorbeeldeloze, buiten den sleutel van Gods geopenbaard Woord gans onverklaarbare, verschijnsel voortvloeien voor de waarheid der Goddelijke Openbaring van Oud en Nieuw Verbond, voor de toekomst van Israël en van geheel deze aarde. Een uitvoerige, en aan den eis der Wetenschap voldoening brengende Geschiedenis, als ook wij door de innigste belangstelling zouden wensen te kunnen uitlokken, zal, hoe vele nieuwe bijzonderheden zij nog zal mogen aan het licht brengen, hoe vele reeds bekende nader toetsen, ontwikkelen of doorgronden, toch ten slotte nooit anders kunnen dan bevestigen hetgeen als de karakteristieke slotsom van de vierduizendjarige Geschiedenis, die wij in ons Overzicht doorliepen, hier werd aangegeven. Ik laat dan nu voorts de beslissing over, in hoe ver aan het aangekondigd oogmerk in de bewerking der opgetekende bijzonderheden mag voldaan zijn geworden. Gaarne wil ik mij evenwel nog als bij voorraad verantwoorden op twee bezwaren, waarvan ik de mogelijkheid, de waarschijnlijkheid zelfs, bij sommigen tegemoet zie: het gebrek aan strenge chronologische rangschikking in de melding altijd van feiten en bijzonderheden, en de onevenredigheid tussen de uitgebreidheid der vier onderscheidene afdelingen mijner apologetisch-historische Proeve. Wat het eerste betreft, de chronologische orde. hier nergens, zo ik meen, zonder noodzaak of natuurlijke aanleiding verwaarloosd, zou toch ook in een opzettelijk geschiedkundig verhaal moeten achterstaan bij een meer innerlijk verband van zaken en toestanden, waarvan vele soms met meer vrucht en indruk bij deze of gene gelegenheid buiten den tijdrekenkundigen loop, dan op hun eigene plaats in de opvolging der gebeurtenissen, vermeld worden. Indien dan zelfs in een eigenlijke Geschiedenis niet altijd de juiste, maar dorre, orde der jaartallen kan of mag in acht genomen worden, hoe veel te minder in een Overzicht. als het hier aangeboden, waarvan het hoofddoel is niet zo zeer de opvolging als den aard en gelijksoortigheid, van toestanden en omstandigheden te doen uitkomen. Tot een tweede, meer gegronde aanmerking kan schijnen aanleiding te geven de uitgebreidheid van ons Derde Boek in verhouding vooral tot het tweede. en veel meer nog (als wij zien zullen) tot, het Vierde. Die naar evenredigheid zo veel meerdere uitgebreidheid. verleend aan de Geschiedenis der Joden van het Spaanse Schiereiland, behoeft hare verontschuldiging niet eens in een bij den Schrijver van dit Overzicht ook nog anders misschien wel verschoonbare voorliefde. Zij ligt zo zeer in den rijkdom zelf dien de lotgevallen en werkzaamheden van deze afdeling der Israëlitische verstrooiing allerwege aanbiedt, dat zich dezelfde onevenredigheid in iedere andere Geschiedenis van Israël, op wat meer of minder uitgebreide schaal ook ondernomen, ten

allen tijde wel even sterk zou moeten doen opmerken. De literatuur vooral der Joden van Spanje en Portugal vorderde hier noodwendig enige meer aanmerkelijke ruimte van vermelding en beschrijving, tot kenmerking van bijzondere tijden en plaatsen bij het overzicht der Geschiedenis hunner verstrooiing in het geheel. Het belangrijke dier letterkunde in haren diepen en opmerkelijken samenhang met een reeks van minstens acht vroegere eeuwen in de Geschiedenis der Joden in het Oosten. is dezer dagen met een geheel verse rijkdom van nasporingen begonnen toegelicht te worden door Dr. JULIUS FÜRST, in zijne Kultur- und Literaturgeschichte der Juden in Azië, waarvan het Eerste deel onlangs re Leipzig verschenen is. Een dergelijke rijkdom, intussen, van merkwaardige zaken en personen (ook op dit punt wil ik mij hier nog gaarne bij voorraad verantwoorden) had even zeer het Vierde als het Derde Boek van dit Overzicht in omvang grotelijks kunnen doen uitdijen. Het tijd vak, namelijk, van de dertig laatste jaren in Duitsland is zo zeer boven alle evenredigheid met vroegere tijden voor de Geschiedenis der Joden belangrijk geworden, dat Dr. JOST met dat tijdvak alleen de drie belangrijke deel zijner Neuere Geschichte der Israëlieter} (1846, 1847) vervuld heeft, in een daarvan uitsluitend de Kulturgeschichte zijner geloofsgenoten (van 1815 tot 1845) behandelende. Daar evenwel een groot aantal der mannen, die in deze dertigjarige Geschiedenis op den voorgrond staan, nog levende tijdgenoten zijn, zo hebben wij begrepen ons ten aanzien van dat jongste tijdvak, hoe belangrijk ook anders, niet te moeten begeven op het terrein van levens- of karakterbeschrijvingen, en in het geheel alzo van de mannen, sedert het begin dezer eeuw opgetreden, niet anders gewag te moeten maken dan waar de juiste vermelding der gebeurtenissen ook de vermelding hunner namen, betrekkingen, daden of werken noodzakelijk maakte. Van hetgeen door de Joden in het vak van letteren, wetenschappen, en kunsten gedaan is, hebben wij diensvolgens slechts met enige algemene trekken bericht gegeven ja, om aan het beginsel getrouw te blijven ons zelfs enigszins geweld moeten aandoen, ten einde niet bij name gewag te maken van mannen, Israëlieten van Godsdienst of van afkomst, als daar zijn: op het gebied der toonkunst MEYERBEER, op dat der schilderkunst LIPMANN van Berlijn, op dat der Hebreeuwse taal- en letterkunde de evengenoemde Dr. JULIUS FÜRST (Schrijver, onder vele andere belangrijke werken, van een schone en rijke Hebreeuwse Concordantie), opdat der Arabische Letter- en Geschiedkunde, Dr. GUSTAF von WEIL, op dat der nieuwere Letterkunde D'ISRAELI in Engeland, HEINRICH HEINE, de roem, maar meer nog te gelijk de schandvlek der nieuwere Duitse poëzie, op dat van bekering tot het Evangelie, eindelijk, alle Engelse Zendeling en Reiziger JOSEPH WOLF, de Hoogleraar NEANDER voor de Kerkelijke Geschiedenis en Christelijke Wijsbegeerte, de Hoogleraar STAHL voor Christelijk-historisch Staatsrecht, en zo vele anderen meer. Wellicht, zo de belangstelling in het bereids geleverde, mitsgaders verlenging van dagen en gunstige tijd en gelegenheid daartoe mochten aanleiding geven, wordt in een later Vervolg op dezen onzen, voor het tegenwoordige geslotenen, arbeid nog wel het een en ander uit de Joodse merkwaardigheden van onzen tijd, bij wege het zij van bouwstof, het zij van aanvulling, verbetering, of ontwikkeling door ons aangeboden. Wij menen naar het aangegeven bestek ons van de ondernomene taak te hebben gekweten. Moge zij met den zegen van God nog iets kunnen uitwerken tot opwekking van liefde en belangstelling voor Zijn oude volk, opening der ogen van Israëlieten, verheerlijking alzo van onzen Heer en Heiland, hunnen Koning en enig wezenlijke, hoezeer ook nog miskende Hoop! Zo zij het!!

DE JODEN VAN SPANJE EN PORTUGAL.

Het Spaanse Schiereiland door de Pyreneeën van het overige Vasteland afgezonderd, schijnt door zijne ligging niet veel min tot Afrika dan tot Europa te behoren, maar door de afkomst zijner bevolkingen ten meeste tot Azië. Ook de taal draagt hier van ouds dat karakter van Oosterse, deels grootsheid, deels gezwollenheid, hetwelk de verzen kleurt zo van LUCANUS en SENECA, als van LOPES DE VEGA en ERCILLA, en dat ook nog in onzen leeftijd doorstraalt in zo menig woord uit de kampstrijd met NAPOLEON, of de nog voortdurende worsteling tussen Carlisten en Christinos. Oosters is in haren oorsprong de kern van Spanje's en Portugal's bewoners, en ook de latere bestanddelen. daarin van tijd tot tijd opgenomen, waren overwegend Oosters-Fenicische volkplantingen waren vooral langs de kusten van het Schiereiland talrijk, lang voor de heerschappij aldaar der Carthagers, en de daarop gevolgde Romeinse. Wel brachten de Goten en andere over de Pyreneeën gedrongen volken hun Noorse element mede in die gewesten over. Zij waren (het blijkt reeds genoegzaam. uit de titel hunner Vorsten in Spanje koningen niet van Spanje, maar der Goten, waarvan de beruchte RODRIGO de laatste was.) zij waren er eer gelegerd dan gevestigd. Een nieuwe toevoer daarentegen van het Oosterse bestanddeel stroomde het Schiereiland in, door de inval der Saracenen (in het begin der achtste eeuw), wier zegevierende wapenen eerst in het Zuiden van Frankrijk door KAREL MARTEL werden gestuit. Doch behalve die Oud-Hesperische, Fenicische, Arabische inwoners, heeft ook nog een ander uit. het Oosten voortvluchtig volk een hoogst beduidend deel, en een nog beduidender invloed, onder de bevolking dier landen gehad. Van onheuglijke dagen hebben ook Israëlitische geslachten zich bij menigte aldaar uitgebreid, en tot de overige stammen in een verhouding en betrekking gestaan, waarvan het overige Europa geen wedergade kent. Uit een zo zonderlinge mengeling van volken en geslachten bestaat die natie, wier hoogste adel zelve deze en nog vele andere onderscheidene bestanddelen als het ware vertegenwoordigt! Onder de koninklijke regering der Huizen van Castilië en Arragon, van Oostenrijk en Bourbon, telde het lichaam der Spaanse Grandes in zijn midden de afkomst van Goten en Franken van Joden en Saracenen, van Ieren, Italianen, en zelfs Indianen Aldaar ontmoetten elkander de afstammelingen van COLUMBUS en MONTEZUMA, de O'DONNELS uit Ierland en de SPINOLA'S uit Genua, de Hertogen van ALVA rekenden hunne afkomst van de oude Moorse Koningen van Toledo, en de Graven van PUNONROSTRO zijn in de manlijke lijn afkomstig van de Joodse DAVILAAS. De aankomst van Israëlieten, of eigenlijk van Joden (zonen van Juda), in het Spaanse Schiereiland dagtekent van overouden tijd. De Legende der Spaans-Roomse Kerk wil, dat een der H. IACOBUSSEN (ST. YAGO) in Spanje het Evangelie verkondigd zal hebben, en dat op die verkondiging, niet zonder teekenen en wonderen, talrijke afstammelingen van sedert meer dan vijf honderd jaren aldaar gevestigde Joden zich zullen bekeerd, en de kern der Christelijke Kerk van Spanje uitgemaakt hebben. De overlevering der Joden meldt, dat, na de inneming van Jeruzalem, de aanzienlijkste geslachten, voornamelijk uit het Huis van DAVID afkomstig, op Fenicische schepen, door NEBUKADNEZAR naar Spanje zullen zijn overgevoerd. De historieschrijver MARINA, daar bij gewag maakt van de tocht in dat Schiereiland, door JOSEPHUS en anderen aan de Babylonische I koning toegeschreven, voegt er bij, dat sommigen de stichting van onderscheidene steden, als Toledo, Escalonia, Maqueda, en anderen, van Joden afkomstig stellen, die de Vorst op dien tocht zouden gevolgd zijn, van welke bijzonderheid de Hebreeuwse of Palestijnse oorsprong der namen ten bewijs zou strekken. Hoe dit zij, de eerste vestiging der Joden in Spanje heeft ongetwijfeld lang voor de verwoesting van Jeruzalem door TITUS, plaats gehad, dat zij aldaar steden gesticht en die met namen, uit hun eigenlijk Vaderland afkomstig, zullen benoemd hebben, heeft meer dan een waarschijnlijkheid voor zich, in welke ontwikkeling wij hier niet kunnen treden. Dat de Apostel PAULUS op zijne voorgenomene reize naar Spanje (Romeinen 15:24 en 28) ongetwijfeld Joodse Synagogen ook aldaar zou gevonden hebben, mag men veilig onderstellen.

Doch het is hier ter plaatse niet zo zeer de oudheid der Joden in Spanje, als hunne (zekerlijk met die oudheid in nauw verband staande) bijzondere betrekking in en tot dat land, waarop wij door de mededeling van enige bijzonderheden opmerkzaam wensten te maken. Die betrekking is van tweeërlei aard De Joden van het Schiereiland waren tot, en zelfs na hunne uitdrijving in 1492, beduidend, niet slechts als het. Volk van ballingen, aan de Godsdienst en verwachting der Vaderen, zo als zij die begrepen, steeds nationaal gehecht, maar ook voor een groot gedeelte, als bekeerlingen tot dat Katholieke Christendom, welks aanneming, hetzij dan in waarheid, of alleen naar de uiterlijken schijn, hen in nauwe aanraking bracht met de beduidendste standen, en in het midden der gewichtigste Staats- en Volksaangelegenheden over geheel de uitgestrektheid des lands. Als natie dan allereerst, als door de voorvaderlijke Godsdienst scherp afgezonderde natie, zijn de lotgevallen der Joden in Spanje, van de vroegste tijden aan, hoogst merkwaardig. In geen land zeker, hebben zij op onderscheidene tijden harder behandelingen ondergaan, van geen land ten laatste een zo stiefmoederlijke uitwerping. Doch ook die mishandelingen zelve strekken tot getuigenis van de veelsoortigen bloei en invloed, waardoor zij juist gevaarlijk geacht werden voor de Katholieke Kerk en de Christenbevolking dier landen, ruim zo gevaarlijk als die Mohammedanen, met wier heerschappij en lot in de Spaanse koninkrijken, het hunne vaak zo nauw verbonden was. Lang evenwel, als wij reeds opmerkten, voor de inval der Saracenen, zien wij de Joden in Spanje, beurtelings vervolgd en uitgedreven, als b. v. onder Koning EGICA (in het laatst der zeventiende eeuw), beurtelings weder herroepen en in hunne veelvuldige voorrechten hersteld, als onder EGICAAS opvolger, VITIZA. Vooral verdient het hier onze opmerking, dat die meerdere bloei en uiterlijke heerlijkheid, waarop de Joden van het Spaanse Schiereiland zich beroemen, geenszins alleen bestond in de rijkdommen, waarmede de ROTHSCHILDS van die eeuwen de Vorsten aldaar meer dan eens dienst bewezen, maar ook grotelijks in hunne beoefening van wetenschappen, en daaraan verbondene beschaving en nuttigheid, eindelijk ook vooral in die soort van onafhankelijkheid, welke, te midden ook van dreigingen of verdrukkingen, door hen genoten werd tot op het ogenblik hunner algemene verbanning op het laatst der Vijftiende eeuw. Wij vinden voor dat zo hachelijk en Voor Spanje zelve treurig beslissend ogenblik, de Joden eeuwen achtereen het openbaar bezit van bloeiende Scholen en Synagogen, van uitgestrekte voorrechten, van meer dan een, ook wetenschappelijk beroep. Te Toledo, onder wie anderen, hadden zij een schone Synagoge, die naderhand een Katholieke kerk is geworden, toegewijd aan Nuestra Senora del Tranaito. Een Hebreeuws opschrift, nog heden in die kerk leesbaar, wijt de stichting dezer Synagoge aan de bescherming van koning PEDRO (de Wrede), ten wiens behoeve (1370) de stad Burgos met ongemene trouw verdedigd werd tegen zijnen opgestanen broeder, HENDRIK VAN TRAN8TAMARE, die evenwel, eindelijk op de troon van Leon en Castilië bevestigd, de Joden, juist uit aanmerking der aan zijnen voorganger bewezene verkleefdheid, eervolle voorwaarden verleende. Wat de Scholen der Spaanse Joden betreft, deze waren kweekplaatsen van meer dan een belangrijke wetenschap, behalve de nationale Godgeleerdheid, taal- en uitlegkunde, van welker beoefening, zowel als van geheel de Joodse beschaving het middelpunt zich eeuwen achtereen aan de oevers van de Ebro, de Taag, en de Guadalquivir bevond. De geleerdheid namelijk der zogenaamde Geonim uit Perzië en Babylonië, die haren hoofdzetel in bet midden der tiende eeuw onzer jaartelling te Pumbeditha bad, werd omstreeks dien tijd overgebracht naar Spanje, alwaar een nieuwe school van elkander opgevolgde Schriftgeleerden onder de naam van Rabanim beroemd werd. De Scholen dezer Rabbaniem werden eerst te Cordua, en derhalve op Saraceense grondgebied, gevestigd, en verbreidden zich van daar over bijna bet ganse Schiereiland. Vanuit deboezem dezer Rabbijnse Academiën, en in het geheel van tut bet midden der in Spanje gevestigde Joden, ontwikkelden zich van toen af meer en meer een menigte beoefenaars van allerlei letterkundige, zowel als wijsgerige kennis. Bekend zijn de namen van ABEN ESRA, MAIMONIDE8, ABRABANEL, ook buiten de kring der Joodse Godgeleerdheid, waarin zij meesters waren. ABEN ESRA, te Toledo geboren ten jare 1119, is

niet minder beroemd als Hebreeuwse Dichter dan als Talmudist, insgelijks als Wijsgeer, Stel- en Sterrenkundige, zij het dan ook naar de wijze dier tijden niet zonder Astrologische innengselen. Hij bracht het grootst gedeelte van zijn zeventigjarig buitengewoon werkzaam leven daarenboven ten meeste door in reizen. Zijn land- en geloofsgenoot BENJAMIN VAN TUDELA (van de 12^{de} eeuw) is in dit laatste opzicht meer algemeen bekend uit zijne in onderscheidene talen overgebrachte Wereldreis. MOZES MAIMONIDES, ABEN ESRA'S tijdgenoot en boezemvriend, van Cordua geboortig, muntte niet minder dan hij en als Schriftgeleerde, en als Wiskunstenaar uit, en oefende de praktijk der Geneeskunde voor het meest in Egypte uit. Beide behoren onder de uitnemendheden, maar geenszins onder de zeldzaamheden, die de geschiedenis van de Joden in hun Spaanse vaderland oplevert. Don JOSEF RODRIGUES DE CASTRO heeft in zijn Bibliotheca Espanola het gehele Eerste Deel gewijd aan de opgave der levens en schriften van Joods-Spaanse Auteurs, die gebloeid hebben sedert de negende eeuw. Deze hebben hunne taal met menig belangrijk gedenkstuk versierd, en met een schat van woorden verrijkt, door hunne, het zij oorspronkelijke het zij uit het Grieks en Arabisch overgezette Schriften van wijsgerigen en in het geheel wetenschappelijke inhoud. Doch ook onder de vroegste beoefenaars van Spaanse taal en poëzie, onder de bekende Trovadores van dat land, vindt men onderscheidene Joodse en Rabbijnse namen. De voorname Verzamelaar, en zelf beoefenaar van deze soort, van poëzie (of Gaya Sciencia) was, in de vijftiende eeuw, een tot het Christendom bekeerde Jood, JUAN ALFONSO DE BAENA, geheimschrijver van Koning JOHAN II van Arragon. Aan het hof van Koning ALFONSO de Tiende (bijgenaamd de Wijze) van Castilië, zijn, in de dertiende eeuw, Rabbi ISAC ABEN SID van Toledo, en andere Joodse Sterrenkundigen, in ere geweest, die, nevens meerdere Geleerden, de Vorst behulpzaam waren in het samenstellen zijner Astronomische tafelen (tabulae Alpkousinae), welke oorspronkelijk in het Hebreeuws geschreven, daarna door een Rabbi MOZES in het Latijn zijn overgezet. Doch waren de Joden in meer dan een betrekking, gedurende de middeleeuwen, in Spanje nuttig en gezien, zij werden dat te meer, zo dikwerf zij, met verzaking van de voorvaderlijken afkeer het Christendom omhelsden. Grote voorrechten waren van ouds dezulken toegezegd. Nog tijdens de regering der Gotische Vorsten (693) werd aan de Joden, die het Christendom oprechtelijk omhelsden, het recht van adel en vrijheid van alle belasting verzekerd. Katholiek geworden, waren zij dan ook niet alleen volkomen genaturaliseerd, maar kwamen in de aanzienlijkste betrekkingen, en werden vermaagschapt aan al de geslachten des lands, van de middenstand af tot de hoogste rangen. Geen aanzienlijke familie bestaat er in die landen, die niet, hetzij door de vrouwen, hetzij door manlijke afstamming, onder Joodse bekeerlingen zijne voorouders heeft. Geen land was er ook, dat van ouds meer Israëlieten bij ganse huisgezinnen, ja, bij gehele Synagogen (als b. v. op de prediking van VINCENT FERRER in Arragon in de Vijftiende eeuw) tot de Christelijke kerk zag overgaan, dan Spanje. Van hoedanige natuur en waarde deze overgangen voor het grootste gedeelte zullen geweest zijn, laat zich uit de aard der zaak en uit meer dan een rampzalig gevolg, gemakkelijk afleiden. Doch men zou zich ten hoogste bedriegen, met hier zonder onderscheid alles op rekening van wereldse inzichten, op blote uiterlijkheid te stellen. Reeds van vroegen tijd aan ontmoeten wij in de Geschiedenis doorluchtige voorbeelden van oprechtheid en ijver in de bekering van sommige dezer Spaanse Israëlieten. Onder dezen zij het hier genoeg aan enige weinige van meer bijzondere beroemdheid te gedenken, zodanige, b. v. als (in de zeventiende eeuw) JULIANUS, Aartsbisschop van Toledo R. MOZES, die in reeds gevorderden ouderdom tot een levende overtuiging van de waarheid der Christelijke Godsdienst gebracht werd, en te Huesca, zijn Vaderstad (1106) door de Koning van Arragon ten doop gehouden, de namen van PEDRO ALFONSO ontving onder welke hij sedert zijne grote geleerdheid en kennis van talen aan het overtuigen van Joden en Mohammedanen met mond en pen niet ophield ten koste te leggen. Doch vooral wordt in de Spaanse jaarboeken de ijver van Doctor GERONIMO DE SANTA FE (in het begin der Vijftiende eeuw) breedvoerig

vermeldt, Deze Geleerde en Geneesheer, in het Jodendom langen tijd als Rabbi JOZUA van Lorca (in Murcia) vermaard, bracht na zijne bekering tot het Christengeloof ontzaglijk veel toe tot de overtuiging van een menigte zijner stam- en landgenoten, niet slechts door zijn twee uitvoerige schriften *Contra Judaeos*, maar ook door die twee meermalen in Spanje beschrevene samensprekingen, die tussen hem en enige voorname Joden gehouden zijn te Tortosa, in de tegenwoordigheid van Paus BENEDICTUS XIII (PEDRO DE LUNA), 1613 en 1614, en waarvan het gevolg geweest zal zijn de overgang tot de Katholieke kerk, van meer dan drie duizend zielen uit de Synagogen van Saragossa, Calatayud, Lerida, Daroca, enz. Omstreeks dezelfde tijd, alleenlijk iets vroeger, viel ook een andere hoogst merkwaardige bekering voor onder de Joden in Spanje, het is die van SALOMO HALEVI, geboren te Burgos in 1350, een man door afkomst en geleerdheid hooggeacht onder zijn volk. Deze beleed op zijn acht-en-dertigste jaar met zijne drie volwassene zonen, moeder, en broeders het geloof in Christus, en ontving bij zijnen doop de naam van PAULUS DE SANTA MARIA. Weduwnaar zijnde, liet hij zich als Priester ordenen, en werd later Bisschop van Carthagena, vervolgens van Burgos, waarbij hij later nog de waardigheid ontving van Rijkskanselier, onder Koning JOHAN II van Kasteel. Spoedig legde ook hij zich toe op de verkondiging der Christelijke Waarheid onder de Joden, van zijne werkzaamheid in dit opzicht getuigt, onder anderen, zijn Onderzoek der Schiften tot overtuiging der Joden, hetwelk hij op zijn een-en-tachtigste jaar ten einde bracht. Hij schreef ook Bijvoegsels op de Postillen van NICOLAAS DE LYRA. Van zijne zonen werd de oudste D. ALONSO, Bisschop van Burgos na zijns vaders dood (435), de tweede D. GONZAW woonde als Bis. schop van Siguenza het Concilie van Constans bij, de jongste D ALVAR plantte onder de Spaansen adel zijn geslacht voort. Alle drie onderscheidden zich, even als hun vader, door deugden, wijsheid en geleerde Werken. Wij kunnen hier natuurlijk in geen uitvoerige bijzonderheden treden, doch uit het weinige dat wij vermeld hebben, is misschien licht genoeg te ontlenuen, om de zo eigenaardige en bij de mensen vreemd klinkende betrekkingen der Joden in het middeleeuwsse zowel als latere Spanje enigszins te leren verstaan. Bezitters in die landen van grote rijkdommen, en van een veelsoortigen invloed door alle standen van des zelfs ingezetenen heen, zelve te romen met de van hun afkomstige bekeerlingen, een zo groot en beduidend gedeelte der bevolking uitmakende, is het niet te bevreemden, dat hun bestaan, vooral in verband met dat der Moren, door de Katholieke geestelijkheid niet zonder Ongerustheid, door velen met jaloerse of wantrouwende ogen werd aangezien. De vermaarde Rabbijn, Don ISAAC ABRABANEL, zelf een der ballingen van 1412, verklaart, dat het zijn volk in die dagen niet moeilijk zou geweest zijn, zich gewapend er hand tegen hunne uitwerping te verzetten, en zelfs van hunne overtalrijke middelen, verwantschappen, en invloeden gebruik te maken, om een algehele vermeerstering van het land te beproeven, doch dat zij daarvan afzagen, als die geen vaderland met eigene heerschappij mochten bezitten buiten het beloofde land, hunner vaderen. Is dit waarlijk het geval geweest, dan is de verbanning der Joden niet blotelijk aan ijver voor de Roomse Godsdienst, maar ook aan een, hoe ellendig ook anders, wel begrijpelijke rede van staat toe te schrijven, althans kan het niemand verwonderen, dat FERDINAND en ISABELLA noch door gevoelens van menselijkheid, noch door de schitterendste aanbiedingen der Joden, zich van de ontworpenen maatregel lieten afbrengen, als de Dominicaner TORQUEMADA aan de koninklijke Veroveraars van Grenada, (de laatste heerschappij der Ongelovigen in Spanje) een kruisbeeld voorhield, en afvroeg, of zij, even als JUDAS, de gekruisten Heiland voor geld wilden overleveren aan de Joden? Zo werd dan nu de algemene verbanning onherroepelijk besloten, en de Inquisitie met een nieuwe gruwel van strengheid gewapend, niet evenwel zonder langdurigen, soms zelfs bloedigen tegenstand, bij name in Arragon, alwaar verre de meeste afstammelingen van Joden gezeten waren en ampten bekleedden, Doch het kwaad dat men meende te weeren, werd nu juist meer dan ooit een bedekte maar ongeneeslijke kanker. Onder al de uitwendigheden ener Katholieke belijdenis, bleef het Jodendom in het geheim de

Godsdienst van ontelbare huisgezinnen, die dan van de vaderlijke inzettingen zo veel waarnamen, als hun in dezen toestand mogelijk was, elkander herkenden aan zekere teekenen, bepaaldelijk aan de onthouding van zwijnenvlees, en hunnen Grote Verzoendag en andere hoogtijden, zo veel doenlijk, in holen en spelonken hielden. Overtalrijk waren nog talig in Spanje de geslachten, die niet slechts Joden van afkomst, maar ook nog werkelijk van Godsdienst, onder hunne leden telden. Zelfs onder Geestelijken, Bisschoppen, ja, Inquisiteurs vond men, volgens het getuigenis van Dr. OROBIO DE CASTRO, meermalen zoodanige bedekte Joden, die hij terecht deswege niet slechts aan snode veinzerij, maar ook aan beeldendienst schuldig, spreekt, Gelijke uitwerkselen hadden, de maatregelen in Portugal tegen d Joden en hunne afstammelingen (Christaos novos), in navolging van het naburig Spanje, doch eenigzins later en anders genomen. Ook aldaar werd de geheele bevolking door alle standen , heen zo zeer van geheime Joden doortrokken, dat nog in de laatste helft der afgeloopene eeuw, de Engelsche Gezant LORD GALLOWAY de Portugezen schertsende plach te verdeelen in dezulken, die (volgens een oud volksvooordeel) Koning SEBASTIAAN, of de Messias verwachtende waren, Opmerkelijk is het voorts, dat onder de slachtoffers dier autos-da-fé van Sevilla en Valladolid, waarmede onder KAREL V en PHILIPS II de beginselen der Hervorming in Spanje gesmoord werden, zich velen bevonden, wien te gelijk hunne Joodse afkomst, en hunne Luthersche gevoelens tot misdaad gerekend waren. Wat de uitgedrevenen betreft, ten getale van achtmaal honderdduizend moesten, de Joden ten jare 1492 dit hun overoud verblijf, alwaar sedert meer dan vijftien eeuwen de beenderen hunner Voor geslachten lagen, onder de ontzettendste kwellingen voor altoos vaarwel te zeggen. Terecht merkte in onze dagen een Duits Geschiedschrijver zonder Spaanse geloofsgenoten op, omdat onder de talloze verbanningen die over Israël's hoofd gegaan zijn, sedert dat zijne kroon gevallen is, geen andere zo ontzettend en noodlottig was als deze en voorts dat gelijk na de val van Jeruzalem, de stammen van JESCHURUN met hunne ellende in alle oorden der wereld verspreid nog onder de verscheidenaartigste volkeren, hun nationaal geloof, zeden, en karakteristieke zelfstandigheid behielden, alzo ook het uit Spanje voortvluchtige Israël tot in zijne verste nakomelingen verspreid in de handelssteden van Europa, aan de kusten van Afrika, in het verre Azië, en in het uitgestrekte Amerika, nog altijd het kenmerk van dezen hunnen bijzondere oorsprong in het midden hunner broederen bewaard hebben, in het eigenaardige van de zeden, van het ritueel, en van de taal, uit hun zuidelijk Ilvoormalig vaderland aan alle plaatsen door hen medegevoerd. De verdere lotgevallen der Joden uit Spanje, als vooral de opneming voor eenen tijd in Portugal, de vestiging in het, juist na dien bepaalden tijd, allengs voor hun ontsloten Nederland, hun bloei in deze zo veelszins bevoorrechte gewesten, hunne wederaanneming van daar in Engeland, tijdens het Protectoraat van CROMWELL, en vele andere tot dat alles behorende bijzonderheden, kunnen wij binnen dit kort bestek zelfs niet aanroeren. Wellicht komen wij op dit onderwerp nog wel eens terug. Thans zij het genoeg, daarop de aandacht hebben gevestigd. De geschiedenis van Israël staat, ook na des zelfs algehele verstrooiing over de aarde, in een allernauwst verband met de waarheid des Christendoms, en met de belangen der Christenheid. Waren van Israël de. vaderen, de verbonden, de beloften, ja, de Christus zelf, voor zo ver het vlees aangaat (Romeinen 9:5) ook in de treurigen tussenstand van hunne verwerping voor een tijd, tot op de beloofde wederaanneming, strekken zij der wereld tot een ontzaglijk toonbeeld van Gods Waarheid, Zijne strengheid en gerechtigheid, Zijne ontferming en onveranderlijke trouw (Romeinen 11:22-27) Onder alle volken verspreid, en van die allen steeds op het kenmerkendst onderscheiden, zonder vaderland of zichtbaar middelpunt van nationaliteit, en toch ene natie, dragende de door hen zelve.n miskende getuigenissen over de wereld rond, blijven zij, uit kracht eener goddelijke belofte, bewaard voor een glorierijk tijdstip van bekeering en onderwerping aan Hem, die eenmaal openlijk regeren zal als de over Zion gezalfde Koning in eeuwigheid. Achttien eeuwen zullen zich weldra vervuld hebben, sedert de verwoesting van de Stad en het Heiligdom, om de

verwerping van hunnen God en Koning, en toen reeds waren de geslachten voor Israël en Juda, ten gevolge van vroegere gelijksoortige zonden en oordelen, onder vele natiën verstrooid. Uitgewekenen en ballingen uit Palestina treft men, hen. reeds vroegtijdig in de geschiedenis van de vier werelddelen aan, steeds, gelijk met het ganse mensdom in ADAM, alzo in het. bijzonder met elkander door de afstamming uit ABRAHAM, ISAAC en JACOB, één familie uitmakende, en nog daarenboven verenigd door één zelfde nationale verwachting voor de toekomst, hoe onvolkomen dan ook gekoesterd. Hunne lotgevallen, gedurende die lange en ver uitgestrekte ballingschap, zijn merkwaardig en ontzettend, en over het geheel door de volkeren, waaronder zij plaats hadden, al te weinig bekend. Vreselijke vervolgingen en mishandelingen, maar ook treffende ondervindingen van herbergzaamheid en toegenegenheid waren, schoon niet overal op dezelfde wijze en om dezelfde redenen, hun deel, bij afwisseling onder Christenen, Mahomedanen en Heidenen. Dus worden de profetieën over Israël's zonden bewaarheid, maar tevens een zweem vertoond van betere tijden, tijden van wederherstelling en verhoging, waarvan de vervulling niet ver meer schijnt. Want gedurende de tegenwoordige bedeeing van kastijding over Zijn oude volk, had God toch nimmer een welbehagen in Edoms blinden haat (Obadja 1:10) zelfs niet in de roem der in hunne plaats op hunnen olijfbom ingeënte takken (Romeinen 11:17-21). Nog zijn er zegeningen uitgesproken over Israël's liefhebbers, om der uitverkiezing wille, al zijn zij ook vijanden om des Evangelie's wille (Romeinen 11:28). De Kerk van JEZUS CHRISTUS heeft van ouds op de verwachting hullner bekeering en behoudenis prijs gesteld en zelfs in de duistere middeneeuwen, midden onder de woedendste haat der gedoopte natiën, ontbrak het niet aan eerbiedwaardige stemmen, die de profetien aangaande Israël's bestemming in het laatste der eeuwen, deden gelden. De Hervorming, schoon minder dadelijk en onmiddelijk dan men gewoonlijk meent, bracht evenwel ook het hare toe, om Israël in de ogen der Christenvolken meerdere genade te doen vinden, en hun lot hier en daar te verzachten. In het Hervormde Nederland bovenal, werd de verwachting voor Israël weldra met de liefelijke hun aldaar verleende herbergzaamheid in verband gebracht. Een nog algemener en dieper gaande belangstelling in de toekomst en hope Israël's, behoort in onze dagen alom, en vooral in Engeland, tot de teekenen van een herlevend Christelijk geloof, en van de nadering dier tijden, waarvan het. teder worden van de vijgenboom ten zinnebeeld gesteld is (Mattheus 24:32). Het is intussen bij de beschouwing der geschiedenis van het verstrooide Israël niet alleen op het onderscheid der tijden, maar ook op dat der plaatsen en der omstandigheden, dat gelet dient te worden. In de Europese Geschiedenis der Joden zijn, deels gelijktijdig, deels achtereenvolgens, boven al polen, het Spaansche Schiereiland, en Nederland belangrijk en gewichtig. In zeer onderscheidene betrekkingen evenwel. In Polen behielden zij, bij talrijke vermenigvuldiging, het meest hunne scherp afgezonderde nationaliteit. In Spanje en Portugal ondervonden zij, gedurende vele eeuwen, bij meerdere vermenging met de overige sUlmmen dier landen, eene gestadige afwisseling van vervolging en bloei, verhoging en vernedering. In Nederland, bij minder opzien barend lotgevallen, genoten zij, gedurende twee honderd jaren, als vreemdelingen, ja, maar grootelijks bevoorrechte vreemdelingen, beide voorspoed en ere. Wij zeggen ,gedurende twee eeuwen, omdat door de Omwenteling van het jaar 1795, die de burgerlijke gelijkstelling der Joden met de overige ingezetenen van de Verenigde Nederlanden te weeg bracht, het tijdvak hunner vreemdelingschap hier te lande, voor zo ver de menselijke inzetting betreft, een einde nam, terwijl wij de aanvang ener Geschiedenis der Joden in Nederland eerst van de afloop der zestiende Eeuw rekenen. De melding van Joden voor dien tijd is, althans ten aanzien van de provincie van Holland, ten uiterste schaars, en alleen voldoende, om te vermoeden, dat enige, ofschoon weinige leden van die natie zich mede zeer lang voor de zestiende eeuw in een fJedeelte van onze en andere Nederlandse Gewesten zullen opgehouden hebben, en niet geheel onbekend zijn geweest. Hetgeen in die vroegere tijden in Braband, in het Sticht, in Gelderland, van Joden aldaar, of wonende of handel drijvende gevonden wordt, onderscheidt zich door niets bijzonders van de

toestand en de lotgevallen der Joden in de overige gedeelten van het Duitse Rijk. Zo lezen wij b. v. dat ten jare 1444 de stad Utrecht te eeuwigen dage de Joden verbood binnen hare muren, of zelfs binnen hare vrijheid te wonen of wezen. Ook lezen wij meermalen in de loop der zestiende eeuw van Joden, die uit Duitsland herwaarts overkwamen, en misschien zelfs hier en daar zich met der woon vestigden, schoon hun het verblijf in Holland, bij Placaat van 14 Augustus 1532 en 17 Juli 1549, door het Hof ontzegd was. Bij menigten hebben de Joden uit Duitsland zich hier eerst begonnen neder te zetten, kort na de vestiging der Portugese, en die ten jare 1654 uit Polen herwaarts kwamen, hebben zich met hunne Hoogduitse broeders tot een gemeente verenigd. Wij dan, als gezegd is rekenen de eigenlijke en eigenaardige geschiedenis der Joden in ons Vaderland, van hunne overkomst uit Spanje en Portugal, omstreeks het slot van de zestiende eeuw. Deze overkomst maakt in de geschiedenis, zo van het verstrooide Israël, als van het Hervormde Nederland eerst een wezenlijke epoëe. Hoe meer men (zegt hiervan een hedendaags Geschiedschrijver der Joden de vroegere toestand der Israëlieten in het overige Europa zich voor oogen brengt, des te lofwaardiger toont zich het gedrag van de Nederlandse Republiek jegens Israël. Niet slechts toch wees men hun in Holland gezonde en zelfs schone kwartieren der stad ter bewoning toe, maar men liet hen ook aldër onverhinderd en onbenijd de vruchten hunner werkzaamheid op allerlei wijze genieten. Prachtig verheft zich te Amsterdam de citadels-gewijze gebouwde Synagoge der Portugeesche Joden) in welke onderscheidene Geleerden met Bijschriften hunne belangstelling toonden. Zowel de Joodse Godsdienstoefening, als hunne Godsdienstige en wetenschappelijke boeken van alle soort bleven aldaar van alle vervolging vrij. Geen wonder dus, dat al het schone en nuttige, hetwelk de Hebreeuwse letterkunde, sedert de eerste dagen der zeventiende eeuw tot op de leeftijd van MENDELSON opleverde, zich van uit Holland onder Israël verspreidde. De Joodse natie (gelijk wij haar steeds naar de voorvaderlijke wijze, en naar de eis beide des Ouden en des Nieuwen Testaments zo gaarne noemen hier te lande, bleef tot op de huidige dag onderscheiden in twee afdelingen, bij onze tegenwoordige Regering erkend onder de naam van Nederlandse en Nederlands-Portugese Israëlieten. Wij zullen ons voor het ogenblik alleen met de bijzonderheden, aan de laatstgemelde dezer afdelingen eigen, bezig houden, in verband met, en ten verfolge van een vroeger in dit Tijdschrift geplaatst Opstel over de Joden van het Spaanse Schiereiland. Doch eer wij hiertoe overgaan, zal het niet onnut zijn, nog iets in het algemeen te doen opmerken aangaande het onderscheid, dat tussen deze beide afdelingen bestaat. Dit onderscheid is, en was vooral in vroeger tijd, algemeen genoeg in Holland bekend. Het bestond evenwel geenszins in enig verschil ten aanzien van eredienst of geloofsbelijdenis. Beide de Joodse Gemeenten in ons Vaderland waren aan de voorvaderlijke Godsdienst, en wel aan de door de Apostel als zodanig erkende bescheidenste sekte, dat is, die der Farizeeën (Handelingen 26:6), gelijkelijk gehecht. Gelijkelijk ook beschouwen zij zich, op grond eener zelfde verwachting, als vreemdelingen overal buiten het land door hunne Vaders bezeten, en hun weder toegezegd bij de komst van Koning Messias in zijne heerlijkheid. Ook is er geen wezenlijk verschil ten aanzien hunner Godsdienstige plechtigheden, zo in de Synagogen, als aan de huizen. Hunne wijze van MOZES en de Propheten te lezen, uitgenomen het verschil der uitspraak van het Hebreeuws, is dezelfde, en insgelijks grotendeels hunne liturgie, zo voor de dagen der week, als voor de Sabbat-, feest- en vastendagen. Evenmin geldt het onderscheid de afstamming uit ABRAHAM en JACOB, die van wederzijde als de gemeenschappelijke erkend blijft. Maar het is de grote verscheidenheid van lotgevallen, het verschil van betrekking en vermaagschapping onder de Christen-natiën, en in zo verre een verschil van geslachtekening, in een woord, het verschil in beider geschiedenis sedert onheuglijke dagen, waarop het meergemelde als karakteristiek erkende onderscheid berust. De Joden uit Spanje en Portugal werden door die van Duitsland en Polen hier te lande geredelijk als hunne meerderen erkend, ten aanzien Van maatschappelijken rang en tijdelijke voorrechten, en de klove, die de wederzijdse geslachten gescheiden houdt, is zo groot, dat nog heden ten dage, niettegenstaande

de algemene verslapping van voorouderlijke begrippen in alles, een huwelijk tussen leden van de twee onderscheidene benamingen tot de zeldzaamheden behoort, Daarentegen verweten die van Duitsland en Polen aan hunne Spaanse en Portugese broederen de vermenging van hun Israëlitische bloed met dat der volkeren, zo Christenen als Mohammedaanse, vooral ook de veelvuldigen overgang van velen hunner tot het Katholiek geloof, en in het bijzonder het buigen hunner knieën in die gewesten, het zij dan door dwang of gewillig, voor gesnedene beelden. Evenwel hebben zij, gelijk de Joden van nagenoeg geheel de wereld, hunne Theologie zelve aan hunne broederen van het Schiereiland te danken. De opstellers der Joodsche liturgie, de uitleggers zowel der Heilige Schrift als van de Mischna en Gemara, de beste overschrijvers der Gewijde Boeken, waren Spaanse en Portugese Israëlieten van ouds. Wij zagen reeds dat de Scholen der Rabbijnen uit Babylonië en Perzië naar Spanje werden overgebracht, en aldaar voortgeplant. De Babylonische School nu was van ouds de moeder der latere Joodse Godgeleerdheid, het is bekend, dat de Babylonische Talmud, de zogenaamden Jeruzalemse verre in achtung te boven gaat, en bij uitstek, zelfs bij uitsluiting, die naam van Talmud draagt. Over het geheel misschien laat zich het, Babylonische of liever het eigenaardige van Juda voor de wederkering uit de Babylonische gevangenschap, duidelijk weervinden in de Joden van Spanje en Portugal, de Duitse en Poolse herinneren veel meer aan de natie, zo als wij die beschreven vinden in de Boeken des Nieuwen Testaments. Het Oosterse element, aan beide de afdelingen gemeen, komt in de eerst gemelde meer met het Zuidelijke vermengd of verenigd uit. Wat natuurlijke vermogens aangaat, de toenemende weelde en meer wereldse levenswijze bij de Portugese, vooral in de loop der vorige eeuw, hebben misschien ook het hare toegebracht om dezen bij hunne Duitse broederen in vlugheid over het geheel doen achterstaan. Doch wij keren terug tot de geschiedenis der Spaanse en Portugese Israëlieten in Nederland. Van deze toch namen wij hoofdzakelijk voor, hier te spreken, die der Poolse en Duitse hier te lande is deels daaronder begrepen, deels behoort zij tot de geschiedenis der Joden in Duitsland en in Polen, als een tak van dezelve. Wellicht komen wij nog wel nader op laatstgemelden, mitsgaders op die van Italië, bij een afzonderlijk artikel terug. Onder de naam van Portugese Joden, Portugezen of Portugese natie (want onder deze verschillende benamingen worden zij in openbare stukken en andere schriften hier te lande aangeduid,) begrijpt men al die geslachten, zonder onderscheid, welke niet alleen uit Portugal, maar ook uit Spanje hunne afkomst rekenen. Van Portugal bepaaldelijk dragen zij de naam, en gebruiken zij nog steeds in de huishoudelijke zaken hunner Gemeente de taal, omdat de meeste uitgewekenen uit Spanje (immers degenen die zich hier het vroegst vestigden) niet onmiddellijk van laatstgemeld land, maar na een bijkans honderdjarig verblijf in Portugal, zich naar herwaarts begaven. Castilië, Andalusie, geheel het Zuiden van Spanje, zijn anders de eigenlijke bakermat der Joden van het Schiereiland, en zij waren ook in Portugal van ouds uit die naburige gewesten afkomstig. Van dien kant beschouwd moesten de Portugese Joden veeleer onder de algemene benaming van Spaansere begrepen worden. Evenwel gaat een Duitse historieschrijver van onzen leeftijd te ver, wanneer hij het aantal der Joden in Portugal voor hunne overkomst derwaarts in 1492, onbeduidend noemt. Integendeel is ook in dat land de melding van Joden, van overoude tijden aan, veelvuldig en hunne inwoning belangrijk. Kronieken en Staatsstukken maken inzonderheid van hen gewag in de dagen der Koningen D. ALFONSO II D, SANCHO II, D. DINIZ (in de dertiende eeuw), D. PEDRO I, en JOHAN I (in de veertiende), D. ALFONSO V, en D. JOHAN II, mitsgaders D. MANUEL (in de vijftiende), bij allen welke de Joden meer dan een in hoge gunst stonden. Zelfs maken de Joodse jaarboeken in de twaalfde eeuw van een D. SALOMO BEN JECHAIA melding, die onder Portugal's eerste Koningen een leger zal hebben aangevoerd, en niet min door zijne wijsheid als door zijne krijgskunde beroemd geweest is. Doch anderen spreken de echtheid van deze laatste bijzonderheid tegen. Zeker gaat het intussen, dat de bloei der Joden ook in Portugal alwaar zij zich reeds zeer vroeg, doch waarschijnlijk steeds uit Spanje, hebben nedergezet en vermenigvuldigd, ten allen tijde aanmerkelijk was. Van hunne verdiensten ook

aldaar, ten aanzien van wetenschap en beschaving, werd in enige Verhandelingen, geplaatst in de Werken der Koninklijke Academie te Lissabon, uitvoerig verslag gegeven (1792), en onder anderen van hen gezegd, dat aan de Joden grotendeels te danken is de vestiging der studiën in Portugal, niet slechts ten aanzien van de spraakkunst en geheel de Letterkunde der gewijde taal, maar ook van Wijsbegeerte, Genees- en Kruidkunde, Astronomie, Kosmografie enz. De Rabbijnse Academie der Joden te Lissabon bekleedde dan ook reeds vroeg een aanzienlijken rang onder de menigte der Joodse inrichtingen, van de grote moederschool te Cordua afkomstig. Merkelijk aanwas ontving zij telkens door de overkomst van vele vluchtelingen, die door gedeeltelijke vervolgingen reeds voor de beslissende uitdrijving in 1492, zich genoodzaakt zagen Castilië en Arragon van tijd tot tijd te verlaten. Gedurende het korte tijdvak (1492-1497) tussen die laatste gebeurtenis, en het geweld aan hen door Koning MANUEL gepleegd, was zij geheel alleen het middelpunt der Spaans-Joodse geleerdheid en beschaving. Ontzaglijk was de aanwas in het geheel, welken de Joodse in Portugal gezetene natie ontving door de algemene verdrijving hunner stamgenoten uit de koninkrijken van FERDINAND en ISABELLA, Van de duizenden en tienduizenden, die daardoor naar andere gewesten gedreven werden, vonden wederom de aanzienlijksten en meest gegoeden een schuilplaats in Portugal, alwaar Koning JOHAN II, in het eerst, hen tegen betaling van een zwaar hoofdgeld, doch voor het overige op vrij dragelijke voorwaarden, toeliet. Van uit Castilië, Estramadura, Leon, verhuisden zij alzo bij menigten naar de Portugese grenssteden, Braganza, Miranda, Elvas en anderen.. Te Porto werd aan dertig families van uitgewekenen uit Castilië, een ruim verblijf aangewezen, de gehele straat San-Miguel, alwaar (zegt ABOAB in zijn Nomologia ik zelve nog in mijne kindsheid de Synagoge zag die zij aldaar bezaten. In deze herbergzaamheid, voor een zeer korten tijd aan de voortvluchtigen door Koning JOHAN II verleend, deelde intussen niet een der vermaardste ballingen uit Castilië, de geleerde Rabbijn Don ISAAC ABRABANEL. Deze toch, geboren te Lissabon (1437) uit een in Seville eertijds gevestigden stam welke zich bij uitnemendheid uit het geslacht van DAVID afkomstig rekende, had langen tijd zeer in gunst gestaan bij Koning ALFONSUS V, die zich van zijne grote bekwaamheden, beide in Staats- en krijgswaken gaarne bediende. Doch bij ALFONSUS zoon en opvolger, de meergemelden Koning JOHAN II, verdacht geworden van deelneming aan de samenzwering van de Hertog van Braganza, zag hij zich genoodzaakt om Zijns's levens wille, Portugal in allerijl te verlaten (1482). Hij werd daarop in Castilië met slechts van de Joden en hunne geleerden met open armen ontvangen, maar ook aan het Hof van FERDINAND en ISABELLA wederom in Staatszaken gebruikt, terwijl hij met een andere Hebreër, Don ABRAHAM SENIOR, de koninklijke geldmiddelen bestierde. Doch ook hij moest in de verdrukking delen, die de Joden, tien jaren na zijne overkomst in Spanje, aldaar trof. Naar Portugal de wijk niet kunnende nemen om de straks gemelde oorzaak, begaf hij zich nu naar een ander oord, alwaar velen der gebannene Joden destijds een schuilplaats hadden gevonden, en hunne natie insgelijks sedert eeuwen bekend en geduld werd, het koninkrijk namelijk van Napels, alwaar hij zich wederom ten hove wist aangenaam te maken, en de Koningen FERDINAND I en ALFONSUS II, diens zoon, gediend heeft tot op de inneming van de hoofdstad door Koning KAREL VIII van Frankrijk. Ook in dezen rampspoed deelde, ABRABANEL, volgde ALFONSUS naar Sicilië, begaf zich van daar, na de dood van dezen Vorst, naar Corsica, en eindigde zijn een-en zeventig jarig leven te Venetië (1508). Hij werd met vele eerbewijzen, onder de zijnen begraven te Padua. Zijne talrijke God-geleerde schriften, door de Joden hoog geroemd en ook door Christen-uitleggers, veelal met lof van geleerdheid en scherpzinnigheid gebruikt, zijn voor het meest de vrucht van die tussentijden van ambteloosheid, die hem, of ballingschap, of de ongenade der Vorsten telkens opnieuw teweeg brachten. Zijn zeer eerzuchtig gemoed deed hem anders even zo prijs stellen op wereldlijk bemoeienissen en bedieningen, als zijn diep ingekankerde vijandschap tegen het Christendom zich gaarne lucht gaf in zijne werkzaamheden als Joods Godgeleerde en Rabbijn. Men mag hem daarom zekerlijk eerder onder de

schitterendste vernuften, dan wel onder de eerbiedwaardigste karakters tellen, die de geschiedenis van Israël's verstrooiing oplevert. Ook Zijne zonen deelden in zijne tegenspoeden en omzwervingen, maar ook in zijnen roem. De oudste, Don JEHUDA (algenleen bekend onder de naam van LEO HEBREUS) is de schrijver (in het Italiaans) van een sedert in onderscheidene talen overgezet wijsgerig Vertoog over de Liefde. Een ander, Don SAMUEL, wordt gezegd tot het Christendom te Zijn overgegaan. Te Amsterdam hebben langen tijd afstammelingen van het geslacht van ABRABANEL in de Portugese Synagoge gebloeid. Doch wij keren van dezen uitstap over een vermaard Rabbijn uit een vermaard tijdvak der latere Joodse geschiedenis tot de algemene loop hunner lotgevallen in Portugal terug. Koning JOHAN II, na eerst een zeker getal der uit Spanje verdrevenen, gelijk wij zagen, opgenomen te hebben in zijne Staten, begon weldra (1493) in de voetstappen van FERDINAND en ISABELLA. te wandelen. Al wat nu boven de zeshonderd families, met welke het verdrag gemaakt was, de grenzen overtrad, werd gevangen genomen en ter slavernij gedoemd, onnozele kinderen van de harten hunner vaders, en van de borsten zelfs der moeders weggerukt, en naar de nieuwe ontdekte eilanden der Portugezen (St. Thomas en anderen) gevoerd, schreeuwende mishandelingen, aan welke evenwel door de zwakke gezondheid des Koning's en nog andere oorzaken, weder een mate werd gesteld, en die eindelijk (1495) ten enenmale ophielden, als Dom MANUEL, bijgenaamd de Gelukkige, bij ontstentenis van erfgenamen in de rechte lijn, JOHAN'S opvolger werd op de Portugese troon. Deze vorst begon zijne regering met de edelmoedigste besluiten ten opzichte zijner Joodse onderdanen, en nog lang is, niettegenstaande de vervolging straks ook van hem ondervonden, zijne nagedachtenis onder de Joden van Portugal in grote achting geweest, blijkens. de naam van El Rey Judeo, dien hij steeds in hunne familie-overleveringen draagt. Ook waren Joden en afstammelingen van die natie in onderscheidene betrekkingen aan zijn hof zeer gezien, onder anderen de vermaarde sterrenkundige en Godgeleerde R. ABRAHAM ZACUTO, geboortig van Salamanca, en mede in 1492 een der verdrevenen uit Spanje. Doch na enigen tijd de aanzoeken van zijne naburen en verwanten FERDINAND en ISABELLA wederstaan te hebben, liet ook deze anders in vele opzichten voortreffelijke Vorst zich tot het nemen van maatregelen tot een gedwongene bekering der Joden, eindelijk overhalen. Aan alle Joden van zijn koninkrijk werd nu bevel gegeven (1497) zich binnen een bepaalden tijd te laten dopen, of het rijk te verlaten, op straffe van eeuwigdurende lijfeigenschap. Aan de Joodse ouders werden op nieuw hunne kinderen beneden de veertien jaren ontnomen, doch thans niet om hen naar verre eilanden te verbannen, maar om hen in het Christendom op te doen voeden. En inderdaad bestierde die God, die ook uit het boze der mensen in de vervulling van Zijnen raad het goede werkt, dit geweld op zodanige wijze, dat een aantal dezer kinderen naderhand het Christendom toegedaan bleven, en ook het nageslacht van velen, die toen blotelijk uit dwang de doop ontvingen, het Christelijk geloof in oprechtheid beleed. Van dien kant zocht dan ook de Portugese Bisschop OSORIO, Koning MANUEL'S levensbeschrijver, enige vergoelijking voor een daad, die hij anders met de krachtigste uitdrukkingen veroordeelt. Doch in geen geval wettigt het doel de daad. En veeleer was hier wellicht de opmerking der Joden zelve gegrond, die in de onheilen over de Portugese koningsstam in de zestiende eeuw vermenigvuldigd, het oordeel Gods over de hun aangedane behandeling meenden te zien. God liet het, gebeuren, zegt daarvan de meergemelde R. ABOAB, dat Koning JOHAN'S zoon Don ALFONSO, te Santarem een val van het paard deed, die hem het leven ontnam, en aan de Vorst zijn enige mannelijke spruit en erfgenaam in de rechte lijn. Later liet het dezelfde Goddelijke rechtvaardigheid gebeuren, dat bijna de gehele jonge adel van Portugal met zijn Koning SEBASTIAAN aan het hoofd, op dezelfde kusten van Afrika verslagen en gevangen, werwaarts vroeger de verdrukke Joden op een zo barbaarse wijze waren verdreven geworden, Aldaar gevangen, en als slaven verkocht, was het meermalen de enige troost dier ongelukkige Portugezen, in handen te geraken van Joden, die hen met een kun aangeboren barmhartigheid behandelden. Geloofd zij de Heere God van Israël, die Zijn volk

nooit verliet, en nimmer tot het einde toe verlaten zal, In Portugal intussen geschiedde ten gevolge van deze maatregelen, hetgeen wij vroeger van geheel het Spaanse Schiereiland aantekenden. De menigte der dus beklemde Israëlieten deelden zich in tweeën. Sommigen verlieten voor altijd met hunne geslachten de hun voortaan ontzegden grond. Anderen, in geen minder groot getal, namen in schijn de Katholieke Godsdienst aan, en van dezen plantte zich een geslacht voort, hetwelk deels door langdurige omgang en algehele r vermenging met de Christenen het Jodendom allengs geheel liet varen, deels ook dat Jodendom onder alle standen en zelfs kerkelijke betrekkingen bleef vasthouden, hetgeen hun in Portugal, van wege de latere invoering en min strenge uitvoering der Inquisitie, nog ruim zo gemakkelijk is gevallen als in Spanje. Volgens LLORENTE had Koning MANUEL de gedoopten Joden beloofd, de Inquisitie niet te zullen toelaten binnen de eerste twintig jaren, en werd later deze termijn verlengd, eerst door hem zelve, en vervolgens nog weder eens voor twintig jaren, door zijnen opvolger Koning JOHAN III. Doch eindelijk begon men te Rome voor het meer en meer algemeen veldwinnen van de vroeger beledene Godsdienst, of zelfs (gelijk wij het in Spanje zagen), van het Protestantismus, onder de Joden ook in Portugal beducht te worden. De Inquisitie werd alzo in dat rijk ingevoerd ten jare 1536. Een halve eeuw later was Portugal een der koninkrijken van PHILIPS II geworden. Maar (zo bereidde het de hand des Allerhoogsten!) juist op dat tijdstip had zich voor het verdrukte Israël een schuilplaats begonnen te openen in een land en onder een volk, dat met het Israël ener vroegere bedeling de treffendste gelijkenis stond te dragen, Nederland! De eerste melding van Joden, hier uit Spanje voortvluchtig, ontmoeten wij in onze Zuidelijke Nederlanden. Dadelijk nadat de dood van Koning FERDINAND zijnen kleinzoon KAREL van Oostenrijk in het bezit van al. de Spaanse Staten gebracht had (1526), vervoegen zich enige uitgewekene Joden tot de Jeugdigen Vorst, daar hij zich nog in Vlaanderen ophield, en boden hem aanzienlijke geldsommen aan voor de herstelling hunner natie en vrijheid van Godsdienst in het Koninkrijk. Doch de Kardinaal XIMENES wist te bewerken dat aan dit voorstel geen gevolg gegeven werd. In 1549 vinden wij voorts het verblijf in de Nederlanden herhaalde malen bij strenge Placaten ontzegd aan de Nieuwe Christenen, dat is, Joden uit het Spaanse Schier-eiland herwaarts geweken. Bij de aanvang der beroerten intussen bevond zich te Antwerpen, onder anderen, die zo verschillend beoordeelde Don JOSEPH MIQUEZ (bij de Joden NASSI genaamd), welke de Regering van Antwerpen op een machtigen onderstand uit Turkije dorst te doen hopen, en later, te Constantinopel gevestigd, aldaar de Sultan zocht te bewegen, om de Koning van Spanje in het kort zo veel werks te verschaffen, dat hij aan de Nederlanden ternauwernood zou kunnen denken. Wij zullen later gelegenheid hebben, te doen zien, hoe de uitgewekene Joden in Holland, wel verre van tegen hun voormalig Vaderland zulke bitterheid te koesteren, zich veeleer bevljigtiden de band van vrede. en bondgenootschap tussen dit en de Verenigde Nederlanden op velerlei wijze aan te knopen en te bevestigen. Zo lang de tachtigjarige oorlog nog blaakte, werd het een BENVENISTE door een zijner Spaanse geloofsgenoten veeleer tot een blaam aangerekend, dat hij op de Nederlandse vloot gediend, en tegen de Admiraal OQUENDO mede de wapenen gevoerd had. Intussen hebben ook, nog zeer langen tijd na de besliste scheiding tussen de Spaanse en de Vrije Nederlanden, en als voorlang reeds de Joden in laatstgemelde Gewesten gezeten waren en bloeiden, Nieuwe Christenen te Brussel en Antwerpen gewoond, op dezelfde voet nagenoeg als in Spanje, van waar zij afkomstig waren, dat is met zorgvuldige geheimhouding hunner Joodse Godsdienst, onder Scherming hunner Spaanse namen, familiebetrekkingen, of ook bedieningen. Zo vinden wij b. v. de Markies van Montfoort, Don FRANCISCO DE SILV A Y SOLIS, in de tweede helft der zestiende eeuw Kapitein en Admiraal van de Schelde, onder de uitgewekene Spaanse Israëlieten opgenoemd in een (ten jare 1809 te Amsterdam uitgegevene) Aanmoediging aan de Hollandse Israëlieten tot het betreden fan de voor !ten geopende loopbaan van de krijgsm dienst. Of deze Edelman zelf immer, hetzij in het geheim, of meer openbaar, het Jodendom toegedaan geweest zij, blijkt ons niet genoegzaam van elders. Doch van andere leden van zijn geslacht en

maatschap blijkt dit overvloedig uit de registers en jaarboeken der Portugese Synagogen van Amsterdam en Naarden. Zijn zoon zelf onderging de besnijdenis hier ter stede (1697), en droeg sedert (naar de wijze der Portugese Joden) onverschillig de Hebreeuwse voornaam ABRAHAM, of de Spaanse Don ANTONIO. De Schrijver van dit Artikel heeft nog afstammelingen van dit geslacht (in zeer vervallen toestand) hier te lande gekend, en langen tijd in handen gehad een prachtig Charter van Keizer LEOPOLD, ten behoeve van voormelden Don FRANCISCO, waarbij, ter erkenning van zijn gewichtig deel in de voordelen (1675) door de Keizerlijke troepen op de Hertog de CREQUI behaald, aan hem en zijne nakomelingen de titel van Markies van Montfoort, Graven en Gravinnen van Monsant, met onderscheiden Vorstelijke voorrechten wordt verleend. Te gelijk wordt in dat stuk uitvoerig vermeld zijne afkomst van het doorluchtig Huis der SILVA'S, uit hetwelk in Spanje, onder anderen, de Hertogen van PASIRANA, in Portugal de Graven van AVELRA'S en anderen, gesproten zijn. Dit geslacht was intussen op verre na het enige niet onder de uitgewekenen, hetwelk op hogen zuidelijke adel aanspraak mocht maken. De geslachtsafelen van de meeste hunner aanzienlijke families hier te lande leverden het vreemde tafereel op ener veelvuldige gemeenschap van afstamming en vermaagschapping tussen Spaanse of Portugese Grandes, Bisschoppen en Aartsbisschoppen, Inquisiteurs zelfs om niet te spreken van talrijke kloosterlingen, en vele in Holland gevestigde, of op autos-da-fé van Madrid, Sevilla, Valladolid, Lissabon, en Goa, om hun geloof verbrande Israëlieten. Men kent daaromtrent het getuigenis, onder vele anderen, van OROBIO in de twistschriften tussen liezen Joodse Geleerde en de Remonstrantse Professor VAN LIMBORCH gewisseld. Van de geslachten, wier takken in de beide landen, en in de beide onderscheidene Godsdiensten met de meesten bloei of glans van naam zich hebben uitgebreid, zij het hier genoeg die der OSORIO'S, PEREIRA'S, TEIXEIRA'S, LOPES SUASSO'S, XIMENES, SALVADORS, FRANCO MEN.DES, DE CASTRO'S, DE PINTO'S genoemd te hebben. Koning WILLEM I heeft, enige jaren geleden, sommige dier Joodse Portugese families in de adel der Nederlanden opgenomen. Doch gelijk zich enkele vooral Spaanse uitgewekenen uit de Zuidelijke Nederlanden van tijd tot tijd herwaarts begaven, om de voorvaderlijke Godsdienst vrij te oefenen, zo zijn van Portugal verre de meeste onmiddellijk uit de havens van Lissabon en Oporto hier aangekomen, en wel de allereersten (hetgeen in verband met de Geschiedenis der Kerkhervorming hier te lande geen onbelangrijke samentreffing schijnt) over Embden. In die stad lezen wij, dat omstreeks het jaar 1593 een tiental Joden van het geslacht der HOMEMS en LOPES PEREIRA'S uit Portugal aankwamen, en aldaar met een Hoogduitse Rabbijn, URI LEVI genaamd, in kennis geraakten, die hen naar Amsterdam verzelde, en de mannen besneed ter gedachtenis waarvan de nakomelingen van dezen Rabbijn steeds tot de Portugese Gemeente hier te lande gerekend zijn. Dat deze eerste aankomst terecht tussen 1590 en 1595 gesteld wordt, en niet eerst in 1604 (gelijk sommigen schrijven) kan plaats gehad hebben, blijkt uit de niet betwijfelde bijzonderheid, dat reeds ten jare 1595 de Joden te Amsterdam hunnen Grote Verzoendag houdende, overvallen werden door de Schout, die hunne vergadering voor een geheime Rooms-Katholieke hield, doch vervolgens beter onderricht zijnde, hen ongestoord liet voortgaan. Voorts komen al de Boeken en Registers der Portugezen hier te lande overeen, dat hunne eerste Synagoge gesticht is ten jare 1598 alhier, tien jaren later vorderde het toenemende getal der leden de oprichting van een tweede, en in 1618 van een derde. In 1639 werden deze drie Synagogen met elkander verenigd tot een voortaan onverdeelde Gemeente, die bij wederom toegenomene uitbreiding in aantal en bloei harer leden, in 1670 dat schone Kerkgebouw stichtte, op het Plein tussen de Muiderstraat en Muidergracht. Intussen ging de nederzetting en burgerlijke vestiging der Joden te Amsterdam niet op eens, noch zonder moeilijkheden haren gang. Ten jare 1612, schoon hun in dat jaar reeds tien beëdigde makelaars van hunne natie waren toegestaan, stiet zich evenwel de Wethouderschap aan de openbare oefening hunner Godsdienst, die dan ook verboden, maar reeds ten jare 1619 weder hersteld werd. De Hoogduitse, die insgelijks sedert lang reeds hier hunne Godsdienstige samenkomsten

hielden, kregen tot het bouwen van een openbare Synagoge mitsgaders. van een afzonderlijke vleeshal, eerst in 1648 vrijheid. Met de hier In 1654 aangekomene Polen maakten zij sedert een Gemeente uit, die in onderscheidene kleinere en grotere gebouwen vergadert tot op dezen dag. Het verdrag van vereniging tussen al de Spaanse en Portugese Joden hier ter stede, werd door Mijne Heeren van de Gerechte bekrachtigd in de jaren 1670 en 1675, welk laatste, dat der inwijding was hunner grote Synagoge, dat treffende gedenkteken tot op dezen dag beide van de bloei en van de herbergzaamheid die in-deze stad hun mocht te beurt vallen. De menigvuldige voorrechten (waaronder ik soms die van het Poorterschap zelf vinde te hebben behoord), onzen Joden hierbij voortdoring en toeneming verleend, werden van de anderen kant beantwoord door die in de geschiedenis van de Amsterdamse koophandel welbekende voordelen, aan dezelve toegebracht door de talrijke en machtige betrekkingen welke die natie over geheel het Schiereiland bleef behouden. Deze betrekkingen waren voor hen zelf een bron van schatten, door de handel, dien zij niet ophielden op die gewesten te voeren, en dus natuurlijk ook voor dezen Staat van geen gering belang. Bij gelegenheid van de klachten, die tussen de Koning van Spanje en de Staten Generaal gewisseld werd over het niet nakomen der Munsterse vrede, merkt VAN WIJN aan dat men in Spanje te dezen tijde zeer straf met de Joden leefde, die sedert enigen tijd voor onzen koophandel zeer noodzakelijk geworden waren. De Staten maakten hiervan een bijzondere klagte aan de Spaanse Gezant, verzoeker, de verklaring van de Koning dat die van de Joodse Natie, wezende onderzaten van de Staat in Spanje en andere plaatsen onder het gebied van zijne Majesteit, vrij zouden mogen handelen, en dat zij of hunne goederen, schipbreuk lijdende en daar aandrijvende evenals andere Nederlandse Ingezetenen zouden worden behandeld, doch dit had veel moeite in. Dat nog ten jare 1658 hierover tussen Zijne Katholieke Majesteit en de Republiek onderhandeld moest Worden, blijkt de Schrijver van dit Artikel uit een eigenhandige Spaanse brief van de Baron VAN REEDE (der Staten Gezant te Madrid) aan de Tresorier der Synagoge te Amsterdam (ISAAC DE SILVA), waarin onder anderen deze woorden voorkomen. Ik heb in deze aangelegenheid veel reeds gearbeid om aan al deze belemmeringen en gewelddadigheden, waaronder de handel lijdt, een einde te maken thans, met de brieven van Mijne Heeren de Staten, zal ik nieuwe en alle mogelijke moeite daartoe aanwenden, biddende God dat mij mijne pogingen en wensen wel mogen gelukken, in dit geval, en in alle andere, waarin ik die van de natie en Uedele zou kunnen dienen, enz. (Madrid 6 Nov. 1658). Het was intussen niet slechts tot een uitgebreiden en schatten opbrengenden handel, dat de betrekking der uitgewekene Joden op Spanje en Portugal aldus gelegenheid gaf. Zij dienden ook dikwerf en op velerlei wijze de Staten dezer Gewesten, mitsgaders andere bevriende Mogendheden, in staatkundige aangelegenheden. Van ouds waren in Spanje onderhandelingen gevoerd en zendingen vervuld door Joodse Geletterden, hetzij Geneeskundigen of Rabbijnen, Schat. meesters en anderen, tussen de onderscheidene zo Saraceense. als Christen-Hoven. Thans uit die Gewesten verdreven, maar met dezelve nog steeds in veelsoortige aanraking en gemeenschap verkerende, konden zij in dergelijke diplomatieke betrekkingen te gemakkelijker gebruikt worden, daar zij die konden waarnemen zonder enige schending van dat beginsel, volgens hetwelk zij zich zelf beschouwden, en door de hun toegenegen Vorsten of Staten beschouwd werden, als vreemdelingen. Ook ontbrak het hun daartoe niet aan de nodige kennis en bekwaamheden. Op die wijze tevens behield men aan sommige aanzienlijke families, of geachte personen, een zekeren rang in de Christelijke maatschappijen, zonder hen evenwel (gelijk thans de geest der eeuw doet) in die maatschappij hunne van God verordende nationaliteit te willen doen verliezen. Van daar dan nu dat aantal van Portugese en Spaanse Joden, hetwelk men in de zeventiende eeuw als Agenten, Residenten, Envoy's, op onderscheidene plaatsen aantreft. Zo, b. v. was Don MANUEL TEIXEIRA. Resident van Koningin CHRISTINA. in de stad Hamburg, andere zijner geloofsgenoten, wegens Brunswijk, Polen, enz. in Holland en elders. Het aanzienlijk geslacht der CUREIL'S was gedurende anderhalve eeuw (tot op het jaar van 1195) in het bezit van het Agentschap-generaal

der Kroon van Portugal te Amsterdam, vroeger insgelijks te Hamburg. De Baron DE BELMONTE, als Resident van Spanje hier te lande, deed gedurende bijna veertig jaren gewichtige diensten aan de goede zaak der meermalen hernieuwde goede verstandhouding tussen de beide Mogendheden, tegenover het heerszuchtige Frankrijk, bepaaldelijk sedert het jaar van 1676. Zijn neef, de Baron DE XIMENES- BELMONTE, volgde hem in die betrekking op, welke later met de eindelijke vestiging der BOURBONS op de Spaansen troon een einde nam. Doch, gelijk met de leeftijd van WILLEM de Derde de dagen van der Joden hoogsten voorspoed en aanzien hier te lande te zamen lopen, zo hadden zij ook aan de bescherming van dien voortreffelijke Vorst veel te dezen opzichte te danken, en genoten zij het voorrecht hem in onderscheidene betrekkingen te dienen, en in de uitvoering zijner grootse ontwerpen van Staatskunde enigermate werkzaam te mogen zijn.. Geen Vorst in Europa heeft dan ook immer zo goed ingezien, en met der daad ondervonden, hoedanig op ruimer schaal en edeler wijze dan men anders wel schijnt te denken van de bekwaamheden en uitgebreide betrekkingen, zowel als van de rijkdommen, der Joodse uitgewekenen, kon worden partij getrokken. Zij stonden ook bij hem, zo in Engeland als hier te lande, in bijzondere achting. Van hunne zijde waren zij zowel aan zijn persoon, als van ouds (en ten allen tijde) aan zijn Stamhuis ten innigste verknocht, en, gelijk hunne Godsdienstige beginselen reeds hen van zelf aan al de belangen van het land hunner inwoning verbonden, zo gevoelden zij ook al vroegtijdig, dat die belangen met de voorspoed en de verheffing der Prinsen van Oranje en Nassau in onafscheidelijk verband stonden. Doch deze gehechtheid beide aan de Nederlandse Staat en aan Oranje was de Portugese met hunne broederen uit Duitsland ten allen tijde gemeen. Alleenlijk, waren eerst gemelden te dier tijde meer in de gelegenheid deze hunne verknochtheid ook in openbare betrekkingen aan de dag te leggen. Zo, b.v. stelde een der Baronnen SUASSO een millioen ter beschikking van tien Prins, bij gelegenheid van de tocht naar Engeland (1688), zonder enige verplichting van restitutie in gevalle van mislukking. Ter zelf der tijd was de Heer van SCHONENBERG (BELMONTE, doch van een anderen tak dan de bovenvermelde Resident van Spanje's Prinsen Buitengewoon Envoy aan dat zelfde Hof, alwaar hij tevens de zaken van dezen Staat waarnam, na 's Konings dood bleef hij tot op zijn overlijden der Staten Plenipotentiaris in Portugal. Bij het leger deed, onder anderen, de Provediteur MACHADO grote diensten, en legde tevens bekwaamheden in oorlogszaken aan de dag, die hem beide bij Koning WILLEM, en bij de grote legerhoofden, die dezen Vorst in de kamp tegen Frankrijk vervingen, zeer gezien deden zijn. Doch niet blotelijk door tijdelijk vermogen en staatkundige betrekkingen, Daar ook door de beoefening zowel hunner nationale en gewijde, als Spaanse en Portugese taal en dichtkunst, hielden de Joden hier te lande de eer hunner overal verstrooide Natie in die dagen aanmerkelijk op. Holland was hun ook in dit opzicht als een klein Spanje, uitgenomen de verdrukkingen en vervolgingen, waarvan hunne bloeiendste tijden in die landen nooit volkomen vrij geweest waren, en Amsterdam in het bijzonder, werd bij hen in de wandeling het Jeruzalem hunner vreemdelingschap genoemd. De Hebreeuwse drukpersen der Joden in Holland zijn overal bekend en vermaard, inzonderheid die van MENASSE BEN ISRAËL (van wiens andere werkzaamheden straks nader melding moet gemaakt worden), en ATHIA8 Hebreeuwse spraakkunst, mitsgaders Joodse Godgeleerdheid en schriftverklaring, werden gedurende anderhalve eeuw hier te lande beoefend door een aantal zowel Leden als Leeraars der Gemeente, wier namen en werken uitvoerig opgetekend zijn bij WOLF, DE ROSSI, RODRIGUES DE CASTRO, en in de Memoriaa de Litteratura Portugueza, allen meer dan eens aan de voet dezer bladen aangehaald. Deze meest in het Spaans bewerkte schriften waren alle van Godsdienstigen inhoud, het zij dan tevens historisch, als b.v. B. ABOAB'S Nomologia, een overzicht van de Geschiedenis der mondeling overgeleverde Wet en harer voorname Uitleggers, of ook meer praktikaal, als de zekerheid van de weg (1616), en de Spiegel van 's werelds ijdelheid, (1671), van ABRAHAM ISRAËL PEREIRA waarin van de Goddelijke Voorzienigheid, de ellende des mensen, de vreze en liefde Gods, de deugden en

ondeugden, beloning en straf, en meer dergelijke, onderwerpen gehandeld wordt. Ten jare 1670 gaf een ander Geleerde (R. SAMUEL ABAZ) een dergelijk, doch sedert eeuwen in Israëel beroemd boek op nieuw in het licht, name. lijk, de in het Hebreeuws herhaalde malen gedrukte, en sedert in onderscheidene talen overgezette Chobath Halebahotk (Verplichtingen des harten), een beoefenend Godsdienstig werk, oorspronkelijk in het Arabisch geschreven door R. BECHAI BEN IOSEPH, die omstreeks het einde der elfde eeuw in Spanje bloeide, en het eerst in het Hebreeuws overgebracht door R. JUDA BEN TIBBON van Granada, in de twaalfde eeuw onzer tijdrekening. Het ontbreekt voorwaar in geen van deze en andere gelijksoortige schriften der Joden aan diepe inzichten, zo van de ellende des mensen door en uit de zonde, als van de dierbaarheid der dienst van God, ontbrak er maar niet dat enige aan, zonder hetwelk alle bespiegelingen voor het leven der ziele onvruchtbaar blijven de kennis van Hem, men toch eenmaal Israëel zal aanschouwen, als de Genen dien zij doorstoken hebben, wanneer Hij zelf, hun genade-volle God en Koning, het deksel zal wegnemen van hunne harten, en hen leiden op de eeuwigen, op de enige zekeren Weg! Ook de poëzie die hier te lande onder de Joden geoefend werd, was voor verre het grootste deel louter Godsdienstig. De Hebreeuwse werd in de eerste plaats door hen ter harte genomen doch ook de Spaanse en Portugese werd niet verwaarloosd. Onder de Joodse Dichters in die beide talen, munteden vooral uit in het begin der zeventiende eeuw PAULO DE PINA (in de Synagoge ROTIEL JESURUN geheten), en de Kapitein Don MIGUEL (anders DANIËL LEVI) DE BARRIOS. Van eerst gemelde werd ten 1624 in een der Portugese Synagogen, die van Beth Jakob's (Huis Jacob's), een dichtstuk uitgevoerd, ten onderwerp hebbende een soort van Samenspraak tussen de zeven bergen Sinaï, Sion, Itor, Nebo Gerizim, Carmel, Senir, die ieder hunne aanspraak op de eersten rang verdedigen, waarover de Koning JOSAPHAT de beslissing uitspreekt. Doch dergelijke spelen, hoezeer in zich zelf niets berispelijks hebbende, begreep men weldra aan de plaats der gewone Godsdienstoefeningen niet te voegen. Later, vooral in de veertig laatste jaren der zeventiende eeuw, werden er nevens de talrijke genootschappen van weldadigheid in de Gemeente, ook onderscheidene letterkundige Maatschappijen n opgericht, in de trant van onze Rederijkkamers, en onder de naam van Academias, die de aanzienlijksten zich beijverden door lidmaatschap en medewerking te bevorderen. Een aanmerkelijk deel aan de werkzaamheden aldaar, had de tweede straks door ons genoemde Dichter DE BARRIOS, een echte kwekeling der meer hooghartige dan van de fortuin begunstigde Muze van het Schier-eiland, en die, zonder de ondersteuning van zijne Mecenaten (hij had die ook buiten Holland, daar ook te Brussel en in Spanje zijne Gedichten enige naam hadden), het lot van CAMOENS en CERVANTES waarschijnlijk zou hebben gehad in zijnen dood. In zijn Coro de las Musas, geschreven terwijl hij nog in Spaanse krijgsmacht was en het Christendom uitwendig beleed, ontbreekt het hier en daar niet aan verheffing. Zijne Joods-Spaanse poëzie beweegt zich meer binnen de kring van gelegenhedenverzen die vooral voor zijne natie waarde hebben, wegens de vermelding van familie-bijzonderheid en geschiedenissen, elders minder voorhanden. In zijn overzicht van de Spaanse Dichters en Schrijvers uit de Joden, (Relacion de los Poetas y Escritores de la Nacion Judaica Amstelodama) noemt hij onderscheidene thans geheel onbekende Dichters en dichtwerken op, waaronder ook de Makkabeer (El Macabeo) van Doctor MIGUEL DE SILVEIRA, een heldendicht in twintig zangen, geheel in de manier van TASSO'S Bevrijd Jeruzalem, dat in meer dan een opzicht wel verdiende aan de vergetelheid ontrukkt te worden. Het is evenwel niet waarschijnlijk dat deze laatste Spaanse Dichter een Israëliet van Godsdienst (wel van afkomst) geweest zij. Onder de verdere merkwaardige Schrijvers, die te Amsterdam in de Portugese Synagoge, in de loop der zeventiende eeuw gebloeid hebben, gedenken wij hier nog met een woord aan de meermalen reeds aangehaalden Doctor OROBIO DE CASTRO, die na eerst te Salamanca over Boven-natuurkunde gelezen, en vervolgens te Sevilla als Geneesheer gepraktiseerd te hebben, aldaar wegens vermoedens van Jodendom door de Inquisitie vastgezet werd, en na drie jaren in hare kerkerholen gezocht te hebben,

eindelijk weder losgelaten zijnde, zich naar Frankrijk begaf, alwaar hij te Toulouse tot Professor in de Medicijnen aangesteld werd. Eindelijk het geheim houden zijner ware Godsdienst moede, begaf hij zich naar Holland, alwaar hij onderscheidene werken tegen de Christelijke Godsdienst schreef, die slechts voor een gedeelte werden uitgegeven. Hij overleed in 1687, steeds in groot aanzien bij de zijnen. Acht jaren te voren Was hier ter stede desgelijks in de belijdenis der Joodse Godsdienst overleden, de geleerde Overzetter en Commentator van STEPHANUS de Uribus, THOMAS DE PINEDO, geboortig (1604.) van Trancoso in Portugal, maar opgevoed te Madrid. Over de Christelijke Godsdienst, liet hij zich ook na zijn overgang tot het Jodendom zijner Vaders, zowel in zijn gesprekken (gelijk WULFER getuigt) als in zijne schriften niet dan met eerbiedigheid uit. Van alle Schrijvers en Geleerden ondertussen, die het Portugese Jodendom in Nederland heeft voortgebracht of in zijn boezem gekweekt, is niemand, hier te lande althans meer bekend geworden dan R. MENASSEH BEN ISRAËL. Wij kunnen des te beter ons hier met een korte vermelding van zijn leven en werken vergenoegen. Geboren te Lissabon in het jaar 1604, kwam hij, nog een kind zijnde, met zijne ouders naar Amsterdam over, als zijn vader JOSEPH BEN ISRAËL met grote moeite het geweld der Inquisitie ontkomen was. Met een vluggen en veelomvattenden, geest begaafd, maakte hij zich spoedig, onder de leiding van een der Opper-Rabbijnen te Amsterdam, de gronden der Joodse Theologie eigen, en voorts de kennis van het Grieks, Latijn en Arabisch, benevens het Hebreeuws, Castiliaans en zijne Portugese moedertaal. Reeds op zijn achttiende jaar werden zijne leerredenen met genoegen gehoord. Tot zijn vrij sober levensonderhoud strekte hem zowel zijne bekende, maar weinig winstgevendende Boekdrukkerij, als de bediening van Opper-Rabbijn, waarin hij zijn Leermeester, ISAAC UZIEL, opvolgde. Zijn omgang met BARLAEUS, VOSSIUS HUGO DE GROOT, is bekend. Ook de geleerde PIERRE DANIEL HUET, als hij zich te Amsterdam bevond, bezocht en raadpleegde hem over onderscheidene punten. Allen prijzen hem als een man van veelomvattende kennis niet slechts, maar ook minzamen omgang en nederigheid deze laatste eigenschap blinkt juist niet altijd sterk uit in zijne schriften. De gunst, die hij bij onze Nederlandse Remonstrantsgezinden genoot, is intussen te beter verklaarbaar, naarmate hij ook zelf in zijne leer van hetgeen wij in het Christendom half-Pelagiaans zouden noemen, niet geheel vrij is, schoon hij anders (b. v. in zijn Vertoog de la fragilidad humana e inclinacion del hombre al pecado,) de leer van PELAGIUS, dat de mens hier reeds volmaakt zou kunnen zijn. en de wet vervullen, ijverig bekaamt. Onder zijne uitgegevene Schriften munten uit zijne Hope Israël's, waarin hij, overeenkomstig een verhaal van de Portugese scheepskapitein ANTONIO DE MONTESINOS, het gevoelen verdedigt, dat de tien stammen Israël's in de binnenlanden van Amerika zouden schuilen, om aldaar te verblijven tot op de grote dag van de algemene wederbrenging van Gods uitverkoren volk bij de komst van de Messias, voorts zijne Drie Boeken (insgelijks in de beide talen door hem geschreven) over de Opstanding der Doden, en niet het minst zijn Conciliador (later door een andere hand in het Latijn overgezet), waarin hij met zonderlinge geleerd- en scherpzinnigheid de oplossing van alle schijnstrijdigheden in de Schriften des Ouden Testaments bij proeft. Ook Gereformeerde Godgeleerden (onder anderen de Hoogleraren WALAEUS en VOETIUS hebben aan dit werk in onderscheidene opzichten lof toegekend. De twee eerste delen van hetzelfde verschenen in 1632, het derde {de Hagiografie bevattende} in 1650. Behalve deze en nog veel andere kleiner schriften gaf hij ook de Bijbel herhaalde malen uit, zowel de Hebreeuwse grondtaal als de Spaanse overzetting van Ferrara, mitsgaders enige afzonderlijke drukken van de Pentateuchus in het Spaans met paraphrastische verklaringen (1655), insgelijks de Haptharoth (of afdelingen der Propheten, die op de Sabbatten en feestdagen in de Synagogen gelezen worden), en nog vele andere boeken tot de dienst en liturgie der Portugese Joden behorende. Onder de werken die hij begon, of althans voornam te schrijven, wordt ook genoemd een Vervolg op FLAVIUS JOSEPHUS, hetwelk een Geschiedenis der Joden zou bevat hebben tot op zijn eigen leeftijd. Doch aan dit en vele andere ontwerpen in zijn geleerde en Godgeleerde loopbaan maakte een

vroegtijdige dood een einde. Hij overleed kort na zijn terugkeer uit Engeland, te Middelburg (1657), in de ouderdom van drie en vijftig jaren. De reis van MENASSEH BEN ISRAËL naar Engeland, had ten doel de Protector OLIVIER CROMWELL te bewegen tot het weder toelaten der Ioden in dat rijk, waaruit zij (1290) op het onverwachtst ten eeuwigen dage waren verbannen, na gedurende eeuwen aldaar beurtelings als slachtvee gemest, en weder op de gruwelijkste wijze uitgekleet en mishandeld te zijn geweest. Een zeer welgesteld en belangrijk Request door R. MENASSEH tot dat einde de Protector aangeboden, (het bestaat alleen hier en daar in handschrift) vond bij hem meer gunst dan bij het Parlement, alwaar, schoon destijds alles behalve Popery en Prelacy (Pausdom en Episcopaalstelsel) in Engeland geduld werden, de toelating der Joden onoverkoombare weerzin vond. (Opmerkelijk, in een land, dat heden ten dage zo boven allen zich aan de zaak van Israël en zijne gewenste wederherstelling, op gronden van waarachtig Christendom, laat gelegen zijn!) MENASSEH keerde alzo onverrichter zake terug. Kort evenwel na de herstelling van KAREL II op de vaderlijken troon, werd door dien Vorst aan het onder CROMWELL verworpene voorstel gevolg gegeven. Ten jare 1666 bouwden Portugese uitgewekenen, ten meesten dele uit Holland overgestoken, de eerste Synagoge in het hun weder geopende Londen Sedert hebben de Joden, zo Hoogduitse en Poolse als Portugese, zich in Engeland zeer uitgebreid, doch nergens misschien hunne nationaliteit en eigenaardigheid (reeds lang voor dat aan hunne eigenlijke gelijkstelling of emancipatie aldaar werd gedacht) meer zien versmelten, dan in dat land, alwaar ook de scheidsmuur tussen de Portugezen en hunne overige geloofsgenoten nagenoeg geheel wegviel sedert de laatste veertig jaren. Gelijk voorts de Portugese Gemeente te Londen oorspronkelijk een soort van kolonie was van die van Amsterdam, zo stond ook hunne Synagoge te Hamburg in een allernauwst, schoon weder ander, verband met die van het Verenigd Nederland. Te Hamburg, even als Amsterdam het klein Jeruzalem der Joden in die dagen genoemd, hadden insgelijks reeds vroeg (in de laatste jaren van de zestiende eeuw) Spaanse en Portugese vluchtelingen der Inquisitie een schuilplaats gevonden. Onder dezen behoorde ook de vermaarde geneesheer Dr. RODRIGO DE CASTRO, wiens beide zonen BENTO (BARUCH NEHEMIAS of NAMIAS) en ANDREAS (DANIËL NAMIAS), insgelijks met lof de praktijk der medicijnen hebben uitgeoefend, en de eerste vooral in de geleerde wereld zich. Een naam maakte, en lijfarts was van Koningin CHRISTINA, ook de Joods-Portugese Dichter, Geneesheer en Comes Caeareus Palatinus, EMMANUEL ROSAES. In het naburig Altona hadden zij insgelijks een bloeiende Synagoge, ook te Glukstad, gelijk in het geheel reeds in 1622 de Koning van Denemarken aan Parnassijns der Portugese en Spaanse Joden het vrije verblijf en vele voorrechten voor hunne natie in zijne Staten had toegezegd. Ook in Frankrijk vernieuwde Koning LODEWIJK XIII hun omtrent dezen tijd de voorrechten, die zij (volgens de Schrijver der Portugese Brieven aan VOLTAIRE reeds sedert het jaar 1550 onafgebroken aldaar, inzonderheid te Bayonne en te Bourdeaux, genoten hebben. Maar nergens hebben zij zich meer aangetrokken en als het ware te huis gevoeld, dan in hun dierbaar Nederland, en in dat middelpunt van geheel hunne inwoning hier te lande, Amsterdam, met welker gemeente die van Rotterdam, (welke nooit zeer beduidend was) die van de Haag, alwaar de rijke en talrijke Portugese Joden sommige der schoonste huizen gebouwd en bewoond hebben, en hunne Synagoge in een der vorstelijkste gedeelten van de Residentie geplaatst is, insgelijks die van Naarden in het nauwste verband stonden. In de overige Provinciën buiten Holland hebben. zich de Portugese Joden (de Hoogduitse zijn in Friesland, Groningen, Gelderland, zeer talrijk,) nimmer op de duur gevestigd de Synagoge te Middelburg was van geen beduidenis, althans van geen duur in het Sticht bewoonden velen hunner het dorp Maarsen, daar hunne aanzienlijken voor het meest hunne buitenplaatsen hadden. In onze Nederlandse Koloniën waren zij insgelijks bloeiend, te weten in de West-Indische, en bij name op Suriname, alwaar zij niet alleen als eigenaars van plantages, maar ook in andere opzichten, bijzonder ook in de militaire verdediging der Kolonie, een beduidend deel der bevolking uitmaakten. Ook in Brazilië hadden zij gedurende de

heerschappij der Hollanders zich de vrijheid van Godsdienst grotelijks ten nutte gemaakt, die hier door dat Bestuur een tijd lang verzekerd werd, schoon de zo geheel openbare Godsdienstoefening der Joden ook zelfs sommige Hollanders aldaar mishagde, die wel eens beweerden, dat de Godsdienstvrijheid, hun in Holland verleend, zich niet uitstreckte tot de Koloniën. Hoe dit zij, zekerlijk hebben nergens in de wereld de Joden van beiderlei benaming, in hunne omzwerfing buiten het land hunner Vaderen, een zo verkwikkende herbergzaamheid gevonden, als in dit eenmaal van de God Israël's zo ruim gezegend Hervormde Land. Intussen deelden ook de Portugese Joden in het algemeen verval, dat sedert het jaar 1713 over geheel Europa, zowel als in Nederland zeer bijzonder, de achttiende eeuw kenmerkte. De vroegere levendigheid en werkzaamheid in onderscheidene vakken ook buiten de handel, maakten bij de meesten toen plaats voor de vadsigheid der weelde, uit al te grote voorspoed gesproten, het doller Actiespel nam voor een gedeelte de plaats in van dien zo gewichtigen regelmatigen handel, waarmede zij zich zelf en de beide landen zo veel wezenlijk voordeel toebrachten. De zeden verslaptten, de Godsdienst, voor het uitwendige nog veeltijds streng onderhouden, verloor toch die meer innerlijke gehalte, die de Vaderen de Inquisitievuren deed trotseren, of rang en vaderland verzaken, om naar hunne overtuiging (hoe dwalend dan ook) de God Israël's te dienen, en vooral, voor geen beelden te buigen. Vooral in de laatste helft dier eeuw oefende de meerdere gemeenzaamheid met Franse letterkunde, Franse wijsbegeerte, Franse ijdelheid van meer dan renen aard een aller verderfelijkste invloed op die afdeling der Joden, welke van zelf reeds aan de verleiding van wereldzin zo veel meer bloot stond, dan hunne destijds nog zoveel min beschaafde broederen uit Duitsland en Polen. Aan beide afdelingen evenwel bleef onder al het veelvuldige bederf en door al de omwentelingen onzer dagen heen, een tedere betrekking tot dit land der liefelijkste herbergzaamheid hunner Vaderen, onwankelbaar en gelijkelijk eigen, en onafscheidbaar van die betrekking de verknochtheid aan het stamhuis van Oranje, en de afkeer (bij verre de meesten) van de tuimelgeest der eeuw. De gelijkstelling van rechten werd ten jare 1795 (een klein getal van zich meer verlicht wanenden uitgenomen) aan de Joden eerder opgedrongen, dan door hen begeerd. En geen wonder! zij streed tegen het beginsel van hun nationaal bestaan en oud-Israëlitische verwachting, zowel als tegen hunne politieke gevoelens, die wel in generlei opzichte met de partij die toen bovendreef, samen-stemden. En hier, volgens ons aangekondigd bestek, besluiten wij dit Overzicht van de Geschiedenis der Spaanse en Portugese Joden hier te lande. Veel zou er dan ook op te merken zijn ten aanzien van de hun in 1813 onder de scepter van Oranje bevestigde burgerlijke gelijkstelling niet alle overige ingezetenen dezes lands j en de vraag wel mogen behandeld worden, wat door deze veranderde betrekking der Joden hier te lande, uit een hoger standpunt niet slechts, maar ook uit een meer dagelijks en burgerlijk, al of niet door hen gewonnen zij. Thans vergenoegen wij ons alleen met de verklaring van onze innigste overtuiging te herhalen, dat alle zodanige gelijkstelling der Joden, waarvan de strekking of bedoeling is, de Israëlitische nationaliteit te vernietigen, een tegen God en zijn Woord strijdende poging is, die ja, voor een tijd, en tot vermenigvuldiging van verwickelingen en ongerechtigheden, in Europa zal kunnen gelukken. Daar toch nimmer zal vermogen tegen de eindelijke vervulling dier beloftenissen, zowel als oordelen, die met de wederherstelling van Vaderland en Koningrijk aan Israël, in het allernauwste verband staan. Mocht de Christen-Nederlander, door het voorbeeld zijner Vaderen geleerd, ook bij deze veranderde tijds- en staatsbetrekkingen, de aloude verwachting voor Israël, als natie, blijven koesteren, en hun toeroepen met de Dichter

Zaad van Abram, uitverkoren,
Afgedwaalde, niet verloren
Kinders der beloftenis
Laat der Vadren hoop niet varen,
Die sints viermaal duizend jaren

't Wezen van uw wezen is.
't Godswoord, eenmaal uitgesproken,
Staat voor eeuwig onverbroken,
En het WORDT of IS vervuld.
Zoek voor Heidense verleiders
Uw getrouwe Heilverbreiders,
Met Zijn waarheidsglans omhuld!
Zoek en vraag hen naar de teekenen,
Leer der tijden loop berekenen,
Plaats en afkomst van de Held,
Dien gij eenmaal zoudt verachten,
Dien uw blindheid zou doen slachten
Door hun waarmond voorgespeld.
Gij verwacht Hem in de glorie
Van een blinkende victorie
Op het heersend Heidnenrot
Ja, gij zult Hen) weer zien keren,
Als de Heer der Opperheren
Wonderdader, sterke God!
Ja, sluit hart en ogen open,
Zie' te rug, vaar voort te hopen,
Hoor de stem der profetie,
Keer tot uwen MOZES weder,
En erken de Slangvertreder,
Want Zijn weerkomst is nabij!

PAULUS VAN BURGOS EN ZIJNE ZONEN.

Gelijk de uitzichten voor Israël, naar het Woord van God, in de toekomst, zo zijn ook de lotgevallen van dat volk in zijne verstrooiing-een onderwerp, waarbij wij gaarne van tijd tot tijd onze Lezers bepalen. In de geschiedenis van het zwervend nageslacht van JACOB, sedert de verwerping van zijnen Koning, deden wij meermalen het bijzondere opmerken, dat hun langdurig en veelszins voorspoedig verblijf in de gewesten van Spanje en Portugal oplevert. In een vroeger Opstel aangaande dit gedeelte der latere Joodse historie, zagen wij iets van de zowel politieken als wetenschappelijken bloei dezer Natie in de onderscheidene Koninkrijken van het Schiereiland. Wij zagen de invloed van dien bloei op de overige bevolking aldaar. Wij deden de oorzaken opmerken, die ten jare 1492 de uitdrijving van alle ongedoopten onder de scepter van FERDINAND en ISABELLA te weeg brachten. Wij gaven ook enige wenken omtrent de menigte van bloot uitwendige, gedwongene of schijnbare bekingen tot het Christendom, welke ten gevolge van dien ontzettend en maatregel plaats vonden, of ook reeds vroeger, onder verschillende omstandigheden, plaats gevonden hadden. Doch het bleek ons tevens, hoe dat zelfde Spanje, bij al het verkeerde en wrede van zijn jegens Gods oude volk gehouden gedrag, toch ook rijk geweest is in voorbeelden van loflijk ijver en wijsheid in de prediking en aanbeveling van het Evangelie aan zijne talrijke Joodse bevolking. Wij noemden bij die gelegenheid enige namen, die in de Jaarboeken van Staat en Kerk in Spanje, als toegebracht tot de belijdenis en het geloof van JEZUS CHRISTUS, met bijzonderen lof vermeld staan. Onder de zodanige is er geen meer algemeen bekend en geacht dan die van PAULUS DE SANTA MARIA, naar zijne geboortestad, die later zijn Bisdom was, PAULUS DE BURGOS (Burgensis) genoemd. Van hem en van zijne vier zonen, in de vroegere kindsheid met hunnen vader door de Doop in de gemeenschap der Christenheid ingelijfd wilden wij hier nog enige wetenswaardige bijzonderheden opnemen Rabbi SALOMON LEVI behoorde, blijkens dezen zijnen Joodsen familienaam, tot een dier geslachten, aan welke de algemene overlevering der Joden de afkomst uit de stam van LEVI erkent. Hij werd geboren te Burgos in Castilië, ten jare 1352, uit in het Jodendom aldaar aanzienlijke ouders, en was tot op zijn veertigste jaar een door Talmoedische en andere geleerdheid, zowel als door vermogen en karakter, algemeen geachte Rabbijn. Niet afkerig van wijsgerige en zelfs van Christelijk-wijsgerige schriften, maakte hij omstreeks dat tijdpunt van zijn leven met de werken van THOMAS AQUINAS kennis, wiens Tractaat de Leflibua een zodanige uitwerking op zijn gemoed had, dat de vooroordelen tegen de Christelijke waarheid wegvielen, en hij zich weldra, bij voortgaand onderzoek, met dat licht bestraald zag, waarin hij sedert het leven en de zaligheid vond. Ten jare 1392 ontving SALOMON LEVI (van nu aan PAULUS DE SANTA MARIA,) de heiligen Waterdoop, en met hem de kinderen in huwelijk verwekt bij een echtgenoot, die volgens sommigen op dat tijdstip nog leefde, en de overtuiging van haren man mocht delen, volgens anderen, reeds overleden was, gelijk dan in alle gevallen de bekeerde Rabbijn al zeer spoedig na zijnen overgang, in de weduwlijken staat gevonden wordt. Hem volgden intussen inde toetreding tot het Christendom, en de openbare belijdenis van de naam van CHRISTUS, zijne moeder en broeders, terwijl ook op verdere bloedverwanten, en in het geheel op vele zijner stamgenoten, de bekering van de vermaarden Rabbijn een gezegenden invloed, volgens de opgave der Spaanse Kerkgeschiedschrijvers, moet hebben gehad. Hetgeen boven allen twijfel staat, is dat de keus van Rabbi SALOMON een zeer vaste en alleszins vruchtbare heeft gebleken te zijn. Weduwnaar zijnde, of kort na zijnen doop geworden zijnde, wijdde hij zich nu geheel aan de Christelijke Godgeleerdheid toe) en te Parijs de Doctorale waardigheid verkrege hebbende, predikte hij een tijd lang met grote toeloop aan het Pauselijke Hof te Avignon, werd vervolgens Aartsdiaken in het Stift van Burgos, later Bisschop van Carthagena (waar vandaan hij zelf en zijne zonen ook wel DE CARTHAGENA genoemd worden), eindelijk Bisschop van Burgos, mitsgaders op zijne hoge jaren titulair Patriarch van Aquilea. Zijne uitnemende begaafdheden en uitgebreide kennis ook in wereldlijke zaken)

verwierven hem weldra het vertrouwen van de voortreffelijke, maar jong gestorvenen HENDRIK III die hem tot Groot-Zegelbewaarder van Leon en Castilië aanstelde, en bij uitersten wil de opvoeding van zijnen zoon en opvolger JOHAN II (1407) vertrouwde. Hij was ook lid van het Regentschap, 'at door de Infant FERDINAND, Koning JOHAN'S voogd, werd aangesteld, bij zijn vertrek tot aanvaarding der hem opgedragen kroon van Arragon. De meerderjarig geworden Koning Van Castilië diende hij tot aan zijnen dood (1435), in dezelfde . hoedanigheid, waartoe hem Koning HENDRIK verheven had. Doch de staatsbemoeienissen, aan deze waardigheden verbonden, trokken zijne zorg niet af van zijne kerkelijke verplichtingen, of van die studie der Heilige Schriften, in welke hij het leven zijner ziele gevonden had. Het verdient melding dat de ziekte aan welke hij te Burgos, in drieëntachtig-jarigen ouderdom, dezer wereld overleed, hem overviel op een rondreize der onderscheidene Kerken en Gemeenten van zijn Stift. Maar van zijne onvermoeide werkzaamheid als Christen Herder en Leraar getuigen niet het minst zijne schriften, welke allen met lof worden aangehaald, die twee intussen zeer bijzonder, aan welke hij een aanmerkelijk gedeelte van zijne latere levensjaren. besteedde , de Bijvoegselen op de Postillen van NICOLAUS DE LYRA over de Bijbel, een werk van grote uitgebreidheid, hetwelk hij ten jare 1429 gelukkig ten einde bracht, en het Onderzoek der Schriften tot wederlegging en overtuiging der Joden, hetwelk hij kort voor zijnen dood nog mocht afwerken, De Bijvoegsel op de Postillen van DE LYRA weiden voor de eerste maal in druk gegeven te Neurenberg, 1481, met bijvoeging van wederom nieuwe aantekeningen van MATTHIAS DORING, Franciscaner Monnik (dezelfde orde, waartoe ook DE LYRA behoorde), die het de Bisschop van Burgos niet weinig kwalijk neemt, dat deze in zijne Bijvoegselen de Postillen niet slechts met aantekeningen toelicht, maar ook aanhoudend gisp of te recht wijst, zo in het stuk van Taal en Uitlegging, als van Filosofie. Van daar dan ook de bitterheid, waarmede deze Replieken van DORING gesteld zijn. De geleerde RICHARD SIMON doet aan alle drie recht wedervaren in zijne Historia Critica Vet. Test. (Lib. III. Cap. 11), als hij DE LYRA lof geeft wegens zijne grote bedrevenheid in het Hebreeuws, en vooral in de schriften der Rabbijnen, voorts de beoordeling (Crisis) van PAULUS VAN BURGOS, wegens diens nog meerdere kennis van de taal, en dikwerf gelukkige Schriftverklaring insgelijks prijst, maar daarentegen de al te grote omslachtigheid van zijnen arbeid, en geheel de strijd over louter wijsgerige punten tegen DE LYRA laakt, eindelijk de verdediging van dezen door zijnen ordebroeder DORING voor niets meer dan blijken zijner partijdigheid en onwetendheid wil gehouden hebben. Wij zullen ons hier niet verder met de inhoud van het werk inlaten, doch willen om een des te beter denkbeeld der gemoedsrichting van dezen belangrijken Spaanse bekeerling en voorstander, uit zijne eigene schriften enigszins te doen vatten, alleenlijk hier de Voorrede of Inleiding overnemen. Zij is gericht aan zijnen Zoon ALFONSUS, die later zijns vaders opvolger in het Bisdom van Burgos werd, maar destijds nog Doctor in de Rechten en Aartsdiaken van Compostella was, en die toen en sedert, de voetstappen van dien vader met zo algemeen erkenden lof heeft gedrukt. Wat wilt gij (zo luidt de vaderlijke toe-eigening), wat wilt gij, geliefdste Zoon! dat ik u nog bij mijn leven schenke, of bij wege van erfmaking bij mijnen dood zal nalaten? Wat anders, dan hetgeen tot uwe kennis der Heilige Schriften iets moge toebrengen, en uwe voetstappen vastmaken In een wel-gegronde ijver voor de Algemene Christelijke waarheid? Deze toch is het, die ik in mijn hart draag, en met mijnen mond belijde, en van welke ik dat woord geschreven acht. De Vader zal de kinderen uwe waarheid bekend maken (Jesaja 28:19). Deze waarheid heb ik van mijne kindsheid aan niet gekend, maar geboren zijnde in het ongelooft der Joodse blindheid, en de Gewijde Schriften van geen geheiligde Leeraars geleerd hebbende, nam ik van dwalende voorgangers dwalende gevoelens over, de zuivere letter door onzuivere vonden (gelijk ook de overige leiders des ongeloofs doen) trachtende te verwickelen. Maar toen het Hem, wiens barmhartigheid geen perken heeft, behaagde, mij uit de duisternis tot het licht, en van de donkeren afgrond tot de heldere lucht op te roepen, zo vielen, als het ware, de schellen van de ogen mijns verstands, en ik begon de

Heilige Schrift enigmate opmerkzaam te lezen, en van nu aan niet meer ongelovig, maar ootmoedig, de waarheid te onderzoeken, en niet langer vertrouwend op de krachten van mijn verstand, God met geheel mijn hart te bidden, dat Hij hetgeen heilzaam mocht zijn voor mijne ziele, in mijn hart wilde drukken. Dag en nacht smeekte ik om Zijne hulp, en aldus is het geschied, dat het verlangen naar het algemene Christelijk geloof in mijn gemoed dag aan dag sterker ontvlamde, tot dat ik dat geloof, hetwelk ik in mijn hart droeg, ook in het openbaar mocht belijden. De ouderdom bereikt hebbende, welken gij thans telt, ontving ik het Sacrament des Doops en de heilige Wateren der Kerk, de naam van PAULUS aannemende, Gij, mijn Zoon! genoot destijds de onnozelheid der kindsheid, en gij werd nevens mij, in dezen tederen leeftijd van de erfzonde gereinigd, voor dat gij u met dadelijke zonde nog kon bevleken, en gij ontving de naam van ALFONSUS, voor dat gij de letters nog wist te noemen. Maar in vervolg van tijd, mij steeds meer en meer toeleggende op het onderzoek der gewijde Letteren, en op de lezing der beide Testamenten, nu eens levende Leeraars horende, dan eens de schriften van heilige voorgangers en andere voornamen, die reeds uit dit leven gescheiden zijn, herlezende, ben ik, door de genade der Goddelijke goedheid, daar ik te voren een leraar der dwaling was, geworden een leerling der waarheid, tot dat ik deze grijsheid, van welke gij getuige zijt, heb mogen bereiken. En ik zeg u de waarheid, bij de drukkende bezigheden der eeuw, en de zorgen van mijn Bisdom, door hoedanigen ik dan ook geschud werd, was dit vooral mijne vreugde, is dit. ook nu steeds mijne onvergelykbare troost, de onveranderlijken God in het onderzoek van Zijn heilig vlekkeloos Woord te beschouwen. Mij hebben hetgeen de wereld voorspoed noemt in geen deel ontbroken. In mijne ganse onwaardigheid heeft mij de Goddelijke gunst tot geen geringe voorrechten in Zijne Kerk verwaardigd. Want tot de Bisschopszetel van Carthage eerst, daarna tot dien van Burgos bevorderd, ben ik, als het ware, gekoesterd geworden door de uitnemendste weldaden van Gods Kerk. Bij het Kerkelijke kwam nog het wereldlijke bovendien. In het huis van Koning HENDRIK, rechtvaardiger en glorierijker gedachtenis, en van zijn doorluchtigen Spruit, onzen Koning, heb ik, het ambt van Zegelbewaarder aanvaard hebbende, tamelijk gemeenzaam verkeerd. Hoe zich voorts de Goddelijke goedertierenheid aan uwen oudsten broeder en aan u heeft betoond, zal ik hier niet melden, gij weet het. Een ding is er, dat ik niet met stilzwijgen kan voorbijgaan, hoe namelijk aan ons, die van Levitische afkomst zijn, enigmate gezien is, hetgeen zo vele eeuwen te voren geschreven is dat aan de stam van LEVI tot een erfdeel in Israël te geven is, daarom, dewijl de Heere zelf LEVI'S erfdeel wilde zijn (Deuteronomium 10:9). Want ja, God zelf is onze bezitting, CHRISTUS is ons erfdeel, die, de kinderen van LEVI zullende reinigen, op dat ZIJ de Heere spijsoffer zouden toebrengen in gerechtigheid (Maleachi 3:3) gelijk hij oudtijds in het prothetische woord beloofd heeft, nu, in deze dagen, door onze handel zich een offerande wil laten toebrengen, (O!, moge het zijn!) niet alleen ons daarin verdragende, maar ook genadig aannemende. Meen niet, dat ik dit zonder noodzakelijkheid of als roemende in het midden breng, en dat ik u doelloos van mijnen levensloop dus geschreven heb, daar ik het integendeel gans niet onnut, maar veeleer zeer nodig achte dat de weldaden des Allerhoogsten gekend worden, en een juiste en ongeveinsde erkenning van eigene zwakheid aan geen hoogmoed mag worden wegeschreven. En dit vooral, daar ik tot u spreek, uit wiens geheugen ik niet hoop dat zij immer worden gewist. Noch zou ik mij waarlijk dankbaar achten voor zo grote weldadigheden, indien hare vermelding met mijn leven moest ophouden. Aan u schrijf ik onder velen deze dingen des te voegzamer, opdat gij hetgeen gij wegens uwen leeftijd niet zelf gezien hebt, voor het minst uit de mond van uwen vader in uw geheugen prent, en op uwe beurt aan uwe jongeren, die het misschien niet gehoord zouden hebben, zo dikwerf daartoe gelegenheid is, weder overbrengt, op dat ook dezen het aan hunne kinderen verhalen, ten einde zij de daden des Heeren niet vergeten, en Zijne Wet onderzoeken. Tot een des te helderder verstand van dat Woord, veelgeliefde Zoon, leidt met Weinig op die studie en dat onderwijs, naar welke ik u, ofschoon in de kennis van het Recht sedert uwe kindsheid bezig, zo vaak zie verlangen, ja midden onder

deze uwe rechtsgeleerde studiën en de drukte der pleitgedingen, dikwerf de koornairen van de beide Testamenten, om zo te zeggen, steelswijze kleinzen. Ik heb daarom gedacht, hoe ik u best daarin door enig geschenk zou aanmoedigen, en met mijne vaderlijke genegenheid uwe zucht in deze ondersteunen. En daar nu onder de schier ontallijke werken, van welker verscheidenheid de Heilige Schriften alle omkranst worden, de Postille van NICOLAUS DE LYRA zo door hare versheid, als door hare verdiende vermaardheid uitblinkt, omdat zij de beide Testamenten zorgvuldig onderscheidende, de letterlijken zin, welke onder allen de voornaamste is, met overvloeienden rijkdom behandelt, zo heb ik voorgenomen u deze te schenken en dat te meer, daar ik, hoewel, naar de aard der menselijke zwakheid, het einde mijner dagen niet wetende, uit mijnen hoge ouderdom toch wel mag opmaken, dat hetzelfde aanspoedt. Ik weet nog zeer wel, dat gij dit Boek, u uit mijne Bibliotheek verkozen, tot tweemaal toe reeds hebt doorgelezen. Welnu. dan! daar de ontfermingen van de Hemelse Vader mijn leven nog tot zo ver genadig hebben verlengd, zo dacht het mij goed, hetgeen ik voorgenomen had u bij mijn leven te maken, u dat niet slechts zoals het daar lag te schenken, maar bij de vaderlijke gift ook nog enige vaderlijke toevoegingen te doen. Immers, omdat wij niet veel te geven hebben moeten wij de hand toch niet geheel terug houden. Want een iegelijk is slechts tot zoveel gehouden, als de krachten gaan van zijn vernuft, ja zelfs bij God laat de ontferming zich vergenoegen met hetgeen wij vermogen, de rechtvaardigheid toch gaat in haren eis al wat wij kunnen te boven. Ik heb dan deze Postillen bearbeid, niettegenstaande ik haar bevond niet treffenden en verwonderlijken overvloed geschreven te zijn, daar toch geen menselijk werk zo volmaakt is, dat hetzelfde niet nog iets toegedaan worden kan, en alleen van de Heilige Schrift gezegd is Gij zult er niet toe doen! Ik heb dan op enkele plaatsen iets toegevoegd, daar voornamelijk, waar ik de leer der heiligen enigszins voorbijgegaan zag. Het was intussen geenszins mijn oogmerk, de aanleiding tot bijvoegselen op te zoeken, gaarne liet ik veel staan, zonder daar iets bij te voegen, dan alleen waar de gelegenheid mij van zelve daartoe nodigde. Ook stelde ik mij niet voor, een boek te schrijven, maar u slechts !ie Postille te schenken met enige zeer weinige aantekeningen, als op de rand geschreven, zoals zelfs jonge mensen in hunne studiejaren plegen, te doen, die, wanneer zij enig boek niet voorliefde doorlezen, de randen met eigenhandige aanmerking-en vullen, on! des te vaster, hetgeen zij lazen, in hun geheugen te prenten. Ik heb intussen de geheel Postille tot hiertoe niet kunnen, doorwerken, verhinderd, deels door het gewicht van de ouderdom. en de daartoe behorende ongemakken, deels door traagheid in mijne vermogens, deels door de menigte mijner bezigheden, en de wisselvalligheden der menselijke dingen, welke in deze tijden niet zelden tussen beide kwamen. Ontvang dan nu hetgeen ik tot hiertoe mocht bewerken, tot een geschenk! het overige zal volgen, wanneer God het mij gegeven zal hebben te voleinden. Ik heb ter oorzaak van het onvolledige, het reeds geschrevene niet willen terughouden, maar veeleer als een soort van onderpand van mijne toezegging in banden geven. Zie daar dan, geliefde zoon! mijn testament. Zie daar mijne codicillen. Dit zij u mijne erfmaking, dat in de Wet des Heeren uwe lust zij, en gij zijn Woord overdenkt dag en nacht. Deze overdenking zal u, door het lezen van deze en dergelijke schriften, des te zuiverder en liefelijker worden. Aanvaard het geschenk uws vaders, u met vaderlijke tederheid en vreugde geschonken. En thans genoeg hiervan I De hulp van dien Almachtigen God, van wie en met wie alleen ten allen tijde alle wijsheid is, met ootmoedige gebeden aangeropen hebbende, laat ons thans de hand aan de ploeg slaan. Van enigszins mindere uitgebreidheid, maar niet mindere belangrijkheid is het tweede boven aangehaalde Geschrift van de Bisschop, Onderzoek der Schriften geheten!. Gelijk reeds vroegtijdig na zijne bekering en prediking op Joden, Moren en ongelovigen in Spanje, een aanmerkelijken invloed wordt gezegd te hebben gehad, zo arbeidde hij nog in hoge ouderdom aan dit werk, bepaaldelijk ingericht overtuiging zijner stamgenoten uit die schriften, van welke zij, op de huidigen dag, de algemeen erkende bewaarders zijn. Kort voor zijnen dood, mocht het hem dan ook te beurt vallen. dit zijn nog heden wel lezenswaardig Onderzoek te voleinden, hetwelk, in twee hoofdafdelingen gesplitst, de voornaamste

strijdvragen tussen de Joden en de Christenen in de eerste, in de tweede een nadere toelichting en onderrichting in de hoofdleringen der Christelijke Godsdienst, volgens de leer der Katholieke Kerk van die tijden, doorloopt. Ons bestek laat niet toe, dat wij hier enige plaatsen bijbrengen uit dit Werk, waarin de Schrijver, naar zijne gemeenzame bekendheid met de oudere, zowel als latere Rabbijnse Godgeleerdheid, zeer aanmerkelijke aanhalingen heeft ingelast, uit de verklaringen dier Joodse Meesters, wegens de persoon, de kenmerken, en het Koninkrijk van de beloofden Messias. Alleenlijk moeten wij nog doen opmerken, hoe de waardige grijsaard in dezen zijnen zwanenzang, op de toekomstige bekering van het Israëlitische volk, met klem van redenen, zo uit de Profeten, als uit de Brief aan de Romeinen (Hoofdstuk 11) wijst, en aldus schoon te midden van alle Roomse vooroordelen, aan zijnen leeftijd en de plaats, die hij bekleedde eigen, op dit stuk. (gelijk trouwens, over het geheel, de Roomse Kerk van vroeger en later tijd hetzelfde nimmer geheel verloochend heeft) vrij wat schriftmatige, gevoelt en leert, dan menig anders zo veel meer verlichte Uitlegger van de dagen der Hervorming, of nog latere. Geloofd zij God die ook in onzen tijd, en in de Gemeente der Hervorming, die stem weder zo krachtig aan veler hart brengt, waarop. ook de uit Israël geroepen Bisschop aan het slot zijns Werk verwijst aangaande de overige Israëlieten die tegen de tijd van CHRISTUS tweede komst zullen overblijven, houden wij vast, dat zij, de leugen van de Antichrist ontdekt zijnde, de Christus getrouwelijk zullen aanhangen, en voor het geloof in Hem grote vervolgingen tot de marteldood toe zullen ondergaan, en in dat geloof met overgegevenheid zullen volharden tot de einde. Hiervan iste verstaan hetgeen de Apostel schrijft (Romeinen 11) Geheel Israël zat zalig worden, en de Propheet HOSEA (Hoofdstuk 3) De kinderen Israël's zullen vele dagen blijven zitten zonder Koning en zonder Vorst, en zonder offer, en zonder opgericht beeld, of Ephod en Terapaim. Daarna zullen zich de kinderen Israël's bekeren, en zoeken de Heere kunnen GOD en DAVID kunnen Koning, alwaar de {Chaldeeuwse Paraphrast aldus heeft en z!/ zullen Messias de zone DAVID'S kunnen Koning, gehoorzaam zijn. Zo zal dan gekeet de Israëlitische Natie ten slotte bekeerd worden tot het geloof in CHRISTUS. De vier zonen, welke onzen PAULUS VAN BURGOS voor zijnen doop en overgang tot de priesterlijken stand uit een wettig huwelijk geboren waren, hebben, elk in zijne mate, in de roem en goeden naam huns vaders gedeeld. ALVAR GARCIA DE SANTA MARIA was onder dezen degene die de stam voortplantte, zich in de echt verbonden hebbende met een dochter uit Spanje's aanzienlijken. Hij was Secretaris van Koning JOHAN II van Castilië, stond in grote gunst bij de Infant Don FERDINAND, Oom en Voogd van dien Vorst en later Koning van Arragon, wie hij dan ook in dit zijn nieuw gebied gevolgd is. Hij is schrijver van een Kroniek der Regering van JOHAN II, die hij evenwel niet verder gebracht heeft dan van au 1406 tot 1420 (de veertien eerste jaren van die regering), de arbeid werd vervolgd door JUAN DE MENA, een dichter van naam in diezelfde dagen, en nog twee andere niet onvermaarde mannen. De Ridder FERDINAND PEREZ DE GUZMAN, van wie straks nader, maakte weldra van al deze gedenkschriften een geheel, hetwelk onder de naam van Geschiedenis des meergemelden Konings, bijzonder als het werk van de laatsten bearbeider bekend is gebleven. Een andere zoon van de Bisschop van Burgos was PETRUS DE CARTHAGENA, Overste der lijfwacht van Koning JOHAN. Hij is bekend door een steekspel te Burgos, al 1425 in bijzijn van dien Vorst gehouden, waarin hij volgens GUZMAN zeer uitgemunt heeft. De twee overige zonen van PAULUS DE BURGOS, GONSALVUS en ALFONSUS, hebben beide zich in de geestelijken stand onderscheiden. GONSALVUS was een der Afgezondenen uit Arragon ter Kerk-vergadering van Constans (1416), later Bisschop van Placentia, gestorven 1448. Zijn aanzien, zo wegens hoedanigheden en Godsvrucht, als wegens letteren en geleerdheid was groot. Men heeft van hem een Geschiedenis der Koningen van Arragon. De vermaardste der vier zonen is ALFONSUS (D. ALONSO DE CARTHAGENA), die, als, wij reeds meldden, zijns vaders opvolger was in het Bisdom van Burgos, en door vele en gewichtige werkzaamheden in onderscheidene vakken en betrekkingen bekend is. Over de

voortreffelijkheid van dezen Kerkvoogd is er onder Spaanse en uitheemse Schrijvers slechts een stem. D. NICOLAS ANTONIO, een uitvoerig artikel in zijne Bibliotheek besluitende, zegt van hem Met velen lof gewagen van dezen man onderscheidene Schrijvers (die hij dan opnoemt) en wie niet? Wij ontlene uit dezelfde Schrijver nog de volgende bijzonderheden omtrent dien waardigen zoon van een zo bevoorrecht vader. Door zijne deugd en zielskracht, door zijne gaven van wetenschap, wijsheid en welsprekendheid, zo in kerkelijke als in wereldlijke aangelegenheden, heeft hij de Spaanse Koninkrijken niet slechts, maar ook Duitsland, en zelfs de zetel van het Opperhoofd der Katholieke Kerk, van een zelden geëvenaarde beroemdheid vervuld. Opgevoed onder het oog en de zorg van zijn voortreffelijken vader, was op zijn gelaat en in zijne houding steeds de uitdrukking van onbesproken en deftige zeden, aanminning en eerlijkheid te lezen. Nadat hij enige jaren vroeger de vrede bewerkte had tussen de Koningen JOHAN 11 van Castilië en JOHAN I, van Portugal, was hij ten jare 1431 mede Afgezant van Castilië ter Kerkvergadering van Bazel. Aldaar opende zich nu een wijd veld voor de oefening zijner grote gaven en deugden. Algemeen Was dan ook de achting en toejuiching welke hij te Bazel verwierf. Men vindt daarvan treffende proeven in de Gedenkschriften betreffende die Kerkvergadering, van ANNEAS SYLVIUS, die later Paus PIUS de II was. Deze zelf een zo lofwaardig mens, onderscheidt onze ALFONSUS met de meest eervolle benamingen. Hij noemt hem ergens de wellust van Spanje, (Hispaniarum telicidae) elders de roem tier Prelaten (Praelatorum decus), en verhaalt hoe hij over de strijdvraag wegens de meerderheid van Paus of Concilie zo gesproken heeft, dat elk aan zijne lippen hing, en alleenlijk verlangend was, dat hij zijne rede nog meer en langer mocht voortzetten. Paus EUGENIUS IV, horende dat de Bisschop van Burgos Rome dacht te bezoeken, liet zich in de volle vergadering van Kardinalen uit, dat hij in de tegenwoordigheid van zulk een man niet ronder een gevoel van schaamte op de stoel van PETRUS zitten kon. Wij mogen, als Protestanten, in dergelijke loftuitingen iets, zo al niet overdreven, althans voor een Opziener in de Gemeente van CHRISTUS, al te weids vinden. Ook mag wellicht een zo grote vermenging van wereldlijke en kerkelijke bemoeiingen, als bij de edele Bisschop van Burgos plaats moet gehad hebben, ons als Christenen enigermate doen betreuren, dat zulke gaven niet geheel en uitsluitend aan geestelijke werkzaamheden zijn gewijd geweest. Doch men mag, bij dergelijke voorbeelden, toch ook tijden en omstandigheden onderscheiden, en waarom zouden wij zo veel voortreffelijks en innigs als de loopbaan van dezen begaafden Kerkvoogd oplevert, niet toeschrijven aan diezelfde genade, waarin en hij en zijn vader, te midden van al die onderscheidene ambten en bezigheden, waarin zij geleefd hebben, roemden? Dat de lof die van alle kanten aan beide gegeven wordt, van geen partijdigheid verdacht behoeft te worden, kon genoegzaam blijken uit de aard der getuigenissen zelve. Nemen wij, veeleer hieruit aanleiding, om eer te geven aan Hem, die ook in deze mannen het woord van zijne Profeten en Apostelen vervullen wilde dat er ten allen tijde uit Israël nog een overblijfsel zou zijn, naar tie verkiezing tier genade (Romeinen 11:5). En hoe wonderlijk! juist in dat zelfde Spanje, alwaar door dat Israël vaak zo vele vijandschap tegen het Christendom getoond, vaak met dat Christendom zo onheilig en geveinsd te werk gegaan is, vaak zo vele gruwelen, en gedaan, en ondergaan zijn geworden, als van eeuw tot eeuw! Doch in zulke contrasten dan ook toont zich meermalen de waarheid en heerlijkheid van onze, van Israël's God. En hoe aandoenlijk is het dan niet, voor al wat uit Israël tot CHRISTUS behoort, of aan Israël in CHRISTUS zich verbonden gevoelt, hier, na zo vele eeuwen, een geslacht uit LEVI, weder te vinden, dat in nadruk op nieuw God tot zijn erfdeel heeft dat geslacht, toegebracht in zulk een ruimte van tot hetzelfde behorende leden, met zulk een rijkdom van zegeningen, en juist van zulke gaven, die ons, in hunne mate en naar de aard hunner tijden aan de JOSEPH'S en DANIEL'S der Heilige Schrift herinneren. Het is alsof door dergelijke voorbeelden, waar weinigen die zullen verwacht hebben, ons een wenk gegeven is, dat Israël's volk wel voor een reeks van eeuwen (bij God slechts een korten tijd!) in zijne vervreemding

van de Belofte, slaapt en als begraven ligt, maar dat de eenzelvigheid als zaad van Abraham immer voortduurt, en dat ALLE de beenderen, hoe ook verdord en verspreid, slechts op een wenk, een blazing des Geestes wachten (Ezechiël 37), om zich te vergaderen, op te staan, en levende getuigen te worden van die getrouwheid des Heeren, die van geslachte tot geslachte blijft. Wat D. ALONSO DE CARTHAGENA betreft, ongetwijfeld behoorde bij tot de sieraden van zijn Vaderland en eeuw, en, schoon dan ook zijne wijsheid en wetenschap, grotelijks aan Kerk- en Staatszaken, ook meermalen aan letterkundigen arbeid besteed zijn, zo blijft toch ook zijne eerste en voornaamste eigenaardigheid, die van de in CHRISTUS gedoopten, tot CHRISTUS bekeerden zoon uit Israël, en mogen wij hem ook in dit opzicht een sprekende gelijkenis met zijnen voortreffelijken vader toeschrijven. Aangaande zijne schriften, niet alle zijn uitgegeven. Sommigen worden gezegd in de Kapel te Burgos, alwaar hij begraven werd, bewaard te zijn gebleven. De uitgegevene doen reeds door hunne titels de veelsoortigheid zijner bezigheden en studie kennen. Het zijn geschiedkundige werken, als de Annacephalaeois Regum Hiapaniae, Christelijk zedenkundige, als zijn (in het Latijn en in het Spaans geschreven, en aan Prins EDUARD van Portugal opgedragen) Memoriale Virtutum, en zijn Doctrinaal der Ridders, behandelde rechtsvragen als over het recht van de Koning van Castilië op de Canarische eilanden, vertalingen in het Spaans van enkele boeken van Seneca en geschriften van CICERO, insgelijks uit het Arabisch, Godgeleerde, als zijn Uitbreiding van de Psalm Judica me Deus, Psalm 26, en niet het minst zijn Tractaat Over het gebed, hetwelk het antwoord bevat op een brief, aan de Bisschop gericht door HERNAN (FERDINAND) PEREZ DE GUZMAN, Christen dichter en Ridder van even edele gezindheid als geboorte, en boezemvriend van de eerbiedwaardigen Voorganger, dien hij als een Vader lief had en vereerde. De aard der vriendschap en gedachtewisseling, welke tussen beide deze sieraden hunner eeuw bestond, laat zich treffend opmaken uit de alleszins belangrijke Brief welken wij hier bedoelen, en waarin onder anderen de volgende uitdrukkingen voorkomen. Hoog Eerwaarde en recht geliefde Heer! Ik heb zeer grotelijks op met het gebed, ik heb een bijzonder betrouwen op de vrucht, die hetzelfde kan voortbrengen, en onder alle verdienstelijke zaken geef ik aan hetzelfde de voorkeur om volgende redenen. Aalmoezen worden soms gaarne gegeven, bij een natuurlijk mild en vrijgevig gestel. Vasten wordt gemakkelijk onderhouden, door de genen die van nature ingetogen zijn, kuisheid van gelijke. Het stilzwijgen wordt allicht bewaard door de genen die of geen bekwaamheid, of geen behoefte hebben tot spreken. Pelgrimages worden wel eens ondernomen uit begeerte naar het zien van vreemde landen en volkeren, preken dikwerf met genoegen aangehoord, om de zoetheid der welsprekendheid, ruim zo zeer als om de vroomheid en stichting. Maar tot een waar gebed drijft en leidt, zo ik acht, alleen dat geloof, die Godsvrucht, die de moeder is van alle deugden. Tot zulk een gebed behoort dan ook noodwendig geloof, hoop, berouwen vertrouwen. Daarom enz. Dezelfde trouwe Vriend beweevende in enige dichterlijke en gevoelvolle strofen, het overlijden van de waardigen Opziener, hetwelk in zijnen ruim zestigjarigen ouderdom voorviel en algemene rouw te weeg bracht.

NOG EEN JOODSE GESCHIEDENIS.

Nergens, sedert zijne verstrooiing over de aarde, zag JUDA roemrijker dagen, dan in de Spaanse Koninkrijken der middeneeuw. Midden onder afwisselende verheffingen en vervolgingen, bloeide langen tijd aldaar Joodse Dichtkunst en Godgeleerde Letterkunde, Wetenschap en Wijsbegeerte, met sedert nimmer geëvenaarde glans. Inzonderheid was in dit opzicht het tijdvak van 1000 tot 1200, onder begunstiging der Saraceense beschaving, beduidend. In dit tijdvak kenmerken zich de Joodse Gedenkschriften door menigte van Schrijvers, bij name van Dichters, evenzeer in de Arabischen als in den voorvaderlijken tongval te huis, en in beide geoefend zich sierlijk en gemakkelijk te uiten. Granada, Cordua, Seville, Saragossa, Toledo, Barcelona, steden, destijds deels aan de Moren reeds ontweldigd, deels nog onder hunnen scepter bloeiend, strekten ten bakermat aan de vermaardste mannen, op welke Israël als balling zich beroemen mag. Tot dat Vaderland en tot dit tijdvak behoorden, onder de velen, R. ISAAC BEN BARUCH BEN ALKHALIA de Dichter, R. ISAAC BEN JUDA BEN GEATH, en R. ISAAC BEN MOSHE BEN SAKHNE Godgeleerden en insgelijks Dichters, vooral de Hymnedichter SALOMO BEN GABIROL van Malaga, in de bloei zijner jeugd door de hand eens benijders verslagen, en steeds in levend aandenken bij de Israëlieten, door zijne Kroon des Koninkrijk's, hunnen lofzang in de nacht voor de Verzoendag. Tot dat zelfde tijdvak behoort insgelijks die MOZES MAIMONIDES, van wie zijne bewonderaars, in hunne overdrijving, plegen te zeggen: van MOZES tot MOZES is er nimmer een MOZES geweest. Gelijkzeitig met hem schreef AREN EZRA. even bekend als Schriftuitlegger, Dichter, en Reiziger. Deze beiden bloeiden in de laatste helft der twaalfde eeuw, In de eerste helft valt de leeftijd van ABEN EZRA 's bloedverwant, de Dichter R. JUDA HA-LEVY BEN SAUL, het bericht van wiens opmerkelijken dood aan deze plaats niet on-eigenaardig ter vermelding schijnt. Deze JUDA HA-LEVY (de Leviet) het meest bekend door zijnen in het Arabisch geschrevenen, later door AREN TIBBON in het Hebreeuws door BUXTORF in het Latijn vertaalden Cuzari, wordt onder de zijnen vooral als Hebreeuws Dichter hoog geroemd. Van zijne Hymnen levert de Liturgie der Joden meer dan een proeve op. AL-CHARISI zijn stam- en schier tijdgenoot, een kundig rechter over dichterlijke verdiensten, en van wie een soort van Ara poëtica bestaat, gans niet ontbloomt van smaak en vernuft, zegt van HA LEVY het volgende: Hij liet alle Joodse Dichters achter zich, hij putte uit de diepten van de dichterlijke schat. In zijne Lofzangen heerst een aangrijpend vuur, in zijne Treurliederden de tederste weemoed, die onweerstaanbaar op de gemoederen werkt, in zijne Brieven de schoonste helderheid, in zijne schilderingen het verhevenste inzicht. Hij voldoet aan al de vereisten van een Dichter. Op een met Israël's noodlot treffend overeenstemmende wijs kwam deze hun Dichter aan zijn eind. Hem ontbrak in het Spaanse Vaderland noch rijkdom noch rust. Ook had hij voorspoed in zijn huis en geslacht, zijne dochter had hij uitgehuwelijkt aan ABEN EZRA, zijnen waardigen, toen nog jeugdigen bloedverwant, maar een onweerstaanbaar verlangen vervulde zijne ziel, om voor zijnen dood, het land zijner vaderen te bezoeken. Het was even na het midden der twaalfde eeuw. Jeruzalem was weinige jaren vroeger door de Muzelman hernomen, en de stem van de Abt van Clairvaux riep op nieuw de Koningen en Ridders ter kruistocht. Omstreeks dezen tijd dan begaf zich JUDA HA-LEVY, de Jood, naar Palestina. Hij zag de eenzaamheid van het eens zo rijk bevolkte land, de dorheid van de eenmaal zo vruchtbaren bodem, de barbaarsheid en ellende der bewoners. Eindelijk nadert hij de muren van Jeruzalem. Zijne ziel wordt diep getroffen bij de gedachten aan de smarten van zijn volk. Hij verscheurt zijne klederen als een die rouw bedrijft, hij legt zijn schoeisel af, en vervolgt barrevoets zijnen weg. Hij heft een dier treurliederden aan, welke hij zelf op Jeruzalem's ondergang gedicht had. In deze zijne zielspanning merkt of hoort hij niets van wat hem nadert, of om hem gebeurt. Een Muzelman te paard bespot hem, grauwt hem toe, vordert antwoord. Maar de dichterlijke balling hoort niets. Daar valt de ruiter op hem aan, daar werpt zijn Arabisch ros de Israëlitische voetganger ter aard, daar vertrappen zijne hoeven het hart des treurenden, dat hij het besterft. JUDA

HA-LEVY werd op de bodem zijner vaders, gelijk die bodem zelve, onder de voeten der heidenen vertreden en vertrapt. Doch het zal niet altijd zo zijn!! Jesaja 62.