
		 IK
 GEEF

IK G
EEF O

M
 JO

U
!

	 OM
	 JOU!

Naastenliefde door
de eeuwen heen

Dankzij een welgesteld echtpaar kunnen Utrechtse armen in 1307
iedere zondag een aalmoes ophalen in een huis bij de Domkerk.
Bijna zevenhonderd jaar later, in 2002, richten Sjaak en Clara Sies
in Rotterdam de eerste voedselbank op. Twee burgerinitiatieven
die zeer succesvol blijken. Ik geef om jou! Naastenliefde door de
eeuwen heen wandelt met zevenmijlslaarzen door de geschiedenis
van de zorg voor de medemens in Nederland. Van middeleeuwse
armentafel tot hedendaagse voedselbank, van kloostergasthuis tot
modern ziekenhuis.

Vijf heldere essays vertellen dit verhaal vanuit een eigen
‘doelgroep’, waaronder de armen, de zieken en de ouderen. Wie
geeft er om hen en vanuit welke motivatie? De prominente rol die
naastenliefde speelt binnen het christendom, het jodendom, de
islam, het hindoeïsme en het boeddhisme komt uitgebreid aan bod.
Evenals de verbeelding van de (naasten)Liefde als deugd, de Caritas.

N
aastenliefde door de eeuw

en heen

		 IK
 GEEF

IK G
EEF O

M
 JO

U
!

	 OM
	 JOU!

Naastenliefde door
de eeuwen heen

Dankzij een welgesteld echtpaar kunnen Utrechtse armen in 1307
iedere zondag een aalmoes ophalen in een huis bij de Domkerk.
Bijna zevenhonderd jaar later, in 2002, richten Sjaak en Clara Sies
in Rotterdam de eerste voedselbank op. Twee burgerinitiatieven
die zeer succesvol blijken. Ik geef om jou! Naastenliefde door de
eeuwen heen wandelt met zevenmijlslaarzen door de geschiedenis
van de zorg voor de medemens in Nederland. Van middeleeuwse
armentafel tot hedendaagse voedselbank, van kloostergasthuis tot
modern ziekenhuis.

Vijf heldere essays vertellen dit verhaal vanuit een eigen
‘doelgroep’, waaronder de armen, de zieken en de ouderen. Wie
geeft er om hen en vanuit welke motivatie? De prominente rol die
naastenliefde speelt binnen het christendom, het jodendom, de
islam, het hindoeïsme en het boeddhisme komt uitgebreid aan bod.
Evenals de verbeelding van de (naasten)Liefde als deugd, de Caritas.

N
aastenliefde door de eeuw

en heen

Naastenliefde door de eeuwen heen

Ik geef om jou!

Met bijdragen van 	�

Hanneke van Asperen
Renger de Bruin
Truus van Bueren
Jacques Dane
Lia van Doorn
Raphael Evers
Annelies van Heijst
Hannie Kool-Blokland
Maarten van der Linde
Marije de Nood
Mirjam Shatanawi

Redactie
Marije de Nood en Kees van Schooten

WBOOKS / Museum Catharijneconvent

7	� Voorwoord
	� Marieke van Schijndel

8	� Naastenliefde in
Nederland: sporen van
een christelijke cultuur

	� Annelies van Heijst

18	�Li efdadigheid vanuit een
joodse achtergrond

	� Raphael Evers

21	� Naastenliefde in de islam
	� Mirjam Shatanawi

24	�H eb je naasten lief
als jezelf

	� Compassie binnen de
niet-monotheïstische godsdiensten

	� Marije de Nood

28	�P ortret:
	E lisabeth van Hongarije 	
	 (1207-1231)
	 Heilige en weldoener

30	�D e liefde verbeeld
Caritas als personificatie van de liefde
van God, voor God en voor de naaste

	 �Hanneke van Asperen

40	�P ortret:
	S abiet Balwant-Gir (1970)
	 Vrijwilliger bij de voedselbank

42	�Z org voor de armen
Van armentafel tot voedselbank

	� Maarten van der Linde en Lia van
Doorn

52	 Portret:
	 Aagje (1950)
	 SchuldHulpMaatje

54	� Van gasthuis tot
ziekenhuis
Zorg voor de zieke naaste

	 �Hannie Kool-Blokland

8 21 3018 24

64	P ortret:
	F rederike Meyboom
	 (1871-1971)
	 Ziekenhuisdirectrice

66	� ‘Hier word den Ouden stok
gevoed’

	 Ouderenzorg sinds de Middeleeuwen
	� Renger de Bruin

75	 portret:

	 Norwin (1977)
	 Ex-dakloze

76	��T wee zielen, twee gedachten
De goede werken van Evert Zoudenbalch
en Hubert van Buchel

	� Truus van Bueren

84	 portret:

	 Bart van Empel (1945)
	 Straatpastor

86	�W ezen en vondelingen
‘Och, ze zijn zoo diep te beklagen’

	� Jacques Dane

96	 portret:

	 Antoine Klomp (1985)
	 Mantelzorgkind

98	� Tijdslijn

100	 Noten

102	 Bibliografie

105	 Register

108	 Fotoverantwoording

109	 Over de auteurs

111	 Samenwerkingspartners

112 	 Colofon

42 54 66 76 86

Geven om een ander, omzien naar je naasten,
is universeel en verbindt mensen met elkaar,
ongeacht hun culturele of religieuze achter-
grond. Van oudsher kunnen mensen in ons
land in tijden van nood een beroep doen op
hun familie, buren of de gemeenschap. In de
Middeleeuwen ontstaan er op initiatief van
kloosters en kerken allerlei voorzieningen voor
armen, zieken, ouden van dagen en weeskin-
deren. Ook rijke burgers verlenen individueel
en als collectief zorg aan stadsgenoten, zoals
het uitdelen van voedsel en het stichten van
gasthuizen.

Wat niet iedereen weet, is dat zo’n 650
jaar geleden op de plek van Museum Catharij-
neconvent armen en vreemdelingen onderdak
krijgen in een klein gasthuis. In de vijftiende
eeuw wordt op de plaats van het gasthuisje
een klooster gebouwd. In 1529 richt de johan-
nieter orde de bovenverdieping in als zieken-
zaal. Na de Reformatie krijgt het kloosterhos-
pitaal een meer wereldlijk karakter en groeit
uit tot academisch ziekenhuis dat tot 1812 blijft
functioneren.

Halverwege de negentiende eeuw vindt
een grootschalige modernisering en professi-
onalisering plaats in zorginstellingen. De basis
wordt gelegd voor de verzorgingsstaat, die in de
tweede helft van de twintigste eeuw vorm krijgt
en waarin de overheid het voortouw neemt.
Momenteel speelt de zorg voor de naasten een
belangrijke rol binnen het politieke debat.

In de voormalige ziekenzaal brengt Museum
Catharijneconvent met de tentoonstelling Ik
geef om jou! Naastenliefde door de eeuwen
heen de ontwikkeling van de zorg voor de

naasten in beeld, vanaf de Middeleeuwen tot
vandaag de dag. Kunst- en cultuurhistorisch
belangwekkende objecten en persoonlijke ge-
tuigenissen van weldoeners, zorgverleners en
hulpbehoevenden vertellen de geschiedenis
van charitatieve instellingen en van individue-
le vormen van hulpverlening.

Hoofdpartner van het project is het Oranje
Fonds, dat de betrokkenheid van mensen bij
de samenleving bevordert. Het Oranje Fonds
steunt vele duizenden projecten waardoor
mensen elkaar ontmoeten of een nieuwe plek
vinden in de maatschappij. Naast het Oranje
Fonds werkt het museum samen met ruim
dertig lokale en landelijke maatschappelijke
partners. Ik ben hen en alle fondsen die bijdra-
gen zeer erkentelijk.

Bijzonder dankbaar ben ik prof. dr. Annelies
van Heijst en dr. Hanneke van Asperen van de
Tilburg University. Zij legden de basis voor dit
project en stonden conservator Marije de Nood
met raad en daad terzijde. Ik dank de bruik-
leengevers die hun waardevolle objecten uit-
leenden. Mijn dank gaat ook uit naar iedereen
die heeft bijgedragen aan deze publicatie.

Veel bewondering heb ik voor de tientallen
mensen die op de tentoonstelling hun persoon-
lijke verhaal delen met de bezoekers. Ik bedank
allen die dit aandurfden voor hun openhartig-
heid. Mogen de verhalen anderen aan het den-
ken zetten en tot inspiratie zijn. Op deze wijze
wordt getoond dat een onbaatzuchtige daad,
hoe klein ook, een groot effect kan hebben.

Voorwoord
Marieke van Schijndel

 	� De grote ziekenzaal op de verdieping van het
hoofdgebouw van het Catharijneconvent in de
zeventiende eeuw, Utrechts Meester, vóór 1635.
Centraal Museum, Utrecht, CM 2294 (detail)

| 7 |

In Nederland en de rest van de westerse
wereld heeft naastenliefde een eeuwen­
lange geschiedenis. Deze is nauw verweven
met het christendom, maar valt er niet
helemaal mee samen. Ook buiten het geloof
om hebben mensen zich voor elkaar ingezet.
Hieronder volgt een schets van dat grotere
kader en van wat kenmerkend was voor de
beleving en het in de praktijk brengen van
medemenselijkheid.

Zorgzaamheid bij levende wezens

Mensen vertonen, net als andere levende we-
zens, zorgzaam gedrag gericht op de instand-
houding van de soort. In het dierenrijk zorgen
ouders vooral voor hun directe nakomelingen,
maar de etholoog Frans de Waal stelde vast
dat verschillende apensoorten ook opkomen
voor andere leden van hun groep. Hij meen-
de zelfs dat de apensoort van de bonobo er
een soort Tien Geboden op nahoudt.1 Hoewel
niet iedereen De Waals argumentatie even
overtuigend vindt, kan een vergelijking met
het dierenrijk attent maken op onderlinge
menselijke afhankelijkheid. Dat besef is bij in
welvaart levende westerlingen wat weggezakt
omdat ze zich de luxe van een geïndividuali-
seerde levensstijl kunnen veroorloven en niet
meer in familie-, buurt- of clanverband hoeven
te leven om het hoofd boven water te houden.

De filosofie van de vorige eeuw weer
spiegelde deze ontwikkeling. Denkers als

Friedrich Nietzsche en Simone de Beauvoir
benadrukten de individualiteit van de mens
en vereenzelvigden het mens-zijn met een
hyperindividueel bestaan. Reacties daartegen
kwamen van onder anderen de Frans-joodse
filosoof Emmanuel Levinas en de Amerikaanse
politiek filosofe Joan Tronto, die het belang
van menselijke relaties onderstreepten. Een
kind dat onvoldoende zorg krijgt, blijft daar

Annelies van Heijst

 	�Koning Willem-Alexander tijdens een werkbezoek
aan Circus Santelli, winnaar van de ‘Appeltjes van
Oranje 2011’. Oranje Fonds, Utrecht

 	� Genezing van de blinde te Jericho, Meester van de
Inzameling van het Manna, 1470-1480. Museum
Catharijneconvent, Utrecht, RMCC s187

Naastenliefde in
Nederland: sporen
van een christelijke
cultuur

| 9 |

levenslang door getekend. Bij volwassenen
kan de afhankelijkheid zich opdringen bij
ziekte of een ongeluk en bij het ouder worden.
Mensen zijn over en weer van elkaar afhanke-
lijk: ze verkeren nu eens in de ontvangende en
dan weer in de gevende positie.

Trendwatchers als Lidewij Edelkoort
voorspelden in de eenentwintigste eeuw een
hausse aan wij-gevoel. Bill Clinton begon zich
na zijn presidentschap in te zetten voor goede
doelen en schreef daar in 2007 een boek over:
Geef en verander de wereld.2 Ons koningspaar
reikt namens het Oranje Fonds jaarlijks de
‘Appeltjes van Oranje’ uit, een prijs voor sociale
initiatieven van mensen die zich binnen het
werkterrein van het Oranje Fonds inzetten
voor een leefbare samenleving. Er zijn talrijke

andere hulpinitiatieven, zoals de Verwen-
zorg, waarin bedrijven en maatschappelijke
instellingen iets investeren om het leven van
chronisch zieken te veraangenamen. Verschil-
lende tv-programma’s hebben hulp bieden als
formule, zoals Een dubbeltje op zijn kant, voor
mensen met geldgebrek, en Welcome home,
voor mensen bij wie het een chaos is omdat
ze iets heel naars hebben meegemaakt en
ontregeld zijn. Daartegenover staan de ‘stille

 	�Sint-Maarten deelt zijn mantel met een bedelaar,
Noord-Nederland, ca. 1500-1510. Museum Catharij-
neconvent, Utrecht, ABM t2339a

 	� De liefdadigheid van de heilige Elisabeth van
Hongarije, Jan de Caumont, eerste helft 17e eeuw.
M - Museum Leuven, Leuven, B/III/55

| 10 |

helpers’, mensen die zonder ophef te maken
doen wat er gedaan moet worden. Onder hen
zijn veel mantelzorgers, bij wie het zorgen
voor de geliefde of huisgenoot een onderdeel
van het eigen leven wordt.

Zo bezien past de tentoonstelling Ik geef
om jou! Naastenliefde door de eeuwen heen
in een trend. Museum Catharijneconvent focust
daarbij op de zorg die in Nederland werd
en wordt geboden aan de naasten, van de
Middeleeuwen tot vandaag de dag. De invloed
van het christendom op de geschiedenis
en cultuur van ons land is onmiskenbaar,
maar ook in andere levensbeschouwingen
is iets voor de medemens over hebben een
belangrijke waarde. Helaas profileren mensen
zich vaak ten koste van elkaar: christenen
roemden hun naastenliefde, moslims hun
gastvrijheid en barmhartigheid, joden onder-
streepten dat gerechtigheid voor de weduwe,
de vreemdeling en de wees het hart van hun
religie uitmaakt, en humanisten prezen bij
zichzelf de afwezigheid van religieuze blinde
vlekken.

Ondanks die claims blijkt geen enkele
levensbeschouwing een waterdichte garantie
te bieden voor medemenselijkheid. In naam
van alle genoemde stromingen is er goed
gedaan, maar ook veel kwalijks aangericht.

Alle levensbeschouwingen zijn vatbaar voor
fanatisme en het najagen van groepsbelan-
gen. Om te werken aan een wereld met meer
medemenselijkheid zoeken sommigen naar
gemeenschappelijke raakvlakken. Volgens de
Engelse religiekenner Karen Armstrong in haar
Handvest voor compassie ligt mededogen ten
grondslag aan alle grote spirituele en ethische
tradities van de mensheid. Ze haakt aan bij de
al eeuwen bekende Gulden Regel die wereld-
wijd opgeld doet: behandel de ander zoals
je zelf behandeld wilt worden.3 Die gedachte
vinden we bij Confucius, in het hindoeïsme en
boeddhisme, in het Oude en Nieuwe Testa-
ment en in de volksmond: ‘Wat gij niet wilt dat
u geschiedt, doet dat ook een ander niet.’4

Grote voorbeelden

Kijken we naar de lange charitatieve
geschiedenis die ons land kent, dan is deze
nauw verbonden met het christendom.
Eeuwenlang vormden het begrip caritas
(Latijn, naastenliefde) en de zeven werken
van barmhartigheid, ook wel goede werken
genoemd, de belangrijkste leidraad voor wat
betreft de zorg voor de medemens. Daaruit
kwamen allerlei voorzieningen voort voor
zieken, armen en noodlijdenden, zoals aan van
oorsprong religieuze namen als St. Elisabeth
Ziekenhuis en St. Franciscus Gasthuis te zien
is. Jezus van Nazareth, een joodse rabbi die na
zijn kruisdood door volgelingen Christus werd
genoemd, vatte de tien geboden die de joden
moesten onderhouden samen tot twee: God
liefhebben boven alles en de naaste als jezelf.
Hij presenteerde dat als twee kanten van
dezelfde medaille.

De evangelist Johannes omschreef God
met één woord: liefde. De apostel Paulus
(Korintiërs 13:13) stelde de liefde nog boven
de hoop en het geloof. In het Latijn worden ze
respectievelijk caritas, spes en fides genoemd.
Samen heten ze de theologische of bijbelse
deugden. Ze worden onderscheiden van de
vier deugden uit de klassieke oudheid: moed,
matigheid, rechtvaardigheid en wijsheid
(fortitudo, temperantia, justitia en prudentia).
Tot op de dag van vandaag worden er sieraden

| 11 |

verkocht die teruggaan op de bijbelse sym-
boliek, al beseft niet iedereen die ze draagt
de herkomst ervan. Het hart is een universeel
herkenbare verwijzing naar de liefde, het kruis
verwijst naar het geloof en het anker naar de
hoop.

Volgens de christelijke visie zijn mensen
niet uit eigen kracht tot liefhebben in staat.

Ze danken dat aan God, die hen uit liefde
het leven heeft geschonken. Ook los van de
godsdienst is zo’n dynamiek van ‘geven -
ontvangen - doorgeven’ herkenbaar, vooral
als mensen zich geliefd weten. Ze geven die
ervaring door aan hun kinderen of anderen om
hen heen.

Jezus’ omgang met hulpbehoevenden
sprak de volgelingen uit zijn eigen tijd en
uit latere eeuwen aan. Hij werd gezien als
iemand die helend en heilzaam werkte en
zich bekommerde om de verschoppelingen in
de samenleving. De vier evangelies verhalen
over genezingen door Jezus, zoals die van de

 	� Het St. Elisabeth Ziekenhuis in Tilburg, waar in
2009 het project ‘Lief ziekenhuis’ van start ging

 	�Het voeden der armen, Johannes Antonius Canta,
1845. Congregatie Franciscanessen Alles voor
Allen, Breda

| 12 |

bloedvloeiende vrouw, de lamme en de blind-
geborene.5 Christenen namen ook een voor-
beeld aan heiligen. Een mannelijk toonbeeld
van zorgzaamheid is Sint-Maarten, die zijn
mantel deelde met een bedelaar. Een vrou-
welijk voorbeeld is Elisabeth van Thüringen, of
Elisabeth van Hongarije, doorgaans afgebeeld
met rozen, brood en een drinkkan. Nog steeds
dragen zorginstellingen haar naam, zoals het
Tilburgse St. Elisabeth Ziekenhuis. Hier liep
van 2009 tot 2014 het project ‘Lief ziekenhuis’
vanuit de gedachte dat medische zorg niet
alleen technisch hoogwaardig, maar ook men-
selijk bewogen moet zijn. De professionals van
deze instelling hebben zich met succes inge-
spannen om aan hun zorgverlening die extra
kwaliteit mee te geven. Een inspiratiebron
voor het project was het boek Menslievende
zorg.6

Liefdadigheid

Wie in de tijd van het vroege christendom
Jezus Christus wilde navolgen, moest God eren
en de naastenliefde beoefenen. De zorg voor
de kwetsbaren was een kern van de geloofs-
beleving. De eerste christelijke huisgemeenten
in het Romeinse Rijk, geleid door vrouwen uit
de gegoede stand, lazen samen de gewijde
geschriften, deelden brood en wijn in de
viering van de eucharistie en zetten armenzorg
en ziekenbezoek op.

In de zesde eeuw beval de kloosterstichter
Benedictus van Nursia zorg voor zieke mede-
broeders aan in zijn kloosterregel. Hij schreef
voor dat de zieke moest worden behandeld
quasi Dominus, als ware hij de Heer zelf.7 In
later eeuwen boden de meeste kloosters,
behalve de zorg voor zieke ordegenoten, op-
vang aan zieke pelgrims, reizigers en andere
vreemden. Deze hospitia of gastenverblijven
(Latijn hospes: gastheer en gast) waren een
vroege vorm van geïnstitutionaliseerde zie-
kenverpleging. Hiervan is het woord ‘hospitaal’

afgeleid. Vanaf de twaalfde eeuw ontstonden
in de steden de zogenaamde godshuizen en
gasthuizen. Daar werden zieken en gebrek-
kigen naar rang en stand verzorgd. Voor de
armen werd betaald uit een liefdadigheidskas.
Het verzorgende werk deden vrouwen
en mannen, die er vaak een kloosterlijk-
religieuze levensstijl op na hielden. Zij werden
geassisteerd door meiden en knechten.
Vanaf de negentiende eeuw namen zulke
instellingen voor liefdewerken een hoge
vlucht en werden grootschalig. Wereldwijd
sloten duizenden zusters en broeders zich
aaneen in vele honderden charitatieve
congregaties. Zij investeerden hun krachten in
onderwijs en ziekenzorg. In de protestantse
kerkgenootschappen zetten vanaf de jaren
dertig van de negentiende eeuw duizenden
diaconessen zich in voor de ziekenverpleging.8
Allen werkten pro Deo, dat betekent ‘voor
God’. Dus niet om er zelf rijk van te worden,
maar uit religieuze bewogenheid.

 	� Haagsche diakonessen kalender met een diacones
die een man verzorgt, Nederland, 1919. Museum
Catharijneconvent, Utrecht, SPKK v184j

| 13 |

Goed doen en in de hemel komen

In de Middeleeuwen werd mensen voorgehou-
den dat ze zelf invloed konden uitoefenen op
hun zielenheil. Als ze genoeg goede werken
deden en berouw toonden voor hun zonden
zou hun plaats in de hemel verzekerd zijn. Het
leven op aarde was onzeker en kon op slag
afgelopen zijn, met name in tijden van oorlog
en epidemische ziekten. Daarom hechtte men
sterk aan een eeuwig leven in het hiernamaals.

De ex-monnik en kerkhervormer Maarten
Luther (1483-1546) zette dit theologisch denk
systeem van zelfgereguleerd zielenheil en
de ermee verbonden aflatenhandel op de
helling. Hij predikte dat alleen God de mens
kon ‘rechtvaardigen’, dat wil zeggen vrijmaken
van zonden, waardoor de ziel het eeuwige
leven kreeg. De mens kon daar geen invloed
op uitoefenen en al helemaal niet door aflaten
te verzamelen of goede werken te beoefenen.
Wel bleef voor Luther, en voor de andere grote
kerkhervormer Johannes Calvijn (1509-1564),

het liefhebben van de naaste een plicht. Ze
meenden alleen niet dat daarmee het eeuwig
heil kon worden verdiend.

Katholieken beschouwden dit als een aan-
slag op hun geloof, zo spreekt uit het schilderij
Schip der Kerk dat Jacob Gerritz Loef rond 1645
vervaardigde. Personificaties van de deug-
den geloof, hoop en liefde zette hij midden
in beeld op drie scheepszeilen. Aan de grote
mast hangt de gekruisigde Christus en op het
voordek staat Mozes met de Tien Geboden.
Vanuit het water bedreigen ‘ketters’ het schip
van de katholieke Kerk. Onder de aanvallers
zijn Mohammed, Calvijn en Luther. Zij richten
hun pijlen op de masten die het schip voort-
stuwen en daarmee op de Kerk zelf.

 	� De barmhartige Samaritaan, Nicolaes Roosendael,
1665. Frans Hals Museum, Haarlem, os I-297,
Elisabeth van Thüringenfonds

 	�Schip der Kerk, Jacob Gerritz Loef, 1640-1650.
Museum Catharijneconvent, Utrecht, BMH s400

| 15 |

Verschillende accenten

De manieren waarop mensen inhoud gaven aan
de naastenliefde waren afhankelijk van tijd en
plaats, van de christelijke denominatie en trou-
wens ook van de persoon. Lang niet alle christe-
nen legden de meeste nadruk op de beoefening
van de naastenliefde. De geloofsbeleving van
de dertiende-eeuwse mystica Hadewych
(bij wie ‘de Minne’, de liefde van en tot God,
centraal stond) heeft bijvoorbeeld wat weg van
de tot het katholicisme bekeerde schrijver
Gerard Reve in Nader tot U. Zij benadrukten
beiden de liefdevolle relatie tot God, terwijl
geloofsgenoten juist het accent legden op de
verhouding tot de naaste in nood, zoals bijvoor-
beeld de negentiende-eeuwse pater Damiaan
(1840-1889) die tussen de melaatsen ging
wonen en zelf aan de ziekte overleed. Vergaan-
de inzet voor medemensen toonden ook de
lutherse theoloog en in Afrika werkzame zen-

dingsarts Albert Schweitzer (1875-1965) en de
protestantse majoor Alida Bosshardt (1913-2007)
van het Leger des Heils. Pater Frans van der Lugt
(1938-2014) bleef ondanks de oorlogssituatie in
de Syrische stad Homs wonen om de inwoners,
zowel christenen als moslims, bij te staan en te
helpen. Extremistische strijders haalden hem in
april 2014 uit zijn woning en schoten hem dood.

Niet voor alle christenen had beoefening
van de naastenliefde prioriteit en als dat wel
zo was, gaf men er op verschillende manieren
vorm aan.

Kan liefde een gebod zijn?

Een veelbesproken kritiek op het gebod tot
naastenliefde in de twintigste eeuw was dat
niemand gedwongen kan worden om liefde te
voelen en dat het daarom een onzinnig gebod
zou zijn.9 Die zienswijze zegt veel over de tijd
waarin hij opkwam en over veronderstellingen
die gangbaar waren geworden, waarin emoties
prominent zijn. In vroeger tijden dacht men
anders en was niet wat de naaste voor de
eigen emotionele huishouding betekende
het ijkpunt, maar de nood van de naaste en
wat er moest worden gedaan om de situatie
te verbeteren. Liefde was een praktijk: niet
zozeer iets wat je moest voelen maar iets wat
je moest doen. Daaraan ontleende het gebod
zijn betekenis. Een gevoel kan niet worden
opgelegd, maar iemand concreet helpen wel.

In de Bijbel vertelt Jezus aan de leerlingen
de parabel van de barmhartige Samaritaan
om hen antwoord te geven op hun vraag wie
eigenlijk de naaste is. Volgens dit verhaal is
de Samaritaan de enige voorbijganger die
bewogen raakt bij het zien van de gewonde
langs de weg. Vanuit die bewogenheid komt
hij in actie en door te helpen wordt hij tot
naaste van de gewonde. Deze naastenliefde
is een kwestie van aanpakken: van wonden
verbinden, de gewonde op de ezel hijsen,
onderdak voor hem zoeken en betalen voor
zijn verzorging.

	� Sterfbed van een rechtvaardige, Nederland, ca.
1600-1650. Museum Catharijneconvent, Utrecht,
BMH s1032

| 16 |

Het eigentijds duiden van dit soort
verhalen is lastig vanwege de oude taal. Dat
‘barmhartig’ en ‘Samaritaan’ geen alledaagse
woorden zijn, blijkt uit de reactie van een
schoolkind dat enthousiast vertelde over ‘de
warmhartige Amerikaan’.10

Vanzelfsprekendheden over geven en
ontvangen, en de emoties en innerlijke

gesteldheid waarmee dat gepaard gaat, zijn
tijd- en cultuurgebonden. Moet spontane hulp
van veel gevoelens vergezeld gaan? De bijbel
parabel is er kort over, huidige tv-programma’s
meten emoties daarentegen breed uit. Is
dankbaarheid iets passends of juist moeilijk te
hanteren? En hoeveel ongelijkheid kunnen we
verdragen in een hulprelatie?

Goed doen in stilte

Dat aan helpen en geven scherpe kanten
zitten, is bekend. De bijbelse vergelijking
van het penningske van de weduwe (Lucas
21:1-4) waarschuwt rijken om zichzelf niet
te overschatten, want een geringe gift van
iemand die weinig heeft, is meer waard.
Weldoeners moeten zich niet breed maken; de
linkerhand mag niet weten wat de rechterhand
doet (Mattëus 6:3). Charles Dickens dreef de
spot met zogenaamde weldoeners als Mister
Bumble, de dikbuikige opziener in een christe-
lijk weeshuis vol ondervoede kinderen. Aan
de stripfiguur van Ollie B. Bommel danken we
de woordspeling ‘liefdadigers’ en sommige
oude ansichtkaarten hoonden de christelijke
deugden.

Dit wijst op wat er zoal kan ontsporen
in processen van geven en ontvangen. De
waarde van een mens hangt niet af van wat
hij heeft of kan. Wie hulp krijgt, kan zich
daardoor de mindere voelen, kan monddood
worden gemaakt of worden betutteld. Helpen
is een vorm van macht uitoefenen, want
degene die helpt, heeft iets te bieden dat de
geholpene op dat moment zelf niet in huis
heeft. Die ongelijke positie onderkennen, is
een stap naar evenwaardigheid. Bovendien
kan het verkeren. De helper van nu heeft later
misschien zelf hulp nodig en omgekeerd.� ❣

 	� Ansichtkaart met een parodie op de liefdadigheid,
ca. 1906. Internationaal Instituut voor Sociale
Geschiedenis, Amsterdam

| 17 |

Uitgave
WBOOKS, Zwolle
in samenwerking met Museum Catharijneconvent,
Utrecht

Concept
Marije de Nood, Museum Catharijneconvent

Auteurs
Hanneke van Asperen, Renger de Bruin, Truus van
Bueren, Jacques Dane, Lia van Doorn, Raphael Evers,
Annelies van Heijst, Hannie Kool-Blokland, Maarten
van der Linde, Marije de Nood, Mirjam Shatanawi
Samenstelling kaderteksten: Marije de Nood

Redactie
Marije de Nood en Kees van Schooten
Museum Catharijneconvent

Vormgeving
Richard Bos

ISBN 978 94 625 8054 1
NUR 694

Informatie over WBOOKS is te vinden op:
www.wbooks.com
Informatie over Museum Catharijneconvent is te
vinden op: www.catharijneconvent.nl
De persoonlijke verhalen die aansluiten bij deze
publicatie en de gelijknamige tentoonstelling zijn te
vinden op: www.catharijneverhalen.nl

© 2014 WBOOKS, Zwolle
© 2014 Museum Catharijneconvent, Utrecht

Alle rechten voorbehouden. Niets uit deze uitgave
mag worden verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand, of openbaar
gemaakt, in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door fotokopieën, opna-
men, of enige andere manier, zonder voorafgaande
schriftelijke toestemming van de uitgever.
De uitgever heeft ernaar gestreefd de rechten van
de illustraties volgens wettelijke bepalingen te
regelen. Degenen die desondanks menen zekere
rechten te kunnen doen gelden, kunnen zich alsnog
tot Museum Catharijneconvent wenden.

Colofon

Afbeeldingen omslag:
Voorzijde: De zeven werken van barmhartigheid, Haarlem, 1580. Museum Boijmans Van Beunin-
gen, Rotterdam, 1602 (OK) (detail)
Binnenzijde voor: Caritas als gewone vrouw uit de Kamer van Charitate in Delft, maker onbekend,
tweede helft 17e eeuw. Museum Het Prinsenhof, Delft, B 60-2
Achterzijde: Genezing van de blinde te Jericho, Meester van de Inzameling van het Manna,
ca. 1470-1480. Museum Catharijneconvent, Utrecht, RMCC s187 (detail)
Binnenzijde achter: Liduina op haar ziekbed, in: Vita alme virginis Lijdwine, Johannes Brugman.
Schiedam 1498. Museum Catharijneconvent, Utrecht, BMH i44, f. 15r (detail)

| 112 |

		 IK
 GEEF

IK G
EEF O

M
 JO

U
!

	 OM
	 JOU!

Naastenliefde door
de eeuwen heen

Dankzij een welgesteld echtpaar kunnen Utrechtse armen in 1307
iedere zondag een aalmoes ophalen in een huis bij de Domkerk.
Bijna zevenhonderd jaar later, in 2002, richten Sjaak en Clara Sies
in Rotterdam de eerste voedselbank op. Twee burgerinitiatieven
die zeer succesvol blijken. Ik geef om jou! Naastenliefde door de
eeuwen heen wandelt met zevenmijlslaarzen door de geschiedenis
van de zorg voor de medemens in Nederland. Van middeleeuwse
armentafel tot hedendaagse voedselbank, van kloostergasthuis tot
modern ziekenhuis.

Vijf heldere essays vertellen dit verhaal vanuit een eigen
‘doelgroep’, waaronder de armen, de zieken en de ouderen. Wie
geeft er om hen en vanuit welke motivatie? De prominente rol die
naastenliefde speelt binnen het christendom, het jodendom, de
islam, het hindoeïsme en het boeddhisme komt uitgebreid aan bod.
Evenals de verbeelding van de (naasten)Liefde als deugd, de Caritas.

N
aastenliefde door de eeuw

en heen

		 IK
 GEEF

IK G
EEF O

M
 JO

U
!

	 OM
	 JOU!

Naastenliefde door
de eeuwen heen

Dankzij een welgesteld echtpaar kunnen Utrechtse armen in 1307
iedere zondag een aalmoes ophalen in een huis bij de Domkerk.
Bijna zevenhonderd jaar later, in 2002, richten Sjaak en Clara Sies
in Rotterdam de eerste voedselbank op. Twee burgerinitiatieven
die zeer succesvol blijken. Ik geef om jou! Naastenliefde door de
eeuwen heen wandelt met zevenmijlslaarzen door de geschiedenis
van de zorg voor de medemens in Nederland. Van middeleeuwse
armentafel tot hedendaagse voedselbank, van kloostergasthuis tot
modern ziekenhuis.

Vijf heldere essays vertellen dit verhaal vanuit een eigen
‘doelgroep’, waaronder de armen, de zieken en de ouderen. Wie
geeft er om hen en vanuit welke motivatie? De prominente rol die
naastenliefde speelt binnen het christendom, het jodendom, de
islam, het hindoeïsme en het boeddhisme komt uitgebreid aan bod.
Evenals de verbeelding van de (naasten)Liefde als deugd, de Caritas.

N
aastenliefde door de eeuw

en heen

