

Van journaal tot geschiedwerk

De perceptie van waarheidsgetrouwheid in het journaal van Anthonis
Duyck (1560/70-1629) over de Nederlandse Opstand

Veerle Driessen
S4348524
Bachelor geschiedenis, Radboud Universiteit Nijmegen
Docent: Dries Raeymaekers
5-8-2016

Inhoud

Inleiding	3
I. Ontwikkelingen in vroegmoderne Europese geschiedschrijving	5
II. Vroegmoderne Nederlandse geschiedschrijving	7
1. Waarheidsgetrouwheid bij Van Meteren, Bor en Van Reyd	9
1.1 Onpartijdigheid	11
1.2 Onafhankelijkheid	15
1.3 Brongebruik	17
1.4 De titel ‘historicus’	19
2. Waarheidsgetrouwheid bij Duyck	22
2.1 Onpartijdigheid door partijdigheid	23
2.2 Duyck als advocaat-fiscaal	26
2.3 Ooggetuigenverklaringen	27
2.4 Het journaal als kroniek	28
Conclusie	29
Bibliografie	32

Inleiding

Op 8 maart 1858 werd door de Afdeling Letterkunde van de Koninklijke Academie van Wetenschappen besloten tot een onderzoek in het rijksarchief en in andere verzamelingen om stukken en oorkonden betreffende de Nederlandse krijgsgeschiedenis op te sporen. Een van de gevonden stukken was het journaal van Anthonis Duyck (1560/70-1629), advocaat-fiscaal van de Raad van State en ‘krijgsmakker’ van stadhouder en legeraanvoerder Maurits.¹

Het zevendelige journaal over de gebeurtenissen in de Nederlandse Opstand tussen 1591 en 1602 werd al voordat het onderzocht was als waardevol gezien. De negentiende-eeuwse historici Reinier Cornelis Bakhuizen van den Brink en Johannes Bosscha, die gemoeid waren met het onderzoek, adviseerden de academie dan ook het onderzoek bij dit journaal te beginnen.² Mulder is het met hun waardering eens:

Dat dit Journaal, zelfs zonder een meer uitvoerig onderzoek, door de beide verslaggevers een belangrijk handschrift mogt genoemd worden, kan reeds a priori worden afgeleid uit den naam des schrijvers en het ambt van Advokaat Fiskaal van den Raad van State (...) terwijl de gewigtige betrekkingen, tot welke hij later geroepen werd, en de plaats, welke hij in de geschiedenis inneemt, een waarborg opleveren voor zijne veelomvattende kennis en de juistheid van zijn oordeel.³

Waar in de negentiende eeuw nog veel waarde werd gehecht aan status en ambt, achten wij deze zaken vandaag de dag minder belangrijk. Deze criteria waren echter ook in de negentiende eeuw niet de enige waarmee de uitgave van Duycks journaal verantwoord werd. Naast zijn status en zijn ambt was er nog een aantal zaken waardoor de negentiende-eeuwse historici ervan overtuigd waren dat het journaal van Duyck de moeite waard was om uit te geven. Hij werd door de redacteur Lodewijk Mulder gezien als een in de regel nauwlettende toeschouwer die toch dikwijls zijn eigen opmerkingen en oordelen in zijn verhaal verwerkte. De overvloed aan details die Duyck in zijn journaal weergaf, hadden voor Mulder echter de grootste waarde.⁴ Ook Robert Fruin liet zich uit over het journaal. Volgens hem was Duyck in zijn schrijfstijl minder partijdig dan Everhard van Reyd, een chroniqueur die zich over hetzelfde onderwerp had

¹ Anthonis Duyck, *Journael van tgene daegelijckx gepasseert is in den oorloge der staeten generael tegens de spangiaerden ende andere vianden vande vereenichde Nederlanden*, red. Lodewijk Mulder, (Den Haag, 1862), v-vi.

² *Ibidem*, vi-viii.

³ *Ibidem*, vii-viii.

⁴ *Ibidem*, ix-x.

uitgelaten. Hij stelde zelfs ‘dat wij in Duyck een onpartijdigen getuige hebben.’⁵ Toch schreef ook hij over de persoonlijke mening van Duyck die in het journaal steeds weer naar voren komt.⁶

Deze verschillende kanten van het journaal van Duyck stemmen tot nadenken. De negentiende-eeuwse historici die het werk bestudeerden, zagen het als een waardevolle en betrouwbare bron voor de krijgsgeschiedenis van de Nederlanden tijdens de Nederlandse Opstand. Tegelijkertijd wezen zij herhaaldelijk op de persoonlijke mening die Duyck in zijn journaal verwerkt. Deze tegenstrijdigheid roept de vraag op naar de perceptie van waarheidsgetrouwheid in de geschiedschrijving van Duyck, maar ook naar het belang ervan in algemene geschiedschrijving tijdens de Nederlandse Opstand. Belangrijk hierbij is hoe waarheidsgetrouwheid op verschillende manieren gezien kan worden door historici. Dit onderzoek belicht de manier waarop tijdens de Nederlandse Opstand in kronieken werd omgegaan met het idee van waarheidsgetrouwheid. Dit beeld wordt vervolgens gebruikt om het journaal van Duyck opnieuw te beoordelen, zoals al eerder door Fruin en Mulder werd gedaan.

Dit werkstuk richt zich, naast het journaal van Duyck, op de kronieken van Emanuel van Meteren (1535-1612), Pieter Christiaenszoon Bor (1559-1635) en Everhard van Reyd (1550-1602). Deze zijn in de opzet het meest vergelijkbaar met Duyck het journaal. Alle vier probeerden zij namelijk de gebeurtenissen van hun tijd zo goed mogelijk vast te leggen voor het nageslacht, maar zonder een esthetisch geschiedwerk te willen schrijven. Hun stijl van schrijven komt vaak overeen en bij alle vier is het onmogelijk hun werken eenduidig als geschiedwerk te benoemen.⁷ De vergelijking van deze auteurs zal een beeld opleveren van hun visie op waarheidsgetrouwheid en hiermee op geschiedschrijving in het algemeen.

In het eerste hoofdstuk wordt de hedendaagse literatuur over deze kroniekschrijvers geanalyseerd om een beeld te krijgen van de manier waarop zij zich tot waarheidsgetrouwheid verhielden. Het begrip ‘waarheidsgetrouwheid’ zal in dit hoofdstuk worden gedefinieerd en daarnaast wordt bekeken hoe de drie historici waarheidsgetrouwheid probeerden toe te passen in hun werken. Vervolgens zal in het tweede hoofdstuk boek 1 van het journaal van Duyck vergeleken worden met de werken van Van Meteren, Bor en Van Reyd om zo te onderzoeken

⁵ Robert Fruin, recensie: ‘Journaal van Anthonis Duyck, advocaat-fiscaal van den Raad van State (1591-1602), uitgegeven op last van het Departement van Oorlog, met inleiding en aantekeningen door Lodewijk Mulder, Kapitein der Infanterie. Eerste deel. 's Gravenhage, Martinus Nijhoff, Arnhem, D.A. Thieme, 1862’ *De Gids* 26 (april 1862), 913-927, alhier 918.

⁶ *Ibidem*, 917-918.

⁷ Janssen, ‘A “Trias Historica”’, 9-10, Janssen, ‘Pieter Bor Christiaenszoon’, 22; Edzo Waterbolck, ‘Everard van Reyd (1550-1602), geschiedschrijver en militair adviseur’ in: Pieter Geurts en Antoon Janssen (red.), *Geschiedschrijving in Nederland, Deel I: Geschiedschrijvers* (Den Haag, 1981), 41-64, alhier 42-43.

wat zijn perceptie was van waarheidsgetrouwheid. Hier zal ook gebruik worden gemaakt van het voorwoord dat Mulder schreef bij het jaarnaal en de reactie van Fruin op de uitgave. Op basis van deze analyse wordt dan gepoogd een nieuwe visie te geven op hoe Duycks jaarnaal beoordeeld zou moeten worden door hedendaagse historici.

Om het jaarnaal van Duyck in een bredere context te plaatsen is een helder beeld van het idee van waarheidsgetrouwheid in de vroegmoderne geschiedschrijving nodig. De algemene ontwikkeling van een premoderne naar een moderne kijk op de geschiedenis is hier van belang. Deze wordt namelijk door historici in verband gebracht met de opkomst van een historisch bewustzijn, dat volgens sommigen vóór de moderne tijd nog ontbreekt.⁸ De periode tussen 1500 en 1700 wordt over het algemeen beschouwd als de tijd wanneer de overgang van premodern naar modern plaatsvond en dus ook als de periode waarin het historisch bewustzijn in Europa opkwam.⁹

I. Ontwikkelingen in vroegmoderne Europese geschiedschrijving

In zijn boek *Historiography: Ancient, Medieval, and Modern* stelt historicus Ernst Breisach dat men in de middeleeuwen vooral kronieken schreef met het verlangen om Gods ontwerp te benadrukken en om burgerlijke trots uit te dragen.¹⁰ Van een waarheidsgetrouwe manier van geschiedschrijving was hier dus geen sprake. Historicus Daniel Woolf ziet in deze periode een van de twee culturele denkkaders die volgens hem in de geschiedenis te onderscheiden zijn. Deze eerste periode kenmerkt zich doordat er nog geen echte historische kennis in een historisch denkkader bestond. Men had een cyclisch beeld van de geschiedenis. Het tweede culturele kader ziet hij aan het eind van de periode van transitie rond 1700, wanneer het denken op een historische manier geïnternaliseerd was en geschiedenis werd gebruikt in gesprekken, teksten en in visueel verband.¹¹ Ook Herbert Butterfield, een Brits historicus, schrijft in de tweede helft van de twintigste eeuw dat de oorsprong van een modern historisch bewustzijn gezocht moet

⁸ Brecht Deseure en Judith Pollmann, 'The experience of rupture and the history of memory', in: Erika Kuijpers, Judith Pollmann, Johannes Müller en Jasper van der Steen (red.), *Memory before Modernity* (Leiden, 2013), 315-330, alhier 315.

⁹ Deseure en Pollmann, 'The experience of rupture', 315; Ernst Breisach, *Historiography: Ancient, Medieval, and Modern* (Chicago, 2007), 153.

¹⁰ Breisach, *Historiography*, 153-154.

¹¹ Daniel Woolf, 'From hystories to the historical: five transitions in thinking about the past, 1500-1700', in: Paulina Kewes (red.), *The uses of history in Early Modern England* (San Marino, 2006), 31-67, alhier 36.

worden in de renaissance en dat de evolutie in rationeel denken ontstond tussen de vijftiende en zeventiende eeuw.¹²

Volgens Breisach veranderde met de opkomst van het Italiaans humanisme de manier waarop het verleden gestructureerd werd.¹³ Er ontstond een idee van een driedeling die oudheid, middeleeuwen en renaissance van elkaar scheidde. De middeleeuwen werden vanaf toen gezien als de donkere periode die tussen oudheid en wedergeboorte lag. Geschiedenis was volgens de humanisten een narratief gebaseerd op waargebeurde gebeurtenissen. Met deze nieuwe focus verlieten zij het middeleeuwse Bijbel-gecentreerde denken en kwam de individuele psyche meer centraal te staan. Dit idee waaide vanuit Italië over naar andere landen in Europa, waar men er zijn eigen invulling aan gaf.¹⁴ Volgens Butterfield moet de overgang van religieuze en klassieke autoriteit naar die van een inductief gebruik van historische gebeurtenissen gezien worden als een grotere empirische beweging. 'There is a transition then, but it is slower than many people have imagined as someone has rightly said that the middle ages do not come to an end until the seventeenth century.'¹⁵

Een humanist die volgens Breisach nog een stap verder ging in zijn geschiedschrijving was Flavio Biondo (1392-1463). Hij zag geschiedenis niet als narratief dat alleen gebaseerd was op werkelijke gebeurtenissen, maar hij probeerde de verleden werkelijkheid te reconstrueren. De morele les die in de geschiedenis verscholen zou zitten, liet hij achterwege. Hij gebruikte primaire bronnen om zijn verhaal te ondersteunen, probeerde via verschillende autoriteiten aan nieuwe informatie te komen en hij keek bij andere disciplines voor nieuwe manieren om informatie te verzamelen. Biondo was een van de weinigen die zich concentreerde op primaire bronnen en de dominantie van literatuur als bron bleef tot in de negentiende eeuw bestaan.¹⁶

Een tweede verandering in de geschiedschrijving voltrok zich volgens Woolf in de zestiende eeuw, toen er een schok door de verschillende Europese landen ging door gebeurtenissen als de Franse godsdienstoorlogen en de Nederlandse Opstand.¹⁷ Vaak wordt beargumenteerd dat door dit soort gebeurtenissen een idee ontstond van een breuk met het verleden. Men zou de geschiedenis hierdoor opvatten als iets dat totaal anders was dan het heden, waardoor een lineair tijdsbeeld ontstond in plaats van een cyclisch tijdsbeeld. Een van

¹² Jacob Soll, 'Introduction: The Uses of Historical Evidence in Early Modern Europe', *Journal of the history of ideas* 64:2 (2003), 149-157, alhier 149.

¹³ Breisach, *Historiography*, 159.

¹⁴ Ibidem, 159-161.

¹⁵ Soll, 'Introduction', 149.

¹⁶ Breisach, *Historiography*, 161.

¹⁷ Woolf, 'From hystories to the historical', 38.

de belangrijkste voorbeelden van deze gebeurtenissen is de Franse Revolutie, die door de meeste historici wordt gezien als het punt waarop het tijdsbeeld definitief veranderde.¹⁸

Deseure en Pollmann stellen dat het idee van een nieuw lineair tijdsbeeld door deze breukmomenten onhoudbaar is, omdat gelijksoortige gebeurtenissen dit ook niet hebben veroorzaakt. De twee historici zien wel dat door de burgeroorlogen van de zestiende eeuw met melancholie en nostalgie werd teruggedacht aan het verleden, waardoor men de impuls kreeg om het verleden te bewaren.¹⁹ Dit was volgens hen de motivatie van veel historici en andere auteurs om het verleden vast te leggen in geschriften. Ook tijdens de Nederlandse Opstand bestond deze drang en verschillende historici probeerden de gebeurtenissen die zij meemaakten nauwkeurig op te schrijven en te bewaren.²⁰ De opkomst van deze geschiedschrijving in combinatie met de nieuwe focus op waarheidsgetrouwheid die opkwam tussen de vijftiende en de zeventiende eeuw zorgde ervoor dat al gedurende de overgangperiode geschiedenissen werden geschreven die de ware gebeurtenissen van de eigen tijd moesten behouden voor volgende generaties. In het algemeen is dus een verandering te ontdekken in de zogenaamde overgang van de premoderne naar de moderne tijd op het gebied van waarheidsgetrouwheid in de geschiedschrijving en in de motivatie van de auteur om geschiedenis te schrijven.

II. Vroegmoderne Nederlandse geschiedschrijving

Tot de belangrijke geschiedkundigen en chroniqueurs uit de tijd van de Nederlandse Opstand behoren Emanuel van Meteren (1535-1612), Pieter Christiaenszoon Bor (1559-1635) en Everhard van Reyd (1550-1602), maar ook P.C. Hooft (1581-1647) en Hugo Grotius (1583-1645). Waar Hooft en Grotius zichzelf zagen als historicus, rekenden Van Meteren, Bor en Van Reyd zich liever niet tot deze categorie, daar zij zichzelf niet bekwaam genoeg achtten een geschiedwerk te schrijven.²¹ Zij beperkten zich tot het verzamelen van bronnen over de Opstand en bundelden de informatie in hun werken. Het was hun doel orde in de massa van feiten, gebeurtenissen en oordelen van tijdgenoten te brengen, zodat historici van een volgende generatie een dramatisch beeld van de periode konden schetsen. Toch worden ook deze drie

¹⁸ Deseure en Pollmann, 'The experience of rupture', 315-317.

¹⁹ Ibidem, 315-317.

²⁰ Van Meteren, Bor, Van Reyd en Duyck zijn hier voorbeelden van.

²¹ Antoon Janssen, 'A "Trias Historica" on the Revolt of the Netherlands: Emanuel van Meteren, Pieter Bor and Everhard van Reyd as Exponents of Contemporary Historiography' in: Alastair Duke en Coenraad Arnold Tamse (red.), *Clio's Mirror* (Zutphen, 1985), 9-30, alhier 9.

vandaag de dag beschouwd als historici; hun werken worden niet alleen gebruikt om de gebeurtenissen van tijdens de Opstand beter in context te kunnen plaatsen, maar ze worden ook onderworpen aan historiografische studie.²²

In de literatuur over deze historici valt op dat wordt benadrukt dat zij alle drie waarde hechtten aan een vorm van waarheidsgetrouwheid in hun geschiedschrijving. Een precieze definitie hiervan wordt echter niet gegeven en vaak wordt ook niet diep genoeg ingegaan op deze waarheidsgetrouwheid. Toch wordt in de literatuur herhaaldelijk gesteld dat de historici onpartijdig en waarheidsgetrouw te werk zijn gegaan en dat ze daarom nog steeds een belangrijke bron voor de geschiedschrijving over de Nederlandse Opstand zijn.²³ In verschillende artikelen over Van Meteren, Bor en Van Reydt wordt echter ook aandacht besteed aan de manieren waarop zij weinig waarheidsgetrouw te werk gingen en bijvoorbeeld hun eigen mening verkondigden.²⁴

Het nastreven van een waarheidsgetrouwe geschiedschrijving lijkt in de zestiende eeuw ook in de Nederlanden in opkomst te zijn, zoals Butterfield en Breisach al lieten blijken voor geheel Europa. Toch wordt in de Nederlandse historiografische traditie weinig ingegaan op de precieze invulling van waarheidsgetrouwheid bij de verschillende historici die hier behandeld worden. Vaak wordt er alleen een biografie gegeven, waarin het streven van de historicus om waarheidsgetrouw te schrijven terugkomt, maar geen definitie wordt gegeven van het begrip. Ook wordt de waarheidsgetrouwheid van de chroniqueurs niet vaak in twijfel getrokken en wordt aangenomen dat zij waarmaakten wat ze beloofden, al wijzen verschillende fragmenten uit hun werken in een andere richting.

De Nederlandse historiografische traditie lijkt zich te willen inpassen in de Europese traditie. Van Meteren, Bor en Van Reydt worden geplaatst in de overgang van geschiedenis gebaseerd op geloof en de Antieken naar een geschiedenis die zich meer richtte op een rationele verklaring en een waarheidsgetrouwe weergave van het verleden. Toch is er nog een traditie

²² Janssen, 'A "Trias Historica"', 9-10; Leendert Brummel, 'Emanuel van Meteren als historicus' in: Pieter Geurts en Antoon Janssen (red.), *Geschiedschrijving in Nederland, Deel I: Geschiedschrijvers* (Den Haag, 1981), 1-20, alhier 1-3; Antoon Janssen, 'Pieter Bor Christiaenszoon (1559-1635), geschiedschrijver van "waerheyte ende onpartijtschap"', in: Pieter Geurts en Antoon Janssen (red.), *Geschiedschrijving in Nederland, Deel I: Geschiedschrijvers* (Den Haag, 1981), 21-40, alhier 22-23.

²³ Brummel, 'Emanuel van Meteren als historicus', 3.

²⁴ De Nederlandse historicus Antoon Janssen laat bijvoorbeeld in een artikel over Bor zien dat hij over verschillende hoogwaardigheidsbekleders zijn eigen mening uitte. Een ander historicus, Edzo Waterbolk, laat zien dat Van Reydt ook besef had van een soort waarheidsgetrouwheid. Informatie voor een geschiedwerk moest volgens hem van eerste hand komen; andere informatie vond hij onbetrouwbaar. Toch was hij partijganger van Oranje en Nassau en beschrijft Fruin hem als lofredenaar van stadhouder Willem Lodewijk van Nassau-Dillenburg en Maurits van Nassau. Zie: Janssen, 'Pieter Bor Christiaenszoon', 22, 27, 33-34; Waterbolk, 'Everard van Reydt', 45; Fruin, recensie: 'Journaal van Anthonis Duyck', 918.

waarmee rekening moet worden gehouden bij het kijken naar deze vroegmoderne auteurs. De historici Ursula Ewald en Robert Fothergill publiceerden in respectievelijk 1964 en 1974 werken over ‘privékronieken’.²⁵ Fothergill stelt in *Private chronicles: a study of English diaries* dat het gebruik van het woord ‘dagboek’ eigenlijk niet te onderscheiden is van het woord ‘journaal’. Dagboeken zijn volgens hem zeer vergelijkbaar met een groot scala aan andere genres, zoals bijvoorbeeld brieven, losse essays, meditaties, kladversies en ook kronieken.²⁶ De twee verschillende soorten dagboeken die hij onderscheidt zijn aan de ene kant het persoonlijke dagboek, over het leven van de auteur, en aan de andere kant dagboeken die gewijd zijn aan zaken waar de auteur alleen indirect bij betrokken was.²⁷ Waar de Nederlandse historici Van Meteren, Bor en Van Reyd in de historiografische traditie van bijvoorbeeld Woolf en Breisach inpassen, wordt in dit werkstuk ook rekening gehouden met de werken van Ewald en Fothergill, die kronieken in een ander daglicht stellen.

Ook binnen de Nederlandse historiografische traditie is het mogelijk anders te kijken naar de geschiedschrijving van Van Meteren, Bor en Van Reyd. Een samenhangend betoog over de verschillende manieren van de beoefening van geschiedschrijving door Van Meteren, Bor en Van Reyd wordt door hedendaagse historici namelijk niet echt gegeven.²⁸ Een synthese zou een beter beeld geven van de verschillende manieren waarop waarheidsgetrouwheid werd gezien tijdens de Nederlandse Opstand en zo kan ook het journaal van Duyck beter geanalyseerd worden. Omdat dit werkstuk zich vooral richt op Duyck zullen de andere historici alleen op basis van literatuur vergeleken worden.

1. Waarheidsgetrouwheid bij Van Meteren, Bor en Van Reyd

Duyck was een van de velen die tijdens de Nederlandse Opstand zijn bevindingen opschreef. In deze periode werden verschillende journaals en kronieken geschreven met perikelen van de eigen tijd als onderwerp. De werken van Van Meteren, Bor en Van Reyd, die in dit hoofdstuk geanalyseerd zullen worden zijn hier de belangrijkste voorbeelden van.²⁹ De drie vermeldden volgens Janssen:

²⁵ Ursula Ewald, *Studien zur Entwicklung der britischen Gegenwartschronistik im 17. und 18. Jahrhundert* (Heidelberg, 1964); Robert Fothergill, *Private chronicles: a study of English diaries* (Londen, 1974).

²⁶ Fothergill, *Private chronicles*, 3.

²⁷ *Ibidem*, 3.

²⁸ Janssen, ‘A “Trias Historica”’, 15, 19, 23. Janssen behandelt in zijn artikel Van Meteren, Bor en Van Reyd apart.

²⁹ Brummel, ‘Emanuel van Meteren als historicus’, 3, 5-6; Janssen, ‘Pieter Bor Christiaenszoon’, 21-22.

...personal experiences and contemporary hardships, while the historical reality into which a measure of order has already been introduced is presented through the use of extensive quotations from the original sources as a continuous, uninterrupted narrative with certain epic traits.³⁰

Volgens hem kunnen ze ook beschouwd worden als vrij betrouwbare gidsen naar de werkelijke gebeurtenissen die ze beschreven.³¹

Ook in andere stukken over Van Meteren, Bor en Van Reyd komt het idee terug dat de drie stilistisch voor andere historici onderdeden, maar ze worden in veel gevallen wel geroemd om hun betrouwbaarheid en waarheidsgetrouwheid. Vooral Bor wordt herhaaldelijk genoemd als betrouwbare gids naar de waarheid.³² Toch wordt in de literatuur geen definitie gegeven van waarheid of waarheidsgetrouwheid. Het zijn begrippen die geen eenduidige definitie hebben en die ook verschillende betekenissen kunnen hebben door de tijd heen. Bernard Williams, auteur van het boek *Truth and Truthfulness*, stelt dat we juist niet moeten zoeken naar een definitie van waarheid: ‘...principally because truth belongs to a ramifying set of connected notions, such as meaning, reference, belief, and so on, and we are better employed in exploring the relations between these notions than in trying to treat one or some of them as the basis of the others.’³³

In het boek worden verschillende kanten van waarheid belicht, maar voor dit onderzoek zijn vooral de noties van accuraatheid en oprechtheid belangrijk. In de zoektocht naar oprechtheid kunnen volgens Williams vragen opkomen als ‘Zal ik de waarheid vertellen?’ Naast deze algemene vraag over een uitspraak die volgens een individueel persoon waar kan zijn, is er volgens Williams bij deze zoektocht ook nog een ander aspect van belang: ‘an aspect of the epistemic division of labour’.³⁴ Dit betekent dat om kennis te vergaren, iemand ook moeite of ‘werk’ moet doen om achter de waarheid te komen. Het is dus belangrijk om naast oprecht te willen zijn, ook onderzoek te doen naar de waarheid van een bewering die je wil doen. ‘It introduces the idea (...) of what may be called an *investigative investment*, the idea that information, acquiring a true belief about a given question, can have a cost, in time, energy, opportunities lost, perhaps dangers run.’³⁵

³⁰ Janssen, ‘A “Trias Historica”, 9-10.

³¹ Ibidem, 10.

³² Janssen, ‘Pieter Bor Christiaenszoon’, 22; Brummel, ‘Emanuel van Meteren als historicus’, 3.

³³ Bernard Williams, *Truth and truthfulness* (Princeton, 2002), 63.

³⁴ Williams, *Truth*, 87.

³⁵ Ibidem, 87.

Hier wordt volgens Williams ook accuraatheid belangrijk. Vindt iemand het wel de moeite waard om de waarheid op te zoeken en wordt de verschillende informatie die wordt aangeboden wel geloofd? Het zorgt ervoor dat mensen niet meer alleen zullen afgaan op een geloof in wat waar is, maar ook echt naar deze waarheid gaan zoeken.³⁶ In dit stadium wordt ook geschiedenis belangrijk. Het onderzoek dat de vroegmoderne kroniekschrijvers deden en hun poging om zo waarheidsgetrouw mogelijk te schrijven heeft te maken met deze accuraatheid. Niet alleen probeerden zij oprecht te zijn, dat zou volgens Williams ook mogelijk zijn zonder het verzamelen van informatie. Ze wilden ook accuraat te zijn: ze trachtten bewijzen te vinden voor beweringen die ze doen door bronmateriaal te verzamelen.

Deze combinatie van oprechtheid en accuraatheid komt in de literatuur over Van Meteren, Bor en Van Reyd op verschillende manieren voor. Deze begrippen worden in dit hoofdstuk geanalyseerd om een beeld te krijgen van hun perceptie van waarheidsgetrouwheid en hoe zij probeerden oprecht en accuraat te werk te gaan. Ten eerste wordt hun idee van het begrip ‘onpartijdigheid’ onder de loep genomen, waarbij vooral het idee van oprechtheid belangrijk zal blijken. Dit is ook het geval bij ‘onafhankelijkheid’, het begrip dat daarna aan bod komt. Vervolgens is brongebruik een belangrijke factor, waarbij vooral accuraatheid een grote rol speelt. Ten slotte wordt gekeken naar de intentie van de auteur en de titel ‘historicus’, die sommige hedendaagse historici aan Van Meteren, Bor en Van Reyd toekennen. Door de perceptie van waarheidsgetrouwheid bij deze drie vroegmoderne historici te analyseren, is het mogelijk aan de hand van deze analyse ook Duyck te bekijken. Dan zal duidelijker worden hoe zijn werk in context geplaatst kan worden.

1.1 Onpartijdigheid

Onpartijdigheid en onafhankelijkheid zijn begrippen die op sommige punten overlappen. Er is echter wel verschil dat van groot belang is voor de analyse van de manier waarop de vroegmoderne auteurs erover nadachten. Voor dit onderzoek wordt onpartijdigheid gezien als iets intrinsieks aan een bepaald geschiedwerk. Hierin trachtten de auteurs zo min mogelijk hun eigen mening te verkondigen en hierdoor dus geen partij te kiezen. Onafhankelijkheid is hier iets externs. Het gaat om de manier waarop de auteur zijn werk aan de wereld wilde presenteren

³⁶ Williams, *Truth*, 87-88.

en of hij hierin afhankelijk was van externe partijen, of probeerde deze afhankelijkheid te vermijden.

Onpartijdigheid, ten eerste, was een belangrijke waarde voor Van Meteren en Bor. Niet voor niets schreef de laatste al dat hij ‘waerheyt ende onpartijtschap’ zeer belangrijk vond in een geschiedwerk.³⁷ Volgens historicus Antoon Janssen poogde Bor geen eigen oordeel of interpretatie te geven van de gebeurtenissen die hij beschreef in zijn werk, maar wilde hij een onpartijdig beeld geven van de Nederlandse Opstand.³⁸ Het zou volgens Bor een van de heilige wetten der ‘Historiën’ zijn geweest om waarheidsgetrouw te schrijven. Hij wilde zijn tijdgenoten en nakomelingen dan ook ‘alles naar waerheydt oprechtelijck en getrouwelijck’ kennis laten nemen van de gebeurtenissen uit zijn tijd.³⁹

Toch betoogt Janssen dat Bor niet altijd een onpartijdige auteur was. Hoewel hij de waarheid hoog in het vaandel had en herhaaldelijk stelde niet partijdig over te willen komen, liet hij in verschillende situaties toch een eigen mening horen. Waar Bor sprak over nare gebeurtenissen waarbij ook de burgerbevolking werd geraakt, zoals de ‘brute Spaanse moordpartij te Naarden (november 1571)’, gebruikte hij woorden als ‘Ick geheve hier den onpartijdigen Leser te oordeelen...’, of ‘O afgrijselijcke saecken...!’⁴⁰ Verder liet hij bij de beschrijving van verschillende kopstukken van de Nederlandse Opstand ook blijken wat hij persoonlijk van hen vond. Zo kwamen Alva, Viglius en Don Juan er alle drie niet goed vanaf in het relaas van Bor, terwijl Willem van Oranje als held werd behandeld.⁴¹ Onpartijdigheid lijkt hier ver te zoeken, aangezien Bor in verschillende zijn eigen mening gaf en zich aan de kant van de verenigde gewesten schaarde.

Ondanks de verschillende momenten waarop Bor zich niet onpartijdig opstelde en zijn eigen mening gaf in zijn werk, staat hij toch vooral bekend als een kroniekschrijver met een liefde voor de waarheid en onpartijdigheid. Hier wordt vooral stilgestaan bij zijn visie op ‘de ideale historicus’, of in ieder geval, iemand die zich bezighield met de geschiedenis.⁴² Zelf schreef hij niet altijd volgens de normen die voor deze denkbeeldige historicus gelden. Janssen schrijft hierover in zijn artikel: ‘Zoals reeds vermeld, heeft hij zijn streven naar objectieve weergave van de gebeurtenissen van zijn tijd *expressis verbis* laten vallen, waar hij de persoon en de verdiensten van Willem van Oranje beoordeelt.’⁴³ Van de andere keren dat Bor zich

³⁷ Janssen, ‘Pieter Bor Christiaenszoon’, 22.

³⁸ Ibidem, 22-23.

³⁹ Ibidem, 26.

⁴⁰ Ibidem, 32.

⁴¹ Ibidem, 27, 33-34.

⁴² Ibidem, 22, 27.

⁴³ Ibidem, 34.

partijdig opstelde wordt door Janssen geen melding gemaakt. Janssen houdt hiermee het bestaande beeld van Bor in stand. In ieder geval laat deze analyse van Bor zien dat hij het belangrijk achtte zich te positioneren tegenover de waarheid en onpartijdigheid. Dit strookt met de algemene traditie die, volgens historici als Deseure, Pollmann en Breisach, tussen de zestiende en de achttiende eeuw in de geschiedschrijving plaatsvond.

Waar Bor het ideaal had zijn geschiedwerk vrij van meningen te houden, betekende onpartijdigheid voor Van Meteren dat hij het verhaal van verschillende partijen in de Opstand zo uitvoerig mogelijk wilde belichten. Janssen schrijft hierover: ‘He went on to state firmly, that he did not want to identify himself unconditionally with any single party or specific political-religious group. He therefore made a direct appeal to each of the three categories of readers which he explicitly distinguished among his public: ...’⁴⁴

De drie categorieën die hij onderscheidde waren rooms-katholieken, gereformeerden en ‘politieken’, die zich afzijdig wilden houden van religie. Zo probeerde hij volgens de Nederlandse historicus Leendert Brummel de beweegredenen van zowel de verenigde gewesten als van Spanje en de Spaanse gewesten uiteen te zetten. Daarnaast wilde hij katholiek en protestants gelijk beoordelen. ‘Geschiedenis moest volgens hem het volk en vorsten onderwijzen, zodat alle soorten mensen lering konden trekken uit de oordelen en genade van God,’ schrijft Brummel in dat verband.⁴⁵

Voor Van Meteren betekende onpartijdigheid dus niet in de eerste plaats het willen opschrijven van alle feiten zonder de eigen mening te geven, zoals dit wel bij Bor het geval was. Hij probeerde juist alle stemmen te laten horen die belangrijk waren, zodat hij niemand achter zou stellen en niet partijdig kon lijken. Zijn eigen mening erbuiten laten hoort hier wel bij. Hij gaat zelfs zo ver in zijn streven dat hij de lezer vraagt nog aanvulling te geven over de stukken die hij schreef over de Spaanse zijde, aangezien zijn kennis daarvan tekort zou schieten.⁴⁶

Het is duidelijk dat zowel Van Meteren als Bor een idee hadden van hoe een onpartijdig geschiedwerk eruit zag. De manier waarop zij onpartijdigheid wilden waarborgen was verschillend, maar toch bestond de notie bij hen allebei. Van Reyd daarentegen richtte zich minder op onpartijdigheid en gaf volgens de Nederlandse historicus Edzo Waterbolk zelfs aan een ‘strijdschrift’ te schrijven:

⁴⁴ Janssen, ‘A “Trias Historica”’, 17.

⁴⁵ Brummel, ‘Emanuel van Meteren als historicus’, 8-10.

⁴⁶ Ibidem, 8.

Hij bekent trouwens ook eerlijk, dat hij een strijdschrift maakt, want hij schaaft zich onder die “vele scribenten”, van wie hij zegt, dat zij “den roem van onpartydicheyt (soecken), ende nochtans is de pen qualijc alsoo te matigen, dat niet die genegenheydt ergens blijcke: daerom verclaer ic vrymoedich, met reat ende daet steeds die parti vande religie ende vryheijdt, maer mette pen die waerheydt gevolcht te hebben, verswygende noch der vyanden deuchden, noch der vrienden gebreecken.”⁴⁷

Hij blijkt wel recht te hebben willen doen aan de waarheid en hij stelde ook oprecht te zijn door niet de deugden van vijanden of de gebreken van vrienden te verzwijgen. Toch is voor hem onpartijdigheid geen goede manier van schrijven. Dit kan te maken hebben met zijn relatie tot de stadhouders Maurits en Willem Lodewijk, van wie hij een aanhanger was, maar ook vooral met religie.⁴⁸ Voor hem stond God uiteindelijk boven alles en het grootste doel dat hij wilde bereiken met het schrijven van zijn geschiedwerk was ‘Gods “wonder-wercken ende onuytsprekelijck weldaden, ende buyten aller menschen hope ende vermoeden in de hoochsten noode ende gevaer, bewesene reddingen” prijzen en verkondigen.’⁴⁹ Dit is een reden voor Van Reyd om niet altijd onpartijdig te willen zijn. Waar Van Meteren over alle religies gelijk probeerde te oordelen, zal Van Reyd zijn eigen religie, het gereformeerd protestantisme, voorop hebben gesteld.

Onpartijdigheid was voor Van Meteren en Bor erg belangrijk. Beiden wilden een onpartijdig werk schrijven, maar hadden hier wel verschillende manieren voor. Van Reyd is de enige historicus die niet in eerste plaats onpartijdig wilde zijn, aangezien hij veel belang hechtte aan zijn banden met Maurits en Willem Lodewijk en omdat hij religie boven onpartijdigheid stelde. Het is duidelijk dat alle drie de auteurs rekenschap hadden genomen van onpartijdigheid en dat zij een overwogen keuze maakten over hoe zij zich hiertoe wilden verhouden in hun geschiedwerk. Zij kunnen hierdoor geplaatst worden in de overgangperiode in de geschiedschrijving die Butterfield en Breisach beschreven. Rationeel nadenken en waarheidsgetrouwheid nastreven worden al belangrijk. Toch wordt vooral bij Van Reyd duidelijk dat geschiedschrijving om Gods ontwerp te benadrukken nog steeds een belangrijke rol kan spelen in deze tijd.

⁴⁷ Waterbolk, ‘Everard van Reyd’, 49.

⁴⁸ Ibidem, 45-46.

⁴⁹ Ibidem, 46.

1.2 Onafhankelijkheid

Een tweede graadmeter om het idee van waarheidsgetrouwheid bij de vroegmoderne historici te analyseren, is door te kijken naar de onafhankelijkheid die zij nastreefden als historicus. Deze onafhankelijkheid heeft namelijk te maken met de oprechtheid die Williams belangrijk acht in het kader van waarheidsgetrouwheid. Door onafhankelijk te opereren, kon een historicus zijn waarheidsgetrouwheid waarborgen doordat hij aan niemand verantwoording hoefde af te leggen over wat hij schreef. Van Meteren is hier een goed voorbeeld van.⁵⁰

In 1593 stuurde Van Meteren een kopie van zijn werk naar Duitsland, maar zonder zijn medeweten werd het vertaald naar het Latijn en het Duits en aldus uitgegeven. Het werk maakte een omzweving en de Duitse versie kwam bij drukker Vennecool in Delft terecht. Deze kreeg in 1597 de toestemming van de Staten-Generaal een Nederlandse vertaling van het boek uit te geven. Toen Van Meteren hiervan hoorde, besloot hij toch zijn originele werk uit te geven in het Nederlands.⁵¹ Voordien was hij terughoudend over het uitgeven van zijn werk, omdat hij niet de indruk wilde wekken dat hij het regeringsstandpunt vertolkte. Hij wilde daarom niet het privilege dat zijn werk gedrukt zou worden door de Staten.⁵² Voor deze historicus was onafhankelijkheid dus een belangrijke waarde, waarmee hij zijn waarheidsgetrouwheid en ook zijn oprechtheid probeerde te waarborgen.

Bor daarentegen was niet zo terughoudend met de uitgave van zijn geschiedwerk. In tegenstelling tot Van Meteren schroomde hij niet zijn werk uit te geven bij de Staten van Utrecht. Hij droeg zijn eerste werk zelfs op aan de Staten van Utrecht en aan de magistraat van de stad Utrecht.⁵³ De derde editie werd later opgedragen aan de Staten van Holland en West-Friesland en hun Gecommitteerde Raden, aan de staten van Utrecht, de stad Utrecht en aan de prinses Maurits en Frederik Hendrik.⁵⁴

De steun die Bor ontving van de verschillende staten zou voor Van Meteren misschien een teken van partijdigheid zijn geweest, maar voor Bor was het een manier om aan een grote verscheidenheid aan bronnen te komen. Vanwege zijn banden met de Staten en andere hoogwaardigheidsbekleders binnen de regering, kreeg hij toegang tot zeer veel bronmateriaal.⁵⁵

⁵⁰ Hajo Brugmans, 'Meteren, Emanuel van', in: Petrus Johannes Blok en Philipp Christiaan Molhuysen (red.) *Nieuw Nederlandsch biografisch woordenboek. Deel 7* (Den Haag, 1927), 868-870, alhier 868-869.

⁵¹ *Ibidem*, 868-869.

⁵² Brummel, 'Emanuel van Meteren als historicus', 7.

⁵³ Janssen, 'Pieter Bor Christiaenszoon', 22.

⁵⁴ *Ibidem*, 25.

⁵⁵ *Ibidem*, 25.

Van Reyd richtte zich ook niet op onafhankelijkheid, maar bij hem lijkt dit ook direct zijn partijdigheid te hebben beïnvloed. Hij was een aanhanger en favoriet van Willem Lodewijk, over wie hij lofredes schreef.⁵⁶ Waterbolk stelt in zijn artikel dat het vertrouwen van Willem Lodewijk het werk van Van Reyd niet alleen goed heeft gedaan: ‘Van Reyd is niet voor niets de vertrouwensman van Willem Lodewijk geweest; zijn verhaal heeft ervan geprofiteerd en natuurlijk ook wel eens schade door geleden.’⁵⁷ Ook Fruin verwees naar Van Reyds lofredes op Willem Lodewijk en op Maurits.⁵⁸

Voor Van Meteren probeerde door zich onafhankelijk op te stellen te laten blijken dat hij in zijn werk de waarheid vertelde. Niet alleen probeerde hij accuraat te schrijven, maar ook zijn oprechtheid is hierin belangrijk. Bij Bor en Van Reyd lijkt het minder te zijn gegaan om het creëren van een idee van oprechtheid. Bor probeerde wel accuraat te zijn en kreeg hierbij hulp van de overheid. Hij kreeg hierdoor toegang tot verschillende archieven en was zo in staat zijn waarheidsgetrouwheid meer te waarborgen door veelvuldig brongebruik.⁵⁹ Van Reyd leek zich op vergelijkbare manier tot de overheid te verhouden als Bor, maar hij zocht zijn patronage niet bij de Staten, maar op individueel niveau bij Maurits en Willem Lodewijk. Door zijn band met Willem Lodewijk was het volgens de Nederlandse historicus Jan den Tex voor Van Reyd mogelijk bij vergaderingen aanwezig te zijn. Waterbolk twijfelt hieraan, maar geeft wel aan dat Van Reyd veel kennis had van regeringsaangelegenheden. Hij mocht bijvoorbeeld de brieven van de stadhouder gebruiken voor zijn werk.⁶⁰

Alleen Van Meteren probeerde zijn onafhankelijkheid van de overheid te waarborgen. Hij was zich bewust van zijn oprechtheid tegenover zijn lezers en wilde niet de indruk wekken dat hij een regeringsstandpunt wilde verkondigen. De andere twee auteurs daarentegen gebruikten hun afhankelijkheid van de overheid en belangrijke personen om aan meer informatie voor hun geschiedwerk te komen. Zij lijken weinig bezig te zijn met hun onafhankelijkheid en oprechtheid in deze zin. Accuraatheid door het veelvuldig gebruik van bronnen lijkt voor hen de hoofdzaak te zijn geweest.

⁵⁶ Waterbolk, ‘Everard van Reyd’, 51.

⁵⁷ Ibidem, 56.

⁵⁸ Fruin, recensie: ‘Journaal van Anthonis Duyck’, 918.

⁵⁹ Janssen, ‘Pieter Bor Christiaenszoon’, 24-25, 27.

⁶⁰ Waterbolk, ‘Everard van Reyd’, 55-57.

1.3 Brongebruik

Brongebruik vormt bij iedere studie naar deze vroegmoderne auteurs een belangrijk punt en in de historiografie wordt dan ook steeds opgeroepen tot uitgebreidere studie over het brongebruik van de hiergenoemde chroniqueurs.⁶¹ Bor wordt van de hier geanalyseerde kroniekschrijvers vaak beschouwd als degene met het meest uitvoerige brongebruik. Toen hij in 1578 naar Haarlem vertrok om notaris te worden, begon hij ook met het verzamelen van documenten voor zijn geschiedwerk. Hij had maar weinig moeite om officiële papieren en papieren van particulieren te bemachtigen.⁶² Daarnaast maakte hij gebruik van zijn eigen herinnering en die van andere ooggetuigen. Hierdoor was het mogelijk om in 1595 zijn eerste werk uit te geven.⁶³

Doordat dit werk een groot succes werd, kreeg Bor toegang tot de officiële archieven van de Staten van Utrecht en daarna ook tot die van de Staten van Holland, waardoor hij nog gemakkelijker aan bronmateriaal voor zijn verdere kronieken kon komen.⁶⁴ Brummel ziet dit als een belangrijk argument voor het blijven gebruiken en analyseren van het werk van Bor. Hij ziet een afname in het aantal keer dat er literatuurverwijzingen gedaan worden naar Van Meteren, Bor en Van Reyd en stelt:

Zo blijven Bor, Van Meteren, Van Reyd e.t.q. voor velen niet meer dan een klank. Ten onrechte overigens. Bij Bor behoeft dit geen betoog, gezien de vele officiële stukken, die hij publiceert. Voor Van Meteren is dit laatste in veel mindere mate het geval, maar ook hij toont zich toch dikwijls beter geïnformeerd dan wie ook.⁶⁵

Hoewel het dus bekend is dat Bor toegang heeft gehad tot veel verschillende archieven, is zijn brongebruik niet uitvoeriger bestudeerd.⁶⁶ Wat wel opvalt bij deze auteur, is dat hij zo veel mogelijk bronmateriaal verzamelde en dat hij zichzelf en anderen in zijn werk als ooggetuigen opvoerde.⁶⁷ Hier lijkt hij weer blijk te geven van een streven naar accuraatheid in zijn geschiedschrijving. Het belang van ooggetuigenverslagen komt ook bij de andere twee historici terug.

⁶¹ Janssen, 'Pieter Bor Christiaenszoon', 27; Janssen, 'A "Trias Historica"', 10; Brummel, 'Emanuel van Meteren als historicus', 4.

⁶² Janssen, 'Pieter Bor Christiaenszoon', 23-27.

⁶³ Hajo Brugmans, 'Bor, Pieter Christiaansz.' in: Petrus Johannes Blok en Philipp Christiaan Molhuysen (red.) *Nieuw Nederlandsch biografisch woordenboek. Deel 6* (Den Haag, 1924), 160-164, alhier 160-161.

⁶⁴ Janssen, 'Pieter Bor Christiaenszoon', 24-25, 27.

⁶⁵ Brummel, 'Emanuel van Meteren als historicus', 3.

⁶⁶ Janssen, 'Pieter Bor Christiaenszoon', 27.

⁶⁷ *Ibidem*, 30.

Ook bij Van Meteren is onderzoek naar diens brongebruik belangrijk. Volgens Brummel is Van Meteren een interessant historisch onderzoeksobject. ‘Hoe verzamelde hij zijn informatie, hoe kritisch ging hij bij de selectie van zijn materiaal te werk, welke eisen stelde hij aan de compositie van zijn boek en hoe verwerkte hij daarbij zijn gegevens in zijn verhaal?’ Al dergelijke vragen zijn bij Van Meteren volgens Brummel dubbel belangrijk, omdat hij als de eerste geschiedschrijver van de Opstand beschouwd moet worden.⁶⁸

De vraag is volgens Brummel hoe Van Meteren, wonend in Londen en geen beschikking hebbend over archiefmateriaal, een zo omvangrijk geschiedwerk kon schrijven. De studie naar hoe een historicus zijn bronnen verkreeg is volgens de auteur belangrijk, maar zoals al eerder gezegd, is over geen van de historici die hier worden genoemd uitgebreid onderzoek gedaan naar hun brongebruik. Dit geldt ook voor Van Meteren.⁶⁹

Van Reyd ten slotte richtte zich in zijn werk vooral op gegevens uit eerste hand. Hij achtte deze namelijk belangrijk voor een geschiedwerk. Hij verwerkte brieven van Willem Lodewijk in zijn werk, maar voerde ook vaker zichzelf als ooggetuige op.⁷⁰ Voor hem was een goed historicus iemand die de tijd en de ruimte kreeg om alles over een onderwerp te onderzoeken. Hij stelde dat deze geschiedschrijver toegang tot alle archieven zou moeten hebben en ook de mogelijkheid om naar alle plekken te reizen waar belangrijke gebeurtenissen hadden plaatsgevonden. Dit zou hem in staat stellen navraag te doen naar de werkelijke ontwikkelingen.⁷¹ Ook hier komt het belang van ooggetuigenverklaringen weer terug.

Alle drie de historici gaven hier blijk van het besef van belang van gedegen brongebruik. Zelfs Van Reyd, van wie hierboven al duidelijk werd dat hij niet onpartijdig probeerde te zijn, verzamelde veel bronnen. Hieruit blijkt dat hij toch een accuraat beeld probeerde te geven van gebeurtenissen die hij beschreef. Over het algemeen werd het belangrijk geacht veel bronnen uit verschillende archieven te gebruiken. Daarnaast werd veel waarde gehecht aan informatie uit eerste hand, zoals de ooggetuigenverslagen waar Bor en Van Reyd over spraken. Deze visie op ooggetuigenverslagen is opvallend, aangezien de auteurs deze verklaringen zagen als essentieel en vaak ook als betrouwbaar.

⁶⁸ Brummel, ‘Emanuel van Meteren als historicus’, 3.

⁶⁹ Ibidem, 4.

⁷⁰ Waterbolk, ‘Everard van Reyd’, 43.

⁷¹ Ibidem, 42.

1.4 De titel ‘historicus’

Ten slotte valt het op dat in de literatuur vaak wordt gesproken over de drie vroegmoderne auteurs als ‘historicus’. De drie auteurs uit de bundel van Pieter Geurts en Antoon Janssen kiezen allemaal een titel waarin dit woord, of een variant ervan, voorkomt: ‘Emanuel van Meteren als historicus’, ‘Pieter Bor Christiaenszoon (1559-1635), geschiedschrijver van “waerheyt ende onpartijtschap”’, ‘Everard van Reyd (1550-1602), geschiedschrijver en militair adviseur’. De titel ‘historicus’ hoeft natuurlijk niet veel te betekenen, maar toch zorgt hij voor een vertekend beeld van de geschiedschrijving van de hier behandelde chroniqueurs. Brummel meldt in zijn artikel over Van Meteren dat de titel ervan eigenlijk misplaatst is, omdat Van Meteren zich geen historicus wenste te noemen. Ook het gebruik van de titel ‘historicus’ vond hij bij Van Meteren misplaatst. Het heeft volgens hem voor misverstanden gezorgd bij andere historici.⁷² De historicus Wouter Verduyn, die zijn proefschrift aan Van Meteren wijdde, stelt hierin: ‘Van Meteren miste de noodige eruditie, de wetenschappelijke voorzienigheid en hij had ook geen stijl.’⁷³ Ook de Nederlandse historicus Jan Romein vond dat schrijven niet de sterkste kant was van Van Meteren en dat hij geen talent had voor geschiedenis.⁷⁴ Volgens Brummel hebben de twee historici wel gelijk, maar dat het oordeel door ‘onvoldoende bekendheid met het ontstaan en het karakter van Van Meterens werk onbillijk is.’⁷⁵

Brummel was niet de eerste historicus die dit beweerde. Willem Groen van Prinsterer schreef volgens Janssen al dat Van Meteren, Bor en Van Reyd geen historici genoemd moesten worden, maar dat de titel van chroniqueur hen beter zou passen. Wel bewonderde hij Bor om diens accuraatheid en liefde voor de waarheid. Bakhuizen van den Brink vond dat Van Meteren en Bor niet kritisch genoeg waren om de titel van historicus te krijgen.⁷⁶ Ook Brummel geeft een aantal argumenten die ondersteunen dat het behandelen van Van Meteren als historicus diens werk in een verkeerd daglicht kan stellen.

Ten eerste laat de titel al zien dat Van Meteren niet pretendeerde een geschiedwerk te schrijven: *Commentariën ofte memoriën van-den Nederlandtschen staet, handel, oorloghen ende geschiedenissen van onsen tyden*.⁷⁷ Vooral het woord ‘memoriën’ laat zien dat het hier

⁷² Brummel, ‘Emanuel van Meteren als historicus’, 5.

⁷³ Brummel, ‘Emanuel van Meteren als historicus’, 5; Wouter Verduyn, ‘Emanuel van Meteren’ (onuitgegeven dissertatie, Universiteit van Leiden, 1926), 67.

⁷⁴ Jan Romein, *In opdracht van de tijd: tien voordrachten over historische thema’s* (Amsterdam, 1946), 126.

⁷⁵ Brummel, ‘Emanuel van Meteren als historicus’, 5.

⁷⁶ Janssen, ‘A “Trias Historica”’, 12.

⁷⁷ Verduyn, ‘Emanuel van Meteren’, 3.

gaat om herinneringen van de Nederlandse Opstand en niet om een geschiedwerk.⁷⁸ Dat hij sprak van ‘memoriën’ lijkt te impliceren dat Van Meteren zijn werk niet zozeer zag als geschiedschrijving, maar meer als herinneringen aan gebeurtenissen uit zijn tijd.

Daarnaast schreef Van Meteren in zijn werk vaak ‘enz.’ aan het eind van zinnen. Dit laat zich volgens Brummel lezen als: voor uitwerking vatbaar.⁷⁹ Dat Van Meteren, net als Bor en Van Reyd, zijn werk zou hebben geschreven zodat andere historici het konden uitwerken tot geschiedverhaal, wordt door deze uitleg ondersteund. Het verwerpt ook het argument van Verduyn dat inhoudt dat Van Meteren zich geen historicus zou noemen uit bescheidenheid.⁸⁰

Het gaat Brummel in dit stuk niet zozeer om het wel of niet benoemen van Van Meteren als historicus, maar om het nuanceren van dit begrip. Als ‘historicus’ zo wordt gebruikt als Romein en Verduyn dit deden, lijkt Van Meteren zijn beroep niet goed te hebben uitgeoefend. Toch stelt Brummel dat hij goed was in wat hij deed. Dat hij duidelijk schreef, onpartijdigheid nastreefde en doorging met het beoefenen van het vak tot het eind van zijn leven zou volgens Brummel een historicus gesierd hebben.⁸¹ Het is hierbij van belang rekening te houden met het doel waarmee Van Meteren zijn *Commentariën* schreef. Ook moet rekening gehouden worden met de aard van de kroniek aan het eind van de zestiende eeuw. De kroniek had volgens Woolf een ontwikkeling doorgemaakt waardoor het niet zozeer meer een opsomming van chronologische feiten was. Het had meer humanistische trekken gekregen en er was dus vaker sprake van een narratief en een ordening volgens thematiek in plaats van chronologie.⁸² Van Meterens werk kan zo op het gebied van stijl, thematiek en doel tussen een geschiedwerk en een traditionele kroniek in zitten.

Ook bij Bor en Van Reyd is het van belang de titel ‘historicus’ niet te strikt te hanteren. Beiden schreven net als Van Meteren hun werk om latere historici te helpen met hun werken. De ideale geschiedschrijver zoals Van Reyd deze zag is hierboven reeds beschreven. Deze historicus, die toegang had tot alle archieven en zelf naar alle belangrijke plaatsen zou moeten kunnen reizen, zou de informatie die hij had verzameld kunnen verwerken in een mooi verhaal. Zelf probeerde Van Reyd geen geschiedschrijving te schrijven ‘naar humanistische trant’.⁸³ Een geschiedwerk moest volgens Van Reyd een kunstwerk zijn dat ook een nuttige strekking had.⁸⁴

⁷⁸ Brummel, ‘Emanuel van Meteren als historicus’, 6.

⁷⁹ Ibidem, 6.

⁸⁰ Ibidem, 5.

⁸¹ Ibidem, 6.

⁸² Daniel Woolf, *Reading history in early modern England* (Cambridge, 2000), 11-12.

⁸³ Waterbolck, ‘Everhard van Reyd’, 42.

⁸⁴ Ibidem, 43.

Hij leverde alleen het nuttige deel aan en liet hiermee zien dat hij zichzelf in ieder geval niet zag als de perfecte historicus zoals hij deze beschreef.

Volgens Janssen achtte Bor zichzelf ook niet bekwaam genoeg om zich geschiedschrijver te noemen. Hij vond deze materie namelijk ‘te swaer voor mijn cleyn begriip’, maar hoopte wel de gebeurtenissen van de Opstand naar ‘waerheyt ende onpartijschap’ te documenteren.⁸⁵ Zo is bij Bor sprake van dezelfde beoordeling als bij Van Reyd. Beiden zagen zichzelf als verzamelaar van documenten voor toekomstige historici. Net als bij Van Meteren kunnen echter problemen optreden als deze auteurs wel beschouwd zouden worden als historici. Hun schijfstijl zou ook benedenmaats kunnen worden bevonden, zoals volgens Romein het geval is bij alle drie de auteurs.⁸⁶ Ook hun manier van waarheidsgetrouw schrijven zou hierdoor verkeerd beoordeeld kunnen worden. Het is belangrijker hun intenties te proberen te achterhalen dan om een label te plakken op hun manier van schrijven.

Over het algemeen valt te stellen dat vooral Van Meteren en Bor in de literatuur beschouwd worden als auteurs die waarheidsgetrouw te werk willen gaan. Bij Van Reyd gaat het hier minder om. Toch worden alle drie beschreven als historici die door het gebruik van veel bronnen een accurate weergave willen geven van het heden. Het is duidelijk dat zij wetenschap hadden van de humanistische geschiedschrijving die zijn opkomst deed in hun tijd, maar ze lieten de uitvoering hiervan liever aan anderen over. Zo kunnen zij toch geplaatst worden in de overgangperiode naar een nieuwe geschiedschrijving die meer gericht was op waarheidsgetrouwheid en een humanistische schijfstijl. Het idee van waarheidsgetrouwheid, waarin accuraatheid en oprechtheid duidelijk bij allemaal een grote rol spelen, komt bij alle drie de chroniqueurs terug. Zij proberen zich ertoe te verhouden, of zij het daadwerkelijk wilden toepassen in hun werk of niet. Door te onderzoeken om welke redenen en met welke doelen zij hun werk schreven, is het mogelijk hen preciezer te duiden in een spectrum waar de historicus en het geschiedwerk maar een klein deel van uitmaken. De kroniek, traditioneel en ontwikkeld, en ook het dagboek maken deel uit van dit grotere spectrum waar de verschillende vroegmoderne auteurs in geplaatst kunnen worden.

⁸⁵ Janssen, ‘Pieter Bor Christiaenszoon’, 22.

⁸⁶ Romein, *In opdracht van de tijd*, 126-127.

2. Waarheidsgetrouwheid bij Duyck

De literatuur over Van Meteren, Bor en Van Reyd geeft een algemeen beeld van hoe zij de functie van waarheidsgetrouwheid in hun geschiedwerken beoordelen. Ook Duycks journaal is beoordeeld op verschillende punten, waaronder waarheidsgetrouwheid, maar in de recentere literatuur wordt hij niet meer besproken.⁸⁷ De twee historici die belangrijke informatie verschaffen over het journaal van Duyck zijn de reeds genoemde Mulder en Fruin. Het werk dat Mulder in 1862 uitgaf, werd in een recensie van Fruin sterk bekritiseerd. Fruin maakte Mulder vele verwijten over aantekeningen die hij wel of niet had moeten toevoegen in zijn werk en Mulder verdedigde zich even fel.⁸⁸ Tussen de beschuldigingen over en weer komen ook beoordelingen van het journaal van Duyck zelf aan bod. Hier is weer te zien dat accuraatheid en oprechtheid een zeer grote rol spelen. Dit hoofdstuk bespreekt het journaal van Duyck samen met de stukken die Fruin en Mulder erover schreven. Het journaal wordt daarnaast vergeleken met de werken van Van Meteren, Bor en Van Reyd. Zo kunnen verschillen en overeenkomsten aan het licht komen die een beter perspectief bieden op het journaal van Duyck in het spectrum van geschiedenissen, kronieken, dagboeken, et cetera.

Zoals hierboven reeds is vermeld, waren de voornaamste redenen om het journaal van Duyck te onderzoeken zijn status en ambt. Men hoopte dat dit ‘belangrijk handschrift van Maurits vriend en krijgsmakker’ een waardevolle bron zou blijken voor de krijgsgeschiedenis van de Nederlandse Opstand.⁸⁹ Volgens Mulder is de overvloed aan details van veel groter belang dan Duycks status. In de voorrede die hij schreef bij de uitgave van het journaal geeft hij de voor hem belangrijkste redenen voor het onderzoeken ervan.⁹⁰

Mulder beschrijft Duyck als een ‘in den regel (...) naauwlettende toeschouwer’ die toch ook herhaaldelijk zijn eigen opmerkingen en oordelen in zijn verhaal verwerkt. Volgens Mulder gaf Duyck ondubbelzinnig, kort en krachtig zijn goed- en afkeuring. Verder stelt hij over Duycks stijl van schrijven: ‘De stijl verheft zich slechts zeer zelden boven den gewonen kronijkstijl van die dagen, maar is helder en duidelijk.’⁹¹ In deze zin lijkt het journaal overeenkomsten te hebben met de geschiedwerken van Van Meteren, Bor en Van Reyd. Ook is bekend dat in ieder geval Bor en Van Meteren delen van het werk van Duyck hebben gebruikt

⁸⁷ Fruin, recensie: ‘Journaal van Anthonis Duyck’, 918; Duyck, *Journael*, ix.

⁸⁸ Fruin, recensie: ‘Journaal van Anthonis Duyck’, 920-924; Lodewijk Mulder, ‘De beoordeeling der uitgave van het journaal van Anthony Duyck, in de ‘Gids’ (Junij 1862)’ *De Gids* 26 (juni 1862), 1-16, alhier 4-16.

⁸⁹ Duyck, *Journael*, v-vi.

⁹⁰ *Ibidem*, x.

⁹¹ *Ibidem*, ix.

voor hun eigen werken. Zij hadden toegang tot zijn brieven en bescheiden, maar hebben hoogstwaarschijnlijk nooit zijn volledige werk gezien, aangezien ze volgens Fruin dan het journaal hadden gebruikt in plaats van de andere losse documenten.⁹² Ook op deze manier zijn de vroegmoderne auteurs aan elkaar te verbinden.

2.1 Onpartijdigheid door partijdigheid

De vraag of Duyck een onpartijdig auteur was, is vooral door Fruin behandeld. Bij Fruin stond de onpartijdigheid van een historicus hoog in het vaandel, zoals blijkt uit de rede die hij hield bij het aannemen van zijn ambt als hoogleraar vaderlandse geschiedenis: ‘De onpartijdigheid van den geschiedschrijver.’⁹³ Mulder spreekt meer van een overvloed aan details die Duyck gaf en hij stelt dat Duyck een nauwlettend toeschouwer was. Toch gebruikt hij voor de verantwoording van zijn uitgave niet de term ‘onpartijdigheid’.⁹⁴ Dit terwijl Fruin toch op een aantal momenten aangeeft dat ‘wij in Duyck een onpartijdigen getuige hebben’.⁹⁵ Onpartijdigheid wil hier niet zeggen dat Duyck zoals Van Meteren en Bor probeerde zijn eigen mening uit te schakelen en alleen die van andere partijen zo goed mogelijk weer te geven. Zijn eigen mening komt namelijk volgens Fruin veelvuldig in het journaal voor. Hij was, als advocaat-fiscaal van de Raad van State, een voorstander van de rechten van deze raad. Volgens Fruin schreef hij afgunstig over de mensen die deze rechten wilden beknotten.⁹⁶ Dit blijkt niet de enige keer dat hij zijn eigen belang laat doorschemeren in zijn journaal. Fruin laat zien dat Duyck ook geen vertrouwen had in de stadhouder Maurits en raadspensionaris Van Oldenbarnevelt. Zij zouden iemand van rechtsvervolging hebben behoed, zodat zij zelf beter uit de situatie zouden komen. Ze hadden namelijk volgens Duyck beslissingen gemaakt, die zij zonder de toestemming van de Staten niet hadden mogen maken. Volgens Fruin is dit ook een van de redenen waarom het journaal nooit is uitgegeven.⁹⁷ Nadat Maurits in 1618 de titel prins van Oranje erfde, was dit volgens hem niet meer mogelijk:

⁹² Duyck, *Journael*, x-xi; Fruin, recensie: ‘Journaal van Anthonis Duyck’, 913.

⁹³ Hajo Brugmans, ‘Fruin, Robert Jacobus’, in: Petrus Johannes Blok en Philipp Christiaan Molhuysen (red.) *Nieuw Nederlandsch biografisch woordenboek. Deel 7* (Den Haag, 1927), 453-456, alhier 453.

⁹⁴ Duyck, *Journael*, ix.

⁹⁵ Fruin, recensie: ‘Journaal van Anthonis Duyck’, 918.

⁹⁶ *Ibidem*, 915.

⁹⁷ *Ibidem*, 917.

Men zou van zulk een beschuldiging na 1618 vreemd hebben opgezien, en Duyck had alle reden om een journaal, in dezen geest geschreven, toen niet op zijn naam uitgegeven te willen hebben. Wij rekenen het hem ten goede aan, dat hij het niet vernietigd of, wat nog erger zou geweest zijn, naar de begrippen van den nieuwen tijd veranderd heeft.⁹⁸

Ondanks deze beschuldigingen en de manier waarop hij zijn eigen belangen probeerde te behartigen, noemt Fruin de auteur toch een onpartijdig getuige. Over de manier waarop Duyck zijn eigen rechten als advocaat-fiscaal probeert veilig te stellen wordt over Fruin niets meer gezegd, maar over de manier waarop Duyck spreekt over Maurits en ook over stadhouder Willem Lodewijk geeft Fruin wel zijn oordeel. Fruin stelt namelijk dat het positief is dat Maurits en Willem Lodewijk ‘eens door andere, minder partijdige, zelfs eenigermate afgunstige getuigen te horen beschrijven en beoordelen’.⁹⁹ Het blijkt voor Fruin juist positief te zijn dat Duyck afgunstig is tegenover de stadhouders. Fruin gaat verder:

De kritiek hoort gaarne beide partijen. Tegenover Reyd, den lofredenaar van zijn meester Willem Lodewijk en diens neef Maurits, nemen wij met belangstelling den najverigen fiscaal van den Raad van Staete, den achterdochtigen Duyck, in het verhoor. (...) Hij mag meer dan Reyd zich bewust zijn dat de stadhouders menschen blijven, die naast de algemene belangen ook hun bijzondere behartigen; hij mag de bedoelingen, waarmeê zij handelen, soms verdenken: van hetgeen zij gedaan hebben weet hij niets anders te verhalen dan wat Reyd er van zegt, niets wat hun niet tot eer zou verstreken. In het onopgesmukte verhaal van Duyck komen de beide stadhouders, en vooral Maurits, niet minder eervol tevoorschijn, dan in de lofrede van Reyd.¹⁰⁰

Zo blijkt dus voor Fruin onpartijdigheid niet te betekenen dat Duyck zijn mening over verschillende zaken voor zich zou houden. Het gaat hier meer over Duycks oprechtheid. Volgens Fruin komt Maurits nog steeds eervol uit het journaal tevoorschijn. Als hij iets slechts over hem te zeggen had gehad, had hij het wel gedaan, zo blijkt uit zijn afgunst tegenover de stadhouder. ‘Juist omdat hij zijn kwade vermoedens openhartig mededeelt, mogen wij ons verzekerd houden dat hij geen kwade berigten te geven heeft gehad.’¹⁰¹ Oprechtheid is hier voor Fruin dus belangrijker dan accuraatheid.

⁹⁸ Fruin, recensie: ‘Journaal van Anthonis Duyck’, 917.

⁹⁹ Ibidem, 918.

¹⁰⁰ Ibidem, 918.

¹⁰¹ Ibidem, 918.

Bij de analyse van Duycks journaal valt op dat het vooral de kale feiten zijn die overheersen. De afgunstige toon waar Fruin van spreekt blijft in het eerste boek bijna volledig uit. In het relaas van Duyck komt ‘Sijn Ex^{tie}’ graaf Maurits juist over als een kalm krijgsman.¹⁰² De overname van de stad Zutphen op 30 mei 1591 is hier een goed voorbeeld van. Na de stad te hebben beschoten zond Maurits een ‘trompetter’ om de stad op te eisen. Vanuit de stad kwam het antwoord dat er na een half uur antwoord zou komen, maar Duyck laat weten: ‘t Halff vuyre werde vertrocken tot een vuyre.’¹⁰³ Verder in de onderhandelingen wordt het geduld van Maurits volgens Duyck nogmaals op de proef gesteld:

...seggende dat sij de stadt wel wilden stellen in handen van Sijn Ex^{tie}, mits dat men heml. vergunde tijt van ses daegen, omme Verdougo hier van te verwittigen. Soe sij ontset kregen soude het accoort off sijn, soe niet souden sij vuyt trekken, gelijk sij daer inne gecommen waeren: twelck Sijn Ex^{tie} geheel affsloech, ende naer veel propoosten sontse weder naerde stadt, hen gevende noch een vuyre van beraet, om daer t’eynde hem bescheyt te seggen, off sij de stadt terstont wilden geven in sijne handen dan niet, daer bij vougende dat de sleutelen daer stonden (meynende het geschut) om mede inde stad te commen. Eyntelijcken naer dat tvuyre wel tot twee vuyren verlengt was, sijn dselve twee gecommiteerden weder gecommen, ende hebben met Sijn Ex^{tie} gehandelt, dat de stadt van dien daege hem soude overgelevert werden...¹⁰⁴

Nadat Maurits had geweigerd zes dagen op antwoord te wachten van stadhouder Verdugo, gaf hij de stad nogmaals een uur de tijd om te beraadslagen of zij zich meteen zou overgeven of niet. Al werd er gedreigd met het geschut dat gebruikt zou worden om dan alsnog binnen te komen, toch werd het uur tot twee uur verlengd. In dit stuk gaf Duyck niet direct een mening over de stadhouder en hij werd ook zeker niet afgeschilderd als een slecht of egoïstisch leider, zoals Fruin beweert in zijn analyse. Ook in het stuk over de belegering van Nijmegen kwam Maurits er niet slecht vanaf. In de onderhandelingen die Duyck beschreef, werden Maurits’ acties weer uitgelicht.¹⁰⁵ Zo komt dus inderdaad Maurits ‘eervol’ tevoorschijn uit het journaal van Duyck. De afgunstige toon die Fruin kenmerkend acht voor het journaal komt veel minder frequent voor dan hij doet vermoeden. Dat het journaal onpartijdig zou zijn lijkt ook een sterke redenering. Vooral aangezien de afgunst van Duyck voor deze onpartijdigheid zou zorgen. Hij lijkt eerder een partijdig auteur, die positief schrijft over de heer met wie hij op veldtocht is.

¹⁰² Duyck, *Journal*, 1, 12-13.

¹⁰³ Ibidem, 12.

¹⁰⁴ Ibidem, 12.

¹⁰⁵ Ibidem, 62-64.

Wat in ieder geval sterk uit de analyse van het document naar voren komt, is dat Duyck, zoals Mulder terecht stelde, een overvloed aan details wist op te schrijven. Accuraatheid lijkt hierin Duycks grootste doel te zijn geweest.

2.2 Duyck als advocaat-fiscaal

Duycks onafhankelijkheid heeft direct met zijn (on)partijdigheid te maken. Hij liet in zijn *journaal* doorschemeren dat hij zijn eigen belangen als advocaat-fiscaal van de Raad van State vooropstelde. Een voorbeeld hiervan is het volgende fragment, waarin Duyck beschreef hoe de koning van Spanje in een brief werd geadviseerd meer Nederlanders in de Raad van State aan te stellen:

Hier was noch bij een ander brief vuyt Bruessel aenden Coning gescreven, houdende datter een groote alteratie voor oogen was, omdat de innegesetenen seer murmureerden op den Spaenschen raedt, die hier in tlant is ende alles regiert, dat daeromme goet waere dat den Coning (soe hij alle sijn Nederlanden in geen gevaer wil brengen) noch vier ofte vijff Nederlanders vande sinceersten in den Raedt van Staete committeerde om tvolck de oogen te vullen ende bethoenen als oft alleen Nederlanders waeren die het regieren ende dat de Spaensche alleen geadhibeert sijn om kennisse te draegen vande Spaensche penningen, dewijle het in effecte evenwel door de Spaenschen alleen soude konnen gedaen werden...¹⁰⁶

Duyck gaf in dit deel van zijn *journaal* kritiek op de invulling van de Raad van State. Alleen voor het oog van het volk zaten er Nederlanders in, maar als het ging om macht hadden de Spanjaarden het voor het zeggen. Hier komt duidelijk Duycks eigen mening naar voren. Zo wordt duidelijk dat hij toch geen onpartijdig spreker was. Daarnaast geeft hij, al dan niet om de reden die Fruin aandraagt, zijn *journaal* niet uit. Fruin stelde dat Duyck zijn *journaal* niet meer kon uitgeven na 1618 vanwege het veranderde politieke klimaat. Of hij dit inderdaad niet deed om zichzelf te beschermen, of omdat hij niet de ambitie had zijn werk uit te geven zal onbekend blijven. In ieder geval is de redenering van Fruin apart wanneer hij stelt dat juist door de partijdige opmerkingen van Duyck, hij een onpartijdig auteur genoemd kan worden.

¹⁰⁶ Duyck, *Journal*, 479-489.

2.3 Ooggetuigenverklaringen

Ook op het gebied van brongebruik gedraagt Duyck zich anders dan Van Meteren, Bor en Van Reyd. Hij documenteert namelijk vooral zijn eigen ervaringen. Hij was aanwezig bij de meeste veldtochten waarover hij berichtte:

Niet enkel wat hij bijwoonde schreef Duyck in zijn Journal op, ook wat hij vernam dat elders gebeurd was teekende hij aan, meestal niet op den dag, waarop hij het berigt ontving, maar op dien, waarop de gebeurtenis was voorgevallen. Natuurlijk hebben alleen zijne berigten omtrent hetgeen hij zelf had bijgewoond voor ons groote waarde. Voor hetgeen hij van anderen hoorde kan ons zijne geloofwaardigheid geen waarborg zijn.¹⁰⁷

De ervaringen die Duyck opneemt in zijn journaal, zijn zeer gedetailleerd beschreven. Bij iedere ontwikkeling die hij beschrijft, geeft hij jaartallen en specifieke data van bepaalde gebeurtenissen. Zoals hierboven reeds is vermeld, waren deze details volgens Mulder van grote waarde voor dit journaal. Duyck werkt echter niet alleen veel met cijfers. Het volgende fragment toont hoe hij in de beschrijving van de belegering van Zutphen geen detail onbesproken laat:

...negen soldaten, vijff gecleet in vrouwe cleederen ende vier in boere cleederen brengende in tselve fort salaede ende andere eetwaeren te coope, ende alles in tfort sijnde, hebben hem daer van lichtelijk meester gemaect, overmits daer niet dan xxij mannen inne waeren, daer aff sij eenen, die de schiltwacht hielt, doot geslaegen hebbende, hebben de andere xij gevangen genomen.¹⁰⁸

In dit fragment wordt niet alleen gesproken van de aantallen mannen die het fort binnendrongen, maar ook in welke kleren en op welke manier. Volgens Mulder maakte de overvloed aan details het gebrek aan stijl van het journaal goed. De ‘gewonen kronijkstijl’, die volgens Mulder een kenmerk was van het journaal van Duyck, wordt inderdaad slechts af en toe onderbroken. Toch zijn er fragmenten waarin niet alleen gebeurtenissen worden opgesomd, maar waarin een verhaal wordt verteld:

¹⁰⁷ Fruin, recensie: ‘Journaal van Anthonis Duyck’, 919-920.

¹⁰⁸ Duyck, *Journael*, 6-7.

Doch ten selven daege opden achternoen den Grave van Valckesteyn aengeseyt sijnde, dat eenige vande stadt opde noortoostsijde vuytgevallen waeren, ende dat den Colonnell Vere daer henen gegaen was omme tegens hemluyden te schermutsen, is hij te paerde geseeten, ende den grooten wech naer de stadt toe gereeden, niet wetende dat Vere ter sijden aff in tvelt was, ende siende aldaer een soldaet vande stadt die hem wat verre bloot gegeven hadde is in volle carriere daer naer gelooopen, ende denselven soe naer gecommen ende innegeloopen, dat hij twee ofte driemael metter hant naer hem greep, ende sulcx commende in seeckere embuscade treften vijff musquettiers gelijcken op hem aff, nochtans sonder hem te raecken, waerover hij den anderen bijden arm greep, meynende hem gevanckelijcken wech te leyden, doch seecker musquettier aldaer mede sijnde, schoot hem in twederkeeren door thooft, soe dat hij terstont doot vanden paerde viel, ende is daechs daer naer vervoert naer Arnhem omme aldaer begraeven te werden.¹⁰⁹

Ondanks enkele fragmenten als deze blijft het journaal van Duyck een aaneenschakeling van gebeurtenissen en ‘naeckte effecten’. Vaak beschreef hij een aantal opeenvolgende dagen enkel in een paar zinnen. Hier lijkt de echt ‘traditionele’ en chronologische kroniekstijl terug te komen.¹¹⁰

2.4 Het journaal als kroniek

Zoals in het vorige hoofdstuk Van Meteren, Bor en Van Reynd in de literatuur werden beoordeeld als historici, gebeurt iets soortgelijks bij Duyck. Hij wordt namelijk door Fruin en Mulder gezien als chroniqueur. Ook deze beoordeling valt te betwisten, aangezien Duyck zijn werk betitelt als journaal en niet als kroniek. Hoewel de kroniek en het dagboek op sommige punten te vergelijken zijn, zoals Fothergill beargumenteerde, moet toch rekening gehouden worden met de verschillen. Volgens Woolf kenmerkte de kroniek van de zestiende eeuw zich door meer humanistische trekken en een thematische ordening. De puur chronologische insteek was door de meeste chroniqueurs verlaten.¹¹¹

Waar Mulder stelt dat Duycks stijl niet vaak boven die van een gewone kroniek uitstijgt, lijkt hij het niet over de soort kroniek te hebben die Woolf beschrijft. Waarschijnlijk moet hier meer gedacht worden aan het soort chronologisch opgestelde kroniek die volgens Woolf zich

¹⁰⁹ Duyck, *Journael*, 10-11.

¹¹⁰ Duyck, *Journael*, ix, 36; Woolf, *Reading history*, 11-12.

¹¹¹ Woolf, *Reading history*, 11-12.

later zou ontwikkelen tot de verhalende kroniek.¹¹² Hierover wordt door Mulder niet uitgeweid, maar Duycks journaal voldoet zeker niet aan de beschrijving die Woolf geeft van het ‘nieuwe’ soort kroniek.

Het journaal was, zoals in de vorige paragraaf is betoogd, vooral een opsomming van kale gebeurtenissen. De stukken waarin een narratief naar voren komt, komen maar zeer zelden voor en de auteur noteert vooral zijn eigen ervaringen. De ‘gewone kroniekstijl’, waardoor Duycks journaal zich volgens Mulder kenmerkt, wordt gecombineerd met het noteren van de gebeurtenissen die Duyck dagelijks meemaakt. Hierdoor heeft zijn werk veel weg van een dagboek. Hij probeerde ook vooral zijn eigen bevindingen op te schrijven met een zo hoog mogelijke detailgraad. Dat hij hiermee echt waarheidsgetrouwheid op het oog had, lijkt een sterke bewering, aangezien hij vaker ook zijn eigen mening laat horen. De manier van schrijven doet zo denken aan een dagboek, maar het werk laat ook kenmerken zien van een kroniek. Het journaal van Duyck lijkt net als de stukken van Van Meteren, Bor en Van Reyd minder eenduidig te definiëren dan in de literatuur wordt voorgesteld. Zoals de werken van Van Meteren, Bor en Van Reyd geplaatst zouden moeten worden tussen kronieken en geschiedwerken in, moet bij Duyck iets soortgelijks gebeuren. Zijn werk zou niet alleen met een kroniek, maar ook met een dagboek vergeleken moeten worden.

Conclusie

De vroegmoderne perceptie van waarheidsgetrouwheid blijkt een zeer gecompliceerd thema te zijn. De historiografie over de Nederlandse Opstand is op verschillende manieren omgegaan met dit concept en met begrippen als ‘onpartijdigheid’ die ermee samenhangen. Dit werkstuk poogt op een nieuwe manier te kijken naar waarheidsgetrouwheid in de werken van Van Meteren, Bor, Van Reyd en Duyck, om zo een nieuw perspectief te bieden op hun manier van schrijven en om het journaal van Duyck beter te plaatsen in de historiografie over de geschiedschrijving in de Nederlandse Opstand.

In de historiografie zijn Van Meteren, Bor en Van Reyd niet altijd behandeld als historici. Groen van Prinsterer en Bakhuizen van den Brink zijn voorbeelden van historici die hen eerder al de titel chroniqueur hadden toegekend. Deze vroegmoderne auteurs worden echter in latere artikelen vaak als geschiedschrijvers gezien. De manier waarop hun perceptie van

¹¹² Woolf, *Reading History*, 11-12.

waarheidsgetrouwheid in de literatuur wordt beoordeeld is vreemd. Vooral Bor en Van Meteren worden nog steeds gezien als zeer waarheidsgetrouwe schrijvers, omdat zij alleen de werkelijke gebeurtenissen zouden weergeven en hun eigen mening achterwege zouden laten. In het eerste hoofdstuk van dit werkstuk is reeds aangetoond dat dit niet het geval is. Toch zijn een aantal twintigste-eeuwse historici van mening dat Bor en Van Meteren historici zijn die waarheidsgetrouw te werk wilden gaan. Over de eigen mening die deze kroniekschrijvers in hun werken tentoonstellen wordt niet meer gepraat. Het zou beter zijn te erkennen dat deze vroegmoderne auteurs niet altijd onpartijdig schreven en dat zij niet altijd probeerden zo accuraat mogelijk te zijn. Ze zijn hierdoor niet van minder grote waarde, maar het zorgt er wel voor dat de werken gezien kunnen worden als vroegmoderne kronieken en niet als geschiedverhalen. Op dit moment worden partijdigheid en andere zaken die zorgen voor een minder grote waarheidsgetrouwheid verzwegen, zodat het werk nog steeds onder de noemer geschiedwerk kan vallen.

Toch verhielden de vroegmoderne auteurs zich bewust op een bepaalde manier tot het begrip waarheidsgetrouwheid. Samen met hun stijl van schrijven is dit gegeven een argument de drie auteurs te beschouwen als schrijvers die zich in een groter spectrum bevinden tussen de geschiedschrijver en de chroniqueur in. Het spectrum, zoals eerder is beargumenteerd, behelst verschillende soorten genres als dagboeken, kronieken en geschiedwerken. De auteurs probeerden wel een bijdrage te leveren aan de geschiedenis, maar zonder van hun werk zelf een geschiedverhaal te maken. Het was niet hun doel een historisch narratief te schrijven, maar om met hun werk een bijdrage te leveren aan latere geschiedschrijving.

De perceptie van waarheidsgetrouwheid die vooral de werken van Van Meteren en Bor kenmerkt, lijkt een resultaat te zijn van de ontwikkelingen die zich in de vroegmoderne geschiedschrijving voordeden. Duyck lijkt zich minder te hebben beziggehouden met deze manier van denken. Hij verzamelde geen bronnen, gaf zijn eigen mening en schreef over de gebeurtenissen die hij dagelijks meemaakte. De wens om accuraat te zijn is er echter wel; de vele details die hij geeft in zijn journaal geven hier blijk van. De afwezigheid van een duidelijk standpunt tegenover waarheidsgetrouwheid in het journaal van Duyck, samen met de schrijfstijl die erin wordt gebruikt, laat zien dat Duyck zich niet heeft proberen te verhouden tot geschiedschrijving, in tegenstelling tot Van Meteren, Bor en Van Reyd. Duycks journaal werd in de polemieken tussen Fruin en Mulder tot kroniek gemaakt. De stijl werd door Mulder gekenmerkt als die van een gewone kroniek terwijl Fruin probeerde met een weinig onderbouwde redenering te bewijzen dat Duyck een onpartijdig auteur was. Toch laat de analyse van Duycks werk zien dat het niet alleen kenmerken van de kroniek, maar ook van het

dagboek vertoont. Vooral het gebrek aan onpartijdigheid en een visie op waarheidsgetrouwheid wijzen hierop.

Het werk van Duyck valt eerder onder de noemer journaal, dan onder de noemer kroniek of geschiedwerk. Het lijkt zich te begeven tussen een dagboek en een kroniek in en moet niet zomaar als kroniek of zelfs geschiedwerk worden beschouwd. De discussies die er dan over kunnen ontstaan, zoals dit gebeurd is bij de werken van vooral Van Meteren en Bor, zouden ervoor zorgen dat het werk uit context getrokken wordt. Waarheidsgetrouwheid mag belangrijk zijn voor een geschiedwerk, maar men kan het journaal van Duyck hierop moeilijk beoordelen. Het was niet zijn voornaamste doel een waarheidsgetrouw en objectief beeld te schetsen van een gebeurtenis. Daarom moet Duycks journaal niet beoordeeld worden als geschiedwerk, maar als journaal dat ook kenmerken van een kroniek bevat. Natuurlijk is het mogelijk zijn werk te gebruiken als primaire bron, maar hier moet wel rekening gehouden worden met de intentie van de auteur bij het schrijven van zijn werk.

Het beoordelen van vroegmoderne geschiedwerken in het algemeen op waarheidsgetrouwheid en betrouwbaarheid, zoals wij geschiedwerken van nu zouden beoordelen, is in zekere zin anachronistisch. Het doel van de kroniekschrijvers uit die tijd was anders dan het doel van een geschiedschrijver. De geschiedschrijving was, zoals in de inleiding duidelijk wordt, nog maar in ontwikkeling en ook kronieken maakten in deze tijd een ontwikkeling door. Dit moet meegenomen worden bij verder onderzoek over de geschiedschrijving in de Nederlandse Opstand. Journaals, kronieken en geschiedwerken kunnen invloeden van elkaar overnemen en op sommige vlakken overlappen. De scheidingslijnen tussen geschiedwerk, kroniek en dagboek zijn niet absoluut en door deze lijnen tussen de genres minder scherp te maken, is het mogelijk afzonderlijke documenten beter op waarde te schatten.

Daarnaast is in verder onderzoek belangrijk ook de werken van Van Meteren, Bor en Van Reyd zelf te onderzoeken. Aangezien dit werkstuk zich vooral heeft willen richten op het journaal van Duyck, zijn hun werken alleen met behulp van secundaire literatuur onderzocht. Het kan hierbij ook van belang zijn naar meerdere auteurs te kijken dan alleen Van Meteren, Bor en Van Reyd, om een completer beeld te krijgen van vroegmoderne geschiedschrijving tijdens de Nederlandse Opstand. Door meerdere historici op deze manier te analyseren, zal de ontwikkeling die zich voordeed tussen de zestiende en achttiende eeuw op het gebied van waarheidsgetrouwheid in de geschiedschrijving duidelijker worden. Dit zou een grote aanvulling kunnen zijn het algemene beeld van geschiedschrijving tijdens de Nederlandse Opstand.

Bibliografie

Literatuur

Breisach, Ernst, *Historiography: Ancient, Medieval, and Modern* (Chicago, 2007).

Brugmans, Hajo, 'Bor, Pieter Christiaansz.' in: Petrus Johannes Blok en Philipp Christiaan Molhuysen (red.) *Nieuw Nederlandsch biografisch woordenboek. Deel 6* (Den Haag, 1924), 160-164.

Brugmans, Hajo, 'Fruin, Robert Jacobus', in: Petrus Johannes Blok en Philipp Christiaan Molhuysen (red.) *Nieuw Nederlandsch biografisch woordenboek. Deel 7* (Den Haag, 1927), 453-456.

Brugmans, Hajo, 'Meteren, Emanuel van', in: Petrus Johannes Blok en Philipp Christiaan Molhuysen (red.) *Nieuw Nederlandsch biografisch woordenboek. Deel 7* (Den Haag, 1927), 868-870.

Brummel, Leendert, 'Emanuel van Meteren als historicus' in: Pieter Geurts en Antoon Janssen (red.), *Geschiedschrijving in Nederland, Deel I: Geschiedschrijvers* (Den Haag, 1981), 1-20.

Deseure, Brecht en Judith Pollmann, 'The experience of rupture and the history of memory', in: Erika Kuijpers, Judith Pollmann, Johannes Müller en Jasper van der Steen (red.), *Memory before Modernity* (Leiden, 2013), 315-330.

Ewald, Ursula, *Studien zur Entwicklung der britischen Gegenwartschronistik im 17. und 18. Jahrhundert* (Heidelberg, 1964).

Fothergill, Robert, *Private chronicles: a study of English diaries* (Londen, 1974).

Fruin, Robert, recensie: 'Journaal van Anthonis Duyck, advokaat-fiscaal van den Raad van State (1591-1602), uitgegeven op last van het Departement van Oorlog, met inleiding en aantekeningen door Lodewijk Mulder, Kapitein der Infanterie. Eerste deel. 's Gravenhage, Martinus Nijhoff, Arnhem, D.A. Thieme, 1862' *De Gids* 26 (april 1862), 913-927.

Janssen, Antoon, 'A "Trias Historica" on the Revolt of the Netherlands: Emanuel van Meteren, Pieter Bor and Everhard van Reyd as Exponents of Contemporary Historiography' in: Alastair Duke en Coenraad Arnold Tamse (red.), *Clio's Mirror* (Zutphen, 1985), 9-30.

Janssen, Antoon, 'Pieter Bor Christiaenszoon (1559-1635), geschiedschrijver van "waerheyt ende onpartijchap"', in: Pieter Geurts en Antoon Janssen (red.), *Geschiedschrijving in Nederland, Deel I: Geschiedschrijvers* (Den Haag, 1981), 21-40.

Mulder, Lodewijk, 'De beoordeeling der uitgave van het journaal van Anthony Duyck, in de 'Gids' (Juni 1862)' *De Gids* 26 (juni 1862), 1-16.

Romein, Jan, *In opdracht van de tijd: tien voordrachten over historische thema's* (Amsterdam, 1946).

Soll, Jacob, 'Introduction: The Uses of Historical Evidence in Early Modern Europe', *Journal of the history of ideas* 64:2 (2003), 149-157.

Verduyn, Wouter, 'Emanuel van Meteren' (onuitgegeven dissertatie, Universiteit van Leiden, 1926).

Waterbolk, Edzo, 'Everard van Reyd (1550-1602), geschiedschrijver en militair adviseur' in: Pieter Geurts en Antoon Janssen (red.), *Geschiedschrijving in Nederland, Deel I: Geschiedschrijvers* (Den Haag, 1981), 41-64.

Williams, Bernard, *Truth and truthfulness* (Princeton, 2002).

Woolf, Daniel, 'From hystories to the historical: five transitions in thinking about the past, 1500-1700', in: Paulina Kewes (red.), *The uses of history in Early Modern England* (San Marino, 2006), 31-67.

Woolf, Daniel, *Reading history in early modern England* (Cambridge, 2000).

Bronmateriaal

Anthonis Duyck, *Journael van tgene daegelijckx gepasseert is in den oorloge der staeten generael tegens de spangiaerden ende andere vianden vande vereenichde Nederlanden*, red. Lodewijk Mulder, (Den Haag, 1862).