SLAVERNIJ EN KERKEN IN SURINAME

In de huidge discussie over de slavernij mag het thema kerken en slavernij echt niet ontbreken. Diverse studies over de slaventijd in Suriname besteden aandacht aan de kwestie christelijke kerken en de slavernij (H.Lamur, M. Lenders, J.v.d. Linde, J. Ort, J.v. Raalte, K. Zeefuik). Ik denk dat het goed is te proberen een algemeen overzicht te geven. Maar de legpuzzel kan nog steeds niet af zijn.

Ik zal allereerst de uitgangspunten of de slaventheologie behandelen, daarna de feitelijke gang van zaken met of voor slaven en tenslotte de nazorg van de christelijke kerken na de afschaffing van de slavernij, zowel in Suriname als in Nederland.

We beperken ons tot de slavenhandel en slavernij in Suriname waarbij mensen van Nederland betrokken waren. En we beperken ons tot de traditionele, koloniale, christelijke kerken.

Suriname was niet de eerste Hollandse kolonie waar kerk en slavernij met elkaar te maken kregen, Suriname was zelfs hekkensluiter. De kerken en de kolonisten deden vooraf al veel ervaring op in andere kolonies in de regio

 vestiging eerste predikant

Essequibo 1617 1658

Cayenne 1626 1660

Tobago 1627 1630

Berbice 1627 1667

Sint Maarten 1632 1659

Sint Eustatius 1633 1643

Curaçao 1634 1638

Suriname 1665 1667

(L. Joosse, 10-11)

De recente publicatie Manumissies in Suriname 1832-1863 van O.ten Hove en Fr. Dragtenstein geeft niet alleen nieuwe informatie over dit onderwerp maar is ook een uitdaging om het een en ander rond de kerkslaven nader uit te zoeken. Naar schatting zijn door de Nederlanders (WIC) vanuit Afrika tussen 1600-1800, 542.972 slaafgemaakte mensen naar West-Indië, van wie ongeveer 240.00 naar Suriname, vervoerd.
Kader

De christelijke kerken hebben het Eerste en Tweede Testament als basis van geloof en traditie. In de joodse traditie gold dat er een onderscheid gemaakt werd tussen slaven van het buitenland (buitgemaakte krijgsgevangenen, vrouwen, eventueel gekochte buitenlanders) en mensen van het eigen volk die beter dan die van het buitenland of ander volk, behandeld dienden te worden. Slaven mochten nooit verminkt worden en werden besneden en moesten de sabbat onderhouden (Ex. 20.10;21,26; Deutr. 5.14). Het kon voorkomen dat mensen zichzelf verkochten (Ex. 21,2-6). Een slavin kon ingezet worden om kinderen te baren als de officiële vrouw onvruchtbaar was (Hagar). In het jubeljaar, iedere zeven jaar en dan nog eens zeven maal zeven jaar dus in het vijftigste jaar, moest elke slaaf weer vrijgemaaakt worden en een stuk land krijgen (Ex. 21.2; Lev. 25.10; Deutr. 15,14; Jer.34,8-11).

In het Eerste en het Tweede Testament konden mensen zichzelf als slaaf van God beschouwen en zich zo tegenover God plaatsen (Deutr. 34.5; Rom. 1.1; Gal.1.10; Jak. 1.1; 2 Petr. 1.1). Dat is een kwestie van zelfvernedering (Ps. 86.16;123,2) en de constructie van een nieuwe identiteit. Maar dat is dan metaforisch. In het Tweede Testament komt de kwestie van slavenhouderij als normaal voor. Er is dan ook geen aaanzegging of aanwijzing actie te voeren de ingeburgerde slavernij af te schaffen.

De christelijke kerk heeft door de eeuwen heen in diverse delen van de bekende wereld steeds te maken gehad met slavernij, lijfeigenschap en dus met de miskenning van menselijke waardigheid en respect, zowel binnen eigen gelederen als daarbuiten.

Als de handel en koopvaart in de Nederlanden in de zeventiende eeuw gaat groeien en aantrekkelijke perspectieven gaat bieden, spelen vele mensen van Zeeland en Holland daarop in. Onderdeel ervan wordt de slavenhandel. Het gaat hen voor de wind. Maar vanzelfsprekend zijn er dominees (katholieken zijn in die tijd tweederangsburgers in de Nederlanden) die erover nadenken en gaan schrijven.

Er ontstaat een genre literatuur dat bekend staat als de zeemansvademecums, bedoeld voor zeelui om een handvat te hebben voor een christelijke levenswandel bij de ontmoeting met verrre volken en culturen. Zo verschenen Christelycke Zee-vaart van de gereformeerde predikant Adam Westerman in 1611, en Geestelick Compas , Coop-mans-jacht en 't Geestelyk Roer van 't coopmans schip van de Zierikzeese predikant Godefridus Udemans in respectievelijk 1617, 1637 en 1638.

De verkondiging van het Evangelie en de uitbreiding van de gereformeerde religie stonden steeds voorop. De zeelui zouden in aanraking kunnen komen met blinde heidenen en die moesten dan door hen in het licht van God gebracht worden. De zeevaarders hadden de zending alle mensen van de wereld bekend te maken met het Evangelie en met de gereformeerde kerk.

Slavenhandel en slavernij waren daarbij niet vanzelfsprekend. Er waren enkele raadgevingen. De eigenaar moest goed voor het geestelijk en materieel heil van zijn slaven zorgen. Christenslaven mochten niet aan heidenen, islamieten en rooms-katholieken doorverkocht worden. Een vrij persoon kon niet met een slavin trouwen. Dat is later wel afgezwakt.

De Verenigde Oostindische en ook de Westindische Compagnie zochten geschikte predikanten, schoolmeesters en ziekentroosters voor de nieuwe kolonies.

De synode van Dordrecht van 1618 bepaalde dat de doop vrijheid van slavernij inhield. Een veertig jaren later schreef de theoloog ds. Jacobus Hondius echter over de slavernij als over de onbarmhertige koophandel en slaverhandel viel onder de lijst van 1000 zonden (V.d. Linde, Suikerheren, 86).

De classis Amsterdam van de gereformeerde kerk had in 1765 zelfs een afgerond project klaar Project of Plan om het groot Werk der bekeeringe derr Heidenen in Suriname sonder veel swarigheid te beginnen. De mensen in Amsterdam hadden veel gehoord over de toestand in Suriname en daarom hadden ze het over veel swarigheid. Voor hen stond vast

Het is bijna onmogelijk de groote en Oude slaaven, die onder ons Werken en woonen tot Geloof en bekeeringe te brengen. Groote en bejaarde uitlandse slaven die van verscheide naties hier gebragt worden, spreken een ieder hare besondere moedertaal, en hebben Een geruimen tijd van noden, om het NegerEngels alhier te leeren. Zijn met hunne afgodische veroordelen en bijgeloovigheden, gelijk de bejaarde Crioolen of inboorlingen vol zijn van Godloose practijken en slimme streken, beijde sijnse geheel overgegeeven tot eene buytenspoorige Hoererije. Veel tijd en Werrk is er4 dan van noden, om de sodanige dan eerst tot leeringe der talen te brengen, en om hun van hunne Godloosheid af te trecken, en tot Onderwijs van het Goede te brengen (Archief EBGS, Paramaribo)

.
Het geheel is een overvloed aan vooroordeel. Het plan was een internaat, seminarium geheten, ver buiten de stad Paramaribo te bouwen en daar een 50 jonge negers (gekocht in Amsterdam) totaal gescheiden van de slechte slavensamenleving, op te voeden en onderwijs te geven. De 50 klijne negers zouden 100 gld per stuk kosten en 10 grote werkslaven voor het project 200 per stuk. Dit is een voorbeeld van het gedachtegoed van heer en meester in die tijd.

De theologen waren het er enerzijds over eens dat slaven mensen waren en dat ze dus gedoopt konden worden met de belofte hen tegelijk of naderhand de vrijheid te geven. Van de andere kant was de evangelisatie het middel bij uitstek om de vreemde, heidense volken tot Gods heil (en Europese/Nederlandse beschaving) te brengen. Dat was dan ook het voornaamste punt waarom er geen bezwaar was tegen het bezit van slaven en de slavenhandel.

De Engelsen die half zeventiende eeuw in de nieuwe kolonie Suriname met slaven kwamen zullen wel niet veel anders gedacht hebben. En ook de joden niet die vanaf de aanmaak van het wingewest duidelijk in Suriname aanwezig waren. Zij konden zich de slaventijd van hun volk in Egypte goed herinneren.

Slaven van joden die meevochten tegen de Marrons kregen manumissie maar konden niet volledig lidmaat worden van de gahidim. Een huwelijkssluiting met een mulattin maakte dat je uit de ledenlijst werd geschrapt en op de lijst van de congreganten kwam. Een bokkin of mulattin mocht de synagoge niet in en de mulatten moesten achter op de bank van de abelim=de rouwenden zitten. Geen mulat of neger kon de zegen (misheberah) krijgen (Cohen,160-161).

Het manumissiereglement in concept van 1732 bepaalde in artikel 4 dat de vrijverklaarde in de christelijk gereformeerde religie opgebracht en onderwezen diende te worden. Het reglement van 1733 verbreedde het lidmaatschap tot elke erkend kerkgenootschap (Ten Hove,13).

De overheid bepaalde ook het gedrag van de slaven tegenover de witten, de christenen en joden. Zoals het plakaat van 9 mei 1741 over dat gedrag, de notificatie over het begraven van slaven, het spelen en dobbelen van de slaven van 26 februari 1750 en het reglement voor de slaven van 15 augustus 1777 (Schiltkamp).

Het manumissiereglement van 1832 bevestigde dit nog eens in artikel 15,2. Op die manier werden mensen van Afrika (en ook Inheemsen, Indianinnen) gedwongen zich aan te sluiten bij een christelijk genootschap. Dat lidmaatschap bleek geenszins een garantie dat ex-slaven en vrijverklaarden het erfgoed der vaderen vaarwel zegden. Op die manier kwamen de kerkgenootschappen vanzelf aan leden, maar de ex-slaven hoorden niet thuis in de gereformeerde/hervormde en lutherse kerk die nogal lichtgekleurd waren gebleven. De evangelische broeder gemeente werd in de negentiende eeuw het huis voor de vrijverklaarden, en in mindere mate de rooms-katholieke gemeente die vanaf 1817 definitief in de van huis uit protestantse kolonie gevestigd was. Er ontstond een situatie waarbij tegelijk minstens twee religies in ëën persoon verbonden werden. Voor kerk en staat gold echter alleen de christelijke religie.

Lidmaatschap betekende nog geen gelijkwaardigheid. Zwarten werden op een andere dag dan witten gedoopt. Zwarten moesten achterin zitten (baka banyi). Witten werden bij de luthersen op zondag gedoopt en kleurlingen op woensdag (Hirsch, 35). Om maar niet te spreken van mishandeling, wangedrag, sexuele overdaad, bedrog en uitbuiting. De presentatie van het christendom was uiterst dubieus en vaak werd er op gewezen dat het gedrag van de christenen, de witten, de eigenaars en administrateurs in totale tegenspraak met de uitgangspunten van het Evangelie waren. Daar moesten de slaven en vrijverklaarden het mee doen.

De kerken hadden te maken met een gespleten samenleving: de groep van de witten, de groep van de vrijen en de groep van de slaven. De kerken bemoeiden zich met uitzondering van de Herrrnhutters (de Evangelische Broeder Gemeente of ook wel Moravische Broeders, en in Sranbantongo Anitri), voornamelijk met de kleinste groep, die van de witten, de Europeanen. De getalsverhouding tussen slaaf en vrije was in die

tijd slaaf vrije

1663 55% 45%

1684 80% 20%

1787 92% 8%

1811 95% 5%

1830 86% 14%

1860 70% 30%

(M. Schalkwijk 74)

De overheid hielp de kerken. Het Regeringsreglement van 1828, artikel 114 gaf de gouverneur als opdracht mee

Hij drage zorg, dat de Christelijke godsdienst zooveel mogelijk onder de heidensche bevolking worde uitgebreid en door alle gepaste middelen aangemoedigd, en dat niemand in de uitoefening van zijnen door den Staat erkenden godsdienst worde gekrenkt of gehinderd.

.

Het reglement van 1832 artikel 4 is bedoeld voor de eigenaars

Zij die beheer voeren over slaven zijn verplicht, om leeraars, geestelijken of zendelingen tot uitoefening van hun dienstwerk onder de slaaven, toe te laten en om hunne kinderen beneden de 14 jaren in de gelegenheid te stellen tot het ontvangen van godsdienstonderwijs te Paramaribo en te Nw. Rotterdam in de inrichtingen, welke van gouvernementswege daartoe, buiten bezwaar des meesters, worden aangeweezen en op de plantages en gronden op zoodanige scholen als daartoe zijn of nader zullen worden opgericht. Zij die het een en ander weigeren of tegengaan, of die den slaaf beletten in zijn vrije uren godsdienstig of ander onderwijs te elangen, worden gestraft met een boete van f 25 tot f 300.

.

Laatste gedachten
Enige tijd vóór de daadwerkelijke afschaffing van de slavernij kwamen toch wel geesten in beweging, juist ook rond de idee van slavernij, christendom en de verantwoordelijkheid van het christelijke moederland. Iemand die goed bekend was met de toestanden in Suriname was M. Teenstra, vooraal bekend vanwege zijn uitstekend gedocumenteerd boek over de landbouw in Suriname (Groningen,1835). Hij liet zich niet onbetuigd in de kwestie slavernij en christendom. In 1842 publiceerde hij in Dordrecht (bij H. Lagerwey) De negerslaaven in de kolonie Suriname en de uitbreiding van het Christendom onder de heidensche bevolking. Hij is erg uitgebreid over de fysieke toestand van de kolonie maar aan het eind behandelt hij de schrijvers over Suriname met name de brochure van J. van Ouwerkerk de Vries, die twee mogelijkheden ziet: onderwijs geven maar dat brengt de kolonie in gevaar want dan gaan de negers hun ellendige situatie onderkennen. Daaarom is hij voor de tweede mogelijkheid: de slavernij afschaffen en de slaven de vrijheid te geven. Daar zouden eigenaars, bestuurders en slaven het beste mee gediend zijn.

In 1844 publiceerde M. Teenstra zijn Bijdrage tot de Ware beschouwing van de zoo hoog geroemde uitbreiding des Christendom onder de heidenen in de kolonie Suriname, toegewijd aan alle philanthropen (Amsterdam: M.Binger). Hij vindt de afschaffing een daad van christelijke liefde en dus liefst zo snel mogelijk. Volgens hem is de uitbreiding van het christendom gewoon niet mogelijk zolang er slavenhandel is en de slaven streng gestraft worden. Slavenhandel en -dienst moeten volgens hem worden afgeschaft als een eerste en alles afdoende stap om het welbegrepen Christendom onder de negerslaven in de kolonie Suriname uit te breiden.

Hij meldt dat de Haagsche Maatschappij van mening is dat de moravische broeders de slaven leren de meesters getrouw te dienen en dat verdiende ondersteuning (p.40). Maar hij is ook van mening dat

uitbreiding van het christendom is onbestaanbaar met de leefwijze van vele predikers, die, met uitzondering van sommige der moravische broeders, in geenen deele naar het door hen verkondigde evangelie leven (58-59).

Vandaar dat hij iets verder stelt

ik zie in dat bekeeringswerk, zooals het thans geschiedt, niet veel heil(66).

 Teenstra is het daarom niet eens met de stelling van J. van Ouwerkerk de Vries dat het goed gaat met de evangelisatie en dat er vorderingen gemaakt worden (49). Teenstra is niet onduidelijk over zijn opinie

in de kolonie Suriname bezigt men eveneens eenen valse en gelapte mantel, godsdienst genaamd, om de werkelijke bedoelingen, die men met de negerslaven heeft, te bedekken (71).

Hij wijst er op dat in de regio de emancipatie goed verloopt. In die periode schreef H.C. Millies anoniem zijn Mag de Christen eigenaar van slaven zijn als antwoord op een schrijven in het Algemeen Handelsblad van 3 december 1847 (Amsterdam 1847). Zijn antwoord is neen. Deze brochure riep weer een reactie op ten gunste van eigenaars en ambtenaars van de hand van P.M. N(etscher, Den Haag 1848). Daarmee was in ieder geval een publieke discussie geopend. De Circulaire van de voorstander der Broeder Gemeente Niels Otto Tank in 1848 is er een element van.

Dan duurt het ongeveer een decennium voordat er weer vanuit christelijke kring gepubliceerd wordt over de verhouding christendom en slavernij. J.J. van Toorenenbergen, dominee te Vlissingen, houdt 30 oktober 1856 voor de afdeling Den Haag van de Nederlandsche Maatschappij tot bevordering van de afschaffing van de slavernij een lezing die gepubliceerd is met als titel De Bevrijding der slaven en de Evangelieprediking (Haarlem: Erven F. Bohn). Deze brochure en die van Nicolaas Beets die zelf lid van de maatschappij was Bevrijding der slaven (Haarlem: Erven F.Bohn, 40 pp) hadden feitelijk wienig te betekenen. De Maatschappij was in 1842 opgericht maar kende een kort leven. Een decennium later werd zij heropgericht en de doelen waren

a. de slavernij, gelijk zij ook in de Nederlandsche koloniën bestaat, is onvereenigbaar met de voorschrriften, den geest en de strekking van Gods heilig Woord

b. eene vruchtbare Evangelieprediking wordt door de instandhouding der slavernij belemmerd

c. eene waarlijk heilzame vrijlating moet plaaats hebben naar Christelijke beginselen, met christelijke opleiding gepaard gaan

d. bij de afschaffing der slavernij behoort het punt der schadevergoeding in het oog te worden gehouden (V. Winter, 72).

De leden kwamen uit de liberale hoek, ook vele mensen van de nieuwe christelijke verlichting. De Amsterdamse afdeling van de Nederlandse Maatschappij der afschaffing der slavernij gaf in 1856 (bij H.Höveker) de brochure uit De Neger-Vrijstaat Liberia om de bewering

dat de neger niet aan zich zelven behoort te worden overgelaten, daar hij uit zijnen aard ten eenen male onbekwaam is, om van die vrijheid behoorrlijk gebruik te maken

met het voorbeeld van het leven en de organisatie in Liberia te weerleggen en ze heeft er elf bladzijden voor nodig om dergelijke raciale kwesties aan de kaak te stellen.

Teenstra was intussen zijn vurigheid voor de afschaffing van de slavernij niet verloren en publiceerde in 1856 zijn Vlugtige beschouwing van de hedendaagsche Slavernijkwestie in Nederland. Een voordeele der Emancipatie (Amsterdam: C. Brinkman) en droeg zijn schrijven op aan het in 1853 opgerichte Nederlandsch Jongelings-Genootschap ter afschaffing der slavernij onder de zinspreuk Servitus generis humani flagitium (slavernij is de gesel van het menselijk geslacht). Hij vindt dat Nederland zich moet schamen nu ze zo draalt met de afschaffing want de buurtkolonies zijn voor. De Staatscommissie had in haar eerste rapport van 16 augustus 1855 gesteld en Teenstra citeert dat

De Staat, de opheffing der slavernij bevelende, doet het in het belang van Godsdienst, beschaving en stoffelijk welzijn (42).

In die tijd waren de aantallen lijfeigenen (de nieuwe term)

12.597 mannen

13.155 vrouwen en

12.783 kinderen

=====

38.545 samen (43).

 Teenstra besluit deze brochure van 54 bladzijden met

Dat niemand zich dan, wie hij ook zij, langer onttrekke om mede te werken ter bevrijding der slaven, om onze naasten, onze broeders, die zelfs nog in Nederlandsche koloniën in verdrukking leven, te helpen bevrijden, en daardoor het bittere lijden van onze natuurgenooten te doen eindigen (54).

In de ontwerp-wet La,A ter afschaffing der slavernij van 1855 betreffende Suriname stond in artikel 21

Zij zijn onderworpen aan bepalingen, ten doel hebbende het weren van lediggang, omzwerving en zedeloosheid, het verzekeren van het geregeld onderwijs der kinderen en van de godsdienstige opleiding van allen, en de bevordering van het familieleven

En in Artikel 22

Allen zijn gehouden op den voet, Onzentwege te bepalen, te voorzien in de kosten van hunnen godsdienstige opleiding, van het onderwijs der kinderen, van de verpleging der kranken en van de ondersteuning van hulpbehoefenden en bejaarden (Iets, 81).

Het ontwerp voor Curaçao ademt dezelfde geest maar de religieuze situatie was er anders. Het eiland en de andere delen van de Nederlandse Antillen hadden een katholieke signatuur. Vandaar andere bepalingen voor de toekomst volgens het wetsontwerp La. B: artikel 28 van dit ontwerp, later verdwenen, was

Het godsdienstig onderwijs blijft overgelaten aan geeestelijken van de bij het Gouvernement erkende gezindheden (Iets, 95).

 Bij afschaffing hoorde duidelijk onderwijs, in Suriname bijzonder toebedeeld aan de Moravische Broeders en op de Antillen was de katholieke missie er allang mee bezig.

In die tijd schreef M. Cohen Stuart zijn brochure De Vrijmaking van onze Slaven. De Eisch en Roeping van deze tijd (Alkmaar 1857:Joh. Roem). Hij sprak daarover op openbare vergaderingen van de Maatschappij ter bevordering van de afschaffingvan de slavernij. In dat jaar verenigden de hervormde dominee C. Adama van Scheltema, de lutherse dominee Lud. Lentz, de hersteld lutherse dominee G. Stemler alle drie van Amsterdam en J. Wolbers, G. Barger, predikant en D. Munting, dokter, zich en schreven de brochure Noodkreet: een uitgave voor rekening van het Jongelings-Genootschap. Deze publicatie begint met twee gedichten Des Negers Klagt en Des Jongelings Bede om dan met een voorstel te komen. De voorname heren hadden in de krant gelezen dat eind december te Amsterdam de Surinaamse katoenplantages Badenstein en Klein-Lunenburg met de hele negermagt (334 slaven) verkocht zouden worden. Ze stellen voor een fonds te vormen om die plantages te kopen en dan de slaven de gelegenheid te geven om hen

om vrije staaatsburgers en blijmoedige belijders van het Zaligmakend Evangelie het brood huns bescheiden deels vinden

en
om die van oorden eener verdierlijkende slavernij, tot woningen eener heiligende vrijheid en blijmoedige werkzaamheid te herscheppen (8).

Daarop verscheen weer een brochure Slavenhouders en Slavenvrienden. Eene stem uit Suriname beantwoord door eene stem uit Holland (Haarlem 1857) waarin gesproken wordt over godgeleerde dweepers, dweepende en huichelende christenen en slaven-schijnvrienden (2).

In 1863 was bij een totale bevolking van ongeveer 53.000 mensen 39.500 lid van de broeder gemeente en rooms-katholiek (27.500 en 12.000) terwijl in 1815 op een bevolking van 57.000 nauwelijks 1000 mensen (600 broeder gemeente en 400 katholieken) dat waren (Van Raalte, 105).

Slavernij was een aanvaard economisch, politiek, cultureel en maatschappelijk fenomeen. In de Nederlanden kwam pas na de indrukwekkende acties van de abolitionisten van Engeland, enige beweging in voor die tijd progressieve protestants-christelijke groepen, maar daar kwam niets van door in de kolonie Suriname. De katholieke kerk liet niets van zich horen.

Kerken in Suriname
Nu willen we kort aandacht geven aan de afzonderlijke christelijke kerken.

De gouverneurs van de jonge kolonie aan de Wilde Kust kregen steeds de opdracht mee te zorgen voor de uitbreiding van de gereformeerrde religie door predikanten aan te stellen en te betalen. Predikanten, gouverneurs en eigenaars van christelijke huize hadden zonder de minste scrupules slaven en verhandelden slaven.

Hervormde en lutherse kerk

De eerste dominee J. Basseliers die in 1667 zijn pastorale taak in de kolonie op zich nam, werd om den brode ook suikerheer anders kon hij niet rondkomen. Op zijn plantage waren: 6 witte mannen, 2 witte vrouwen, 2 witte meisjes (jonger dan12 jaren), 28 negermannen, 23 negervrouwen, 8 negerjongens (jonger dan 12 jaren), 7 negermeisjes (jonger dan 12 jaren), 2 indiaanse mannen, 3 indiaanse vrouwen, 1 indiaanse jongen (jonger dan 12 jaren), 2 indiaanse meisjes (jonger dan 12 jaren) (V.d. Linde, Suikerheren, 75) Hij kocht in 1684 nog vijf slaven en dat kostte hem 33.500 pond suiker oftewel 1675 gld. In die tijd was het zo dat de overheid uit veiligheidsoverwegingen bepaalde dat er op tien slaven een blankofficier aangesteld moest worden. Dus er waren altijd wel witten.

Het diaconiehuis van de gereformeerde kerk (in 1790 13 ouden, 12 zieken en anderen, 7 voedsterlingen) had ook haar slaven: rond 1790 Fortuyn was broodbakker, December was een oude slaaf, Solon timmerman en paste op de zieken, en de slavinnen Insamijn die bejaard was, voorsnijdster en waster en Sibille was ook waster. Antje van 9 jaar en Johanne van 7 jaar waren met hen. Dan waren Maria, Betje en Lizette in dienst van het huis gestuurd door de cassier-diaken, een slaaf was oppas van de zieken en dan was er nog een wijf (Ort, 320-321).

In die tijd hadden de joden 543 negers, 429 negervrouwen, 10 indiaanse mannen, 13 indiaanse vrouwen in dienst, dus 995. De christenplanters hadden in dienst 1.200 negers, 955 negervrouwen, 29 indiaanse mannen en 54 indiaanse vrouwen, samen 2337, en het aantal witten en vrijen was daarbij 362.

De gereformeerde kerk doopte al snel mulattenkinderen, pas in 1725 de eerste negerin, Elisabeth. De eerste volwassen slaaf werd in 1747 gedoopt en kreeg de namen Johan Jacob van Paramaribo.

De eerwaarde classis van Amsterdam maakte rond 1765 plannen voor de voortplanting van de godsdienst onder de heidenen in de kolonie en dat op speciaal verzoek van de heren directeuren van de Geoctroyeerde Societeit van Suriname. De classis roduceerde een plan onder de titel Consideratien (Archief Evangelische Broeder Gemeente). Het betrof allen

die tot hiertoe in de blindheid des heydens Leeven, hetzij vrijen heden of van de oude Inboorlingen des Lands afstammende, Hetzij slaaven of slaavinnen.

De classis dacht aan goed onderwijs, boeken, onderwijs aan de ledematen van de gereformeerde kerk zodat die anderen konden onderwijzen. In eerste instantie werd aan de zending van twee catechiseermeesters gedacht en die zouden zich alleereerst richten op de huisslaven (art. II). Het Project of plan om het groot Werk der bekeeringe der Heydenen in Suriname sonder- veel swarigheid te beginnen vond echter geen uitvoering: er konden geen geschikte mensen gevonden worden en er werd uiterraad geen geld voor ter beschikking gesteld (Archief Evang. Broeder Gemeente)..

Het gewone pastorale werk was niet op evangelisatie gericht. Basseliers wilde een school beginnen en met de mensen contact zoeken, maar de taal was een probleem. Hij had zijn eigen gedachten over de inheemsen en schreef aan de classis Walcheren op 16 januari 1676

Wat de loop des Evangeliums onder de heijdenen aangaat, is nog weijnig of niet te seggen, ten is geen eenmans werk, wat sij ik, geen mensechen werk selfs De landaert is eene volk, daar geen mannieren van Godsdienst altoos in bespeurd word.

En verder

Dat zij in hun midden hebben Duyvelbanders, die door eenige vreemde grillen wanen de duyvel te cunnen verdrijven, sij doen hem geen dienst maar vreesen hen seer (V.d. Linde, Suikerheren, 200).

In een brief van 30 augustus 1681 aan de classis Amsterdam schreef ds. Adriaan Backer vanuit Curacabo daarover

hoope, die ick gehadt hebbe van tot haere (bekeerlinge?) contribueeren, te meer dewijl sulx niet te doen is sonder de kennisse van de indiaense tael, die seer qualicjk te leeren is (V.d. Linde, Suikerheren, 225).

Na een aantal jaren bepaalde de koloniale overheid dat kinderen uit een heidense moeder en een christelijke vader of vice versa in de gereformeerde kerk gedoopt konden worden maar dan moest de christelijke vader ten overstaan van twee getuigen beloven het kind een christelijke opvoeding te geven en ten tweede de eigenaar van de heidense moeder moest verlof tot de doop geven (Ort, 252, vergadering 1698). Eigenaars moesten de kerkenraad of predikant melden als ze iemand de vrijheid gaven, want een vrije kon geen heiden of slaaf zijn.

In Nickerie werden vele vrijen lid van de hervormde kerk: de broeder gemeente en de katholieke kerk waren daar niet. Tot heden heeft die kerk die naam en faam daar.

In de gereformeerde kerk is een apart geval geweest. Dominee Snijderhans (1774-1780) nam de slavin Constantia (uit een herrnhutter gezin!) tot vrouw en kreeg drie kinderen met haar. Hij kocht haar en haar drie kinderen vrij, maar niet haar vader (Ort, 209-210,220). De notulen van de vergadering van de gouverneur en de raden van 28 augustus 1786 behandelen het verzoek van Constantia om erkend te worden als een vrije. Dus daar schortte, minstens in tijd, wel iets aan. In zijn kringen werd deze dominee gerespecteerd.

In de lutherse kerk die in 1841 aan het werk kon, werd al op 3 februarri 1843 het vrijgeboren mulattenkind Maria Christina gedoopt. De moeder was een vrijgeboren Arowakse Indiaan (Christiaans, 1). Op 4 augustus 1743 werd de vrijgemaakte mulattenjongen Jacobus gedoopt en op 8 september de twee vrijgeboren mulattenjongens Jan en Jan George (Christiaans, 2). Ook de luthersen worstelden met de combinatie chrstelijke kerk en slavernij. De Kerkelyke Resolutien van 1767 artikel III schrijft dan ook

Niet tegenstaande den Slaverny, de band van den Christelyke Godsdienst niet verbreeke, zoo is egter niet onbillyk, dat hy, dewelke 't voorneemen heeft, om iemand door den H. Doop, de Christelyke kerke in te lyven, om desselfs vrijdom, by den Edele Hove van Policie aenhoude, en aen den Predikant en twee Gedeputeerden Leeden van den E. Kerkenraad, vertoone het Appointment van den Edele Hove van Policie, zullende hy belooven aen een zoodaenig Persoon, met opsoigt op het Tydelijke en Geestelyke, aan gemelde Persoon te geeven een behoorlyke opvoeding, en by vroetydig overlydenb, na goedinven te legateeren (Resolutien,7).

Maar in dezelfde resolutie, vierde deel over de doop in artikel IV

Een Negerin, Mulattin, Bokkin, zy mag zyn een vrye, of eene Slavin, indien sy niet gedoopt is, zal niet vermoogen den Doopeling te brengen in het Doophuis, ook niet denselven onder den Doop te houden, maar het Kind overgeeven aen een der Doop-Getuigen, en buiten het Doophuis staan blyven (Resolutien, 8).

Binnen de lutherse kerk werden al snel mulattinnen en kleurlingen gedoopt, maar de blanken op zondag en de slaven op woensdag. Het heeft lang geduurd voordat kleurlingen lid van de kerkenraad konden zijn (Hirsch). De gemeente kocht in 1757 al de plantage Johan en Margaretha in de Commewijne en dus ook slaven aan om met de opbrengsten de gemeente te kunnen betalen. Dat project was al snel totaal geen succes P.Gerdiong, p.57). De aanvankelijk witte Evangelisch Lutherse kerk was toch weer anders wit en koloniaalgebonden dan de gereformeerde/hervormde kerk. In de loop der jaren trok de gemeente vrijen en mulatten.

Evangelische Broedergemeente
De initiator van de Broeder Gemeente, graaf L. von Zinzendorf, had via zijn connecties in de hogere kringen, ook in Nederland, klaar gespeeld dat zijn groep een missie mocht beginnen in het Caribisch Gebied. Het zendingswerk begon in 1732 op de Deense eilanden St. Thomas, St. John en St. Croix. Von Zinzendorf zelf kocht toen hij toch op St.Thomas was, een slaaf voor zijn vrouw Erdmuth, een voor zijn oudste dochter Benigna en een voor de oudste zoon Christian Renatus. Dat was usance en niet spectaculair (Peucker 2002).

De Broeder Gemeente die in 1735 in Suriname aan de slag mocht, doopte in 1776 de eerste slaaf Christiaan Cupido (Van Raalte,104). In 1771 was de granman van de Saramaccaners, Johannes Arabini al door de broedergemeente gedoopt

Spangenberg die namens de Herrnhutters met de Societeit van Suriname onderhandelde over een eventuele zendingspost voor de broeders in de Nederlandse kolonie, onderstreepte het belang van de overheid en de meesters de slaven tot het christendom te brengen. Slavernij was nu eenmaal een lot Gods en zou na de dood opgeheven zijn. De slaven moesten zonder morren de wetten van God doen en onderhouden (Van Raalte,113-119). Het was Gottes Schickung.

De twee-rijken theologie (scheiding van staat en kerk) gaf aanleiding om de staat alle wereldlijke macht toe te kennen en de kerk moest de dingen van God behartigen. Het christendom kon met het Evangelie een zedelijke kracht in de samenleving zijn, dus ook voor de slaven, zo meenden leiders toen. De hoofdvoorstander der Broeder Gemeente, Niels Otto Tank die in 1848 een protestbrief onder zijn verloftijd in Nederland schreef aan de eigenaars tegen de bahandeling van de slaven was niet de man om de slavernij aan te vechten. Hij zag de noodzaak vab snelle afschaffing niet in (A.Lampe). Dat deden anderen in het moederland wel, maar een enkeling in Suriname.

Ondertussen was er toch een proces van uitwisseling naar een nieuwe cultuur en religie op gang gekomen. De broeder gemeente heeft vanaf haar eerste begin in de kolonie steeds aandacht gehad voor het gebruik van de taal van de volken onder wie zij werkte. Ze vertaalde bijbeldelen in Sranantongo en gaf in 1832 al schoolboekjes uit als A.B.C. boekoe vo da skolo vo da Ningre-gemeente na Paramaribo. Zo ontstond een band met de slaven, vrijen en gemanumitteerden, die zich toch enigszins thuis konden voelen binnen de kring van de broeder gemeente. De nieuwe leden kozen uit het aanbod van evanglie wat zij goeddachten. Zo begonnen zij een proces van creolizatie van religie in de nieuwe leefsituatie.

De Broeder Gemeente had in de negentiende eeuw het voordeel steun te krijgen van de Maatschappij tot bevordering van het godsdienstig onderwijs onder de slavenbevolking in de kolonie Suriname van 1828 en kon zodoende heel wat doen voor de vrijverklaarden en gemengden. Deze ook wel Haagsche Maatschappij genoemd, zamelde gelden in. Wolbers meldt dat ze de eerste vijfentwinig jaren 101.828,74 (waarvan 80.630.- uit Nederland) aan de broeder gemeente kon schenken

ten nutte gemaakt en een personeel van 28 broeders en 24 zusters werkten thans met onbezweken trouw op dezen akker: reeds een getal van 163 plantaadjes kon in zekeren zin als onder hunnen leiding staande, worden aangemerkt 19.419 negers en kleurlingen als onderwijs genietend beschouwd (734-735).

Zeefuik heeft berekend dat de Haagsche Maatschappij in de veertig jaren van haar bestaan ongeveer 200.000.- heeft kunnen doneren aan de Broeder Gemeente. De Surinaamse overheid fourneerde dit rijkelijke fonds met gelden van de manumissie. Zo ontving de broeder gemeente tussen 1852 en 1862 van de Surinaamse overheid bij 67 manumissies geld, lopend van 50 tot tot 500 gld. samen voor 14.750.-.

In 1828 werd ook in moederland de Nederlandsche Maatschappij tot afschaffing van de slavernij opgericht. Artikel 2 omschreef het doel

Volledige afschaffing der slavernij in de Nederlandsche Koloniën, ten nutte der overzeesche bezittingen, in het belang der slaven, en vooral ook om hen te brengen tot de kennis van het het Evangelie van onzen Grooten Heer en Zaligmaker Jezus Christus.

In een verslag over de Broeder Gemeente van het jaar 1846 lezen we over de de tweestrijd van de broeders omtrent de slavernij

Reeds sedert jaren koesterden wij het plan , om aan de negers die tot onze huishouding behooren, hunne vrijheid te schenken. Hoewel het van de beginne af de grondstelling onzer Zendelingen was, zulke Negers te behandelen in den geest der voorschriften, die daaromtrent n de H. Schrift zijn gegeven, zoo bleef deze verhouding toch altijd in tegenspraak met de Christelijke begrippen van onze tijd (Berigten, 1847,4, 55).

Een argument om dan maar slaven te houden was dat het heel moeilijk werd vrije werklui te vinden. In dat jaar had de broeder gemeente contact met de overheid om de vrij te laten slaven alvast in te schrijven om hen na een leertijd zoals in de Engelse gebieden na de afschaffing was ingevoerd, volledige vrijheid te geven. Het jaarverlsag van 1848 zegt dat de openbare mening tegen de slavernij toeneemt en dat de negers van de Broeder Gemeente door de regering zijn vrijverklaard na het indienen van alle pappieren nodig voor de manumissie

onder voorbehoud dat met een zoogenaamd leerlingschap wordt begonnen.

Tevens wordt dan opgemerkt dat het goed zou zijn als het zendingswerk op de plantages dieper wortel zou schieten (Berigten,1949,4,64).

Met die afschaffing liep het echter niet zo hard, des te meer met de evangelisatie. De Broeder Gemeente kon op vele plantages terecht voor godsdienstig onderwijs en evangelisatie. En zij wilde de slaven nuttig, gelukkig en tevreden maken. Het ging dan niet meer om de zonde van de slavernij maar om de slavernij van de zonde.

In de Broeder Gemeente in Suriname zorgde de Circulaire aan de eigenaars in Nederland van Niels Otto Tank, ex-voorstander der Broeder Gemeente in Suriname over de slechte behandeling van de slaven door de eigenaars niet voor een doorbraak. Integendeel; zijn noodkreet kwam niet door binnen eigen gelederen en Tank kwam niet naar Suriname terug. Een slavin van hem, Cicilia kreeg onder de nieuwe naam van Maria Cilia Niels haar vrijheid op 14 november 1843 (Ten Hove, nr.1410). In 1856 komt in de manumissieregisters de familienaam Niels weer voor, namelijk nummer 4473. M. Lenders heeft het meest uitgebreid over de feitelijke gang van zaken wat manumissie van de kant van de broeder Gemeente betreft, te melden. Zij schrijft dat de Broeder Gemeente op 24 juli 1846 19 slaven bij haar handelshuis Kersten en 42 op naam van de zending had (220). En binnen de Broeder Gemeente wilde men al die slaven kwijt en ze werden dus allemaal in het vrijdomsregister van de overheid ingeschreven. Volgens Lenders kregen op 8 december 1847 de eerste acht slaven, zes mannen en twee vrouwen hun vrijbrief. We hebben die niet op die datum teruggevonden in de manumissieregisters. Maar wel: op 11 september kregen Gottlieb Jan Altforst, kok evenals Henry Francois Baard, smid hun vrijdom (nrs 2005-2006). Op die dag ook Gustav John Doesburg, bakker, Anna Graaf, huismeid, Daniel Jan Heerendijk, kleermaker, Stephan Vigelant Hulle, smid, Petronella Truy Leliendaal huismeid en Johannis Geduld Warteman timmerman hun vrijheid (nrs. 2011-116). Al in 1834 gaf het handelshuis Kersten Magdalena Elisabeth Oldendorp haar vrijheid (nr.202), later volgden Matthijs Nathaniel Slagtand (nr.929, 31 juli 1840, Frederica Juliana Basilea (nr.1036, 26 februari 1841 door ds. J. Wünsche). Druppelsgewijs volgen dan enkele manumissies in 1842 (Hendrik Casar, Abraham Engelhardt, Petronrella Thomas en Finette Thomas), in 1843 Mara Niels die we al genoemd hebben, in 1844 Nikodemus Runs. In 1852 nog een aantal en dan druppelsgewijs in 1856 en 1858. Maar we tellen er samen 28 in de manumissieregisters. Dus de administratie klopt niet geheel en al.
De Broeder Gemeente heeft in haar archief in Paramaribo Catalog,1-3 van de Grote Stadskerk met gegevens over doop, slavennaam, eigenaar, bijzonderheden (in de kerkelijke ban etc.) en de begrafenis van 1776-1905. In de drie boeken komen minstens 128 slaven die gedoopt zijn, voor. Ook doopte de broeder gemeente slaven van lutheranen. Het verdient alleszins de moeite deze bron nader te bestuderen (in het oude Duits!) en bekendheid te geven om een bijdrage te leveren aan een zo reeel mogelijk beeld van kerken en slavernij..

De rooms-katholieke kerk
De rooms-katholieke gemeente die in 1785 verlof tot kerkelijk werk in Suriname kreeg, stond onder het verbod zich met slaven te bemoeien en zou dat pas na 1840 kunnen doen.

Het was vanaf de start van de kolonie katholieken verboden publieke ambten te hebben of uit te oefenen. Er waren in de loop der tijd toch wel enkele katholieken binnengekomen: militairen, eigenaars, administrateurs. Op verzoek van enkele van hen gaf de overheid verlof tot oprichting van een gemeente. Artikel 6 van de Instructien van 8 februari 1785 van d'Edele Agtbare Hoove luidde

Dat zij sig in allen gevallen zorgvuldig zullen hebben te wagten geene slaaven, hoe ook genaamd tot hunnen godsdienst te lokken, aante moedigen, veel minder aan te neemen (Vernooij (1),23).

De katholieke gemeente bestond maar tot 1793 omdat ze niet aan de opgelegde voorwaarden (zoals de betaling van het onderhoud van eigen leden in het diaconiehuis van de gereformeerden, terwijl de koloniale overheid al enkele malen dispensatie had verleend) en werd in 1817 definitief gevestigd. Toen was er wat meer godsdienstvrijheid voor de katholieken, juist zoals in Nederland.

De apostolisch missionaris Paulus Wennekers uit Nederland kreeg te maken met slaven en richtte een Liefde fonds op tot vrijkoping van slaven. Geld uit dit fonds kon besteed worden om slaven te kopen en die te helpen zichzelf vrij te kopen door de benodigde gelden voor manumissie te vergaren. Dit Liefde fonds is niet groots geweest: de katholieken van de kolonie stortten niet en afentoe bedelde Wennekers voor dit fonds in het moederland.

Wennekers schreef in 1818 al over zijn gedachten over een eventueel slavenhuwelijk (De Godsdienstvriend, 1, 64 en II, 126) en in 1819 zendt hij een request via kerkelijke kanalen in Nederland naar de koning met het verzoek dat kerkelijke huwelijken voor slaven mogelijk moeten kunnen zijn. Hij wil tevens een verbod op separaat verkopen van mensen die een kerkelijk huwelijk hebben gesloten en vraagt of de Creolen, kinderen van slaven in Suriname zelf geboren, gedoopt mogen worden.

Er wordt een commissie ingesteld met onder andere de dominee H. Uden Masman van de lutherse gemeente. Die wijst het request in 1820 af op de volgende gronden

· slaven zijn geen burgerlijk persoon en kunnen dus geen burgerlijk huwelijk sluiten

· slaven hadden niet de vrijheid een contract te sluiten

· ze zouden zich boven hun stand gaan gedragen

· ze zijn wispelturig en met sterke geslachtsdrift dus dat wordt scheiden en ontbinden

· het gezag van de meester zou eronder lijden

· hoe kunnen ze voor een gezin zorgen?

· hoe moet het met sluiten en ontbinden?

· de slaven zouden toch nooit af te brengen zijn van heindense en afgodische zaken dus kon men hen moeilijk tegemoet komen (Abbenhuis).

 Als zijn opvolger J. Grooff in 1831 de overheid vraagt om geen geld te hoeven te betalen nu hij volgens de kwitantie van het Liefde fonds van 1828 (waarop bepaaldelijk vermeld stond dat de slaaf na acht jaren vrij zou moeten zijn) voor de vrijlating van de slaaf Johannes, meldt hij maar tegelijk dat het Liefde fonds leeg is. Maar dat is ingegeven door zijn schildering van armoede. Het gouvernment reageert negatief en meldt tegelijk dat zij niets afweet van het bestaan van een Liefde fonds (Archief Bisdom Paramaribo, N 1). Maar tot in de jaren veertig kon er mee gewerkt worden. In 1836 zat er in ieder geval nog 2.000 gld in (Bossers, 207).

Hij en zijn collega's en opvolgers kregen of kochten slaven voor de bediening en daarom werden sommige van hen ook wel kerkbedienden of kerkslaven genoemd. De inventarisatie van hen over wie de kerk verantwoordelijkheid droeg, naar aanleiding van de dood van de enige priester L.v.d. Horst in 1825, leverde de volgende lange, informatieve en onthutsende lijst op

1. Antonie Raspin: behorende aan de kerk, en ge-employeerd als koster, gekogt van nu wijlen Mejuf. Arden à 2000.- voor zijne Vrijdom, waartoe hij het geld is verdienende.

2 Rosa: bevonden te zijn buiten het eigendom, van de kerk en behorende aan de Wed.Arden Boedel, doch blijkens zeker vertoond papier den tijtel hebbende om vrijgemaakt te worden, waarover het kerkbestuur zal werkzaam zijn, staande deze vrouw in huur van de kerk, tot dat er heeren Geestelijken uitgekomen zijn.

3 Rosetta: aan de kerk vermaakt, door nu wijlen de Heer Corber, voor de Geestelijken die hier zullen zijn in successie; Assisteerd in de keuken, is onderhouden door de heeren Geestelijken, en het kerkbestuur, neemt het onderhoud op zig, tot dat er andere geestelijken zullen zijn uitgekomen.

4 en 5 Maria en Jansje: zusters, ouderloos, gepresumeerd te behoren aan een oudere zuster genaamd Bebe, huishoudster van eene Bon, welke van hier vertrokken zijn, bij wijlen den Heer pastoor van der Horst opgenomen, en onderhouden, provisioneel aan de kerk boijvende, tot het uitkomen van andere Geestelijken, waarmede als dan zal gesproken worden (nadere informatie bij de Heeren de Heijder en Thonus).

6. Johanna Margaretha Hof.

7. Johannes Noorloos: halve zuster en broeder, Blanken, opgenomen bij den Heer Pastoor van der Horst, de Eerste thans bij den Heer de Wit, in den winkel werkende (waar over den Heerr de Wit zal gesproken worden),de laatste onderhouden door de pastoor, bij de vrouw van Bernard, zal provisioneel verder onderhouden worden, uit de Arme Kas, tot dat er een pastoor zal gekomen zijn, tegens 15.-per maand.

8. Alida

9. Paulus, broeder en zuster, uit het Liefde fonds gekocht van Mejuffrouw Elisabeth van Lintelen, ook genaamd Mejuffrouw Bebé Wildboer (de heer de Heijder zal met haar Ed. Over genoemde kinderen spreken), de Eerste is bij Maria van Frederici om te genezen à f. 10.- per maand, wordt gecontinueerd uit de Arme Kas, de tweede besteed bij Martina à f. 10.- per maand, uit het liefdefonds, provisioneel voor te schieten uit de Arme kas, tot er andere Geestelijke Heeren gearriveerd zullen zijn.

10. Maria Margaretha van Fochs: besteed bij Martina à f 10.-per maand ewn wordt betaald uit de Arme kas, is questieus waar te behoren.

11. Willem

12. Sientje, broeder en zuster bij Diana, krijgt f. 20.- 's maands, uit de Arme kas, Blanke kinderen, van de Wed. Gouverneurs.

13. Jetta, ouderloos, gepresumeerd vrij te zijn, besteed bij Bebé à f. 10.- 's maands uit de Arme Kas.

14. Jan Brazilie: gekogt uit het liefdefonds, van de Heer de Leon à f.2.000 Sur. Ct geemployeerd in de kerk, voor zijn eenmaal te obtineren vrijdom, waarvan een gedeelte afgedaan is, als genoteerd onder de papieren van het Liefdefonds, ter nadere Examinatie van de verwagt wordende Heeren Geestelijken.

15. Frits: gekogt bij wijlen de Heer Pastoor van der Horst, voor zijn vrijdom, brvindt sig in de kerk, en word onderhouden door het kerkbestuur, moet over zijne manumissie gesproken worden, met de Eerst te komene Heeren Geestelijken

16. Felicissima: gekogt door de gemeente voor de Kerk, wordt provisioneel opgevoed door de Heer Rijcks, voor zijn rekening.

17. …een kind, gesustineerd gekogt te zijn, bij wijlen den Heer Pastoor, uit het liefdefonds voor zijne vrijdom, bevind sig actueel bij den Heer David Delprado (alwaar den Heer O.Ferrall jr op zig neemt, informatien te nemen (Vernooij(2) 39-40).

In de loop der jaren wordt de lijst opgeschoond en uitgezuiverd. Vele personen van de lijst van 17 waren in feite geen slaven. Op 9 juni 1835 krijgt Henrietta Francia Vroom, vroeger Jetta, haar manumissie (Ten Hove, nr.314). Op 13 december 1838 krijgt Anthonius Jacobus Ranspink of ook Raspink, vroeger Antonie Raspin, zijn manumissie (Ten Hove, nr.667).

Als de kerkelijke leider J. Grooff voor de kerk in Oost-Indië benoemd wordt, maakt het kerkbestuur een inventaris op. Die is voor de vergadering van 7 mei 1843 klaar. Besloten werd het slavenkind Cornelis te manumitteren en hij krijgt de naam Foorg, het omgekeerde van Grooff (Ten Hove, nr. 1377).

De lijst was toen behoorlijk uitgedund. De kerkslaven Jan, Paulus, Frits en Felicissima zullen ook gemanumitteerd worden en wel onder straatvoogdij van A. Tirion
om hunne vrijdom te bewerken, teneinde van de moeijlijkheden daaraan verbonden, de Heeren Geestelijken te ontslaan" (Vernooij (1),42).

Ranspink werd door de priester J.V. Janssen, thesaurier van de R.K.Gemeente met behulp van het Liefde fonds vrij gekocht. Op de kerkvergadering van 14 maart 1842 deelt Grooff mee dat de slaven, uitgezonderd de keukenmeid Rosetta, onder staatstoezicht van de Commissaris der Inlandsche Bevolking , de heer A. Tiron, gesteld worden. Het betreft de slaven Jan, Paulus, Frits en Felicissima. Pas 11 september 1849 hebben zij hun manumissiebrief in handen en kregen zij de namen Felicissima Abcou geboren 1824 en huisbediende, Johannis Aane (Jan) geboren 1812 en kerkbediende, Paulus Barh (Paulus) geboren 1809 en kerkbediende, Paulus Elden (Paulus) geboren 1800 en kerkbediende, Jonas Grot (Jonas of Johann) geboren 1829 en kerkbediende en Fredericus Malden (Frits) geboren in 1819 en kerkbediende. Er werd aan toegevoegd

men had meer ongenoegen dan tevredenheid over die slaven gehad, zoodat de kerk van een grooten last bevrijd was (Vernooij (2), 48).

Paulus Elden en Jonas Grot waren later gekocht en hebben dus niet lang in kerkelijke dienst gewerkt. Op 26 april kocht G. Schepers, de opvolger van J. Grooff, Rachel Buurse vrij, op 15 februai 1861 Celestina Steenberg, geboren in 1812, wasvrouw die de kolonie met onbekende bestemming mocht verlaten. Op 30 mei 1861 kwam vrij Cornelis Loosduinen, geboren in 1820, huisbediende en 24 december 1862 Johannes Reem, timmerman. In totaal 13 slaven/vinnen. In de doopkartotheek van het bisdom Paramaribo die toch vanaf eind negentiende eeuw een goede registratie heeft, komt alleen de familienaam Grot voor. De andere familienamen zijn verdwenen: misschien geen nageslacht of niet erkend wat de vaders betreft.

De kerk was dan wel via het Liefde fonds op het spoor van vrijheid maar dwong dat op geen enkele andere wijze af en zij kon dat gezien hun ondergeschikte positie in het moederland en de kolonie niet.

Binnen de katholieke kerk was slavernij wel eens een punt voor publiek optreden. In 1839 gaf paus Gregorius XVI de constitutie In supremo apostolatus fastigio (3 dec.) uit, dus kort na de afschaffing van de slavernij in de Engelse gebieden. Deze constitutie spreekt zich uit tegen de slavenhandel (zo laat nog!) en pleit voor een betere behandeling op basis van rechtvaardigheid en humaniteit. De constitutie verwijst naar de breve Pastorale Officium in 1537 aan de aartsbisschop van Toledo van paus Paulus III en de breve Veritas ipsa van 2 juni 1537 met een pleidooi voor het recht (de iure hominis) van mensen op vrijheid en persoonlijk eigendom. Paus Urbanus VIII heeft dat herhaald in zijn Commissum Nobis van 22 april 1639 en paus Benedictus XIV in zijn apostolische brief Immensa pastorum van 20 december 1741 over de bestaande slavernij (de servitute hominum tollenda) . In de katholieke kerk werd dus niet anders dan economisch over het fenomeen van de zwarte slavernij gedacht (Denzinger). Merkwaardig genoeg publiceerde paus Leo XIII in 1888 de encycliek In Pluribus waarin de slaverrnij aan de kaak gesteld wordt. In dat jaar werd de slavernij in Brazilië afgeschaft. In die tijd was Oost-Afrika het gebied waar Arabieren op slavenjacht gingen en missionarissen drongen er bij Rome op aan publiekelijk de slavernij te veroordelen alsof er lang voorheen in het Caribisch gebied geen zwarte slavernij was geweest, waar echter niet zoveel woorden aan besteed werden vanuit Rome.

Ook Petrus Donders dacht in die lijn. In een lange brief van 8 september 1846 aan zijn vroegere kapelaan te Tilburg, G.v. Someren. Hij kwam in 1842 in Suriname werken en schreef over de slechte morele en economische conditie van de kolonie

Dit alles, hoop ik, zal met Gods goedheid het vrijgeven der Slaven bespoedingen. Ja, de goede God, zo hoop ik, zal in zijn barmhartigheid en gerechtigheid het lot van de ongelukkige en zo lang verdrukte slaaf verzachten en hem die vrijheid schenken, waardoor hij in staat zal zijn om zijnen Schepper te kunnen kennen en opregt te dienen. O, dan zal er voor ons een open veld zijn om te arbeiden! De goede God geve dit (Bibl. Historica, 169).

 Ook hij laat ongeveer alles maar aan God over. Een jaar ervoor, in de kerkenraardsvergadering van 6 oktoberr 1845 deelde de toenmalige kerkelijke leider pastoor G. Schepers het bestuur mee dat hij een slaaf voor 700 gld op naam van de kerk ten dienste van de kerk gekocht had

Vermits het een priester niet wel voegd bezitter van slaaven te zijn (Vernooij (1),42.).

Kort daarna kocht hij weer een slaaf en wel voor 854.25 gld ten dienste van de missionaris.

Zelfs op het melaatsenetablissement Batavia, waar in 1836 een katholieke kerk en daarboven een pastorie gebouwd was, leefde de slavernij. In 1850 werd een reglement gemaakt voor de besmette vrije bevolking (blanken en verdere vrije bevolking). De directeur van het etablissement had de bevoegdheid slaven aan deze groep besmetten toe te wijzen. Die slaven moesten zich keurig tegenover de blanken/vrijen gedragen en zij mochten zich niet schuldig maken feitelijke aanrandingen (artikel 13) en de rust, de orde, de openbare Godsdienstoefening enz. niet storen (artikel 14). Daar stelden de dienstdoende priesters niets tegenover (Archief Redemptoristen).

Binnen katholieke gelederen in Suriname en het moederland is niets systematisch en gericht ondernomen tegen de slavernij, wel dus tegen de slavenbehandeling als in strijd met de christelijke beschaving.

Rond 1 juli 1863 ook niet. De gouverneur had bepaald (G.B. 1863,18) dat in alle kerken dankdiensten gehouden moesten worden en dat zal ook wel in de katholieke gemeente geweest zijn, maar zonder verslag en nabeschouwingen.

Tenslotte kunnen we niet langs de joodse gemeentes en hun leiders. Vanuit de twee Joodse gemeentes kwam geen stem tegen de slavernij en de behandeling der slaven, ook niet ten tijde van de aanstaande afschaffing van de slavernij. J. Meijer noemt de toenmalige opperrabbijn M. J. Levenstein (1857/8-1864) nog een Raw (rabbi) van de plantagebezitters (Meijer, J., (1957), M.J. Lewenstein’s opperabbinaat te Paramaribo (1857/8-1864), Amsterdam: Uitgeverij De Driehoek, p.53).
Regionaal
In het kader van ons thema kunnen we ook enkele feiten van Curaçao melden. Bij de slavenopstand van 1795 op Curaçao onder leiding van Tula deed de priester J. Schinck, die 25 september 1810 in Suriname kwam werken en er 19 november 1814 overleed, een poging tot bemiddeling, daartoe door de koloniale overheid aangezocht. De opstandelingen hielden hem een dag gevangen maar toonden respect voor hem. De katholieke kerk kocht zelf in 1832 de plantage Barber die toen vijf en veertig slaven had. In 1859 was dit aantal nog drie en twintig. Kinderen van die slaven werden bij de geboorte direct vrij. Ook daar was het gewoon dat de kerk een plantage met slaven had.(A.Lampe).

Op de Nederlandse Antillen werkten dominees, joden en katholieken met slaven en de eigenaars gaven hen soms manumissie. Zo zorgde de Rooms-katholieke societeit “Christelijke Weldadigheid” dat de slaaf George, zoon van Loesia door de directie J.Obediente op 31 dec. 1860 manumissie kreeg (Lee.v.d., p.488) of voor de neger Luca de la Crus op 24 april 1800 voor 150 peso (p.297). De priester Pirovano nam diverse manumissies voor zijn rekening, zoals voor de mulat Pieter Molina .op 28 juli 1830 (p.368):en volgens rekest van B. Cancrijn ex.test. op 28 nov. 1820 voor de negerin Saraphina (p. 344), Cf. p..296). Pastoor F. Kieckens vroeg manumissie aan voor de slavin Alsire, dochter van Carnacion, op 17 oktober 1863 (p.508) en dat is toch even na de afschaffing van de slavernij.De Nederlands Portugese Joden . de Parnassim (p.329) voor de mestiezin Poulina Obediente en haar twee kinderen Lambertus martis en Lucia Ignes op 26 juli 1810. En Jacob Lopez Fonseca, haham van de joodse gemeente vroeg manumissie aan voor de mulattin Anna Oliana alias Susanna voor 300 peso (p.176). De weduwe van predikant Wigboldus Rasveldt Sybrecht van Uytrecht,had zorg voor vele manumissies (p.94, 177; 183). De predikant Johan Casper Adolph Quast, Sigismundus Weeber, kerkeraadslid van de Gereformeerde gemeente en Jacobus Crisson, kerkeraadslid van de Gereformeerde gemeente hadden slaven en zetten zivh in voor manumissie (V.d. Lee)

De katholieke kerk heeft voorafgaande aan de emancipatieperiode van de slaven, het beschavingswerk door onderwijs beklemtoond. Het was deperode van de aanloop naar de afschaffing van de slavernij. Ook hier geen directe actie tegen het instituut slavernij maar toch de expressie van twijfels rondom de slavernij als een moment van discriminatie ten aanzien van een grote groep van de bevolking. Kloosterzusters begonnen het schoolwerk in Suriname in 1856.

In het buurland van Suriname, toen nog maar net Engels, heeft de zendeling J. Smith zich verdienstelijk gemaakt in de strijd tegen de slaverrnij. Hij was een zendeling van de London Missionary Society van 1795. Hij behoorde tot de Independent of ook wel Congragationalistische groep tegenover de anglikaanse en presbyteriaanse kerk. Het ging de groep om het evangelie te preken en zich niet te verbinden met een kerk of staat.

Smith preekte onder invloed van stromingen in Engeland, tegen de slavernij en werd door de eigenaars op de vingers getikt en gevangen genomen. Hij moest in 1823 naar Engeland terug.

In Jamaica was Sam Sharp(e) de leider van een opstand eind 1831, dus vlak voor de afschaffing van de slavernij. Hij was een actieve baptist en de opstand wordt ook genoemd de Baptist War of de Black Family War. De vrijen en slaven waren al snel toe aan een zelforganisatie, verspreid over delen van het eiland. Tussen 1831 en 1841 verdubbelde het ledental van de methodisten en het aantal baptisten liep in die periode op van 10.000 tot 34.000 ((Erskine,75). Op Jamaica heeft de groep van de baptisten van zich laten horen voor en na de afschaffing van de slavernij in 1834 met name de lekenprekers Knibb en Burchell, bijzonder gericht tegen de politiekvoering in het land. Maar de meest opvallende kwestie in verband met kerk en slavernij is de opstand onder leiding van Paul Bogle op Jamaica in 1865. Paul Bogle, leider van de Morant Bay Rebellion, heeft de strijd aangebonden tegen de resten van de slavernij waar vele gemeenteleden nog onder moesten leven en lijden. In Trinidad heeft de van oorsprong Hollandse priester Francis de Ridder, geboren in Demarara in 1798 uit een Hollandse vader en een slavin, en op 8 maart 1825 te Mechelen (België) priester gewijd problemen gekregen. Hij kreeg als kleurling onenigheid met de witte gemeenschap en dat leidde tot een suspensie in zijn ambt in 1830 en tot een schisma in de katholieke kerk in 1831 want hij had een aantal mensen die achter hem stonden.. Hij belandde in de gevangenis en stierf in 1833 in London.

In Suriname (en in de Franse gebieden) is alles uiterst rustig verlopen. Een reden kan zijn dat vanuit de non-conformistische hoek van de kerk aanzetten tot protest en verandering zijn gekomen. De non-conformisten tegenover het establishment waren niet in Suriname. De latere groepen als de baptisten, adventisten en wesleyanen legden wel de nadruk op zwart leidersschap maar konden in de harde koloniale samenleving geen vuist maken in de zin van de baptisten in Jamaica.

Een belangrijke reden is wellicht dat de kerken onderling uitermate verdeeld waren en dus elkaar geen support konden geven. Bovendien had de overheid en het moederland een sterke greep op de samenleving die nogal gedecentraliseerd was. J. Smith en de baptisten in Jamaica konden zich zeer zelfstandig opstellen en zaten niet tussen al te veel politieke schijven. Revivalism ook bekend als Pocomania en Myalism en Rastafarianism in Jamaica zijn enkele religieuze bewegingen die de identiteit van de ex-slaven hervonden hebben. Het verzet in Suriname was vanouds gekanaliseerd in wegloperij. Tata Colin van Coronie heeft daar in 1836 op basis van (religieuze) visioenen een opstand geörganiseerd zonder spectaculaire resultaten.

De identiteit van de ex-slaaf is nog steeds ter discussie gezien de oprichting van de partijpolitieke groep Nationale Afro-Surinaamse Partij in november 1999 in Suriname. De kerken hebben tot behoud of terugvinden, tot de herdefinitie van de eigen identiteit voor deze groep tot nu toe geen voortrekkersrol gespeeld en dat alles wellicht in hoge mate geblokkeerd.

Natraject
De viering van vijftig jaar afschaffing van de slavernij in Suriname stond in het teken van een inzamelingsactie voor de oprichting van een landbouwkolonie voor de ex-slaven en afstammelingen. Het ging niet goed met die groep. In de preken in de kerkdiensten van zowel de hervormde gemeente (H. de Haan) de broeder gemeente (R. Voullaire), de Nederlands-joodse gemeente (J. de Wilde) en die van de vrije evangelisatie (B. de Jonge) betrof het voornamelijk

 banden van zinnelijkheid, traagheid, pessimisme, ontevredenheid, afkeer van wat

toch de hefboom zal moeten worden onzer maatschappelijke welvaart, den landbouw (p..75),

die bewaard zijn, komt duidelijk naar voren dat de groep er allang nog niet is. Het Gedenkboek plaatste ook een artikel van pater A. Verheggen over kerk en slavernij met een verwijzing naar het goede voorbereidende werk van de priesters voor de afschaffing van de slavernij. Daar moet dus wel een vraagteken bij geplaatst worden (104).

Zending (de Broeder Gemeente) en missie hebben na keti koti enorm veel menskracht en geld gestoken in onderrwijs, medische zorg en opvoeding via scholen, internaten, melaatseninrichtingen, werkplaatsen. De twee grote christelijke kerken waren creoolse kerken geworden, het type volkskerk.

De Broeder Gemeente heeft vanaf haar begin aandacht gehad voor de lokale talen en die ook gebruikt, ook de katholieke gemeente had al in 1822 een Negerengelse catechismus en de hervormde gemeente in 1857 een liedboek in het Negerengels. Dat heeft wellicht gemaakt dat vele ex-slaven zich toch enigszins thuis voelden in die kerken vanwege het respect voor de nieuwe eigen taal. En dat is ook typisch in vergelijking met de kerken en de slaven in de rest van de regio. Later gebruikten de beide kerken Chinees, Hindi, Javaans en de varianten ervan. Dat heeft uiteraard gevolgen voor de relatie kerk en ex-slaven en nieuwkomers gehad.

Toen hindoes en moslims, Hindostanen en Javanen in Suriname kwamen werken, werd dat nog duidelijker. De kerken kregen te maken met grote weerstand van die kanten, dus impliciet ook tegen de creoolse leefwereld. Bekering vanuit de nieuwe bevolkingsgroepen naar het christendom toe werd dan ook vernegeren genoemd. Daarmee kreeg het christedom te doen met een etnische christelijke religie naast en tegenover andere etnische religies. Het is tot heden uitermate moeilijk het gezicht van het christendom een wat gevarieerder beeld te geven: maar kleine groepen Hindostanen en Javanen, Chinezen, Inheemsen en grote groepen van de Marrons zijn christen. Het is tevens jammer dat de scheiding van de belangrijkste koloniale kerken ook de scheiding en rivaliteit tussen de ex-slaven heeft bevorderd en in stand gehouden. Zelfs op het congres van de Broeder Gemeente 5-7 november 1999 op Naks/Lelydorp over evangelie en cultuur in Suriname bleek weer eens hoe zending en missie de cultuur en religie van de Afrikaaanse mens in Suriname aangetast hebben en dat er erg snel een inhaalmanoeuvre uitgevoerd dient te worden om de schade te beperken en weg te werken.. De didchter Jozef Slagveer (overleden 8-12-1982) tekent de situatie scherp:

ik had me het pak van de christenen aangemeten

maar het zat zo slap aan het lichaam van een neger (J.Slagveer,42)

Het veranderingsproces hoeft niet helemaal te gaan zoals de Surinaamse dichter Dandillo pseudoniem van Pieter Polanen dus van een omvattende en invloedrijke christelijke familie, uitriep

Maar nu, maak ik uit het hout van je kerkbanken

de kwa en mijn poedjatrom (Van Kempen, 194)

In Suriname heeft de aanvaarding van het christendom door de slaven en vrijen niet geleid tot nieuwe vormen van religie zoals die van de Shouters-baptists van Grenada, Orissa in Trinidad, Rastafaria in Jamaica, Santería in Cuba, Myalism op Jamacia. Suriname heeft haar winti, waarin alles van Afrikaanse afkomst, maar dan wel van de Creolen, samengebracht kan worden, maar er is geen sprake van vermenging of sterke en opvallende uitwisseling en interchange zoals elders in de regio wel. De Afrikanen in Suriname gingen het eigene van henzelf kulturu noemen waaronder ook wat gemeenlijk als religie te onderscheiden is. Daar hadden ze genoeg aan. De Marrons hebben een andere levensbeschouwing en religie ontwikkeld en die noemen ze Obeya (Pakosie)

Velen in Suriname voelen de huidige tijdsomstandigheden als niet veel verschillend met die van 1863 aan: onmondigheid, geen fatsoenlijk werk, latente discriminatie, afhankelijkheid van de rijke landen, gemangeld door globalisatie en liberalisatie: kortom miskenning door de grote wereld en niet in staat eigen leven vorm te geven. Het is geen kwestie van mental slavery, maar tot heden is de groep van afstammelingen niet loyaal opgenomen in de wereldsamenleving en kan de groep geen vuist maken omdat de groep te klein is, geïsoleerd door de taal of de transportkosten en te weinig contact heeft met reisgenoten in de regio. Voor deze groep heeft de geschiedenis zich anno 2001 steeds maar weer herhaald.

De kerken zijn wat dat betreft niet in staat gebleken de afschaffing van de slavernij een dimensie van bevrijding in politiek-sociale zin te geven. En ook niet ten opzichte van de contractarbeid van de Hindostanen en Javanen. De kerken lijken er niet toe toegerust te zijn, er niet geschikt voor te zijn.

Vermeldenswaard is dan ook dat op de vooravond van de viering van de afschaffing van de slavernij per 1 juli 1863, in2002 in Amsterdam een groep afstammelingen Het 30 Juni Manifest van Besef uitgaf met als kernpunten in dit kader erkenning van de religie en cultuur van de groep, nu Creolen genoemd. Het Manifest vraagt om de incorporatie van de wintigeneeskunde en andere traditionele geneeswijzen in het basispakket ziekenkostenverzekering (nr.11), de realisatie van een cultureel-historisch centrum annex wintitempel (nr. 10), de teruggave van historische en culturele eigendommen (Weekkrant, 3-7-2002).

Het is duidelijk in dit Manifest dat de samenleving in Nederland gebaat is bij de uitwisseling van informatie, juist in dit kader veelal van emotionele aard. De wederzijdse belangstelling en optie voor vernieuwing van de toekomst juist vanuit de ellende van voorheen, zal de actoren (vaak dubieus aangeduid met termen als allochtonen en autochtoene, of nieuwkomers en blijvers) bescheiden maken en zal vooral aandacht hebben voor eventueel in constante vergelijking met andere groepen elders in Europa die ook vanuit slavernij en dehumanisatioe naar Europa zijn gekomen, op zoek naar bevrijding voor uiteindelijk menswaardige vrijheid. De onthulling van het slavenmonument van Erwin de Vries in het Oosterpark (Amsterdam) op 1 juli 2002 waarbij weer de machtigen voorop stonden en de slachtoffers achter de hekken moesten blijven, is een recent schoolvoorbeeld hoe het niet moet.

Literatuur
Archief Evangelische Broeder Gemeente Suriname (Stadszending, Paramaribo): Consideratien der E. Classis van Amsterdam zaakende de voortplanting van een Christelijke Godsdienst onder de Heydenen in de Colonie van Suriname, overgegeven op speciaal verzoek van de Ed. Achtb. Heeren Directeuren der Geoctroyeerde Societijt van Suriname en ook

Project of Plan om het groot Werk der bekeeringe der heydenen in Suriname sonder- veel swarigheid te beginnen: 213.1325.
Archief Redemptoristen Nederland (Wittem) Reglement voor de besmette vrije bevolking op het Etablissement Batavia, AA 8.
Abbenhuis, Fr. Fulgentius, 1953, ‘De requesten van P. Stőppel en Prefect Wennekers in 1817 en 1819’. West-Indische Gids, deel 34, p. 38-50.
Beets, Nicolaas, 1856, De bevrijding der slaven, Haarlem :Erven F. Bohn.
Berigten uit de Heidenwereld, 1847 en 1849.
Bibliotheca Historica Congregationis Ssmi Redemptoris vol.XI, 1982, Studia Dondersiana. Beato Petro Donders CSSR leprosorum apostolo in solemni beatificatione obsequii fratrum munus, Romae. Cf. Petrus Donders (contactblad voor zijn vereerders, no.3 jg.33, sept.1983, p.4-5) .
Bonte, Pièrre, 2002, L’esclavage: un problème contemprain? L’Homme 164, Paris Oct.-Déc. 2002, p. 135-144 (Sahara, landrights).
Bossers, A., 1884, Beknopte geschiedenis der katholieke missie in Suriname, Gulpen: Alberts.
Caldecott, Alfred, 1970, The Church in the West Indies, Plymouth and London 1970, herdruk van 1898: West Indies Studies no 14: hfdst. III The Church in the Slavery Period, p.43-76.
Chamerovzow. L.A., 1855, De slavernij, eene misdaad en eene zonde voorr God. Voordeelen der afschaffing. Rede, gehouden te Amsterdam voor het Nederlandsch Jongelingengenootschap tot aafschaffing der slavernij op 19 juli 1855. Vertaald door J.v. Heerde, Amsterdam.
Christiaans, P., 1996, Het Evangelisch-Luthers Doopregister van Paramaribo 1743-1809, Den Haag: Bronnenpublikaties van de Indische Genealogische Vereniging, deel 7.
Cohen, Robert, 1991, Jews in another environment. Surinam in the second half of the eighteenth centrury, Leiden: Brill.
Cohen Stuart, M.,1857, De Vrijmaking van onze Slaven. De eisch en Roeping van dezen tijd, Alkmaar: Joh. Roem.
Denzinger, H. en A. Schönmetzer, 1965, Encheridion symbolorum definitionum et declarationum de rebus fidei et morum, ed. XXXIII Freibourg im Breisgau.
Eene stem uit Suriname in het belang der negerrslaven. Onderzoekt en oordeelt, Utrecht 1855: J. Broese

Schrijver vindt dat het eenzijdig is dat in Nederland alleen maar over afschaffing wordt gesproken en geschreven: vanuit Suriname komt er zo weinig weerstand tegen de slavernij (de slaven hebben het redelijk goed!) naar voren.

Emden, E.v, H. Roux en J.Frouin, 1848, Onderzoek ten gevolge der circulaire van den heer Otto Tank, hoofdvoorstanderr van de zending der Evangelische Broeder-gemeente in de kolonie Surriname aan de (in Nederland gevestigde) eigenaren en administrateuren van plantaadjen in die kolonie, d.d. Zeist Mei 1848, Paramaribo, 19 augustus 1848.
Erskine, Noel Leo, 1981, Decolonizing theology. A Caribbean Perspective, Maryknoll, New York.
Gedenkboek ter gelegenheid van het Gouden emancipatiefeest in Suriname op 1 juli 1913. Uitgegeven ten

bate van de stichting eener Landbouwkolonie, Paramaribo 1913. Cf. 50 Emancipation Jubilee in Surinam 1913 van E.v. Rossum, Paramaribo 1914 met de preken van C. Adams van de African Methodist Episcopal Church, R. Voullaire, H. de Haan, B. de Jonge, J. de Wilde.
Gerding, Pearl, 2001, Op weg naar grotere hoogten. Een geschiedenis van een kerk. 260 jaar Evangelisch Lutherse kerk in Suriname 1741-2001, Paramaribo: Evangelisch Lutherse kerk in Suriname.
Gouvernements Advertentie Blad 1863, 18.
Haafner, Jacob, 1993, Verhandeling over het nut der zendelingen en zendelings-genootschappen, Hilversum, bijzonder hfdst. 2: De neger slaven en de vrije negers, in Surinamen en de Deensche slaven, 48-67 (herdruk van 1823).
Hirsch, Hanna, 1995, En de zwarte was een schoon blank man. Enkele aspecten van de geschiedenis van de lutherse Kerk in Suriname met het oog op de samenwerking van de kerken in De Nieuwe Stad als multi-etnische gemeenschap, Amsterdam. Bijzonder hfdst. II de geschiedenis van mensen van kleur in de lutherse kerk in Suriname, p. 19-43.
Hove, Okke ten en Frank Dragtenstein, 1997, Manumissies in Suriname 1832-1863, Utrecht: Bronnen voor de studie van Suriname (BSS) 19.
Hurbon, La., 1990, ‘De slavenhandel en de slavernij van de zwarten in Amerika’. Concilium 1990-6 (Hilversum), p. 76-84.
Iets over de emancipatie der slaven door eene voormaligen bewoner van de kolonie Suriname, Den Haag

 1857: Gebroeders van Cleef.
Janse, Maartje, 2007. De Afschaffers. Publieke opinie, organisatie en politiek in Nederland 1840-1880, Amsterdam 2007.2. Een voorzichtig experiment, 73-127 (de anti-slavernijbeweging).

Joosse, L., 1996, ‘De Westindische vaart en de kerk in West-Afrika en de Caraibiën (1594-1674):de positie van predikanten overzee en hun werk’. Documentatieblad voor de geschiedenis van de Nederlandse zending en overzeese kerken. 3e jg. Nr.1 Kampen, p. 2-3.
Kempen, Michiel van (samenst.), 1995, Spiegel van de Surinaamse Poëzie, Amsterdam: Meulenhoff.
Kerkelyke Resolutien opgesteld en goedgekeurt door de Leeden van den Eerwaardigen Kerkenraad by de

Evangelische Gemeente toegedaan de Onveranderde Augsburgse Geloovs-Belydenisse, in de Colonie van Suriname, rivieren, en districten van dien enz. enz. Amsterdam 1767.
Knottenbelt, W. 1857, ‘Emancipatie en Evangelie’. De Gids, febr. 1857.
Lampe, Armando, 1991, Descubrir a Dios en el Caribe, San José (Costa Rica).Cf. hfdst.II: Iglesia y Esclavitud en Curazao, p. 31-58.
Idem, 2001, Mission or submission?, Göttingen.
Lamur, Humphrey, 1984, De kerstening van de slaven van de Surinaamse plantage Vossenburg 1847-1877, Amsterdam: Universiteit van Amsterdam

Lamur, Humphrey, 1990, ‘Slave religion on the plantation Vossenburg (Suriname) and missionaries'reaction’. Studies in Third World Societies 43: Resistance and rebellion in Suriname;old + new, Williamsburg , p. 103-117
Lee, T.v.d., 1998, Curacaose vrijbrieven 1722-1863, Algemeen Rijksarchief, Den Haag.

Lenders, Maria, 1996, Strijders voor het Lam. Leven en werk van de Herrnhutter Broeders en Zusters in Surinamne 1735-1900, Leiden: KITLV.
Linde, Johan v.d., 1956, Het visioen van Herrnhut en het apostolaat der moravische broeders in Suriname 1735-1863, Paramaribo.
Linde, Johan v.d., 1987, Jan Willem Kals 1700-1781 Leraar der hervormden advocaat van indiaan en neger, Kok Kampen.

Losonczy, Anne-Marie, 2002, Marrons, Colons, contrebandiers. Réseaux transversaux et configuration métisse sur la côte Caraïbe Colombiënne (Dibulla). Journal de la Société des Américanistes, Paris, Tome 88, p.179-201 (not isolated and mixed; with an interactive identity, the palenques in Spanish and quilimbos in Brazil: people living in a quilombo).
Meijer, J. (1857/8-1864), M.J. Lewenstein’s opperrabbinaat te Paramaribo (1857/8-1864), Amsterdam: Uitgeverij De Driehoek.

(H.C.Millies), 1847, Mag de Christen eigenaar van slaven zijn? Beantwoord tegen het Algemeen Handelsblad van 3 dec. 1847, Amsterdam.
De Neger-Vrijstaat Liberia,Amsterdam 1856.
(P.M. N(etscher), 1848, Gedachten ten gunste der planters en landsambtenaren te Suriname, bij het lezen van een naamloos vlugschrift, ten titel voerende, Mag de Christen eigenaar van slaven zijn?, Den Haag.
Noodkreet. Amsterdam 1857: W.Kirbergen

Oostindie, Gert, 1992, The Enlightment, Christianity, and the Suriname slave. 24th Conference of the Association of Caribbean Historians, Bahamas.

Oostindie, Gert (ed.), 1995, Fifty Years later. Antislavery, Capitalism and Modernity in the Dutch Orbit, Leiden: KITLV Press.
Oostindie, Gert, 2008. Slavernij, canon en truama: debatten en dilemma’s. Tijdschrift voor geschiedenis, 121/1 (2008, 4-21 (inaugurale rede leerstoel Caraibische geschiedenis 19-10-2007): Universiteit Leiden.
Ort, J. 1963, Vestiging van de Hervormde Kerk in Suriname 1667-1800, Amsterdam 1963: Sticusa

Ouwerkerk de Vries, J.v., 1841, Het godsdienstig onderwijs der Negerslaven, Amsterdam 1841: Ten Brink en De Vries.
Peucker, Paul, 2002, De Hernhutter El. Zinzendorf-lezing 2002, Zeist: Zeister Zending Ggenootschap.
Johannes Postma.2003. A reassessment of the Dutch Atlantic Slave Trade, p. 123, : Johannes Postma & Victor Enthoven (eds.) Riches from Atlantic Commerce. Dutch Transatlantic Trade and Shippinf 1585-1817, Brill Leiden/Boston 2003, Postma: p.115-138).

Raalte, Jan v. 1973, Secularisatie en zending in Suriname. Over het secularisatieproces in verband met het zendingswerrk van de Evangelische Broeder Gemeente in Suriname. Wageningen: H.Veenman en Zonen B.V.

Raalte, Jan van, 1985, Surinaamse christenen in Nederland. Kerk en Theologie 37, p. 213-232.
Schalkwijk, Maarten, 1994, Colonial State Formation in Caribbean Plantation Societies. Stuctural analysis and changing elite networks in Suriname, 1650-1920, Cornell University 1994

Schiltkamp, J.en J. de Smidt, 1973, West Indische Plakaatboek;Plakaten, ordonnantien en andere teksten, uitgevaardigd in Suriname, Deel I 1667-1761; Deel II 1761-1816, Amsterdam.
 Slagveer, Jozef, 1968, Moetete 2, Paramaribo.
Slavenhouders en Slavenvrienden. Eene stem uit Suriname beantwoord door een stem uit Holland,

Haarlem 1857

Stewart, Robert, 1992, Religion and Society in Post-Emancipation Jamaica, The University of Tennessee Press/Knoxville 1992: hfdst.3 Race and Class p.66-109; hfdst.4 The Black Church p.110-152; hfdst.5 Morant Bay and after p.153-189

Teenstra, M.D., 1842, De negerslaven in de kolonie Suriname en de uitbreiding van het Christendom onder de heidensche bevolking, Dorrdrecht 1842: H. Lagerwey

Teenstra, M.D.,1844, Bijdrage tot de ware beschouwing van de zoo hoog geroemde uitbreiding des christendom onder de heidenen in de kolonie Suriname, toegewijd aan alle philanthropen, Amsterdam 1844: M.Binger.
Toorenenbergen, J.v. , 1856, De bevrijding der slaven en de Evangelieprediking, Haarlem: Erven F. Bohn

Vernooij, Joop, 1990, Jacobus Grooff (1800-1852) Apostolisch missionaris, prefekt, vikaris en visitator in de West, de Oost, de West, Paramaribo.
Vernooij, Joop (2), 1998, De Rooms-Katholieke Gemeente in Suriname, Paramaribo: Leo Victor.
Weekkrant Suriname, 3-7-2002

Winter, J.v., 1953, ‘De openbare mening in Nederland over de afschaffing der slavernij’. West-Indische Gids,34, p. 61-102

Wolbers, J. 1857, Neerlands schuld en Neerlands roeping jegens de slaven in Suriname en verdere Nederlandsche West-Indische Bezittingen, Amsterdam.

Wolbers, J. 1865,Geschiedenis van Suriname, Amsterdam.
 Zeefuik, Karel, 1973, Herrnhutter zending en Haagsche Maatschappij, 1828-1867. Een hoofdstuk uit de geschiedenis van zending en emancipatie in Suriname, Utrecht.
Joop Vernooij

Nijmegen, 2011

PAGE
11

