
Pelgrim
age naar M

aastricht

Pelgrimage
naar Maastricht

De verering van Sint Servaas
en de Heiligdomsvaart

Sandra Langereis

Pieternel Coenen

Jos Koldeweij

Jip van Reijen

Régis de la Haye

Miriam Paloni

Peter te Poel

Pelgrimage
naar Maastricht

www.waanders.nl

Maastricht is al eeuwenlang een vooraanstaande pelgrimsstad, waar de Heiligdomsvaart elke
zeven jaar meer dan honderdvijftigduizend bezoekers trekt. De verering van Sint Servaas, de heilige
schatten van de Sint-Servaas- en Onze-Lieve-Vrouwebasiliek en de vier bijzondere Stadsdevoties geven
Maastricht een unieke plaats binnen een eeuwenoude pelgrimstraditie.

Pelgrimage naar Maastricht brengt de rijke, religieuze geschiedenis van de stad tot leven met verhalen
en geïllustreerde artikelen van gelauwerde auteurs en specialisten. Het boek belicht de avontuurlijke
pelgrimstocht van de Delftse Arent Willemsz in 1525 naar het Heilig Land, de betekenis van het
graf van de heilige Servaas voor Maastricht als pelgrimsstad, en de pelgrimssouvenirs die in de
middeleeuwen over heel Europa verspreid raakten.
Daarnaast gaan de auteurs dieper in op de twee Maastrichtse schatkamers als bewaarplaats van
kostbare relieken, de iconografie van de sleutel van Sint Servaas in regionale beeldhouwkunst, en de
betekenis van middeleeuwse oorkonden voor pelgrims. Het boek sluit af met het verhaal van de vier
Stadsdevoties, de heilige beelden die de turbulente stadsgeschiedenis met zijn vele machtswisselingen
weerspiegelen.

Dit boek laat zien hoe diep de tradities van de verering van Sint Servaas en de Heiligdomsvaart
geworteld zijn in Maastricht. Pelgrimage naar Maastricht is een inspirerende gids voor iedereen die
het religieuze erfgoed en zijn tradities aan de hand van moderne verhalen beter wil leren kennen.

Centre
Céramique

WT_Omslag_Pelgrimage_NEDERLANDS.indd 1WT_Omslag_Pelgrimage_NEDERLANDS.indd 1 07-02-2025 15:4807-02-2025 15:48

Waanders Uitgevers, Zwolle

Centre Céramique - Maastricht Museum

Sandra Langereis

Pieternel Coenen

Jos Koldeweij

Jip van Reijen

Régis de la Haye

Miriam Paloni

Peter te Poel

Pelgrimage
naar Maastricht

De verering van Sint Servaas
en de Heiligdomsvaart

Inhoud
Woord vooraf
WIM HUPPERETZ

MAASTRICHT PELGRIMSSTAD

1525: de pelgrimstocht van ambachtsmeester Arent
Willemsz en zijn bezoek aan Maastricht
SANDRA L ANGEREIS

Maastricht, stad van Sint Servaas
PIETERNEL COENEN

Maastrichtse bedevaartsouvenirs en hun verspreiding
JOS KOLDEWEIJ

De instorting van de Maasbrug in 1275
RÉGIS DE L A HAYE

De iconografie van de sleutel van Sint Servaas
in regionale beeldhouwkunst
J IP VAN REIJEN

VERERING EN DEVOTIE

De kerkschatten van de Maastrichtse basilieken
PIETERNEL COENEN EN MIRIAM PALONI

Een opmerkelijke middeleeuwse oorkonde
in de Onze-Lieve-Vrouwekerk
RÉGIS DE L A HAYE

Afstemming tussen de steden Aken,
Kornelimünster en Maastricht
RÉGIS DE L A HAYE

	
De vier stadsdevoties van Maastricht.
Speelbal tussen religie en politiek
PETER TE POEL

FOTOKATERN
De Heiligdomsvaart van Maastricht: 1962 en 2018

Noten
Literatuur
Begrippenlijst
Register
Over de auteurs
Dankwoord
Illustratieverantwoording

6

11

25

37

50

53

65

82

84

87

99

112
114
117
120
124
126
127

De Heiligdomsvaart én Maastricht als pelgrimsstad zijn
onlosmakelijk met elkaar verbonden. Zij vertegenwoor-
digen het unieke kerkelijke en culturele erfgoed dat de
historische stad Maastricht zijn bijzondere karakter geeft.
Om de zeven jaar wordt de Heiligdomsvaart gevierd
met een plechtige ommegang en tal van religieuze acti-
viteiten en feestelijke evenementen. Meer dan 175.000
mensen bezochten in 2018 de ommegangen en een van
de vele andere activiteiten. Het is een religieuze traditie
die stamt uit de middeleeuwen en waarvoor in de huidi-
ge tijd nog steeds grote belangstelling is, omdat devotie
en bezinning voor gelovigen én niet-gelovigen het leven
in moeilijke en onrustige tijden betekenis geven.

Pelgrimsstad Maastricht
Het boek Pelgrimage naar Maastricht. De verering
van Sint Servaas en de Heiligdomsvaart opent met het
levendige verslag van de pelgrimstocht van barbier
Arent Willemsz. Op 1 mei 2025 is het precies 500 jaar
geleden dat hij de relieken van Sint Servaas vol bewon-
dering en overgave aanschouwde in de schatkamer van
de Sint-Servaaskerk. Sandra Langereis schreef aan de
hand van zijn gedetailleerde dagboek een meeslepend
verhaal dat ons door de ogen van deze avontuurlijke
pelgrim de soms gevaarlijke bedevaarttocht laat meebe-
leven die hem uiteindelijk naar het Heilige Land leidde.

Pieternel Coenen neemt de lezer mee in het leven
van Sint Servaas, zijn legende en de wijze waarop
Maastricht als belangrijke internationale pelgrimsstad op
de kaart is gezet.

Voor Jos Koldeweij zijn de pelgrimssouvenirs die de
bedevaartgangers meenamen een bron van inzicht in
het belang van Maastricht als pelgrimsstad en de verre
reisroutes die pelgrims aflegden.

De iconografie van de bekende sleutel van Servaas
is voor Jip van Reijen het startpunt om uit te zoeken hoe
de invloed van het kapittel van Sint-Servaas verbonden
is met de religieuze houtsnijkunst in de streek.

Régis de la Haye beschrijft twee unieke middeleeuw-
se oorkondes die van betekenis waren voor de gelovige
pelgrims en de regionale afstemming van de relieken
toningen.

Een letterlijk in het oog springend hoofdstuk vormt de
geschiedenis en de beschrijving van de ‘schatten’ van
de schatkamers van de Sint-Servaas- en de Onze-Lieve-
Vrouwebasiliek door Pieternel Coenen en Miriam Paloni.

De vier stadsdevoties van Maastricht, de heilige beel-
den die troost en steun bieden aan de gelovigen, hebben
veel meegemaakt door de eeuwen heen en zij worden in
historisch perspectief geplaatst door Peter te Poel.

Dit boek met veel religieuze termen vroeg om een
uitgebreide begrippenlijst samengesteld door Suzanne
Bogman.

Bruggenbouwers
In 2025 is het thema van de 56e Heiligdomsvaart ‘Wees
een Bruggenbouwer’. Het Maastricht Museum heeft zich
als bruggenbouwer en verbinder opgeworpen om met
een tentoonstelling, een publicatie en een rijk educatief
programma de belangrijke partners bij elkaar te brengen.

Graag willen we in dit verband terugkijken naar
de start van de besprekingen, en het boek dat alle
partners als voorbeeld en inspiratiebron diende:
Hemelse trektochten, het in 1990 in de Historische
Reeks Maastricht gepubliceerde overzichtswerk ter
gelegenheid van de Heiligdomsvaart 1990. Het
geeft een voorbeeldig overzicht van de geschiedenis
en tradities die het bijzondere fenomeen van de
Heiligdomsvaart in historisch perspectief zetten.
Een gelijkaardig boek stond ons in deze tijd van
ontkerkelijking en een nieuwe generatie die zich
graag verbindt met het verleden maar tegelijk ook
op eigen wijze naar zingeving zoekt, niet voor ogen.
De voorliggende publicatie ter gelegenheid van de
Heiligdomsvaart 2025 kreeg een moderne uitstraling,
met veel aandacht voor de verhalen die de lezer
meenemen in de eeuwenoude tradities, en die het
religieuze erfgoed van een interessant kader voorzien.
Extra aandacht is er door de redactieraad besteed aan
de toegankelijkheid van de informatie en de teksten
voor een breed lezerspubliek. Het rijke beeldverhaal
neemt de lezer mee in de wereld van de pelgrim en
de verering van Sint Servaas, Onze Lieve Vrouw en de
Heiligdomsvaart.

Woord vooraf

6

7

Partners en steungevers
Het team van het Maastricht Museum dankt de geres-
pecteerde partners die vanaf het begin betrokken zijn
geweest, en die met hun expertise en enthousiasme
hebben bijgedragen aan de totstandkoming van het
brede, veelzijdige programma van het Heiligdoms-
vaartjaar 2025, en die ook een bijdrage leverden aan
de tentoonstellingspublicatie: Stichting Schatkamer Sint
Servaas, Schatkamer van de Onze-Lieve-Vrouw, het
Bonnefanten en het Koninklijk Limburgs Geschiedkundig-
en Oudheidkundig Genootschap (LGOG). De samen-
werking met Stichting Restauratie Atelier Limburg (SRAL)
bracht ons waardevolle kennis door de restauratie van
de Servaasbuste die in 2023-2024 werd afgerond.
Ook dankt het museum de Vereniging Het Graf van
Sint-Servaas, als initiator en organisator van het grootse
zevenjaarlijkse evenement, voor de open en inspire-
rende samenwerking. Zij neemt ook een deel van het
educatieve programma in het Centre Céramique op zich.
Het Kapittel van Sint Servaas b.v. speelde een cruciale
rol bij het mogelijk maken van de Engelse editie van de
publicatie.

Een speciaal woord van dank richt ik tot de bruik-
leengevers van de tentoonstelling die met het ter
beschikking stellen van hun waardevolle kunstwerken de
tentoonstelling mogelijk maakten: het Museum für Kunst
und Gewerbe Hamburg dat de niet eerder in Maastricht
getoonde acht Servatiusplatten ter beschikking stel-
de. Ook hebben we de samenwerking met het Centre
Charlemagne in Aken zeer gewaardeerd, waar vele
belangrijke objecten te leen werden gegeven waarmee
het verhaal van de pelgrims in Maastricht en de Heilig-
domsvaart kon worden verteld.

Het Maastricht Museum is zeer dankbaar voor de
steun en het vertrouwen dat het museum en de medewer-
kers krijgen van de gemeente Maastricht, deze zijn van
onmisbare waarde.

Zonder het vertrouwen en de financiële steun van
vele partners en steungevers waren de publiekstentoon-
stelling, de publicatie en het vernieuwende educatieve
programma voor jong en oud niet mogelijk geweest. In
de eerste plaats danken we de Stichting Centre Céra-
mique voor de energie en steun om het ambitieuze
programma van het Maastricht Museum mogelijk te

maken. Daarnaast richt ik een speciaal woord van dank
tot de steungevers het Mondriaanfonds, Vereniging Het
Graf van Sint Servaas, de Stichting Kanunnik Salden/
Nieuwenhof, het Sormani Fonds, de Dr. P.G.J.M.
Janssens Stichting, het Kapittel van Sint Servaas b.v.,
het Cultuurfonds Limburg en Stichting Bonhomme Tielens.
Mijn oprechte dank hiervoor.

Uitgeverij Waanders droeg zorg voor het mooi ver-
zorgde boek dat met het oog op een niet-Nederlands
talig lezerspubliek ook in een Engelse editie is versche-
nen en internationaal gedistribueerd wordt.

We verheugen ons op alle bijzondere en verrijkende
momenten die het Heiligdomsvaartjaar 2025 ons gaan
bieden. Het Maastricht Museum zal met plezier een
initiërende en enthousiasmerende rol hierin spelen,
samen met de partners met wie we vanaf het eerste uur
samenwerkten.

Wim Hupperetz
Directeur Centre Céramique – Maastricht Museum

Mede namens de partners:

John Dautzenberg
Deken van Maastricht, pastoor van de Sint-Servaasbasiliek

Jan Vries
Pastoor Onze-Lieve-Vrouwebasiliek

Theo Bovens
Voorzitter Vereniging Het Graf van Sint Servaas

Lydia Beerkens
Directeur Stichting Restauratie Atelier Maastricht

Thijs Hendrix
Hoogproost van het Kapittel van Sint Servaas b.v.

Stijn Huijts
Directeur Bonnefanten

Jacques van Rensch
Voorzitter Koninklijke LGOG

MAASTRICHT PELGRIMSSTAD

10 M A A S T R I C H T P E L G R I M S S TA D

S A N D R A L A N G E R E I S

11

Op woensdagochtend 26 april 1525 stond ambachtsmeester Arent Willemsz ruim voor

zonsopgang op uit het bed dat hij alweer zestien jaar deelde met Marrit, de moeder van

zijn zes kinderen. Over anderhalf uur moest hij zijn gezin voor maanden en maanden

vaarwelzeggen, en zijn goedlopende barbierszaak voor de rest van het jaar op slot doen,

want zodra de Delftse kerkklokken zesmaal beierden zou hij beginnen aan het waagstuk

van zijn pelgrimstocht.

Het huis was nog in diepe rust toen Arent zich opmaakte
voor zijn bezoek aan de vroegmis van vijf uur, waar de
priester zijn verre reis zou zegenen. Gekleed in zijn nu
nog kraakheldere pelgrimsmantel van grove grauwe
wol ging hij bij het eerste ochtendgloren op weg naar
de grote kerk. Na zijn biecht en absolutie, die verplicht
waren voor iedere pelgrim, volgde de zegening met
wijwater van zijn op het altaar neergelegde leren
pelgrimsransel en houten pelgrimsstaf. Zodra hij zelf
was gezegend met het priesterlijk gebed voor de
bedevaartganger, en opgestaan uit zijn geknielde
houding naast het altaar waarop zijn staf en ransel
onder liturgisch gezang waren gewijd, ontving Arent uit
handen van de priester zijn felbegeerde pelgrimspas.
Die pas toonde straks aan iedereen die Arent op zijn
bedevaart tegenkwam dat hij onder protectie reisde
van de kerk, nu hij zijn alledaagse levenswandel van de
burgerman had ingeruild voor de gewijde levensstaat
van de pelgrim. Als hij onderweg in nood kwam te
verkeren mocht niemand hem onderdak, brood of water
weigeren, en eenieder die zijn pad kruiste moest hem
helpen om zijn moeizame tocht te volbrengen, uit liefde
voor Christus. Het was niet zomaar een reis die hij
maken ging, hij was een reiziger met een heilig doel: de

reis zélf, die hem zou leiden naar heilige plaatsen, waar
hij goddelijke genade zou gaan sparen, voor hemzelf
en voor zijn naasten, en voor het zielenheil van alle
christenmensen tezamen. Stap voor stap zou hij er al
pelgrimerend voor gaan zorgen dat dit hooggestemde
doel door hem verwezenlijkt werd, in de daad van het
uitzwerven over de velden en de wegen zelve. Met
als grandioze finale het bereiken van het heiligste der

Gebrandschilderde
voorstelling op glas met
pelgrims die zich mogen
komen warmen aan het
vuur. De pelgrims zijn te
herkennen aan de pel-
grimsstaf en de op hun rug
hangende pelgrimsfles.
————
Anoniem, Het herbergen
van de vreemdelingen,
De werken van barmhar-
tigheid, ca. 1510-1520,
grisailleverf op glas,
d. 24,1cm. Rijksmuseum,
Amsterdam

Een bisschop zegent de
pelgrimsstaf en ransel van
twee pelgrims, miniatuur
in Pontificale Romanorum,
15e eeuw, ms. 5144,
fol. 175bis, perkament,
206 x 143 mm.
Bibliothèque de la Part-
Dieu, Lyon

1525: de pelgrimstocht van
ambachtsmeester Arent Willemsz
en zijn bezoek aan Maastricht

heiligen: Jeruzalem, de stad van Christus’ graf. Uitgerust
met de door de priester gezegende en voor iedereen
van mijlenver herkenbare attributen van zijn nieuwe
pelgrimsbestaan, de pelgrimsransel en de pelgrimsstaf
– onmisbaar als wandelstok én als wapenstok, bij
confrontaties onderweg met struikrovers, of met wilde
beesten – was Arent na afloop van de mis klaar voor
de start van zijn sinds lang voorbereide tocht. Het was
de vroomste en verst denkbare bedevaart, die hem naar
het Heilig Land voeren ging. Thuis had hij zijn testament
al opgemaakt. Want menig Jeruzalemvaarder keerde
nimmer levend huiswaarts van die riskante tocht naar de
uiterste kusten van de moordende Middellandse Zee.

In het halve uurtje dat hem na de vroegmis restte had
hij thuis snel nog wat ontbeten. Toen moest hij gaan. Hij
nam afscheid van Marrit en van Huich, zijn oudste, en
toch pas twaalf, en van Neeltje en Marritje, zijn meisjes
van acht en zes, en van zijn kleuterkindjes Willem en
Anna, en van zijn lieve kleine Soetje, een jaar oud nog
maar. Het moment van zijn beladen vertrek legde Arent
naderhand plechtig vast in zijn reisverslag. ‘Om nu bij
het begin van deze heilige pelgrimage te beginnen,
moet gij weten dat ik, meester Arent Willemsz, barbier,
op de 26ste april van het jaar 1525 ’s morgens ben
opgestaan, de mis heb gehoord, en daarna een korte
poos heb ontbeten, en om vi uur ben afgereisd uit de
stad Delft’.1

Huurwagens en herbergen
Omdat geen mens zo gek was de levensgevaarlijke
tocht alleen te maken voegde Arent zich voor hij de
stadspoort verliet bij zijn drie reisgenoten van het eerste

uur: Gerbrand Vechtersz, die in Haarlem priester was,
Willem Cornelisz Boll, eveneens uit Haarlem, en Adriaan
Bartholomeusz, die zijn pelgrimage was begonnen in
Alkmaar, waar hij net als Arent barbier was van beroep.
In Dordrecht zou het gezelschap worden opgewacht
door de bij zijn familie logerende priester Jan Govertsz,
die kapelaan was van de Oude Kerk in Delft, en die net
als zijn stadsgenoot en goede vriend Arent een reis-
dagboek zou gaan bijhouden dat na thuiskomst werd
omgewerkt tot een verhalend reisverslag. In Antwerpen
kregen ze nog versterking van twee man uit Dordrecht
en Gouda, en van Willem Harmensz Ramp, de latere
burgemeester van Haarlem, die een paar jaar na diens
behouden thuiskomst door de beroemde schilder Jan
van Scorel zou worden geportretteerd als lid van de
prestigieuze Haarlemse Jeruzalembroederschap.

De eerste veertig kilometers werden in een gezamen-
lijk gehuurde wagen getrokken door een sterk paard
afgelegd in minder dan tien uur tijd, zodat Arent en zijn
reisgezellen nog in de middag arriveerden bij de haven
van het stadseiland Dordrecht. Hier namen de pelgrims
om zes uur ’s avonds de boot naar het haventje van het
aan een diepe zeearm gelegen Oudenbosch, nadat ze
allereerst – en zeker niet voor het laatst – ‘goed sier’
hadden gemaakt, en wel door uitgebreid te tafelen in
herberg De Hollandsche Tuin. Van een devote drang
naar vrome versterving van aardse lusten was geen
enkele sprake bij deze welgestelde bedevaartgangers.
In herberg na herberg vierden de pelgrims dat ze de to-
renhoge kosten van het heldenstuk van een reis naar het
Heilig Land schijnbaar moeiteloos konden ophoesten.
En waar het om getrouwde burgermannen als meester

Enkele jaren na zijn bede-
vaart werd Arents reisgenoot
Willem Harmensz Ramp
afgebeeld als tweede van
rechts in dit groepsportret
van Jeruzalemvaarders.
————
Jan van Scorel, Portretten van
twaalf leden van de Haar-
lemse Jeruzalembroeder-
schap, 1528-1530, olieverf
op paneel, 114 x 275,7 cm.
Frans Hals Museum,
Haarlem

12 M A A S T R I C H T P E L G R I M S S TA D

Pelgrim Arent hoorde niet tot die extremistische boe-
tedoeners. Zijn God was een barmhartige God, geen
boze God, een geduldige goedgezinde vader, die zijn
genade gunde aan iedereen die met goede bedoelin-
gen goede werken verrichtte, zoals een met hart en ziel
ondernomen bedevaart naar heilige plaatsen, waar
goddelijke genade in extra hoge concentraties op vrome
pelgrims lag te wachten. Arents reisgezelschap zou de
propvolle pelgrimsgasthuizen, die de kans om onderweg
een levensbedreigende besmettelijke ziekte op te lopen
geweldig vergrootten, mijden als de pest. En dus sliep
pelgrim Arent waar het maar kon in propere en steevast
duurbetaalde logementen, en at en dronk hij in door
ervaren pelgrims aangeraden betrouwbare herbergen.
Arent zou gedurende heel de tocht scrupuleus in zijn
dagboek noteren welke transportmiddelen er werden
gebruikt en waar er werd geslapen. En ook hield hij
trouw bij wanneer er weer eens ‘goed sier’ was ge-
maakt, en in welke herbergen het bunkeren en pimpelen
zich precies had voltrokken. Dat was nuttige informatie
voor de terugweg, en ook voor andere Jeruzalem-
vaarders, wanneer ze net als Arent bij het uitstippelen
van de route gedrukte pelgrimsgidsen en ongedrukte
reisverslagen raadpleegden. Binnen de bedevaartbroe-
derschappen werden die verzameld om tips aan aspi-
rant-pelgrims te kunnen doorgeven. En dat was in een
tijdsgewricht waarin het banditisme langs de landwegen
hoogtij vierde echt geen overbodige luxe, wilden de
pelgrims zich ervan verzekeren dat ze de riskante tocht
naar het Heilig Land met behulp van deugdelijk vervoer
en fatsoenlijk logies daadwerkelijk konden volbrengen.

Struikrovers op de Brabantse heide
Aan het einde van de lange eerste reisdag meerden
de pelgrims rond middernacht aan in het haventje van
Oudenbosch. Daar huurden ze een paard en wagen
die hen in het pikkedonker naar de haven van Bergen
op Zoom moest brengen, twintig kilometer zuidwaarts.
Halverwege de rit door het desolate Brabantse heide-
landschap werden de dommelende pelgrims plots ruw
uit hun sluimer opgeschrikt: ‘Maar toen wij bij Rosen-
daal kwamen zagen we twee snaphanen te paard aan
komen stoten, en één te voet’, vertelde Arent in zijn reis-
verslag.2 Die met schietgeweren gewapende schelmen
lieten er geen misverstand over bestaan dat ze het op de
pelgrims en hun zakken met spaargeld hadden gemunt.
Gealarmeerd omdat de struikrovers hun paarden drei-
gend langszij de wagen dreven was iedereen op slag
‘wacker ende dapper’. De pelgrims toonden zich van
hun strijdlustige kant en zwaaiden driftig met hun pel-
grimsstokken, en de bandieten dropen godlof af, zodat
Arent en zijn makkers na een zenuwslopende nacht om
zeven uur in de ochtend opgeruid maar ongedeerd in

Arent ging, hadden de pelgrims hun priester voor het
vertrek ook nog eens moeten aantonen dat ze een jaar
lang in het levensonderhoud van hun thuis achtergeble-
ven vrouw en kinderen konden voorzien.

De middeleeuwse pelgrim kende vele gezichten. De
grote bedevaarten naar het Heilig Land, of naar Rome,
of naar Santiago, die naast emmers vol genade tevens
een fikse bak sociaal prestige opleverden, waren voor
de meeste stervelingen niet te betalen. Veel bedevaart-
gangers legden daarom slechts een stukje van die grote
heilige routes af. Zij stelden zich tevreden met een kor-
tere pelgrimstocht naar genadeoorden dichter bij huis,
zoals Maastricht en Aken. Dat was een tocht die een
Hollandse pelgrim, met pakweg tweemaal driehonderd
kilometer te gaan, binnen een maand prima te voet kon
afleggen, zonder duur vervoer. Idealiter gold de voet-

tocht, de zwaarste en armoedigste vorm van reizen, ook
op de verre bedevaart als het vroomst – maar het gros
van de welgestelde langeafstandspelgrims verplaatste
zich in de late middeleeuwen zonder gêne met allerhan-
de vervoersmiddelen, zoals Arent en zijn reisgezellen
deden. Alleen de strengsten in de leer probeerden de
lange, lange tocht naar Santiago, Rome of Jeruzalem
geheel te voet af te leggen. De allerstrengsten deden
dat zelfs blootsvoets, gehuld in een haren boetekleed,
levend op een korst brood en een nap water, en ver-
stoken van geld, want dat was het slijk der aarde. Met
een beroep op christelijke naastenliefde zochten deze
ascetisch ingestelde bedevaartgangers iedere avond
gratis onderdak in de door kerken en kloosters ingerichte
propvolle pelgrimsgasthuizen, die hospitalen werden
genoemd. Geldgebrek speelde bij het gros van de daar
aankloppende lange- en korteafstandspelgrims zeker
een rol. Maar in de laat-middeleeuwse samenleving
waren opvallend genoeg juist onder de rijksten en de
machtigsten der aarde behoorlijk wat boetvaardige de-
voten te vinden, die het fysieke afzien bewust opzochten,
en op blote voeten of in schoenen met weggesneden
zolen de ontberingen onderweg tot extreme hoogten
opdreven.

131525 : D E P E L G R I M S T O C H T VA N A M B A C H T S M E E S T E R A R E N T W I L L E M S Z E N Z I J N B E Z O E K A A N M A A S T R I C H T

Alleen de strengsten
in de leer probeerden
de lange, lange tocht
naar Santiago, Rome
of Jeruzalem geheel te
voet af te leggen.

Bergen arriveerden. Ze gingen meteen naar de mis. En
daarna vierden ze hun overwinning met een overvloedi-
ge maaltijd in De Drie Haringen. Pas om één uur gingen
ze eindelijk scheep, naar de van rijke bankierfamilies
wemelende handelsmetropool Antwerpen. Negen uur
’s avonds kwamen ze aan, om direct koers te zetten naar
herberg De Zeepketel, waar het wederom ‘goed sier’
geblazen was.

Maar in de late uurtjes van die enerverende tweede
reisdag kwam de herinnering aan de onheilspellende
confrontatie met de gewapende rovers alsnog hard
binnen, en schonk het uitbundige tafelen in De Zeepketel
hem geen enkel plezier, vertrouwde Arent toe aan zijn
dagboek. En zijn stemming werd er op de derde reisdag
niet beter op, toen na het bezoek aan de ochtendmis

veel tijd werd verspild in het huis van een schraapzuchti-
ge Antwerpse bankier annex koopman, die het contante
spaargeld van de Hollandse pelgrims tegen een ge-
niepig ongunstige koers trachtte om te zetten in bijkans
waardeloze wisselbrieven.

Een wisselbrief was een reischeque, die met een
grove kartelrand doormidden werd geknipt. Zo kon de
bankier-koopman het ene deel aan de pelgrim mee-
geven, en het andere deel via een koerier opsturen
naar een handelsrelatie in het buitenland, in dit geval in
Venetië, die op vertoon van het bijpassende deel van de
gekartelde wisselbrief het in Antwerpen ingelegde geld
in lokale valuta diende uit te keren. Zo’n wisselbrief ver-
kleinde de kans op beroving onderweg uiteraard aan-
merkelijk. Maar Arent vertikte het om als hardwerkende

14 M A A S T R I C H T P E L G R I M S S TA D

ambachtsmeester zijn zuurverdiende goudguldens in
te wisselen voor een paar grijpstuivers aan Italiaanse
dukaten. Hij stond een veel kleiner bedrag dan hij van
tevoren had gehoopt af aan de bankier, en besloot het
leeuwendeel van zijn zilveren en gouden munten toch
maar op zijn lijf te blijven dragen, net als zijn reisgeno-
ten, die al even ontstemd waren over de schaamteloze
inhaligheid van de Antwerpenaar. ‘En wij bleven deze
dag allemaal binnen’, schreef Arent kortaangebonden in
zijn reisverslag. Maar zijn Delftse vriend kapelaan Jan
Govertsz had in zijn verslag eerlijk opgetekend dat de
Hollandse pelgrims na hun bezoek aan de bankier in
werkelijkheid prompt de stad waren ingetrokken, om bij
de wapenverkopers knotsen en haakbussen in te slaan:
lelijk knuppel- en schiettuig, zeker voor een vrome Jeru-

zalemvaarder, maar onmisbaar voor het wegjagen van
gewapende bandieten, die nú al als vliegen rond hun
reistassen bleken te zwermen.3

Op de vierde dag van hun verre reis huurden de pel-
grims na de vroegmis een wagen die hen van Antwer-
pen naar Diest bracht, vijfenzestig kilometer oostwaarts.
Om negen uur ’s avonds kwam hun zwaar beladen kar
aan. Arent excuseerde zich voor het avondmaal in her-
berg In die Wildeman, omdat hij zijn neef gedag wilde
zeggen die in Diest in het kartuizerklooster woonde, en
zijn vriend Jan Govertsz ging met hem mee. De pelgrims
werden door de kloosterbroeders uitbundig getrak-
teerd, zodat Arent de volgende ochtend goedgemutst
de laatste vijftig kilometer aflegde naar de eerste echte
bedevaartsbestemming: Maastricht.

Die kerrick daer Sinte Servaes rust
Zodra de wagen van de Hollandse pelgrims via de
Tweebergenpoort binnen de Maastrichter stadsmuren
was geraakt, hobbelde het reisgezelschap over de met
keien beklede karrenweg linea recta naar herberg In
den Gulden Ring, ‘staende an die kerrick daer Sinte
Servaes rust’. Na een welverdiende nachtrust stond

Arent op maandagochtend 1 mei 1525 bij dageraad op
om de vroegmis bij te wonen, ter voorbereiding op het
pelgrimsbezoek aan de heilige relieken in de alleroud-
ste kerk van de noordelijke lage landen: de imposante
Sint-Servaas, die met zijn robuuste muren en stevige
torens van lichtbruin zandsteen en zachtgeel mergel-
steen was verrezen op de plek waar in het jaar 384 de
heilige Servaas zou zijn begraven, de eerste bisschop
van Maastricht.

Servaas’ graf kon volgens een oude legende al sinds
de vroegste middeleeuwen bogen op een kleine kapel.
Enige jaren voordat Arent en zijn reisgezellen Maas-
tricht aandeden om deze gewijde grond als pelgrims te
betreden was een opmerkelijk verhaal over deze plek
opgetekend door de kapelaan van de Sint-Servaas,
Matthaeus Herbenus, die tevens de rector was van de
in de kruisgang gevestigde kapittelschool. In een door
lokale trots gekleurde beschrijving van de monumen-
ten van Maastricht beweerde deze schoolrector dat
zijn woonplaats al in de tijd van de apostelen, die het
evangelie hadden verkondigd in het Romeinse keizerrijk,
een christelijk kapelletje zou hebben gehad, en dat op
exact diezelfde plek de Sint-Servaaskerk was verrezen,
bovenop het graf van de heilige Servaas, die volgens
een eeuwenoude legende een verre achterneef van
Jezus Christus zou zijn geweest. In heel de lage landen
was geen stad zó verknoopt met het allervroegste chris-
tendom als Maastricht, en was geen kerk zó tastbaar
verbonden met het graf van zijn heilige als de Sint-Ser-
vaas, en stond geen heilige zó dicht bij Jezus Christus als
Servaas: dat was het verhaal van schoolrector Matthae-
us Herbenus, een indrukwekkend verhaal, dat door de
kanunniken van de Sint-Servaas, die de massa’s van
heinde en verre komende pelgrims moesten ontvangen
en rondleiden, maar wat vaak en graag zal zijn verteld.

Of Servaas daadwerkelijk heeft bestaan, en in de
vierde eeuw inderdaad bisschop was van Maastricht,
is historisch gezien lastig bewijsbaar. Desalniettemin
stapelden vanaf de vroege middeleeuwen de legenden
over een Maastrichtse bisschop met de naam Servaas
zich op, en het beroemdste verhaal vloeide uit de pen
van Gregorius van Tours. Deze door geestelijken in heel
middeleeuws Europa gelezen geschiedschrijver heeft
Servaas in de jaren dat hij bisschop zou zijn geweest in
Tongeren een bedevaart naar Rome toegedicht. Volgens
deze legende bezocht Servaas op de Vaticaanheuvel
de laatste rustplaats van apostel Petrus, om te bidden dat
Tongeren gespaard bleef van de Hunnen. Wakend bij
het graf kreeg Servaas een visioen: Petrus sprak tot hem.
De apostel voorspelde de ondergang van heel Gallië
door de invallen van het Hunse steppevolk. Servaas
snelde volgens de legende naar huis om zijn bisschops-
zetel te verplaatsen van het Gallische Tongeren naar

Een weergave van
16e eeuws Maastricht in
de atlas van Braun en
Hogenberg met zicht op de
Sint-Servaaskerk (1).
————
Simon de Bellomonte,
Panorama van Maastricht
(detail), 1575, ingekleurde
gravure, 368 x 503 mm.
Historisch Centrum Limburg

15

Of Servaas daadwerkelijk
heeft bestaan, en in de
vierde eeuw inderdaad
bisschop was van
Maastricht, is historisch
gezien lastig bewijsbaar.

1525 : D E P E L G R I M S T O C H T VA N A M B A C H T S M E E S T E R A R E N T W I L L E M S Z E N Z I J N B E Z O E K A A N M A A S T R I C H T

Maastricht. Daar stierf hij. Volgens Gregorius voltrokken
zich bij het graf van Maastrichts allereerste bisschop
onmiddellijk wonderen: de natuur eerbiedigde die heili-
ge rustplaats. Zelfs wanneer er een dik pak sneeuw viel
bleef Servaas’ graf onbedekt.

In navolgende eeuwen werd deze Servaaslegende
aangekleed met nieuwe vertellingen, waarvan er ver-
schillende vroeg of laat in geschrifte werden vastgelegd.
Al die verhalen hadden te maken met in de Sint-Ser-
vaaskerk bewaarde relieken die volgens onnaspeurbare
mondelinge tradities afkomstig zouden zijn van de
heilige Servaas. Verreweg het indrukwekkendste verhaal
wilde dat Servaas door Petrus in Rome in het bezit
was gesteld van de sleutel van de Hemelpoort. Met
deze schenking bewerkstelligde apostel Petrus, Romes
eerste paus, dat Servaas als bisschop van Maastricht
de macht kreeg om boetvaardige zondaren naar eigen
inzicht te vergeven, zodat hij mensen de toegang tot de
hemel kon verzekeren. Dit schitterende verhaal maakte
bisschop Servaas en zijn kerk in Maastricht tot een bron
van hoop op hemelse zielenrust voor al die berouwvolle
gelovigen, die gebukt gingen onder de last van hun voor
iedere aardse sterveling onontkoombare kleine of gro-
tere pekelzonden. En dit troostrijke verhaal stoelde op

de aanwezigheid in de schatkamer van een reusachtige
sleutel van massief zilver. Twee pond zwaar en dertig
centimeter lang, met een kunstig opengewerkt ovaal
handvat dat fijnzinnig was versierd met florale motieven,
en met een forse vierkante baard met vijf uitsparingen in
de vorm van een Grieks kruis, scheen het gelovigen toe
dat dít de door apostel Petrus aan Servaas toevertrouw-
de Hemelsleutel moest zijn. De wonderbaarlijk ogende
reuzensleutel – die in werkelijkheid wellicht kort na het
jaar 800 in opdracht van Karel de Grote was vervaar-
digd door een middeleeuwse meesterzilvergieter in de
keizerstad Aken – maakte in combinatie met een hele
reeks andere prachtige relieken de Sint-Servaas tot een
genadeoord bij uitstek.

Te gast in de schatkamers van de Sint-Servaas
Pelgrim Arent was diep onder de indruk, toen hij op
maandagochtend 1 mei 1525 aansluitend op de vroeg-
mis samen met de zeven overige pelgrims uit Holland
door een in vol ornaat geklede kanunnik plechtig werd
meegetroond naar de schatkamer ‘naast het hoogal-
taar’.4 Het ging om een smalle, door stevig muurwerk
omsloten verborgen ruimte direct naast het hoogkoor, te
beklimmen via een smalle trap achter een vergrendelde

16

Petrus, de sleutelhouder
van de hemelpoort, die
toegang tot de hemel ver-
leende aan de zielen van
de overledenen, schenkt
een van zijn sleutels aan
de geknielde Servaas.
————
Anoniem, Servaas
ontvangt de sleutel voor
de hemelpoort van Petrus
(detail), deel 2 van de
Servatiusplatten (8 delen),
1403, verguld zilver,
10,7 x 13,8 x 2,5 cm.
Museum für Kunst und
Gewerbe, Hamburg

M A A S T R I C H T P E L G R I M S S TA D

deur ‘waar ons vertoond werd een wonderlijke sleutel,
die zeer merkwaardig was gefabriceerd, zodat geen
kunstenaar op de hele wereld kan begrijpen op wat
voor manier hij is gemaakt’. De onaards aandoende
reuzensleutel werd tijdens het tonen door de kanun-
nik van uitleg voorzien, ‘toen men ons zei, dit is nu de
sleutel, die na Petrus’ dood tot de heilige bisschop Sint
Servaas werd gebracht’.5 En Jan Govertsz noteerde in
zijn reisverslag ook nog dat er was verteld dat de sleutel
‘uit de hemel naar Sint Servaas is gebracht door de
heilige engel’.6

‘Zo werden ons veel zeer mooie relieken getoond’, con-
stateerde Arent die avond vergenoegd in zijn dagboek.7
De pelgrims zagen in de verborgen schatkamer ook nog
Servaas’ bisschopsstaf en Servaas’ palster: de pelgrims-
staf waarmee Servaas het Heilig Land bezocht had, en
op de grond had geslagen, waarna een geneeskrach-
tige bron aan de aarde was ontsprongen, zo had de

kanunnik verteld. ‘En ook werd ons vertoond de kop
waaruit Sint Servaas placht te drinken, uit welke kop
veel mensen gezondheid hebben verkregen’, noteerde
Arent vervolgens over de oeroude glazen drinknap, die
in de Sint-Servaas aan pelgrims werd aangeboden om
kwalen te voorkomen en koortsen te genezen, ‘en wij
dronken uit deze kop’.8

Vervolgens waren de Hollandse pelgrims van de
verborgen schatkamer naast het hoogkoor naar een
uitsluitend onder begeleiding van een kanunnik te
betreden laaggelegen kapel in de noordelijke kruisgang
geleid, ‘alwaar wij allemaal neervielen op onze knieën’,9
luisterend naar de kanunnik, ‘die het Confiteor las
alsof hij de mis celebreerde’, klonk het droog in Arents
reisverslag.10 Na een gedragen mea culpa, mea culpa,
mea maxima culpa werden de reliekkasten een voor een
geopend, en toonde de kanunnik de pelgrims ‘het hoofd
van Sint Servaas’: een zilveren reliekhouder in de vorm
van een gemijterd borstbeeld, die op de feestdag van
de heilige Servaas door de kanunniken in processie om
het Vrijthof werd gedragen. Daarna zagen de pelgrims
Servaas’ alledaagse miskelk en heiligdaagse miskelk,
alsook Servaas’ draagaltaar, ‘waarop hij de mis placht
te lezen wanneer hij herwaarts reisde’.11 En vervolgens
werd de pelgrims het vergulde schrijn getoond, dat in
tijden van rampspoed door de kanunniken als Noodkist
door de stad werd gedragen om Gods genade af te
smeken, waarna het volk gezegend werd met Servaas’
sleutel van de Hemelpoort. Alle relieken van Servaas
waren afkomstig uit dit in een grijs verleden uit de aarde
opgedolven schrijn, vertelde de kanunnik, waarin tevens
waren aangetroffen ‘Sinte Servaes cleyderen’: zijn
zweetdoek, lijkdoek en grafdoek. Maar die kwetsbare
doeken kregen de pelgrims niet onder ogen: ‘men ver-
toont deze klederen slechts eenmaal in de zeven jaren’,
hoorde Arent van de kanunnik, ‘en ze waren opgebor-
gen op een geheime plek, waardoor wij de klederen niet
mochten zien’.12

De reliekenbezichtiging was daarmee nog niet af-
gelopen, want de kanunnik toonde de pelgrims nog een
monstrans met een drup van Maria’s moedermelk en een
kruisje uit het hout van de ark van Noach, het topje van
Maria Magdalena’s schedel gevat in een buffelhoorn,
een fragment van de lendendoek van de gekruisigde
Jezus, een dubbelmonstrans met een haarlok van Maria
en van de evangelist Johannes, en een grote zilveren re-
liekhouder met de rechterarm van de heilige Thomas, die
de wonde van de gekruisigde Christus had aangeraakt,
‘en nog veel meer andere relieken die ik niet beschrijf’,
besloot Arent zijn opsomming van alle wonderlijke
schatten die de pelgrims die ochtend in de Sint-Servaas
hadden kunnen zien. ‘Na dit alles zijn wij voortgereden
uit de stad Maastricht op deze dag in mei, en we aten
rijpe kersen’.13

17

‘En ook werd ons
vertoond de kop waaruit
Sint Servaas placht te
drinken, uit welke kop
veel mensen gezondheid
hebben verkregen’

De laat-romeinse glazen
drinkbeker van Servaas,
die pelgrims kregen aan-
geboden om uit te drinken.
Ook pelgrim Arent drinkt uit
deze ‘cop’.
————
Drinkbeker van Servatius,
eerste helft 1e eeuw n.Chr.,
gemarmerd glas,
h. 5,1 x d. 11 cm. Schat
kamer Sint-Servaasbasiliek,
Maastricht

1525 : D E P E L G R I M S T O C H T VA N A M B A C H T S M E E S T E R A R E N T W I L L E M S Z E N Z I J N B E Z O E K A A N M A A S T R I C H T

18

De kracht van het tonen
Zodra Arent en zijn reisgezellen via de stenen brug de
brede Maas waren overgestoken, en na een korte rit
door Wyck aan de overzijde van de rivier de Hoog-
brugpoort waren gepasseerd, die uitkwam op de
landweg naar Aken en Keulen, deden de pelgrims die
vanwege ‘het lange vertoeven binnen Maastricht om het
heiligdom te zien’ nog steeds niet hadden ontbeten zich
in de wagen tegoed aan het proviand dat ze hadden
ingeslagen om hun verre tocht snel te vervolgen.14 De
bedevaartgangers konden daarbij tevreden terugblikken
op de bijzondere spirituele ervaring die ze tijdens het
bekijken van de getoonde relieken in de Sint-Servaas
hadden opgedaan.

Het tonen van heilige beelden, dat wil zeggen van
stoffelijke materie in de ruimst denkbare zin van het
woord, aan kerkgangers en aan pelgrims in het bij-
zonder, was in de late middeleeuwen een essentiële
religieuze handeling. Bij het bekijken van de relieken
incorporeerde de pelgrim het beeld, in plaats van dat hij
dat beeld alleen maar zag. Daarom verliet Arent na het
aanschouwen van het hoofd van de heilige Servaas, en
na het zien van zijn Hemelsleutel, zijn bisschopsstaf, zijn
pelgrimsstaf, zijn reisaltaar, zijn dagelijkse kelk en zijn
heiligdaagse kelk, de Sint-Servaaskerk als een ander
mens. Hij droeg de zaligmakende kwaliteiten van de
heilige Servaas vanaf nu voor altijd mee in zijn hart. Om
dezelfde reden brachten zwangere vrouwen de Sint-Ser-
vaas graag een bezoek wanneer daar de beeltenis van
Christus plechtig aan het volk werd getoond. Zij keerden
daarna terug naar huis en haard met de gelijkenis van
Christus ingeprent in hun nog ongeboren vrucht. Op
eenzelfde wijze incorporeerde Arent ook de helende
krachten van de bekeken beelden. Genezing was net als
genade een belangrijk motief voor pelgrim Arent, die in

zijn reisverslag schreef dat hij naar de heilige plaatsen
wilde reizen die ‘onse ghesontmaker Christus Ihesus’
met zijn heilige voeten had betreden. Om gesterkt van
lichaam en van geest van de pelgrimstocht terug te keren
volstond het kortom om het heilige te hebben bekeken.
Aanraking van het heilige was een kers op de taart, en
wanneer dat mocht, beschreef Arent zijn fysieke contact
met de heilige relieken enthousiast. Maar noodzakelijk
was het aanraken niet, want zeker in de late middeleeu-
wen, toen de samenleving door en door gekerstend was,
vertrouwden gelovigen onvoorwaardelijk op de gees-
telijke en lichamelijke helende werking van het simpele
aanschouwen.

Om dezelfde reden maakte het tonen van Servaas’
doeken tijdens de zevenjaarlijke Heiligdomsvaart, de
massaal bezochte viering van de door de kerk ingestel-
de bijzondere genadetijd die bedevaartgangers een
omvangrijke kwijtschelding van uitboetingsjaren in het
vagevuur kon opleveren, onwaarschijnlijk diepe indruk
op de van heinde en verre naar het Vrijthof gestroomde
pelgrims die de doeken slechts van grote afstand te
zien kregen. De sacrale kracht van het tonen werd nog
eens geïntensiveerd doordat de kanunniken de doeken
onthulden vanaf de galerij in de buitenmuur van het koor
van de Sint-Servaaskerk, hoog boven het Vrijthof, waar-
door het tonen van de ten hemel geheven doeken het
letterlijke hoogtepunt vormde van de Heiligdomsvaart.

Een welgestelde koopman uit Metz, die een bede-
vaart maakte naar Maastricht, Aken en Kornelimünster
tijdens de Heiligdomsvaart van 1510, beschreef de
innige ontroering die bezit nam van de samengedron-
gen massa op het Vrijthof op het moment dat Servaas’
doeken vanaf de galerij aan de pelgrims werden
getoond: ‘er was daar zoveel volk dat het wonder was;
en toen liet men de kerkklokken beieren; en de minstre-

Toning van de drie doeken
van Servaas aan de
pelgrims op het Vrijthof
vanaf de galerij van de
Sint-Servaaskerk.
————
Ingekleurde houtsnede
in het Blokboek van Sint
Servaas uit ca. 1460.
Koninklijke Bibliotheek
Brussel, Prentenkabinet

M A A S T R I C H T P E L G R I M S S TA D

19

len van de stad deden hun bazuinen schallen; en alle
mensen toeterden op hun pelgrimshoorns, wat onge-
looflijk wonderlijk is om te horen, en er was daar zowat
niemand die de ogen droog kon houden’. Daarna snelde
deze pelgrim te paard over de van bedevaartgangers
krioelende landweg naar Aken, om daar getuige te
zijn van eenzelfde intense emotie van duizenden dicht
opeengepakte pelgrims tijdens het tonen van het kraam-
kleed van Maria vanaf de galerij in de buitenmuur van
het koor van de Dom, waar op het zien van de doek ‘de
aarde beefde van het kabaal van de pelgrimshoorns en
van het gebrul van mannen en vrouwen die om genade
schreeuwden, en er was daar geen mens bij wie de
haren niet te berge rezen en de tranen niet in de ogen
sprongen’.15

Water uit de hete hel
Koud buiten de stadspoort van Maastricht, en uitkijkend
naar het zien van het beeld van Maria, vol van ge-
nade in de Akense Dom, werden Arent en zijn mede-
bedevaartgangers gewaarschuwd voor een hinderlaag
op de Gulperberg, waar struikrovers de reistassen vol
geldstukken van Heilig Landvaarders opwachtten. De
pelgrims ronselden dertig man in een herberg om de
bandieten af te schrikken en vierden hun behouden
doortocht met een herbergbezoek in Aken, waar de
escorte werd uitbetaald. Jan Govertsz weet de pech van
het afgetroefde geboefte aan het feit ‘dat wij in Maas-
tricht de mis hadden gehoord en de relieken hadden
gezien’: aalmoes geven armt niet en mis horen lijdt niet,
constateerde de vrome kapelaan vrolijk.16

In Aken brachten de Hollandse pelgrims die in
Maastricht de Sint-Servaaskerk zo uitvoerig hadden be-
zocht een opvallend kort bezoek aan de Dom, waarna
ze zich een uitgebreide toeristische trip veroorloofden
naar de befaamde warmwaterbronnen, die zo ziedend
waren dat Arent meende dat het water opwelde ‘uut der
hellen’. De volgende ochtend bezochten ze de vroegmis,
en na het groeten van Maria, vol van genade met ieder
een waskaars in de hand trokken ze naar Keulen. Ter
bescherming huurden de pelgrims acht vechtersbazen uit
Aken in, tegen twee goudguldens de man. Deze escorte
wist evenwel niet te verhinderen dat de wagen heel de
weg werd belaagd door drie gewapende en gemasker-
de ruiters, die de pelgrims tijdens hun middagmaal inti-
mideerden door zich breed voor de deur van de herberg
te posteren. De bedevaartgangers durfden onderweg
niet meer te stoppen om in Düren het schedelreliek van
de heilige Anna te zien. Arent zat de rit ‘mit groten
anxte’ uit. In Keulen namen de geplaagde pelgrims een
hele dag de tijd om in de Ursulakerk de schedels van de
heilige Ursula en haar elfduizend maagden te bekijken,
om op 4 mei de ochtendmis in de Dom te bezoeken
en bij het gebeente van de Driekoningen te bidden om
voorspoed voor hun bedevaart, alvorens ze op een
Rijnaak stapten en begonnen aan de dagenlange boot-
reis naar het zuiden. Daar werden de pelgrims zodra
ze voet aan wal zetten geconfronteerd met de lutherse
Boerenoorlog die de katholieke wereld sinds de herfst
van voorgaand jaar op de kop had gezet.

Boerenlegers en beeldenstormers
De Rijnvaart was gerieflijk, en in herbergen aan de
oevers bleek de goudgele Rijnwijn zo heerlijk stroperig
en zoet dat Arent en zijn makkers prompt hun pelgrims-
flessen hadden gevuld. Des te groter was de ontnuchte-
ring toen ze ter hoogte van Mainz, bij het vallen van de
avond, op pad gingen om een herberg met een goede
keuken te zoeken, maar in twee dorpen werden wegge-
stuurd door met haakbussen en de lutherse volksbijbel

Replica van een
laat-middeleeuwse
pelgrimshoorn, gebakken
uit witte klei, waarop de
pelgrims op het Vrijthof
bliezen tijdens het tonen
van Servaas’ doeken.
————
Collectie Centre
Céramique – Maastricht
Museum

1525 : D E P E L G R I M S T O C H T VA N A M B A C H T S M E E S T E R A R E N T W I L L E M S Z E N Z I J N B E Z O E K A A N M A A S T R I C H T

Hans Weiditz, Een
struikrover doodt een
pelgrim terwijl hij diens
pelgrimsransel leegrooft,
1531, houtsnede in
boekdruk, 117 x 166 mm.
Rijksmuseum, Amsterdam

20

gewapende boeren. De pelgrims sloeg de schrik om het
hart toen ze trommelaars hoorden naderen, en terwijl er
schoten klonken overlegden ze al ‘of we ons deze nacht
wilden verbergen onder het koorn of in een wijngaard’,
tot een herbergier ze toch nog binnenliet.17

Hoe dieper de pelgrims Duitsland binnentrokken, hoe
vaker dorpen en steden de toegang weigerden, merkten
Arent en zijn gezelschap toen ze hun reis voortzetten
over land. Onderweg passeerden ze de grote abdij van
Maulbronn, waar de boeren in hun revolte tegen de aan
kerken en kloosters verschuldigde oogstafdrachten en
slaafse arbeidsdiensten alle heiligenbeelden in stukken
hadden gesmeten en alle misboeken aan flarden had-
den gescheurd. Op een woest heideveld daar vlakbij
werd de wagen van de pelgrims staande gehouden
door een veertig man sterk boerenleger. ‘We smeek-
ten en baden, met zachte woorden, terwijl we alsmaar
herhaalden dat wij van hun zaken niets wisten’, schreef
Arent in zijn dagboek.18 En omdat ze zwoeren dat ze
alleen maar op weg waren naar het Heilig Land lieten
de boeren de pelgrims gaan, nadat ze hun wijn hadden
ingenomen en een haakbus en degen hadden buitge-
maakt. Enkele dagen later werden op dat veld duizen-
den boeren afgeslacht door de legers van adellijke

Pieter Balten, Landschap
met twee pelgrims,
16e eeuw. Pen en inkt op
papier, 24,3 x 32,4 cm.
Metropolitan Museum of
Art, New York

Pelgrims komen aan in
een Duits dorp. Een vrouw
jaagt de pelgrim die aan
haar deur verschijnt weg.
————
Jörg Breu (mogelijk), Aan-
komst van twee pelgrims
in een dorp, voor 1538,
houtsnede in boekdruk,
132 x 150 mm. Rijks
museum, Amsterdam

M A A S T R I C H T P E L G R I M S S TA D

