
Martin Hillenga

Hilde Krips-van der Laan

Tot
hulp

en
troost

Het

Heiligen

Geest

Gasthuis in

Groningen

To
t h

u
lp

 en
 tro

o
st

H
et H

eiligen G
eest

G
asthuis in G

roningen

Het Heiligen Geest Gasthuis – ook wel Pelster-

gasthuis – is een oase van rust in de Groninger

binnenstad. Regelmatig waagt een nieuwsgierige

toerist zich door één van de poorten om vervol-

gens te stuiten op een haast dorpse idylle.

Juist aan die passerende reizigers dankt het gast-

huis zijn bestaan. Wie in de middeleeuwen door

de Herepoort de stad binnenkwam, zag meteen

de brede afslag die recht naar het gasthuis voerde.

Vooral pelgrims die Groningen aandeden op bede-

vaart naar het reliek van Johannes de Doper in de

Sint-Maartenskerk zullen er onderdak en verple-

ging gevonden hebben. Een eerste vermelding

dateert uit 1267.

De functie van het gasthuis veranderde in de

loop der eeuwen. Pelgrims maakten plaats voor

proveniers (‘kostkopers’) en later weer voor ouden

van dagen. Tegenwoordig woont er een mengeling

van jonge en oudere Stadjers.

Het Heiligen Geest Gasthuis is een ‘wereld in het

klein’. De microkosmos achter de poort vertelt

niet alleen een gevarieerd verhaal van Groningen,

maar ook hoe opvattingen over leven en dood, en

alles daartussen en daarna, in de loop van 749 jaar

veranderden.

Tot
hulp

en
troost

Het

Heiligen

Geest

Gasthuis in

Groningen

IJnte Botke

Hidde Feenstra

Martin Hillenga

Paul Holthuis

Renée Nip

Sigrid van Woerkom

Redactie:

Martin Hillenga en Hilde Krips-van der Laan

7	 Woord vooraf	�

9	 Renée Nip

	� Het Heiligen Geest Gasthuis in Groningen in de Middeleeuwen,
ca. 1267-1594

48 	 Martin Hillenga

	 Stenen achter de muur	

	 Bouwgeschiedenis tot 1600	

57	 Hidde Feenstra

	 Stadsregenten, burgervoogden en stichtingsbestuurders	�

93 	 Paul Holthuis

	� Samenleven in het Heiligen Geest Gasthuis, zeventiende en achttiende eeuw

120	 Martin Hillenga

	 ‘Als nyes gemaket’	
	 Bouwgeschiedenis 1600-1800	

131	 Sigrid van Woerkom

	 Van zorginstelling naar woongemeenschap	
	� De bewoners van het Heiligen Geest Gasthuis in de negentiende

en twintigste eeuw	

162	 IJnte Botke en Martin Hillenga

	 ‘Een keurig tehuis, maar wel heel sober’
	 Bouwgeschiedenis 1800-2000

174 	 Bijlage I

	 Voogdenlijst Heiligen Geest Gasthuis 1550-heden

176	 Bijlage II

	 Plattegrond van het Heiligen Geest Gasthuis

178	 Met dank aan	

179	 Over de samenstellers

180	 Noten

191	 Illustratieverantwoording

5

Woord vooraf

Verheugd en met trots presenteert de

voogdij Tot hulp en troost, de eerste

eigenstandige publicatie van de impo-

sante geschiedenis van het Heiligen

Geest Gasthuis (Pelster Gasthuis). Als

voogdij streven wij ernaar het Heiligen

Geest Gasthuis als bijzonder historisch

monument in het centrum van de stad

Groningen zo goed mogelijk in stand te

houden en tegelijkertijd beoogt zij met

de hof een voor zijn bewoners aan de

moderne tijd aangepaste leefomgeving

te scheppen. Daarin past ook een boek

over de eeuwenlange geschiedenis van

het oudste gasthuis in de stad Gronin-

gen. Een historie die – dat ligt voor de

hand – nauw met die van de stad is

verweven.

In de 750 jaar sinds het ontstaan van

het Heiligen Geest Gasthuis hebben zich

natuurlijk vele veranderingen op diverse

gebieden voorgedaan: de afname van de

klerikale ten gunste van de seculiere in-

vloed, de ontwikkeling in de bebouwing

tot de huidige carrévorm, die door zijn

ommuring zorgt voor een sfeer van oase

van rust en het type bestuurder, beheer-

der en bewoner passend bij de geldende

wet en regelgeving, die bepalend is voor

de exploitatie van dit rijksmonument,

dat eigendom is van een stichting.

Tot nu toe is er geen afzonderlijke

monografie over de oudste zorginstel-

ling van de stad Groningen verschenen.

Daarover kan men zich verbazen maar

dit is wel begrijpelijk gezien de grote

omvang en geringe toegankelijkheid

van het archief van het Heiligen Geest

Gasthuis in de Groninger Archieven.

Mejuffrouw C. Bruining – in 1923 verant-

woordelijk voor het inventariseren van

het archief van het Heiligen Geest Gast-

huis – vergeleek ooit de ontsluiting en

bewerking van dit archief met ‘een soort

van sprookjesboek’ , waarin vrij weerge-

geven de moderne prins (onderzoeker)

zijn Doornroosje (geschiedverhaal) pas

kon wakker kussen na zich geduldig

door een doornenhaag van nauwelijks

leesbare handschriften, stapels reke-

ningen en aktenboeken en dergelijke te

hebben geworsteld.

Dat dit nu is gelukt, is te danken

aan de bereidwillige en grote inzet van

de auteurs: dr. IJnte Botke, dr. Hidde

Feenstra, drs. Martin Hillenga, dr. Paul

Holthuis, dr. Renée Nip en Sigrid van

Woerkom MA. Zonder hun expertise

op uiteenlopend historisch gebied zou

Tot hulp en troost in deze opzet niet tot

stand zijn gekomen. De volgende vragen

zijn daarbij richtinggevend geweest: wie

waren betrokken bij het ontstaan en het

functioneren van het Heiligen Geest

Gasthuis, wie maakten er de dienst uit,

wie waren de bewoners en hoe heeft

het Heiligen Geest Gasthuis zich als ge-

bouwencomplex in de loop der eeuwen

ontwikkeld?

Behalve de auteurs hebben nog vele

anderen hun medewerking verleend,

waarmee zij het belang van het histo-

risch onderzoek naar een van de monu-

mentaalste instellingen van de stad Gro-

ningen wilden ondersteunen. De voogdij

is hen daarvoor ook zeer erkentelijk. Zie

daarvoor de rubriek met dank aan.

Met de totstandkoming van Tot hulp

en troost is een langgekoesterde wens

van de voogdij in vervulling gegaan

die bijdraagt aan de verrijking van de

stadsgeschiedenis van Groningen in het

algemeen en aan die van het Heiligen

Geest Gasthuis in het bijzonder.

Namens de voogdij,

Mr. Harald van Donselaar

�
Het portaal van de toegangspoort van het Heiligen
Geest Gasthuis aan de Pelsterstraat.

7

Renée Nip

Het Heiligen Geest Gasthuis
in Groningen in de Middeleeuwen,
ca. 1267-1594

Gasthuizen als het Heiligen Geest

Gasthuis in Groningen zijn stedelijke

fenomenen, die hun ontstaan vonden

in ontwikkelingen die zich in heel

West-Europa voordeden. In een tijd

van bevolkingsgroei en economische

expansie maakten overal marktplaatsen

zich los uit het omringende platteland

en groeiden uit tot stedelijke gemeen-

schappen, waarin kooplieden de dienst

uitmaakten. De inwoners veroverden,

goedschiks of kwaadschiks, rechten en

vrijheden op hun heer, waardoor zij erin

slaagden om een eigen bestuurlijke en

rechterlijke organisatie op te zetten. Op

het stadsleven toegespitste voorzienin-

gen kwamen van de grond, waaronder

gasthuizen of hospitalen, zoals ze elders

wel werden genoemd, voor de opvang

van passanten. Al spoedig boden zij ook

onderdak aan arme, zieke en ande-

re hulpbehoevende inwoners van de

steden. Deze gasthuizen stonden aan de

rand van de steden, bij de belangrijkste

toegangswegen en, meestal, net binnen

de stadsmuren. Zo ook het Heiligen

Geest Gasthuis, dat voor het eerst in 1267

in de bronnen wordt vermeld. Wie door

de Herepoort de stad binnenkwam, zag

na enkele passen links de brede afslag,

nu de kleine Pelsterstraat, die recht naar

het gasthuis voerde. Om de stichting en

vroege geschiedenis van dit gasthuis

te kunnen begrijpen, moeten we eerst

de achtergrond schetsen waartegen de

gebeurtenissen zich afspeelden.*

�
De Pelstergasthuiskerk, gezien vanuit de toegangspoort
van het Heiligen Geest Gasthuis aan de Pelsterstraat.
De kerk is het oudste bewaard gebleven gebouw van
het complex.

�
‘Carton’ (inzetje) in de kaart van Jacob van Deventer,
de oudst bekende stadsplattegrond van Groningen,
getekend omstreeks 1565. Het Heiligen Geest Gasthuis,
gelegen vlak achter de Herepoort, staat erop aangege-
ven als ‘Hospitale’.

9

Een stedelijke omgeving

Ons verhaal begint in een tijd waarin

het, toen nog Drentse dorp Groningen,

gelegen op het noordelijkste punt van de

Hondsrug, zich door de opkomst van de

markteconomie langzaam maar zeker tot

een stad ontwikkelde. De Hondsrug is de

heuvelrug die de zandgronden in Dren-

the doorsnijdt en waarover de hoofdweg

tussen het zuiden en het noordelijke

kustgebied liep. De stad bood toegang

tot de kleigrond van de landen die later

de Groninger Ommelanden werden ge-

noemd. Groningen beschikte bovendien

over een goede waterweg naar de Wad-

denzee. De stad lag namelijk tussen twee

riviertjes, de Drentsche Aa in het westen,

en de Hunze in het oosten, die even ten

noorden van de stad samenvloeiden en

in zee uitmondden. Het Reitdiep dat

hieruit ontstond, was een belangrijke

handelsroute naar de kusten langs de

Noordzee en de Oostzee. Dankzij deze

strategisch ligging kon Groningen zich

tot het centrum van de regio ontwikke-

len. In Drenthe en de Ommelanden wist

geen andere plaats eenzelfde allure te

verwerven.

Een gracht met ophaalbruggen en

een omwalling met poorten, die de Gro-

ningers naar believen konden openen

en sluiten, brachten niet alleen be-

scherming, maar benadrukten nog eens

het onderscheid tussen de stad en zijn

omgeving. De Herepoort en Oosterpoort

in de zuidelijke en de Boteringepoort en

Ebbingepoort in de noordelijke muur

gaven toegang. De achterliggende stra-

ten leidden naar het hart van de stad, de

�
De contouren van de middeleeuwse Herepoort zijn
sinds 1995 gemarkeerd in de bestrating van de Here
straat. De eerste poort dateerde waarschijnlijk uit de
elfde eeuw en was opgetrokken uit tufsteen.

�
Het ‘wijde’ van de Herestraat is het brede deel van de
straat waar troepen zich konden verzamelen voor een
uitval door de Herepoort. Het witte huis links was in
de Middeleeuwen het stadshuis (‘refugium’) van het
klooster van Essen. Het werd afgebroken voor de bouw
van café-restaurant De Faun. De ansichtkaart dateert
van omstreeks 1920.

�
De straat die nu Kleine Pelsterstraat heet, en de Pel-
sterstraat verbindt met de Herestraat, stond lange tijd
bekend als de ‘Hillighen Geest Strate’. De oude naam is
nog te lezen op een gevelsteen uit 1629 in het pand op
nummer 6.

10

Grote Markt, waar markt werd gehou-

den, rechtgesproken en politiek bedre-

ven. Ten noordoosten daarvan stond

de oudste parochiekerk van de stad, de

Sint-Maartenskerk, de huidige Martini-

kerk. Westelijk van de Grote Markt was

nog een groot plein, de huidige Vis-

markt, dat uitliep op Der Aa-kerk. Deze

van oorsprong aan Nicolaas, patroon

van de kooplieden, en Maria, de moeder

van Jezus, gewijde kapel werd voor het

eerst in 1247 eveneens als parochiekerk

aangeduid. Op de noordoostelijke hoek

van het Martinikerkhof stond nog een

kerk, de Sint-Walburgkerk. Dit was de

kapel van de bisschop van Utrecht, die

niet alleen het kerkelijke gezag in Gro-

ningen bezat, maar daar ook namens de

Duitse koningen en keizers de lands-

heerlijke heerschappij uitoefende.

De oude machthebbers waren echter

niet berekend op de veranderingen.

Botsingen tussen de wereld van edelen

en ridders en die van stedelingen waren

het gevolg. Had altijd alles om eer en

macht, ontleend aan krijgsverrichtin-

gen gedraaid, nu eisten de kooplieden

�
De hoek Herestraat-Kleine Pelsterstraat omstreeks 1925,
met op de achtergrond het Heiligen Geest Gasthuis.
Het hoekpand, waar lange tijd Hotel Baulig was ge-
vestigd, is het geboortehuis van de bekende humanist
Wessel Gansfort.

�
Onderaan: Fragment van de stadsplattegrond van
Groningen van Georg Braun en Frans Hogenberg uit
circa 1575, met op het Martinikerkhof de Martini- en
Walburgkerk.

�
Het dertiende-eeuwse bronzen zegelstempel van de
stad Groningen met de beeltenis van de Sint-Maar-
tenskerk. Het randschrift luidt ‘SIGILLUM CIVITATIS
GRONIENSIS’ (‘zegel van de Groningse burgers’).

11

vrije en veilige routes om van markt

naar markt te kunnen reizen. Na veel

strijd slaagden de Groningers erin om

in 1251 de vertegenwoordiger van de

bisschop, de prefect, uit de stad te ver-

drijven en de macht van hun landsheer

in te perken. Zij kregen daarbij de hulp

van Drenten en Ommelanders, die de

voordelen zagen van een marktcentrum,

dat niet gebonden was aan oude feodale

verplichtingen. Uiteindelijk hield de

prefect slechts een juridische functie

over, die hij door een schout liet waarne-

men. Inmiddels hadden de Groningers

al een grote mate van zelfstandigheid

ten toon gespreid. Vanaf 1245 behartigde

een stadsbestuur de belangen van de

inwoners en beschikte daarbij over een

eigen stadszegel met de beeltenis van de

Sint-Maartenskerk. In het begin van de

veertiende eeuw kreeg het stadsbestuur

vaste vorm en bestond sindsdien uit

vier burgemeesters, die samen met de

raad de burgers vertegenwoordigden.1

Het werd door en uit de gegoede bur-

gerij gekozen en jaarlijks voor de helft

vernieuwd. De bestuurders werden bij

hun werkzaamheden ondersteund door

andere burgerorganisaties.

In een aantal steden erkende en

bevestigde de landsheer deze gang van

zaken met het verlenen van een stads-

recht, maar in Groningen is dat niet het

geval geweest. Toch deed de toenmali-

ge bisschop van Utrecht, Hendrik van

Vianden (1249-1267), dit verschillende

malen en, eerder al, hadden de IJsselste-

den Deventer en Zwolle van een van zijn

voorgangers een stadsrecht ontvangen.2

Waarschijnlijk hadden ze dit te danken

aan hun militaire en financiële steun

aan de bisschop bij zijn conflicten in het

hoge noorden. In 1227, namelijk, hadden

Groningers en Drenten bisschop Otto en

zijn mannen in de slag bij Ane afgeslacht

en was de toch al slechte verstandhou-

ding met hun landsheer tot een absoluut

dieptepunt gedaald.3 Voor de Groningers

lag het verwerven van een privilege als

het stadsrecht dus in die tijd niet voor de

hand. Het zou tot de zestiende eeuw du-

ren voor het tot een overeenkomst kwam

waarbij de bisschop van Utrecht afstand

deed van zijn wereldlijke macht.

Stedelijke armenzorg

Het verlenen van zorg aan armen en

zieken gold als een christenplicht, een

vorm van liefdadigheid die bovendien

het zielenheil van de weldoeners ten

goede kwam. Armoede en ziekte stonden

in de Middeleeuwen geheel in het teken

van het christelijke geloof. Ze werden

beschouwd als een door God opgelegde

beproeving of straf, waaraan alleen door

Zijn genade een einde kon komen. Het

was dus allereerst zaak voor de getroffe-

nen om hun relatie met Hem te verbete-

ren door boete te doen en om vergiffenis

te bidden. Zielzorg stond dus voorop. Op

�
De Sint Walburg op een gravure uit 1711. De kerk werd
gebouwd tussen 1100 en 1112 en was het symbool van
de Utrechtse bisschoppelijke macht in Groningen.
In 1627 werd de Sint Walburg afgebroken. De weem
(pastorie) van de kerk bestaat nog wel. Daarin is sinds
1933 het Kunstlievend Genootschap Pictura gevestigd
(St. Walburgstraat 1).

�
De monnik Caesarius van Heisterbach vermeldde de
reliek van Johannes de Doper in Groningen als eerste in
zijn Dialogus miraculorum, geschreven rond 1220.

12

het platteland vingen vanouds de kloos-

ters arme en zieke reizigers op die, ver

van huis, niet op familie of een ander

sociaal netwerk konden terugvallen. Ook

deelden kloosterlingen zo nodig voedsel

uit, terwijl de dorpspastoors toezagen op

het verstrekken van aalmoezen aan de

armlastigen binnen hun parochies.4 In

de steden waren het aanvankelijk even-

eens de parochiepriesters en aanwezige

religieuze gemeenschappen die zich om

de armen bekommerden. De bestaande

regelingen bleken echter al gauw ontoe-

reikend. In eerste instantie namen de

inwoners de armenzorg zelf, individueel

of in groepsverband, voor hun rekening,

evenals andere zaken van algemeen

belang die op den duur tot de taken van

het stadsbestuur gingen behoren.

De markten in Groningen trokken

vanzelfsprekend veel volk van aller-

lei slag, maar ook om andere redenen

vonden reizigers hun weg naar de stad.

Pelgrims kwamen naar de Sint-Maar-

tenskerk, waar een kostbaar relikwie

werd bewaard dat wonderkracht werd

toegedacht. Het ging om een arm van

Johannes de Doper die de burgers

omstreeks 1190 in bezit hadden gekre-

gen. Gevat in een verguld zilveren en

met kostbare stenen versierde houder

�
De reliek van Johannes de Doper is sinds 1588 spoorloos,
maar in Groningen herinneren nog verschillende
zaken aan de voormalige aanwezigheid. De straat ten
zuiden van de Martinikerk heet Sint-Jansstraat; de ver-
sieringen aan de Sint Jansbrug zijn ontleend aan een
middeleeuwse stad-Groninger munt met de beeltenis
van Johannes, de Sint Jansgulden.

�
Drie pelgrims op een gravure van Lucas van Leyden,
circa 1506-1510. Zowel de man als de vrouw dragen een
Jakobsschelp op hun hoofdbedekking, hoogstwaar-
schijnlijk het teken van een bedevaart naar Santiago de
Compostella.

13

in de vorm van een arm werd deze op

een altaar in de kerk tentoongesteld.

Talloze zieken zouden hier genezing

hebben gezocht en gevonden.5 Niet al

deze reizigers konden zich een plaats in

een herberg veroorloven en zij konden

terecht in het Heiligen Geest Gasthuis

dat speciaal hiervoor was gesticht.

Stedelijke vroomheid

Voor het beheer van het Heiligen Geest

Gasthuis had zich een religieuze broe-

derschap binnen het gasthuis gevestigd.

Dit was een van de vele nieuwe religieu-

ze gemeenschappen in de stad, die zich

naast de parochiekerken met zielzorg

en liefdadigheid bezighielden. Geloofs-

beleving was in de Middeleeuwen nauw

verweven met het dagelijkse leven en

kreeg in de steden nieuwe uitingsvor-

men. Anders dan de religieuze gemeen-

schappen op het platteland, kozen de

stedelijke niet voor het traditionele

kloosterleven, waar kloosterlingen sa-

menleefden, in afzondering van de we-

reld. Daar bleven monniken en nonnen

hun hele leven binnen de muren van

het klooster waarin zij waren ingetreden

en de geloften van armoede, kuisheid

en gehoorzaamheid hadden afgelegd in

handen van de abt of abdis. De vroegste

stichtingen in de Ommelanden dateer-

den pas uit het einde van de twaalfde

�
Een goede indruk van de bestemmingen van bedevaartgangers geven de insignes die ze aanschaften als het doel van de pelgrimage was bereikt, als religieus ‘souvenir’. Bij opgra-
vingen in de Groninger binnenstad zijn er de afgelopen decennia talrijke exemplaren gevonden. De afgebeelde insignes zijn afkomstig uit (met tussen haken de vindplaats in
Groningen): Santiago de Compostella (Singelstraat), Aken (Waagstraat), een onbekende plaats (terrein Rode Weeshuis) en Maastricht (Vismarkt).

�
Zandstenen beeldje van Jacobus de Meerdere, eind
veertiende eeuw. Jacobus is afgebeeld als een terugke-
rende pelgrim, met op zijn hoed de Sint Jacobsschelp.
Het ornament werd gevonden op de plek van de Sint
Walburgskerk.

14

eeuw en bestonden dus nog niet zo lang

toen het Heiligen Geest Gasthuis werd

gesticht. Al deze kloosters onderhielden

banden met de stad Groningen en tot in

de late Middeleeuwen vond de stedelijke

elite daar onderdak. Daarnaast verrezen

in de stad nieuwe religieuze gemeen-

schappen, die er juist naar streefden om

midden in de wereld met woord en daad

Gods wil uit te voeren.

Kenmerkend voor de steden was

de aanwezigheid van bedelmonniken.6

Aanvankelijk trokken deze broeders

in navolging van de heilige Franciscus

van Assisi (†1226) bedelend en prekend

rond, maar al spoedig vormden zij

onder druk van de kerk kloostergemeen-

schappen binnen de stadsmuren. De

franciscanen en dominicanen waren

het wijdst verbreid en werden elk als

een nieuwe orde binnen de kerkelijke

structuren opgenomen. In die tijd waren

bovendien in alle steden mannen en

vrouwen te vinden die individueel of

aaneengesloten in groepjes een aan God

gewijd leven leidden als leken, dat wil

zeggen buiten de kloostermuren en zon-

der kloostergeloften af te leggen. Onder

hen waren de zogenoemde begijnen.

Zij voorzagen in hun levensonderhoud

door het verrichten van handenarbeid

en door onderwijs in de catechismus te

geven. Daarnaast wijdden zij zich aan de

werken van barmhartigheid, zoals het

verzorgen van zieken en ouderen, het

afleggen van overledenen en het bezoe-

ken van gevangenen.7 De kerk streefde

ernaar het toezicht op deze religieuze

leken te behouden door ze ertoe te bren-

gen om zich binnen de bestaande kerke-

lijke structuren te voegen. Deze nieuwe

religieuze gemeenschappen waren ook

in Groningen te vinden, waar zij hun

aandeel in de zorg voor het geestelijk

en lichamelijk welzijn van de inwoners

hadden. De franciscanen of minderbroe-

ders streken kort voor het midden van

de dertiende eeuw neer aan de zuidzijde

van de Broerstraat in Groningen, waar

ze al in 1253 over een stenen kerk en

klooster en een kerkhof beschikten.

Volgens een zestiende-eeuwse geschied-

schrijver van de Orde was het klooster in

Groningen op initiatief en kosten van de

stedelijke gemeenschap gebouwd.8 Was

dit misschien een poging van de stad om

de macht van de bisschop te beknotten?

Immers, de bedelorden waren exempt,

dat wil zeggen niet aan het kerkelijke

gezag van de bisschop onderworpen,

maar rechtstreeks aan dat van de paus.

Ruim een halve eeuw later volgden

de dominicanen of jacobijnen. Hun

stichting kwam voort uit een schenking

in 1308 van de toenmalige prefect Ludolf

aan de prior van het dominicanenkloos-

ter in Winsum, dat eind dertiende eeuw

was gesticht.9 De prior was een verwant

van de prefect en hij kreeg een steenhuis

�
Het klooster van de franciscanen of minderbroeders was gevestigd op de hoek Oude Kijk
in ‘t Jatstraat-Broerstraat; die laatste ontleent daaraan ook haar naam. De kloosterkerk en
-gebouwen staan afgebeeld op de stadplattegrond van Egbert Haubois uit circa 1643. Ze
waren toentertijd in gebruik bij de in 1614 gestichte universiteit.

�
De Broerkerk omstreeks 1888. In 1895 maakte het gebouw plaats voor de neogotische
Sint-Martinuskerk. Dat laatste gebouw werd in 1982 weer afgebroken. Tegenwoor-
dig staat hier de Universiteitsbibliotheek.

15

met toebehoren aan de Oude Ebbinge-

straat, waar een nieuwe gemeenschap

werd gevestigd.

In de schaduw van het minderbroe-

derklooster vestigden zich begijnen.

In de late dertiende eeuw vormden

twee huizen aan de noordzijde van het

minderbroederklooster, op de plaats van

het huidige Academiegebouw, elk een

onderkomen voor een groep begijnen:

het Vrouw Menolda Convent (1276) en

het Vrouw Sywen Convent (1284). ‘Con-

vent’ was een algemene benaming voor,

enerzijds een religieuze gemeenschap,

zowel van kloosterlingen als vrome

lekenbroeders en -zusters, en anderzijds

de gebouwen waarin deze waren ge-

vestigd. Waarschijnlijk waren al eerder

zulke vrome vrouwen actief in de stad,

echter zonder sporen na te laten. Uit de

veertiende eeuw zijn bovendien vesti-

gingen bekend ten westen van de Oude

Kijk in ’t Jatstraat, het huidige Harmo-

nieterrein, en aan de noordzijde van de

Rode Weeshuisstraat. Het stadsbestuur

legde de zusters al snel een regel op,

maar zij namen op den duur de regel aan

van de Derde Orde van Franciscus. Deze

regel had in 1289 pauselijke goedkeuring

verkregen en was speciaal bedoeld voor

leken.10 In de vijftiende eeuw vonden

opnieuw enkele vrome stichtingen

plaats. De meeste bestaande zusterge-

meenschappen waren intussen onder

druk van de kerkelijke overheid tot een

besloten kloosterleven overgegaan.

De eerste stedelijke gasthuizen

Hoewel elk gasthuis zijn eigen geschie-

denis had, kenden de twaalfde- en

dertiende-eeuwse stedelijke stichtingen

in grote lijnen eenzelfde ontwikkeling.

De oudste gasthuizen kwamen voort

uit particuliere initiatieven, zowel van

leken als geestelijken. Voor het beheer

en de zorg werden broederschappen

gevormd, die uit lekenbroeders en/of

–zusters bestonden en door een priester

werden geleid.11 Aanvankelijk waren dit

religieuze gemeenschappen die bin-

nen de instelling leefden en een regel

�
Het gebouw van het (voormalige) dominicanerklooster aan de Hofstraat in Groningen. Toen A.J. van Prooyen in 1858 deze aquarel maakte, was in het complex het Groene Wees-
huis gevestigd. Het gebouw werd nog datzelfde jaar gesloopt.

16

volgden. Bij latere stichtingen ging het

meestal om lekenbroederschappen die

van buitenaf de voor het functioneren

van het gasthuis nodige maatregelen

troffen.12 De gasthuizen verwierven

verschillende privileges, zowel van de

kerkelijke als wereldlijke overheid. De

juridische status van een gasthuis was

niet altijd duidelijk en stond nogal eens

ter discussie. Ging het om een kerkelijke

instelling die onder het canonieke of

kerkelijke recht viel, of betrof het een

wereldlijke instelling die aan het stads-

of landrecht onderhevig was?13

Het oudst bekende gasthuis in het

gebied van het middeleeuwse bisdom

Utrecht is het Onze-Lieve-Vrouwen-

gasthuis in Emelisse (1230), een in het

begin van de zestiende eeuw verdronken

handelsplaats op Noord-Beveland.14 De

stichtingsdatum en de stichters blijven

onbekend en dat is voor vrijwel alle

dertiende-eeuwse stichtingen het geval.

Veel stedelijke gasthuizen werden aan de

Heilige Geest gewijd. De eerste vermel-

ding van een aan de Heilige-Geest gewijd

gasthuis in Nederland was in 1264. Het

betrof een door de graaf van Holland

gesteunde stichting uit 1251 van het pre-

monstratenzer nonnenklooster Konings-

veld in Delft. De vroegste berichten over

zelfstandige, niet aan een klooster ver-

bonden Heilige-Geestgasthuizen stam-

men uit 1267. Naast Groningen betrof

dat Deventer. In deze steden waren beide

huizen bovendien het eerste gasthuis. De

eerste gasthuizen in Zwolle en Kampen,

genoemd in respectievelijk 1306 en 1310,

waren eveneens Heilige-Geestgasthui-

zen. In de loop van de veertiende eeuw

werden nog zeker een tiental elders in

Nederland vermeld.15

De Heilige-Geestgasthuizen zijn dik-

wijls in verband gebracht met de Orde

van de Heilige Geest. Paus Innocentius

III (1198-1216) had deze orde in het leven

geroepen door een aantal gemeenschap-

pen van hospitaalbroeders samen te

voegen. Het Heilige-Geesthospitaal in

Rome, Santo Spirito in Sassia, werd het

moederhuis van de orde, die zich vooral

in Italië en Frankrijk snel verbreidde. In

Duitsland waren alleen in het zuiden en

westen enkele vestigingen te vinden.16

Het idee voor een religieuze orde met

als centrale doelstelling zorg voor arme

en zieke vreemdelingen, was wellicht

geïnspireerd door orden als de johan-

nieters, de Duitse Orde en de tempeliers.

Deze religieuze ridderorden waren na de

eerste kruistocht in het Midden-Oosten

opgericht ter verzorging en bescherming

van kruisvaarders en pelgrims. Evenals

de bedelorden stonden al deze nieuwe

orden onder het directe gezag van de

paus. Voor Noordwest-Europa geldt

dat niet altijd is vast te stellen of er een

connectie tussen deze gasthuizen en

de Orde van de Heilige Geest bestond.

Dikwijls ontbreken de bronnen om het

ontstaan en de status van die gasthuizen

te kunnen achterhalen. Daarnaast was

de verscheidenheid onder deze gasthui-

zen erg groot. Als er sprake was van een

relatie met deze orde, was die bovendien

niet altijd even sterk.17

Het is verleidelijk om de oorsprong

van de Groninger broederschap die het

Heiligen Geest Gasthuis runde, in de

Orde van de Heilige Geest te zoeken.

Niets wijst evenwel op connecties

van het gasthuis met de Orde. Er zijn

geen schriftelijke getuigenissen van

enig contact tussen beide overgele-

verd. Bovendien komt Groningen in de

ledenlijsten van deze orde niet voor.

Het daarin genoemde Cruning(en) in

Germania verwijst namelijk naar het

Duitse Markgröningen in Württemberg

dat ook wel Gronningen werd genoemd.

Het Heilige-Geestgasthuis in Amersfoort

is het enige Nederlandse dat, overigens

pas in de vijftiende eeuw, als volwaar-

dig lid werd beschouwd.18 De conclusie

moet zijn dat de vernoeming naar de

Heilige Geest niet noodzakelijkerwijs

betekent dat het gasthuis tot de orde

van die naam behoorde. De middel-

eeuwse gelovigen meenden dat het de

Heilige Geest was die in de harten van

de mensen goddelijke liefde bracht en

hen aanzette tot barmhartigheid. Deze

werd daarom dikwijls met armenzorg in

verband gebracht. We kennen bijvoor-

beeld ook Heilige-Geestmeesters en

Heilige-Geesttafels, die in veel steden

een functie vervulden in de parochiale

armenzorg.19

�
Het hospitaal Santo Spirito in Sassia in Rome, met op
de achtergrond de Sint-Pieter. Een band tussen dit oud-
ste hospitaal van de Orde van de Heilige Geest en het
Groninger gasthuis is niet aantoonbaar. Foto Michael
Day / Creative Commons.

17

Uitgave

WBOOKS, Zwolle

info@wbooks.com

www.wbooks.com

i.s.m. Het Heiligen Geest Gasthuis

Redactie

Martin Hillenga, Hilde Krips-van der Laan

Auteurs

IJnte Botke, Hidde Feenstra, Martin Hillenga, Paul Holthuis, Renée Nip, Sigrid van Woerkom

Vormgeving

Richard Bos

Deze uitgave is mede mogelijk gemaakt door bijdragen van:

Fonds ten behoeve van de Landbouw in de provincie Groningen

Huis van de Groninger Cultuur

Nut Departement Groningen-Haren

Stichting Geertruida Gerharda Bolhuis

Stichting Groenman

Stichting J.B. Scholtenfonds

© 2016 WBOOKS / Het Heiligen Geest Gasthuis

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd

gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën,

opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen.

Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

ISBN 978 94 625 8165 4

NUR 693

192

Martin Hillenga

Hilde Krips-van der Laan

Tot
hulp

en
troost

Het

Heiligen

Geest

Gasthuis in

Groningen

To
t h

u
lp

 en
 tro

o
st

H
et H

eiligen G
eest

G
asthuis in G

roningen

Het Heiligen Geest Gasthuis – ook wel Pelster-

gasthuis – is een oase van rust in de Groninger

binnenstad. Regelmatig waagt een nieuwsgierige

toerist zich door één van de poorten om vervol-

gens te stuiten op een haast dorpse idylle.

Juist aan die passerende reizigers dankt het gast-

huis zijn bestaan. Wie in de middeleeuwen door

de Herepoort de stad binnenkwam, zag meteen

de brede afslag die recht naar het gasthuis voerde.

Vooral pelgrims die Groningen aandeden op bede-

vaart naar het reliek van Johannes de Doper in de

Sint-Maartenskerk zullen er onderdak en verple-

ging gevonden hebben. Een eerste vermelding

dateert uit 1267.

De functie van het gasthuis veranderde in de

loop der eeuwen. Pelgrims maakten plaats voor

proveniers (‘kostkopers’) en later weer voor ouden

van dagen. Tegenwoordig woont er een mengeling

van jonge en oudere Stadjers.

Het Heiligen Geest Gasthuis is een ‘wereld in het

klein’. De microkosmos achter de poort vertelt

niet alleen een gevarieerd verhaal van Groningen,

maar ook hoe opvattingen over leven en dood, en

alles daartussen en daarna, in de loop van 749 jaar

veranderden.

