Betsy Groen van Prinsterer (1807-1879)
Jeugd

Elisabeth Maria Magdalena (Betsy) van der Hoop groeide, als dochter van burgemeester mr. A.J. van der Hoop, in elitekringen op. Vanaf haar vijftiende (1822) bezocht Betsy een kostschool in Den Haag. Hier leerde ze Guillaume Groen van Prinsterer kennen.
Guillaume Groen van Prinsterer werd zogezegd met een gouden lepel in de mond geboren. Zijn ouders waren schatrijk en cultureel ontwikkeld. Ze woonden zomers in buitenhuis ‘Vreugd en Rust’ in Voorburg (momenteel restaurant Savelberg). Guillaume’s vader was de lijfarts van koning Lodewijk Napoleon en vanaf 1813 van koning Willem I. Zijn vader stond bekend als een wat stijve, chique arts. Zijn moeder verbleef graag tussen de hogere standen.

Vijf jaar na hun eerste ontmoeting trouwen Betsy en Guillaume en gaan ze in Brussel wonen. Hier werkt Guillaume voor het kabinet van de Koning. Ze verkeren in een wereld vol gala’s en feesten maar vooral Betsy wil hier, ook al is ze een vrouw die van mensen om zich heen houdt, niet te veel tijd aan besteden. Als ze hier op wordt aangesproken zegt ze: ‘ik hou van de omgang met mensen, waaraan ’t hart of ’t verstand voedsel heeft, anders acht ik de tijd geheel verloren’.

Reveil

Dat ‘voedsel voor het hart’ vonden zij in Brussel bij een predikant van de nieuwe Zwitserse Reveilbeweging. De Reveilbeweging was ontstaan als reactie op het rationalisme uit die tijd. Het Reveil stelde net als de gelijktijdige beweging van de Romantiek het gevoel als bron van geloof en leven centraal. Het riep op tot persoonlijke bekering en vroomheid die op alle levensterreinen vorm moest krijgen. Naast persoonlijke bekering speelde naastenliefde en maatschappelijk werk een zeer grote rol. Bij deze nieuwe beweging voelde Betsy zich thuis. Wat ze hier hoorde was voor haar niet nieuw. Zij was opgevoed in een omgeving waarin het geloof iets was van het hart en waarin haar ouders haar ook leerden om naar je naaste om te zien. Voor Guillaume lag dit anders. Hij kwam uit een liberaal gezin waarin het geloof vooral de regels van goed fatsoen aangaven. Iets wat in die periode heel gangbaar was.

Guillaume zag aan Betsy dat je ook met hart en ziel kon geloven. Hij wist daar niet goed raad mee en klaagde over zijn eigen onvermogen om zo te geloven bij zijn vrienden. In 1831 schreef hij (aan Van Rappard) dat hij de godsdienst “meer als een afzonderlijk iets beschouwde dan als een levensbeginsel, hetwelk met ons gansche bestaan vereenigd en ingeweven behoort te zijn.” Een jaar later schreef hij (aan Willem de Clerq): “Wanneer ik aldus een blik werp in uw hart, kan ik bij vergelijking, zoo duidelijk zien dat ik in de meeste oogenblikken althans, weinig meer dan dat historische geloof, dan die algemeene en onbestemde toestemming des verstands bezit, welke op hart en wandel den invloed, dien wij toch allen behoeven, niet uitoefenen kan.”

Later schrijft Guillaume over een overgang van ‘de overtuiging van het verstand naar de geloofszekerheid van het hart, waarvoor vooral mijn huwelijk de voedingsbodem is geweest’. Hij is er ook in andere brieven duidelijk over dat door Betsy het geloof van zijn hoofd naar zijn hart is gegaan.

In 1829 keert het stel terug naar Den Haag en gaan ze wonen aan de Korte Vijverberg. Het pand dat nu het kabinet der koningin is. Aan een gevelsteen in het gebouw kun je nog altijd zien dat zij hier gewoond hebben. Beiden sluiten zich nu aan bij het Reveil en met name Betsy wordt de drijvende kracht achter het Reveil in Nederland. Ze kan in deze beweging haar geloof én haar maatschappelijke betrokkenheid vormgeven.

Ze liet een Rusthof bouwen voor arme oude vrouwen in Den Haag. Deze hof is er nog altijd. Samen met haar man was ze regent van het Haagse weeshuis. Zelf was ze in dit weeshuis betrokken bij de dagelijkse zorg en het onderwijs. Ze richtte een naaischool op voor meisjes die op deze manier een vak konden leren. Ook gaf ze hier en daar bijbelonderwijs. Dit werd meestal niet gewaardeerd door dominees die vonden dat dit alleen door hen gedaan kon worden. Ze kocht samen met haar man een huis in de Haagse Kazernestraat dat ze ter beschikking stelde aan mevrouw de Bronovo die hier een kliniek voor weduwen en ongehuwde vrouwen vestigde. Deze kliniek is uitgegroeid tot het huidige bekende Bronovo Ziekenhuis. Ook richtte ze een vereniging op die prostituees hielp. Ze huurde een huis in de rosse buurt en vertelde de dames daar over haar geloof en probeerde hen aan ander werk te helpen.

Door de kringen waarin ze verkeerde liep Betsy regelmatig gearmd met koningin Sophie, maar een arme vrouw heette steevast ‘lieve vriendin’ en een eenvoudige burgervrouw die haar bezocht, kreeg bij het afscheid een kus. Betsy liep vaak met een pakje of trommel met eten in de hand in een zijstraatje van Den Haag. Geen mens zou bedenken dat het de dochter van de burgemeester van Groningen en de echtgenote van Groen van Prinsterer betrof. Het was in die tijd ook ongehoord voor deftige dames om hier rond te lopen…

Gedurende haar hele leven was Betsy bezig met het helpen van arme mensen.

Maar behalve dat stimuleerde ze vrouwen om hun intellectuele vaardigheden te ontplooien. Ze richtte een bibliotheek voor vrouwen op. Betsy wilde dat vrouwen serieuze gesprekspartners werden. Zelf had ze regelmatig kritiek op de dominee als die naar haar smaak te zouteloos preekte.

Tijdens hun huwelijk groeide Guillaume uit tot een belangrijk politicus. Hij hield zich onder meer intensief bezig met de afschaffing van de slavernij. Uit bewaarde briefwisselingen van Betsy met vrienden blijkt dat zij Guillaume altijd heeft geïnspireerd.

PAGE
1

