

K N O B

Koninklijke Nederlandse Oudheidkundige Bond

B U L L E T I N

Koninklijke Nederlandse Oudheidkundige Bond

Opgericht 7 januari 1899

Bulletin

Tijdschrift van de KNOB, mede mogelijk gemaakt door de Rijksdienst voor het Cultureel Erfgoed en @MIT, Faculteit Bouwkunde TU Delft

Redactie

prof. dr. A.F.W. Bosman,
prof. dr. W.F. Denslagen,
dr. R. Dettingmeijer,
prof. drs. H.L. Janssen,
prof. dr. M.C. Kuipers,
prof. dr. K.A. Ottenheym,
dr. G.H.P. Steenmeijer,
dr. M.T.A. van Thoor (eindredacteur),
prof. dr. D.J. de Vries (hoofdredeacteur).

Kopij voor het Bulletin

Gaarne t.a.v. prof. dr. D.J. de Vries
KNOB, Postbus 5043, 2600 GA Delft

Summaries

mw. drs. U. Yland

Abonnementen

Bureau KNOB p/a :@MIT, Julianalaan 134, 2628 BL Delft
Postadres: Postbus 5043, 2600 GA Delft
Tel.: 015 - 2781535
E-mail: info@knob.nl
Website: www.knob.nl

Losse nummers voor zover nog verkrijgbaar € 7

Abonnement en lidmaatschap KNOB: € 65;

€ 25 (jongeren t/m 27 jr) en € 50 (65+);

€ 125 (instelling etc.).

Opzeggingen schriftelijk voor 1 november van het jaar.

KNOB

Mr. W.M.N. Eggenkamp (voorzitter), mw. drs. D.H.H. Scheerhout (vice-voorzitter), mr. dr. G. Medema (secretaris), dhr. A.P.P. Met (penningmeester), mw. drs. M. Haaksman (studiedagen), mw. J.E. Oldenburger (lid).

Druk en Lay-out

Drukkerij Weevers
Postbus 22, 7250 AA Vorden
tel. 0575-55 10 10
ISSN 0166-0470

INHOUD

Rob P.J. van Hees en Timo G. Nijland Beoordeling van de staat van conservering van een Midden-Neolithische vuursteenmijn in Valkenburg aan de Geul	165
H.J. Tolboom en C.W. Dubelaar Avendersteen in Nederland	173
Trudi Brink Spiegel voor stadsbestuur nader onderzocht. Over de schouw van Colijn de Nole in Kampen	183
Wido Quist Natuursteenvervanging aan de Grote of Maria-Magdalenakerk te Goes	194
Timo G. Nijland Van Doornikse kalksteen tot beton 'als het definitieve materiaal'. Het materiaalgebruik van spoorwegarchitect H.G.J. Schelling	210
Publicaties Veerle Cnudde (e.a. red.), Gent... Steengoed! (recensie Dirk J. de Vries) Paul Groenendijk, Rijkswerf Willemsoord: Transformatie van een industrieel monument (recensie Charlotte van Emstede) I. van Zijl en B. Mulder, Het Rietveld Schröderhuis. De voorgeschiedenis. Het huis als woning. Het huis als monument (recensie Marieke Kuipers)	217 218 219
KNOB Berichten van het bestuur (Geert Medema)	220
Summaries	222
Auteurs	223

Afbeeldingen omslag:

Voorzijde: Oppervlak van Avendersteen zoals toegepast aan het grafmonument van Engelbrecht I van Nassau in de Grote Kerk Breda, begin 16^{de} eeuw (foto H.J. Tolboom 2008)

Achterzijde: 'Vaasvormpje' van Avendersteen, onderdeel van de schouw door Colijn de Nole in het stadhuis van Kampen, 1545 (foto Trudi Brink 2008)

BULLETIN KNOB

Jaargang 108, 2009, nummer 5/6

Beoordeling van de staat van conservering van een Midden-Neolithische vuursteenmijn in Valkenburg aan de Geul

Rob P.J. van Hees en Timo G. Nijland

Mergel – een zachte, zeer poreuze kalksteen, die aan het oppervlak komt in de Nederlandse en Belgische provincies Limburg – wordt al tenminste sinds de Romeinse tijd regionaal gebruikt als bewerkte natuursteen. Nog eerder, namelijk sinds de Neolithische tijd, werd uit dezelfde kalksteenlagen vuursteen gewonnen. Dit gebeurde onder andere in het dorp Valkenburg aan de Geul in Nederlands Limburg. De Neolithische vuursteenmijnen in Zuid-Limburg waren onderdeel van een vroeg-industrieel landschap in Noordwest Europa. Vuursteen werd gewonnen voor de productie van gereedschap en wapens. Door de komst van brons en later ijzer werden vuurstenen voorwerpen geleidelijk vervangen en verviel deze industrie. In 1992 is een Neolithische vuursteenmijn ontdekt langs de Plenkertweg in het dorp Valkenburg.¹

Dit artikel behandelt het onderzoek naar de staat van conservering van deze vuursteenmijn. Het onderzoek bestond naast visuele observaties en schade-opname, uit onderzoek naar de vochtbelasting van de mergel in en rond de mijnschachten en uit microscopie om de aantasting van de steen in detail te onderzoeken.

Mergel: geologie, gebruik als bouwmateriaal en vuursteenwinning

De oppervlaktegeologie in het meest zuidelijke deel van de provincie Limburg en in de aangrenzende delen van Belgisch Limburg wordt gedomineerd door afzettingen uit het Boven-Krijt, voornamelijk kalksteen van de Formatie van Maastricht. De Formatie van Maastricht is afgezet in het geologische tijdperk met dezelfde naam, 'Maastrichtien' (65,5 – 70,6 miljoen jaar geleden). Deze formatie, die is afgezet bovenop de kalksteen van de Formatie van Gulpen, bestaat uit zes verschillende kalksteenpakketten, de kalksteen van Meerssen, Nekum, Emael, Schiepersberg, Gronsveld en Valkenburg.² De totale dikte van de kalksteen varieert van circa 45 tot 90 meter. Alle kalksteen heeft zich ontwikkeld in twee geologische afzettingmilieus, de zogenaamde Maastrichter en Kunrader faciës. Kalksteen van de Maastrichter faciës bestaat uit zachte, fijne tot (erg) grove geelwitte steen, die van de Kunrader faciës uit grijze steen, die meestal harder is.³ De kalksteen van de Maastrichter faciës is algemeen bekend onder de naam 'mergel',⁴ in het verleden ook wel aangeduid als 'tuf', 'tuf-

Afb. 1. Overzicht van de plaats van de Neolithische vuursteenmijn aan de Plenkertweg, Valkenburg (april 2001). De nummers (1 t/m 4) geven de in de tekst behandelde monsterlocaties aan

krijt' of 'tuffeau de Maestricht'. Deze steen wordt sinds de Romeinse tijd gebruikt als bouwmateriaal in zowel Nederland als Belgisch Limburg.⁵ Traditioneel hebben verschillende Maastrichter kalkstenen, die gebruikt zijn als bouwmateriaal de naam Sibbe, Roosburg, Zichen (Sichen) en Kanneblok

Afb. 2. Ruïne van het kasteel van Valkenburg (12^{de}-17^{de} eeuw), met de overblijfselen van de omringende muur in mergel bovenop een wand van dezelfde kalksteen. Verwering van zowel de muur als de wand is duidelijk zichtbaar (2001)

Afb. 3. Impressie van een van de oude gangen van de vuursteenmijn aan de Plenkertweg (juni 2001); dit deel van de mergellaag correspondeert met de monsterlocatie 3 op afbeelding 1

gekregen.⁶ Hoewel over de omvang van het Romeinse gebruik van de steen verschil van mening bestaat en het gebruik in het algemeen als zeer beperkt beschouwd wordt, is bekend dat de Romeinen de steen al exporteerden naar andere gebieden, bijvoorbeeld om gebruikt te worden voor de bouw van de castel-lummuren van Utrecht.⁷ In de Middeleeuwen was de Maas-trichtse kalksteen vooral van regionaal belang. Daarnaast werden kleine hoeveelheden van de steen gebruikt in verschil-lende steden in het centrum van Nederland.⁸

Kalksteen uit de Formaties van Maastricht en Gulpen kan aanzienlijke hoeveelheden vuursteen bevatten. Lokaal is vuursteen op kleine schaal gebruikt als bouwsteen voor onder andere boerderijen, zowel in Nederlands Limburg als in de Belgische Voerstreek. Vuursteen uit de Limburgse kalksteen uit het Krijt is in Neolithische tijden gewonnen voor de productie van gereedschappen. Een overzicht van bekende pre-historische vuursteenmijnen in Zuid-Limburg en aangrenzen-de gebieden wordt gegeven door W.M. Felder.⁹ Twee belang-

Afb. 4. Haksporen in één van de oude schachten van de vuursteenmijn aan de Plenkertweg (april 2001). Dit deel van de laag correspondeert met monsterlocatie 2 op afbeelding 1

Afb. 5. Locatie 1 (oktober 2001)

rijke productiecentra waren Rijckholt- St. Geertruid en de omgeving van het huidige dorp Valkenburg aan de Geul. Bij Rijckholt- St. Geertruid zijn tientallen ondergrondse mijnen aanwezig.¹⁰ 14C datering van houtskool en botten laat zien dat winning al tussen 3700-4000 voor Christus plaatsvond.¹¹ De vuursteenlaag die geëxploiteerd werd, is afkomstig uit de Lanaye kalksteen van de Formatie van Gulpen.¹² Het productiecentrum in Valkenburg bestaat uit mijnen bij Valkenburg zelf en bij rondomgelegen dorpjes. De 14C datering varieert hier van 2500 tot 3630 voor Christus.¹³ Producten gemaakt van Valkenburgse vuursteen zijn gevonden op tenminste 50 kilometer afstand in Duitsland.¹⁴ Vuursteen werd gewonnen uit de Emael kalksteen van de Formatie van Maastricht.¹⁵ De Emael kalksteen is een typische zachte, licht gele mergel met grote lichtgrijze vuursteenknollen in het onderste deel van het pakket.

De hier beschreven vuursteenmijn is gelegen aan de Plenkertweg in Valkenburg aan de Geul. De mijn is ontdekt in 1992.¹⁶ De winning van vuursteen gebeurde vanuit lange schachten; de haksporen zijn duidelijk te herkennen in de mijn. De 14C datering van houtskool uit twee mijnschachten laat een leef-tijd zien van 3050 tot 3632 voor Christus.¹⁷ De vuursteen vormt vaak goed ontwikkelde pijpen en platen, die gemakke-lijk gescheiden kunnen worden van de kalksteen.¹⁸

Afb. 6. Detail van plaats waar monsters 1 (links), 2 (midden) en 3 (rechts) genomen zijn (locatie 1; juni 2001)

Monsteromschrijving

Om de staat van conservering van de vuursteenmijn aan de Plenkertweg te kunnen beoordelen, zijn op vier verschillende plaatsen monsters genomen. Naast geologische breuken vertoonde de mergel bij visuele inspectie diverse vormen van aantasting, zoals verlies van samenhang, biologische groei en zwarte (gips)korsten. Op basis van de waargenomen vormen van aantasting kan worden aangenomen dat vocht een belangrijke rol speelt bij de aantasting; om dit te verifiëren en de ernst te kunnen beoordelen zijn de monsters nader onderzocht. De monsterlocaties zijn weergegeven in afbeelding 1. Bemonstering bestond uit het nemen van stofmonsters, gebruikt om het actuele en hygroscoopische vochtgehalte te bepalen en boorkernen gebruikt voor microscopisch onderzoek om de aard en diepte van de aantasting te bepalen. De monsterlocaties en boorkernen worden hieronder beschreven.

Locatie 1

De locatie zelf is weergegeven in afbeelding 5; voor details van de plaatsen waar kernen geboord zijn, wordt verwezen naar afbeelding 6. Monster 1 is een boorkern die een zwarte tot groene oppervlaktelaag laat zien, met enig verlies van de matrix tot een diepte van 5 millimeter onder het oppervlak. Monster 2 is een boorkern met een harde zwarte tot grijze oppervlaktelaag. Een deel van deze zwarte korst is van de wand gevallen. Monster 3 is een boorkern met een dikke zwart-groene biologische oppervlaktelaag, waaruit water te voorschijn komt als er op gedrukt wordt.

Locatie 2

Afbeelding 7 toont locatie 2. Monster 4 is een scherf die slechts losjes aan de wand gehecht zat. Het oppervlak is bedekt met een groenige laag die schimmeldraden bevat. De matrix lijkt niet aangetast. Monster 5 en 6 zijn boorkernen genomen op de grens tussen twee kalksteenlagen. De laag waarvan monster 6 is genomen is dieper verweerd dan de onder- en bovenliggende lagen. Het oppervlak van monster 5 is bedekt met een dunne laag algen; onder deze laag heeft enig verlies van de matrix plaatsgevonden tot een diepte van 15 millimeter. Monster 6 vertoont bruin-rode en groene algen

aan het oppervlak. De korrelgrootte is grover met relatief duidelijke aanwezigheid van calciet. Tot op een diepte van 15 millimeter is de kalksteen deels gedesintegreerd.

Locatie 3

Een overzicht van locatie 3 wordt gegeven in afbeelding 8. Op deze locatie zijn oude haksporen aanwezig. De oppervlaktelaag van de kalksteen is gedesintegreerd. Monster 7 en 8 zijn geboord uit de achterwand van de mijngang op deze loca-

Afb. 7. Monsterlocatie 2 (juni 2001)

Afb. 8. Monsterlocatie 3 (juni 2001)

tie. Beide monsters zijn bedekt met een dikke, vochtige biologische laag van algen en mossen. Tot op acht millimeter onder het oppervlak is de kalksteen verkleurd en bijna volledig gedesintegreerd (afb. 9). Dieper, tot 30 millimeter onder het oppervlak, is duidelijk verlies van matrix te zien, terwyl

Afb. 9. Details van de biologische laag op monster 8 (boven) en desintegratie van de kalksteen (onderste foto)

Afb. 10. Overzichtsfoto van locatie 4 (juni 2001)

plaatselijk het verlies van matrix zelfs tot een diepte van 60 millimeter gaat; dat is de gehele lengte van de kern. Ter vergelijking, de diepte van gevonden oude haksporen varieert in dit deel van de mijn van enkele millimeters tot ongeveer 30 millimeter. Monster 9 en 10 zijn stofmonsters, genomen uit het dak van de mijngang; monster 10 is genomen uit een deels losgelaten blok boven het dak.

Afb. 11. Detail van de zwarte gipskorst op locatie 4

Locatie 4

Locatie 4 bevindt zich ter plaatse van een subverticale breuk in het gesteente (afb. 10). Monster 11 is een boorkern die genomen is over de breuk. Het oppervlak van de kalksteen is grijsig tot zwart en vrij hard. De grijsig tot zwarte kleur is het gevolg van de aanwezigheid van een gipskorst (afb. 11), die deels losgelaten heeft. De breuk is voor een deel gevuld met aarde van bovenaf.

Hygrische kenmerken

De (schijnbare) volumieke massa en porositeit van de mergel van de vier monsterlocaties in de vuursteenmijn worden gegeven in tabel 1.¹⁹ De porositeit is bepaald in het diepere, niet aangetaste deel van de boorkernen. De actuele en hygroscopische vochtgehaltes in de mergel (hygroscopisch vochtgehalte alleen van monster 2) worden weergegeven in afbeelding 12. Het actuele vochtgehalte bedraagt maximaal 13 tot 15 massa-procent in monster 9. De h=Hygroscopische vochtgehaltes zijn laag voor alle monsters (minder dan 1 massaprocent), behalve in monster 2. Dit betekent dat er bijna geen hygroscopische zouten aanwezig zijn in de mergel, behalve in monster 2 van locatie 1 waar een kleine hoeveelheid hygroscopische zouten aanwezig is op diepte.

Tabel 1. Schijnbare volumieke massa en porositeit van mergel uit de Plenkertweg vuursteenmijn.

Monster	(Schijnbare) vol. massa kg m ⁻³	(Schijnbare) porositeit vol.%
1	1376	48.1
2	1696	36.0
3	1325	50.0
6	1369	48.3
8	1324	50.3

Afb. 12. Actueel (AMC) en hygroscopisch vochtgehalte (HMC – alleen monster 2) in mergel uit de vuursteenmijn aan de Plenkertweg. De vochtgehaltes zijn bepaald op twee diepten voor elk monster

Petrografie

Eén van de monsters (monster 5 van locatie 2) is onderzocht met polarisatie- en fluorescentiemicroscopie (PFM). Het blijkt een poreuze, zuivere kalksteen met talrijke (gebroken) fossielen en een microstructuur die typerend is voor de Limburgse mergel.²⁰ Er is geen verschil geobserveerd in de microstructuur van de kalksteen direct onder het oppervlak en op diepere niveau's (afb. 13). De fossielfragmenten zijn in geringe mate door secundair calciement (2 – 3 volume%) aan elkaar vast gekit, het zogenaamde spariet (afb. 14). Het spariet vormt heldere, homogene en soms rhomboëdrische kristallen die de fossielfragmenten overgroeien. De grove, intergranulaire porositeit is ongeveer 50 volume%, waar de intra-granulaire porositeit binnen de fossielfragmenten nog bij komt. Met de microscoop is duidelijk zichtbaar dat micro-organismen het oppervlak van de kalksteen binnendringen (afb. 15).

Onderzoek met de electronenmicroscoop van één van de monsters (monster 2 van locatie 1) laat zien dat de huid bestaat uit een ongeveer 2 mm dikke harde zwarte korst van gips (afb. 16). Bij een ander monster (monster 6 van locatie 2) is in plaats daarvan een biologische laag, een zogenaamde biofilm, aanwezig met daarin schimmeldraden en algen (afb. 17). Onder de biofilm hebben de calciekorrels afgeronde hoeken en zijn de grenzen tussen de korrels vervaagd door oplossing. Direct onder de gipskorst of biofilm bevat de oppervlaktelaag in beide monsters ook enkele aluminosilicaten; dit betreffen waarschijnlijk kleimineralen (afb. 18). Hoewel in zeldzame gevallen knollen van kleimineralen plaatselijk voor kunnen komen in de mergel²¹, zijn kleimineralen meestal niet aanwezig. Vanwege het feit dat deze aluminosilicaten ook veel aanwezig blijken bovenop de afgeronde, deels opgeloste calciestoffen, lijkt het waarschijnlijk dat ze afkomstig zijn uit het grondpakket boven de mergel.

Afb. 13. Microfoto van de mergel vlak bij het oppervlak (het beeldveld bedraagt 5,4 x 3,5 mm)

Afb. 14. Microfoto's van overgroeiingen van secundair calciet (spariet) op fossielfragmenten (het beeldveld bedraagt 0,7 x 0,4 mm)

Discussie en conclusie

In de vuursteenmijn aan de Plenkertweg is vuursteen gewonnen uit de Emael kalksteen van de Formatie van Maastricht uit het Boven-Krijt. Door de insnijding van het dal zijn de Midden-Neolithische schachten, gangen en haksporen in het zicht gekomen. Pas in 1992 werd de aanwezigheid van de vuursteenmijn onderkend. De formatie van Maastricht bestaat uit een laag zachte, poreuze kalksteen van nauwelijks aan elkaar gekitte fossielfragmenten. Sinds de blootstelling van de mijn aan weer en wind, vertonen de kalkstenen in deze natuursteenlaag verschillende schadekenmerken. Behalve geologische breuken en spleten in de laag, zijn de volgende schade fenomenen herkenbaar: biokolonisatie, resulterend in dunne biofilms, bestaande uit algen en schimmels, en ook dikkere biologische lagen bestaande uit mossen; vorming van gipskorsten en gedeeltelijke onthechting van deze korsten; desintegratie van de matrix van de steen door oplossing van het calcietcement.

Duidelijk is dat de aanwezigheid van vocht een bepalende

Afb. 15. Microfoto van het binnendringen van micro-organismen vanaf het oppervlak van de mergel (het beeldveld bedraagt 0,7 x 0,4 mm)

factor is in het ontstaan van alle drie schade fenomenen. Hieronder wordt de rol van vocht geëvalueerd voor de locaties 1 en 3. Op locatie 1 kan het vocht dat de mergel aantast van

Afb. 16 Electronenmicroscopie-opname van de gipskorst op de mergel

Afb. 17. Electronenmicroscopie opname van de biofilm met schimmeldraden en algen

verschillende bronnen afkomstig zijn: doorsijpelen van regen- en oppervlaktewater, dus vocht uit de bovenliggende grondlagen; infiltratie van regenwater door het oppervlak; opspattend water van de grond en de weg; optrekkend vocht.

Tegelijkertijd verhindert de groei van planten voor de wand de verdamping van vocht, waardoor een lokaal microklimaat ontstaat. De combinatie van deze factoren heeft geleid tot het ontstaan van drie zones met verschillende schadepatronen: langs het bovenste deel van de ontsluiting stimuleert een redelijk natte zone de ontwikkeling van algen, samen met enige oplossing van de mergel; halverwege de ontsluiting heeft een gemiddelde vochtconditie het ontstaan van gipskorsten mogelijk gemaakt - deze gipskorst beschermt de kalksteen tegen verdere aantasting door oplossing; in het onderste gedeelte van de ontsluiting hebben zeer natte omstandigheden ervoor gezorgd dat biofilms vrij snel konden ontstaan. Deze biofilms verhinderen de droging en dragen bij aan een snellere aantasting van de kalksteen dieper achter het oppervlak.

Op locatie 3 is doorsijpelen van regen- en oppervlaktewater uit het bovenliggend grondpakket de enige vochtbron. Daarnaast wordt de verdamping significant belemmerd door de erg beperkte luchtcirculatie binnen de oude mijngang en de hoge relatieve vochtigheid in de gang in de zomer, die mede ontstaat door een dan lage temperatuur in de gang vergeleken met de temperatuur van de omgevingslucht. Dit alles stimuleert biokolonisatie. De toenemende biokolonisatie veroorzaakt vervolgens een progressieve afname van de verdamping.

Zoals duidelijk zal zijn, zal preventieve conservering van de locatie primair gericht moeten zijn op het beperken van het vocht aanbod, terwijl tegelijkertijd de verdamping zo veel mogelijk bevorderd moet worden. Maatregelen kunnen bestaan uit beperken van optrekkend vocht, door het aanleggen van drainage buizen aan de voet van de wand, voorkomen van opspattend water en voorkomen van biologische groei aan de voorzijde van de muur en in breuken. Op de lange termijn is echter het verkrijgen van meer inzicht in het beschreven mechanisme en in de omvang en snelheid van de degene-

Afb. 18. Electronenmicroscopie opname van aluminosilicaten boven op calcieterkorrels in de mergel

ratie noodzakelijk; hiervoor zou eigenlijk een monitoring-campagne noodzakelijk zijn.

De vuursteenweg aan de Plenkertweg in Valkenburg aan de Geul ligt in een interessant gebied, met in de directe omgeving Bierbrouwerij De Leeuw met haar monumentale water-rad uit 1886 en de Romeinse catacomben, dit alles in het Nationaal Landschap Zuid-Limburg. Door afgraving van een deel van de helling van het Geuldal ter plaatse in het verleden is de oorspronkelijk ondergrondse mijn aan het daglicht gekomen, maar lange tijd niet herkend. Een schildering op de zijmuur van de brouwerij geeft thans een impressie van de oorspronkelijke situatie en van de wijze van ontginning. Sinds 1993 is de vuursteenmijn een archeologisch monument; sindsdien is de site ingericht, waardoor in 2003 een voor het publiek toegankelijke attractie is ontstaan (afb. 19). In deze gekozen inrichting is een aantal maatregelen genomen, zo wordt droging bevorderd en biologische groei verminderd, hetgeen de conservering te goede zal komen.

Afb. 19. Overzicht van de vuursteenmijn als archeologisch monument, met uitleg voor het publiek (april 2009)

Noten

- ¹ F.T.S. Brounen, H. Pisters & P. Ploegaerts, 'In het hol van 'de Leeuw'; Een kalksteenwand met prehistorische vuursteenmijnen in Valkenburg aan de Geul', *Historisch en Heemkundige Studies in en rond het Geuldal* 1993, 7-35.
- ² W.M. Felder, 'Lithostratigrafie van het Boven-Krijt en het Danomontien in Zuid-Limburg en het aangrenzende gebied. In: W.H. Zagwijn & C.J. van Staalduinen (red.), *Toelichting bij geologische overzichtskaarten van Nederland*. Rijks Geologische Dienst, Haarlem, 1975, 63-72. W.M. Felder & P.W. Bosch, *Krijt van Zuid-Limburg*. NITG-TNO, Delft/Utrecht 2000.
- ³ Felder en Bosch 2000.
- ⁴ Mergel is overigens geologisch gezien een zeer ongelukkige naam, aangezien dit per definitie een kleirijke kalksteen / kalkrijke klei is. Maastrichter kalksteen zou derhalve gelukkiger zijn.
- ⁵ L. Keuller, E. Lehaye en W. Sprenger, 'Limburgsche bouwstenen', *Publications de la Société Historique et Archéologique dans le Limburg* 46(1910), 307-367. F.H.G. Engelen, 'Mergel' als bouwsteen', *Grondboor en Hamer* 26, 1972, 191-196. F.H.G. Engelen, '2500 Jaar winning van kalksteen in Zuid-Limburg', *Grondboor en Hamer* 29, 1975, 38-64. P.W. Bosch, 'Voorkomen en gebruik van natuurlijke bouwsteen in Limburg', *Grondboor en Hamer* 43(1989), 215-222. Felder en Bosch 2000. R. Dreesen, M. Duser en F. Doperé, *Natuursteen in Limburgse monumenten*, Provinciaal Natuurcentrum, Genk 2001. R. Dreesen en M. Duser, 'Historical building stones in the province of Limburg (NE Belgium): Role of petrography in provenance and durability assessment', *Materials Characterization* 53, 2004, 273-287. C.W. Dubelaar, M. Duser, R. Dreesen, W. Felder en T.G. Nijland, 'Maastrichtian limestone: Regionally significant building stones in Belgium and the Netherlands, serving cultural heritage from Roman times up to the present day', in: R. Fort, M. Alvarez de Buergo, M. Gomez-Heras en C. Vazquez-Calvo (red.), *Heritage, weathering and conservation*. Taylor en Francis, London 2006, 9-14.
- ⁶ Keuller et al. 1910, R. Dreesen et al. 2001, C.W. Dubelaar et al. 2007.
- ⁷ H.L. de Groot, 'De Heilige Kruiskapel te Utrecht', *Bulletin KNOB* 93(1994), 135-149. R. Rijntjes, 'De *ecclesiola* in het Utrechtse castellum. Bouwhistorische interpretatie van de resten van de Heilige-Kruiskapel', *Bulletin KNOB* 93(1994), 150-161.
- ⁸ A. Slinger, H. Janse en G. Berends, *Natuursteen in monumenten*, Baarn 1980. T.G. Nijland, C.W. Dubelaar en H.J. Tolboom, 'De historische bouwstenen van Utrecht', in: W. Dubelaar, (red.), *Utrecht in steen. Historische bouwstenen in de binnenstad*, Utrecht 2007, 31-109.
- ⁹ W.M. Felder, 'Overzicht van de prehistorische vuursteenexploitaties binnen het Krijtgebied tussen Aken – Heerlen – Luik – Maastricht en Tongeren', in: P.C.M. Rademakers, red., *De prehistorische vuursteenmijnen van Ryckholt – St. Geertruid*, Nederlandse Geologische Vereniging, Afdeling Limburg, Beek, 1998, 169-192.
- ¹⁰ Rademakers (red.) 1998.
- ¹¹ P.C.M. Rademakers, 'C14-dateringen van de prehistorische vuursteen-winpplaatsen in Zuid-Limburg en omgeving, gekalibreerd naar vergelijkbare BC-jaren', in: Rademakers (red.) 1998, 283-288.
- ¹² Felder en Bosch 2007.
- ¹³ Rademakers 1998.
- ¹⁴ H. Löhr, 'Zur Verbreitung von Feuerstein aus den Bergwerken in der Umgebung von Maastricht in Deutschland', in: 2nd International Symposium on Flint. Nederlandse Geologische Vereniging, *Staringia* 3(1976), 95-97.
- ¹⁵ W.M. Felder, 'De Valkenburg-vuursteenindustrie in Zuid-Limburg', in: 2nd International Symposium on Flint. Nederlandse Geologische Vereniging, *Staringia* 3(1976), 81-85. W.M. Felder *op. cit.*, 1998.
- ¹⁶ Brounen et al. *op. cit.*
- ¹⁷ Rademakers 1998.
- ¹⁸ Felder en Bosch 2000.
- ¹⁹ Bepaald volgens de RILEM CPC 11.3 methode.
- ²⁰ Vgl. Dubelaar et al. 2007.
- ²¹ T.G. Nijland, J.C. Zwaan, D. Visser en J. Leloux, *De mineralen van Nederland*, Leiden 2007.

Avendersteen in Nederland

H.J. Tolboom en C.W. Dubelaar

Inleiding

In Nederland is in het verleden op grote schaal gebruik gemaakt van de witte kalksteen uit het plaatsje Avesnes-le-Sec. De steen werd vooral gebruikt voor het maken van beeldhouwwerk en er zijn dan ook genoeg voorbeelden te vinden van toepassingen van deze steen. Hoe belangrijk het materiaal ook geweest is, het komt niet ter sprake in *Natuursteen in monumenten*¹, een boek dat verder een vrij volledig beeld geeft van natuursteensoorten die men aan monumenten aan kan treffen. In dit artikel zal duidelijk worden dat de Avendersteen alsnog een plaats verdient in deze reeks. In de publicatie *Werk en merk van de steenhouwer*, over het steenhouwersambacht in de Nederlanden voor 1800², maken de auteurs wél melding van de steen van Avesnes-le-Sec.³ Avesnes-le-Sec is een plaatsje in Noord-Frankrijk dat op ongeveer twaalf kilometer ten noordoosten van Cambrai is gelegen (afb. 1). Hier werd ondergronds vanaf de late middeleeuwen een witte, fijn-

Afb. 1. Vindplaatsen van natuursteen in België en aangrenzende gebieden. De Avendersteen werd gewonnen in de omgeving van Avesnes-le-Sec. Gewijzigd naar Slinger e.a. 1980 (tekening H. Bruinenberg, TNO Bouw en Ondergrond, Utrecht 2008)

korrelige kalksteen gewonnen. Deze steen werd via de Schelde aangevoerd en in het zuiden van Nederland verhandeld. Er zijn leveringen bekend aan onder meer de St. Jan in Den Bosch en de Dom te Utrecht uit het begin van de zestiende eeuw.⁴

In België is de steen lange tijd, in ieder geval vanaf de vijftiende tot en met de negentiende eeuw, bij uitstek gebruikt voor beeldhouwwerk.⁵ Vergelijkbare, makkelijk te bewerken gesteenten met redelijk grote afmetingen, vielen vermoedelijk niet binnen het bereik in dit deel van de zuidelijke Nederlanden.⁶ Dat veranderde met de komst van de spoorlijnen in de tweede helft van de negentiende eeuw toen betrekkelijk zachte kalkstenen, zoals de Euville en de Savonnières, uit groeven ten westen van Nancy in het département Meuse, op de markt verschenen. Deze kalkstenen werden in dagbouw gewonnen en de winning van Avendersteen zal door deze concurrentie mogelijk een gevoelige slag zijn toegebracht.

Er zijn overigens twee zeer verschillende steensoorten die als ‘Avesnes kalksteen’ bekend staan. In het boek *Natuursteen in monumenten*⁷ wordt melding gemaakt van een steen uit de omgeving van Avesnes, die tot dezelfde groep behoort als de donkere Belgische kalkgesteenten zoals hardsteen en Doornikse steen. Een monster van deze donkere kalksteen uit Avesnes is aanwezig in de natuursteencollectie van de Rijksdienst voor het Cultureel Erfgoed in Amersfoort.

Tijdens een bezoek van de eerste auteur aan de Paulusabdij in Antwerpen enkele jaren geleden werd door een van de betrokkenen bij de restauratie verteld dat de sluitstenen van de gewelven waren uitgevoerd in de steen van Avesnes. Het loofwerk op de sluitstenen was fijn gedetailleerd en geheel open gewerkt. Het was moeilijk voor te stellen dat het hier zou gaan om de donkere kalksteen. De geoloog van de organisatie *Pierres et Marbres de Wallonie*, de heer F. Tourneur, liet desgevraagd weten dat er diverse plaatsen zijn die ‘Avesnes’ heten en dat in die streek, de Avesnois, zeer verschillende gesteenten gewonnen worden. De donkere kalksteen komt uit Avesnes-sur-Helpes, een plaats ongeveer veertig kilometer ten oosten van Avesnes-le-Sec. Deze laatste steen is inderdaad verwant aan de Belgische ‘sokkelgesteenten’, zoals de Belgische hardsteen of ‘petit granit’ en de Calcaire de Meuse, de Doornikse steen en de zwarte marmers.⁸

Tijdens de derde Vlaams-Nederlandse Natuursteendag in Gent, gehouden in mei 2009, is door Tolboom en anderen een artikel gepubliceerd over de karakteristieken en het gebruik van de Avendersteen in België en Nederland.⁹ In het voorliggend artikel zal verder ingegaan worden op de toepassingen van de steen in Nederland.

Winningsgeschiedenis

In maart 2004 werd door de auteurs een bezoek gebracht aan Avesnes-le-Sec, vooral met het doel zo mogelijk een aantal (verse) monsters van de Avendersteen te bemachtigen en om meer te weten te komen over de toepassing van het materiaal ter plaatse. De exploitatie van de steen is ongeveer honderd jaar geleden gestaakt, hetgeen de kans groot maakt dat er nog gebouwen te vinden zullen zijn waaraan het gesteente verwerkt is. Het kasteel van het dorp, vermoedelijk een 18^{de} of 19^{de}-eeuws gebouw in sterk verwaarloosde staat en niet toegankelijk voor bezoek, is geheel opgetrokken uit een witte tot geelwitte Krijtsteen. Hetzelfde gesteente kwam ook voor aan oudere huizen en aan het koor van de kerk. De toren was in de Eerste Wereldoorlog grotendeels verwoest en herbouwd met de steen van Euville.¹⁰ In Avesnes-le-Sec maakten wij kennis met de heer Havet, vroeger werkzaam als hoofd van de plaatselijke basisschool. Thans hield hij zich bezig met het documenteren van de geschiedenis van Avesnes-le-Sec. Hij bevestigt dat de steen afkomstig was uit een gangenstelsel onder het dorp. Dit gangenstelsel bevindt zich op een diepte van circa tien tot vijftien meter onder het maaiveld. Vanuit dit stelsel van galerijen, waarvan sommige hellend doorliepen tot het maaiveld, kon het transport van de steen per kar of slede plaatsvinden. Op een klein aantal plaatsen waren schachten (catices) gegraven waardoor de steen min of meer loodrecht kon worden opgetakeld.¹¹ Havet had rond 1960 het gangenstelsel nog bezocht en volgens hem was hier in 1998 voor het laatst steen gewonnen ten behoeve van de restauratie van het

Afb. 2. Breda, Grote kerk, koor, detail grafmonument van Engelbracht I van Nassau, 1505-1515 Graafgangen en ijzerbandjes in de Avendersteen komen hier goed tot uiting (foto H.J. Tolboom 2008)

stadhuis van Leuven. Het ging, zo blijkt uit een artikel in de krant, om een evocatie van hetgeen zich in het verleden afgespeeld moet hebben rond de winning en het transport van de steen.¹² Er is bij de restauratie van het Leuvense stadhuis geen gebruik gemaakt van Avendersteen.

In de omgeving van Avesnes-le-Sec, nabij Hordain en Valenciennes zijn tot in de 19^{de} eeuw vergelijkbare gesteenten uit dezelfde gesteenteformatie gewonnen, maar vooral de eerstgenoemde zou van een mindere kwaliteit zijn.¹³ De Avendersteen komt uit een vier tot zes meter dik laagpakket, waarbinnen een ongeveer twee meter dikke laag voorkomt met goede kwaliteit als bouwsteen. De steen werd van de groeve getransporteerd naar de rivier de Schelde die niet ver ten noorden van Avesnes-le-Sec, ter hoogte van Valenciennes, bevaarbaar is.¹⁴ De winning van de zachte, gemakkelijk te verzagen steen zal overeenkomsten hebben vertoond met de winning van de mergel in Zuid-Limburg, zoals die vandaag de dag nog plaatsvindt in de ondergrondse groeven bij Sibbe.

Vergelijking Avendersteen met andere steensoorten

De Avendersteen is een wit, lichtgrijs of ietwat geelgroen gekleurde, fijnkorrelige kalksteen met kleine fossielfragmenten. In de steen komen zeer fijne, goed afgeronde kwartskorreltjes voor. Uit chemische analyse is gebleken dat de steen een klein percentage fosfaat en wat glauconiet (een ijzerhoudend mineraal) bevat.¹⁶ Het gesteente is gevormd in een ondiepe zee, die zich ten tijde van het geologische tijdvak bekend als het Boven-Krijt uitstreckte van Noord-Frankrijk over België en Nederland tot diep in Duitsland. De Krijtkalksteen van Avesnes is ouder (circa 90 miljoen jaar geleden gevormd) dan de Krijtkalksteen (mergel) uit Zuid-Limburg (die ongeveer 65 miljoen jaar geleden is ontstaan). Doordat het gesteente nooit diep in de ondergrond begraven is geweest, en dus weinig belasting heeft gehad, is de kalksteen van Avesnes niet sterk gecompacteerd. Ook in die zin heeft het materiaal wel wat weg van de Limburgse mergel.

Het sediment is kort na de afzetting omgewoeld door organismen (schelpdieren of wormen) en de door kleine korrels glauconiet groengrijs getinte graafgangen tekenen zich in het versteende materiaal nog duidelijk af (afb. 2). Er kunnen door oxidatie van ijzerhoudende bestanddelen, zoals pyriet, roestbruin gekleurde strepen en patronen in de Avendersteen voorkomen. Een belangrijke bouwfysische eigenschap van het materiaal is de sterke zuigkracht van het gesteente door de aanwezigheid van een groot aantal zeer kleine (capillaire) poriën. Eenmaal opgezogen water zal daardoor slechts langzaam worden afgestaan en deze eigenschap maakt de steen, geplaatst in een vochtige omgeving, ontvankelijk voor verweering. De Avendersteen is nauw verwant aan de steen van Loos, ook wel bekend als de steen van Lézennes. Loos en Lézennes zijn twee plaatsjes in Noord-Frankrijk die thans zijn opgenomen in de stedelijke agglomeratie van Lille (Rijsel). De Krijtstenen die hier in het verleden zijn gewonnen zijn vaak ook als 'Avendersteen' benoemd.¹⁷

De steen van Avesnes toont verder enige gelijkenis met de

zandige kalksteen van Gobertange uit Belgisch Brabant, maar mist de typische laminaties (zichtbare gelaagdheid) van dit laatste gesteente. Avendersteen is in Nederland vaak verward met de kalkzandsteen uit de Baumberge bij Münster in Westfalen. Deze laatste steen bevat wat meer en grovere kwartskorrels en heeft wat grovere en meer geïsoleerd voorkomende kristallen van glauconiet. Ook de fossielinhoud en de mineralogische samenstelling (onder andere minder fosfaat) wijken af van de Krijtkalksteen uit Avesnes. Bovendien ontbreken de voor de Avendersteen zo kenmerkende graafgangen in de steen uit de Baumberge.¹⁸ Bij de bewerking komen de verschillen in korrelgrootte en samenstelling goed tot uiting. De Avendersteen bevat minder kwarts en is veel vetter, waardoor schaven en raspen eerder verstopt raken. De Baumberger steen is iets harder.

Late middeleeuwen

De ongekennde mogelijkheden van de Avendersteen worden goed zichtbaar op de laat-middeleeuwse interieurstukken voor kerken. In België zijn op verschillende plaatsen beeldhouwwerken te bewonderen van Avendersteen. Het koordoksaal uit het begin van de 16^{de} eeuw in de kerk van Aarschot is grotendeels van Avendersteen en het is bijzonder fijn gedetailleerd.¹⁹ Het onderste gedeelte van het doksaal is van zandsteen, naar het zich laat aanzien van Bentheimer zandsteen, wat op zich opmerkelijk is, zo ver verwijderd van de Duitse groeven. In de St. Pieterkerk van Leuven bevindt zich eveneens een rijk gedetailleerd koordoksaal van Avendersteen, gemaakt tussen 1488 en 1490.²⁰ Ook het model voor de toren in het zuidtransept, door Joost Metsys vervaardigd tussen 1524 en 1530, is gemaakt van Avendersteen. Een magnifiek werkstuk in Avendersteen is de achttien(!) meter hoge sacramentstoren in de Leonarduskerk in Zoutleeuw, ook wel bekend als het reliekschrijn van Brabant, gemaakt door Cornelis Floris in 1552 (afb. 3).

In Nederland blijkt eveneens een groot aantal beeldhouwwerken van Avendersteen te zijn gemaakt. Het gebruik van deze steen begint even vóór 1500. Veel van deze stukken zijn inmiddels verdwenen, maar uit geschreven bronnen is bijvoorbeeld bekend dat in de Pieterskerk te 's-Hertogenbosch een oksaal van Avendersteen stond. Ook aan het oksaal dat voor de brand van 1584 stond in de huidige St. Janskathedraal in 's-Hertogenbosch is Avendersteen verwerkt.²¹ Restanten beeldhouwwerk die zijn opgeslagen in de bouwloods naast de kerk, getuigen hiervan. In de Nieuwe Kerk te Delft bevindt zich in de zuidwand van het schip een reliëf van Avendersteen dat vermoedelijk dateert van rond 1500. Ook in de Grote Kerk van Goes bevindt zich in de oostelijke wand van het noordtransept een reliëf van Avendersteen. Het gaat hier om een zogenoemde 'Gregoriusmis' en het reliëf zou dateren uit de 15^{de} eeuw.²²

Grafmonumenten in de Grote Kerk van Breda

In de Grote Kerk van Breda bevindt zich een grote verzame-

Afb. 3. Zoutleeuw, Leonarduskerk, noordtransept, detail sacramentstoren van Cornelis Floris, 1552 (foto H.J.Tolboom 2007)

ling grafmonumenten van Avendersteen. Tijdens de restauratie van het grafmonument van Van Renesse, maar ook bij die van Engelbrecht I van Nassau, beide opgesteld in het koor, is men er van uitgegaan dat ze waren uitgevoerd in Baumberger steen.²³ Meer recent wordt bij alle grafmonumenten opgegeven dat het om Baumberger gaat, alhoewel men zich afvraagt hoe deze steen in Breda terecht gekomen kan zijn.²⁴

Nu het verschil in uiterlijk en samenstelling van de Avendersteen en de Baumberger steen duidelijk geworden is, is met het blote oog waar te nemen dat in de Grote Kerk van Breda vrijwel alle grafmonumenten geheel of gedeeltelijk van Avendersteen zijn gemaakt. De ateliers van de beeldhouwers bevonden zich vermoedelijk vooral in Antwerpen en de context van oorsprong, transport en toepassing van de Avendersteen wordt nu een logisch geheel. Alle lichte kalksteen aan het monument van Van Renesse en dat van Engelbrecht I betreft vrijwel zeker Avendersteen (afb. 2). Opmerkelijk is dat ook de toevoegingen aan het monument voor Engelbrecht I - gemaakt tussen 1861 en 1864 door de beeldhouwer Royer ten tijde van de restauratie onder leiding van P.J.H. Cuypers - van deze steen zijn gemaakt.²⁵ Blijkbaar was het materiaal toen nog bekend en beschikbaar, want de winning is pas kort na 1900 gestaakt.²⁶ Er is veel bewaard gebleven van de correspondentie uit die tijd tussen de beeldhouwer Royer en de beeldhouwer Rousseaux in Brussel die een groot deel van de uitvoering voor zijn rekening nam. Er wordt echter nergens gesproken over het materiaal waarin men werkte.²⁷

Colijn de Nole

Een grafmonument van Joost van Sasbout uit het midden van de 16^{de} eeuw in de Eusebiuskerk te Arnhem, is eveneens van Avendersteen (afb. 4). Hier zou men Baumberger verwachten, omdat deze steen vooral in Nijmegen en verder in het noordoosten van het land voorkomt als bouw materiaal. De tijdens restauraties rond 1960²⁸ toegevoegde stukken Baumberger steen zijn duidelijk te onderscheiden. Het is op zich opmerke-

Afb. 4. Arnhem, Eusebiuskerk, koor, grafmonument Joost van Sasbout door Colijn de Nole, 2de helft 16de eeuw (foto RCE)

lijk dat ook bij dit grafmonument gebruik is gemaakt van de uit Noord-Frankrijk afkomstige steen. Het grafmonument wordt toegeschreven aan Colijn de Nole, die zich had gevestigd in Utrecht.²⁹ Hij was echter afkomstig uit Kamerijk (Cambrai), een stad die niet ver verwijderd is van Avesnes-le-Sec. Het zal geen toeval zijn dat Colijn de Nole daarom veel gebruik heeft gemaakt van Avendersteen. Ook aan een ander werk dat aan hem wordt toegeschreven, het grafmonument van de graaf Reinoud III van Brederode en zijn gemalin Philippote van der Marck in de kerk van Vianen, is vastgesteld dat er Avendersteen is toegepast.³⁰ Het retabel dat met het monument de inrichting vormt van de grafkapel is zelfs vrijwel geheel van Avendersteen. Deze zou van iets vroegere datum zijn dan het grafmonument en wordt niet toegeschreven aan De Nole, maar aan Jean Mone.³¹ Deze beeldhouwer was omstreeks 1520 werkzaam in Antwerpen.

Aan het oksaal in de Cunerakerk te Rhenen van omstreeks 1550-1555, dat ook wordt toegeschreven aan Colijn de Nole³², is Avendersteen toegepast in combinatie met een andere steensoort, in dit geval Bentheimer zandsteen. Hier lijkt de steenkeuze te zijn ingegeven door de functie en de daarmee

samenhangende positie van het werk. In de onderste zone van het oksaal is namelijk gebruik gemaakt van zandsteen, de hoger gelegen, meer fijn bewerkte delen, zijn gemaakt van Avendersteen. Dezelfde combinatie van materialen is gebruikt bij het oksaal (begin 16^{de} eeuw) in de Onze-Lieve-Vrouwekerk van Aarschot: Bentheimer zandsteen onder en Avendersteen boven. Een ander werk van De Nole, de schouw van het stadhuis te Kampen, is bedekt door een laagje verf, maar uit onderzoek is gebleken dat deze voor een groot deel is uitgevoerd in Avendersteen.³³ Het gebruik van Baumberger en Avendersteen naast elkaar komt vooral in Utrecht in de eerste helft van de 16^{de} eeuw vaker voor.

Utrecht

Op andere plaatsen in het oosten van Nederland is ooit Avendersteen toegepast en ook hier heeft dat alles te maken met de betrokkenheid van Zuid-Nederlandse beeldhouwers. Het feit dat het zwaartepunt van het bestuur van de Nederlanden in die tijd in het zuiden lag, heeft hierbij ongetwijfeld een rol gespeeld. Omstreeks 1550 vonden er werkzaamheden plaats aan de fortificaties in Gelderland. In Groenlo wordt daarvoor vanuit Utrecht onder andere het wapen van Karel V in Avendersteen aangeleverd. Het wapen werd geplaatst in een poort en de werkzaamheden werden gecoördineerd door Andries en Mercelis Keldermans.³⁴

De wapensteen in Groenlo werd geleverd vanuit Utrecht en dat duidt er op dat in Utrecht vanaf het begin van de 16^{de} eeuw Avendersteen is verhandeld en verwerkt. We komen in de stad op een aantal plaatsen Avendersteen tegen. In de Janskerk bijvoorbeeld voor een epitaaf en voor de omlijsting van een deur in het middenkoor. Het koor is gebouwd tussen 1504 en 1539.³⁵

Het lichaam van Christus van de graflegginggroep achter in het koor van de Domkerk, gemaakt kort na 1500, is eveneens van Avendersteen.³⁶ Bijzonder in deze laatste twee voorbeelden is dat de Avendersteen samen met Baumberger steen is gebruikt. Bij de deuromlijsting in de Janskerk bijvoorbeeld zijn de stijlen van Baumberger steen en is de toog van Avendersteen. Bij de beeldengroep in de Domkerk is de wand van de tombe en waarschijnlijk ook het gewelf over het graf, van Baumberger steen. Elders is de combinatie van Baumberger en Avendersteen vooralsnog niet aangetroffen. Utrecht ligt geografisch gezien ongeveer midden tussen de vindplaatsen van beide gesteenten. De Avendersteen en de Baumberger steen zijn blijkbaar aan het begin van de 16^{de} eeuw gelijktijdig in Utrecht voor handen geweest. Kleine verschillen in oppervlak en uiterlijk werden in veel gevallen onzichtbaar dankzij een kleurige beschildering.

Het is opvallend dat de Avendersteen in genoemde gevallen is gebruikt voor de meer fijn bewerkte onderdelen, die minder makkelijk mechanische schade op kunnen lopen. De Baumberger is iets harder en meer stootvast dan de Avendersteen en is daarom waarschijnlijk voor andere onderdelen van het grafmonument toegepast.

Men was zich blijkbaar terdege bewust van de eigenschappen

van het materiaal en paste het gebruik van de steensoort in het werk daar op aan.

St. Jan in Den Bosch

Er is tot op heden aan een beperkt aantal middeleeuwse gebouwen Avendersteen aan het exterieur aangetroffen. De originele beelden in de voorgevel van het stadhuis te Veere zijn vrijwel zeker van Avendersteen. Dit is niet verwonderlijk gezien de nauwe architectonische verwantschap van dit stadhuis met de laat-middeleeuwse stadhuizen in België. Ontwerp en uitvoering van de bouw van het stadhuis lagen in de handen van bouwmeesters en beeldhouwers uit de zuidelijke Nederlanden.³⁷

De grootste hoeveelheid aan het exterieur verwerkte Avendersteen is aangetroffen aan de St. Janskathedraal in 's-Hertogenbosch. Het lijkt er op dat deze stenen nog op zijn oorspronkelijke plek zitten en uit de bouwtijd van de kerk dateren en dat is op zich al bijzonder te noemen. Er zijn leveringen bekend van Avendersteen in 1501, 1513 en 1514.³⁸ De steen is vermoedelijk gebruikt voor het interieur van de O.L.V. Broederschapskapel en de pijlers van het schip.³⁹ Nader onderzoek zal hierover uitsluitsel moeten geven; op dit moment wordt de steen bedekt door een verflaag. Aan het exterieur van de kapel is de steen echter op een aantal plekken nog zichtbaar, met name in de neggekanten van de vensters.

Een opmerkelijke vondst doet vermoeden dat veel meer van het exterieur van de kapel oorspronkelijk is uitgevoerd in Avendersteen. Noodzakelijk door een ongelukkige materiaalkeuze bij de vorige restauratie in de eerste helft van de vorige eeuw, vond men tijdens de huidige restauratie een ingemetselde steen met opschrift. In de steen is een tekst gebeiteld met 'uitwendige' letters waaruit duidelijk wordt dat de steen bij de vorige restauratie is gemaakt en ingemetseld.⁴⁰ Het gaat om een stuk Avendersteen en het is zeer waarschijnlijk dat het bij de vorige restauratie is vervangen, als afval verloren dreigde te raken en is gebruikt door de steenhouders op de werf om een bericht achter te laten. Het is zeer onwaarschijnlijk dat dit stuk steen nieuw was (de groeve bij Avesnes was immers al een halve eeuw dicht) of van elders is aangevoerd. Ook aan de zuidzijde van het schip is enige Avendersteen verwerkt als paramentblok tussen blokken Gobertange en Ledesteen. Het lijkt onwaarschijnlijk dat deze steen daar altijd zo gezeten heeft. Vermoedelijk is het secundair gebruikt en van elders aan het gebouw afkomstig.

In de bouwloods van de St. Jan wordt een groot aantal restanten beeldhouwwerk bewaard waarvan vrijwel zeker vaststaat dat het om stukken Avendersteen gaat. Zo is een aantal tentoongestelde luchtboogfiguren gemaakt van een verder niet nader aangeduide kalksteen. Waarschijnlijk zijn deze figuren van Avendersteen. Dit geldt ook voor de tentoongestelde fragmenten van de steunberen met beeldhouwwerk van de O.L.V. Broederschapskapel.

Aan het exterieur van het koor van de Lambertuskerk te Vught is eveneens Avendersteen aangetroffen. Het betreft hier zeven reliëfs aan de buitenzijde van het koor (afb. 5). Het gaat om

Afb. 5. Vught, Lambertuskerk, zuidgevel koor, passievoorstelling, eerste helft 16e eeuw (foto RCE)

passievoorstellingen die vermoedelijk zijn gemaakt in de eerste helft van de 16^{de} eeuw.⁴¹ Aan de toren van Wijk bij Duurstede, waarvan de bouw is begonnen in het begin van de 16de eeuw, is onlangs ook in de boog van een venster Avendersteen aangetroffen. Evenals in Vught is het materiaal er slecht aan toe. In Vught heeft men de reliëfs in 1990 volledig doordrenkt met acrylhars om verder verval tegen te gaan.

Amsterdam, Koninklijk Paleis en Burgerweeshuis

De toepassing van Avendersteen neemt na 1600 af, maar de steen wordt in de 17^{de} eeuw nog wel gebruikt door beeldhouwers uit de zuidelijke Nederlanden. Toen Artus Quellinus tussen 1648 en 1655 in Amsterdam het beeldhouwwerk voor het interieur (Burgerzaal) van het stadhuis maakte, benutte hij volop Avendersteen. Uit recent onderzoek⁴² blijkt dat in de rekeningen van de bouw van het stadhuis diverse keren melding wordt gemaakt van Avendersteen. Het zou vooral gebruikt zijn voor het uitvoeren van beeldhouwwerken die vervolgens gemarmerd werden. Het materiaal zelf was dus aan het zicht onttrokken.

In 1920 werd door A.L.W. Engelen van der Veen een onderzoek gedaan naar de natuursteen aan het paleis en hij kwam tot de conclusie dat er Baumberger steen gebruikt zou zijn. Door de onbekendheid met de Franse kalkstenen uit Avesnes en omgeving is hier dus vermoedelijk net als in Breda, een verkeerde determinatie van de steen gemaakt.⁴³ Bij een bezoek aan het paleis in 2005 bleek dat zich inderdaad onder een deel van de gemarmerde oppervlakken een zachte kalksteen bevond. Het lijkt geen twijfel dat het gebruik van de Avendersteen de beeldhouwer zekere voordelen bood anders

Afb. 6. Amsterdam, voormalig Burgerweeshuis, reliëf uit 1581 door Joost Jansz Bilhamer, geschilderd Avendersteen (foto C.W. Dubelaar 2009)

dan de kleur van het materiaal; de steen is immers gemakkelijk te bewerken en zeer fijn te detailleren. De bekendheid met deze kwaliteiten zal de reden zijn geweest voor de keuze van deze steen. Verder is in Amsterdam beeldhouwwerk van Avendersteen bekend van drie reliëfs bij de ingang van het Burgerweeshuis (Joost Jansz Bilhamer, 1581).⁴⁴ Het middelste reliëf is vervangen, het origineel reliëf bevindt zich thans in de entree van het Amsterdams Historisch Museum (afb. 6). Het kleinere reliëf is enkele jaren geleden gerestaureerd. De steen is voorzien van een dikke laag verf. Onder deze laag had de steen op een aantal plaatsen zijn samenhang verloren. Waar gaten vielen in de verflaag is de onderliggende steen aangevuld met een reparatiemortel en vervolgens de verflaag weer hersteld.

Negentiende eeuw, de steen van Hordain

In de negentiende eeuw wordt in België op grote schaal gebruik gemaakt van de steen van Hordain (in archiefrekeningen ook wel Hordain of Hardouies genoemd). Hordain ligt

ongeveer anderhalve kilometer ten westen van Avesnes-le-Sec. De productie van de Avendersteen zal waarschijnlijk achtergebleven zijn bij de, deels in dagbouw (?) uitgevoerde, exploitatie van de steen bij Hordain. De steen komt uit soortgelijke lagen als de steen van Avesnes, maar zou minder duurzaam zijn.⁴⁵ Dat ontdekte men al spoedig bij de vele restauraties die in België en Frankrijk zijn uitgevoerd met dit materiaal.⁴⁶ Bij de restauratie van het stadhuis van Leuven rond het midden van de 19^{de} eeuw bleek de steen van Hordain al na 20 jaar aan vervanging toe te zijn. Van belang is hierbij te vermelden dat deze steen na verwerking in de 19^{de} eeuw werd behandeld met een steenversteviger.⁴⁷ Inmiddels zijn dergelijke behandelingen bij bepaalde gesteenten (mergel bijvoorbeeld) in Nederland berucht.

Bekend is dat de steen in de middeleeuwen werd beschilderd met verf om verwerking tegen te gaan.⁴⁸ Op de beelden van het stadhuis van Veere zijn restanten van lood aangetroffen, wat wijst op een behandeling met loodverf. Resten van polychromie en vergulding zijn met het blote oog zichtbaar. Maar ook in het interieur werd de steen geschilderd. Op de schouw van

Afb. 7. Haarlem, paviljoen Welgelegen, voorgevel, beelden van Godecharle (foto RCE)

Kampen en op het oksaal in Zoutleeuw is in ieder geval nog de oude loodwitlaag aanwezig. Het betreft in deze gevallen voor het overgrote deel geen polychromie, maar de kleur van de ondergrond. Dit zal niet gedaan zijn om de steen te conserveren, maar wel om het werk te sublimeren.

Avendersteen is zeker niet weervast en het is niet ondenkbaar dat de steen het met een behandeling veel langer uithield. Wellicht is door het gebruik van verkeerde conserveringsmiddelen in de 19^{de} eeuw de steen in diskrediet geraakt.

Er worden in de negentiende eeuw ook beelden besteld in Belgische ateliers door Nederlandse opdrachtgevers. Henry Hope bestelde voor zijn paviljoen Welgelegen in Haarlem beelden bij de Brusselse beeldhouwer Gilles Lambert Godecharle⁴⁹ (afb. 7). De beelden werden in 1789 geplaatst. De reliëfs en de beelden aan de gevel zijn vermoedelijk allemaal uitgevoerd in Avendersteen. Vrijwel al deze werken zijn inmiddels vervangen door replica's gemaakt van andere materialen, maar de twee beelden tussen de gekoppelde zuilen van 'Contemplatio' en 'Meditatio' zijn nog de originelen. Ze zijn van Avendersteen, maar het materiaal is moeilijk terug te vinden onder de dikke laag verf en reparatie met gips en allerhande mortels. Ook deze beelden zijn buiten niet langer te handhaven.

Vrij bijzonder is ook de beeldengroep aan de Sint Martinuskerk te Westwoud. De westgevel van deze kerk, die werd ont-

Afb. 8. Westwoud, Sint-Martinuskerk, noordgevel toren, beeld van de heilige Martinus door J.de Cuyper, 1851 (foto H.J. Tolboom, 2007)

worpen door architect Molkenboer kort na 1850, wordt opgesierd door drie beelden van de Antwerpse beeldhouwer J. de Cuyper uit 1851.⁵⁰ De beelden stellen de heiligen Petrus, Martinus en Paulus voor (afb. 8) maar ze verkeren momenteel in een slechte staat. Ze zijn tamelijk hoog (ongeveer 2,5 meter) en uit meerdere blokken steen samengesteld. De blokken zijn aan elkaar verbonden middels een soort kalkmortel (of gips?) en ijzeren doken. De doken zijn gaan roesten en drukken de beelden nu kapot. In 2008 zijn ze van de gevel gehaald en opgeslagen, in afwachting van financiële middelen voor de restauratie. Deze beelden zijn waarschijnlijk van begin af aan voorzien van een kleur. De verflaag is met de jaren steeds dikker geworden. In steden als Antwerpen, waar veel beelden op straathoeken gemaakt zijn van Avendersteen, is deze behandeling heel algemeen.⁵¹ Het blijkt dat de verflaag wel degelijk de steen beschermt tegen verwerking; op den duur echter dringt er door scheurvorming (craquelé) in het verfpakket toch vocht binnen en verweert de steen alsnog relatief snel, gezien het vochtvasthoudend vermogen van het materiaal.

Een andere bekende Belgische beeldhouwer die veel in Nederland heeft gewerkt, paste waarschijnlijk eveneens Avendersteen toe. Louis Royer is onder andere de beeldhouwer van een Jacobusbeeld, dat deel uitmaakte van een beeldengroep op het Jacobusgasthuis in Amsterdam (1866).⁵² Het oorspronkelijke gebouw heeft inmiddels plaats gemaakt voor

Afb. 9. Veghel, RK kerk, beelden aan de westgevel, toestand kort voor de restauratie (foto RCE)

nieuwbouw, en de beeldengroep is vervangen. Volgens overlevering is het aannemelijk dat de oorspronkelijke beelden van Avendersteen waren, maar helaas zijn ze na het vervangen vernietigd. Een ander beeld van Louis Royer in Amsterdam zou eveneens gemaakt kunnen zijn van Avendersteen. In 1856 werd op de Dam te Amsterdam een monument opgericht om de tiendaagse veldtocht tegen de Belgen in 1830 te herdenken. Een vrouwenfiguur stelde de personificatie van De Eendracht voor, maar werd in de volksmond al snel 'Naatje op de Dam' genoemd.⁵³

Tegen het einde van de negentiende eeuw is Avendersteen in Nederland door de bekende architect P.J.H. Cuypers onder andere toegepast in Veghel, waar de beelden aan de westgevel van de RK kerk alle uitgevoerd waren in Avendersteen (of in de steen van Hordain; over het eventueel aanwezige verschil tussen beide steensoorten is vooralsnog weinig bekend). De beelden waren aan het einde van de 20e eeuw sterk verweerd en zijn vervangen door nieuwe exemplaren (afb. 9). Het Mariabeeld op het monument van Engelbrecht I te Breda is al

Afb. 10. Roermond, begraafplaats, grafmonument van P.J.H. Cuypers. De beelden van de heiligen Petrus en Johannes zijn gemaakt van Avendersteen (foto RCE)

genoemd als negentiende-eeuwse toepassing van Avendersteen. Op het graf van Cuypers in Roermond is eveneens Avendersteen aangetroffen (afb. 10). Twee van de vier beelden op het graf zijn gemaakt van Avendersteen. Ook deze beelden verkeerden in 2003 in een slechte staat, zodat ze niet langer gehandhaafd konden worden. Cuypers zal zo ongeveer de laatste geweest zijn die deze vermaarde steen heeft toegepast.

Samenvatting

Avendersteen is de steenhouwersterm voor een witte tot lichtgrijze kalksteen uit het Krijt van Noord-Frankrijk, die vanaf de 15^{de} eeuw tot omstreeks 1900 is gebruikt in de Nederlanden. De steen werd in ondergrondse groeven gewonnen in de omgeving van het plaatsje Avesnes-le-Sec, twaalf kilometer ten noordoosten van Cambrai. Gelijksortige gesteenten zijn bekend uit het nabijgelegen Hordain (steen van Hordain). Via de Schelde is deze kalksteen stroomafwaarts getransporteerd

en in Antwerpen verhandeld. Het merendeel van de thans bekende monumenten met beeldhouwwerken uit Avendersteen ligt in België en in Zuid-Nederland, in het bijzonder in Breda en in 's-Hertogenbosch, maar het materiaal is ook in Utrecht, Amsterdam en Kampen gebruikt. Bijna altijd zijn steen- en beeldhouwers uit de zuidelijke Nederlanden betrokken geweest bij de toepassing van Avendersteen. Lange tijd was de Avendersteen vooral in gebruik voor zeer fijn gedetailleerd werk. Rond 1500 wordt bij verschillende bouwplaatsen (onder meer de Dom te Utrecht en de St.-Janskathedraal in 's-Hertogenbosch) Avendersteen aangeleverd.

De kalksteen uit Avesnes vertoont naar mineraalinhoud en structuur enige overeenkomst met de Baumberger steen, een kalkige zandsteen uit de omgeving van Münster. Omdat Avendersteen vaak is aangezien voor de Baumberger steen is het gebruik van Avendersteen voor beeldhouwwerken veel groter dan tot nu toe werd aangenomen. Hoewel de 'piek' van het gebruik in de 16^{de} en 17^{de} eeuw ligt, blijft men dit materiaal gebruiken tot ver in de 19^{de} eeuw. Dat de steen in onbruik raakte, valt te verklaren door de beschikbaarheid van de witte Franse kalkstenen tegen het einde van de 19^{de} eeuw.⁵⁴ Een bijzondere 19^{de}-eeuwse toepassing is het drietal beelden van de Antwerpse beeldhouwer J. de Cuyper aan de gevel van de RK Kerk te Westwoud, in de kop van Noord-Holland.

Het is gebleken dat het materiaal minder geschikt is voor toepassing aan het exterieur, maar in een aantal gevallen heeft het toch lange tijd stand gehouden. Mogelijk heeft dit te maken met de behandeling die men de steen ooit heeft gegeven. Onderzoek aan de beelden in Westwoud die hopelijk binnenkort gerestaureerd zullen worden, levert wellicht nieuwe gegevens op over de middelen die men gebruikt heeft om de steen te beschermen tegen weer en wind. Onderzoek, waaronder determinatie van de gebruikte materialen, is belangrijk voor een juiste diagnose en eventuele ingreep. Voor de meeste objecten van Avendersteen is het echter al te laat. In Vught is de steen volledig doordrenkt met acrylhars en dat lijkt ervoor te zorgen dat het materiaal in situ gehandhaafd kan worden. Deze ingreep is niet reversibel. De gevelsteen bij de ingang van het Amsterdams Historisch Museum is op een wijze hersteld die minder in strijd is met de uitgangspunten van de restauratie. Door het dikke verfpakket te handhaven en slechts plaatselijk te herstellen is de steen nog steeds in situ na de restauratie van enkele jaren geleden.

Noten

- ¹ A. Slinger, G. Berends en H. Janse, *Natuursteen in monumenten*, Zeist 1980.
- ² H. Janse en D.J. de Vries, *Werk en merk van de steenhouwer*, Zwolle 1991, 12.
- ³ De naam van de steen kent in historische bronnen diverse varianten, o.a. Avennissteen, Avendersteen, Avendelsteen, steen van Avenyns.
- ⁴ C. Peeters, *De St.-Janskathedraal te 's-Hertogenbosch*, Den Haag 1985, 145. E.J. Haslinghuis en C.J.A.C. Peeters, *De Dom van Utrecht*, Den Haag 1965, 197.

- ⁵ M. Leriche, 'La pierre d'Avesnes ('Avendersteen') dans les anciens monuments de la Belgique', in: *Bulletin de Société belge de Géologie* 37 (1927), 65-71. L. de Clercq, 'De assimilatie van enkele zachte Franse kalksteensoorten in het midden van de 19^{de} eeuw in België en hun conservering', in: *Monumenten en Landschappen* 1993, 55-57.
- ⁶ De Ledesteen of Balegemse steen uit Vlaanderen is naast de toepassing als paramentsteen ook wel gebruikt voor sculpturaal werk, maar gezien de beperkte dikte van de lagen in de groeve, de grofheid van de korrel en de grotere variatie in samenstelling is deze steen minder geschikt voor beeldhouwwerk dan de fijnkorrelige, homogene kalksteen van Avesnes.
- ⁷ Slinger, Berends en Janse 1980, 48.
- ⁸ R. Dreesen, M. Dusar & F. Doperé, *Atlas Natuursteen in Limburgse monumenten*, Genk 2001
- ⁹ H. Tolboom, M. Dusar, W. Dubelaar, R. Dreesen, J. Elsen, E. Groessens & C. van der Star, *Avendersteen*, 3^{de} Vlaams-Nederlandse Natuursteendag, 14-15 mei 2009, Gent, *Vergane glorie of glorieus verder gaan?*, *Geological Survey of Belgium*, Professional Paper 2009/1, n. 305, 47-77.
- ¹⁰ Leriche 1927, 67. Rond 1900 is de winning gestaakt.
- ¹¹ A. de Naeyer, E. de Witte, R. Dreesen, M. Dusar, J. Elsen & E. Groessens, *Handboek Onderhoud Renovatie en restauratie*, Rubriek II.3 Voorkomen en gebruik van bouwmaterialen, Avendersteen, 1-20, Kluwer 2008.
- ¹² Bericht in *La Voix du Mercredi*, 20 mei 1998.
- ¹³ Leriche 1927, 67. De Clercq 1993, 57. Ook de heer Havet kende dit verhaal, maar of dit oordeel werkelijk op verschillen in bouwfysische eigenschappen steunt is niet bekend. Beide gesteenten komen uit hetzelfde laagpakket, waarbinnen ongetwijfeld goede en minder geschikte bouwsteen voorkwam.
- ¹⁴ A. Salamagne, 'Production et commercialisation de la pierre dans les Pays-Bas méridionaux (Hainaut-Cambrésis, Douaisis et Tournais) au Moyen Âge', in: *Carrieres et constructions en France et dans les pays limitrophes*, Paris 1994, 91.
- ¹⁶ Briefrapport Avesnes kalksteen, TNO-NITG 12-5-2004, C.W. Dubelaar.
- ¹⁷ Tolboom e.a. 2009, 48.
- ¹⁸ T. Nijland, W. Dubelaar en H.J. Tolboom, 'De historische bouwstenen van Utrecht', in: W. Dubelaar (red.), *Utrecht in steen*, Utrecht 2007, 82-84.
- ¹⁹ F. Moens, *De gotische doksalen in België*, Antwerpen 1950, 15. J. Steppe, *Het koordoksaal in de Nederlanden*, Brussel 1952, 119.
- ²⁰ J. Elsen, M. Derez & J. van Lierop, *Stenenwandeling in het historisch stadscentrum van Leuven*, Eerste Vlaams-Nederlandse Natuursteendag Leuven 2005, 12.
- ²¹ Peeters 1985, 145.
- ²² C. Dekker, *Een schamele landstede*, Goes 2002, 455. Een 'Gregoriusmis' is een allegorische voorstelling van Christus die verschijnt aan Gregorius op het moment van consecratie tijdens de mis.
- ²³ Een onderzoek om de steen te determineren uit 1995 gaf als resultaat op dat het zou gaan om Baumberger steen, alhoewel er wel verschillen waren tussen de steen uit Breda en een monster Baumberger steen van elders. Bij gebrek aan bekendheid met een ander vergelijkbaar historisch bouw materiaal werd er verondersteld dat het om Baumberger zou gaan. M. Melkert, *Petrografische verificatie*

- van een monster baumberger kalksteen. Rockview-projektnr.951115, Amsterdam 1995, 6.
- ²⁴ F. Scholten, 'Grafmonumenten en epitafen', in: G.W.C. van Wezel (red.), *De Onze-Lieve-Vrouwewerk en de grafkapel voor Oranje-Nassau te Breda*, Zwolle 2002, 189.
- ²⁵ Van Wezel 2002, 157 en 159.
- ²⁶ De ondergrondse groeven van Hordain zijn in 1863 verlaten; de vermoedelijk laatste productie van steen uit Avesnes dateert van 1903 (pers. meded. Michiel Duser, Brussel). Zie ook Handboek Onderhoud Renovatie en Restauratie, Rubriek II.3 Voorkomen en gebruik van bouwmaterialen, Avendersteen, 1-20.
- ²⁷ Met dank aan H. Tummers te Nijmegen voor deze informatie.
- ²⁸ A.G. Schulte, *De Grote of Eusebiuskerk in Arnhem*, Utrecht 1994, 181. Schulte laat in het midden of het epitafaaf na het overlijden van Van Sasbout zelf in 1546 is gemaakt of na het overlijden van zijn vrouw in 1560.
- ²⁹ Schulte 1994, 182.
- ³⁰ De engelen aan het hoofd- en voeteneind zijn in ieder geval van Avendersteen. De levensgrote beelden op het monument zijn echter van Baumberger steen, blijkt uit recente XRF-analyses uit 2009 door B. van Os en T. Brink, werkzaam bij de RCE. Het grafmonument zou gemaakt zijn tussen 1540 en 1565, zie: A. Weersma, *Het grafmonument van een grand seigneur in de Nederlanden ten tijde van de renaissance*, doctoraalscriptie Universiteit Utrecht 1988, 57.
- ³¹ J.A.L. de Meyere, *De N.H.kerk te Vianen*, Alphen aan de Rijn 1990, 30.
- ³² C.L. van Groningen, *De Utrechtse heuvelrug*, Zwolle 2000, 137 en 138.
- ³³ Meer hierover in het artikel in dit nummer van T. Brink.
- ³⁴ Rijksarchief Gelderland/Gelders archief, toegang 0012, inventaris 7077. Met dank aan de heer J. Soentgerath te Nijmegen.
- ³⁵ C. Kolman e.a., *Utrecht*, Monumenten in Nederland, Zwolle 1996, 224.
- ³⁶ Haslinghuis 1965, 359; W. Dubelaar (red.) 2007, 83.
- ³⁷ Van de beelden en hun geschiedenis is een uitgebreid onderzoeksverslag (nr.01/03) gemaakt door J. Bosmans, N. Coryn, K. de Brauw, M. Zur en H. Hrazdirova, onder leiding van Carolien van der Star, docent aan de Hogeschool Antwerpen, in het academiejaar 2002/2003.
- ³⁸ Peeters 1985, 145.
- ³⁹ A.L.W. Engelen van der Veen, Resultaten van het onderzoek van oude natuursteen, *Rijkscommissie voor de Monumentenzorg*, 1920, 15.
- ⁴⁰ De tekst luidt letterlijk: IN HET JAAR 1942 TOEN DE OORLOG EN REVOLUTIE ONS LAND TIJSTERDE IS DEZE STEEN GEPLAATST DOOR A. WESTERLAKEN METSELAAR EN DE STEENHOUWERS A.J. BAERT EN F.WERST OPZ., F.VAN DONGEN
- ⁴¹ J.H.A. Engelbrecht, *Bulletin KNOB* 1971, 142-143.
- ⁴² P. Vlaardingerbroek, *Het stadhuis van Amsterdam*. Dissertatie Universiteit Utrecht 2004, 103.
- ⁴³ Niettemin was Van der Veen wel degelijk op de hoogte van het bestaan van de steen uit Avesnes, want hij citeert J.C.A. Hezenmans, *De St. Janskerk* (ca 1866) in zijn 'Resultaten van het onderzoek van oude natuursteen', 1920, 15 : "(...) steen uit de groeven van Avein of Avesne of beter uit Hardouies in de omstreken van dit dorp op de Belgische grenzen in het departement du Nord gelegen". Zie ook Nijland, Dubelaar en Tolboom 2007, 82.
- ⁴⁴ R. Meischke, *Amsterdam Burgerweeshuis*, Den Haag 1965, 137. Er wordt in een betaling op 18 mei 1581 aan de beeldhouwer overigens gemeld dat 'avennessteen' wordt gebruikt. Meischke beschrijft het materiaal ook juist.
- ⁴⁵ De hoofdonderwijzer in Avesnes-le-Sec, Mr. Havet, was ervan overtuigd dat de steen van Hordain van een slechte kwaliteit was en dat de exploitatie en verkoop van dit materiaal desastreus is geweest voor de steen van Avesnes-le-Sec. Zie ook noot 13.
- ⁴⁶ De Clerq 1993, 57.
- ⁴⁷ K. van Breda, 'De carrière van een architect', in : *Eerste Vlaams-Nederlandse natuursteendag* (syllabus), Leuven 2005, 1-2.
- ⁴⁸ M.I. Gerhardt (red.), 'Het testament van Adriaan Bommenee', in : *Werken uitgegeven door het koninklijk Zeeuwsch genootschap der wetenschappen* 4(1988), 159. Bommenee schreef in het midden van de 18e eeuw dat de 'lavendelsteen' (Avendersteen) " wilt wel gedeckt werden voor de lugt met olyferf". Bovendien merkt hij op dat de beelden van het stadhuis van Veere volgens hem verguld waren.
- ⁴⁹ M. Schreuder, ' De kunstverzameling van Henry Hope', in: *Paviljoen Welgelegen 1789-1989*, Haarlem 1989, 101.
- ⁵⁰ Naam en jaartal staan in de sokkel van het beeld van Paulus
- ⁵¹ Met dank voor deze informatie aan Carolien van der Star, docent aan de Hogeschool te Antwerpen, waar men regelmatig een deel van deze beelden restaureert en in onderhoud heeft.
- ⁵² Y. Koopmans, *Muurvast & gebeiteld*, Arnhem 1997, 322.
- ⁵³ Louis Royer ontwierp een monument dat grotendeels bestond uit een 15 meter hoge sokkel van Belgische hardsteen met daarop een beeld van een niet nader aangeduide zandsteen of kalksteen; de bronnen spreken elkaar in dit geval tegen. Het beeld raakte echter zeer snel in verval, werd gerepareerd, verloor een arm, etc. en wordt in 1914 verwijderd van de Dam. De rest van het monument wordt afgevoerd en verkocht. Het beeld van Naatje wordt aanvankelijk opgeslagen op het terrein van het Stedelijk Museum, maar in ieder geval een deel van het beeld is afgevoerd om te dienen als damverharding. Uit deze brokstukken heeft een jonge beeldhouwer, Leo van Dorp, onder andere een hoofd gemaakt: 'de baby van Naatje'. Vooralsnog is dit beeldje niet terecht en het is dus nog niet mogelijk om vast te stellen uit welk materiaal het is gemaakt. Maar gezien het snelle verval van het beeld van Naatje, de behandeling met verf (heeft het wellicht uit meerdere blokken bestaan en waren de voegen aan het zicht onttrokken door een kleurlaag?) en het al eerdere gebruik door Royer van deze steensoort maken het niet ondenkbaar dat het hier om een toepassing van Avendersteen gaat. Met dank aan de heer W. Timp. Zie ook: T. Goldschmidt, 'Naatje', in : *Stedelijk Museum Bulletin* 4(2003), 40-45 en J.H van den Hoek Ostende, 'Een baby van Naatje op de Dam', in: *Amstelodamum* 1961, 217-219. De bijnaam is vermoedelijk als volgt te verklaren: 'Na' was een bekende vrouwen naam in het 19e eeuwse Amsterdam en de betiteling 'Naatje van de Dam' als volkse spotternij was dan snel gemaakt.
- ⁵⁴ De Avendersteen is overigens niet de enige steensoort die daardoor in onbruik raakte. De moeizame winning van Gobertange steen ten oosten van Brussel werd om dezelfde reden vrijwel gestaakt. Tegenwoordig is de steen weer op beperkte schaal te verkrijgen.

Spiegel voor stadsbestuur nader onderzocht

Over de schouw van Colijn de Nole in Kampen

Trudi Brink¹

Inleiding

Vastenavond 1543. De dienaren van de stad Kampen vermaakten zich. Zij hadden toestemming van de Raad gekregen om in het raadhuis bier te drinken. De gemoedelijke stemming werd plots verstoord toen, door een lek in het rookkanaal, de betimmering van de nabij gelegen raadkamer in brand vloog. Een groot deel van het raadhuis ging in vlammen op. Dit verhaal werd voor het eerst, een eeuw na de brand, opgetekend door Anthonie van Mierlo, klerk van de Staten van Overijssel.² Hoewel sommige details in het verhaal mogelijk aan de verbeelding ontsproten zijn, wordt de brand in het raadhuis begin 1543 door andere bronnen bevestigd. Het gevolg van de gebeurtenissen was dat, in de jaren erna, de schepenzaal werd hersteld en opnieuw werd ingericht.

Bij de brand waren de muren van het raadhuis grotendeels blijven staan, zodat in de maanden maart tot en met juni van 1543 een nieuwe kap kon worden getimmerd.³ Meester-kistenmaker Vrick werkte van april 1543 tot begin oktober 1544 met zijn ploeg aan de wandbetimmering en de banken van de schepenzaal. Meester-beeldhouwer Colijn de Nole (vanaf 1530 gevestigd te Utrecht, gestorven tussen 1553 en 1558) ontving de opdracht om een stenen schouw voor deze zaal te vervaardigen. Hij kwam met zijn helpers in september 1545 vanuit zijn werkplaats te Utrecht naar Kampen om deze in elkaar te zetten. De onderdelen voor de schouw waren per schip vervoerd. De Kamper schilder Ernst Maeler was betrokken bij de beschildering en vergulding van de schouw. Het houten gewelf van de schepenzaal werd tenslotte aangebracht in de jaren 1546 en 1547.

Toen Colijn de Nole de schouw kwam opbouwen, was het schepengestoelte dus al klaar. Ook waren twee ronde vensters in de noordgevel van het vertrek aangebracht, waartussen de schouw geplaatst moesten worden.⁴ Rechts kwamen schouw en burgemeesterszetels merkwaardig dicht tegen elkaar te staan (afb. 1). Op sommige plaatsen bedraagt de afstand tussen beide nog geen vijf centimeter. De rechterzijkant van de stenen schouw is dan ook niet goed te zien. Heeft Colijn de Nole zich in 1545 laten verrassen door de inrichting van de zaal? In een eerder stadium had de beeldhouwer de schepenzaal waarschijnlijk wel bezocht. Zo is bekend dat in 1543 een aantal raadsleden met De Nole in herberg 'De Barse' overleg

Afb. 1. Kampen, Oudestraat 133, schouw in de schepenzaal van het oude raadhuis, 1543-1545, Colijn de Nole, het topje van het monument met de beeltenis van Karel V zit verscholen achter de houten balk (foto A. Brink, 2009)

 = vlak met groteske motieven

- | | |
|--|------------------------------|
| A = dak | 7 = Fides (geloof) |
| B = boezem | 8 = Charitas (liefde) |
| C = fries | 9 = Spes (hoop) |
| D = onderstel | |
| 1 = Karel V | 10 = Coriolanus |
| 2 = Justitia (rechtvaardigheid) | 11 = Salomo |
| 3 = Pax (vrede) | 12 = Scaevola |
| 4 = Prudentia (voorzichtigheid) | 13 = Dentatus |
| 5 = Fortitudo (kracht) | |
| 6 = Temperantia (matigheid) | |

Afb. 2. Iconografisch schema van de schouw met naar voren geklapte zijanten (tekening auteur)

pleegde over de aanbesteding van de opdracht.⁵ Op 8 oktober 1543 raakte Colijn de Nole in Kampen betrokken bij een ruzie tussen de lichtgeraakte meester Vrerick en enkele anderen. Deze ruzie vond plaats in de wijnkelder naast het raadhuis. Waarschijnlijk speelde jaloezie een rol in dit conflict. Immers: het stadsbestuur van Kampen voelde zich, soms tot ongenoegen van lokale beroepsgroepen, vrij om kunstenaars en ambachtslieden van elders aan te trekken.⁶ Hoe het ook zij, aan de inrichting van de schepenzaal is te zien dat er geen sterke figuur was die de herbouw en de inrichting van het raadhuis coördineerde.⁷

De schouw van ongeveer 7.30 meter hoog, 3.60 meter breed en 1.10 meter diep, fungeerde als een morele spiegel voor de besturende schepenen. Ze is gemaakt in de tijd dat Karel V als landsheer het gezag over de stad voerde: zijn beeltenis en wapen prijken bovenin (afb. 3).⁸ Onder de beeltenis van de keizer staan vele andere beelden opgesteld. Aangezien de schepenzaal in die tijd de plaats was waar recht gesproken werd, is voor Justitia een belangrijke plaats is weggelegd (afb. 2). Zij troont recht onder de keizer. In de nissen van de boe-

Afb. 3. Beeltenis van Karel V, detail schouw

zem bevinden zich achtereenvolgens Pax, Prudentia, twee leeuwen met banieren waarop het wapen en de kleuren van de stad te zien zijn, Fortitudo en ten slotte Temperantia. Iets voor de schouwboezem staan, aan de voorzijde, de personificaties van de theologische deugden opgesteld: Fides, Charitas en Spes. In het fries onder de boezem worden drie Romeinse heldenverhalen in reliëfvorm verteld. Tussen deze geschiedenissen van Coriolanus, Scaevola en Dentatus heeft het verhaal van koning Salomo's wijze rechtspraak een plaats gekregen. Voor een meer uitgebreide iconografische beschrijving van de schouw wordt verwezen naar eerdere publicaties.⁹ Wanneer we kijken naar het totale iconografische ontwerp, dan valt op dat dit nogal algemeen van aard is. Een kleine ingreep in de invulling van de twee banieren zou volstaan om de schouw inpasbaar te maken in andere raadhuisen en vierscharen van de zestiende eeuw. Waarom er in de iconografie geen elementen zijn opgenomen die refereren aan Kampen zelf, het handelsverleden van de stad, haar scheepvaart of andere lokale zaken, blijft een vraag.

Bijzondere aandacht verdienen de decoratieve motieven die de schouw sieren: grotesken, rolwerk, putti, hermen, borstbeelden en saters. Een aantal van deze motieven lijkt de duistere kant van het menselijke bestaan te vertegenwoordigen. Zo werden saters, mannen met staart, puntoren en bokkenpoten, in de zestiende eeuw als symbolen van lust gezien. Ook hermen, half mens, half zuil, zijn niet op te vatten als neutrale decoratieve elementen.¹⁰ In de toepassing van hermen speelt bijvoorbeeld hun geslacht een rol. In het geval van het onderstel van de schouw staat de mannelijke herme voor 'goed' en de vrouwelijke voor 'slecht'.¹¹ Ten slotte stralen de groteske motieven op de pilasters een zekere boosaardigheid uit (afb. 4).¹² Het lijkt alsof de decoratieve motieven die het kwaad symboliseren een tegenwicht bieden aan de voorstellingen op de schouw die deugdzaamheid representeren. Op deze manier krijgen goed en kwaad een plek in de ruimte waarin het draait om het onderscheid tussen beide.

De schouw in de schepenzaal van Kampen is een uniek stuk Noord-Nederlands beeldhouwwerk uit het midden van de zes-

Afb. 4. Beeldhouwwerk met groteske motieven, linkerpilaster onderstel schouw (foto auteur)

tiende eeuw dat nader onderzoek verdient. Veel vragen betreffende het monument blijven onbeantwoord. Zo weten we niet wie het ontwerp heeft gemaakt, want er zijn geen tekeningen bewaard gebleven¹³, maar het is niet uit te sluiten dat Colijn de Nole daar zelf verantwoordelijk voor was. Over zaken zoals de gebruikte steensoort, de opbouw van het monument, de constructie in het rookkanaal en de samenstelling van de verf was tot nu toe niets bekend. Deze aspecten komen in dit artikel aan bod en kunnen misschien nieuw licht werpen op het oeuvre en de werkwijze van Colijn de Nole. De schouw in de schepenzaal te Kampen is immers het enige bewaard gebleven monument waarvan we zeker weten dat het door hem vervaardigd is.

Constructie

Aan de voorzijde van het onderstel staan twee hermen.¹⁴ Tussen deze hermen en de pilasters die tegen de muur aan zijn geplaatst, is ruimte aanwezig. Met andere woorden: de zijkanten van het onderstel zijn open. Bovenop de pilasters bevindt zich aan elke kant een enorme console, waarop een blok steen rust. Deze zijstukken zijn verbonden met de kopgevel. Een langwerpige blok steen vormt vervolgens aan de voorzijde de verbinding tussen de zijstukken. Aan de binnenkant van de schouw is te zien dat de drie blokken de achterwand vormen voor de reliëfs aan de buitenzijde van de schouw. Binnen- en buitenzijde vormen tezamen het fries. De muur achter de schouw bezit een holling en de boezem is aan de binnenzijde bekleed met mortel en geglazuurde tegels. Onderaan het fries zit, aan de frontzijde, een ijzeren staaf waaraan twee trekstangen zijn bevestigd die afzonderlijk verankerd zitten in de achtermuur van het rookkanaal, ongeveer ter hoogte van Justitia (afb. 5, nummers 1). Gezien de vorm en de kleur lijken de twee grote trekstangen ooit te zijn vervangen. Binnenin de schouw ligt, aan de bovenzijde van het fries en verzonken in de steen, een ijzeren constructie rondom, een korset (nummers 2). Aan de voorkant hiervan zijn drie stangen (zonder wartels) bevestigd die, iets lager dan de eerder genoemde stangen, op de kopgevel aangrijpen (3). Deze constructie, een korset met trekstangen, moet wel oorspronkelijk zijn. Voorts bevindt zich bovenop de verzonken staaf van het zojuist beschreven korset, aan de frontzijde van de schouw een ijzeren staaf waaraan twee trekstangen bevestigd zijn die naar één punt in de achtermuur toelopen, ongeveer ter hoogte van het keizerlijke wapen (4). Het lijkt waarschijnlijk dat deze derde ijzeren staaf aan de frontzijde, met de trekstangen, enige tijd na het eerder genoemde korset is aangebracht. Anders had het laatste stel trekstangen immers direct aan het onderliggende ijzer bevestigd kunnen worden. Ten slotte is het hellende vlak van de rookvang met een zestal ijzers verstevigd (5) en bevindt zich bovenin de schouw, daar waar het rookkanaal versmalt, een tweede ijzeren korsetconstructie (6). Beide constructies zijn ongetwijfeld oorspronkelijk. Verder resten er nog vijf stangen die de voorkant van de schouw direct naar de achtermuur trekken: twee ter hoogte van de kroonlijst (4, niet oorspronkelijk) en drie, waarvan één

5.a.

5.b.

5.c.

5.d.

Afb. 5. Tekeningen van de ijzerconstructie in de schouw; 3.a. frontaal, 3.b. lateraal, 3.c. dwarsdoorsnede ter hoogte van de bovenbalk van de kroonlijst met een blik naar boven, 3.d. dwarsdoorsnede vlak onder het wapen van Karel V (Monumenten Adviesburo Delfgou BV, 2009, nummeraanduiding door auteur)

Afb. 6. Twee trekstangen in het rookkanaal, die door corrosie hun functie geheel verloren hebben (foto Rijksdienst voor het Cultureel Erfgoed)

gevorkt (7, oorspronkelijk), op de hoogte van de bovenrand van de boezem.

Tot zover de beschrijving van de zichtbare constructie. Het zou goed kunnen dat er ook nog doken, al dan niet van metaal, intern tussen de blokken steen zijn aangebracht. Uit nauwkeurige bestudering van de buitenzijde van de schouw blijkt dat deze uit ongeveer 140 blokken steen is opgebouwd. Samenvattend kan gesteld worden dat de stenen massa middels de zijstukken op de consoles en de ijzeren constructie aan de kopgevel hangt. Alleen de hermen van het onderstel staan direct op de vloer, zij bezitten echter geen dragende functie. Doordat de vloer onderhevig is aan trillingen, is spanning ontstaan op de hoekpunten van het fries, vanuit de plekken waar de hermen het fries raken. Hier zijn flinke scheuren en kieren te zien en de hermen bungelen als het ware aan het fries. Zichtbaar is dat er in het verleden op deze plaatsen al volop herstelwerkzaamheden zijn uitgevoerd. Verder vertoont de achtermuur twee verticale scheuren, waarvan er waarschijnlijk één van vrij recente datum is. De corrosie van het ijzer in het rookkanaal vormt ten slotte een probleem. IJzeren ogen zijn doorgeroest evenals twee belangrijke trekstangen van de oorspronkelijke constructie, één rechts en één links in het rookkanaal (afb. 6). De ijzeren constructie is overigens enigszins te vergelijken met die van de Christoffelschouw in het Markiezenhof te Bergen op Zoom.¹⁵ Deze schouw is ontworpen door Rombout Keldermans II (ca. 1460-1531) en vervaardigd in de jaren 1519-1523. Waarschijnlijk is de schouw niet door Keldermans uitgevoerd.¹⁶

De schouw in Kampen is in het verleden meerdere keren gerestaureerd. Vaak vormde de aansluiting van de hermen op het fries een probleem; ook trad buikvorming in het fries op.¹⁷ Scheuren in de steen, kieren in de voegen en zelfs een voorover vallende herme waren het gevolg. Voor een overzicht van de restauraties, zie bijlage 1. Duidelijk is dat een deel van de problemen van de schouw voortvloeit uit de constructie die Colijn de Nole destijds gekozen heeft, namelijk hangend aan de kopgevel, met op de vloer steunende hermen.

Afb. 7. Verdeling van de steensoorten over de schouw, gearceerd is zandsteen, kruisgewijs gearceerd is Baumbergersteen, gestippeld is Avendersteen, gestippeld en gearceerd is Avendersteen op zandsteen

Steensoort

In de zestiende eeuw werden er in de Noordelijke Nederlanden verschillende soorten kalksteen toegepast. De blonde, Belgische kalkstenen (Gobertange en Ledesteen) dienden vooral als bouw materiaal.¹⁸ De Duitse Baumbergersteen, uit de buurt van Münster, werd wel gebruikt voor beeldhouwwerk. Onlangs is echter aangetoond dat deze steen vaak verward is met de Avendersteen, een steensoort die gewonnen werd in Avesnes-le-Sec, een plaatsje gelegen op twaalf kilometer van het Franse Cambrai, de stad waar Colijn de Nole opgroeide.¹⁹ Toch zijn beide steensoorten met het blote oog van elkaar te onderscheiden, mits niet geschilderd. De zwarte spikkels die in de steen te zien zijn, korrels glauconiet, zijn in de Baumbergersteen gelijkmatig verspreid, terwijl zij in de Avendersteen geconcentreerd in vlekken voorkomen. Verder is uit onderzoek gebleken dat de Baumbergersteen voor ongeveer een derde uit siliciumdioxide bestaat; deze steen is dus een zandige kalksteen.²⁰ De Avendersteen daarentegen is een veel zuiverder soort kalksteen.

Met behulp van een draagbaar *X-ray fluorescence* (XRF)-apparaat zijn op 3 juni 2009 metingen op het monument verricht, ten einde vast te stellen uit welke steensoorten de schouw is opgebouwd.²¹ De metingen vonden enkel plaats aan de onderste helft van het monument, aangezien deze met een trap bereikbaar was. Naast deze beperking was de grootste barrière de dikke laag verf waarmee de steen bedekt is. Doordat de straling onvoldoende door de verflaag heen kon dringen, waren vele metingen onbruikbaar. Het werd speuren naar plekken waar

de verf was afgeschilferd of zeer dun was aangebracht. Ook werden negen metingen verricht op blokken Baumberger- en Avendersteen uit de collectie van de Rijksdienst voor het Cultureel Erfgoed. Dit was nodig om de uitkomsten van het onderzoek aan de schouw in Kampen te kunnen vergelijken met gegevens uit stenen waarvan vaststaat dat het Baumberger- en Avendersteen betreft. Een selectie van de uitkomsten van het onderzoek is weergegeven in de bijlagen 2 en 3.

De verschillen tussen Baumberger- en Avendersteen zoals die zijn waargenomen door het XRF-apparaat, laten zich als volgt beschrijven. De Avendersteen uit de collectie van de Rijksdienst bestaat voor 38,3 tot 43,9 procent uit calcium, de Baumbergersteen daarentegen slechts voor 28,9 tot 29,9 procent. In het TNO-onderzoek is de bandbreedte bij de laatstgenoemde steensoort overigens groter; de hoeveelheid calcium varieert hier van 23,7 tot 33,2 procent.²² De Baumbergersteen van de Rijksdienst bevat voorts veel kwarts, altijd meer dan twintig procent (in het TNO-rapport meer dan dertig procent). De hoeveelheid kwarts in de Avendersteen schommelt rond de 4,5 procent. Het percentage gips bedraagt bij de Avendersteen gemiddeld 1,3 procent; bij de Baumbergersteen is dit 36,4 procent. Ten slotte verschilt de hoeveelheid strontium in beide steensoorten: Avendersteen bevat in de metingen altijd minder dan 390 milligram per kilo, Baumbergersteen altijd meer dan 1060 milligram per kilo. De verschillen zijn duidelijk: Avendersteen bevat meer kalk, minder zand, minder gips en minder strontium dan Baumbergersteen.

Deze bevindingen vertalen we naar de uitkomsten van het schouwonderzoek. De losse voluut (één van de twee monsters voor het verfonderszoek) is uit Avendersteen gemaakt (meting 1703-1704). Het röntgenonderzoek bevestigt wat met het blote oog, op één van de onbeschilderde breukvlakken, al waargenomen was.²³ De putto en het reliëf gewijd aan Dentatus zijn eveneens uit deze steensoort vervaardigd (voor Dentatus zie afb. 2, verder meting 1715 respectievelijk 1713). Ook blijkt de bovenlijst van het fries aan de rechterzijde, zowel aan de binnen- als aan de buitenzijde, van Avendersteen gemaakt te zijn (1719, 1721, 1722, 1740). De mannelijke herme is vervaardigd uit Baumbergersteen, evenals het reliëf met

Afb. 8. Voluut, in de intacte verflaag zijn barstjes te zien, in het afgeschraapte plekje zijn twee verschillende verflagen te onderscheiden (foto genomen tijdens microscopisch onderzoek op 15 juni 2009, Rijksdienst voor het Cultureel Erfgoed Amersfoort)

groteske motieven op de linkerpilaster tegen de achtermuur (1707, 1709, respectievelijk 1741).²⁴ Bij de rechterpilaster was overigens ooit een scherf afgebroken, waardoor met het blote oog ook al Baumbergersteen herkend kon worden.²⁵ De drie blokken steen aan de binnenzijde van het fries, de basis voor de reliëfs, bestaan, evenals de consoles, uit Bentheimer zandsteen (1711-1712). Deze steensoort kenmerkt zich door een hoog percentage silicium en een zeer laag percentage calcium en strontium.²⁶

Wanneer we de bevindingen verwerken in een tekening van de schouw, dan valt het volgende op (afb. 7). De in constructief opzicht belangrijkste steenpartijen, de binnenzijde van het fries en de consoles, zijn uitgevoerd in zandsteen. Het beeldhouwwerk in het onderstel van de schouw is gemaakt van Baumbergersteen. De delen uit de boezem die onderzocht zijn, zijn vervaardigd uit Avendersteen, net als de reliëfs van het fries. Het heeft er alle schijn van dat functionele motieven een rol hebben gespeeld bij de keuze voor de steensoort. Zandsteen is enigszins grof van structuur, duurzaam, relatief goedkoop en in grote blokken verkrijgbaar. Deze steensoort is als constructiemateriaal dus zeer geschikt. Baumbergersteen is, net als Avendersteen, fijn te bewerken. De Duitse steen is echter iets harder en daardoor stootvaster. Dit maakt deze steensoort geschikt voor toepassing op kwetsbare plekken. Voor de beeldhouwer is de zachte Avendersteen echter gemakkelijker te bewerken dan de Baumbergersteen. Waarschijnlijk heeft Colijn de Nole om deze reden de Avendersteen uitgekozen voor de hoger gelegen gedeelten van de schouw en voor de reliëfs, die door hun plaatsing in vooruitstekende lijsten niet zo kwetsbaar zijn. Gedurende zijn opleiding als beeldhouwer in de Zuidelijke Nederlanden, moet hij met deze steensoort vertrouwd zijn geraakt. In België en in het zuiden van Nederland zijn nog talloze beeldhouwwerken in Avendersteen uit de vijftiende en zestiende eeuw te vinden.²⁷ De Utrechtse beeldhouwers daarentegen werkten tot 1500 vrijwel uitsluitend in Baumbergersteen. Omstreeks 1500 kwam hier verandering in door het gebruik van Baumbergersteen in combinatie met Avendersteen.

Het fries bestaat, op de bovenlijst na, aan de binnenzijde uit Bentheimer zandsteen en aan de buitenzijde uit Avendersteen. In de laatstgenoemde steensoort kon de beeldhouwer de reliëfs maken. De bovenlijst van het fries is massief en bestaat uit blokken Avendersteen, die bijeengehouden worden door het ijzeren korset. Van enkele van deze blokken is de ruwe achterkant aan de binnenzijde van de schouw te zien. De waarnemingen 1712 en 1740 hebben plaatsgevonden aan enkele van deze blokken. De constructie van Avendersteen en ijzer vormt een basis die stevig genoeg is voor de rest van de schouw. De boezem en het taps toelopende dak bestaan ten slotte uit dunne platen steen die relatief niet zo veel wegen. Het is goed mogelijk dat de schouw vanaf de bovenste lijst van het fries uitsluitend uit Avendersteen bestaat. De maten van de figuren en de nissen in de boezem ondersteunen deze gedachte. De maximale hoogte van een bruikbaar blok Avendersteen bedraagt namelijk ongeveer 1.20 meter. En deze hoogte lijkt te corresponderen met de maten van de nissen en de grote figuren in de boezem van de schouw.

Uit onderzoek naar de toepassing van Avendersteen gedurende de zestiende eeuw in de Noordelijke Nederlanden, blijkt dat Kampen de meest noordelijke plaats is waar deze steensoort in een beeldhouwwerk wordt aangetroffen.²⁸ Rond Utrecht vinden we meer werk uitgevoerd in Avendersteen. Zo is, in het grafmonument voor Reynout van Brederode en Philippote van der Marck in Vianen (ca. 1542) Avendersteen toegepast en wel, net als in Kampen, in combinatie met Baumbergersteen. Dit grafmonument wordt eveneens aan Colijn de Nole toegeschreven. Waarschijnlijk zijn het vooral beeldhouwers, afkomstig uit de Zuidelijke Nederlanden geweest die de Avendersteen in hun werk gebruikten. Het lijkt erop dat Colijn de Nole de toepassing van deze steensoort in het noorden een belangrijke impuls heeft gegeven.

In het oksaal van de Cunerakerk te Rhenen is eveneens Avendersteen verwerkt, niet alleen in het beeldhouwwerk, maar ook in constructieve elementen zoals de bovenbalk van de balustrade. Naast Avendersteen komt zandsteen voor in het oksaal, met name in het onderste gedeelte. Hoewel er dus voor wat betreft de functionele toepassing van de verschillende steensoorten een overeenkomst met de schouw in Kampen bestaat, lijkt het oksaal te Rhenen op stilistische gronden niet in aanmerking te komen als een werk van Colijn de Nole.²⁹

Verf

Twee monsters, afkomstig van de schouw, zijn meegenomen ten behoeve van verfonderszoek naar het laboratorium van de Rijksdienst voor het Cultureel Erfgoed: een voluut van de boezem van de linkerzijde en een vaasvormpje (zo genoemd omdat dit kleine object niet hol is, zie achteromslag) van de boezem van de rechterzijde. De monsters zijn bekeken met het blote oog en met de microscoop.

De verflaag kenmerkt zich door een lichtgele kleur en is plaatselijk grijsbruin door vervuiling. Deze kleuren zijn typerend voor verf op basis van loodwit.³⁰ Onder de microscoop werden randjes verf vanaf de zijde bekeken. Van buiten naar binnen werd een wit laagje, een bruine laag en de steen waargenomen. Ook dit is typerend voor loodwitverf: de olie, die

fungeert als bindmiddel, trekt de steen in en kleurt bruin. Bij het losschrapen van de verf, op twee minuscule plekje, bleek voorts dat er een donker pigment, zichtbaar in korreltjes, aan de verfbasis was toegevoegd.³¹

Op de voluut is een veel dikkere laag verf aangebracht dan op het vaasvormpje. De dikke verflaag bevat barstjes en de streken van de kwast zijn zichtbaar gebleven. Het vaasvormpje daarentegen lijkt zorgvuldig te zijn getamponneerd. De verflaag is dun en bevat geen barstjes, er zijn geen streken waar te nemen en op geen enkel plekje heeft de verf zich opgehoopt. De dikke verflaag bevindt zich, behalve op de voluut, op veel onderdelen van de schouw: op al het lijstwerk, de hermen, de putti, de grote figuren en in de nissen. Op de fijn vormgegeven gedeeltes, de vaasvormpjes en de grotesken op de pilasters, lijkt deze verflaag niet te zijn aangebracht. Verder valt op dat aan de rechterzijde van de schouw op plaatsen geschilderd is waar niemand met de kwast kon komen. Mogelijk is de eerste verflaag aangebracht voordat de schouw in elkaar werd gezet. En wellicht is op het vaasvormpje de oorspronkelijke verflaag nog zichtbaar. Overschildering zou plaatsgevonden kunnen hebben tijdens de restauratie van 1877-1878 (bijlage 1). Ook werd in 1941 en in 1951 gesproken van overschildering in het verleden.³²

Het verschil in de verflagen wordt door nader onderzoek bevestigd. De afgeschraapte verf van de voluut blijkt namelijk vrij grof van structuur. Die van het vaasvormpje daarentegen is fijnkorrelig. Bovendien zijn op de voluut plekje zichtbaar waarvan de verf ooit is afgeschilferd geweest en waarover vervolgens een nieuwe verflaag is aangebracht. De verf loopt als het ware ononderbroken over de reliëfverschillen heen. Dit duidt op de aanwezigheid van meer dan één laag verf. Ten slotte zijn er, met de microscoop, in het afgeschraapte stukje van de voluut, twee verschillende kleuren waar te nemen (afb. 8). Deze zouden het gevolg kunnen zijn van twee verschillende verflagen. In het afgeschraapte plekje van de vaasvorm werd slechts één kleur aangetroffen.

Al met al zou de geschiedenis op de volgende manier gereconstrueerd kunnen worden. In de zestiende eeuw zijn de onderdelen van de schouw op zorgvuldige wijze geschild-

Afb. 9. Detail van de schouw, reliëf met het verhaal over het wijze oordeel van koning Salomo (1 Koningen 3: 16-28, foto auteur)

derd.³³ Vervolgens is het monument in elkaar gezet. In latere eeuwen is het monument minstens eenmaal, misschien vaker, overschilderd. Sommige delen zijn hierbij overgeslagen, omdat ze te fijn waren voor de grove kwast of omdat ze moeilijk bereikbaar waren. Als basis voor alle verfsoorten is loodwit gebruikt. De verschillende soorten verf zijn van elkaar te onderscheiden, onder andere in structuur. Aan alle verf is een donker pigment toegevoegd.

Vormgeving

De schouw is niet precies in het midden tussen de twee ronde vensters geplaatst, maar meer naar links. Er is enige afstand aanwezig tussen de steen en het rechterraam, terwijl de schouw links enigszins voor de venstervorm langs loopt. Colijn de Nole werd door het burgemeestersgestoelte gedwongen zoveel mogelijk naar links uit te wijken. Daarbij had hij aan de rechterzijde moeite om een deel van het beeldhouwwerk in de schouw in te passen. Het element 'borstbeeld in voluut met schelp en vaasvormpje er bovenop' steekt rechts aanmerkelijk verder uit het kader naar voren dan links (dit element komt viermaal op de schouw voor en is steeds direct op het fries geplaatst, zie afb. 2). Rechts zijn ook ruw afgekapte vlakken te vinden, bijvoorbeeld in het gedeelte tegen de achtermuur aan. Uit de plaats en de vorm van de schouw blijkt dat deze in 1545 ter plekke is aangepast aan de beschikbare ruimte. Colijn de Nole moet verrast geweest zijn door de opstelling van het burgemeestersgestoelte.³⁴

In de buitenzijde van de schouw zijn vele beelden geplaatst. Opvallend is dat De Nole verschillende schalen heeft toegepast. Zo lijken de putti op de hoeken van de schouw reuzen vergeleken met de personificaties van de theologische deugden die zij flankeren. Deze theologische deugden zijn weer iets kleiner dan hun wereldlijke collega's. Vooral de boezem van de schouw komt, mede door deze schaalverschillen, druk en onsamenhangend over.

In 1961 beschreef Marguerite Casteels de schouw.³⁵ Ook zij schonk hierbij aandacht aan het drukke, onsamenhangende karakter van het geheel, evenals aan de stereotype vrouw- en manfiguur die in de schouw zijn neergezet.³⁶ Wat bovendien opvallend is aan de mensfiguren, is dat zij op ruimtelijke wijze in de schouw zijn geplaatst. Zo zijn de drie theologische deugden bijna als vrijstaande beelden te beschouwen. Spes is zelfs met de rug naar de toeschouwer toe geplaatst (afb. 1). Verder heeft Colijn de Nole zijn best gedaan om schone lichaamsvormen te tonen en de figuren bewegingsvol weer te geven. Dit is bijvoorbeeld te zien in de reliëfs van Scaevola en Salomo (afb. 9). In beide staat een man pontificaal met zijn blote rug, in contraposthouding naar ons toe. Het gelaat van de mannen wordt vervolgens en profiel weergegeven, waardoor de draaiingen in de romp nog eens worden versterkt. Ook in de plooiën van de kleding wordt beweging gesuggereerd. Een goed voorbeeld daarvan is te vinden in de wapperende stof rond het onderlijf van Prudentia (afb. 1). Uit de weergave van de figuren blijkt dat de beeldhouwer zijn best heeft gedaan om zijn vakmanschap en kennis van de

klassieke vormentaal te demonstreren.³⁷ Ten slotte spelen armgebaren een belangrijke rol in de verbeelding van de verhalen. Zo geven, in het reliëf van Salomo, vele armen verschillende kijkrichtingen aan (afb. 9).

De vormgeving vertoont sterke overeenkomst met delen uit het grafmonument voor Van Brederode in Vianen. Net als in de schouw komen hier opvallende verschillen in schaal voor. Zo zijn de engelen half zo groot als de liggende figuren, maar slechts tweemaal de lengte van een putto. Verder zien we in de engelen en in de figuur van Philippote de stereotype vrouwfiguur terug. De engelen staan bovendien vrij in de ruimte en zijn voorzien van wapperende kleding. Voorts spelen hun armen in de voorstelling een belangrijke rol als verbindend element. Opvallend is tenslotte dat in beide beeldhouwwerken de putti en de kinderen gekenmerkt worden door eenzelfde vorm van het hoofd, van bovenaf gezien druppelvormig, met daarop een bepaalde compositie haarlokken. Zeer waarschijnlijk is het grafmonument in Vianen ook van de hand van Colijn de Nole.

Conclusie

Colijn de Nole heeft in 1545 moeite moeten doen om de schouw in het interieur van de schepenzaal in te passen. De problemen kwamen vooral van rechts, van de kant van de burgemeesterszetels. Het zou kunnen dat de onderdelen reeds met een loodwitverf beschilderd waren op het moment dat de schouw in elkaar werd gezet. Op de schouw zijn diverse verflagen aangetroffen. Hieruit blijkt dat het monument op een later moment in elk geval eenmaal is overschilderd.

De constructie van de schouw vertoont gebreken. De ijzeren stangen in het rookkanaal zijn op sommige plaatsen ernstig aangetast door corrosie. Scheuren in de steen en loslatende voegen zijn het gevolg. De problemen concentreren zich vooral op de hoeken van het fries. Ook sluiten de hermen niet meer op het fries aan. Uit archiefstukken blijkt dat deze problemen zich in het verleden eerder voordeden. De schouw hangt aan de kopgevel, terwijl de hermen van het onderstel op de vloer steunen en dit veroorzaakt spanningen.

Colijn de Nole heeft verschillende soorten steen toegepast in de schouw: zandsteen, Baumbergersteen en Avendersteen. Het gebruik van Avendersteen lijkt hierbij ingegeven door de ervaring die de beeldhouwer in de Zuidelijke Nederlanden met deze steensoort had opgedaan. Bij de keuze van de steensoorten voor de verschillende onderdelen van de schouw, hebben functionele motieven een rol gespeeld.

Al met al levert deze studie een aantal aanknopingspunten voor verder onderzoek op. Zo kan men zich de vraag stellen welke zestiende-eeuwse beeldhouwers nog meer Avendersteen hebben toegepast en of in deze toepassingen functionele motieven een rol hebben gespeeld. Ook blijven er vragen bestaan omtrent het totale werkproces, van ontwerp tot beschilderd beeldhouwwerk. Met dit onderzoek is duidelijk geworden dat de grenzen van het onderzoek naar beelden uit natuursteen nog niet zijn bereikt; om met het motto van keizer Karel V te besluiten: 'Plus Oultre'.

Jaar	Restaurateur	Werkzaamheden
1793	N.N. Colomba (Zwolle)	Herstel beelden, ornamenten en lijstwerk;
1877-1878	L.C. Hezenmans ('s Hertogen-bosch)	Reparatie van beschadigde beelden; Schilderwerk en vergulding(?); Plaatsing rosetvensters;
1955-1959	M. Pietersen ('s Gravenhage) in overleg met prof. Wenckebach (Noordwijkerhout)	Vervanging houten fundering kelder oude raadhuis door betonnen fundering; Restauratie keldergewelven; Verwijdering scheidingsmuur onder onderslagbalk onder schouw; Vervanging balken in vloer schepenzaal; Invoering eenrichtingsverkeer rond raadhuis en vervanging bestrating door koper-slakkeien ter vermindering van trillingen t.g.v. het verkeer; Reparatie scheuren schouw; Herstel voorover gevallen herme;
1978		Aanpassing vloer onder schouw;
1992		Vastzetten van details (foto toont los blok tegen de muur onder linker console);
2003		Vervanging vloerbalk onder schouw;

Bijlage 1. Overzicht restauraties³⁸

Nr.	Monster collectie Rijksdienst	Ca %	CaCO ₃ %	SiO ₂ %	CaSO ₄ .2H ₂ O%	Sr mg/kg	Pb mg/kg	Zn mg/kg
	Avendersteen							
559		42,4	104,9	5,0	1,9	389,6	9,3	38,1
560		43,9	109,2	4,1	0,9	363,5	9,3	16,5
562		38,3	95,1	4,5	1,1	336,5	10,4	45,1
563		43,5	108,1	4,7	1,2	387,5	8,8	17,8
564		42,4	105,3	4,3	1,3	372,2	8,8	19,9
	Baumbergersteen							
557		28,9	48,8	21,3	40,5	1167,2	11,4	23,6
558		29,9	53,1	22,4	37,3	1222,5	11,0	25,2
568		29,9	50,7	20,8	41,5	1158,6	10,2	28,4
569		29,7	58,9	23,3	26,3	1061,8	9,8	31,3

Bijlage 2. Uitkomsten XRF-onderzoek voor wat betreft de Avendersteen en de Baumbergersteen uit de collectie van de Rijksdienst voor het Cultureel Erfgoed in Amersfoort

Nr.	Deel schouw	Plaats	Ca%	CaCO ₃ %	CaSO ₄ .2H ₂ O%	SiO ₂ %	Sr mg/kg	Pb%	Steensoort
1703	Boezem	Krul li. ruw m.	39,0	85,9	19,7	3,5	375,6	0,0	A
1704	Boezem	Krul li. glad m.	36,1	67,6	38,8	4,9	496,3	0,0	A
1707	Onder-stel	Herme man	21,5	45,7	14,1	47,4	749,1	0,1	B
1709	Onder-stel	Herme man	17,9	44,6	0,3	20,0	953,7	0,0	B
1711	Onder-stel	Conso-le li.	4,1	-4,2	24,9	9,8	27,8	13,1	Z?
1712	Zijbalk	Binnen-kant re.	0,9	-11,19	23,0	49,5	9,2	0,0	Z
1713	Kroonlijst	Reliëf Dentatus	38,5	78,0	31,3	7,5	412,9	0,0	A
1715	Boezem	Putto li. wang	31,2	63,5	24,8	3,5	354,6	1,8	A
1716	Boezem	Krul li. schouw	22,1	-10,68	113,4	2,7	329,1	2,2	A?
1717	Boezem	Krul li. schouw	27,0	28,2	67,7	9,4	372,1	0,7	A?
1718	Boezem	Krul li. schouw	25,7	52,4	20,2	3,2	384,2	1,9	A?
1719	Kroonlijst	Boven midvoor	33,7	64,6	34,0	9,3	394,2	0,1	A
1721	Kroonlijst	Boven re.	27,0	42,2	43,3	4,5	319,9	2,2	A
1722	Kroonlijst	Boven re.	32,1	66,2	24,2	6,2	387,5	1,5	A
1725	Boezem	Gouden bord v.	-	-24,8	42,9	1,3	101,7	43,9	
1739	Kroonlijst	Boven binnen	24,6	-27,9	153,8	1,2	295,9	0,0	A?
1740	Kroonlijst	Boven binnen	34,6	79,4	12,1	2,1	357,4	0,0	A
1741	Onderstel	Pilaster li.	16,2	16,5	41,2	14,8	847,8	1,8	B

li. = linkerzijkant re. = rechterzijkant m. = monster (meegenomen onderdeel voor veronderzoek)
v. = voor A = Avendersteen B = Baumberger steen Z = Zandsteen

Bijlage 3. Uitkomsten XRF-onderzoek voor wat betreft de schouw te Kampen (het negatieve kalkgehalte wordt veroorzaakt doordat het XRF-apparaat het percentage kalk (CaCO₃) berekent naar aanleiding van de aangetroffen hoeveelheid gips (CaSO₄.2H₂O) en aangezien het apparaat vooral aan de oppervlakte van het materiaal meet en de omzetting van kalk naar gips vooral aan de buitenzijde van de steen plaatsvindt, wordt er relatief teveel gips gemeten waardoor de omrekening naar kalk negatief uitvalt)

Noten

- ¹ Het onderzoek werd uitgevoerd met medewerking van Hendrik Tolboom, Bertil van Os en Mariël Polman, respectievelijk natuursteen-specialist, geo-chemicus en verfdeskundige van de Rijksdienst voor het Cultureel Erfgoed.
- ² Nanninga Uitterdijk, 'Aantekeningen betreffende het oude raadhuis te Kampen', *Bijdragen tot de geschiedenis van Overijssel* dl. 8, Zwolle 1886, 44-45.
- ³ Het timmerwerk werd verricht onder leiding van stadstimmerman Goessen Jansz., het metsel- en steenhouderswerk stond onder leiding van stadsmetselaar Berent van Coesfelt. Meester-kistenmaker Zweer vervaardigde het houten gewelf. Een glazenier genaamd Peter maakte de raampjes. Chr.J. Kolman, *Naer de eisch van 't werck; De organisatie van het bouwen te Kampen 1450-1650*, Utrecht 1993, 269-273. Gemeente Archief Kampen, Oud-Archief, Stedelijke rekeningen, inv.nr. 417, 418 en 419 (1543, 1544, 1545).
- ⁴ De kast voor het stadszilver die zich nu links van de schouw bevindt, dateert uit het midden van de zeventiende eeuw.
- ⁵ Kolman 1993, 269.
- ⁶ Dirk J. de Vries, 'Jelis Knijff en Jelis Jelissen, kistenmaker in Zwolle en beeldsnijder in Kampen', *Bulletin KNOB* 100(2001) nr. 2, 80.
- ⁷ Kolman 1993, 273.
- ⁸ Onder het gelauwerde hoofd van Karel V, staat: "Carolus SC romanor" imperator semper AUGUSTUS": Karel V, de meest verheven keizer der Romeinen. Met de woorden 'PLUS OULTRE' (steeds verder) in het wapen, toonde de keizer zijn expansiedrift. A.J. Gevers en J. ten Hove, *Raadhuis van Kampen* (kleine monumenten reeks), Zwolle 1988, 40. Waarschijnlijk waren de inwoners van Kampen blij met het centrale gezag van de keizer. Door zijn overwinning op de hertog van Gelre hoopte men voorlopig gevrijwaard te zijn van plunderingen. Bob van den Boogert en Jacqueline Kerkhoff (red.), *Maria van Hongarije; Koningin tussen keizers en kunstenaars 1505-1558*, tent.cat Utrecht (Rijksmuseum Het Catharijneconvent) en 's-Hertogenbosch (Noordbrabants Museum), Zwolle 1993, 344.
- ⁹ Gevers en ten Hove 1988, 37-45. W.T. Kloek, W. Halsema-Kubes en R.J. Baarsen, *Kunst voor de Beeldenstorm: Noord-Nederlandse kunst, 1525-1580*, dl. 1, uitgave bij tent. Amsterdam (Rijksmuseum), 's-Gravenhage 1986, 93. R. Vos en F. Leeman, *Het nieuwe ornament*, 's-Gravenhage 1986, 58-59. Marguerite Casteels, *De beeldhouwers De Nole te Kamerijk, te Utrecht en te Antwerpen*, Brussel 1961, 77-79.
- ¹⁰ Anton van Run, 'Theater van het leven. De hermen van het doksaal in de Cunerakerk', *Historische Heuvelrug Reeks* 15 (jubileumuitgave *Geschiedenis van Rhenen*), Utrecht 2008, 160-171.
- ¹¹ De koppeling van het mannelijke, respectievelijk vrouwelijke geslacht aan 'goed' en 'slecht' komt voort uit de gotische traditie. W. Kuyper, *The Triumphant Entry of Renaissance Architecture into the Netherlands. The Joyeuse Entrée of Philip of Spain into Antwerp in 1549, Renaissance and Mannerist Architecture in the Low Countries from 1530 to 1630*, dl. 1, Alphen aan den Rijn 1994, 125.
- ¹² Elementen uit de voorstellingen van de groteske motieven zijn terug te vinden in de prenten van Cornelis Bos. S. Schéle, *Cornelis Bos; A Study of the Origins of the Netherland Grotesque*, Stockholm 1965.
- ¹³ De persoon die het ontwerp voor de schouw gemaakt heeft moet goed op de hoogte zijn geweest van de gebruikelijke iconografische programma's met betrekking tot raadhuisen en van het humanistische gedachtegoed. Van de lokale geschiedenis hoefde hij niets te weten. Het is niet uit te sluiten dat Colijn de Nole zelf het ontwerp gemaakt heeft. We weten dat hij in staat was om een ontwerp voor een schoorsteen als in Kampen te leveren. Hij werd immers in 1552-1553 betaald voor het maken van een ontwerp voor de schoorsteen van Klein Lichtenberg, onderdeel van het raadhuis te Utrecht. Ook in dit vertrek werd recht gesproken. Zijn ontwerp is waarschijnlijk niet uitgevoerd. J.P. Filedt Kok, W. Halsema-Kubes en W.Th. Kloek, *Kunst voor de Beeldenstorm: Noord-Nederlandse kunst, 1525-1580*, dl. 2, tent.cat. Amsterdam (Rijksmuseum), 's-Gravenhage 1986, 300-301. Het ontwerp uit 1560 voor een schouw van het raadhuis te Zwolle werd eveneens door een beeldhouwer gemaakt. De Vries 2001, 72-82.
- ¹⁴ De keuze voor de open zijanten kan ingegeven zijn door een functioneel motief. Pieter Coecke van Aelst beschrijft dit schouwmodel bij de Korintische orde en geeft hierbij aan dat dit model bij uitstek geschikt is voor een groot vertrek, aangezien de warmte dan ook naar beide zijanten kan uitstromen. H.J. Zantkuijl, 'De warmte beschouwd' (deel 1 en 2), *Bouwen in Amsterdam; het woonhuis in de stad* (deel 4, 1984) nr. 37, 354. R. Rolf, *Pieter Coecke van Aelst en zijn architectuuruitgaves van 1539; met reprint van zijn "Die inventie der colommen" en "Generale reglen der architecturen"*, Amsterdam 1978, DIII- QIII.
- ¹⁵ Kees Booij, 'Het Markiezenhof te Bergen op Zoom; De Christoffelschouw uit en thuis', *Oudheidkundige kring De Ghulden Roos (Roosendaal)* 33 (1973), fig. 2 (achterin, na 79). Niet alleen de constructie van de schouw in Bergen op Zoom toont enige gelijkens met die in Kampen, ook de leeuwen met banieren op beide schouwen lijken op elkaar. Hiermee houdt de gelijkens ook op. De Christoffelschouw is gotisch, de schouw in Kampen renaissancestisch/manieristisch van karakter. Het zou interessant zijn om te onderzoeken of er een relatie gelegd kan worden tussen Colijn de Nole en Rombout Keldermans II of diens opvolger.
- ¹⁶ J.H. van Mosselveld e.a. (red.), *Keldermans. Een architectonisch netwerk in de Nederlanden*, 's-Gravenhage 1987, 140.
- ¹⁷ Ook op het moment van schrijven van dit artikel, dienen zich problemen aan. Om erger te voorkomen is een noodconstructie in het rookkanaal geplaatst.
- ¹⁸ A. Slinger, H. Janse en G. Berends, *Natuursteen in Monumenten*, Zeist 1980, 40-46 en 57-58.
- ¹⁹ H.J. Tolboom en C.W. Dubelaar, 'Avendersteen in Nederland', *Bulletin KNOB* (elders in dit nummer).
- ²⁰ C.W. Dubelaar, 'Baumberger kalkzandsteen'; *Onderzoek naar de relatie tussen de gesteentekenners en de verweringsverschijnselen van een belangrijke historische bouwsteen* (TNO-rapport), Delft 2001, 27.
- ²¹ Met dit apparaat worden röntgenstralen gericht op het te onderzoeken materiaal. Aan de hand van de verschillen tussen de door de elementen teruggezonden straling, kan de chemische samenstelling van het materiaal bepaald worden.
- ²² Dubelaar 2001, 27.
- ²³ De delen van deze voluut die nog aan de schouw vastzitten, wijzen met iets minder overtuiging richting Avendersteen. De percentages strontium en zand stemmen overeen, het calciumgehalte daarente-

- gen niet (metingen 1716-1718).
- ²⁴ In een brief aan mevrouw Marguerite Casteels, die studie verrichtte naar Colijn de Nole, schreef R. Meischke, als hoofd van de Afdeling Restauratie van de Rijksdienst voor Monumentenzorg, dat de kariatiden zijn vervaardigd uit Bentheimer zandsteen. Hij concludeerde dit nadat één van de twee exemplaren, tijdens een rondleiding, voorover gevallen was en goed, dat wil zeggen zonder verf, bestudeerd kon worden. Brief Meischke aan Casteels van 23 okt. 1958, Archief Rijksdienst voor het Cultureel Erfgoed in Amersfoort, dossier 3401, monumentnr. 23110, 23111. In veel literatuur wordt overigens vermeld dat de schouw uit zandsteen is vervaardigd. Van den Boogert en Kerkhoff 1993, 227. Kloek, Halsema-Kubes en Baarsen 1986, 94.
- ²⁵ Determinatie vond plaats in het voorjaar van 2009 door Hendrik Tolboom (natuursteenspecialist van de Rijksdienst voor het Cultureel Erfgoed) en de schrijfster van dit artikel.
- ²⁶ De grote hoeveelheden gips, aangetroffen in zowel de Baumberger als de Avendersteen, kunnen het gevolg zijn van reparatiewerkzaamheden. Zij kunnen echter ook veroorzaakt worden door 'verwering' van de kalksteen. Zwaveldioxide, afkomstig van verbrandingsinstallaties, was vanaf de industriële revolutie tot de jaren zeventig van de vorige eeuw in verhoogde concentratie aanwezig in de buitenlucht. Kalk werkt als een spons voor zwaveldioxide. Hierdoor wordt vooral de buitenkant van poreuze kalkstenen, zoals Avender- en Baumberger steen, omgezet naar gips. De consequentie daarvan is dat de buitenkant van de steen gaat schilferen of, indien de zwaveldioxide dieper is binnengedrongen, dat de kalksteen afbrokkelt of verzandt.
- ²⁷ Tolboom en Dubelaar (elders in dit nummer).
- ²⁸ Tolboom en Dubelaar (elders in dit nummer).
- ²⁹ Alleen de vrouwenfiguren vertonen enige gelijkenis.
- ³⁰ Uit de metingen met het XRF-apparaat was al gebleken dat we met loodwitverf te maken hebben.
- ³¹ Volgens verfdeskundige Mariël Polman (Rijksdienst voor het Cultureel Erfgoed) was dit niet ongewoon. Vermoedelijk deed men dit om de kleur wat minder besmettelijk te maken.
- ³² De directeur Gemeentewerken van Kampen meldde in een brief van 5 december 1941 "dat de schouw indertijd helaas in een imitatie zandsteenkleur is overgeschilderd". Archief Interne Zaken Kampen, inventarisnummer 2.07.354/1.853.1, restauratie Oude Raadhuis 1941-1962. J.A.L. Bom, hoofdarchitect van de Rijkscommissie voor de Monumentenzorg, sprak in een uitgebreid onderzoeksverslag van 18 juni 1951 van: "oververving verscheidene jaren geleden in een lichte Bentheimer kleur". Archief Rijksdienst voor het Cultureel Erfgoed in Amersfoort, dossier 3401, monumentnr. 23110, 23111.
- ³³ Het was destijds gebruikelijk om een stenen beeldhouwwerk met verf af te werken. Rob Crèvecoeur, 'De toepassing van verf op natuursteen', *Sporen in zandsteen*, Coesfeld 1999, 135.
- ³⁴ J. Nanninga Uitterdijk suggereert dat het de wens van Colijn de Nole was dat het burgemeestersgestoelte niet onmiddellijk naast de schouw geplaatst zou worden, maar dat meester Vrerick van geen wijken voor de vreemde meester wilde weten. De tekst waarin hij deze bewering doet, vormt een inleiding op de publicatie van een reeks foto's van de schouw, gemaakt door de heer J. Enserinck, Kampen 1904, dossier Colijn de Nole, Archief Rijksmuseum Amsterdam.
- ³⁵ Casteels 1961, 77-79.
- ³⁶ Zo heeft de vrouw een tenger postuur, een lange hals en een smal, klassiek gezicht. Het kapsel is steeds hetzelfde: veel volume op het hoofd, een band die de haren samenbindt, en consequent één krulletje voor de oren. De mannen in de schouw hebben ongeveer hetzelfde profiel en dezelfde soort baard. Het beeld van Karel V en de mannenkop vlak onder hem vormen hierop overigens een uitzondering.
- ³⁷ In de schouw zijn verschillen in vakbekwaamheid te constateren. Zo is de suggestie van beweging in de personificaties van de deugden overtuigend weergegeven. In de figuren van de reliëfs daarentegen is een zekere houterigheid te bespeuren. Deze verschillen zouden verklaard kunnen worden door het feit dat Colijn de Nole ofwel andere beeldhouwers ofwel leerling-beeldhouwers bij het werk heeft ingeschakeld.
- ³⁸ (Gemeente Archief Kampen, Oud-Archief: inv.nr. 661 (Stedelijke Rekeningen 1793, nadere uitgaven, 21B), Nieuw-Archief: inv.nr. 47 (Notulen van de Raad, vergadering 1 augustus 1877, besluit nr. 21); inv.nr. 856 (Verslagen omtrent de toestand der gemeente, 1877 'Archief' en 1878 'Archief'); inv.nr. 1356 (Begrotingen 1877 en 1878); inv.nr. 1367 (Gedrukte begrotingen met memorie van toelichting 1877 en 1878), Handelingen van den Raad der Gemeente Kampen (serie), Kampen 1877, 204, Archief Interne Zaken gemeentehuis Kampen, inv. nr. 2.07.354/1.853.1 (Objectdossier Stadhuis: restauratie Oude Raadhuis 1941-1962, onderzoek en bestemming Oude Raadhuis 1971-1978, verbeterings-programma en restauratie Oude Raadhuis 1977-1982, Objectdossier Oudestraat 133, tweede dossier 1984-1986), Archief Rijksdienst voor het Culturele Erfgoed in Amersfoort, dossier 3401, monumentnr. 23110, 23111)

Natuursteenvervanging aan de Grote of Maria-Magdalenakerk te Goes

Wido Quist

Inleiding

Vervanging van natuursteen aan historische gebouwen is al jarenlang onderdeel van de Nederlandse restauratiepraktijk. Veel elementen, decoratief of constructief, zijn vervangen, vele zelfs meer dan eens. Het in stand houden van historische monumenten betekent in Nederland vaak een vorm van reconstructie (introdactie van nieuw materiaal) door middel van vervanging van natuursteenblokken of mortelreparatie. Ten gevolge van ontwikkelingen op het gebied van restauratie ethiek, wetgeving, beschikbaarheid van nieuwe onderzoekstechnieken, betere kennis en begrip van materiaaleigenschappen en een breder aanbod van natuursteentypen is de restauratiepraktijk aan verandering onderhevig.

Dit artikel behandelt een deel van een promotieonderzoek aan de Technische Universiteit Delft dat gericht is op het identifi-

ceren van de argumenten die een rol spelen bij het kiezen van vervangende natuursteensoorten bij restauraties in Nederland.¹ Speciale aandacht gaat hierbij uit naar de vraag of *duurzaamheid en/of compatibiliteit* al dan niet een rol spelen in het keuzeprocess en zo ja, welke. Bij duurzaamheid gaat het primair over de steen zelf: bezit het materiaal het vermogen om lang mee te gaan?² Compatibiliteit betreft de combinatie van bestaande en nieuwe materialen. Nieuwe, vervangende natuursteen is compatibel met de bestaande natuursteen wanneer het geïntroduceerde materiaal geen schade toebrengt aan het bestaande.³ De aspecten van compatibiliteit zijn technisch, esthetisch en historisch van aard. In dit artikel wordt één van de casussen uit het promotieonderzoek voor het voetlicht gebracht, te weten de Grote of Maria-Magdalenakerk te Goes. Andere casussen in het onderzoek zijn de Grote of Onze-Lieve-Vrouwekerk te Breda, de Grote Kerk te Dordrecht en het Stadhuis te Gouda.

Maria-Magdalenakerk te Goes

Samen met de St. Bavo te Aardenburg, de Onze-Lieve-Vrouwekerk te Tholen, de St. Nicolaaskerk te Brouwershaven en de Willibrordusbasiliek te Hulst, wordt de Grote of Maria Magdalenakerk door Mulder tot de belangrijkste Zeeuwse kerkelijke monumenten gerekend.⁴ De kerk van Goes kan worden gezien als de “schoonste en fijnst gedetailleerde” aldus Mulder.

De (bouw)geschiedenis van de Maria-Magdalenakerk wordt in drie artikelen in het *Bulletin KNOB* voor het voetlicht gebracht.⁵ De meest gedetailleerde beschrijving door Mulder is in 1902 gepubliceerd. Deze tekst vormt ook de basis voor de beschrijving van de kerk in de *Voorlopige Lijst der Nederlandsche monumenten van geschiedenis en kunst VI. De provincie Zeeland* uit 1922. Aan de hand van een aantal andere bronnen zet Unger in 1944 vraagtekens bij de datering van delen van de kerk door voornoemde auteur.

Twee ijkpunten in de historie van de Maria-Magdalenakerk geven richting aan de datering.⁶ Bekend is dat in 1423 een kerkgebouw is ingewijd, waarna het kerkgebouw zich heeft ontwikkeld. Een andere belangrijke gebeurtenis in de historie van het gebouw is de grote brand van 1618, waarna in de periode 1619-1621 de nodige reparaties zijn uitgevoerd en

Afb. 1. Maria-Magdalenakerk, gezien vanuit het zuidoosten (Uit: Rothuizen 1914)

Afb. 2. Plattegrond van de Maria-Magdalenenkerk (Uit: Rothuizen 1914)

delen zijn herbouwd. Volgens Janse zijn Marcus Anthonius, meester timmerman en Jan de Molijn, meester steenhouwer, beiden uit Antwerpen verantwoordelijk voor het ontwerp van de herbouw.⁷ Overigens is het opmerkelijk dat de herbouw gerealiseerd is in een *historiserende* laatgotische stijl en niet in de op dat moment al gebruikelijke Renaissance stijl.⁸

Gedurende de gehele negentiende eeuw is sprake van herstelwerkzaamheden aan het kerkgebouw en tijdens de eerste drie decennia van de twintigste eeuw worden kort achter elkaar twee restauratiecampagnes uitgevoerd. De jaren 1960 en 1990 markeren de twee laatste restauratiecampagnes. Zo hebben in de twintigste eeuw, naast de restauratie van de dakruiter, het orgel en enkele onderhoudswerkzaamheden, vier restauratiecampagnes plaatsgevonden, te weten:

- 1907-1921 onder leiding van J.A. Frederiks;
- 1921-1930 onder leiding van H. van der Kloot Meijburg;
- 1965-1969 onder leiding van L.H.H. van der Kloot Meijburg;
- 1998-1999 onder leiding van E.J. Brans en J.D. Poley (Architectenbureau Rothuizen van Doorn 't Hooft).

Negentiende-eeuws onderhoud en herstellingen

Er zijn ongeveer twintig negentiende-eeuwse bestekken met betrekking tot onderhoud en herstel van de Maria-Magdalenenkerk bewaard gebleven.⁹ Diverse werkzaamheden zoals “Het Schoonmaken en kalken der Wandel- en Preek-kerk, het “Schilderen der Wandel-Kerk”, “Glazenmakers Werken”, “Metsel Werken”, “Timmer Werken” en “Loodgieters en Leijdekkers Werken” worden meerdere malen aanbesteed. In het begin van de negentiende eeuw ligt de nadruk van de aan te besteden werken op de daken, terwijl in de tweede helft van de negentiende eeuw vooral herstellingen aan gevels en contereften worden aanbesteed.

Met betrekking tot het natuursteen geven de bestekken weinig informatie, behalve dan dat het natuursteenwerk regelmatig

Afb. 3. Noordertransept na restauratie Frederiks (RCE collectie Steenbergh, ST-1.251, ongeveer 1915)

gereinigd werd en besmeerd werd met portlandcement. Reparaties moesten worden uitgevoerd met “een sterke tras mortel” en met behulp van “waalstenen” en dat alles “naar den eisch van goed werk”. Het pleisteren van gevels was algemene praktijk in de negentiende eeuw, al werd het in 1842 door A.W. van Dam sterk bekritiseerd in zijn artikel over de restauratie van de Nieuwe Kerk te Amsterdam: “de bepleistering stelt ook nog het gebouw zelf aan spoediger vernietiging bloot”.¹⁰ Van der Kloot Meijburg beschrijft het pleisteren in 1923 treffend als “... het laatste redmiddel om misstanden te bedekken”.¹¹

In 1835 wordt door dhr. Reijgers, Inspecteur der Provinciale Gebouwen in Zeeland een opgave van vereiste ingrepen in het gebouw gedaan, vergezeld van de daarmee gemoeide kosten. Deze “... accurate opgave in splitsingen vervat ...” geeft een goed beeld van de staat van het gebouw in de eerste helft van de negentiende eeuw.¹² Het blijkt dat vooral de daken er zeer slecht aan toe waren, ongeveer 75% van de begroting van de herstellingen aan het exterieur betreft het repareren van de daken en vervangen van leien.¹³ Ook de montants van diverse ramen zijn slecht en over de pinakels wordt geschreven dat “...veele verminkt en andere in onverschiedene lijstvakken zijn weggevallen ...”

Afb. 4. In het begin van de twintigste eeuw ontbraken grote delen van het beeldhouwwerk aan de gevel van het noordertransept (Schnabel, vóór 1910. Uit: Loosjes, 1927)

1907-1921: Restauratie Frederiks

Aanleiding

De bronnen¹⁴ over de eerste restauratie (1907-1921) van de Maria-Magdalenakerk te Goes gaan terug tot 18 juli 1885, toen de Rijksbouwkundige J. van Lokhorst een bezoek bracht aan de kerk.¹⁵ Onder andere gebaseerd op zijn bevindingen stuurt de *Commissie tot het opsporen, het behoud en het bekendmaken der overblijfselen van Kunst en Oudheid* in april 1887 een brief aan de Kerkvoogdij waarin men aangeeft dat behoud en herstel van de kerk een belangrijke zaak is.¹⁶ Aangespoord door dit schrijven richt de Kerkvoogdij van de Hervormde Kerk te Goes in november van dat jaar een brief aan de minister van Binnenlandse Zaken met het verzoek om onderzoek te doen naar de kerk en geld beschikbaar te stellen voor restauratie. Het verzoek wordt afgewezen, waarna diverse brieven over en weer worden gestuurd.¹⁷ In juni 1898 ontstaat grote verontwaardiging over de vervanging van 'steenen staanders' door 'palen'¹⁸ in één van de 'hoofdramen' en het "uitbreken van drie ramen achter het stadhuis".¹⁹ Verantwoordelijke hiervoor is "dezelfde knoeier die de kerk te Kloetinge verwoeste".²⁰ Zoals blijkt uit de bestekken en rekeningen vonden, vreemd genoeg, soortgelijke vervangingen al plaats in de jaren dertig van de negentiende eeuw, zonder dat daar oppositie tegen bekend is; blijkbaar was de houding ten opzichte van het onderhoud van monumentale gebouwen gewijzigd gedurende een halve eeuw. J.A. Frederiks lijkt de oppositie aan te voeren en biedt aan om zich met het herstel van de kerk bezig te gaan houden.²¹ Ten gevolge van een briefwisseling met de Commissaris van de Koning in Zeeland wordt de slechte staat van onderhoud van de kerk nog een keer bij de minister onder de aandacht gebracht. Mede hierdoor wordt in

1898 een restauratiecommissie ingesteld en wordt de kerk in 1900 opgemeten, gefotografeerd en getekend door A.J.M. Mulder.²² Deze opmeting resulteert onder andere in een uitvoerige publicatie over de Goese kerk in het *Bulletin KNOB*.²³ Het werk van de restauratiecommissie leidt ertoe dat op 15 april 1902 door Frederiks een begroting wordt opgesteld en ingediend bij de minister van Binnenlandse zaken voor het uitvoeren van herstellingswerken aan de Grote Kerk.²⁴ De begroting gaat vergezeld van een tekening, waarop in rood de werkzaamheden zijn aangegeven.²⁵ Ook wordt in een toelichting op de begroting de prioriteit van de werkzaamheden gelegd bij het noordertransept, gevolgd door de schraagbogen, de daken en de goten.²⁶ Hier wordt aan toegevoegd dat eigenlijk alle ramen van nieuwe (stenen) stijlen moeten worden voorzien.

Ondanks een briefwisseling met Victor de Stuers leidt het schrijven niet tot toekenning van subsidie, zodat op 30 april 1906 de begroting nogmaals wordt ingediend.²⁷ Ditmaal met een totaal begrotingsbedrag van fl. 40.845,- in plaats van fl. 30.000,-. Het verschil wordt toegeschreven aan de gestegen kosten van arbeid en materiaal.²⁸ Dit maal wordt door de overheid wel geld beschikbaar gesteld voor restauratie die uiteindelijk start in 1907 met Frederiks als architect/adviseur, J.C. van de Weert als opzichter en aannemer L. de Beste.²⁹ De weekstaten van de opzichter maken in 1907 vooral melding van voorbereidende werkzaamheden en het schoonmaken van metselwerk.³⁰ In het voorjaar van 1908 wordt begonnen met de sloop van het grote raam in het noordertransept en het duurt tot oktober van 1908 voordat de eerste natuursteen wordt aangevoerd en de steenhouders op het werk verschijnen.

Natuursteenkeuze

Tijdens de gehele restauratieperiode is slechts één steensoort gebruikt: de Franse kalksteen St. Joire.³¹ Frederiks heeft deze steen ook gebruikt bij de buitenrestauratie van de Abdij te Middelburg.³² In een brief van 22 januari 1904 aan J.J. van Nieukerken getuigt hij van de goede kwaliteit van deze steen zonder hiervoor argumenten aan te dragen.³³ De positieve ervaringen van Frederiks met de steensoort bij de restauratie van de Abdij zijn voor hem waarschijnlijk de reden geweest om deze steen ook te gebruiken bij de restauratie van de Grote Kerk te Goes. Net als de Abdij te Middelburg bestond de Grote Kerk te Goes voor een groot deel uit witte Belgische steen (Ledesteen en Gobertange); hiermee ligt een vergelijking voor de hand. Hierbij komt dat het toepassen van St. Joire (ter vervanging van witte Belgische steen) op dat moment een goed gebruik was in Nederland en Vlaanderen, zoals blijkt uit de rondreis van Van Nieukerken door België (en noord Frankrijk).³⁴ Door Frederiks' grotere affiniteit met de kunsthistorische aspecten van oude gebouwen dan de restauratietechnische aspecten ligt het voor de hand dat hij niet afweek van de dan gebruikelijke steenkeuze. De gevel van het noordertransept, inclusief de ornamenten in de topgevel was echter opgetrokken uit (Bentheimer) zandsteen. Het oorspron-

Afb. 5. Omloop noordertransept na de restauratie Frederiks. De middenpinakel heeft een nieuwe beëindiging gekregen (Van der Schaft, ongeveer 1925, RCE, OF-02601)

kelijke materiaal van de tracering en de montants in het grote raam was zeer waarschijnlijk Ledesteen,³⁵ terwijl de omlijsting deels Ledesteen (boog) en deels (Bentheimer) zandsteen was. Het is onbekend waarom voor de restauratie van het noordertransept ook overal St. Joire is gebruikt. In de communicatie tussen Frederiks, opzichter Van de Weert en de leverancier van de natuursteenonderdelen, Jos. Th. Cuypers blijkt niets over steenkeuze.³⁶ Er zijn überhaupt niet veel bronnen waaruit communicatie blijkt met betrekking tot het steenhouders- en beeldhouwwerk voor het noordertransept; de productie van de onderdelen lijkt volledig in regie te zijn uitgevoerd door de *Kunstwerkplaatsen Cuypers en Co* op basis van vier uiterst minimale schetsjes van Jos. Cuypers.³⁷ Ondermeer zijn de gevelpinakels 0,3 m verhoogd en er is een balustrade naar voorbeeld van het zuidertransept toegevoegd evenals een grote kruisbloem op de geveltop. Afbeelding 5 toont het verschil in vormgeving tussen de hogels op de middeleeuwse pinakelstukken en de nieuw toegevoegde pinakelstukken door Cuypers.

Vanaf oktober 1908 wordt in de weekverslagen melding gemaakt van de verwerking van bewerkte en onbewerkte St. Joire. Het is onbekend door wie dit materiaal is geleverd. In de weekstaten wordt melding gemaakt van aanvoer van 'voeren zandsteen'.³⁸ In een aantal weekstaten in 1912 wordt geschreven dat er zandsteen is verwerkt. De prijs hiervan is

gelijk aan de prijs van de St. Joire de weken ervoor en erna. Het lijkt er dus sterk op dat men niet volledig op de hoogte was van het verschil tussen kalksteen en zandsteen of dat zandsteen in het dagelijks gebruik als synoniem voor *natuursteen* werd gebruikt, zoals ook het woord *bergsteen* werd gebruikt. Ondanks de prijsstijgingen ten gevolge van de Eerste Wereldoorlog (zie tabel 1) blijft men tijdens de restauratie van de Grote Kerk te Goes St. Joire gebruiken. Bij andere restauraties zoals de restauratie van de Onze-Lieve-Vrouwekerk te Breda, wordt ten gevolge van de Eerste Wereldoorlog overgegaan op goedkopere of beter verkrijgbare steensoorten. Hierbij moet wel opgemerkt worden dat de hoeveelheden verwerkt materiaal aan de Maria-Magdalenakerk niet erg groot zijn (slechts enkele kubieke meters per jaar).

Gedurende de totale restauratie (1907-1921)³⁹ zijn naast het grote venster van het noordertransept ook de westgevel van de zuidelijke dwarsbeuk, de gevels van de zijbeuken en de 5 ramen van de koorsluiting met het aansluitende muurwerk gerestaureerd.⁴⁰

Tabel 1. Prijsstijging St. Joire

Moment	Prijs per m ³ St. Joire	Prijspeil (sept. 1916 als basis)
1908 – sept. 1916 ⁴¹	fl. 90,-	
December 1916	fl. 100,-	111%
Januari 1918	fl. 125,-	139%
Maart 1918	fl. 130,-	144%
Augustus 1918	fl. 150,-	167%

1922-1930: Restauratie Van der Kloot Meijburg

Aan het eind van de jaren 1910 werd duidelijk dat de beschikbare financiële middelen en het daarbij behorende tempo van restaureren te laag waren om de kerk in oude luister te kunnen herstellen of zelfs maar het verval voor te blijven. In het jaar 1920 is slechts fl. 6870,43 verwerkt en er wordt becijferd dat nog zeker fl. 150.000,- benodigd is. In 1920 wordt de restauratie Frederiks afgesloten. In 1921 worden plannen gemaakt voor de restauratie van de overige delen van het kerkgebouw.⁴² De restauratiecommissie draagt dhr. F.G.C. Rothuizen, gemeentearchitect van Goes, bij de Rijkscommissie voor als architect. Beleefd doch zeer resoluut wordt Rothuizen door Kalf afgewezen als restauratiearchitect voor de kerk. In het zelfde schrijven wordt de Voorburgse architect Herman van der Kloot Meijburg voorgesteld als terzakekundig.⁴³ Van der Kloot Meijburg wordt benaderd en in november 1921 heeft hij, vergezeld van J.A.L. Bom⁴⁴, in opdracht van de Restauratiecommissie de toestand van de kerk opgenomen. Dit heeft geresulteerd in een begroting, tekeningen en een "Omschrijving van de werkzaamheden tot restauratie van het Kerkgebouw der Ned. Herv. Gemeente, de Magdalenakerk, te Goes".⁴⁵ In 1922 wordt in de *Nieuwe Rotterdamse Courant* de kerk als volgt beschreven: "... zoodat door het gebrekkig onderhoud in de laatste tientallen van jaren het gebouw thans

in zeer bouwvalligen toestand verkeert, welke dringend voorziening behoeft. Balken en binten zijn vermolmd, het regenwater heeft door de gehavende leidbedekking vrij spel in het inwendige der kerk, de muren zijn ingewaterd, de specie is vergaan, het bergsteenen⁴⁶ tracerwerk en de raamstijlen in de meeste vensters zijn in treurigen staat, het glas-in-lood is zwaar geteisterd. Van het Zuiden en Westen gezien, gelijk de kerk wel op een ruïne, en wanneer niet wordt ingegrepen is het eertijds zoo fraaie monument ten ondergang gedoemd”.⁴⁷ Het was de bedoeling om met de restauratie te starten in het voorjaar van 1923, maar na het bezoek van een delegatie van de Rijkscommissie voor de Monumentenzorg, bestaande uit de heren Kalf, Van Heeswijk⁴⁸ en Leeuw⁴⁹, op 28 februari 1922 werd besloten om zo spoedig mogelijk (per direct) met de uitvoering te beginnen.⁵⁰ In 1925 blijkt de staat van het gebouw nog niet veel beter te zijn dan in 1921, getuige het verslag van een BNA-excursie naar Zeeland: “Het regent thans even hard binnen als buiten. Wij kregen den indruk dat men beter Steenrotsen kan restaureren dan Maria Magdalena kerken. Het is althans dankbaarder”.⁵¹ Het werk wordt aangenomen door de aannemers A. de Bruyne en fa. W.J. van de Weert en Zn.⁵² Als opzichter wordt J.A.L. Bom aangesteld die per 1 februari 1923 wordt opgevolgd door M.J. Zweedijk, omdat Bom opzichter wordt bij de restauratie van de Nieuwe Kerk te Delft die ook onder leiding staat van Van der Kloot Meijburg.⁵³ Het beeldhouwwerk is grotendeels uitgevoerd door N. van der Schaft.⁵⁴

Herman van der Kloot Meijburg (1875-1961) was een zeer gerespecteerd en menigmaal onderscheiden architect die naast vele nieuwbouwprojecten, artikelen en enkele boeken een groot aantal restauraties op zijn naam heeft staan. Het merendeel van deze restauraties betrof kleine (Nederlands Hervormde) dorpskerken, maar naast de Maria-Magdalenakerk te Goes was Van der Kloot Meijburg bijvoorbeeld ook betrokken bij de omvangrijke restauraties van de Laurenskerk te Alkmaar en de Oude en Nieuwe Kerk te Delft.⁵⁵

Van der Kloot Meijburg was één van de duidelijkste representanten van het *moderne restaureren* zoals dat door Kalf werd voorgestaan. Dit blijkt mede uit zijn voordracht als restauratiearchitect voor de Maria-Magdalenakerk te Goes en de tekst die Van der Kloot Meijburg schreef in het speciale nummer van het *Bouwkundig Weekblad Architectura* uitgegeven bij het afscheid van Jan Kalf als directeur van het Rijksbureau voor de Monumentenzorg.⁵⁶ Twee boeken over de Nieuwe Kerk te Delft geven inzicht in de opvattingen over restauratie en de werkwijze van Van der Kloot Meijburg.⁵⁷ In 1923 wordt aan koningin Wilhelmina ter ere van haar vijfentwintigjarig regeringsjubileum, als ‘Nationaal Huldeblyk’, de restauratie van het Mausoleum van het Huis van Oranje en het koor van de Nieuwe Kerk te Delft aangeboden. Bij deze gelegenheid wordt een boekje uitgegeven over de kerk en de restauratie. Van der Kloot Meijburg belijdt hierin de Grondbeginselen van de Oudheidkundige Bond in zijn eigen woorden: “Voorop gesteld moet worden dat aan een monument zoo weinig mogelijk moet worden gedaan, want iedere herstelling of vernieuwing neemt iets weg van de stemming, die door inwer-

king van den tijd over het gebouw gekomen is. Er moet naar worden gestreefd het oude karakter zoo min mogelijk aan te tasten opdat het gebouw er na de restauratie niet geheel als nieuw zal uitzien. Het ideaal van den restaurateur dient te zijn zoodanig te restaureeren, dat men later niet kan zien dat er gerestaureerd is. Na de voltooiing, tenzij er geheel nieuwe gedeelten aan zijn toegevoegd, moet het gebouw er niet uitzien alsof het geheel in dezen tijd werd gebouwd. De indruk moet blijven dat men te doen heeft met een oud gebouw, dat sinds vele eeuwen aan weer en wind was blootgesteld”. Dat ondanks deze belijdenis het interieur van de Nieuwe Kerk volledig is ontleisterd, dat veel natuursteen is vervangen en dat een houten tongewelf is gereconstrueerd, toont dat de theorie van minimale interventie en de dagelijkse praktijk van de restaurerend architect Herman Van der Kloot Meijburg soms ver van elkaar staan.⁵⁸

Natuursteenkeuze

De natuursteenkeuze voor deze restauratie werd voor het grootste deel bepaald door de adviezen van A.L.W.E. van der Veen.⁵⁹ Voor de manier van werken wordt de restauratie van de Sint Janskathedraal te ‘s-Hertogenbosch onder leiding van Van Heeswijk als voorbeeld genomen.⁶⁰ Dit blijkt uit het bezoek dat de heren Bom en de Bruyne hebben gebracht aan de restauratie van de kathedraal waar werd gesproken met dhr. G. Dekkers⁶¹ (steenhouwer) en dhr. H. Goossens (opzichter). In het opzichterdagboek staat hierover het volgende: “We hebben daarop de St. Jan geheel bezichtigd en constateerden dat hier ook de Gobertange verwerkt was – voor eenigen tijd werd gerestaureerd in St. Joire, den laatsten tijd echter meer in Obernkirchener en vooral ornamentwerk en beeldhouwwerk in Tufsteen – met het laatste werden prachresultaten bereikt. De gehouwen stukken geven direct het iets verweerde karakter en na één jaar buiten zijn ze bijna niet meer van het oude werk te onderkennen, terwijl toch de weervastheid blijkt, doordat een afdekking van veertig jaar oud geen weering vertoont. Ik kreeg hier een zeer juist kijk op de bedoeling der Rijkscommissie wat de bewerking der zandsteen betreft”.⁶²

Deze passage roept enkele vragen op. Enerzijds met betrekking tot de weervastheid van de gebruikte tufsteen en anderzijds met betrekking tot “de bewerking der zandsteen”. Een afdekking van veertig jaar oud aan de St. Janskathedraal te ‘s-Hertogenbosch kan eigenlijk geen tufsteen zijn omdat dit materiaal pas vanaf het eind van de jaren 1910 als restauratiesteen in gebruik is bij de restauratie.⁶³ Wel was en is er nog het nodige tufsteenwerk uit de bouwtijd van de kathedraal aanwezig. Van welke verwarring hier sprake is, is onduidelijk. De laatste regel van het citaat moet wellicht gelezen worden in het licht van het algemene gebruik van het woord zandsteen of zandsteenwerk voor natuursteen of natuursteenwerk. Op 5 maart 1922 brengt Van der Veen een eerste bezoek aan de kerk en rapporteert hij over de hem eerder toegezonden steenmonsters.⁶⁴ Ter plaatse wordt geconcludeerd dat de kerk voornamelijk is opgebouwd uit Gobertange kalksteen en dat

de ornamenten uit Ledesteen zijn gemaakt.⁶⁵ “Omdat Ledesteen niet weervast is⁶⁶ en omdat Gobertange niet meer te verkrijgen is in grotere diktes dan 20 cm”, stelt hij Euville voor als vervangende steensoort, omdat deze ook (net als Gobertange) wit verkleurt.⁶⁷ Van deze steen is in de beginjaren van de restauratie bijna 36 m³ gebruikt (zie tabel 2). Alle steen is, in de kwaliteiten ‘Ordinaire Construction’ (OC) en ‘Marbrier’, geleverd door Pelt en Hooykaas te Rotterdam. Het is niet bekend uit welke groeve de steen afkomstig is.

In april 1923 wordt ongeveer tien kubieke meter lichtgrijze, geaderde *Elbsandstein* uit Pirna aangevoerd (zie tabel 2). Het is onduidelijk uit welke groeve deze steen afkomstig is en ook is het niet bekend aan welk onderdeel van de kerk de steen is toegepast. Er zijn in Nederland geen andere toepassingen van zandsteen uit het stroomgebied van de Elbe bekend. Wel is er een monster Cottaer sandstein, van onbekende datum en herkomst, aanwezig in de natuursteencollectie van de Rijksdienst voor het Cultureel Erfgoed (RCE). Ook vermeldt Van der Kloes (1908) de steen zonder er verder informatie over te geven: “De lichtgrijze Elbe-zandsteen van Cotta en Pirna bij Dresden”. In juni 1924 komt Van der Veen op het werk voor de bepaling van de vervangende natuursteensoort voor het venster in het zuidertransept. “... middenstijl Lede en Gildehauser andere stijlen met traceringen van tufsteen. Raamneggen aan de binnenkant en boog van verhakelde delen Gildehauser”.⁶⁸ Opzichter Zweedijk, architect Van der Kloot Meijburg en Beeldhouwer Van der Schaft zijn bij deze bijeenkomst aanwezig. In september 1924 wordt, na overleg met Van der Veen een hoeveelheid Ledesteen besteld voor de middenstijl van het grote venster in het zuidertransept. Nadat enkele stukken hiervoor zijn gehakt concludeert Van der Schaft dat de steen niet geschikt is: “In de Lede steen bevinden zich erg losse deelen en ze is niet zoo danig te draaien dat die er buiten vallen want ’t is overal profielwerk”. Na overleg met Van der Kloot Meijburg wordt drie vierde deel van de partij door Van der Veen afgekeurd.⁶⁹

In de tussentijd is op advies van Van der Veen de Franse kalksteen Pouillenay gris argente besteld voor de tracering van het grote venster in het zuidertransept (zie tabel 2). Van der Kloot Meijburg heeft hierbij zijn bedenkingen en geeft aan, voordat het materiaal geleverd is, dat “wanneer de Pouillenay te hard is, net als in Utrecht,⁷⁰ om te bewerken” er gewerkt moet worden met tufsteen.⁷¹ Bij aankomst van de twee zeer grote blokken Pouillenay wordt deze te wit en te gelaagd bevonden en afgekeurd voor toepassing in de tracering. Het materiaal wordt gebruikt voor de middenstijl. Omdat Van der Veen niet in staat is om meteen naar Duitsland te vertrekken voor keuring van de benodigde tufsteen, adviseert hij om enkele blokken over te nemen uit Alkmaar (van de restauratie van de Laurenskerk). Blijkbaar is dit niet mogelijk, want in januari worden drie grote blokken Ettringer tufsteen in Goes geleverd die zijn overgenomen van de restauratie van de Sint Janskerk te 's-Hertogenbosch. Van der Veen adviseert om de tufsteen “met zuiver water en zwarte inkt te kleuren”.⁷²

Uit de notitie van 27 maart 1925 in het opzichterdagboek van

Zweedijk blijkt de nodige wrijving met betrekking tot betrokkenheid van Van der Veen. Directe aanleiding is het uitblijven van een levering Ettringer tufsteen waarvoor Van der Veen naar Koblenz was gereisd, maar die uiteindelijk toch nog door de opzichter direct aan de groeve besteld moet worden. Op 27 maart wordt “om verdere moeilijkheden te voorkomen, nu maar afgezien van ruw gekloofde stukken op maat” en worden twee wagons van tien ton tufsteen besteld (zie tabel 2). De achterliggende reden voor de frustratie lijkt het steeds wisselende advies van Van der Veen te zijn: eerst wordt Euville geadviseerd, gevolgd door Pouillenay voor het grote zuidervenster, omdat dit goed past bij de Ledesteen.⁷³ Later wordt dit advies veranderd in Ettringer tuf, omdat de Pouillenay te hard en te wit wordt gevonden. Ook de vertraging die de keuring aan de groeve oplevert, doet de relatie met Van der Veen geen goed.

Het resultaat met betrekking tot het grote venster van het zuidertransept is dat voor de middenstijl en de omlijsting diverse steensoorten door elkaar heen zijn gebruikt: oude en nieuwe Ledesteen, Pouillenay gris argente, Ettringer tuf en (Bentheimer en/of Gildehauser) zandsteen (afb. 6). Het maaswerk en

Afb. 6. Groot venster zuidertransept (foto februari 2008)

de montants van het venster zijn, op enkele delen van de montants na⁷⁴, gemaakt uit Ettringer tufsteen. In de avondeditie van de *Nieuwe Rotterdamsche Courant* van 3 juni 1925 wordt hierover geschreven: “Van dit groote raam, dat het geheele Zuidertransept beheerscht, wordt de zware middenstijl van ‘Ledesteen’ opgetrokken. Ter wille van de kleurschakering worden om de beurt oude en nieuwe stukken steen verwerkt. Het traceerwerk in het raam wordt uit tufsteen (een vulcanisch gesteente) gebeiteld: de ‘Ledesteen’ toch, waaruit het oorspronkelijk traceerwerk was vervaardigd, bleek niet meer in zoodanige hoogte verkrijgbaar, dat de steen op haar leger kon staan, een vereischte voor de houdbaarheid van bergsteen. Bovendien is de donker getinte tufsteen bijzonder geschikt voor het maaswerk van dit groote raam, daar zij een fraai contrast zal vormen tegen de lichter gekleurde steen van den middenstijl”.

Ondanks dat de middenstijl niet geheel uit Ledesteen is opgetrokken, moet deze tekst geschreven zijn door iemand die dicht bij de restauratie van de kerk stond, gezien de specifieke informatie die ook elders in het artikel wordt gegeven. Het stapelen en door elkaar heen gebruiken van de diverse steensoorten heeft dus een duidelijke esthetische reden, al dan niet uit nood geboren. Door een latere restauratie is de homogeniteit van de venstervulling aangetast doordat stijlen zijn vervangen door een andere steensoort. Voor de tweede fase van de restauratie, het koor, worden twee steensoorten gebruikt: Ledesteen (witte steen) en Gildehauser zandsteen (tabel 2). De Ledesteen is afkomstig van afbraak, omdat de groeve te Bambrugge is uitgeput en wordt geleverd door Brusselman frères te Ledeberg⁷⁵, een bekende (restauratie)aannemer.⁷⁶ De eerste zending Gildehauser zandsteen wordt in 1925 aangevoerd te Goes vanaf de restauratie van de Laurenskerk te Alkmaar. De twee volgende zendingen worden rechtstreeks geleverd vanuit de groeve Schröder⁷⁷ en latere leveringen komen via natuursteenhandel H. Metz te Den Haag. De Gildehauser zandsteen is voornamelijk gebruikt voor het beeldhouwwerk aan de luchtbogen en contreforten van de kooromgang. Beeldhouwer Van der Schaft had Coutarnoux voorgesteld, waarschijnlijk door zijn positieve ervaringen met deze steen bij de restauratie van het Stadhuis te Veere en het Stadhuis te Middelburg. Van der Kloot Meijburg kiest echter voor Gildehauser omdat hiervan bekend is dat het ‘zwartdekkig verweert’ zodat “de hogels dezelfde kleur aannemen [als de oude afdekkingen]”.⁷⁸ Er is geen bemoeienis van Van der Veen met de keuze voor Gildehauser bekend. De nieuwe hogels werden in ‘vrije vormgeving’ aangebracht.⁷⁹ Na beoordeling van de gipsen modellen door professor Odé zijn de grote hogels op de rug van de luchtbogen van het koor als dierfiguren uitgevoerd.

1965-1969: Restauratie Van der Kloot Meijburg (jr.)

Aanloop

Om de eerste restauratie Van der Kloot Meijburg (1922-1930) af te kunnen ronden werd halverwege de jaren ‘20 een grote

lening afgesloten via de Gemeente Goes, waarbij een voorschot genomen werd op de financiële steun van de overheid die tot in 1940 uitbetaald zou worden.⁸¹ Met de gelden die in de periode 1931-1940 ontvangen werden, is de lening afgelost. Ten gevolge van dit financiële blok aan het been is pas in 1943 opdracht gegeven aan Herman van der Kloot Meijburg⁸² om het laatste deel van de restauratie, de consistorie, te ontwerpen.⁸³ Door de materiële en financiële gevolgen van de Tweede Wereldoorlog wordt het plan niet uitgevoerd. Ook het plan voor “diverse herstellingen aan muren met steunberen, ramen, dakwerken, pleister- en voegwerken, natuursteenwerken, verfwerken, glaswerken, enz”. uit 1955 werd niet uitgevoerd. Overigens werd in dit plan reeds melding gemaakt van het verwijderen van losstaande pinakels en steunbeerafdekkingen aan het noordertransept.⁸⁴ De technische staat van de Maria-Magdalenakerk blijkt niet alleen aan het noordertransept gevaarlijke vormen aan te nemen, ook de toestand van de ramen wordt in 1957 als zorgelijk ervaren getuige een notitie van de Rijksdienst voor de Monumentenzorg (RDMZ) naar aanleiding van een bezoek aan de kerk. Door roestend ijzer zijn een aantal montants van Bentheimer zandsteen stukgesprongen. In deze notitie wordt voorgesteld om, naar voorbeeld van de Grote Kerk te Den Haag, de montants met behulp van [houten] latten en ‘roestvrij draad’ bij elkaar te houden waardoor “gevaar practisch uitgesloten is”.⁸⁵ Om financiële redenen blijft ook dit project onuitgevoerd. Om constructieve redenen worden in de periode 1952-1954 herstelwerkzaamheden aan het interieur uitgevoerd, waaronder het herstel van een aantal bogen en de vernieuwing van twee kapitelen. Hierbij is, zoals blijkt uit diverse rekeningen, 6,5 kubieke meter Saint Pierre Aigle toegepast (afb. 7).⁸⁶ In 1963, twee jaar na het overlijden van Herman van der Kloot Meij-

Afb. 7. Kapiteel op de muurpijler op de kruising van het noordertransept en de kooromgang in Saint Pierre Aigle (foto september 2009)

Tabel 2. Aangevoerde natuursteen in de periode 1922-1930⁸⁰

Datum	Materiaal	Volume (m ³)	Opmerkingen	Eenheidsprijs (fl)
1 juli 1922	Euville	6,579		130
7 juli 1922	Euville	4,088		130
26 september 1922	Gobertange	3,452		
22 november 1922	Euville	6,348	7 blokken	130
23 februari 1923	Euville	6,293		130
6 april 1923	Pirna	4,326	5 platen (110x70x12) + 3,8 m3 volgens spec.	145
18 april 1923	Pirna	5,9	11810 kg (2000 kg/m3 -> 5,9 m3)	
2 juni 1923	Bentheimer		19 stuks op maat	
1 augustus 1923	Euville	4,164		130
1 augustus 1923	Euville Marbrier	0,368		155
1 augustus 1923	Euville	0,245		130
1 augustus 1923	Euville Marbrier	4,303		155
2 november 1923	Bentheimer		4 stukken	
6 december 1923	Bentheimer	0,449		
28 maart 1924	Euville	4,183	3 stukken	
31 oktober 1924	Gobertange	5,5	1 wagonlading	
30 november 1924	Pouillenay	3,854		
1 december 1924	Pouillenay	4,8	1 wagon, 2 blokken (4200 kg en 8000 kg)	
10 januari 1925	Ettringer	2,059	Aangevoerd vanaf de St. Jan (3 st. 3665 kg)	
28 april 1925	Ettringer	5,438		45
22 mei 1925	Ettringer	6,205		45
31 juli 1925	Gildehauser	1,8	14 stukken (3000 kg) vanaf St. Laurenskerk te Alkmaar (H. Boel en C. de Haan)	99
19 januari 1926	Bentheimer	0,15	2 blokken 63x30x40	100
15 maart 1926	Bentheimer	0,45	1 blok 90x75x67	120
11 mei 1926	Gildehauser	1,5	Sandsteinbruch Schrader	140
14 december 1926	Gildehauser	4,37	Sandsteinbruch Schrader	85
17 april 1927	Witte steen	6,25	1 wagon (afzender Molenaarsstraat 9, Ledeberg, station Gent Brugge Zuid)	68
21 mei 1927	Witte steen	6,25	1 wagon (afzender Molenaarsstraat 9, Ledeberg, station Gent Brugge Zuid)	68
30 juni 1927	Witte steen	6,25	1 wagon (afzender Molenaarsstraat 9, Ledeberg, station Gent Brugge Zuid)	68
20 augustus 1927	Gildehauser	5,06	H. Metz, Rotterdam, 67 blokken	113
31 augustus 1927	Zandsteen	1,01	M.D. de Putter, Goes, 1 blok 135x125x60	43
9 september 1927	Witte steen	6,25	1 wagon (afzender Molenaarsstraat 9, Ledeberg, station Gent Brugge Zuid)	
12 december 1927	Gildehauser	5,109	101 blokken, H. Metz	107
8 januari 1928	Witte steen	5,7	13800 kg, Ledeberg	
24 mei 1928	Witte steen	2,8	6730 kg, Ledeberg	
29 augustus 1928	Gildehauser	4,939	H. Metz, 117 blokken	107
20 november 1928	Gildehauser	5,035	H. Metz, 85 blokken	107
3 april 1929	Gildehauser	5,942	H. Metz, 122 blokken	107
18 juni 1929	Gildehauser	5,719	H. Metz, 89 blokken	107
3 september 1929	Gildehauser	5,404	H. Metz, 82 blokken	107
9 november 1929	Gildehauser	3,02	H. Metz, 58 blokken	107
9 november 1929	Gildehauser	2,566	H. Metz, 39 blokken (1 m hoog)	117,7
20 maart 1930	Gildehauser	4,876	H. Metz, 73 blokken	107
	TOTAAL	169,004		

* Datum is soms verzenddatum, soms leverdatum, soms factuurdatum

* Witte steen geleverd door de firma Brusselman uit Ledeberg betreft over het algemeen steen afkomstig van afbraak.

burg wordt de kerk door zijn zoon opnieuw geïnspecteerd.⁸⁷ Dit resulteert in een bestek met tekeningen dat de basis vormt voor de restauratie van de transeptgevels en vensters van het schip evenals van de restauratie/nieuwbouw van de consistorie en kosterskamer in de periode 1965-1969.⁸⁸ Deze restauratie is uitgevoerd door aannemersbedrijf D.M. Geuze & Zn. uit Middelburg.

Uit de bestektekeningen (uit 1963) voor restauratie van het noordertransept blijkt dat één van de gevelpinakels ontbreekt. Het is onbekend wanneer deze pinakel naar beneden is gevallen of gehaald. Deze pinakel heeft dus slechts (maximaal) 55 jaar dienst gedaan op het transept. Blijkbaar waren diverse ornamenten van het noordertransept in zeer slechte staat,

Afb. 8. Restanten van een pinakel uit Ettringer tufsteen in de noorderzijbeuk van de Maria-Magdalenenkerk te Goes (foto september 2009)

want er is door Van der Kloot Meijburg een (eigentijds) ontwerp gemaakt voor vervanging van alle gevelpinakels. Dit plan is echter niet uitgevoerd, alleen de ontbrekende pinakel is bijgemaakt en een aantal onderdelen zijn vervangen of gerepareerd.

In de aanvraag bouwvergunning en monumentenvergunning wordt geen natuursteensoort genoemd. Ook in het bestek en op de tekeningen is niet aangegeven met welke steensoort de aanvullingen moeten worden uitgevoerd.⁸⁹

Rothuizen van Doorn 't Hoofd – 1997-1999

Tijdens de laatste restauratiecampagne, vanaf 1997, is al het vrijstaande beeldhouwwerk aan het noorder- en zuidertransept uit St. Joire (uit 1911) en Ettringer tufsteen (uit 1925/1926) vervangen. De directe aanleiding voor restauratie van het natuursteenwerk van de transepten is de val van een pinakel ten gevolge van een storm in 1994. Na opname van het natuursteenwerk op de transepten door architectenbureau Rothuizen van Doorn 't Hoofd bleek dat nog drie pinakels op het noordertransept en de twee pinakels op het zuidertransept een gevaar voor de omgeving opleverden. Deze pinakels zijn verwijderd en opgeslagen bij het kerkgebouw.⁹⁰ De resten van de twee tufstenen pinakels zijn na de restauratie in het kerkgebouw geplaatst (afb. 8). Als vervangende natuursteensoort is gekozen voor de Engelse kalksteen Portland Stone (afb. 9).

Afb. 9. Pinakel en kruisbloemen in Portland kalksteen op de oostelijke steunbeer van het zuidertransept van de Maria-Magdalenenkerk te Goes (foto september 2009)

Afb. 10. Metselwerk in Ledesteen, ontdaan van korsten en opnieuw gevoegd. Steunbeer zuiderzijbeuk (foto september 2009)

Volgens de architect is de keuze voor Portland gemaakt door de natuursteenadviseur van de toenmalige RDMZ, op basis van positieve ervaringen met deze steen bij andere restauraties waaronder de Onze-Lieve-Vrouwekerk te Breda en de St. Willibrordusbasiliek te Hulst. Ondanks dat de restauratiearchitect het materiaal te wit van kleur vond, is de steen gekozen op basis van de (veronderstelde) duurzaamheid.

Bij herstel van het gevelwerk is om financiële redenen weinig natuursteen vervangen. Op advies van de RDMZ (tegenwoordig RCE) is de gevel schoongemaakt door de gipskorsten en loszittende delen van de Ledesteen af te steken en te borstelen en het slechte voegwerk te verwijderen. Vervolgens zijn diverse steenoppervlakken gerepareerd (met Jahn reparatiemortel) waarna het voegwerk is gerepareerd (met Jahn voegmortel). De gerepareerde steenoppervlakken zijn voorzien van diagonale *krassen* om ze minder te laten opvallen tussen de niet gerepareerde steenoppervlakken, aldus restauratiearchitect Brans (afb. 10 en 11). Ook zijn diverse natuursteenblokken gekeerd of opgeschoven en behakt om de kwaliteit van de gevel te verhogen.⁹¹ Individuele blokken in de gevel, montants en delen van de omloop, gootlijsten en raamtraceringen zijn vervangen in Portland.

Gedurende het restauratieproces is door adviseurs van de RDMZ geadviseerd om het beeldhouwwerk aan de spitsbogen boven de entrees van het noorder- en zuidertransept te completeren. Hiertoe zijn aan beide spitsbogen de toten versierd met leliemotieven (zuidertransept) en bladmotieven (noordertransept, zie afb. 12). Ook is in beide portalen een baldakijn aangebracht boven de beeldnissen (afb. 12). Ondanks dat de spitsbogen met de driepassen van zandsteen

Afb. 11. Metselwerk in Ledesteen, ontdaan van korsten, gerepareerd met mortel en opnieuw gevoegd. Steunbeer westgevel (foto september 2009)

zijn is ook voor deze elementen gekozen voor Portland kalksteen. Dit geeft een groot kleurverschil waardoor de versieringen sterk afsteken bij het overige beeldhouwwerk aan de ingangsportalen. Door verweringsprocessen zal de kalksteen witter worden en de zandsteen donkerder, waardoor het kleur-

Afb. 12. Versiering met bladmotief op de toten van de driepassen aan de spitsboog boven de ingang van het noordertransept en een baldakijn uitgevoerd in Portland (foto februari 2008)

verschil in de loop der jaren groter zal worden. In een mondelinge mededeling geeft natuursteenadviseur Tolboom van de RCE aan dat hij het jammer vindt dat de elementen (nog) niet kunstmatig zijn bijgekleurd.

Conclusies

In een tijdsbestek van negentig jaar hebben aan de Grote of Maria-Magdalenakerk te Goes vier restauratiecampagnes plaatsgevonden. Van deze negentig jaar heeft het kerkgebouw redelijk lang in de steigers gestaan, ongeveer één derde deel. Wanneer wordt gekeken naar de zwaartepunten van de verschillende restauraties blijkt het beeld gelukkig gunstiger. Het zwaartepunt van de restauratie door Van der Kloot Meijburg jr. lag vooral bij de delen die door Frederiks waren gerestaureerd en bij de restauratie Brans – Poley lag de nadruk op de onderdelen van het gebouw die eerder door Van der Kloot Meijburg sr. waren aangepakt. Er blijkt dus sprake van een restauratiecyclus van vijftig tot zestig jaar. Dit is een cyclus die tegenwoordig bij diverse restauraties, zoals de Sint Jans-kathedraal te 's-Hertogenbosch en de Pieterskerk te Leiden, als (minimaal) uitgangspunt wordt genomen.

Het einde van de negentiende en het begin van de twintigste eeuw kenmerkt zich door een beperkt aanbod van natuursteen in Nederland. Eén van de natuursteensoorten die op relatief grote schaal en bij diverse restauraties gebruikt werd, is de St. Joire. De steen werd vanaf begin jaren 1880 gebruikt in Nederland en werd door velen geroemd om zijn hardheid en homogeniteit, mede getuige zijn classificatie als *liais* door groeve-exploitant *Fèvre et Cie*. *Liais* wil zeggen dat het een zeer harde steen is met uitstekende kenmerken: "... toutes les qualités des plus belles pierres; son grain est fin, sa texture pleine, compacte, homogène, uniforme, ne renferme aucune empreinte de coquillages ni marins, ni lacustres ..."92 Ook het bewust kiezen van een relatief dure steen zoals de St. Joire doet vermoeden dat men een groot vertrouwen in dit materiaal had.93 (Vermeende) duurzaamheid stond hoog in het vaandel, terwijl er nog nauwelijks notie was van de aspecten van compatibiliteit.

De jaren 1920 en 1930 worden in Nederland gekenmerkt door een zoektocht naar een compatibele vervangende natuursteensoort. Historische, esthetische en technische aspecten worden meegenomen bij het kiezen van een natuursteensoort ter vervanging van authentiek materiaal. Een belangrijke rol is hierbij weggelegd voor adviseur Van der Veen, die probeert te adviseren in de lijn van artikel XVIII van de *Grondbeginselen* waarin vervanging door dezelfde steen voorop staat. Hierdoor wordt onder andere nieuwe Ledesteen, maar vooral Ledesteen uit Belgische afbraak aangevoerd naar Nederland. Uit de restauratie van de Maria-Magdalenakerk, maar ook uit andere restauraties, blijkt dat deze steen niet altijd aan de technische eisen voldoet. De keuze voor (Ettringer) tufsteen komt voort uit esthetische overwegingen. De levendige structuur wordt in de jaren 1920 en 1930 zeer gewaardeerd en de kleur vindt men zeer goed passen bij Ledesteen. Ondanks dat uit deze periode vries-dooi proeven van tufsteen voor restauratie

bekend zijn, zijn dergelijke proeven niet uitgevoerd bij de steenkeuze voor Goes.⁹⁴ Het voorbehoud dat gemaakt wordt om de te leveren Pouillenay af te keuren omdat de steen mogelijk te hard is, lijkt een trendbreuk met de eerdere restauratie waarbij hardheid hoog in het vaandel stond. De keuze voor Gildehauser heeft de meeste aspecten van compatibiliteit en duurzaamheid in zich. Er wordt gewezen op de lange toepassingstraditie en het voorkomen van de steen aan de Maria-Magdalenakerk dat een indicatie is voor historische compatibiliteit en de duurzaamheid. De verweringskleur wordt nadrukkelijk meegenomen in de beoordeling van de steen. De steen wordt niet technisch beproefd.

De toepassing van St. Pierre Aigle als restauratiesteen in de jaren 1950 past in de naoorlogse traditie van toepassing van fossielrijke kalkstenen uit het gebied ten noorden van Parijs. Naast St. Pierre Aigle worden bij andere restauraties ook regelmatig St. Leu d'Esserent, Faverolles, Montanier, St. Maximin en Montanier toegepast. Deze stenen zijn vooral in zuidwest Nederland toegepast in een omgeving en ter vervanging van Ledesteen, vanwege hun uiterlijke gelijkenis. Duurzaamheidsargumenten hebben hier nauwelijks aan ten grondslag gelegen. In de afgelopen decennia is veel van deze natuursteen aan het exterieur van monumenten wederom vervangen, omdat deze niet duurzaam is gebleken. Toepassingen binnen, zoals in Goes, verkeren nog in prima staat. Met de restauratie uit 1965-1969 wordt de tol betaald voor de grootschalige en allesomvattende eerdere restauraties. Al in de jaren '50 van de twintigste eeuw worden de nodige gebreken geconstateerd die grotendeels samenhangen met het gebleken gebrek aan duurzaamheid van bepaalde materialen of materiaalcombinaties uit de eerdere twee restauratiecampagnes. Voorbeelden hiervan zijn de toepassing van (slecht beschermde) ijzeren brugstaven, het toepassen van harde, dichte cementgebonden metselmortels en de vorstgevoeligheid van vrijstaand beeldhouwwerk in St. Joire. Deze voorbeelden zijn niet uniek voor de restauratie van de Maria-Magdalenakerk, zij komen terug bij bijna alle vergelijkbare restauraties uit de tweede helft van de twintigste eeuw. Bij het vervangen van natuursteenonderdelen heeft men bij de restauratie 1965-1969 gekozen voor één natuursteensoort (kalksteen⁹⁵) die overal is toegepast. Argumenten met betrekking tot duurzaamheid of compatibiliteit zijn niet gedocumenteerd. Bij het repareren van voegwerk is weer gebruik gemaakt van harde, dichte voegmortels, getuige de problemen die zich openbaarden voorafgaand aan de volgende restauratie.

Tijdens de restauratie door architectenbureau Rothuizen Van Doorn 't Hoofd lag de nadruk op het herstel van de houten kappen en op het herstel van de natuurstenen en bakstenen gevels, onderdelen die eerder door Van der Kloot Meijburg sr. waren aangepakt, maar ook het voegwerk uit de jaren 1960 was deels aan vervanging toe. Met betrekking tot de natuursteenvervanging is de integrale keuze voor Portland kalksteen in een omgeving van zandsteen opmerkelijk.⁹⁶ De natuursteenkeuze bij de laatste restauratiecampagne is bepaald door (vermeende) duurzaamheidsargumenten. Compatibiliteitsar-

gumenten lijken hierbij geen rol te hebben gespeeld. Op basis van een beperkt aantal toepassingen bij eerdere restauraties en visuele waarneming is de steen gekozen. Pas na toepassing in Goes is de steen uitgebreid technisch onderzocht door TNO.⁹⁷ Al het vervangen beeldhouwwerk aan het noorder- en zuidertransept was oorspronkelijk vermoedelijk gemaakt uit (Bentheimer) zandsteen. In eerdere restauraties was dit originele materiaal echter al vervangen door respectievelijk kalksteen en tufsteen. Wegens het zandsteenverbod (1951, artikel 4.60 uit het Arbeidsomstandighedenbesluit) is het dan niet mogelijk om zandsteen te herintroduceren aan het monument.⁹⁸ Het is echter wel vreemd dat geen andere, donkergekleurde duurzame steensoorten zijn overwogen voor toepassing bovenop de transepten in een omgeving van grijsverweerde zandsteen. Nog in de jaren 1990 werd bij andere restauraties Weidenhahn trachiet en Tepla trachiet regelmatig toegepast en wellicht waren het donker getinte Peperino duro en het grijze Volvic basalt mogelijke alternatieven geweest.

Tabel 3 geeft een overzicht van de belangrijkste keuzeargumenten die gedurende de twintigste eeuw gebruikt zijn bij de keuze voor natuursteen voor restauratie. Uit de tabel en het voorgaande blijkt dat vaak duurzaamheidsargumenten worden gebruikt bij selectie van natuursteen, maar dat deze vaak niet worden ondersteund door technisch onderzoek. De natuursteenvervangingen die hebben plaatsgevonden zijn samengevat in tabel 4. Meest opvallend is dat er, naast vervanging in dezelfde steensoort, nauwelijks relatie lijkt te bestaan tussen de vervangende steensoort en de te vervangen steensoort. De vervangende steensoort is vooral gerelateerd aan de restauratiecampagne.

Tabel 3. Argumentatie voor steenkeuze

Periode	Argument
1900-1920	Hardheid (als maat voor duurzaamheid)
1920-1940	Mix van argumenten (streven naar zo breed mogelijke compatibiliteit)
1950	Esthetiek
1960	Duurzaamheid (visueel/macrosopisch)
1990	Duurzaamheid (visueel/macrosopisch)

Tabel 4. Vervangreeksen

Oorspronkelijke steen	Vervangende steensoort (periode van toepassing)	Vervangende steensoort (periode van toepassing)
Lede	Lede (1925-1930)	
Lede	Gobertange (1925-1930)	
Lede	Pouillenay (1925)	
Lede	St. Joire (1910-1915)	
Lede	Ettringer tuf (1925)	
Lede	Euville (1920-1925)	
Bentheimer	St. Joire (1910-1915)	Portland (1995-2000)
Bentheimer	Ettringer tuf (1925)	Portland (1995-2000)
Bentheimer	Gildehauser (1925-1930)	

Gevelreiniging en reparatie

In de jaren 1980 en 1990 zijn vele discussies gevoerd over het reinigen van monumenten. Vooral het verwijderen van gipskorsten en vuil van Gobertange, Ledesteen en Franse kalksteen heeft de nodige aandacht gekregen. In voorbereiding op de restauratie van de Onze-Lieve-Vrouwekerk te Breda is onderzoek gedaan naar reinigingstechnieken voor de gevels.⁹⁹ Na literatuuronderzoek zijn in Breda proeven genomen met twee reinigingstechnieken: een traditionele methode waarbij met krabbers en borstels de gevel werd gereinigd en een methode waarbij met behulp van wervelstralen de gevel werd schoongemaakt.¹⁰⁰ In Breda is de werveltechniek toegepast, terwijl in Goes de traditionele reinigingsmethode is toegepast. Bij beide kerken is, waar nodig, het voegwerk verwijderd en terugliggend gevoegd. Tien jaar na reiniging tonen de gevels van de Onze-Lieve-Vrouwekerk te Breda een homogeen beeld waarbij steen, voegen en reparatie met elkaar een visuele eenheid vormen. Er is geen spoor van het eeuwenoude patina terug te vinden; het monument is zo goed als nieuw, in esthetische en technische zin. Er is veel weerstand tegen de ingreep geweest, maar anno 2009, ruim tien jaar na uitvoering kan worden geconcludeerd dat de ingreep een belangrijke, positieve, bijdrage heeft geleverd aan de instandhouding van het monument. De gevels van de Maria-Magdalenerkerk te Goes geven een veel minder homogeen beeld. De historische gelaagdheid van de eeuwenoude natuursteen is hier afleesbaar doordat delen van het patina zichtbaar zijn gebleven. De grote reparaties van steen en voegwerk, van vooral de steunberen van de zijbeuken, leveren ook een bijdrage aan het minder homogeen zijn. Het geeft een enigszins rommelig beeld (vergelijk afb. 13 en 14).

Afbeelding 13 en 14 illustreren de variatie van oplossingen die in de monumentenzorg worden toegepast om eenzelfde probleem te verhelpen. Wanneer wordt gekeken naar de diverse technieken om Ledesteen en Gobertange te repareren, dan wordt het spectrum aan toegepaste oplossingen nog breder. Afbeelding 10 en 11 illustreren de methode die is toegepast bij de Maria-Magdalenerkerk, waarbij steenoppervlakken zijn gereconstrueerd en krassen zijn aangebracht om de mortel visueel beter te laten aansluiten bij het steenoppervlak.

Afb. 13. Gevelvlak van de zuiderzijbeuk van de Maria-Magdalenakerk te Goes (foto september 2009)

Afbeelding 15 en 16 tonen alternatieven zoals die zijn toegepast bij de Onze-Lieve-Vrouwekerk in Breda respectievelijk het Stadhuis te Tholen. Bij de kerk in Breda is de steenreparatie dienend aan het voegwerk, terwijl in Tholen de oorspronkelijke steenvorm is teruggebracht voordat opnieuw werd gevoegd. Afbeelding 17 toont een oplossing uit België, waarbij een aantal steenoppervlakken is gerepareerd waarna

Afb. 14. Gevelvlak van de zuidwesthoek van de Onze-Lieve-Vrouwekerk te Breda (foto december 2005)

Afb. 15. Mortelreparatie (Monulitmortel) aan de Onze-Lieve-Vrouwekerk te Breda

Afb. 16. Mortelreparatie (Jahnmortel) aan het Stadhuis te Tholen

Afb. 17. Mortelreparatie met frijnslag aan de voet van de toren van de Sint Annakerk te Bottelare (België)

zeer terughoudend een schareerslag met randslag over de steen is gelegd. Uit de voorbeelden blijkt duidelijk dat er geen eensluidende visie en bijbehorende werkbeschrijving voor het repareren van witte Belgische steen bestaat die algemeen in de monumentenzorg wordt aanbevolen en toegepast. In veel gevallen wordt gekozen voor reparatie omdat het vervangen van steen te kostbaar is of niet beschikbaar in de gewenste afmetingen. Daarnaast bestaat er een grote diversiteit van beschikbare producten en kleuren en afwerkingen. Het vraagstuk van duurzaamheid en compatibiliteit bij het instandhouden van natuursteenconstructies heeft hiermee een nieuwe en bredere dimensie gekregen.

Noten

- ¹ Het promotieonderzoek wordt uitgevoerd aan de TU Delft, Faculteit bouwkunde, Afdeling @MIT en heeft als werktitel *Vervanging van natuursteen bij restauraties in Nederland*. Mijn dank gaat uit naar Rob van Hees en Timo Nijland voor hun commentaar.
- ² Volgens de definitie zoals die in de Nederlandstalige Art & Architecture Thesaurus (AAT-Ned) is opgenomen (zie: <http://www.aat-ned.nl/>, bezocht mei 2009).
- ³ Volgens de definitie in J.M. Teutonico, A.E. Charola, E. de Witte, e.a., 'Group Report How Can We Ensure the Responsible and Effective Use of Treatments (Cleaning, Consolidation, Protection)?'. In: N.S. Baer and R. Snethlage (Eds), *Dahlem Workshop on Saving Our Architectural Heritage: Conservation of Historic Stone Structures*, Chichester 1997, 293-313.
- ⁴ A. Mulder, 'Oude Monumenten – Iets over Goes en zijne Hoofdkerk'. In: *Bulletin KNOB* 1902, 142-174.
- ⁵ Mulder 1902, H. van der Kloot Meijburg, 'De Monumenten van Goes – De Groote of Maria-Magdalenakerk'. In: *Oudheidkundig Jaarboek van de Nederlandschen Oudheidkundigen Bond.*, Utrecht, 1930, 46-52 en W.S. Unger, 'Nieuwe gegevens betreffende de Maria-Magdalenakerk te Goes'. In: *Oudheidkundig Jaarboek van de Nederlandschen Oudheidkundigen Bond*, Leiden 1944, 1-3.
- ⁶ In verband met herbestrating van het gebied rond de kerk zijn in november 2007 opgravingen gedaan. Dit heeft onder andere fundeeringresten opgeleverd, maar dit heeft vooralsnog niet geleid tot een andere visie op de ontstaansgeschiedenis van de kerk.
- ⁷ H. Janse, 'De structuur van het bouwbedrijf in het verleden'. In: *Materialen en technieken in oude bouwwerken*. Rijksdienst voor de Monumentenzorg, Zeist 1983, 6-7
- ⁸ Mulder 1902, 156-157 en Janse 1983, 6-7
- ⁹ Gemeentearchief Goes. Archief van de Hervormde Gemeente. Inventaris 409.
- ¹⁰ A.W. van Dam, 'De restauratie der nieuwe kerk te Amsterdam in 1842'. In *Bouwkundige Bijdragen*, 1842, 44 e.v.
- ¹¹ Van der Kloot Meijburg 1923, 28
- ¹² GA Goes. Herv. Gem. Inv. 409.
- ¹³ De opgave is gesplitst in twee afdelingen: exterieur en interieur. Voor het exterieur wordt fl 3459,55 begroot. Voor het interieur fl 3175,60. Omgerekend naar 2007 is dit een totaal begrotingsbedrag van ongeveer € 60.000,- (zie: <http://www.iisg.nl/hpw/calculate-nl.php>, bezocht 16/11/2008).

- ¹⁴ Briefwisseling Kerkvoogdij – Ministerie Nationaal Archief, Den Haag, Ministerie van Binnenlandse Zaken: Afdeling Kunsten en Wetenschappen, 1875-1918, nummer toegang 2.04.13, inventarisnummer 941 Goes en GA Goes. Herv. Gem. Inv 881.
- ¹⁵ Wellicht staat dit bezoek in relatie tot het laatste 19de-eeuwse bestek uit 1885. Zie GA Goes Herv. Gem. Inv 409.
- ¹⁶ Onderdeel van het Koninklijk Zeeuwsch Genootschap der Wetenschappen (KZGW). Ook wel Oudheidkundige Commissie genoemd. Zie ook Zeeuws Archief toegang 26.1 inv. 244 voor de jaarverslagen over de jaren 1885-1893.
- ¹⁷ NL-HaNA, BiZa / Kunsten en Wetenschappen, 2.04.13, inv. nr. 941 Goes.
- ¹⁸ Houten stijlen.
- ¹⁹ Brief van J.A. Frederiks aan de Commisaris van de Koning in Zeeland, dd 8 juni 1898. NL-HaNA, BiZa / Kunsten en Wetenschappen, 2.04.13, inv. nr. 941 Goes.
- ²⁰ Het is onbekend aan wie hier wordt gerefereerd.
- ²¹ Op dat moment is J.A. Frederiks secretaris van de Oudheidkundige Commissie en verantwoordelijk voor met de restauratie van het Abdijcomplex in Middelburg.
- ²² Op dat moment was Mulder opzichter-teekenaar van de Afdeling Kunsten en Wetenschappen van het Departement van Binnenlandse Zaken; Mulder werd in 1902 benoemd tot Rijksarchitect. Zie J.A.C. Tillema, *Schetsen uit de geschiedenis van de monumentenzorg in Nederland*, Den Haag 1975, 311-312
- ²³ Mulder 1902.
- ²⁴ Op dat moment is J.A. Frederiks opzichter der Rijksgebouwen in Zeeland. Vanaf de oprichting op 7 juli 1903 was Frederiks lid van de Rijkscommissie tot het opmaken van een inventaris en eene beschrijving van de Nederlandsche Monumenten van Geschiedenis en Kunst. Deze commissie ging later (1918) op in Afdeling A van de Rijkscommissie voor de Monumentenzorg. Na het overlijden van J.C. Overvoorde in maart 1930 nam Frederiks het waarnemend voorzitterschap van Afdeling A op zich. Frederiks heeft meegewerkt aan meerdere delen van de Voorlopige lijst der Nederlandse monumenten van geschiedenis en kunst, te weten: Drenthe, Zuid-Holland, Zeeland en Amsterdam.
- ²⁵ GA Goes. Archief Herv. Gem. inv. 881. De tekening is niet meer te vinden, maar waarschijnlijk is een afdruk van de opmetingstekening door Mulder als onderlegger gebruikt.
- ²⁶ GA Goes. Archief Herv. Gem. inv. 881.
- ²⁷ NL-HaNA, BiZa / Kunsten en Wetenschappen, 2.04.13, inv.nr. 941 Goes.
- ²⁸ Een stijging van ruim 35% in vier jaar is veel hoger dan de inflatie. Het is onduidelijk waarom het prijsverschil zo groot is. Gecorrigeerd voor de koopkracht van de gulden zou de fl 30.000,- uit 1902 ongeveer fl 33.000,- in 1906 moeten zijn (zie (<http://www.iisg.nl/hpw/calculate-nl.php>, bezocht 17/11/2008).
- ²⁹ Van de Weert was tot aanvang van de restauratie kerkvoogd. Dhr. de Beste was tot aanvang van de restauratie lid van de Restauratiecommissie.
- ³⁰ GA Goes. Archief Herv. Gem. inv. 914. In het werkplan van 1908 staat geschreven: "Ontdoen van de verf = kalk = en cementlagen van den gevel van het Noordelijk Transept". Diverse malen komt de productnaam "Pintoff" voor in de weekstaten; wellicht is dit product gebruikt voor reiniging van het metselwerk. Ook wordt er, getuige

de weekstaten, regelmatig zoutzuur gebruikt.

- ³¹ St. Joire is een oolitische kalksteen die wordt gewonnen in het stroomgebied van de Maas, ongeveer 60 km ten westen van Nancy. De vroegste (gedocumenteerde) toepassingen van St. Joire dateren van 1882 (Waburgiskerk te Zutphen) en 1883 (Stadhuys te Gouda). Gestart in 1885.
- ³² Briefwisseling ten behoeve van de natuursteenkeuze voor de restauratie van de Grote Kerk in Breda.
- ³⁴ M.A. van Nieukerken, Verslag over het onderzoek, ingesteld naar de kwaliteit van eenige natuurlijke steensoorten, ten behoeve van de restauratie van de Groote of Onze Lieve Vrouwe Kerk te Breda, 6 oktober 1904 (Stadsarchief Breda, afdeling III-130, inv.nr. 2, arch. nr. 54).
- ³⁵ Er zijn geen sporen te vinden van de originele venstervulling; ook zijn er geen bronnen bekend waaruit blijkt wat het materiaal is. Uit de verslagen van de restauratie Van der Kloot Meijburg blijkt dat het raam en de raamvulling van het zuidertransept uit Ledesteen bestond. Ook diverse kleinere vensters hadden montants en traceringen van Ledesteen. Ook de verwerking, zichtbaar op foto's van voor de restauratie is kenmerkend voor Ledesteen.
- ³⁶ GA Goes. Herv. Gem. Inv. 882, 913, 914 en NAI CUBA. Er is nooit onderzoek gedaan naar de natuursteenkeuze door P.J.H. en Jos. Th. Cuypers ten behoeve van nieuwbouw en restauratie. St. Joire werd door P.J.H. Cuypers in ieder geval ook gebruikt bij restauratie van de St. Servaasbasiliek te Maastricht in de jaren 1880.
- ³⁷ NAI CUBA.
- ³⁸ Een voer is gelijk aan een wagenlading. Het is geen vaste hoeveelheid.
- ³⁹ Wanneer naar de overheidsfinanciering van de restauratie wordt gekeken is er sprake van drie perioden (1907-1913, 1914-1917 en 1918-1921). Hierbij heeft het grootste deel van de natuursteenrestauraties plaatsgevonden in de periode 1908-1918.
- ⁴⁰ F.G.C. Rothuizen, 'De St. Maria-Magdalenakerk te Goes'. In: *Bouwkundig Weekblad*, 33(1914), 402-404 en F.G.C. Rothuizen, 'De St. Maria-Magdalenakerk te Goes'. In: *Bouwkundig Weekblad*, 34(1914), 412-415.
- ⁴¹ De St. Joire die in 1909 in Roermond bij Cuypers en Co wordt aangevoerd staat in de boeken voor fl. 85,-
- ⁴² In 1921 vind nog wel een financiële afrekening met het rijk plaats.
- ⁴³ Briefwisseling restauratiecommissie – Rijkscommissie. GA Goes Herv. Gem. Inv. 884.
- ⁴⁴ Job Adriaan Laurens Bom (1897-1969). Bom werkt later als opzichter aan de Nieuwe Kerk te Delft, de Grote Kerk te Dordrecht en aan de reconstructie van de gevel van het stadhuis te Leiden. NA WO II wordt Bom (hoofd)architect bij de RDMZ waar hij ondermeer betrokken is bij de restauratie van de St. Janskathedraal te 's-Hertogenbosch en het Markiezenhof te Bergen op Zoom.
- ⁴⁵ GA Goes Herv. Gem. Inv. 886.
- ⁴⁶ Volgens Van Dale *Groot Woordenboek der Nederlandse taal*, 2006: natuursteen uit de bergen, zoals marmer en hardsteen. Vroeger werd het woord bergsteen gebruikt als synoniem voor natuursteen.
- ⁴⁷ B. von Brucken Fook, 'De Groote- of St. Maria-Magdalenakerk te Goes I'. In: *Nieuwe Rotterdamse Courant*, zaterdag 9 september 1922, avondblad en B. von Brucken Fook. 'De Groote- of St. Maria-Magdalenakerk te Goes II'. In: *Nieuwe Rotterdamse Courant*, zondag 10 september 1922, ochtendblad.
- ⁴⁸ H(endrik) van Heeswijk (1872-1947) was vanaf 1918 architectlid van de Rijkscommissie voor de monumentenzorg. Hij was als architect ondermeer betrokken bij de restauratie van het Stadhuis te Middelburg, de stadhuisgevel te Leiden en de Sint Janskathedraal te 's-Hertogenbosch. Zie C. Peeters, *De Sint Janskathedraal te 's-Hertogenbosch*, 's-Gravenhage 1985, 140, W. Martin, *Herleefde schoonheid – 25 jaar Monumentenzorg in Nederland.*, Amsterdam 1943, 48-69 en Tillema 1975, 155.
- ⁴⁹ (François Joseph) Oscar Leeuw (1866-1944) was vanaf 1921 architectlid van de Rijkscommissie voor de Monumentenzorg. Zie http://nl.wikipedia.org/wiki/Oscar_Leeuw, bezocht 17-10-2008.
- ⁵⁰ De eerste dag die in het opzichterdagboek wordt beschreven is 5 maart 1922. GA Goes Herv. Gem. Inv. 887.
- ⁵¹ J.P. Mieras, 'Naar Middelburg, Veere en Goes'. In: *Bouwkundig Weekblad*, 44(1924), 509-518.
- ⁵² Dit is het aannemingsbedrijf van de familie van J.C. van de Weert, de opzichter van de eerste restauratie. Zie www.zeeuwegezocht.nl (bezocht 17-10-2008).
- ⁵³ Na afronding van de restauratie vertrekt ook Zweedijk naar de Nieuwe Kerk te Delft.
- ⁵⁴ N. van der Schaft (1893 – ?) was een leerling van prof. Odé en werd in 1930 door de Rijkscommissie als beeldhouwer aangesteld. In deze rol heeft hij, vooral na WO II tot aan zijn pensionering in 1958 veel adviezen met betrekking tot natuursteen gegeven.
- ⁵⁵ Zie www.bonas.nl voor een oeuvrelijst van Van der Kloot Meijburg
- ⁵⁶ H. Van der Kloot Meijburg, Zonder titel, In: *Bouwkundig weekblad Architectura*, nr. 19, 1939, 190.
- ⁵⁷ H. van der Kloot Meijburg, *De nieuwe kerk te Delft: mausoleum van het huis van Oranje*, Rotterdam 1923 en L.H.H. van der Kloot Meijburg, *De nieuwe kerk te Delft: haar bouw, verval en herstel*, Rotterdam 1941.
- ⁵⁸ Door de stadsbrand van 1536 was de natuursteen van de kolommen zeer sterk aangetast, voor deze vervanging was een technische noodzaak aanwezig. Zie ook E.H. ter Kuile, 'De nieuwe kerk te Delft'. In: *Elseviers Geillustreerd Maandtijdschrift*, nr. 85, 43(1933) en Van der Kloot Meijburg 1941.
- ⁵⁹ Dr. A.L.W.E. van der Veen (1885-1944) was een gepromoveerd mijnbouwkundig ingenieur die zich bezig hield met de identificatie van historische natuursteensoorten en het advies over toe te passen natuursteensoorten bij restauraties. Hij werkte als onafhankelijk adviseur voor de Rijkscommissie in de periode 1920-1936. Ook adviseerde hij direct aan restauratiearchitecten en keurde hij in opdracht partijen natuursteen aan de groeve of op het werk.
- ⁶⁰ Hier wordt bedoeld op het adagium van Odé en Kalf: 'werken in de geest van het oude zonder slaafse navolging' dat sinds 1919 aan de Sint Janskathedraal met gemengd resultaat in praktijk wordt gebracht. Zie J. Kalf, 'Het restaureeren van oude gebouwen'. In: *Oudheidkundig Jaarboek*, Utrecht 1924, 98-104
- ⁶¹ Aldus van Heeswijk betreft het hier een steenhouwer die speciaal was opgeleid voor het frijnen en afwerken van natuursteen voor restauratie. In Peeters (1985) komt de naam Dekkers niet voor.
- ⁶² Zie opzichterverslagen. GA Goes. Herv. Gem. Inv. 889.
- ⁶³ Zie Peeters 1985, 147
- ⁶⁴ Zie opzichterdagboek. GA Herv. Gem. Goes. Inv. 889 en A.L.W.E. van der Veen, *Resultaten van het onderzoek van oude natuursteen*, Rijkscommissie voor de Monumentenzorg, 1920-1923.

- ⁶⁵ Met deze conclusie wordt voorbijgegaan aan de grote hoeveelheid zandsteen die is toegepast in de gevel van het noordertransept en de steunberen van de transepten en de grote hoeveelheid Ledesteen die is toegepast in de speklagen van de zijbeuken en in de steunberen van de zijbeuken.
- ⁶⁶ Hier wordt indirect gerefereerd aan de op dat moment verkrijgbare Ledesteen.
- ⁶⁷ Van der Veen is niet altijd consequent in zijn argumenten voor toepassing van Euville.
- ⁶⁸ Opzichterdagboek. GA Goes Herv. Gem. Inv. 889.
- ⁶⁹ Opzichterdagboek. GA Goes Herv. Gem. Inv. 890.
- ⁷⁰ Het is onbekend aan welk werk hier wordt gerefereerd. De oevrelijst van Van der Kloot Meijburg geeft geen aanwijzingen.
- ⁷¹ Opzichterdagboek. GA Goes Herv. Gem. Inv. 890.
- ⁷² Opzichterdagboek. GA Goes Herv. Gem. Inv. 890.
- ⁷³ Op basis van welke argumenten Van der Veen vindt dat Pouillenay beter dan Euville past bij Ledesteen is niet bekend; beide stenen zijn visueel nauwelijks van elkaar te onderscheiden.
- ⁷⁴ 11 stukken montant zijn veel grijzer van kleur. Dit lijkt een zandsteen te zijn.
- ⁷⁵ Ledeborg ligt aan de zuid-oostkant van Gent. 30 ton Ledesteen à 400 francs/ton en 10 m³ nokafdekking. De prijs van de steen is dus ongeveer 68 fl/m³.
- ⁷⁶ Zie ook Van der Kloot Meijburg 1941, 213.
- ⁷⁷ Aldus Van der Veen (1926) baten de firma's Schröder en Hagels het massief van de voormalige kloostergroeve en torengroeve uit.
- ⁷⁸ Zie de opzichterdagboek.
- ⁷⁹ Van der Kloot Meijburg 1930.
- ⁸⁰ GA Goes. Herv. Gem. Inv. 882-884, 887-897, 901, 913, 914.
- ⁸¹ Een zelfde constructie is ook gebruikt in Alkmaar bij de restauratie van de Laurenskerk.
- ⁸² Het Architectenbureau Herm. en L. v.d. Kloot Meijburg en Bolt.
- ⁸³ Zie bestek en tekeningen januari 1944.
- ⁸⁴ Werk 222. Archief RCE architectenbureau Van der Kloot Meijburg.
- ⁸⁵ RCE, pandsdossier 2259 – oud. Notitie G. Wisse dd. Nov. 1957. In de notitie wordt aangegeven dat dit een tijdelijke (nood)oplossing is. Voor een definitieve oplossing, inhoudend het vervangen van de ijzeren brugstaven door brons zijn in ieder geval geen gelden beschikbaar.
- ⁸⁶ RCE, pandsdossier 2259 – oud.
- ⁸⁷ Architecten- en ingenieursbureau L. van der Kloot Meijburg BNA.
- ⁸⁸ Aanvraag bouwvergunning, GA Goes.
- ⁸⁹ Het gemeentearchief, met daarin geponeerd het archief van de Hervormde gemeente Goes, het dossier van het kerkgebouw bij de RCE en het bij de RCE gedeponeerde archief van het architectenbureau van Van der Kloot Meijburg geven ook geen informatie over de toegepaste natuursteensoort(en) tijdens de restauratie 1965-1969.
- ⁹⁰ Bestekblad 8 - noordertransept, Rothuizen van Doorn 't Hoofd en Trouw 20 april 1999.
- ⁹¹ Zie verslagen van bouwvergaderingen en mondelinge mededeling E.J. Brans.
- ⁹² Em. Baudson, *Connaissance, recherché et essays des matériaux de construction et de ballastage*. Laon, z.j. 69.
- ⁹³ Bij de restauratie van de Grote Kerk te Dordrecht wordt in 1911 Udelfanger aangevoerd tegen een prijs van 30-35 gulden per kubieke meter terwijl voor de restauratie in Goes 90 gulden wordt betaald voor een kubieke meter St. Joire.
- ⁹⁴ Zie bijvoorbeeld 'vriesproef' ten behoeve van de restauratie van de Nieuwe Kerk te Delft uitgevoerd door Koning en Bienfait in 1933. Werk 151. Archief RCE architectenbureau Van der Kloot Meijburg.
- ⁹⁵ De natuursteensoort is niet gedocumenteerd. Naar visuele waarneming lijkt het Vaurion/Massangis te zijn.
- ⁹⁶ Portland kalksteen is reeds in de achttiende eeuw gebruikt aan de Domkerk te Utrecht en het Sint Jacobsgasthuis te Schiedam. In de periode kort na WO II is Portland kalksteen ook op diverse plaatsen in Nederland toegepast, onder andere voor oorlogsgraven in Margraten, het kantoorgebouw van de Hoogovens, het ziekenhuis aan de Bergweg te Rotterdam en de restauratie van de Laurenskerk te Rotterdam. Na (her)introductie van de steen in Nederland bij de restauratie van de Onze-Lieve-Vrouwekerk te Breda in 1996 wordt de steen bij veel restauraties toegepast.
- ⁹⁷ C.W. Dubelaar, S. Engering, R.P.J. van Hees, e.a., 'Lithofacies and Petrophysical Properties of Portland Base Bed and Portland Whit Bed Limestone as Related to Durability'. In: *Heron*, vol. 48(2003), no. 3, 221-229.
- ⁹⁸ Al blijken hierop toch uitzonderingen mogelijk getuige de vervanging van het raam in het noordertransept van de Pieterskerk te Leiden waar Weiberner tufsteen werd vervangen door Rackowice zandsteen in 2006 en het noordertransept van de St. Janskathedraal waar blokken St. Joire worden vervangen door Bentheimer zandsteen.
- ⁹⁹ W.J. Quist en R.P.J. van Hees, 'De reiniging van de Grote Kerk in Breda tien jaar later'. In: M.L. Stokroos (ed.), *Praktijkboek instandhouding monumenten*, Den Haag 2006, 1-16.
- ¹⁰⁰ L.G.W. Verhoef, F.W.A. Koopman, *Monitoring the decay of monuments – the church of our lady in Breda – part B*, TU Delft, juni 1993.

Van Doornikse kalksteen tot beton 'als het definitieve materiaal'. Het materiaalgebruik van spoorwegarchitect H.G.J. Schelling

Timo G. Nijland

In 2007 werd station Zutphen opgenomen in de voorlopige selectie van naoorlogse rijksmonumenten. Het in beton uitgevoerde station werd ontworpen door de architect H.G.J. Schelling en is er één uit een serie die begon met station Enschede. Het zijn gebouwen met een opmerkelijke en zorgvuldige materiaalkeuze door een architect die in andere materialen dan beton begon. Deze bijdrage beschrijft de boeiende ontwikkeling van Schellings materiaalgebruik.

Afb. 1. Overzicht van station Naarden-Bussem, met onder detail van aflekbanden uit Doornikse kalksteen (foto's augustus 2007)

In 1916 trad H.G.J. Schelling (geboren 15 oktober 1888) in dienst van de Hollandse IJzeren Spoorweg Maatschappij. Schelling was opgeleid als civiel ingenieur, maar zou eigenlijk zijn hele leven spoorwegarchitect blijven. Hij zat vanaf 1936 in de redactie van het toen bekende *Bouwkundig Weekblad*, waarvan hij van 1939 tot en met 1954 de redactie zelfs leidde. Binnen de Bond voor Nederlandse Architecten vervulde hij diverse andere functies, ondermeer als voorzitter van de Kring Utrecht, lid van de Commissie van Onderwijs en lid van het hoofdbestuur; ook was hij ondermeer lid van de schoonheidscommissie van Utrecht en adviseur van de Jaarbeurs aldaar.¹ Als architect drukte hij een duidelijk stempel op de architectuur langs het spoor. Meer nog liet hij zien dat beton niet alleen een sterk materiaal was, geschikt voor slanke ontwerpen en eigen vormgeving, maar ook een materiaal met een heel eigen expressie. Toch begon hij niet met ontwerpen in beton.

Vooroorlogse stations en materialen

Het eerste station dat Schelling ontwierp, was dat van Naarden-Bussum. Het kwam in 1926 gereed. In eerste instantie doet het aan het werk van Dudok denken. De strakke gevels zijn met donkerrood baksteenmetselwerk bekleed. Toch laat zich hier al een eigenzinnige materiaalkeuze zien. Het metselwerk is afgedekt met de typische blauwzwarte Doornikse kalksteen, een steen die de jonge bouwkunst vreemd is, maar veeleer typisch een steen van de middeleeuwen.

Schellings stations uit de jaren dertig laten een gemengd maar weloverwogen materiaalgebruik zien. In het kader van de grootschalige verbetering van de spoorwegontsluiting van Amsterdam ontwierp Schelling bijvoorbeeld het station Amsterdam-Muiderpoort, gereedgekomen in 1937 en het Amstelstation, gereed in 1939. "Gewend als we zijn aan krappe budgetten zouden we kunnen veronderstellen dat zekere materiële limieten hem eenvoudig gedwongen hebben zich te beperken tot de bescheiden klare oplossingen, die zo typerend voor hem zijn. Maar zo'n veronderstelling zou toch niet geheel juist zijn. Toen kort voor de oorlog de omvangrijke spoorwegwerken in Amsterdam-Oost werden uitgevoerd en daaronder de bouw van twee nieuwe stations was begrepen, waren de daarvoor uitgetrokken bedragen – in die crisisjaren ! - zo royaal, dat Schelling ze niet heeft kunnen – maar wat meer zegt – ze niet heeft willen uitputten".²

Afb. 2. Station Amsterdam-Muiderpoort (foto oktober 2008)

Afb. 3. Plaatskaartenhal van het Amstelstation in Amsterdam (foto oktober 2008)

Het Amstelstation is, ondanks een fundering van gewapend betonnen heipalen en een gewapend betonnen kelder in essentie een ‘ingebetoneerd’ staalskelet, waarvan de plaatskaartenhal met lage zijbeuken de duidelijke reminiscentie aan de kerkelijke architectuur oproept. Het skelet is bekleed met een baksteen “van zoo gering mogelijke breedte-afmeting”, dat wil zeggen baksteenstrips van 23,5 x 4 x 3,5 centimeter (breedte x hoogte), met handvorm nerf, vervaardigd in Maastricht.³ De oostgevel is niet bekleed met baksteen, maar met Franse kalksteen, Bois fleuri uit de omgeving van Lyon. De zorg om de oppervlaktafwerking die het beton in Schelling’s naoorlogse station kenmerkt laat zich al zien in de behandeling van de Bois fleuri, een steen ‘van een fraaie kleurwerking’. ”In den gevel is een typische afwisseling bereikt door den steen op verschillende wijze te bewerken: gescharreerd, gebouchardeerd en geschuurd. De ornamentele behandeling der steenstukken is daardoor sterker uitgedrukt”.⁴ Aan het oorspronkelijke gebouw was overigens zowel binnen als buiten meer natuursteen verwerkt, zoals een rode graniet uit Zweden voor de plint, Noorse Alta kwartsiet als vloertegel en een rode Orthoceras kalksteen uit Brnflo, Jamtland, Zweden, in combinatie met gepolijste Bois fleuri voor de toonbanken. Station Amsterdam Muiderpoort is bekleed met een hoekige handvorm baksteen van dezelfde fabriek als het Amstelstation⁵ en heeft als meest kenmerkend element het thans geschilderde hoge seinhuis. “Het seinhuis is van onbekleed gewapend beton. Het is gelaten zooals het uit de bekisting is gekomen, daarbij het materiaal dat op die plaats het best geschikt was voor den bouw, in zijn natuurlijk uiterlijk aanvaardend”.⁶ De waardering voor het materiaal beton is reeds duidelijk onderdeel van Schellings visie geworden.

Stations in het definitieve materiaal

In de jaren vijftig ontwierp Schelling een aantal stations met een in het werk gestort skelet en bekleed met geprefabriceerde betonelementen. Een tot zekere hoogte klassiek ontwerp⁷ combineerde hij met een opmerkelijke materiaalkeuze. De stations streven duidelijk naar monumentaliteit. Met kennelijke instemming neemt Schelling een door hem vertaald artikel van P. Meyer op in zijn eigen waarderend artikel over de nieuwbouw van de Universiteit van Fribourg in Zwitserland (Denis Honegger, Ferdinand Dumas), waarin de nadruk gelegd wordt op ‘uitdrukking van het monumentale’, ‘monumentale werking’, ‘het probleem der monumentaliteit’ en ‘behoefte aan monumentaliteit’.⁸

Hoewel in ontwerp duidelijk op zoek naar het monumentale, had Schelling weliswaar respect voor bestaande bouw, maar schroomde hij niet rigoreus in te grijpen: “En nu dan deze metamorfose van de oude hal [van station Hollands Spoor dat hij verbouwde] is tot stand gekomen, zullen er mensen zijn die zich afvragen: Past deze vernieuwing zich aan bij het oude gebouw? En hierop kunnen wij slechts kort antwoorden: neen. Maar deze vraag is feitelijk principieel niet te stellen. Immers een station is een utiliteitsgebouw, dat aan eigen architectonische wetten onderworpen is. En deze wetten

Afb. 4. Overzicht van station Enschede, met onder voorbeeld van de door Schelling gebezigde claustra (foto juni 2006)

waren onze oude stationsbouwers zich niet ten volle bewust. Zij maakten gebouwen die van buiten af gezien eerder op musea geleken. Van een moderne stationsbouwer is niet te verwachten dat hij zich ‘aanpast’ aan het oude. Hij kan dit krachtens zijn wezen ook niet”.⁹

Schelling werd, zowel in zijn waardering voor de eigen expressie van beton als de geometrie van zijn ontwerpen uit

Afb. 5. Station Hengelo (foto februari 2008)

de jaren vijftig sterk geïnspireerd door de betonbouw van Honegger en, in het bijzonder, diens leermeester Perret, hetgeen hij omschreef als: “eerlijk in het zicht gebleven kolommen”, “vullingen in de vakken ... sterk ornamentaal opgelost”, en “hier verschijnt het gewapend beton precies zoals het is, en is de gevel van een zelfbewuste kloeke grootheid”.¹⁰ Zo onder de indruk, heeft Schelling “getracht aan de denkbelden van Perret een eigen, Nederlandse uitdrukking te geven”.¹¹ Aan Perret ontleende hij ook de geometrische vlakvullingen, de zogenaamde claustra, die hij veelvuldig gebruikte in allerlei vormen. Alleen aan station Enschede gebruikte hij er al 3500, later in Hengelo overigens beduidend minder (640):¹² “worden de betonnen ‘sluitstenen’, de zogenaemde claustra’s toegepast, die als kleinere eenheden de wand opbouwen. Het zijn in de regel in een vierkant gevatte uiterst simpele elementen ... die in een rytmische plaatsing een fraaie vlakverdeling teweeg brengen. ... Alle vullingen tussen de betonnen stijlen en regels zijn of in deze claustravorm of van geprefabriceerde betonnen platen samengesteld”.¹³ Schelling paste dergelijke claustra ondermeer toe aan station Enschede, het eerste voorbeeld in een reeks. Schelling ontwierp achtereenvolgens de stations van Enschede (1950)¹⁴, Hengelo (1951)¹⁵, Zutphen (1952)¹⁶, Leiden (1953; gesloopt in 1993) en Arnhem (1954).¹⁷ Van het laatste station is de entreehal helaas recent gesloopt; de perrongebouwen en het paviljoen aan de Sonsbeekzijde zijn tot nu toe gelukkig gehandhaafd.

Station Enschede was het eerste station waar Schelling koos voor beton dat zijn eigen expressie ten toon zou spreiden

dankzij een combinatie van zorgvuldig gekozen toeslaggebruik en oppervlakafwerking. Schelling voorvoelde kennelijk dat men het gebruik opmerkelijk zou vinden en lichtte het zelf toe: “Thans dient dieper ingegaan te worden op de uitvoering van dit stationsgebouw, die geheel in gewapend beton geschiedde. Voornamelijk, omdat dit materiaal na de oorlog het minst moeilijk te verkrijgen was. Bij de gehele opzet van het plan werden twee richtlijnen zo consequent mogelijk in het oog gehouden. Allereerst, dat het beton, dat gebruikt zou worden, niet met een ander materiaal mocht worden bedekt, maar dat het geheel voor zichzelf zou moeten spreken, precies zo als het is, als een volkomen voldoende bouw materiaal, dat zich niet hoeft te schamen voor zijn afkomst. Ook moest dit beton niet kunstmatig worden verfraaid of bedrieglijk op natuursteen gaan gelijken. Alles wat zweemde naar kunststeen, sierbeton, edel-sier-beton, of welke mooi linkende naam er verder voor gebruikt moge worden, dit alles werd principieel afgewezen. Het beton doet zich dus niet beter voor dan het in wezen is. Het tweede principe, dat de afwerking beheerste, en dat zeker even belangrijk was als het eerste, bestond daarin, dat gezorgd moest worden, dat een zo zorgvuldig mogelijke materiaalbehandeling op de voorgrond stond”.¹⁸ Pleisterwerk, verf, voorzetmetselwerk waren naar oordeel van Schelling niet bij beton passende oppervlakafwerkingen; slechts oppervlakbehandelingen als zandstralen en schuren waren in zijn visie geschikt om de eigen visuele kracht van het beton, verkregen door verschillende toeslagmaterialen en bindmiddelen te versterken: “Zowel Perret als Honegger hebben bewezen, dat beton in alle opzichten vol-

Afb. 6. Overzicht van de entreepartij van station Zutphen, met hieronder detail van materiaalgebruik op perron 1 (foto's april 2008)

doende is om er een gebouw geheel mee op te bouwen. Zij hebben het beton een eigen taal laten spreken die uitgaat van een begrip van waarheid. Samenvattend komt die taal voor mij op het volgende neer: Nergens het beton bedekken, nergens bepleisteren. Zuiver de bestanddelen laten zien, het bindmiddel zowel als de toeslagstoffen. Daar waar weer en wind hun invloed kunnen doen gelden, naast het onvermijdelijke samenbindende cement uitsluitend kwarts en kwartsiet laten spreken met het daaraan verwante scherpe en fijne zand...Voor het buitenwerk het sinterharde gresmateriaal of het glas... Helderde witte kwartsen samengebracht met het lichtst gekleurde bindmiddel, het witte cement. Donkerder kwartsieten toegepast bij donkerder cementmateriaal. Een enkele maal een zo houdbaar mogelijke kleurstof, maar dit is al op de rand van het toelaatbare”.¹⁹

Aan station Enschede vertaalde deze visie zich door het gebruik van verschillende toeslagmaterialen en bindmiddelen voor de (prefab) betonelement met verschillende toepassing en expositie. Er is sprake van de volgende combinaties van

Afb. 7. Station Arnhem: boven het nog bestaande paviljoen Sonsbeekzijde (foto april 2008), hieronder een voorbeeld van materiaalgebruik aan het inmiddels gesloopte hoofdgebouw (foto oktober 2005)

toeslagmaterialen²⁰: gebroken grès (afval van ijzeraarden buizen), gebroken wit Brunssums grind,²¹ Rijngrind in verschillende korrelfracties met elk een eigen kleur, van een combinatie van gestampt geel en blauw glas en gefolied spiegelglas in de toplaag (aan de schoorsteen) en van een mengsel van rood en geel baksteenpuin en blauw dakpannengruis. Deze laatste elementen, gebruikt in het interieur en naast de entree, zijn gemaakt met een toplaag en een instrooilaag. Voor de toplaag werd gebruik gemaakt van vijftien kilo wit cement, 4,5 liter rood baksteenpuin, vijf liter gesmoord dakpannengruis en 15,5 liter geel baksteenpuin in de korrelfractie 0 tot 11 millimeter; voor de strooilaag van 2,25 liter rood baksteenpuin, 2,75 liter gesmoord dakpannengruis en 5 liter geel baksteenpuin in de korrelfractie 11 tot 25 millimeter.²² De tegels werden afgewerkt met een stalen wals, en na drie dagen opgeschuurd met een amarilsteen.²³ Andere elementen werden gezandstraald, in drie graderingen.²⁴ Het op het randje geachte gebruik van kleurstof gebeurde ook, om de hoofdbalken en kruiskolommen sprekender te maken. Naar Schelling's oor-

deel gebruikte men al snel te veel; na proeven werd tenslotte mangaanzwart in een dosering van 1:80 ten opzichte van cement toegepast.²⁵

Na Enschede volgden de andere stations in vergelijkbare stijl, maar soms met andere toeslagmaterialen. Ook aan station Hengelo zijn grès, Rijngrind en baksteenpuin gebruikt, naast overwegend wit grind in de korrelfractie 5 tot 10 millimeter) en, wederom aan de schoorsteen, glas in de toplaag gebruikt.²⁶ Het onlangs gesloopte entreegebouw van station Arnhem was bekleed met gevelplaten met een combinatie van rode en groen-zwarte steenslag, mogelijk mijnsteen. Ook hier komen Rijngrind en baksteenpuin voor. Voor het station van Zutphen is deels een ander, uniek, toeslagmateriaal gebruikt. Zowel aan de voorgevel als op perron één zijn panelen gebruikt met blauwzwarte vuursteen als voornaamste toeslagmateriaal. Schelling was er zeer van gecharmeerd: “Een van de beste toeslagstoffen acht ik verder de in Limburg vrij veel voorkomende vuursteen, die daar in dikke lagen tussen de mergelafzettingen voorkomt”.²⁷ Deze elementen zijn gecombineerd met smalle panelen met gebroken grès als toeslag.²⁸ Binnen werd weer gebruik gemaakt van baksteenpuin.

Het gesloopte, uit 1953 daterende station Leiden viel in deze serie overigens uit de toon. Het was weliswaar opgetrokken met een betonskelet en had een ruimtelijk aanzien dat aan de stations van Enschede en Hengelo deed denken, maar het betonskelet was hier ingevuld met een rode baksteen²⁹, waardoor het een tussenpositie innam tussen Schellings vooroorlogse station Amsterdam-Muiderpoort en het fraaie betonwerk uit de jaren ‘50. In Leiden was men met dit station echter ook tevreden: “De ontwerper van het derde Leidse station hoopt dan ook, dat onze tijd er in zal slagen het stationsgebouw weer een eigen taal te laten spreken... Wij geloven dat hij er in geslaagd is Leiden een station te bieden, dat tot in zijn onderdelen werkelijk station is”.³⁰ Zelf was Schelling er in ieder geval van overtuigd: door toepassing van verschillende toeslagen “in nauwkeurig bestudeerde verhoudingen, werd een resultaat bereikt van een zeer bevredigend karakter”.³¹

Noten

- 1 A. Evers, ‘Ir. H.G.J. Schelling c.i. 70 jaar’, *Bouwkundig Weekblad* 76(44), 1958, 509-511.
- 2 Evers 1958, 509.
- 3 H.G.J. Schelling, ‘De in gebruik genomen nieuwe stations te Amsterdam II’, *Bouwkundig Weekblad* 57(52), 1939a, 477-482 (i.h.b. 480).
- 4 H.G.J. Schelling 1939a, 480.
- 5 H.G.J. Schelling, ‘Nieuwe stations te Amsterdam’, *Bouwkundig Weekblad* 56(25), 1938, 205-216 (i.h.b. 205). H.G.J. Schelling, ‘De in gebruik genomen nieuwe stations te Amsterdam II’, *Bouwkundig Weekblad* 57(52), 1939, 477-482 (i.h.b. 480).
- 6 H.G.J. Schelling, ‘De in gebruik genomen nieuwe stations te Amsterdam I’, *Bouwkundig Weekblad* 57(51), 1939b, 469-474 (citaat 471).
- 7 Zie b.v.: J.P. Mieras, ‘Naar aanleiding van het nieuwe station te Enschede’, *Bouwkundig Weekblad* 68, 1950, 745-748. Evers 1958.
- 8 H.G.J. Schelling, ‘De nieuwe gebouwen van de Universiteit te Fribourg (Zwitserland)’, *Bouwkundig Weekblad* 69(21-22), 1951a, 205-215.
- 9 H.G.J. Schelling, ‘Verbouwing station ‘Hollands Spoor’ te ‘s Gravenhage’, *Bouwkundig Weekblad* 68(17), 1950a, 269-278 (citaat 273).
- 10 H.G.J. Schelling, ‘Aug. Perret’, *Bouwkundig Weekblad* 67, 1949, 337-342.
- 11 H.G.J. Schelling, ‘De oogleden opgeslagen’, *Cement* 5(1-2), 1953, 1.
- 12 H.G.J. Schelling *op. cit.*, 1953, 2: ‘In Enschede werden bijna 3500 claustra’s toegepast, vierkanten, staande kruizen, halve vierkanten, cirkels en T-claustra’s. In Hengelo was het aantal geringer (640) en werden 3 typen gebruikt: vierkant, (half vierkant), V- en O-claustra’s. Leiden heeft V-claustra’s in de hal en krijgt nog Y-claustra’s in de wanden van de toren. Arnhem krijgt Z- en Y-claustra’s.’
- 13 Schelling 1949.
- 14 H.G.J. Schelling, ‘Het nieuwe stationsgebouw van Enschede’, *Bouwkundig Weekblad* 68(47), 1950b, 725-745. H.G.J. Schelling, ‘Enschede’s nieuwe station’, *Bouw* 5(44), 1950c, 726-727.
- 15 H.G.J. Schelling, ‘Nieuw station te Hengelo (O.)’, *Bouwkundig Weekblad* 79(9-10), 1952a, 69-83.
- 16 H.G.J. Schelling, ‘Het nieuwe stationsgebouw te Zutphen’, *Bouwkundig Weekblad* 70(43-44), 1952b, 329-335.
- 17 H.G.J. Schelling, ‘Stationsgebouwtje Arnhem – Sonsbeekzijde’, *Bouwkundig Weekblad* 72(33-34), 1954, 302-303.
- 18 Schelling 1950a, 726.
- 19 Schelling 1950a, 733.
- 20 Schelling 1950a, 730-732. H.G.J. Schelling 1950b, H.G.J. Schelling, ‘Enkele mededelingen in verband met het nieuwe stationsgebouw te Enschede’, *Cement* 3(1-2), 1951b, 17, Schelling 1953, 2
- 21 Een materiaal dat hij kennelijk met enige moeite had kunnen bekommen, getuige: H.G.J. Schelling *op. cit.*, 1953, 6: ‘Het enige redmiddel is het gebruik maken van enige grinderijen, waarin wit grind wordt gedolven, zoals in Brunssum in Limburg.’
- 22 Schelling 1950a, 731-732.
- 23 Schelling 1951b, 17.
- 24 Schelling 1950a, 730.
- 25 Schelling 1950a, 729-730, Schelling 1951b, 13.
- 26 Schelling 1952a, 73-74.
- 27 Schelling 1953, 6-7. Schelling merkt over het door hem overwogen alternatief op: *Een andere mogelijkheid is gelegen in basalt, dat ook als donkere toeslag kan dienen. Het is echter niet zo frist als vuursteen.*
- 28 Schelling 1952b.
- 29 Zie bijvoorbeeld foto LEI001006758 in de beeldbank van het Leids archief.
- 30 “Ir Schelling wil weer stations zien, die een eigen taal spreken”, *Nieuwe Leidsche Courant*, 30 juni 1951.
- 31 Schelling 1953, 17 (over station Enschede).

PUBLICATIES

Veerle Cnudde (e.a. red.), **Gent... Steengoed!**, Gent (Academia Press) 2009, 412 p., afb. in kleur. ISBN 978 90 382 1402 3, € 40,-

Dit kloeke, rijk en duidelijk geïllustreerde boek met uitsluitend kleurige afbeeldingen, verscheen begin 2009 tijdens de derde Vlaams-Nederlandse natuursteendag die plaatsvond in de Universiteit Gent. De publicatie bestaat uit twee, eigenlijk drie onderdelen: de bruin gemarkeerde geschiedenis van de toepassingen en de met blauw aangeduide geologische context in één band. Een los katern zijnde een gids voor wandelingen langs gebouwen in de stad werd los toegevoegd. De twee bruin en blauw gemarkeerde onderdelen binnen de boekband hebben een algemeen inleidend deel en tonen daarna tientallen Gentse voorbeelden van karakteristieke toepassingen.

In 2007 resulteerde de Belgisch-Nederlandse samenwerking in een eveneens fraai verzorgde publicatie *Utrecht in steen*, die maar half zo dik is. Volgens de registers in deze boeken blijkt het aantal toegepaste soorten in Utrecht echter groter te zijn (200) dan in Gent (130), vermoedelijk omdat de laatstgenoemde stad met een meer eenzijdig aanbod te maken had. De omvangrijkere Gentse publicatie bevat een grote verscheidenheid aan onderwerpen. Men begint met natuurstenen werktuigen van de prehistorische mens en pas later met het oudste bouw materiaal, de Doornikse kalksteen, in de vroegste vorm als breuksteen toegepast. Die kennen we in de Noordelijke Nederlanden nauwelijks en het is informatief om te lezen hoe daarmee gewerkt werd. Net als in Nederland onderkent men niet alleen toepassingen van zanderige witte kalksteen rond Brussel maar ook de kalksteen uit Avesnes (zie elders in dit themanummer), vooral voor beeldhouwwerk en dikwijls voorzien van beschilderingen en daardoor soms moeilijk herkenbaar.

De verschillende steensoorten worden in het bruine deel chronologische gepresenteerd: sommige dienen zich al vroeg aan en verdwijnen op zeker ogenblik weer van het toneel. Andere, c.q. de voor Gent minder belangrijke soorten worden later en beknopter behandeld. Die vorm van opdienen is aangenaam en doet de loop van de geschiedenis recht. Geologen delen gesteenten in volgens hun ontstaanswijze: stollings- sediment- en metamorfe gesteenten. Dat heeft met de geschiedenis van de aarde te maken, niet met die van de mens die met de grootst mogelijke moeite brokken wist los te breken, te bewerken en te transporteren. Dat beseffen geologen ook wel, zie het inleidende hoofdstuk in het blauwe deel, maar bij de voorbeelden vallen ze terug op hun gebruikelijke stramien. Voor de geschiedenis van het bouwen en restaureren in de stad Gent is de recent geïmporteerde Zuid-Afrikaanse Rustenburg graniet uit het precambium nauwelijks relevant, evenmin als de daarna behandelde Chinese oölitische steen. De inzet over de term 'petit granit' is daarentegen op z'n plaats omdat de historiografie van een term behandeld wordt. Het boek bevestigt de scheiding in denken tussen enerzijds historici/technici en anderzijds de geologen, positiever gezegd, respecteert de verschillende benaderingswijze van beide groepen. Men kan zich afvragen of het überhaupt mogelijk is beide disciplines te verenigen. Hoewel men achterin het boek een gezamenlijke overzicht van auteurs heeft opgenomen met actuele foto's, is die integratie niet gelukt met de verklarende woorden- en literatuurlijsten. Wat dat laatste betreft doen zich diverse overlappingen voor en hoewel nuttig en actueel, toch minder functioneel omdat rechtstreekse verwijzingen vanuit de tekst in de vorm van noten ontbreken. Het gaat om een breed publieksboek en niet zozeer om een wetenschappelijk onderbouwd betoog, zo blijkt uit de toelichting. Dit neemt niet weg dat ook voor specialisten interessante

aspecten uitgewerkt worden maar de verantwoording daarvan (voorlopig) achterwege blijft.

In de diverse hoofdstukken over de verschillende steensoorten staan intermezzo's over steenhoudersmerken. In de Gentse regio was het niet de gewoonte om deze merktekens 'dagziend' aan te brengen. Soms staan ze alleen op het voegvlak zoals bij de witte kalksteen van het stadhuis (XVIA) of enkel op de geprofileerde blokken Doornikse steen van de 13^{de}-eeuwse St. Nikolaaskerk. Dit laatste voorbeeld wijst volgens de auteurs mogelijk op het functioneren van een bouwloods. "Het aanbrengen van een merk was zowel een identificatiemiddel als een bewijsstuk voor de kwaliteit van het werk en voor de betaling op basis van prestaties". Dat laatste is een oude opvatting, die logisch lijkt maar helaas nergens bevestiging vindt via contemporaine bouwadministraties, waar er toch de nodige van bewaard bleven. De merktekens op blauwe hardsteen worden als volgt verklaard: "Het aanbrengen van een merkteken op het afgewerkte product behoorde tot de voorrechten van de meestersteenhouwer in wiens werkplaats het stuk werd vervaardigd, Het merk was terzelfder tijd een identificatie en kwaliteitslabel. Het merk kon ook een aanwijzing zijn voor de uitbetaling van geleverd werk" (62). Weer die uitbetaling, terwijl bewijzen of vermeldingen daarvan meer zouden overtuigen dan deze interpretatie. Nicolas Paternotte uit Arquennes werd aangeduid als 'maître de carrière' hetgeen zich niet direct laat vertalen met 'meestersteenhouwer'. Benadrukt moet worden dat hij –als meester meer in de zin van baas- een groeve beheerde. Deze merken te koppelen aan het begrip 'meestersteenhouwer' lijkt ook dubieus vanwege de plattelandsituatie in de Henegouwse dorpen waar de groeven zich bevonden. Meester-steenhouders kennen we van de grote projecten in stedelijke omgeving waar de gilden toezicht hielden op de tituluur van vaklieden. Waarom niet gemeld dat deze merken doorgaans niet door één persoon, maar soms gedurende lange tijd door een familie van groeve 'uitbaters' gehanteerd werden, zoals Le Prince in Ecaussines? Waarom in plaats van 'kwaliteitslabel' niet genoemd dat de Henegouwse merken waarschijnlijk samenhangen met controle op de gelimiteerde export van afgewerkte producten, zoals uit andere bronnen blijkt, in plaats van: "Om betwistingen te vermijden over de eigendom van een afgewerkt stuk hakte elke steenhouwer het merk van zijn baas in het oppervlak"(68). In dit boek schieten de duidingen en interpretaties alle kanten op, waar enige helderheid dan wel terughoudendheid –bij gebrek aan bewijzen- juist gewenst zijn.

De productie van Ledesteen kwam langzaam maar zeker tot stilstand na 1600, hetgeen in de Noordelijke Nederlanden duidelijk merkbaar is. In België werden in de 17^{de} en 18^{de} eeuw echter nog verfijnde reliëfs en poortjes gehouwen door meesters die met namen bekend zijn. In navolging van Doperé onderscheidt men verschillende bewerkingstechnieken en –gereedschappen die een globale bouwfasering mogelijk maken. Interessant is ook te lezen hoe bepaalde leveranciers, zoals Paternotte uit Ecausines, vanuit het ancien regime uitgroeiden tot grote industrieën met bijvoorbeeld een Gentse vestiging. Ook de familie Wiencqz voorzag hun groeve van stoomkracht en maakte het tot een modern, industrieel bedrijf.

Opmerkelijk en toepasselijk in de Gentse situatie is de archeologische vondst van enkele waterspuwers afkomstig van het belfroot uit 1337-1338 (64-65). Op de foto lijken die eerder van een lichte natuursteen te zijn gemaakt dan van blauwe hardsteen, maar die kan soms een bedrieglijk lichte oppervlaktekleur krijgen. Het kan ook zijn dat aan deze nog bestaande stedelijke toren verschillende soorten natuursteen verwerkt zijn. Met dat oogmerk is het interessant naar de kleurstelling van het 'dbeweerp vanden beelfroete' te kijken (p.22) Dit bijzondere schilderij in het Bijloekemuseum staat in het boek afgebeeld maar men veronderstelt dat het in werkelijkheid mogelijk om een geschilderde afwerking

kan gaan. Aardig is dat onderbelichte onderwerpen nu aandacht krijgen, zoals kanonskogels die veelal van natuursteen zijn. Het beroemde 'marmer' uit Saint-Rémy heeft het tot in Versailles en zelfs de Sint Pieter te Rome gebracht.

Wat België, in het bijzonder de stad Gent aan natuursteensoorten te bieden heeft, is imposant. Omgekeerd waren en zijn de Noordelijke Nederlanden vrijwel totaal afhankelijk en ontvangend ten opzichte van de buurlanden. Er zijn slechts enkele gemeenschappelijkheden aan te wijzen, zoals de mergel op de grens van beide Limburgen. Opmerkelijk is ook dat men in Gent ijzerzandsteen aantreft dat een beetje lijkt op het weerbarstige ijzeroer dat we kennen van de Oost-Nederlandse zandgronden. Dat deze ijzerzandsteen 'vrijwel dagzomend' (?) voorkomt, wordt in één van de woordenlijsten niet uitgelegd. Hoewel België dus vrijwel met alle soorten lijkt te zijn begunstigd, ging men vanuit Gent toch af en toe naar Nederland om daar partijtjes Bentheimer zandsteen en bepaalde dakleien aan te kopen. Het ging daarbij niet uitsluitend om de rechthoekige Maasleien, omdat ook het 'Rijnswerck' geregeld genoemd wordt.

In deze mooie publicatie is veel werk gestoken en het beeldmateriaal is indrukwekkend. Wellicht heeft het grote aantal auteurs en de 'scheiding der richtingen' fragmentatie van het geheel bevorderd en dat is jammer. Vooral het ontbreken van noten zal door vakgenoten als een gemis ervaren worden. Hieraan had men enigszins tegemoet kunnen komen door ieder hoofdstuk van een literatuurlijstje te voorzien maar dan zouden er nog meer dubblures zijn opgetreden. Nu valt er nauwelijks een relatie tussen de teksten en de lijsten achterin te leggen. Hoewel individuele paragrafen en kaders soms opvallend nieuw en uiterst informatief zijn, is de stapeling van bouwstenen die dit boek vormen als geheel nogal slordig. De gebundelde informatie in deze publicatie zal evenwel resulteren in restaureren met kennis van zaken. Dat blijkt nu reeds bij het volgen van de steenroutes en het extra genieten van zoveel opnieuw beschreven monumentale gebouwen: Gent blijft steengoed en hoogst bezienswaardig.

Dirk J. de Vries

Paul Groenendijk, **Rijkswerf Willemsoord: Transformatie van een industrieel monument**. Rotterdam: Uitgeverij 010, 2008. 191 pagina's, illustraties z/w, illustraties kleur en tekeningen, ISBN: 9789064506789, € 29,95

Den Helder staat bij de meeste mensen bekend als de standplaats van de Koninklijke Marine. Wanneer dit defensieonderdeel zich voor het eerst in Den Helder vestigde is onbekend, maar zeker is dat de alles bepalende invloed op de economische en stedenbouwkundige ontwikkeling van de stad tot op de dag van vandaag voortduurt. Voor de burger is die invloed sinds enkele jaren op een directe manier te ervaren tijdens een bezoek aan de herontwikkelde, voormalige rijksmarinewerf Willemsoord. Van de stichting in 1812 tot aan de afstoot door de marine in 1992 was dit terrein de plaats waar de verschillende vaartuigen van de marinevloot werden gebouwd, onderhouden en gerepareerd. Al die tijd was dit zeer omvangrijke gebied slechts toegankelijk voor marinepersoneel en werfarbeiders en kenden de overige Heldenaren het niet anders als een ongenaakbare enclave aan de rand van de stad. Daar zag de gemeente Den Helder graag verandering in komen, toen zij in 1992 het beheer over het grootste deel van het gebied kreeg. Hoe groot de uitdaging van het openleggen van het terrein van de oude werf zou blijken te zijn, komt goed tot uiting in *Rijkswerf Willemsoord: Transformatie van een industrieel monument*. Deze uitgave geeft een goed beeld van de grootse

aanpak, multidisciplinaire betrokkenheid en lange ademtocht die nodig is bij de herontwikkeling van een terrein van dergelijke omvang en van een zodanig groot lokaal en nationaal belang.

Het eerste hoofdstuk van het boek behandelt de geschiedenis van Willemsoord. Hierin wordt niet alleen aandacht besteed aan de bouwkundige ontwikkeling van de werf en haar directe omgeving. Ook op de werf van invloed zijnde politieke en economische gebeurtenissen, de technische vooruitgang in de scheepsbouwindustrie en daarmee gepaard gaande veranderingen in de organisatie van de werf, komen aan de orde. Het tweede hoofdstuk behandelt volgens de titel de herontwikkeling van bouwhistorisch onderzoek tot masterplan. Hoewel het bouwhistorisch onderzoek en de uitkomsten daarvan niet zeer uitgebreid worden behandeld, passeren in dit hoofdstuk wel daadwerkelijk alle aspecten van initiatief tot masterplan in chronologische volgorde, van 1992 tot 2009, de revue. De eerste pogingen tot een stedenbouwkundig plan die voorzagen in winkels, horeca, een hotel, musea en een jachthaven strandden. Al snel blijkt uit het boek dat de kracht van deze herontwikkeling schuilt in de strategische en bestuurlijke allianties die zijn aangegaan. De betrokkenheid van rijksbouwmeester Wytze Patijn in de initiatieffase zorgde voor een duidelijk impuls in het denken over de kwaliteiten van de werf en haar gebouwen. Doordat in een vroeg stadium grootscheeps bouwhistorisch onderzoek is uitgevoerd, is een goed beeld verkregen van de betekenis van de gebouwen in hun ruimtelijke en organisatorische context van de werf. Daarnaast werd er een *Quality-team* geformeerd dat onder supervisie van de rijksbouwmeester stond. In dit team werkten stedenbouwkundigen, deskundigen van monumentenzorg en architecten met expertise op het gebied van restauratie en nieuwbouw in historische context met de gemeente aan de herbestemming van de werf. Zij hielden gedurende de gehele planvorming en -uitvoering toezicht op het behoud van de aangetroffen bouwhistorische en cultuurhistorische waarden. Het interessante is dat in dit deel ook gevoelige punten van het herbestemmingsproces aan de orde komen. De verschillende betrokkenen worden door de auteur aan het woord gelaten om te vertellen over de problematiek van het gebied, fricties rondom de nieuwe functionele invulling van de werf en ambities die te hoog bleken gegrepen. Zo bleek het aantrekken van investeerders moeilijker dan in eerste instantie aangenomen en kon geen goede aansluiting tussen de rijkswerf en de binnenstad van Den Helder worden gerealiseerd. Omdat het proces op deze manier echt op de snijtafel wordt gelegd, kan het als een leerzaam voorbeeld voor herontwikkelingstrajecten van vergelijkbare omvang en complexiteit dienen. De belangrijkste rol voor de transformatie van de oude rijkswerf blijkt echter te zijn weggelegd voor Atelier Quadrat. De visie van dit bureau op de historie van het terrein en de bewondering voor de oorspronkelijke, rationele opbouw van het terrein, leidden tot het masterplan, dat als onderlegger voor de uiteindelijke invulling van Willemsoord heeft gefungeerd.

Hoe de stedenbouwkundige visie ook tot op het detailniveau van gebouwrestauraties heeft ingewerkt, wordt uit de daaropvolgende hoofdstukken duidelijk. Zeven plandocumentaties tonen de ontwerpen van verschillende architecten voor beeldbepalende onderdelen van de werf. Samen illustreren deze plannen de zoektocht naar een zorgvuldige balans tussen het restaureren van de oude gebouwen en het toevoegen van nieuwe, eigentijdse elementen. Het belangrijkste was dat het industriële, ruwe karakter van de werf intact zou blijven. Per projectdocumentatie wordt duidelijk welke visie en aanpak per onderdeel kon worden gevolgd om deze doelstelling te behalen. Voor het pompgebouw en de mastenloods bijvoorbeeld werd gekozen voor herstel van de oorspronkelijke verschijning van het exterieur, terwijl het interieur een eigentijdse invulling kreeg in de vorm van los in de ruimte geplaatste elementen. Andere gebouwen, zoals de sloopstimmerwerkplaats en het

complex aan de zuidwesthoek, leenden zich voor grotere ingrepen waar- bij vernieuwing ook aan de buitenzijde zichtbaar werd gemaakt. Bij de inrichting van de buitenruimte werd ervoor gekozen om de oorspronkelijke kwaliteiten en sfeer te behouden. Bestaande elementen zoals de rails, kranen en bolders zijn niet verwijderd, maar juist hersteld en gehandhaafd. Nieuwe elementen zoals informatiebordjes, naamplaten, bestrating en hekken hebben een robuust uiterlijk gekregen.

Naast bovengenoemde hoofdstukken bevat het boek een overzicht van de projectgegevens, een chronologische opsomming van het gehele transformatieproces van 1992 tot en met 2007 en een literatuurlijst. Het uitgebreide historische en hedendaagse beeldmateriaal completeert het verhaal op een mooie wijze. Doordat het verhaal is opgetekend door auteurs die zelf niet bij de herontwikkeling betrokken waren, is een boek ontstaan waarin niet slechts de loftrumpet wordt gestoken, maar ook ruimte is voor kritiek. Daarmee zal deze publicatie niet alleen een tijdperk in de recente geschiedenis van de voormalige rijkswerv Willemsoord afsluiten, maar zal het hopelijk ook als leidraad voor de toekomstige ontwikkelingen binnen het gebied kunnen dienen.

Charlotte van Emstede

I. van Zijl en B. Mulder, **Het Rietveld Schröderhuis. De voorgeschiedenis. Het huis als woning. Het huis als monument**, Utrecht 2009. 120 pp., ill. zw/w en kleur, ISBN 978 90 5345 377 3, € 24,95

De Werelderfgoedlijst van UNESCO telt inmiddels zeven Nederlandse sites van cultureel erfgoed, met inbegrip van Willemstad op Curaçao. Sinds 2000 staat ook het Rietveld Schröderhuis op deze prestigieuze lijst, als een van de eerste monumenten van twintigste-eeuwse architectuur. De uitverkiezing bevestigt de bijzondere status als icoon van het modernisme die het in 1924 gebouwde huis te Utrecht in de loop der tijd heeft gekregen via de vele publicaties over Gerrit Rietveld en De Stijl, de afbeeldingen op postzegels en in de Nederlandse paspoorten, de opname in de Nederlandse 'Top 100' van UNESCO en de Historische Canon van Nederland.

Deze rijk geïllustreerde monografie over het Rietveld Schröderhuis is het derde deel in de *Cultuurhistorische Reeks Werelderfgoed Nederland* die uitgeverij Matrijs uitbrengt in samenwerking met de Stichting Platform Werelderfgoed Nederland over elk van de ingeschreven sites. Door de inpassing in deze reeks, die duidelijk bedoeld is voor een breder publiek dan alleen architecten, heeft dit boek in vormgeving en toonzetting een licht afwijkend karakter ten opzichte van de vele andere publicaties over de ontstaansgeschiedenis en Rietvelds visie op de architectuur, bijvoorbeeld door de opdeling in korte paragrafen en aandacht voor de cultuurhistorische context. Maar er zijn ook vele overlappingsen, zodat het boek voor de kenners alleen in enkele details nieuwe informatie bevat, zowel feitelijk als visueel. In zekere zin laat deze uitgave zich vergelijken met (alweer) een nieuwe uitvoering van een klassiek meesterwerk, bijvoorbeeld de Vier Jaargetijden van Vivaldi, waarvoor ondanks eerdere edities plaats is op een kennelijk nooit verzadigde markt.

De twee hoofdauteurs, museumconservator Ida van Zijl en restauratie-architect Bertus Mulder, zijn al jarenlang nauw betrokken bij het beheer van het huis en het bijbehorende archief. Hoewel zij al eerder over het Rietveld Schröderhuis publiceerden, zijn zij voor dit boek als het ware opnieuw begonnen om het verhaal te vertellen van de vorming van de jonge Rietveld – van meubelmaker tot architect, van dromend jongetje tot vader – en zijn inspirerende opdrachtgeefster tot en met de laatste restauratie. Dat verhaal is, op een soms wat brokkelige wijze, verdeeld

over drie hoofdstukken: de voorgeschiedenis, het huis als woning (waar het vooral gaat om de ontwerp- en bouwgeschiedenis) en het huis als monument (waarbij Mulder vanuit de ik-vorm zijn opeenvolgende restauraties/reconstructies verantwoordt). En passant worden de reacties in de jaren '20 besproken, maar een kritische analyse van de receptie van het huis van 1924 tot nu ontbreekt. Vreemd is verder dat er geen goede afstemming is gezocht tussen de tekstblokken over De Stijl en Het Nieuw-ew Bouwen.

Blijkens de inleiding willen de auteurs het 'kleine wonder' van dit huis – dat inderdaad een bijzonder architectonisch kleinood is van ruimtelijkheid en eigenzinnigheid – aan de lezers verklaren vanuit de geijkte vragen hoe het ontwerpproces en de bouw verliepen, door wie en wat Rietveld beïnvloed is, hoe Truus Schröder het huis heeft bewoond en hoe zij haar erfenis wilde achterlaten. Dat doen zij, ieder afzonderlijk, in grote lijnen, met kleine excursies naar tijdgenoten in de beeldende kunsten en de architectuur, en soms gelardeerd met een nieuw historisch citaat voor een accent van *human interest*, zoals de opmerking van een der dochters dat ze tegen haar klasgenootjes niet durfde te zeggen dat zij in 'dat gekke huis' woonde.

Opmerkelijk genoeg wordt de meest relevante vraag voor deze serie, namelijk waarom het Rietveld Schröderhuis op de Werelderfgoedlijst moet staan en aan welke criteria het daarvoor moet voldoen, helemaal niet gesteld en dus ook niet toegelicht. Evenmin komen conceptuele dilemma's aan bod die optreden bij het 'musealiseren' van een huis door er geen permanente bewoning meer in toe te laten en het, in verschijningsvorm, weer zoveel mogelijk terug te brengen naar de staat van oplevering – alsof het huis nooit bewoond is geweest en altijd alleen maar als modelwoning heeft gediend, zoals destijds één van de door Rietveld aan de overzijde gebouwde huizen aan de Erasmuslaan voor dit doel was ingericht (en recentelijk opnieuw). In het huis zelf is in de permanente inrichting vrijwel niets te zien van de latere veranderingen die het tijdens Schröders lange leven heeft ondergaan en in het boek komen alleen de badkamer en het keukentje die in 1936 op de bovenverdieping zijn aangebracht, in beeld. Dat de directe omgeving van het huis, oorspronkelijk aan de stadsrand gesitueerd voor een vrij uitzicht over de weilanden, drastisch is gewijzigd door de aanleg van de snelweg, wordt weliswaar genoemd, maar verder niet geïllustreerd, waardoor een zekere actualiteit in de beleving ontbreekt.

Daarentegen stipt Mulder vluchtig enkele problemen aan die hij bij de verschillende restauratiefasen van exterieur, interieur en tuin tegenkwam, al staat hij er niet lang bij stil. Alleen bij zijn besluit om het stucwerk te vervangen vermeldt hij dat monumentenzorg en museum hier huiverig tegenover stonden omdat zij hierin een mogelijke aantasting van de *authenticiteit* zagen en, zoals bekend, is de *test of authenticity* een belangrijke toets bij de beoordeling van de Werelderfgoed-nominaties. Op dat moment, de jaren '80, was een dergelijke nominatie nog lang niet in overweging, maar ook op nationaal niveau werd toen het beginsel 'behoud gaat voor vernieuwing' volop gehanteerd, al was dit nog niet zo evident voor de instandhouding van 'moderne monumenten'. Mulder beriep zich op technische noodzaak en het feit dat Rietveld niet zelf de stuclagen had aangebracht en dat hij (Mulder) met dezelfde vaklieden en op dezelfde werkwijze als in de tijd van Rietveld te werk ging. Eerder dan de historiciteit tot uitgangspunt te nemen, werd de vakmatige continuïteit benadrukt in het onderhoud en de uit eerste hand van bouwers en bewoners verkregen informatie over het traditioneel geconstrueerde huis.

Bij nadere beschouwing zijn vele onderdelen van het huidige huis gereconstrueerd of nagemaakt, zodat het steeds onduidelijker is welk materiaal nog origineel uit 1924 stamt en hetzelfde geldt voor de nuances in

de kleurtoepassing. Graag had ik dan ook enkele plattegronden en doorsneden gezien waarop een en ander van de verschillende reconstructies aangegeven staat, zoals bijvoorbeeld het geval is in de door de Wüstenrotstiftung uitgebrachte reeks over de restauraties van enkele Meisterhuizen van het Bauhaus te Dessau, het Schminkehuis te Löbau en het dubbelhuis van Le Corbusier in de Weissenhofsiedlung te Stuttgart.

Juist over de typische monumentenzorg-aspecten, zowel de betekenisvorming als de dilemma's in de omgang met de erfenis, zou meer reflectie en vergelijking met andere moderne monumenten welkom zijn geweest, maar misschien is dat teveel gevraagd voor een publieksboek. Wel zijn diverse foto's opgenomen die tijdens de ontmanteling zijn gemaakt en die daardoor een bijna onthutsend inzicht geven in de verschillen tussen de moderniteit van de uiteindelijke vormgeving en de traditionaliteit van de constructie met gemetselde muren en houten balkenvloeren.

In de epiloog wordt het huis nog even in verband gebracht met enkele andere werken van Rietveld, zoals de open woonverdieping boven bioscoop Vreeburg aan de Oude Gracht waar hij met zijn gezin enkele jaren heeft gewoond op een nog radicalere en weinig privacy biedende manier dan bij Truus Schröder en haar kinderen, en het niet uitgevoerde ontwerp voor een architectenwoning met lichtgebogen dak op een heuvel. De verwijzing naar Rietvelds ontwerp voor de – inmiddels ingrijpend gewijzigde – perskamer van het UNESCO-gebouw in Parijs (1958) is enigszins ongerijmd, maar biedt onbedoeld wel een verrassende connectie met de nieuwe status die het Rietveld Schröder Huis via de Verenigde Naties in New York heeft gekregen. Een (selectieve) lijst van Rietvelds uitgevoerde architectuurontwerpen was voor een goed begrip handzaam geweest maar is helaas niet toegevoegd. Achterin geeft de lange (doch niet geheel complete) literatuurlijst wel een goede indicatie van de aanhoudende belangstelling voor het Rietveld Schröder Huis vanuit de hele wereld.

Het is de voorzitter van de stichtingen Rietveld Schröder Huis en – Archief, Hubert-Jan Henket, tevens oprichter van de internationale organisatie DOCOMOMO voor de documentatie en conservering van de werken van de Moderne Beweging, die in zijn voorwoord verwijst naar andere Werelderfgoedhuizen van moderne architectuur. Jammer genoeg wordt dit thema niet verder uitgewerkt in dit overigens goed leesbare boek, zodat de kans is gemist om het Rietveld Schröderhuis, ook als monument, in een wijder internationaal perspectief te plaatsen en na te denken over het steeds meer opkomende fenomeen van architectuur als *begehbare Exponat* in plaats van een echt bewoond huis. Wellicht wordt deze monografie in de toekomst nog eens gevolgd door een mooie biografie over het huis en zijn verschillende bewoners of door een vernieuwende cultuurwetenschappelijke studie over de transitie van de klassieke Moderne naar modernistisch erfgoed en de kennelijke verdwijning van het historische aspect in het discours omtrent de betekenisvorming, waarbij tevens aandacht wordt besteed aan de rol van de architecten, de musea, de monumentenzorg en het publiek.

Misschien mag ik alvast verklappen dat in 2010, bij de in voorbereiding zijnde tentoonstelling in het Centraal Museum te Utrecht, nieuw licht zal worden geworpen op het nog immer tot de verbeelding sprekende universum van Rietveld en de universele waarden van zijn wereldberoemde Schröderhuis.

Marieke Kuipers

KNOB

Berichten van het bestuur

Met deze rubriek willen wij u op de hoogte houden van de activiteiten van de KNOB. De meest actuele informatie vindt u uiteraard op de website: www.knob.nl. De KNOB werkt sinds kort met een *online* systeem voor het verzenden van berichten zoals facturen en uitnodigingen voor studiedagen. U kunt kiezen of u berichten per e-mail of per post wilt ontvangen. Op dit moment ontvangen alle leden, waarvan het e-mailadres bij de KNOB bekend is, de post digitaal. Digitale postverspreiding scheelt significant in kosten en is beter voor het milieu. Voor wijzigingen of informatie kunt u contact opnemen met Isabel van der Zande via info@knob.nl of 015 - 278 1535.

Ledenadministratie

Met dank aan alle leden voor hun begrip en medewerking is de ledenadministratie na een chaotische periode nu weer helemaal op orde. De factuur over 2010 kunt u in april/mei verwachten.

Reactie KNOB op MoMo

In een brief aan de Vaste Kamercommissie voor OCW heeft de KNOB gereageerd op de recente beleidsbrief van de minister. Het voornemen om de monumentenzorg te moderniseren ervaren wij als zeer positief, maar de uitwerking van de plannen roept nog veel vragen op. Met name de mate van bescherming van het cultureel erfgoed via het instrumentarium van de nieuwe bestemmingsplannen. Is een en ander juridisch wel houdbaar? Hoe vogelvrij zijn de monumenten in de door de minister genoemde transitieperiode van tien tot vijftien jaar, waarin de bestemmingsplannen gewijzigd zouden moeten worden. Formeel geldt voor bestemmingsplannen een termijn van 10 jaar, maar meestal wordt die termijn fors overschreden.

Architectuurhistorisch waardevolle bebouwing, die niet op de rijkslijst staat, is zonder subsidie of fiscale aftrek niet in stand te houden. Het nieuwe stelsel gaat er vanuit de gebiedsgerichte benadering echter vanuit dat met de verankering van de cultuurhistorische waarden in het bestemmingsplan, de betreffende panden zonder rijkssteun wel zullen overleven. De ervaring leert dat 30% van de investeringskosten gesubsidieerd moet worden om kostendekkend te kunnen restaureren.

De Wet op de Archeologische Monumentenzorg van 2007 wordt in het voorstel als voorbeeld genomen hoe cultuurhistorische waarden in het bestemmingsplan verankerd zouden kunnen worden. De vraag is of de destijds toegezegde evaluatie van deze wet knelpunten heeft opgeleverd die in deze fase van belang kunnen zijn voor de gebouwde monumentenzorg.

De minister breekt in zijn brief een lans voor het particulier initiatief en de organisaties die op het terrein van de monumentenzorg actief zijn. Tegelijkertijd worden de nationaal opererende organisaties zoals de KNOB door een stelselwijziging van de minister sinds 2008 niet meer structureel gesubsidieerd. Deze (overigens minimale) subsidiestroom is wel essentieel voor het voortbestaan van deze organisaties. De minister constateert dat particuliere erfgoedorganisaties zoals de KNOB over een grote hoeveelheid kennis beschikken en dat het universitair-wetenschappelijk onderzoek een belangrijke bron van kennis is. De bereidheid om structureel te investeren in het instandhouden van de bestaande infrastructuur zoals het *Bulletin*, ontbreekt echter geheel.

In een afzonderlijke reactie is de KNOB namens een groot aantal organisaties, verenigd in de Agenda Historisch Groen, ingegaan op het beperk-

te budget van 2 miljoen per jaar om groene monumenten en archeologie te ondersteunen. Bovendien blijft onduidelijk hoe dit budget ingezet gaat worden en wat de minister onder ondersteuning verstaat.

Daarnaast zou meer in structurele kennisontwikkeling en kennisverspreiding geïnvesteerd moeten worden, omdat cultuur- en tuinhistorische kennis bij uitvoerende instanties vaak onvoldoende aanwezig is, waardoor kennisachterstand kan leiden tot onherstelbare en onomkeerbare schade aan de toch al kwetsbare groene objecten en gebieden. De volledige teksten van de KNOB reacties kunt u op onze website vinden.

Studiedagen

De KNOB stimuleert de wetenschappelijke bestudering van het culturele erfgoed en wil de belangstelling en de zorg voor het erfgoed vergroten door het vergaren en verspreiden van kennis. Om die doelstelling te realiseren organiseert de KNOB jaarlijks een aantal studiedagen over uiteenlopende (actuele) onderwerpen. Deze studiedagen worden vaak gecombineerd met excursies, zo mogelijk in samenwerking met organisaties en universitaire instellingen die zich op het werkteerrein van monumentenzorg, archeologie, cultuur- en architectuurgeschiedenis, tuinarchitectuur, bouwhistorie en historische geografie bewegen.

Het studiedagenprogramma voor 2010 wordt binnenkort op de website gepubliceerd.

Algemene Ledenvergadering 2009

Op 3 juli jl. vond de algemene ledenvergadering 2009 van onze Bond plaats op Paleis Het Loo in Apeldoorn. Bij deze vergadering heeft het bestuur naar de leden allereerst verantwoording afgelegd over de stappen die in 2008 zijn gezet om het voortbestaan van de Bond te garanderen. De intrekking van de structurele subsidie door de Minister van Onderwijs, Cultuur en Wetenschappen vormde aanleiding de positie van de KNOB binnen het (particuliere) erfgoedveld opnieuw te bepalen en te waarderen. Dit heeft geleid tot de formulering van een toekomstvisie die ook aan de leden kon worden gepresenteerd. Natuurlijk werd ook verantwoording afgelegd over de jaarrekening en de ondernomen activiteiten en werden de notulen van de vorige algemene ledenvergadering vastgesteld.

De voorzitter schetste aan de hand van het jaarverslag de leden de algemene problematiek waarmee het bestuur zich na de stopzetting van de subsidie zag geconfronteerd, zoals ook op de laatste ledenvergadering uitgebreid aan de orde was geweest. Een belangrijke stap was de samenwerking met het instituut @MIT van de faculteit Bouwkunde aan de TU Delft, waar de KNOB academische gastvrijheid kreeg aangeboden. Dit betekende om bedrijfseconomische redenen *outsourcing* van de secretariaatswerkzaamheden, waarbij ook afscheid genomen moest worden van chef de bureau mevrouw J. van den Berg. Helaas werd de faculteit vlak na de verhuizing van de KNOB getroffen door de desastreuze brand, waarbij ook het archief van de Bond grotendeels verloren is gegaan. Het bestuur is @MIT zeer erkentelijk dat de KNOB eind 2008 ook in de tijdelijke huisvesting onderdak mocht krijgen, maar de brand betekende wel een vertraging in de efficiëntieverbetering van de organisatie. Ondanks de brand kan de bond inhoudelijk terugkijken op een succesvol jaar. Er zijn vijf goedbezochte studiedagen georganiseerd en het *Bulletin KNOB* had weer een sterk aanbod van artikelen. Het bestuur is verder gegaan met de positionering van de KNOB binnen het erfgoedveld door voor de tweede keer het zogenaamde Loenerslootoverleg te organiseren met vertegenwoordigers van universiteiten en hogescholen. Het bestuur heeft bovendien dit jaar tweemaal een overleg geïnitieerd met verschillende particuliere

erfgoedinstellingen over de ontwikkelingen in het erfgoedbeleid, zoals onder andere de modernisering monumentenzorg. Dit overleg werd het Amstelveldoverleg gedoopt.

Bij de toelichting op de jaarrekening heeft de penningmeester aangegeven dat de bond na opschoning van het adressenbestand 968 leden telde, waarvan 45 institutionele leden. Het boekjaar werd dankzij de bedrijfseconomische acties met een relatief klein verlies afgesloten. De vernieuwing van de website, onderdeel van een plan tot efficiëntere bedrijfsvoering, werd voor een deel gefinancierd door het Prins Bernhard Cultuurfonds. De kascommissie heeft bij monde van de heer Van der Aa de leden op de hoogte gesteld van hun bevindingen en aanbevelingen. De vergadering heeft op voordracht van de commissie de penningmeester décharge verleend.

Voor de toekomst ziet het bestuur kansen om de bond goed te positioneren binnen het erfgoedveld. De gewaardeerde activiteiten als de uitgaven van het *Bulletin KNOB* en de studiedagen vormen natuurlijk het uitgangspunt. Het bestuur en de redactie streven naar afstemming van thema's van de bulletins en de studiedagen. Ook het Loenerslootoverleg en Amstelveldoverleg bieden kansen. Namens de KNOB wil het bestuur ook inhoudelijk reageren op de ingezette modernisering van de monumentenzorg. In samenwerking met de VU wordt gekeken of de KNOB een onderzoek kan laten uitvoeren naar de infrastructuur van het erfgoedveld, zodat ook duidelijk wordt waar door de herstructurering van de sector mogelijke lacunes zijn gevallen. Door een toenemende zichtbaarheid van de Bond hoopt het bestuur tevens meer leden aan zich te binden. Hierdoor wordt de basis van de KNOB verstevigd en kan de verwerving van incidentele projectsubsidies succesvoller worden. Een groot publieksbereik van activiteiten is voor subsidieverstrekkers immers een belangrijke vereiste. Het bestuur streeft daarom ook naar samenwerking met andere instellingen. Hierbij wordt ook gekeken naar mogelijke internationale allianties. Om de Bond goed te positioneren en inzicht te krijgen in de doelgroep is het bestuur begonnen met het opstellen van een communicatieplan. De vicevoorzitter lichtte toe dat de bond bij de opstelling hiervan inhoudelijk werd ondersteund door het Nationaal Restauratiefonds. Een eerste stap was de verzending van een enquête naar alle leden. Op basis van een analyse van de respons wordt een plan gemaakt om gericht leden te kunnen werven en tot een gevarieerder aanbod van activiteiten te komen. De vernieuwing van de website is ook een integraal onderdeel van dit communicatieplan. Op de langere termijn is het doel om de beschikbare middelen zo efficiënt mogelijk in te zetten en de activiteiten en daarmee de zichtbaarheid van de Bond te versterken.

Het bestuur heeft, samen met de redactie, hard gewerkt aan het leggen van een goede basis voor de toekomst van de KNOB. Vanuit de leden is hier positief en instemmend op gereageerd. Aansluitend aan de vergadering werd een lunch geserveerd, waarna de dag werd voor-gezet met een interessante studiemiddag over de restauratie van de tuinen van Paleis Het Loo. Helaas viel de geplande rondleiding door het park door het noodweer letterlijk in het water. De KNOB is directie en medewerkers van Het Loo zeer erkentelijk voor hun gastvrijheid.

Namens het bestuur, Geert Medema, secretaris

Het jaarverslag 2008 is in te zien via het secretariaat.

De notulen van de algemene ledenvergadering van 3 juli 2009 zullen bij de komende ledenvergadering ter inzage worden gelegd.

SUMMARIES

Assessment of the state of conservation of a Middle Neolithic flint mine in Maastricht limestone, Valkenburg (Limburg)

Rob van Hees en Timo Nijland

Upper Cretaceous Maastricht limestone (locally denominated as '*mergel*') outcrops in the provinces of Dutch and Belgian Limburg. The Upper Cretaceous in the Netherlands consists of the geological Maastricht Formation and the upper part of the Gulpen Formation. Limestone from the Maastricht Formation represents one of the few native Dutch types of natural stone used for building and construction. Locally, limestone from both formations contains considerable amounts of flint. This flint was mined in Neolithic times, both from the Lanaye limestone in the Gulpen Formation and the Emael Limestone in the Maastricht Formation. Flint from the South Limburg province was used for tools in a major part of north-west Europe. Around the village of Valkenburg aan de Geul, flint was mined from the Emael limestone. The originally subsurface mine, which had become exposed due to excavation of the valley slope in the past, was discovered in the 1990s. In the current study, the state of conservation of a Middle Neolithic flint mine situated at Plenkertweg in Valkenburg aan de Geul is assessed, eight years after the site was discovered. The assessment is based on determination of hydric behaviour and petrographic investigation of Maastricht limestone from the outcrop, and analysis of moisture conditions of the outcrop itself.

Avendersteen in the Netherlands

H.J. Tolboom and C.W. Dubelaar

Between the 15th and 19th centuries Avendersteen (Avesnes stone) was used for many sculptural works in the Netherlands. The stone, locally used as building material, was excavated in underground quarries near the village of Avesnes-le-Sec, in the north of France. That region was part of the Netherlands in the 15th and 16th centuries. Avendersteen was transported along the river Scheldt. That is why most of the Avendersteen can be found in the southern part of the Netherlands, but it appears that it was also used in Utrecht and even in Kampen. The use of Avendersteen seems to be connected with sculptors from the Southern Netherlands, e.g. Colijn de Nole from Cambrai. Avendersteen is a very pure, fine-grained Cretaceous limestone. Until recently the stone was not recognized by stone-experts and in many cases wrongly identified as Baumbergersteen (Baumberg stone), a calcareous sandstone from the surroundings of Münster in Germany. Avendersteen has a typical texture caused by burrowing organisms, a feature that is not found in Baumbergersteen. The findings indicate that Avendersteen was a very important material for sculpture between 1500 and 1900. However, nowadays only a few examples can be found, as Avendersteen easily weathers. Treatment of the stone has been applied to prevent weathering. These treatments need to be looked after, as they might even enhance the process of weathering. Avendersteen is the mason's term for a white to light-grey limestone from Cretaceous North France, used in the Netherlands from the 15th century to approximately 1900. The stone was mined in underground quarries in the surroundings of the village of Avesnes-le-Sec, twelve kilometres north-east of Cambrai. Similar types of stone are known from nearby Hordain (Hordain stone). By way of the river Scheldt this limestone was transported downstream and traded in Antwerp. The greater part

of the presently known monuments with sculpture made of Avendersteen are in Belgium and the Southern Netherlands, particularly in Breda and 's Hertogenbosch, but the material was also used in Utrecht, Amsterdam and Kampen. Almost without exception stonemasons and sculptors from the Southern Netherlands were involved in the application of Avendersteen. For a long time Avendersteen was mainly used for very finely detailed work. Around 1500 Avendersteen was delivered at various building sites (among others, the cathedral in Utrecht (the *Dom*) and St John's Cathedral in 's Hertogenbosch). In mineral contents and structure the limestone from Avesnes shows some similarity to Baumbergersteen, a calcareous sandstone from the surroundings of Münster. As Avendersteen has frequently been mistaken for Baumbergersteen, the use of Avendersteen for sculpture is much larger than was assumed so far. Although the 'peak' in its use was in the 16th and 17th centuries, this material continued to be used until well into the 19th century. The fact that the stone passed into disuse is to be explained by the availability of the white French limestone towards the end of the 19th century. However, Avendersteen is not the only type of stone that passed into disuse for this reason. The difficult mining of Gobertange stone to the east of Brussels was stopped for similar reasons. Nowadays the stone can still be obtained on a limited scale. A special 19th-century application are the three statues by the Antwerp sculptor J. de Cuyper at the façade of the Roman-Catholic church in Westwoud, in the northern part of North Holland.

The material proved to be less suitable for external use, but in a number of cases it has nevertheless survived for a long time. Possibly this has to do with the treatment the stone was once subjected to. Research of the statues in Westwoud, which we hope will soon be restored, may result in new facts on the means used to protect the stone against every kind of weather. Research, including determination of the materials used, is important for a correct diagnosis and possible intervention. However, for most objects from Avendersteen it is already too late. In Vught the stone is fully saturated with acrylic resin and this seems to be the reason why the material can be preserved in situ. This intervention is irreversible. The ornamental stone at the entrance of the historical museum in Amsterdam has been restored in a manner that is less in conflict with the starting points of the restoration. By maintaining the thick layers of paint and only restoring it in some places the stone is still in situ after the restoration a few years ago.

Mirror for town administration further examined. About the fireplace of Colijn de Nole in Kampen

Trudi Brink

The fireplace in the sheriffs' courtroom of the old town hall in Kampen was made between 1543 and 1554 by the sculptor Colijn de Nole from the Southern Netherlands (living in Utrecht from 1530 onwards). In order to learn more about the method of working of this sculptor the fireplace was subjected to a thorough research, focusing on type of stone, construction and paint. On the basis of research with an X-ray fluorescence apparatus it has been ascertained that the fireplace is composed of at least three types of stone: sandstone, Baumbergersteen and Avendersteen. In the choice of type of stone for a particular location functional motives appear to have played a part. For instance, large blocks of sandstone were used in the construction of the fireplace. In the finely worked parts of the monument both Baumbergersteen and Avendersteen were used: the German, harder type of stone in the lower zone of the fireplace, the softer and therefore more vulnerable Avendersteen in the higher parts. It is likely that during his apprenticeship Colijn de Nole had gained experience of this type of stone from his native region and

evidently chiselling it had so many advantages that he found it worthwhile to have the stone transported to Utrecht.

The construction of the fireplace shows defects. The fireplace is mounted on the back wall with partly original iron bars. Only the two herms in front rest on the floor. This causes tension at the corners of the frieze, resulting in cracks. In addition, part of the iron construction in the flue is seriously affected by corrosion. The entire monument is covered by a layer of paint. Research with the naked eye and with the microscope showed that two layers can be distinguished in the paint. Possibly the components of the fireplace had already been covered by a first layer of paint before being mounted and the second layer was applied later on large parts of the fireplace, though not everywhere.

The use of natural stone as a replacement at the Large church or St Mary-Magdalene church in Goes

Wido Quist

In this article the process of choice is examined leading to the application of specific types of natural stone as a replacement in restorations. For this purpose three consecutive restoration campaigns are analysed, which took place in the St Mary Magdalene church in Goes. The focus of attention is the question to what extent the architects involved took aspects of compatibility and sustainability into account in their choice. It appears that during the first two decades of the twentieth century the arguments of the choice were quite one-sidedly aimed at hardness, an assumed measure for sustainability. During the twenties of the twentieth century a variety of arguments led to a variety of types of stone, whereas during the latest restoration campaign in the nineties of the twentieth century the stress was once again on sustainability, with aesthetics playing a secondary role. During the latest restoration campaign the choice of a type of natural stone as a replacement no longer appears to be the only aspect of the restoration of the façade. Various cleaning techniques and the choice of mortar repairs instead of replacement by natural stone are playing an increasingly large role in the conservation of the monument.

From Doornik limestone to concrete 'as ultimate material' – material use by railway architect H.G.J. Schelling

Timo Nijland

Architect H.G.J. Schelling, originally a civil engineer, designed several railway stations in the Netherlands from the 1920s to 1950s. Schelling's works show a distinct development in terms of construction materials used. Early railway stations, such as Naarden-Bussum (1926) have façades in fired clay brick, with details in Doornik limestone, as dimension stone typical of medieval building in the Netherlands. Later railway stations such as Amsterdam-Muiderpoort (1937) and Amsterdam Amstel (1939) were constructed in concrete, but fired clay brick, and in the case of Amstel railway station French limestone (Bois fleuri) still dominates the façades. After the Second World War, Schelling designed a series of railway stations - Enschede (1950), Hengelo (1951), Zutphen (1952), Leiden (1953, demolished) and Arnhem (1954, largely demolished) - in which visible concrete dominates the façades. In his use of concrete, Schelling was strongly inspired by Perret. Schelling used various geometric forms (so-called claustra) and above all a careful selection of concrete aggregate (different types and colours of crushed bricks, pipes and roofing tiles, selected natural sands and chert, glass) and surface finishing methods to achieve aesthetic effects. The paper outlines Schelling's development in choice of materials, largely in his own words.

AUTEURS

Prof. Ir. Rob P.J. van Hees is hoogleraar Conserveringstechnieken aan de Technische Universiteit Delft, waar hij actief is bij de afdeling @MIT (Modificatie, Interventie en Transformatie) van de Faculteit Bouwkunde. Hij is tevens senior onderzoeker bij TNO Bouw en Ondergrond. In die laatste hoedanigheid coördineert hij projecten op gebieden als diagnostische technieken, aantastingsmechanismen aan bouwmaterialen en conserverende technieken voor steenachtige materialen. Hij is of was onder meer betrokken bij het Nationaal Monument op de Dam, de St. Servaas in Maastricht, de Waag in Amsterdam, de Pieterskerk in Leiden en vele andere monumenten in Nederland en daarbuiten.

Dr. Timo G. Nijland is geoloog en inmiddels meer dan een decennium werkzaam als onderzoeker van bouwmaterialen. Hij is verbonden aan het Conserveringstechnologie team van TNO Bouw en Ondergrond in Delft en houdt zich bezig met onderzoek naar aantasting en karakterisering van natuursteen, baksteen metselwerk, (historische) mortels en beton ten behoeve van conservering en restauratie.

Drs. C.W. Dubelaar studeerde geologie aan de Universiteit van Amsterdam. In 1984 schreef hij *Steenrijk Amsterdam*, een boek over het natuursteen in Amsterdamse monumenten. Hij werkte bij de Universiteit van Amsterdam, de Rijksgeologische Dienst in Haarlem en vanaf 1997 bij TNO in Delft en Utrecht. Wim Dubelaar doet onderzoek naar de herkomst, materiaaleigenschappen, toepassing en vertering van natuursteen in Nederlandse monumenten en van stenen beelden in binnen- en buitenruimten. Hij was mede-auteur en eindredacteur van het boek *Utrecht in steen* (2007) over historische bouwstenen in het centrum van de Domstad.

Drs. Hendrik-Jan Tolboom studeerde in 1994 af bij Kunstgeschiedenis aan de Universiteit Utrecht. In datzelfde jaar heeft hij zijn steenhouderspapieren behaald. Vanaf 1988 is hij in dienst geweest bij verschillende bedrijven als steenhouwer. In 1994 zelfstandig geworden en werkzaam geweest in de restauratie als steenhouwer en beeldhouwer. Naast dit werk was hij technisch tekenaar bij de restauratie van de St. Jan in Den Bosch en tekenaar/ontwerper bij diverse andere restauraties. Sinds 1999 is hij in dienst bij de Rijksdienst voor het Cultureel Erfgoed als specialist op het gebied van natuursteen, beeldhouwwerk en leien en daardoor betrokken geweest bij restauraties door heel Nederland van beelden, grafmonumenten, gebouwen en waterwerken. Regelmatig treedt hij op als docent en verzorgt publicaties over zijn vakgebied.

J.G. (Trudi) Brink studeert kunstgeschiedenis aan de Universiteit Utrecht. In het kader van haar stage die onderdeel is van de master 'Beeldende kunst tot 1850', deed zij onderzoek naar de schouw (1543-1545) van Colijn de Nole in de schepenzaal van het oude raadhuis te Kampen. De stage werd uitgevoerd onder supervisie van drs. H.J. Tolboom, natuursteenspecialist van de Rijksdienst voor het Cultureel Erfgoed en begeleid vanuit de universiteit door dr. K.J. de Clippel.

Ir. Wido J. Quist MSc studeerde bouwkunde aan de Technische Universiteit Delft waar hij in 2003, met eervolle vermelding, afstudeerde in de architectuur en bouwtechnologie. Tijdens zijn studie werkte hij als student-assistent bij het werkverband renovatie en onderhoudstechnieken, daarna als coördinator ontwikkeling en innovatie bij Bouwradius Onderwijsupport. Vanaf 2005 is Wido Quist als promovendus verbonden aan de leerstoel Conserveringstechnieken van de Faculteit Bouwkunde van de TU Delft, waar hij een proefschrift voorbereidt over de vervanging van natuursteen bij restauraties. Hij publiceerde eerder over gevelreiniging, beschermende beglazing en de beleving van kleinschalige schade en reparaties aan natuursteen. E-mail: w.j.quist@tudelft.nl

Richtlijnen voor auteurs Bulletin KNOB

Het *Bulletin KNOB* publiceert bij voorkeur (ver)nieuw(end) onderzoek dat degelijk onderbouwd, aanschouwelijk geïllustreerd en niet eerder gepubliceerd is. Indien het concept ook bij andere tijdschriften wordt aangeboden, vernemen wij dat graag. Als richtlijn voor een gemiddeld artikel geldt een maximum van 8000 woorden (inclusief noten) met tien tot vijftien afbeeldingen. Een voorstel bestaat uit de volgende onderdelen:

1. Een pakkende titel die de lading dekt, eventueel een ondertitel, de naam van de auteur(s)* volgt direct daaronder;
2. De tekst van het artikel, platte tekst in één lettertype, zonder inspringingen, afkortingen of afbrekingen met doorlopend genummerde eindnoten (gebruik de eindnootfunctie van Word en volg de gebruikelijke opzet van dit tijdschrift);
3. Een genummerde lijst met bijschriften van de afbeeldingen;
4. Genummerde kopieën van de illustraties. Na acceptatie van het artikel vragen wij spoedig om origineel materiaal van goede (reproduceerbare) kwaliteit en vrij van rechten. Doorgaans worden de illustraties zwart-wit afgebeeld, tenzij er een speciale reden is om kleur te gebruiken. Illustraties mogen op een aparte cd-rom worden aangeleverd waarbij dezelfde eisen gelden;
5. Een bondig CV, te beginnen met titel(s), voorletters of voornamen en naam van de auteur –afzonderlijke cv's indien er sprake is van meer auteurs- en in enkele zinnen iets over de achtergrond/opleiding en huidige werking van de persoon. Indien gewenst, kan hier uw contact- of E-mail adres aan toegevoegd worden;
6. Een samenvatting van maximaal 300 woorden om door ons in het Engels te laten vertalen, voorzien van titel en naam van de auteur, waarin het onderwerp, de vraagstelling en de gevolgd aanpak (methode) puntig naar voren worden gebracht;

AANDACHTSPUNTEN

- Gelieve de tekst in paragrafen te verdelen en die te voorzien van tussenkopjes;
- Vanuit de tekst kan als volgt naar een afbeelding verwezen worden (afb. 1), vóór een komma of punt aangeven, terwijl een noot altijd **achter** de punt staat;
- Het *Bulletin KNOB* hanteert **geen** afzonderlijke literatuurlijst;
- Eindnoten op een nieuw blad, voorafgegaan door het woord **Noten**;
- Verander geen standaardmarges in Word;
- *Cursief* als zodanig invoeren, te gebruiken voor boek- of tijdschrifttitels en citaten;
- Citaten mogen ook tussen dubbele aanhalingstekens (maar niet beide, dus cursief of dubbele aanhalingstekens), citaten daarbinnen tussen enkele aanhalingstekens;
- Enkele aanhalingstekens voor een uitdrukking, vakterm, e.d.;
- Opsommingen –zoals deze- eindigen met;
- De 'ik-vorm', uitroptekens en superlatieven zoals 'uiterst bedenkelijk' vermijden;
- Eeuwen liever voluit: negentiende eeuw; getallen tot en met 20 voluit schrijven;
- Denk aan het koppelstreepje in 'negentiende-eeuwse' architectuur;
- Anders dan in het CV in de tekst, noten en bijschriften geen titels opnemen (tenzij daar historische redenen voor zijn). Het is namelijk lastig om consequent te zijn. Gelieve bij de vermelding van personen (zeker de eerste keer) de voorletters volledig weer te geven, eventueel tussen haakjes het geboorte- en sterfjaar;
- Bronteksten, lijsten van bewoners, e.d. kunnen als afzonderlijke bijlage worden toegevoegd;
- Het is mogelijk om de kopij tekst op een cd of via de E-mail bij de hoofdredacteur (d.de.vries@racm.nl) aan te leveren (afbeeldingen s.v.p. niet per mail, zie hierna).

VERWIJZINGEN IN DE NOTEN (DIE ACHTER DE TEKST VOLGEN, MET EINDNOOTFUNCTIE VAN WORD)

- Bronnen worden als volgt omschreven: Auteur (eerst voorletters, dan achternaam, zoals vermeld op de titelpagina; idem bij volgende auteurs), bij meer dan 3 auteurs slechts de eerste vermelden, gevolgd door e.a., *titel publicatie cursief*, plaats jaartal (eventuele bijzonderheden zoals: serie waarin de uitgave verscheen; catalogus tentoonstelling; doctoraalscriptie en dergelijke);
- Tijdschriftartikelen worden als volgt genoteerd: auteur, voorletters of voornamen, 'titel artikel', *naam tijdschrift cursief* jaargangnummer (jaartal) afleveringnummer, paginanummer(s). Dit tijdschrift wordt

in de noten als *Bulletin KNOB* vermeld;

Voorbeelden:

1. A. van der Woud, *Waarheid en karakter. Het debat over de bouwkunst 1840-1940*, Rotterdam 1997.
2. R. Meischke, 'Het Amsterdamse fabrieksambt van 1595-1625', *Bulletin KNOB* 93(1994), 100-122.
3. Van der Woud 1997 (zie noot 1), 558 [dit 'zie noot' alleen bij veel/onoverzichtelijke noten]

- Als een tijdschrift de jaargang doorpagineert, dan volstaat het vermelden van de bladzijde(n) of kolommen, zo niet, dan moet ook het nummer van de aflevering worden gegeven;
- Een publicatie die voor de tweede en volgende keer wordt aangehaald, wordt vermeld als Auteursnaam jaartal publicatie (eventueel met extra verwijzing: zie noot x), pagina;
- Naar bladzijde(n) wordt verwezen **zonder** p of pp.; de bladzijdenummers altijd volledig vermelden (124-125 en niet 124-25);
- Is publicatiejaar en/of publicatieplaats niet vermeld dan wordt volstaan met z.j. en/of z.pl. Zijn deze gegevens bekend uit andere bron dan worden zij vermeld [tussen vierkante haken];
- Als een tweede of latere druk is geraadpleegd, vermeld dan tussen vierkante haken wanneer de [eerste druk] verscheen;
- Voor verwijzing naar archieven is de notatie: Naam instelling, plaats (indien deze geen deel uitmaakt van de instellingsnaam), naam archief, inventarisnummer(s).

ILLUSTRATIES

Het is van groot belang dat hoogwaardige zwart/wit afdrucken van illustraties worden aangeleverd, bij voorkeur in afdrucken op formaat 18 x 24 cm. Het is in de regel ook mogelijk om illustraties digitaal aan te leveren, die zijn gescand op een resolutie van tenminste 300 dpi, bij voorkeur op een formaat van 18 x 24 cm in JPEG. Scans uit boeken zijn, vanwege het risico van dubbelrastering, niet toegestaan. De kosten voor het vervaardigen van afbeeldingen, alsmede de eventueel verschuldigde vergoedingen voor het gebruiksrecht van illustraties, kunnen in de regel niet bij de redactie van het *Bulletin KNOB* worden gedeclareerd. Overigens kunnen talrijke instellingen tegenwoordig ontheffing verlenen voor de kosten van het gebruiksrecht van illustraties uit hun verzamelingen en stelt de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten Zeist ten behoeve van publicatie in het *Bulletin* gratis foto's of scans beschikbaar, mits deze tijdig worden besteld.

BIJSCHRIFTEN ILLUSTRATIES

- Bijschriften dienen beperkt te blijven tot de noodzakelijke informatie. In sommige gevallen is extra informatie in bijschriften te prefereren boven storende uitwijdingen in de lopende artikeltekst;
- Volgorde: Plaats, adres, naam van het gebouw of object, precisering locatie en beschrijving, datering, ontwerper/architect/maker/kunstenaar (indien van toepassing), tussen haakjes: (bron/verblijfplaats, naam fotograaf, datum opname). Indien een gebouw niet meer bestaat, wordt dit vermeld. Eventuele volgende bijschriften van hetzelfde gebouw/object, mogen beknopter zijn;
- Bijschriften worden niet afgesloten met een punt.

VOORBEELDEN VAN BIJSCHRIFTEN:

- Afb. 2. Kampen, Oudestraat 119, Het Oude Vleeshuis, na restauratie in 1939 (foto Rijksdienst voor de Monumentenzorg, 1960)
- Afb. 10. Tekening gevel Oude Vleeshuis met daarin de onderlinge verhoudingen aangegeven (tekening R. Stenvert op basis van opmeting A.A. Kok, 1994)
- Afb. 151. Den Haag, Lange Voorhout 15, interieur van Pulchri Studio, (foto A.J. van der Wal, Rijksdienst voor de Monumentenzorg, 1999)
- Afb. 267. Rotterdam, Delftse Poort, zuidgevel. Kopergravure door B. Mourik, ca. 1773 (Gemeentearchief Rotterdam)
- Afb. 5. De restanten van het kasteel van de Heren van Amstel (dertiende

eeuw), zoals aangetroffen in de bouwput. Amsterdam, Noord-Zuidlijn metrotunnel, opgraving Afdeling Archeologie, Bureau Monumenten & Archeologie, Amsterdam (foto A. Staartjes, Rijksdienst voor Oudheidkundig Bodemonderzoek, 2006)

BEHANDELING VAN VOORSTELLEN VOOR ARTIKELEN

* Indien de auteur dat wenst, kan er anonieme beoordeling plaatsvinden. Er dienen dan twee exemplaren van het concept ingeleverd te worden: Een exemplaar zonder de naam van de auteur en een dat op de eerste pagina bovenaan de naam (en instelling of adres, woonplaats) van de auteur en andere contactinformatie (telefoon, E-mail) bevat die alleen bij de hoofdredacteur bekend is.

Binnengekomen voorstellen worden aan twee deskundigen ter beoordeling voorgelegd, die binnen twee maanden na ontvangst hun reactie, opmerkingen, advies en/of commentaar aan de hoofdredacteur bekend maken. Vervolgens neemt de hoofdredacteur contact op met de auteur en bespreekt de mogelijkheden tot plaatsing in het *Bulletin*.

Bij plaatsing van een artikel heeft een auteur recht op ten minste vijf overdrucken.

Bij eventuele vragen kan contact worden opgenomen met de hoofdredacteur prof.dr Dirk J. de Vries. Zie hiervoor het colofon in elk nummer van het *Bulletin KNOB*.

BOEKBESPREKINGEN

Boekbesprekingen worden op verzoek van de boekredacteur van het *Bulletin KNOB* geschreven en worden binnen drie maanden na ontvangst van het boek ingeleverd. Na plaatsing mag de recensent het boek houden en men heeft recht op twee overdrucken van het betreffende Bulletin.

Slechts bij hoge uitzondering en alleen na overleg met de boekenredacteur, is het mogelijk een bespreking/recensie te leveren die meer dan **1500 woorden** telt. Noten blijven achterwege.

Een boekbespreking wordt voafgegaan door de relevante gegevens van het boek in de volgorde: auteur, *titel van het boek*, plaats van uitgave en uitgever, datum, aantal pagina's, aantal illustraties z/w en kleur, ISBN en prijs in EURO, en afgesloten met een witrregel, gevolgd door de voorna(a)m(en) en achternaam van de recensent.

Bij een kritische, overwegend negatieve bespreking kan de boekredacteur de auteur van de publicatie gelegenheid geven een beknopte reactie te schrijven die dan samen met de recensie wordt geplaatst.

Potentiele recensenten kunnen zich met een voorstel tot het recenseren van een recent verschenen publicatie melden bij de redacteur recensies. Zie hiervoor het colofon in elk nummer van het *Bulletin KNOB*.

KNOB

Deze rubriek bevat berichten van het bestuur, zoals jaarverslagen, jaarrekeningen van de voorzitter en verslagen van studiedagen. Wat dat laatste betreft kunnen deelnemers/leden zich ook als vrijwillige verslaggever aanmelden bij het bestuur of bij het bureau van de KNOB (omdat de menskracht om dit te doen veelal ontbreekt).

In deze rubriek kan ook een in-memoriam van een overleden lid of belangrijke persoon geplaatst worden. Verzoek te signaleren welke rol die persoon heeft gespeeld op de terreinen van wetenschap, publicatie, monumentenzorg en KNOB.

MONUMENTENZORG EN ARCHEOLOGIE

Deze rubrieken zijn bedoeld voor nieuws, korte berichten voorzien van slechts enkele afbeeldingen (denk daarbij ook aan de bijschriften). Men kan bijzondere vondsten presenteren, standpunten ten aanzien van wetenschap en politiek uitdragen, veranderingen in wetgeving en ontwikkelingen in de samenleving signaleren, etc.

De naam van de auteur wordt achter het stuk vermeld en er hoeft geen CV of samenvatting te worden ingeleverd. Over het algemeen worden deze berichten in een lopend nummer geplaatst, in tegenstelling tot artikelen die een langere voorbereiding vergen en waarvan publicatie afhankelijk is van de samenhang met andere bijdragen.

Restauratie boerderij Donkerbroek

KIJLSTRA - BROUWER
bureau voor architectuur en restauratie bna

BEETSTERZWAAG

hoofdstraat 44 9244 CN, tel. 0512-38 26 60

RESTAURATIE - ONDERHOUD - NIEUWBOUW

