
1
2016

Aldo van Eycks

EXPO
EXPERIMENT

2

4 | De Erfgoedwet
Over een halfjaar treedt er een
nieuwe wet in werking voor musea,
monumenten en de archeologie. Een
blik vooruit.

12 | Met dank aan de bom
Archeologische afdeklagen worden
dunner. Nu is onderzocht hoe snel dat
gaat, met behulp van de radioactieve
neerslag van oude kernproeven.

16 | Van hun voetstuk
Het is aan de orde van de dag dat
iemand een bronzen beeld uit de
openbare ruimte steelt. Er is nu een
handreiking om dat te voorkomen.

26 | Op z’n 17e-eeuws
Hoe verbouwden ze in de zeventiende
eeuw een kasteel? Binnenkort kan
iedereen dat met eigen ogen zien, bij
de ruïne van Kasteel Schaesberg.

VERDER IN DIT NUMMER
13 | In Kort Bestek
18 | Aldo van Eyck
10 | Gel voor Christus
15 | Kunst Zoekt Plek: IJsberen
18 | Kijk! Kadastrale minuutplans
20 | Impuls voor kunstonderzoek
22 | Drie Dingen
23 | Harde cijfers

24 | De Deltawerken
29 | Aangenaam Kennis Te Maken:

2 specialisten archeozoölogie
30 | Gevaarte op een goudschaaltje
32 | Rolstoelen in monumenten
34 | Publicaties
36 | Voor & Na

Foto voorzijde Een gereconstrueerde kamer van Aldo van Eyck
Zie pagina 8.
Foto Museo Reina Sofía

Met vrienden logeerde ik een nacht in Bronkhorst,
in herberg De Gouden Leeuw. Bronkhorst is een
lieflijk dorpje in de Achterhoek. Met stadsrechten,
dus eigenlijk is het een stad. Wij waren niet de enige
bezoekers. De volgende dag waren de straatjes al
vroeg gevuld met mensen. Zij keken rond en fotogra-
feerden erop los. Op het kerkpleintje poseerde een
grote groep oudere wielrenners, strak in blauw lycra,
voor een soort klassenfoto. Met als achtergrond de
schilderachtige gevels van Bronkhorst, vol luiken,
roeden en muurankers. Een fraai decor.

Ik moest denken aan Amsterdam. Iedereen kan
tegenwoordig in de krant lezen hoe Amsterdammers
hun beklag doen over de groeiende groep toeristen.
Niet zo zeuren, denk ik dan, want zij brengen ook
geld in het laatje, zoals ik deed in de herberg van
Bronkhorst. Al die vakantiegangers komen vooral
voor de mooie huizen en de grachten. Ze lezen
erover. Gidsen vertellen hun geschiedenis. De monu-
menten zijn geen decor, maar doel.

Anders is dat bij evenementen. Op bijvoorbeeld
Koningsdag of tijdens de Gay Pride bezwijken de
bruggen haast onder het gewicht van de feestvier-
ders. Daarbij raken altijd wel gebouwen besmeurd
en beschadigd. Hoeveel urine kan een oude bak-
steen hebben? Zouden deze uitgelaten gasten wel
eens een blik op de historische omgeving werpen?
Of is die op zo’n feest verworden tot sfeervol decor?

‘De wereld is een speeltoneel’, schreef Vondel op het
moment dat de Amsterdammers de grachtengordel
groeven en Bronkhorst na een allesvernietigende
brand herbouwd werd. De drommen feestgangers
zijn op dat toneel de acteurs én ze vormen hun eigen
publiek. En de eigenaren van de oude huizen en de
andere monumentenzorgers, wat zijn die dan? De
toneelknechten die de decors overeind houden?
Maar de wereld is geen speeltoneel. Die is echt. De
gebouwen zijn echt. En hun geschiedenis is echt.
Hun monumentale waarde verdient het om meer te
zijn dan een decor.

Erfgoed als decor

CEES VAN ’T VEEN
algemeen directeur

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

3TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

SERVIESGOED VOOR EUROPESE OGEN
Sinds 1 januari is Nederland voor een halfjaar voorzitter van de
Europese Unie. Gedurende die tijd vergaderen de ambtenaren
uit de 28 Unie-landen in een tijdelijk gebouw op het voormalige
Marineterrein in Amsterdam. Het Ministerie van Buitenlandse
Zaken zette daar twee imposante
vitrinekasten neer en vulde die met
serviesgoed uit de kunstcollectie van
de Staat die de Rijksdienst voor het
Cultureel Erfgoed beheert. In de ene
vitrine staan Delfts aardewerk en
Chinees porselein uit de zeventiende,
achttiende en negentiende eeuw. In
de andere bevindt zich onder meer
sober glaswerk uit de Glasfabriek
Leerdam. Er zullen vele Europese
blikken langsglijden.

‘UBERPRUTSER’ WINT WEER
In november boog een professionele jury zich over de inzendin-
gen voor Wiki Loves Monuments. Ruim vierduizend foto’s van
Nederlandse monumenten dongen mee in deze fotowedstrijd van
Wikipedia. De jury, waar de Rijksdienst voor het Cultureel Erfgoed
deel van uitmaakt, kende net als in 2013 de eerste prijs toe aan de
deelnemer met de schuilnaam ‘Uberprutser’. Dit jaar won hij een
fotoreis voor zijn foto van de betonnen Belvédère-uitkijktoren van
Oranjewoud uit 1924. Hoewel de wedstrijd is afgelopen, blijft het
mogelijk om foto’s van monumenten aan de internet-encyclope-
die toe te voegen. Deze zijn dan voor iedereen vrij beschikbaar.

WERELDERFGOED IS GOED OP WEG
Het Nederlandse werelderfgoed is minder bekend dan je
denkt. Daarom doet de Rijksdienst voor het Cultureel Erfgoed
daar iets aan. De dienst financierde de bruine borden die de
ANWB in november langs de rijkssnelwegen rond Utrecht en
Rotterdam plaatste. De borden attenderen de automobilisten
op het Rietveld Schröderhuis en de Van Nellefabriek, met een
verwijzing naar hun
werelderfgoedstatus.
Ook de Waddenzee
en Willemstad op
Curaçao krijgen spoedig
vergelijkbare borden.
Dan zijn alle tien de
Nederlandse werelderf-
goederen voorzien.

LEZEN MET PLEZIER
Hartelijk dank aan de lezers die de
moeite hebben genomen om de
enquête over het Tijdschrift van de
Rijksdienst voor het Cultureel Erfgoed
in te vullen. U leest het blad duide-
lijk met plezier. Veel mensen slaan
geen letter over, vinden de artikelen
goed geschreven, van een prettige
lengte, en begrijpelijk en diepgaand
genoeg. De rubrieken, zoals Kijk! en
Voor & Na, zijn populair. U vindt het
Tijdschrift mooi vormgegeven, dik genoeg en een voorbeeld voor
andere bladen. De helft van de lezers is blij met het opvallende
formaat. Veel mensen laten het blad ook aan anderen lezen en de
meesten bewaren de nummers en zouden er wel meer per jaar
willen ontvangen. De Rijksdient gaat dus door op de ingeslagen
weg en neemt uw sporadische kritische punten ter harte.

10e MUSEUMCONGRES IN AMERSFOORT
In 2016 viert het Museumcongres in Amersfoort zijn tienjarige
jubileum. Op 6 oktober ontvangen de Amersfoortse musea

honderden Nederlandse
museumdirecteuren.
Op het congres zal de
Rijksdienst voor het
Cultureel Erfgoed de
Jong Talentprijs Musea
uitreiken, een variant
op de Jong Talentprijs
van het Nationaal
Monumentencongres.
Met deze prijzen zet de
dienst jonge, talent-
volle erfgoedmensen
in het licht en stimu-
leert de branche om
zich te verjongen en te
vernieuwen.

SNELLER RISICO’S INSCHATTEN
Er bestaat nu een snellere variant van het digitale handboek
Collectierisicomanagement. Hiermee kunnen musea op een handige
manier de risico’s inschatten die hun verzameling loopt. Moet ik
mijn collectie verzekeren? Wat zijn de risico’s van opstelling op
niet-museale locaties? Kan de klimaatinstallatie ’s nachts veilig
uit? In het afgelopen jaar testte de Rijksdienst voor het Cultureel
Erfgoed de snelle methode. Zes Leidse musea beantwoordden
er hun vragen mee. Het handboek is gratis beschikbaar via www.
cultureelerfgoed.nl. Binnenkort zal daar ook een versie te vinden
zijn die eenvoudiger toegankelijk is. Nadere informatie: Agnes
Brokerhof, a.brokerhof@cultureelerfgoed.nl.

KAREN DE VRIES
WINT W.A. VAN
ES-PRIJS
De prestigieuze W.A.
van Es-prijs is dit
keer gewonnen door
Karen de Vries van
de Rijksuniversiteit
Groningen voor haar
research master-scriptie
Together apart: Iron
age deposition practi-
ces on the Fries-Drents
Plateau. De W.A. van
Es-prijs is een stimu-
leringsprijs voor jong
onderzoekstalent op
het gebied van de
Nederlandse archeo-
logie. Aan de prijs, die
jaarlijks in november
wordt uitgereikt, is
een geldbedrag van
€ 2000 verbonden,
beschikbaar gesteld
door de Rijksdienst
voor het Cultureel
Erfgoed. De jury
typeert de scriptie van
De Vries als een goed
onderbouwd, helder
geschreven en fraai
geïllustreerd onder-
zoek, waarin ritueel
begraven voorwerpen
in relatie tot elkaar zijn
geanalyseerd.

DE EERSTE
NATIONALE
COLLECTIEDAG
Op 14 maart vindt in
filminstituut Eye in
Amsterdam de eerste
Nationale Collectie-
dag plaats. ‘Eye op
bewaren’ wordt
georganiseerd door de
Museumvereniging en
is een bijeenkomst voor
iedereen in Nederland
en Vlaanderen die met
openbaar toegankelijke
verzamelingen werkt.
Op de Kennis markt
zullen specialisten
van onder meer de
Rijksdienst voor het
Cultureel Erfgoed
met de deelnemers
informatie over kwa-
liteitszorg en beheer
uitwisselen.

De vitrines worden ingericht

De winnende foto

Wat zijn de risico’s van opstelling op niet-museale locaties?

Museum Flehite in Amersfoort

Het nieuwe bord bij Rotterdam

A
FB

EE
LD

IN
G

 A
N

W
B

FO
T

O
 U

B
ER

P
R

U
T

SE
R

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 20164

Wat zijn de consequenties?Wat zijjn de conseqquenties?

IN AANTOCHT:
DE ERFGOEDWET

In de Erfgoedwet wordt expliciet vastgelegd dat het verplicht is om een rijksmonument in stand te houden

5

»

Over een halfjaar treedt er een nieuwe wet in werking voor

musea, monumenten en de archeologie. Wat zal deze Erfgoedwet

veranderen voor de mensen die in deze sectoren werkzaam zijn?

Een blik vooruit. GÁBOR KOZIJN

 Volgens cultuurminister Jet Bussemaker zal de Erfgoedwet
een erkenning zijn van de waardevolle positie die monu-
menten, museale voorwerpen en archeologische overblijf-
selen innemen in onze samenleving. ‘Cultureel erfgoed

is de bron van het verhaal over de geschiedenis van Nederland’, zo
zegt de minister. ‘Het maakt het verleden zichtbaar en versterkt zo
ons culturele en historische besef. Cultureel erfgoed is niet alleen
een bron die ons bindt en inspireert, maar is op vele vlakken van
grote waarde: van de wetenschap tot de economie. Reden te meer
om ervoor te zorgen dat ons culturele erfgoed ook voor toekom-
stige generaties behouden blijft. De Erfgoedwet maakt de regels voor
de omgang met ons erfgoed eenduidig, zodat helder is wie waar-
voor verantwoordelijk is en hoe het toezicht daarop geregeld is.’
De huidige versnippering in verschillende wetten en regelingen
was een belangrijke aanleiding om een integrale wet op te stellen
voor het beheer en het behoud van monumenten, museale voor-
werpen en archeologische overblijfselen. De nu geldende wetten,
zoals de Monumentenwet 1988 en de Wet tot behoud van cultuurbezit,
gaan vervallen. De Erfgoedwet zal zaken regelen die centraal staan
in het behoud van een grote hoeveelheid culturele schatten van
Nederland. Denk aan zaken als rijksmonumenten aanwijzen en
normen opstellen om museale collecties goed te kunnen beheren.
Bij het voorbereiden van de wet is de Rijksdienst voor het Cultureel
Erfgoed nauw betrokken geweest, net als verschillende maatschap-
pelijke groeperingen. De Erfgoedwet zal waarschijnlijk op 1 juli van
dit jaar in werking treden.

Zeer betrokken
Een van de uitgangspunten van de Erfgoedwet is dat de verantwoor-
delijkheid van de overheid en de overige erfgoedzorgers expliciet
vast komt te liggen. De laatstgenoemden hebben over het alge-
meen veel kennis en zijn zeer betrokken bij het culturele erfgoed.
Zo krijgt de Museumvereniging een belangrijke rol als bijvoorbeeld
gemeenten kunstwerken willen wegschenken of verkopen. Welke
consequenties zal de Erfgoedwet hebben voor het dagelijkse werk
van de mensen die zo goed zorgen voor het culturele erfgoed van
Nederland? Een greep uit de wijzigingen.
Voor de eigenaren van een rijksmonument zal de nieuwe wet een
onverbloemde plicht kennen om hun gebouw in stand te houden.
Deze verplichting tot het onderhoud dat daarvoor noodzakelijk is,
is niet nieuw. De plicht is namelijk in de jurisprudentie al vastge-
steld, maar hij wordt straks zichtbaarder in de wet. Een verplich-
ting voor eigenaren om hun monument te behoeden voor verval is
in ons land al een eeuw onderwerp van discussie. Henri Lenferink,
burgemeester van Leiden en voorzitter van de Koninklijke
Nederlandse Oudheidkundige Bond, weet daar alles van: ‘De Bond
ijvert al vanaf zijn oprichting in 1899 voor een onderhoudsplicht
voor monumenten. In de Monumentenwet werd die echter bewust
niet opgenomen. Er leefde in Nederland toch de angst dat daarmee
het eigendomsrecht te veel geweld werd aangedaan. Dat standpunt
had iets vreemds, aangezien op die manier wel het actief bescha-
digen of vernietigen van monumenten verboden was, maar niet
het verwaarlozen ervan. Juist die verwaarlozing was iets waar de

Het gaat
erom dat de
eigenaar
tijdig het
onderhoud
uitvoert

gemeenten tegenaan liepen. Die discrepantie zagen rechters geluk-
kig ook. De laatste jaren schoven hun uitspraken geleidelijk in de
richting van een onderhoudsplicht.’

Gewaarborgd behoud
In verschillende rechtszaken oordeelde de rechter dat de eigenaren
inderdaad de plicht hebben om hun rijksmonument zodanig te
verzorgen dat het behoud ervan gewaarborgd is. Deze instand-
houdingsplicht wordt in de Erfgoedwet vastgelegd. De plicht zal
vormgegeven zijn als verbod om een rijksmonument onderhoud
te onthouden dat noodzakelijk is voor de instandhouding ervan.
Deze expliciete wettelijke plicht maakt het voor gemeenten – die
de wet handhaven – gemakkelijker dan nu om een eigenaar te
wijzen op zijn verantwoordelijkheid.
Het gaat overigens niet om een plicht om het rijksmonument
steeds in pico bello staat te houden. Het gaat erom dat de eigenaar
tijdig het onderhoud uitvoert dat noodzakelijk is om het voortbe-
staan van het monument te garanderen. Niet direct bij elk ontbre-
kend likje verf is hij dus in overtreding. Voorzitter Henri Lenferink
is tevreden: ‘Met de Erfgoedwet zal het allemaal volstrekt helder
worden. De Bond is erg blij met het bereiken van deze mijlpaal. De
gemeenten kunnen volop aan de slag.’

Een goed handvat
De gemeenten mogen bij de handhaving van de instandhoudings-
plicht niet wachten tot het dak bijna instort, maar horen al in actie
te komen wanneer de schade nog beperkt is. Eddie Koopmans is
toezichthouder monumenten bij de gemeente Steenwijkerland.
Voor hem is de opname van de plicht in de wet een goed handvat
om tijdig met de eigenaar in gesprek te gaan over het onderhoud
van zijn monument. ‘Ik ben van mening dat de plicht een positieve
toevoeging is. Deze zorgt voor een andere manier van toezicht. Je

gaat allereerst, net zoals wij nu doen, goed voorbereid het gesprek
met de eigenaar aan en probeert het onderhoud met overtuiging
voor elkaar te krijgen. Maar je kunt in lastige gevallen ook met de
wet onder de arm de eigenaar verplichten om de nodige werkzaam-
heden uit te voeren. Het is fijn om te weten dat je dat achter de
hand hebt.’
‘Ik verwacht dat veel gemeenten en eigenaren van monumenten
zullen moeten wennen aan de expliciete verplichting’, vervolgt toe-
zichthouder Eddie Koopmans. ‘Het ideale plaatje is dat gemeenten
investeren in toezichthouders die het monumentenbestand ken-
nen en die in een vroeg stadium de eigenaar kunnen stimuleren
om met het onderhoud aan de slag te gaan. En ik vermoed dat
meer eigenaren abonnee worden van de Monumentenwacht om
inzichtelijk te krijgen waar en wanneer er onderhoud te verwach-
ten is. Zo kan de eigenaar een meerjarig onderhoudsplan maken
en hiervoor subsidies aanvragen en zelf geld reserveren.’

Toetsen op kwaliteit
De belangrijkste verandering voor archeologen is dat onafhanke-
lijke instellingen opgravende bedrijven en gemeentelijke archeo-
logische diensten gaan certificeren. Beleidsmedewerker Marjolein
Verschuur van de Rijksdienst stelt dat zo de kwaliteit van de opgra-
vingen beter getoetst kan worden. ‘De meeste archeologische
bedrijven werken al goed conform de huidige normen, maar het
nieuwe kwaliteitskeurmerk zal explicieter aan hun opdrachtgevers
tonen dat zij betrouwbare partners zijn.’
Adviseur Miranda Maring van Hobéon, een van de toekomstige
certificerende instellingen, legt uit waarom dat zo is. ‘Onze audi-
toren met kennis van archeologie, bedrijfsvoering en kwaliteits-
zorg gaan een dag langs bij het bedrijf en bezien of het voldoet
aan de Beoordelingsrichtlijn Archeologie. Zij bezoeken zowel het
kantoor als een opgraving waar het bedrijf dan mee bezig is. Aan

»

FO
T

O
 A

N
P

7TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

het einde van de dag stellen de auditoren vast of de organisatie
aan de eisen voldoet en of zij haar kunnen certificeren.’ Het certi-
ficaat geldt vier jaar. In die periode controleren de auditoren het
bedrijf jaarlijks steekproefsgewijs en na vier jaar weer uitgebreid
voor een nieuw certificaat.

Niet structureel
Verenigingen voor amateur-archeologie krijgen onder voorwaar-
den vrijstelling van deze certificeringsplicht. Na 1 juli mogen ze
ergens opgraven als de gemeente uitdrukkelijk heeft vastgesteld
dat die plaats van beperkte archeologische waarde is. Directeur
Marten Verbruggen van Archeologisch Adviesbureau RAAP denkt
dat de Erfgoedwet het werk van de professionele opgravers niet
structureel zal veranderen. ‘Al vanaf 2000 werken we volgens de
Kwaliteitsnorm Nederlandse Archeologie en stellen we hoge oplei-
dings- en ervaringseisen aan de archeologen die het werk uitvoe-
ren. Dat is dus niet nieuw.’
‘Waar we zeker wel aan zullen moeten wennen is dat wij na 1 juli
moeten aantonen dat we ons aan de afspraken houden. Omdat
archeologen, gepassioneerd als ze zijn voor het vak, altijd voor
de inhoud gaan, wil de administratie daarvan er nog wel eens bij
inschieten. En eerlijk is eerlijk: een controlestap aftekenen is mak-
kelijker over het hoofd gezien dan een interessante vondst.’

Waardevolle kunst
En de museale voorwerpen? De overheid hoort zorgvuldig om te
gaan met de waardevolle kunst en andere collectiestukken die aan
haar zijn toevertrouwd. Daar hoort ook schenken en verkopen bij,
want dat komt ook voor. Dat moet goed geregeld zijn. Het gaat
in sommige gevallen om objecten waar veel mensen waarde aan
hechten. Met de Erfgoedwet komt daar een heldere procedure voor.
Sander Bersee, directeur Erfgoed & Kunsten van het Ministerie van
Onderwijs, Cultuur en Wetenschap, stelt dat de Erfgoedwet voor
meer transparantie gaat zorgen. ‘Voor het belang van het culturele
erfgoed is het goed dat de procedure wettelijk verankerd wordt. Er
is gezocht naar de balans tussen het publieke belang en het belang
van de eigenaar van het museale voorwerp. We maken het proces
zo transparant mogelijk en het publiek krijgt een stem. Dit zullen
belangrijke verbeteringen zijn.’
De Staat, provincies, gemeenten en andere zogeheten publiek-

rechtelijke rechtspersonen zoals waterschappen zijn met ingang
van 1 juli verplicht om onafhankelijk advies van een deskundigen-
commissie te vragen als zij vermoeden dat het voorwerp dat ze
willen verkopen van grote culturele waarde is. Deze organisaties
die overheidstaken uitvoeren, moeten daarnaast een dergelijk
voornemen altijd publiceren, zodat het publiek daarop kan reage-
ren. In deze procedure zal de overheid zo veel mogelijk samenwer-
ken met de musea.

Beschermenswaardig
Nederland krijgt volgens de Museumvereniging met de Erfgoedwet
een betere bescherming van museaal erfgoed. Voor musea is vooral
van belang dat de overheid als eigenaar van museale voorwerpen
bij het weggeven of verkopen daarvan net zo zorgvuldig te werk
gaat als musea nu al doen. Algemeen directeur Siebe Weide van
de Museumvereniging: ‘Zo kan de overheid straks net als musea
elke voorgenomen verkoop en schenking melden. Op die manier
wordt dat transparanter en beter controleerbaar dan nu gebeurt.
Wanneer overheidsinstellingen een collectiestuk in de daarvoor
bestemde gegevensbank als beschermenswaardig aanmerken, dan
zal een onafhankelijke commissie toetsen of het beter is dat het
behouden blijft voor het openbare cultuurbezit van Nederland.’
De overheid neemt dat advies mee in haar overweging om het stuk

wel of niet te verkopen of weg te schenken. Siebe Weide: ‘De proce-
dures voor de overheid en de musea zullen op 1 juli gelijkgesteld
zijn. Op die datum zal er behalve de Erfgoedwet voor de musea ook
een nieuwe Leidraad voor het afstoten van museale objecten van kracht
zijn. Die passen wij momenteel aan.’

Beheersbaar en verantwoord
Het Nationaal Militair Museum bij Soest beheert een verzame-
ling tanks, straaljagers en andere legerparafernalia die eigendom
van de rijksoverheid zijn. Paul van Brakel is conservator van het
museum en is op dit moment bezig om de collectie op te schonen.
‘Het museum is een recente samenvoeging van twee rijksmusea:
het Legermuseum en het Militaire Luchtvaart Museum. Beide gin-
gen hiervoor op hun eigen manier met hun verzameling om. In de
nieuwe situatie streven we naar een beheersbare en verantwoorde,
kleinere collectie. We gaan ongeveer zesduizend voorwerpen een
nieuwe bestemming geven. De Erfgoedwet zal dus ook zeker voor
ons gevolgen hebben.’
De Leidraad voor het afstoten van museale objecten geeft het Militair
Museum al sturing hoe het dit het beste aan kan pakken. De
Erfgoedwet zal het verder formaliseren, zo denkt Paul van Brakel.
‘In de huidige situatie kennen we niet de plicht tot het instellen
van een adviescommissie. Toch hebben wij en onze voorgangers
het altijd van belang gevonden de sanering van de collectie zo
transparant mogelijk te houden. Dat betekent dat we ons plan voor
herplaatsing van de zesduizend stukken voorgelegd hebben aan de
Rijksdienst voor het Cultureel Erfgoed. De adviezen en opmerkin-
gen van de dienst nemen wij altijd ter harte. Na 1 juli zullen we hier
ook de adviescommissie bij betrekken.’

Gábor Kozijn is communicatieadviseur Erfgoedwet bij de Rijksdienst voor het
Cultureel Erfgoed, g.kozijn@cultureelerfgoed.nl.

Nederland krijgt een betere
bescherming van museaal erfgoed

De kwaliteit
van opgra-
vingen kan
straks beter
getoetst
worden

Een kunstveiling: er komt een vaste procedure voor de verkoop van kunst uit overheidsbezit

FO
TO

 M
U

SE
O

 R
EI

N
A

 S
O

FÍ
A

FO
TO

 M
A

R
IA

 A
U

ST
R

IA
 I

N
ST

IT
U

U
T

8

Een gereconstrueerde kamer van Aldo van Eyck

Experiment in paars De kamer in 1952 en zoals
die momenteel te zien is in
Madrid, met de dichtregels van
Lucebert. In 1952 zit architect
Aldo van Eyck op de bank

FO
TO

 G
EM

EEN
T

EM
U

SEU
M

, D
EN

 H
A

A
G

9TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

In 1952 organiseerde de Stichting Mens en Huis
een ambitieuze expositie in het Stedelijk Museum
van Amsterdam. De stichting had moderne meu-
belen en andere gebruiksvoorwerpen geselec-

teerd die uitblonken door hun functionele schoon-
heid. Veel waardering ondervond de tentoonstelling
niet. Dat lag niet zozeer aan de esthetische kwaliteit
van het getoonde, maar vooral aan de begeleidende
teksten. Recensenten waren eensgezind in hun
commentaar dat de samenstellers hun hand hadden

overspeeld met uitspraken als ‘Wie de ander neemt
zoals hij behoort te zijn, en niet zoals hij “is”, bouwt
mee aan een verantwoorde gemeenschap’ en ‘Koop
geen lampekappen die gekleurd licht geven’.
De firma Metz & Co, die meubelen had geleverd,
trok zich publiekelijk terug uit de tentoonstelling en
in Elsevier verweet de industrieel ontwerper Willem
Gispen de samenstellers zelfs ‘geestelijke dictatuur’
uit te oefenen. Dat was geen licht verwijt kort na
het einde van de Duitse bezetting. Er beklijfde dan
ook weinig. In tegenstelling tot het concurrerende
Goed Wonen veroverde de Stichting Mens en Huis
noch de gelijknamige tentoonstelling een plek in de
geschiedenis van de Nederlandse binnenhuiskunst,
op één onderdeel na.

Tijdelijke ruimte
In het Stedelijk had de architect Aldo van Eyck een
tijdelijke ruimte gemaakt waarin geen voorwer-
pen werden getoond, maar die zelf het onderwerp
van expositie was. Zestien vierkanten vormden de
vloer, de wanden en het plafond. Voor één vierkant
had beeldend kunstenaar Constant een schildering
gemaakt. De overige vierkanten werden blauw of
paars geschilderd. De verlichting bestond uit een
industriële gloeilamp van 1000 Watt, die in het mid-
den van een van de vlakken hing. Om te zitten had
Van Eyck een houten bank ontworpen. Op een van
de wanden stonden enkele dichtregels van Lucebert
uit zijn eerder dat jaar gepubliceerde bundel Apocrief.

Meer dan zestig jaar later dient zich een uitgele-
zen gelegenheid aan om Van Eycks kunstkamer te
reconstrueren. Komende zomer besteedt het Cobra
Museum in Amstelveen namelijk aandacht aan
Constants werk uit de jaren vijftig met de tentoon-
stelling Constant: Spelen met ruimte en kleur. Daar zal
de kamer van Van Eyck opnieuw verrijzen. Wie niet
zo lang kan wachten, kan nu naar het Museo Reina
Sofía in Madrid gaan, waar de reconstructie al op de
expositie Constant: New Babylon te zien is. Deze expo
is gemaakt door het Gemeentemuseum Den Haag.

Authentieke technieken
Om de kamer zo goed mogelijk na te kunnen bou-
wen wonnen de musea advies in bij onder andere
de Rijksdienst voor het Cultureel Erfgoed. De dienst
kon hen in contact brengen met de juiste mensen in
de verfindustrie en de restauratie om de reconstruc-
ties van het schilderwerk, de architectuur, het schil-
derij en het meubel in de authentieke technieken
mogelijk te maken. Van de oorspronkelijke kamer
resten namelijk enkel zwart-witfoto’s. En zeefdruk-
ken. In de kamer zag Constant aanleiding om een
manifest te schrijven over ruimtekunst die voort-
komt uit een intensieve samenwerking van architec-
ten en kunstschilders. Het manifest verscheen een
jaar na Mens en huis, samen met enkele zeefdrukken
en een foto, onder de titel Voor een spatiaal colorisme.
Daarmee behoedde Constant de tentoonstelling
voor de vergetelheid.
In de ruime halve eeuw die sinds de expositie ver-
streek, ging de aandacht meestal uit naar de theore-
tische kant van deze samenwerking tussen Constant
en Van Eyck. Zij is in Constants oeuvre vooral gezien
als de opmaat voor zijn interesse in architectuur, die
tot de imaginaire wereldstad New Babylon leidde. Bij

Van Eyck kondigde ze een kleurgebruik aan dat meer-
malen in samenwerking met beeldend kunstenaars
tot stand kwam. In tegenstelling tot experimenten
met ruimte, kleur en vorm uit het interbellum, zoals
die van El Lissitzky of Piet Mondriaan, is de kamer
van Van Eyck nooit eerder gereconstrueerd.

Een verantwoorde reconstructie
Bij het onderzoek naar de mogelijkheden om tot
een verantwoorde reconstructie te komen bleek al
snel dat de ontwerp- en werktekeningen niet meer
voorhanden waren. Ook het tentoonstellingsdossier
van het Stedelijk verschafte weinig informatie. De
grafiekmap Voor een spatiaal colorisme en een vrijwel
gelijktijdige publicatie in het tijdschrift Forum met
onder meer een ruwe plattegrond boden echter
voldoende aanknopingspunten. Maatvoering en

kleur konden daaruit worden afgeleid. Maar de twee
uitgaven beantwoordden niet de vragen over de
wijze waarop de ruimte destijds was uitgevoerd. De
foto uit de map was te grof gerasterd om uitsluitsel
over de materialisatie te geven en liet slechts één
aanzicht van de ruimte zien. Toen bleek het archief
van de fotograaf, Jan Versnel, in het Maria Austria
Instituut meerdere originele opnamen te bevat-
ten. Deze foto’s waren van onschatbare waarde als
visuele bron van informatie.
Uit de opnamen kon bijvoorbeeld worden afgeleid
dat Van Eyck zijn bankje uit ruw timmerhout had
laten maken. Dat de vloer uit grote platen was opge-
bouwd, waarschijnlijk hardboard. Dat de lamp, die
vaak als ‘peertje’ was omschreven, een uitzonderlijk
forse gloeilamp met een grote E40-fitting was. En
dat Constant geen gladde wandschildering had
gemaakt, maar zijn voorstelling pasteus met olieverf
op doek had opgezet. Op basis van de foto’s kon ook
het lettertype van de dichtregels digitaal worden
gereconstrueerd, nadat een lange zoektocht naar de
originele biljetletters geen bevredigend resultaat had
opgeleverd. ‘Spatiaal colorisme is geen theorie maar
een practijk!’ Met die vlammende woorden besloot
Constant zijn manifest. De reconstructie biedt voor
het eerst sinds 1952 de gelegenheid die efemere
praktijk van toen weer in werkelijkheid te beleven.

Ludo van Halem is conservator twintigste eeuwse kunst bij het
Rijksmuseum en gastconservator van het Cobra Museum voor
Moderne Kunst en Laura Stamps is conservator moderne kunst
bij het Gemeentemuseum Den Haag, l.van.halem@
rijksmuseum.nl & lstamps@gemeentemuseum.nl.
Nadere informatie: Mariël Polman, specialist kleur en
schilderingen bij de Rijksdienst voor het Cultureel Erfgoed,
m.polman@cultureelerfgoed.nl.
‘Constant: Spelen met ruimte en kleur’ 28 mei tot eind
september in het Cobra Museum voor Moderne Kunst in
Amstelveen. ‘Constant: New Babylon’ gelijktijdig in het
Gemeentemuseum in Den Haag en nog tot en met 29 februari
in het Museo Nacional Centro de Arte Reina Sofía in Madrid.

 en blauw

Iedereen kan deze zomer in het Cobra

Museum door een kamer van architect

Aldo van Eyck lopen. Het is een reconstruc-

tie. Oorspronkelijk stond het half paarse,

half blauwe experiment 64 jaar geleden

slechts korte tijd op een tentoonstelling in

Amsterdam. LUDO VAN HALEM & LAURA STAMPS

Deze foto’s waren van
onschatbare waarde als
visuele bron van informatie

Een van de zeefdrukken uit 1953 toont de uitgeklapte vloer, de
wanden en het plafond

De overgeschilderde kruiswegstaties van Assendelft

Goedbedoeld, maar niet goed overwogen. Zo werden

de kruis wegstaties van de rijksmonumentale kerk van

Assendelft opgeknapt. Met gel is het nu gelukt dat weer

ongedaan te maken. Hoe je nieuwe olieverf van oude

olieverf afhaalt. BERNICE CRIJNS & WILLIANNE VAN DER SAR

Met een scalpel verwijdert restaurator Willianne van der Sar fragmentjes nieuwe verf van een van de kruiswegstaties

Gel voor Christus

FO
TO

’S
 R

O
SA

N
 S

C
H

ER
ES

11TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

In 1893 voltooit de kunstschilder Jan Bleijs de laatste kruis-
wegstatie in de kerk van zijn vader. Die is architect en heeft
daar in Assendelft, een langgerekt lintdorp in Noord-Holland,
de neoromaanse Odulphuskerk als een doordachte eenheid

ontworpen. Dus inclusief het meubilair, de begraafplaats en de
kruiswegstaties. Voor die laatste had hij in de twee zijmuren een
serie leistenen platen laten inmetselen, omkaderd door aarderode
bakstenen. Op die platen schildert zijn zoon Jan de traditionele
reeks stappen die Jezus doorloopt vanaf het moment dat hij ter
dood wordt veroordeeld tot en met het ogenblik dat hij in zijn graf
wordt gelegd. Jan Bleijs houdt zich daarbij goed aan de eenheid
die zijn vader nastreeft. Hij schildert met terughoudende kleuren
die nauw op de andere tinten van het interieur aansluiten. Zelfs
de matte glans van zijn olieverf past perfect bij de sfeer van de rest
van de Odulphuskerk. De kruiswegstaties zijn nadrukkelijk geen
losse schilderijen.
Bleijs werkt Christus en de andere centrale personen gedetailleer-
der uit dan hun omgeving. Die houdt hij bewust vaag. Zijn snelle,
trefzekere stijl oogt niet al te realistisch. Eerder symbolistisch. Dat
is vast de invloed van August Allebé. Van deze schilder heeft Bleijs
acht jaar lang les gekregen aan de Rijksacademie van Beeldende
Kunsten in Amsterdam. In zijn onscherpe staties kun je een per-
spectivisch effect zien, dat de emotionele ervaring van de kruisweg
ondersteunt. Het einde van de negentiende eeuw is bovendien
een tijd waarin schilders niet alleen met stijlen, maar ook met
nieuwe materialen experimenteren. De zuigende leistenen zorgen
er bijvoorbeeld voor dat het bindmiddel van de olieverf inzinkt.
Hierdoor krijgen de muurschilderingen een mat karakter.

Opfrisbeurt
In 2013 heeft het bestuur van de rijksmonumentale Odulphuskerk
deze overwegingen over context, techniek en stijl niet scherp als
twee parochianen aanbieden de staties op te knappen. De kerk
staat er 125 jaar en dat moet gevierd worden. Het idee bestaat dat de
onscherpe kruisweg in de afgelopen eeuw vervaagd is. De opfris-
beurt wordt grondig aangepakt. De personen en achtergronden wor-
den in fel gekleurde olieverf scherper aangezet. In feite ontstaan er
nieuwe schilderingen, over de oorspronkelijke heen, in een andere
stijl. Halverwege hoort de gemeente over de werkzaamheden en legt
ze stil. Het bestuur heeft de gemeente bovendien niet om toestem-
ming gevraagd, en dat hoort wel bij een rijksmonument. Hoe kan
dit niet goed overwogen werk nu weer ongedaan gemaakt worden?
De gemeente vraagt de Rijksdienst voor het Cultureel Erfgoed om
raad. Het bestuur raakt overtuigd, neemt zijn verantwoordelijkheid
en geeft opdracht tot herstel.
Eind 2015 hebben restauratoren de overschilderingen met succes
verwijderd, maar dat was nog een hele uitdaging. Want zowel de

originele als de nieuwe staties waren met olieverf geschilderd. Het
uitharden van olieverf is echter een langzaam proces, waarbij de
moleculen vernetten onder invloed van licht en lucht. Dit betekent
dat de twee olieverflagen gedurende het uitharden steeds sterker
aan elkaar hechten. Hoe langer je wacht hoe moeilijker het wordt
om de nieuwe verflagen van de oude te scheiden. Dan zijn er
agressieve oplosmiddelen nodig die helaas de originele verf zullen
beschadigen. Als je op tijd ingrijpt, is er een kans van slagen die in
het verschil in oplosbaarheid tussen jonge en verouderde olieverf
zit. Hierdoor kun je een oplosmiddel kiezen dat de verse verf van de
overschildering oplost terwijl de originele verflaag ongedeerd blijft.

Geen kant-en-klare afbijt
Dat is precies hoe het in de Odulphuskerk aangepakt is. Niet met
een kant-en-klare afbijt, maar met een zelf samengesteld meng-
sel van oplosmiddelen. Een restaurator stelt zijn eigen middelen
samen, afgestemd op de eigenschappen van de overschildering en
die van het origineel. Van kant-en-klare producten is de samenstel-
ling te onbekend, en die zouden dus schade aan het kunstwerk kun-
nen berokkenen. Om gecontroleerder te kunnen werken hebben de
restauratoren het mengsel niet vloeibaar, maar als gel gebruikt. Dit
voorkomt dat het middel in de originele verflaag en in de daaronder
gelegen leisteen trekt. En door de gelvorm kan de werkzame stof
langer inwerken en de overschildering opweken. Aan de gel heb-
ben zij een oppervlakte-actieve stof toegevoegd, die helpt om de
opgeloste verf goed van de laag eronder af te halen. Deze stof werkt
pas als hij in beweging komt. Met de stevige haren van een tampon-
neerkwast bewogen de restauratoren de gel daarom zachtjes over
het oppervlak rond. Daarna haalden zij de met verf verzadigde gel
van de staties af. Alleen in de pasteus geschilderde partijen bleven
fragmentjes van de overschildering achter. Die hebben ze voorzich-
tig met een scalpel verwijderd.
Het heeft moeite gekost, maar de symbolistische kruiswegstaties
van de Odulphuskerk in Assendelft zien er weer uit als in 1893.
Althans, bijna. Want ze zijn niet geheel schadeloos gebleven.
Nu ze de overschilderingen verwijderd hebben, gaan de restau-
ratoren de kruisweg ook nog herstellen. Het komt vaker voor
dat mensen het overschilderen van muurschilderingen als een
restauratieve ingreep zien. Maar een restaurator heeft geleerd om
alleen de plaatsen waar originele verf verloren is gegaan terug-
houdend te retoucheren en de rest zo te laten. De intenties van
Jan Bleijs en zijn vader zijn in ieder geval niet verloren gegaan. De
Odulphuskerk heeft zijn eenheid weer terug.

Bernice Crijns is specialist kleur en schilderingen bij de Rijksdienst voor het
Cultureel Erfgoed en Willianne van der Sar is zelfstandig restaurator historische
interieurs, b.crijns@cultureelerfgoed.nl & colorconservation@gmail.com.

Een
restaurator
stelt zijn
eigen
middelen
samen

De vierde statie in overgeschilderde staat, met felle kleuren en een nieuwe achtergrond De herstelde vierde statie ziet er weer uit zoals Jan Bleijs haar gemaakt heeft

effecten al verschillende keren zijn beschreven,
bestonden er nog geen gegevens over de snelheid
waarmee dit gebeurt. Dat maakte het lastig om te
bepalen hoe urgent het is om in te grijpen en de
vindplaats te beschermen. Bijvoorbeeld door de
boer ervan te overtuigen om zijn akkerland om te
zetten in weiland. Want een verandering van akker
naar grasland is in veel gevallen de beste manier
om erosie tegen te gaan. Om die reden verrichtte
de Rijksdienst voor het Cultureel Erfgoed onderzoek
naar de snelheid van erosie.

1 tot 2,5 millimeter
Om de uitkomst meteen maar te geven: op de
onderzochte akkers ligt die in de orde van grootte
van 1 tot 2,5 millimeter per jaar. Deze snelheid
meten is niet zo eenvoudig als het lijkt, zeker op
akkerland. De hoogte van het maaiveld verandert bij
iedere grondbewerking. Verschillen in millimeters
per jaar zijn lastig meetbaar als de boer iedere keer
nieuwe voren vormt van tien tot vijftien centimeter
diep. Tegelijkertijd zijn dergelijke kleine verschil-
len wel relevant, omdat ze over een periode van
eeuwen optellen tot een serieus verlies. Een tweede
doelstelling van het onderzoek was dan ook om te
testen welke methode het geschiktst is om de snel-

Onder heel wat akkers liggen archeologische resten. Veilig onder

de grond. Maar de regen, de wind en de ploeg maken die afdeklaag

langzaam dunner. Er is nu onderzocht hoe snel dat precies gaat,

met behulp van niets minder dan de radioactieve neerslag van oude

kernproeven. HANS HUISMAN, MENNO VAN DER HEIDEN & JAN-WILLEM DE KORT

De wet beschermt archeologische rijksmo-
numenten tegen allerlei ingrepen. Toch
kunnen ze schade oplopen. Door erosie
bijvoorbeeld. Kale grond is daar gevoelig

voor, dus dit speelt vooral bij terreinen die gebruikt
worden voor akkerbouw. Die liggen immers een
deel van het jaar braak. De regen spoelt de grond
die de archeologische resten afdekt weg en de wind
verwaait de korrels. Ook wanneer de boer ploegt,
raakt er aarde weg. Als dit gestaag doorgaat,
verdwijnen geleidelijk, centimeter na centimeter,
eerst de bovenlagen en daarna de archeologische
sporen zelf.
Hoewel de dreiging van eroderen bekend is en de

heid van erosie in te schatten. Het beste blijkt het te
zijn om in profielen of boringen de gehaltes aan plu-
tonium en een isotoop van cesium (137Cs) te meten
en gebruik te maken van een nieuw ontwikkelde
berekeningsmethode. Hoe kwam de Rijksdienst tot
deze bevindingen?
Het onderzoek is uitgevoerd op drie locaties, drie
akkers boven een archeologische vindplaats. Met
opzet kozen de onderzoekers voor akkers waarvan
zij verwachtten dat er sterke erosie plaatsvindt.
Erger dan dit wordt het niet. Twee liggen er in het
Limburgse lössgebied. Dat zijn het terrein bij het
dorp Meerssen met ondergrondse resten van een
Romeinse villa en de prehistorische vindplaats
bij Beek. De derde is de Grote Houw, een middel-
eeuwse wierde in het voormalige kweldergebied
van Groningen, aan de andere kant van het land
dus. Een wierde is overigens een door mensen aan-
gelegde heuvel om op te wonen. Friezen noemen
dergelijke heuvels terpen.

Vier ongeschikte methodes
Op zoek naar de beste methode bleken er vier niet
geschikt te zijn. Als eerste pakten de onderzoekers
het eenvoudig aan. Met behulp van zogenaamde
Laser Induced Detection And Ranging voerde
het bedrijf Hagenaars op de drie akkers precieze
hoogtemetingen uit. Met deze techniek maak je
met laser een zeer gedetailleerde opname van het

oppervlak van de grond. Deze opnamen vergeleken
de onderzoekers met jaren eerder gemaakte hoog-
tebestanden. De aanpak bleek minder eenvoudig
dan het leek. Standaardfouten en interferenties zijn
zo groot dat de erosie niet meetbaar is op twee van
de drie vindplaatsen. Op de locatie waar die wel
kon worden gemeten, de prehistorische vind-
plaats bij Beek, is de betrouwbaarheid te laag om
de snelheid aan te kunnen tonen. Geen geschikte
methode dus.
Daaropvolgend gingen de onderzoekers na of zij
afzettingen van geërodeerde aarde konden herken-
nen met booronderzoek. Op de twee vindplaatsen
in het lössgebied bleek dit mogelijk, maar niet op
de Grote Houw. Deze methode is dus niet overal
inzetbaar. Onder de akker bij Meerssen spoorden
zij daarnaast een in de negentiende eeuw ontdekte
Romeinse keldervloer op en keken zij of die nu als
gevolg van erosie ondieper is komen te liggen. Het
bleek dat de diepte bij benadering hetzelfde was, al
zit er wel een grote onzekerheid in de meting. Deze
derde methode is dus ook niet nauwkeurig genoeg.

Ongefragmenteerde artefacten
Ook testten de onderzoekers in hoeverre erosie
invloed heeft op de archeologische resten. Bij
Meerssen en op de Grote Houw deden zij oppervlak-
tekarteringen. Op de Grote Houw zetten zij hiervoor
studenten van de Universiteit Groningen en een

Als dit gestaag doorgaat,
verdwijnen de archeo-
logische sporen geleidelijk

13TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

Hoe snel verloopt erosie?

MET DANK
AAN DE BOM

Onderzoekers Hans Huisman en Jan-Willem de Kort bestuderen grondlagen in boorkernen van de
vindplaats Beek

Bij Beek meet het bedrijf Medusa Explorations isotopengehaltes in de bovenste bodemlaag

Stagiair
Maud van
Soest van de
Universiteit
Wageningen
verpakt mon-
sters voor
isotopen-
analyse op de
Grote Houw
in Groningen

»

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201614

groep vrijwilligers in. De vraag was of je sterk ero-
derende locaties kunt herkennen doordat daar meer
verse, ongefragmenteerde artefacten in de bouw-
voor liggen. Om dit te onderzoeken verzamelden de
studenten en vrijwilligers de archeologische resten
uit de voren. De analyse van grootte en fragmenta-
tiegraad gaf geen duidelijk effect van erosie weer. Dit
is dus ook niet altijd een geschikte methode.

Bij een vijfde techniek was het echter raak. Uit
profielen en boringen namen de onderzoekers mon-
sters voor analyse en dateringen van isotopen. Deze,
gemeten door het bedrijf Medusa Explorations en
de Universiteit van Colorado, gebruikten zij om te
onderzoeken of er sinds 1962 grond was verplaatst
door erosie en zo ja, hoeveel dat dan was. In de
jaren van 1958 tot en met 1962 deden de Verenigde
Staten en de Sovjet-Unie namelijk hoog in de atmo-
sfeer tests met waterstofbommen.

Radioactieve neerslag
De radioactieve neerslag van deze kernproeven
verspreidde zich over het hele noordelijke halfrond.
Hierin kwamen niet-natuurlijke stoffen voor, zoals
plutonium en een specifieke isotoop van cesium,
137Cs. Ze kwamen homogeen verdeeld op de grond
terecht. Een mogelijke bijdrage van de Tsjernobyl-
ramp in 1986 bleek niet of nauwelijks meetbaar. Op
de plaatsen waar naderhand erosie plaatsvond, zijn
ook de gehaltes aan plutonium en 137Cs veranderd.
De grootte van die verandering gebruikten de

onderzoekers om de snelheid van erosie te schatten.
Voor de interpretatie van deze analyses ontwikkel-
den zij een nieuw rekenmodel. Eerder gepubliceerde
berekeningsmethodes voldeden hier namelijk niet.
Met de nieuwe methode schatten zij hoeveel erosie
er in de afgelopen vijftig jaar maximaal plaatsvond
op de gevoeligste delen van de vindplaatsen. Op de
drie akkers varieerden die schattingen tussen de 1
en 2,5 millimeter per jaar. Dat komt neer op 5 tot 13
centimeter verlies sinds 1962.

Het laatste licht
Het Nederlands Centrum voor Luminescentie-
datering dateerde bodemmateriaal van de drie
akkers met behulp van optisch gestimuleerde
luminescentie. Dat is een techniek waarbij je meet
wanneer er voor het laatst licht op een zandkorrel is
gevallen. Omdat je voor één meting tientallen mon-
sters gebruikt, levert een meting een spreiding op

van dateringen. Op de drie vindplaatsen bleek dat
de spreiding aan uitkomsten relevantere informatie
opleverde dan alleen een datering.
Monsters die lange tijd net onder de bouwvoor
lagen en waar dus lang geen erosie had plaatsge-
vonden leverden extreme variaties in dateringen.
Dit was een gevolg van biologische activiteit van
bijvoorbeeld wormen die vers gebleekte zandkor-
rels naar een iets dieper liggende laag meenamen.
Monsters van de plaatsen waar wel recente erosie
plaatsvond, vertoonden juist weinig spreiding. De
resultaten van de metingen geven daardoor een
indicatie van stabiliteit of erosie op langere tijdscha-
len, van eeuwen tot millennia.

Voorspellen
Doordat er hiermee een goede techniek voorhanden
is om de erosiesnelheid van archeologische monu-
menten te schatten kun je nu ook beter bepalen hoe
urgent het is om maatregelen te nemen. Je kunt nu
de effecten van veranderingen in landgebruik of kli-
maat op de erosie van vindplaatsen voorspellen. En
je kunt beredeneren welke delen van een vindplaats
het meeste risico lopen.
Eerste tests tonen aan dat hier een model van
de Universiteit Wageningen geschikt voor is, het
landschapsevolutiemodel LAPSUS. Om dit succes-
vol in te kunnen zetten moet het wel eerst worden
aangepast aan de Nederlandse situatie. Ook dient
er nog een manier gevonden te worden om om te
gaan met het verschil in gestage erosie en catastro-
fale gebeurtenissen. Zo is het effect van een beetje
erosie ieder jaar beter te voorspellen dan vrij zeld-
zame gebeurtenissen, zoals de intense bodemerosie
die kan optreden als er een zware regenbui valt op
een pas geploegde akker.

Hans Huisman is specialist instandhouding archeologie en
Menno van der Heiden en Jan-Willem de Kort zijn specialist
veldarcheologie, alle drie bij de Rijksdienst voor het Cultureel
Erfgoed, h.huisman@cultureelerfgoed.nl, m.van.der.heiden@
cultureelerfgoed.nl & j.de.kort@cultureelerfgoed.nl.

Je kunt nu beter bepalen
hoe urgent het is om
maatregelen te nemen

Veldarcheoloog Wim Jong meet met gps de boorpunten in op de akker bij Beek

De onderzoekers aan het werk op de Grote Houw

»

15TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

Waar gaan de ijsberen naartoe?
Deze ijsberen hangen al tien jaar te hangen in het depot van de Rijksdienst voor het

Cultureel Erfgoed. Eeuwig zonde, want er kleeft zo’n intrigerend verhaal aan het schil-

derij. Wie wil het lenen? ERIC DOMELA NIEUWENHUIS

Vijf ijsberen uit Artis zoeken een nieuw
tehuis. Ze hebben vijftig jaar in de die-
rentuin gewoond en ze zijn al meer dan
een eeuw oud. De Engelse kunstenaar

John Macallan Swan maakte het grote schilderij
IJsberen beklimmen een ronddrijvende sloep rond 1900.
Hij was een specialist in het uitbeelden van dieren,
in het bijzonder roofdieren, zoals leeuwen, tijgers,
luipaarden en ijsberen. Deze ijsberen klimmen over
de randen van een zinkende sloep. Maar waar zijn
de zeelui? Heeft zich hier net een vreselijk drama
voltrokken en zijn de poolreizigers verslonden? Of
is het alleen een oude boot, die losgegooid is om
de hongerige ijsberen af te leiden? Wie het weet,
mag het ons melden. In de loop van de negen-
tiende eeuw ontwikkelde het thema van wilde
ijsberen, vaak klimmend op wrakstukken, zich tot
een afzonderlijk genre. Dat gebeurde vooral na
de mislukte poolexpeditie van John Franklin, die
in 1845 op zoek ging naar een noordwestelijke
doorvaart en nooit meer terugkwam. Pas vijf jaar
later werden de eerste bewijzen van het tragische
lot van de expeditie gevonden bij Beechey Island in
het noorden van Canada. In de jaren daarop gingen

nog diverse andere expedities op zoektocht. Eentje
vond een sloep. De verminkingen van de dode
leden van de expeditie van Franklin werden aan
ijsberen en wolven toegeschreven. De verslagen
van de zoektochten moeten sterk tot de verbeel-
ding van tijdgenoten gesproken hebben. In 1947
liet kunstverzamelaar Joseph Drucker het schilderij
van Swan, samen met de rest van zijn collectie,
voor het Rijksmuseum na aan de Nederlandse
Staat. Al in 1954 droeg het museum het doek over
aan een van de voorgangers van de Rijksdienst
voor het Cultureel Erfgoed, die het tot 2005 aan de
bibliotheek van Artis uitleende. Toen in dat jaar de
bibliotheek verbouwd werd, stuurde de dierentuin
de ijsberen terug naar de Rijksdienst en zag af van
verdere bruikleen. Nu hangt het schilderij alweer
tien jaar in het depot van de dienst. Het meet 152
bij 276 centimeter en het vernis is vergeeld. De
ijsberen zijn aan een restauratie toe. Kent u ergens
een mooie plek voor hen?

Neem contact op met Eric Domela Nieuwenhuis, conservator
bij de Rijksdienst voor het Cultureel Erfgoed, e.domela@
cultureelerfgoed.nl.

En waar gaat Code 2
naartoe?
In het vorige nummer van het
Tijdschrift van de Rijksdienst voor
het Cultureel Erfgoed vroeg de
dienst om een plek voor Code 2.
Deze sculptuur van Jos Wong uit
1968 is een buitenbeeld van poly-
ester dat niet langer buiten mag
staan. Het is meer dan tweeënhalve
meter breed en bevindt zich al
vijftien jaar in depot. Na de oproep
ontstond er van verschillende
kanten belangstelling voor Code
2, maar het blijkt niet zo eenvou-
dig om een buitenbeeld binnen
te plaatsen. Wie kent ergens een
veilige, openbare plek?

Nadere informatie: dossier Bruiklenen
op www.cultureelerfgoed.nl.

feilloos beveiligingssysteem bestaat echter niet. Diefstal is nooit
volledig te voorkomen. Wel is het zinvol om het dieven lastiger
te maken. Sommige van de maatregelen zijn inventieve, nieuwe
vindingen, andere zijn aangepaste oudere systemen. Maar hoe
vernuftig ook, iedere oplossing heeft nadelen. En de kosten
variëren sterk.

Slimme camera’s
Er is bijvoorbeeld een scala aan elektronische beveiligings-
systemen op de markt: camera’s, bewegingssensoren,
trillingssensoren et cetera. De ontwikkelingen gaan snel.
De camera’s worden steeds ‘slimmer’, compacter

riëren sterk.

imme camera’s
is bijvoorbeeld een scala aan elektronische beveiligings-

stemen op de markt: camera’s, bewegingssensoren,
llingssensoren et cetera. De ontwikkelingen gaan snel.

e camera’s worden steeds ‘slimmer’, compacter

 Veel bronzen beelden in ons land staan in de openbare
ruimte, op pleinen en in parken. Ze zijn er voor iedereen
om van te genieten. Maar ze zijn eveneens kwetsbaar,
juist omdat iedereen erbij kan. Ook dieven en vandalen.

En aangezien deze kunstwerken er voor iedereen zijn, is de schok
groot wanneer ze gestolen of vernietigd worden. Negen jaar gele-
den vond de geruchtmakende diefstal van De Denker van Rodin uit
de tuin van het museum Singer in Laren plaats. Hierna overwogen
sommige gemeenten zelfs alle brons van straat te halen. Ook de
Rijksdienst voor het Cultureel Erfgoed besteedt sindsdien extra
aandacht aan de beveiliging van de bronzen buitenbeelden die de
dienst in bruikleen geeft.
Dat was bijvoorbeeld het geval met de kunstwerken voor het park
bij het belastingkantoor in Apeldoorn. Een daarvan was Staand
Meisje van de kunstenaar Piet van Heerden. De dienst verankerde
Staand Meisje met stalen staven aan haar sokkel. Vanwege haar
dunne benen was dit lastig uit te voeren en niet afdoende, zo bleek
spoedig. Al een week na de plaatsing was het meisje verdwenen.
Ze was omvergetrokken. Slechts haar voeten waren achtergebleven
op de sokkel. Een jaar later werd de rest van het meisje teruggevon-
den in een naburige sloot. Het beeldje is inmiddels gerestaureerd,
maar keerde niet terug in de openbare ruimte.

Een duidelijke piek
Diefstal van kunst uit de openbare ruimte is geen nieuw fenomeen,
maar de laatste jaren is er wel een duidelijke piek te zien in het
aantal incidenten. De economische crisis in combinatie met hoge
koperprijzen lijkt de belangrijkste oorzaak te zijn van deze piek.
Uit de recente cijfers van de afdeling Kunst- en Antiekcriminaliteit
van de politie blijkt bronsdiefstal nog steeds een actueel probleem
te zijn. Dit ondanks de tegenwoordig weer dalende prijzen van
het koper. Zo wijzen de gegevens van de politie uit dat er in 2014
in Nederland ruim tweehonderd bronzen beelden gestolen zijn.
Sommige daarvan stonden binnen, maar de meeste stonden bui-
ten, in een tuin of in de openbare ruimte.
De Rijksdienst krijgt dan ook regelmatig vragen over de mogelijk-
heden om bronzen buitenbeelden te beveiligen. Daarom heeft de
dienst daar nu op www.cultureelerfgoed.nl een handreiking over
gepubliceerd. Deze kwam tot stand op basis van gesprekken met
bronsgieters, onderhoudsfirma’s, beveiligingsbedrijven, beheer-
ders en de politie. De beste maatregel verschilt per situatie. Met
behulp van de handreiking kan de lezer via een risicoanalyse voor
ieder beeld bepalen welke maatregelen het geschiktst zijn. Een

Bescherm bronzen buitenbeelden

Van hun voetstuk
Het is aan de orde van de dag dat iemand een bronzen beeld uit de openbare ruimte

steelt. Kan dat niet voorkomen worden? Er is nu een handreiking die helpt om de

juiste maatregel te kiezen. Denk aan stalen staven, prikkelstruiken of oplettende

omwonenden. RUTGER MORELISSEN

Al na een week
was er van

het bronzen
buitenbeeld

Staand Meisje
niet meer over

dan haar voeten

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201616

en goedkoper. Een nadeel van alle elektronische systemen is dat
ze gevoed moeten worden met elektriciteit uit het lichtnet of uit
accu’s. Dat geeft nogal eens problemen. Het lichtnet reikt niet
tot diep in elk park en accu’s hebben een beperkte levensduur.
Bovendien kan elektronische apparatuur in storing raken of onklaar
worden gemaakt. En wie houdt de camerabeelden in de gaten?
Beheerders kunnen de veiligheid van een beeld ook verhogen
met constructieve maatregelen. Zij kunnen rond het kunstwerk
barrières opwerpen met paaltjes, hekken, lage prikkelstruiken of
struikelmatten. Ze kunnen de bevestiging van de sculptuur aan
de sokkel of andersoortige ondergrond verbeteren met moeren
en schroeven die tegen diefstal bestand zijn, of door het beeld
inwendig vast te zetten met stalen staven. Chips en onzichtbare
markeringen, zoals SDNA en Smartwater, maken gestolen beelden
traceerbaar. Het nadeel van deze oplossing is dat ook de dieven de
onzichtbare markeringen niet zien. Daarmee voorkomen deze een
roof niet. En daarom zijn een waarschuwend bordje bij het beeld
en een stuk over deze maatregel in de krant nuttig. Deze hebben
een afschrikwekkende werking.

Een oogje in het zeil
Dieven slaan ook minder snel toe als het beeld en zijn omgeving
goed onderhouden zijn en omwonenden duidelijk een oogje in
het zeil houden. Het is dus een effectieve maatregel om hen bij de
beveiliging van het kunstwerk te betrekken. Mocht een beeld toch
gestolen worden, dan komt het van pas als er goede foto’s en een
beschrijving van zijn. Deze helpen bij het terugvinden, repareren
of reconstrueren. Bij dat laatste zijn mallen ook van groot belang.
Er komt dus heel wat kijken bij het beveiligen van buitenbeelden.
De handreiking helpt de beheerders om tot een weloverwogen
bescherming te komen.

Overigens, voor een nog te maken, gloednieuw bronzen beeld
geldt dat de kunstenaar, de uitvoerder en de aanstaande eigenaar
nog alle mogelijkheden in kunnen bouwen om het te beveiligen
tegen diefstal en vandalisme. Daarom is het belangrijk dat de
beveiliging al voor de creatie een aandachtspunt is. Dat is eenvou-
diger en minder ingrijpend dan achteraf maatregelen nemen.

Rutger Morelissen is specialist conservering en restauratie bij de Rijksdienst voor
het Cultureel Erfgoed, r.morelissen@cultureelerfgoed.nl.
Zie www.cultureelerfgoed.nl voor de handreiking.
Zie voor meer informatie over veiligheid en erfgoed www.veilig-erfgoed.nl.

De teruggevonden gestolen Denker is zwaar beschadigd en wordt gerestaureerd

Een bronzen buitenbeeld wordt met stalen, roterende staven aan de sokkel vastgezet

17

Slechts
haar voeten
waren
achter-
gebleven op
de sokkel

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201618

19

WIE BEZAT WAT?
Sinds 1 januari publiceert de Rijksdienst voor
het Cultureel Erfgoed 17.000 kaarten uit de
negentiende eeuw op zijn Beeldbank. Het
gaat om de zogeheten kadastrale minuut-
plans. De Vereniging voor de Documentaire
Informatievoorziening en het Archiefwezen
scande de kaarten uit regionale historische
centra en maakte deze openbaar op www.
watwaswaar.nl. Die site is nu opgeheven
en de Rijksdienst heeft de publicatie van de
minuutplans overgenomen. Wat zijn dat nou
voor kaarten?
Ze zijn gemaakt tussen 1811 en 1832. Toen
mat de overheid alle percelen grond van heel
Nederland op en bracht die in kaart. Er is
een register van ruim 250.000 pagina’s aan
gekoppeld met informatie over eigenaar,
oppervlakte, waarde en gebruik. Want de
minuutplans waren onderdeel van een nieuw
systeem voor belastingheffing. Ze brengen
eigendomsgrenzen in beeld en zijn goed
bruikbaar voor nieuwe plattegronden van
stad en land aan het begin van de negen-
tiende eeuw. Door de tamelijk fijne schaal
kun je zelfs de toenmalige plattegrondvorm
van de gebouwen op hoofdlijnen aflezen. De
kaarten zijn dan ook een onmisbare bron in
analyses van vroegere ruimtelijke ontwik-
kelingen. De opmetingen waren zo consistent
en eenduidig dat ze in 1850 de basis konden
vormen voor de eerste topografische kaart
van Nederland.

LAMMERT PRINS, specialist landschapsgeschiedenis
bij de Rijksdienst voor het Cultureel Erfgoed, l.prins@
cultureelerfgoed.nl.
Zie voor de Beeldbank www.cultureelerfgoed.nl.

In een museum, zoals hier in het Rijksmuseum, is het moeilijk om de volle waarde van de tekeningen van Rembrandt te ervaren

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201620

Het zijn misschien wel de persoonlijkste getuigenissen
van de kunstenaar die Rembrandt was. Zijn tekeningen.
In rake penstreken legde hij dat ene moment vast dat
zich zojuist voor zijn oog voltrok. Of voor zijn gees-

tesoog. Rembrandts meesterschap op dit vlak is onomstreden.
Daarom is het verbazingwekkend hoe weinig we weten over de
manier waarop hij tekende en over het verouderingsproces waar-
in het uiterlijk van Rembrandts tekeningen ingrijpend is veran-
derd. Door hun grafische subtiliteit en materiële gevoeligheid zijn
deze tekeningen bovendien een uitdaging voor tentoonstellings-
makers en restauratoren. Ze zijn klein. En ver weg tentoonge-
steld, veilig achter glas en zo donker mogelijk, is het moeilijk om
de volle waarde van de tekeningen van Rembrandt te ervaren.
Er is onderzoek nodig om de beste omstandigheden te bepalen
waarin de tekeningen van Rembrandt bewaard en tentoonge-
steld kunnen worden. Daarom trokken restauratoren van het
Rijksmuseum en andere musea in Nederland en Europa aan de

Het technische onderzoek naar kunst heeft een impuls gekregen.

Onder de naam Netherlands Institute for Conservation, Art and

Science zijn vier vooraanstaande organisaties intensiever gaan

samenwerken. JAN VAN ’T HOF & TATJA SCHOLTE

Netherlands Institute for Conservation, Art and Science

IMPULS VOOR

bel van de Rijksdienst voor het Cultureel Erfgoed. De dienst heeft
ruime expertise op het gebied van het beheer en het bewaren
van erfgoed en van onderzoek naar historische inkt. Een dergelijk
veelzijdig onderzoek als dat naar de tekeningen van Rembrandt
vraagt echter om een bredere interdisciplinaire aanpak. Het
nieuwe samenwerkingsverband Netherlands Institute for
Conservation, Art and Science biedt uitkomst. Kunsthistorici en
restauratoren van het Rijksmuseum, natuurwetenschappers van
de Technische Universiteit Delft, kunsthistorici van de Universiteit
Utrecht en experts van de Universiteit van Amsterdam bundelen
de komende jaren hun krachten met die van conserveringswe-
tenschappers van de Rijksdienst. Samen gaan ze de materiële
biografie van Rembrandts inkttekeningen schrijven om hun
toekomst te kunnen voorspellen.

Royale financiële steun
Het onderzoek naar de tekeningen van Rembrandt is een van
de vele onderzoeken die plaats zullen vinden onder de vlag van
het Netherlands Institute for Conservation, Art and Science. In
september gaf cultuurminister Jet Bussemaker de aftrap voor deze
intensieve samenwerking tussen de Universiteit van Amsterdam,
de Technische Universiteit Delft, het Rijksmuseum en de
Rijksdienst voor het Cultureel Erfgoed. De Nederlandse Organisatie
voor Wetenschappelijk Onderzoek verleent royale financiële steun,
voorlopig voor vijf jaar. Er is vijf miljoen euro beschikbaar.
Cees van ’t Veen, algemeen directeur van de Rijksdienst voor
het Cultureel Erfgoed onderstreept het belang van de krachten-

De nieuwe samenwerking maakt het mogelijk om geavanceerde technieken in te zetten Een inktlijn gezien door een digitale microscoop

21

bundeling: ‘Ons land is schatplichtig aan het rijke culturele
verleden om een instituut te hebben – van internationale faam
– dat nieuwe inzichten ontwikkelt en toepast op het gebied van
restauratie en conservering van voorwerpen van kunst en cultuur.’
De voorzitter van het instituut, Robert van Langh, wijst op het
technische karakter van het onderzoek: ‘Er zijn veel veronderstel-
lingen over het ontstaan, de huidige verschijning en het voortbe-
staan van ons culturele erfgoed. Die veronderstellingen willen we
toetsbaar maken met het oog op beter behoud.’ Waar vroeger
alleen een relatief eenvoudige microscoop of infraroodcamera tot
het instrumentarium van de onderzoeker behoorde, kunnen we
nu de verborgen geschiedenissen van kunstwerken in beeld bren-
gen via verfijnde technologie die ons als het ware door verschil-
lende lagen en tijdsperiodes heen laat kijken.

Voldoende kritische massa
Voorheen werkten drie van de huidige onderzoekspartners al
nauw samen. Nu is deze samenwerking versterkt en uitgebreid
met de TU Delft. Maarten van Bommel, hoogleraar aan de
Universiteit van Amsterdam merkt over deze extra partner op: ‘We
kunnen nu met voldoende kritische massa een brug slaan tussen
exacte en geesteswetenschappen.’ Nieuwe onderzoeksmethoden
zullen bijdragen aan betrouwbare voorspellingen hoe materia-
len zich op langere termijn gedragen, terwijl de praktijk van het
conserveren op een hoger plan wordt getild door inzichten vanuit
fundamenteel wetenschappelijk onderzoek. Bij deze thema’s kun-
nen we denken aan prognoses over de verkleuring van werken op
papier of het verloop van glasziekte. Maar ook aan de mogelijk-
heid om gevoelige objecten verantwoord schoon te maken met
behulp van nanotechnologie of laserstralen.
Margriet van Eikema Hommes, onderzoeker bij Rijksdienst en de
TU Delft voorziet gunstige resultaten: ‘De nieuwe natuurweten-
schappelijke technieken die binnen het instituut worden ontwik-
keld zullen samen met de geesteswetenschappelijke onderzoeks-
methoden baanbrekende inzichten opleveren die van groot belang
zijn voor de verantwoorde omgang met het culturele erfgoed.’
Verder ligt de focus van de samenwerking op het ontwikkelen van
beeldtechnieken en een nieuw type kunstgeschiedenis, waarin

technisch onderzoek en het internet worden ingezet om nieuwe
verbanden te leggen. Ter illustratie hiervan kan men denken aan
historische interieurs. Vaak zijn er onderdelen uit een ensemble
verdwenen, maar onderzoek en gericht zoeken naar verbanden
in gegevensverzamelingen kunnen helpen om ze op te sporen. Zo
kan de eenheid van het interieur in elk geval digitaal gepresenteerd
worden en soms weer in volle glorie worden hersteld.

Goudleer en glasappliqué
De onderzoeken waar de Rijksdienst in deze samenwerking
bij betrokken is, lopen uiteen van het behoud van goudleer en
glasappliqué, tot en met kunsttechnologisch onderzoek naar
de schilderijen van Jan Steen en de genoemde tekeningen van
Rembrandt. De partners zetten hiervoor onderzoekscapaciteit in
en stellen hun laboratoria beschikbaar. Naast de formele partners
zijn bijvoorbeeld ook het Mauritshuis, het Van Gogh Museum
en het Nederlands Forensisch Instituut directbetrokkenen.
Maar gezien de opzet als netwerkorganisatie is het uitdrukkelijk
de bedoeling dat ook andere musea, universiteiten en andere
belanghebbenden kunnen deelnemen aan onderzoek en van de
resultaten zullen profiteren. Zo doet de Universiteit Utrecht mee
aan het onderzoek naar Rembrandts tekeningen.
De verwachte draagwijdte is groot. In Nederland wordt al jaren
baanbrekend conserveringsonderzoek gedaan, maar nu krijgt de
samenwerking een extra impuls. Dit zal resulteren in wat voorzitter
Robert van Langh heeft aangeduid als een nieuw deltaplan voor
cultureel erfgoed. Dat sluit ook aan bij initiatieven op Europees
niveau, zoals het bouwen van een grootschalige Europese onder-
zoeksinfrastructuur. Door het instituut te koppelen aan dergelijke
initiatieven kan Nederland zowel in Europa als daarbuiten een
grote bijdrage leveren aan onderzoek naar de wisselwerking tussen
de materie, de waarde en het behoud van cultureel erfgoed.

Jan van ’t Hof is hoofd Conservering & Restauratie en Tatja Scholte is
programmaleider Erfgoed van de moderne tijd, beiden bij de Rijksdienst voor
het Cultureel Erfgoed, j.van.t.hof@cultureelerfgoed.nl & t.scholte@
cultureelerfgoed.nl.
Met dank aan Birgit Reissland en Frank Ligterink.

Het is de
bedoeling
dat ook
andere
belang-
hebbenden
deelnemen
en profiteren

 KUNSTONDERZOEK

Atlantikwall in première

Als er iets gemaakt is om te tonen, dan zijn het wel sieraden. Op het jaarlijkse
Museumcongres in oktober overhandigde minister Jet Bussemaker van
Cultuur 436 sieraden aan CODA, Cultuur Onder Dak Apeldoorn. Pars pro
toto deed zij dat door aan de directeur van CODA, Carin Reinders, een
armband van Hans Appenzeller uit 1975 te geven. Het museum kan zo zijn
wens vormgeven om ‘het huis van het sieraad’ te zijn. De sieraden maken
onderdeel uit van de kunstcollectie van het Rijk die de Rijksdienst voor het
Cultureel Erfgoed beheert.
Vrijwel alle 436 oorbellen, kettingen, horloges, armbanden en ringen zijn in
de twintigste eeuw gemaakt. Het zijn niet alleen draagbare stukken, maar
ook kunstobjecten, van hout, stof, plastic, goud en zilver. Het Rijk heeft ze
ooit gekregen en gekocht, onder andere voor reizende tentoonstellingen in
de jaren zeventig en tachtig. Nadien bewaarde de Rijksdienst ze in zijn depot.
Het is goed dat een museum de sieraden nu in bruikleen neemt, zodat ze
op gezette tijden in gezelschap van fraaie andere exemplaren hun verhaal
kunnen vertellen.

CODA leent 436 sieraden

Vijf talenten op het podium

Deze aluminium armband van kunstenaar Hans Appenzeller is vanaf nu in CODA te zien

Voor de aanleg van de Atlantikwall zijn in Nederland honderdduizenden mensen geëvacueerd

In november, op het Nationaal Monumentencongres in Hilversum, stonden ze
op het podium, vijf monumentenzorgers die uit 23 kandidaten genomineerd
waren voor de Jong Talentprijs 2015. Twintigers vol ideeën hoe versterking
van het vakmanschap en innovatie in de monumentenzorg samen op kunnen
gaan. Minister van Cultuur Jet Bussemaker sprak met hen. De timmerlieden
Koen van der Eng en Sam Hendriks hebben nieuwe inzichten bij het werken
met hout, ‘toch het mooiste dat er is’. Daar wilde de minister wel meer
van weten en de Rijksdienst voor het Cultureel Erfgoed praat er met beide
vakmannen op door.
Jurist Christiaan van Zanten excelleert op een heel ander schaalniveau, dat van
het bestemmingsplan. Voor Ilse Koreman zit de innovatie in het verantwoord
toepassen van duurzaamheidsmaatregelen. En de prijswinnaar, Karen Schenk,
erfgoedmedewerker bij de gemeente Haarlem, bouwt aan een vernieuwend
informatiesysteem voor inwoners en ambtenaren. Een weinig zichtbare klus,
die met steeds krappere middelen wordt geklaard en waarvan Schenks stille
kracht door de jury werd benadrukt. Zij won een zogeheten ‘ontwikkeltraject’
met de Rijksdienst voor het Cultureel Erfgoed.

In de herfst is de korte film De Atlantikwall: De verborgen grens in première
gegaan in enkele Zuid-Hollandse musea en informatiecentra. In vijftien
minuten krijgt de kijker een beeld van het leven in de Nederlandse kuststreek
tussen 1940 en 1945. De productie is een initiatief van het Erfgoedhuis Zuid-
Holland, met steun van de gemeente Den Haag, de provincies Zuid-Holland,
Zeeland, Noord-Holland en Friesland en de Rijksdienst voor het Cultureel
Erfgoed. De samenwerking is een eerste stap om de verdedigingslinie te
betrekken in de verdere ontwikkeling van de kuststrook.
Om een geallieerde invasie te voorkomen legden de Duitsers in de oorlog langs
de westkusten van Europa de Atlantikwall aan. Deze linie bunkers, kanonnen
en mijnenvelden was meer dan vijfduizend kilometer lang. Voor de aanleg zijn
in Nederland honderdduizenden mensen geëvacueerd en duizenden huizen
afgebroken. Het filmpje laat zien wat dit betekende voor de Nederlanders.
Ook wordt de linie getoond vanuit het perspectief van Duitse militairen en
propaganda. Dit jaar komen er varianten van het filmpje voor de andere
kustprovincies en de gemeente Den Haag.

Minister Bussemaker met de genomineerden. In het midden winnaar Karen Schenk

A
FB

EE
LD

IN
G

 E
V

ER
T

 D
E

N
IE

T,
 S

C
H

EV
EN

IN
G

EN
FO

TO
 JO

O
ST

 EN
K

ELA
A

R
 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201622

Onderhoudssubsidie op www.erfgoedmonitor.nl

Harde cijfers

 Wie een rijksmonument bezit, kan
subsidie ontvangen om het van te
onderhouden. Sinds een paar maan-
den publiceert de Rijksdienst voor het

Cultureel Erfgoed daar op www.erfgoedmonitor.nl
actuele gegevens over. Robert Berkovits, financieel-
economisch beleidsmedewerker bij de dienst, wat
zijn dat precies voor gegevens? ‘Het gaat om feite-
lijke informatie. Voor hoeveel monumenten is sub-
sidie aangevraagd? Hoeveel monumenten hebben
die gekregen? Waren dat kerken, molens, kastelen?
En om hoeveel geld ging het? Dat hebben we voor
de laatste tien jaar op een rij gezet. We zullen het
telkens op 1 oktober aanvullen met de gegevens van
het lopende jaar.’ Het geld vormt een bijdrage in de
onderhoudskosten en het monument kan van alles
zijn, maar geen woning.

Voor wie zijn deze gegevens nuttig?
‘We kregen er altijd veel vragen over, van provincies,
van gemeenten, van belangenorganisaties. Zo wilde
Vereniging De Hollandsche Molen onlangs graag
weten voor hoeveel molens er de laatste jaren sub-
sidie was aangevraagd en hoeveel dat was. Op basis
van cijfers uit de Erfgoedmonitor bracht de vereni-
ging in beeld wat de basisbehoefte voor molens is en
in hoeverre daar op dit moment in wordt voorzien.
Als je daarna met elkaar in gesprek gaat, ga je van
dezelfde harde cijfers uit.’

Wat kan een gemeente ermee?
‘Een gemeente kan bijvoorbeeld kijken hoeveel
rijksmonumenten op haar grondgebied subsidie
van het Rijk hebben gekregen. En om hoeveel geld
dat ging. Stel, van de tien kerken hebben er twee
subsidie aangevraagd. En die andere acht staan er

eigenlijk niet zo goed bij. Dan kan de gemeente met
die kerkbesturen gaan praten wat ze daar samen aan
kunnen doen.’

Zijn deze gegevens ook handig voor
fondsen?
‘Ja, iedereen die iets over de financiering van monu-
menten wil weten heeft er iets aan. Tot op een vrij
gedetailleerd niveau. Een provinciaal of regionaal
werkend fonds vinkt alleen die regio aan waar het
zich mee bezig houdt. Dan ziet het fonds wat het Rijk
op dit gebied al gedaan heeft.’

Doet deze subsidie waar zij voor bedoeld is?
‘Jazeker. Over het algemeen staan de rijksmonumen-
ten er goed bij. Hun eigenaren vragen subsidie aan
voor het onderhoud van de komende zes jaar. Na die
zes jaar kunnen ze opnieuw subsidie aanvragen voor
zes jaar. En dat doen ze.’

Elk jaar verleent de Rijksdienst voor

het Cultureel Erfgoed vijftig miljoen

euro subsidie om rijksmonumenten

van te onderhouden. In 2016 zelfs 71

miljoen, voor een keer. Alle aantallen

en bedragen van de afgelopen tien

jaar staan tegenwoordig op internet.

Handig. DIRK SNOODIJK

Onderhoud van een rijksmonument

En de andere financiële regelingen voor
monumenten?
‘Daar zullen we dit jaar ook de gegevens van publi-
ceren. Naast de instandhoudingssubsidie bestaat
er ook restauratiesubsidie. Die verlenen de pro-
vincies. Het Nationaal Restauratiefonds verstrekt
laagrentende leningen. Dit fonds is gevoed met
rijksgeld. En je hebt nog de monumentenaftrek van
de Belastingdienst. Deze verschillende vormen van
financiering stemt de overheid zo goed mogelijk op
elkaar af. Hoe meer gegevens, hoe meer je eruit kunt
halen.’

Dirk Snoodijk is eindredacteur bij de Rijksdienst voor het
Cultureel Erfgoed, d.snoodijk@cultureelerfgoed.nl.
Nadere informatie: Robert Berkovits, financieel-economisch
beleidsmedewerker bij de Rijksdienst voor het Cultureel
Erfgoed, r.berkovits@cultureelerfgoed.nl.
Zie www.erfgoedmonitor.nl.

23 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201624

De Haringvlietsluizen en de Zeelandbrug

De Deltawerken staan symbool voor de manier waarop
Nederland omgaat met het water. De dammen, keringen
en sluizen, die tussen 1954 en 2010 in Zeeland en Zuid-
Holland zijn aangelegd, zijn een waterbouwkundige

prestatie van formaat. Niet alleen zijn ze een geweldig staaltje
technisch vernuft, ook zijn ze esthetisch sterk en fraai ingepast in
het landschap. Nederland is er wereldberoemd mee geworden.
Daarom wijst cultuurminister Jet Bussemaker een dezer dagen de
Haringvlietsluizen én de Zeelandbrug aan als rijksmonument. Na de
Watersnoodramp in 1953 maakte Nederland een groot plan om een
volgende catastrofe te voorkomen, het Deltaplan. Ideeën die al voor
de ramp waren ontwikkeld konden worden aangevuld en versneld
uitgevoerd. In plaats van de dijken op te hogen besloot men tot het
afsluiten van de zeearmen tussen de Zeeuwse en Zuid-Hollandse
eilanden. Zo werd de tegen de zee te verdedigen kustlijn verkort.

Voor de uitvoering van het Deltaplan was een bundeling van
kennis nodig. Daarom riep Rijkswaterstaat de Deltadienst in het
leven, die optrad als ontwerper, aanbesteder en toezichthouder.
In een relatief korte tijd bouwde men veertien grote storm-
vloedkeringen, dammen en sluizen. Hiervoor bedacht de dienst
nieuwe berekeningsmethoden en gewaagde constructies. Maar de
Deltawerken zijn niet alleen een bescherming tegen het water, zij
kregen ook een extra functie als verbindingsroutes met de aanleg
van lange bruggen en nieuwe wegen en zorgden er zo voor dat
Zeeland en de Zuid-Hollandse eilanden goed bereikbaar werden
per auto. Met deze verbeterde infrastructuur raakte het eilanden-
rijk uit zijn isolement en ontwikkelde het zich tot een geliefde
vakantiebestemming.

De Haringvlietsluizen
De Haringvlietsluizen uit 1966 maken deel uit van de Haringvliet-
dam, die de verbinding vormt tussen de eilanden Voorne-Putten
en Goeree-Overflakkee. De dam is de afsluiting van het Haringvliet,
het zeegat waarlangs driekwart van het water van de rivieren Rijn
en Maas wordt afgevoerd. In de dam bevinden zich zeventien
geschakelde uitwateringssluizen. Per seconde kan hiermee maar
liefst twintigduizend kubieke meter rivierwater naar zee worden
geloosd. De sluizen staan daarom wel bekend als de ‘hoofdkraan
van Nederland’. Tussen betonnen pijlers zijn segmentdeuren
geplaatst, die dichtgaan bij een stormvloed. De optimale vorm,

Wereldberoemd
en rijksmonument

Voor het eerst wordt een Deltawerk beschermd als rijks-

monument. Begin dit jaar valt de Haringvlietsluizen de eer te

beurt. En de Zeelandbrug is net monument geworden. Wat

maakt deze bouwwerken zo bijzonder? JACQUELINE VON SANTEN

De Zeelandbrug is geen Deltawerk, maar wel hét symbool voor Zeeland

25

de ligging haaks op de stroomrichting en de grootte van de
bouwput zijn bepaald na experimenten in het Waterloopkundig
Laboratorium in de Noordoostpolder. Dit Waterloopbos was een
uniek, grotendeels in de openlucht gemaakte proeftuin voor proef-
ondervindelijk waterloopkundig onderzoek. Met schaalmodellen
simuleerden ingenieurs hier de werking van belangrijke waterwer-
ken, zoals de Deltawerken en de havens en kanalen van Rotterdam,
Amsterdam en Vlissingen. Vanwege deze bijzondere betekenis is
het de bedoeling dat ook het Waterloopbos de status van rijks-
monument krijgt.
Het ontwerp van de Haringvlietsluizen was een technisch hoog-
standje, onder meer door de NABLA-liggers. Dit zijn kokervormige
liggers van voorgespannen beton met een driehoekige dwarsdoor-
snede. De enorme afmetingen van de sluizen en het technische
vernuft trokken tijdens de bouw veel nieuwsgierigen. Op een expo-
sitie kregen jaarlijks meer dan 150.000 bezoekers informatie over
de Deltawerken en de Haringvlietdam. De dam is ook onderdeel
van het wegennetwerk. Omdat alle techniek onder de weg is gelegd
heeft de automobilist hier een fraai zicht over het water.

De Zeelandbrug
Over de Oosterschelde strekt zich een brug uit die is uitgegroeid
tot hét symbool voor de provincie Zeeland: de Zeelandbrug.
Officieel maakt deze verkeersbrug geen deel uit van het Deltaplan.
Hij heeft geen functie als verdediging tegen het water, maar

verbindt de eilanden Schouwen-Duiveland en Noord-Beveland
met elkaar. Een snelle verbinding van de provincie Zeeland met
het Noorden was van groot belang, zodat agrarische producten
sneller afgevoerd konden worden. Om het grote belang te onder-
strepen kwam koningin Juliana in 1965 naar Zeeland om de brug
open te stellen voor het wegverkeer. De Zeelandbrug is bijzonder
vanwege de innovatieve vorm van overspanning. Voor elk van de
54 pijlers zijn drie holle betonnen palen in de zeebodem geboord.
Hierop steunen drie kokers, die geprefabriceerde overspanningen
van 95 meter vormen. Bij de oplevering was het met 5.022 meter
de langste brug in Europa en nog steeds is het de langste van
Nederland.
De aanleg van de Deltawerken getuigt van de visionaire aanpak
van de waterbouwkundige problematiek van ons land. De werken
vormen het resultaat van een combinatie van nationale belangen,
zoals veiligheid, infrastructuur en economie. Door de technische
uitdagingen en kostenefficiëntie kwamen er innovatieve ont-
werpen tot stand. Na elk werk werden de geleerde lessen meege-
nomen om een volgend werk nog weer beter en slimmer uit te
voeren. Een aanpak waarvan het historische belang nu erkenning
krijgt door de bescherming als rijksmonument, en die nog steeds
tot de verbeelding spreekt.

Jacqueline von Santen is senior adviseur architectuurhistorie bij de Rijksdienst
voor het Cultureel Erfgoed, j.von.santen@cultureelerfgoed.nl.

Niet alleen
zijn ze een
staaltje
technisch
vernuft,
ook zijn ze
esthetisch
sterk

De Haringvlietsluizen maken deel uit van de Haringvlietdam

Kasteel Schaesberg herrijst

Op z’n 17 -eeuws
Hoe verbouwden ze in de zeventiende eeuw een kasteel? Binnen-

kort kan iedereen dat met eigen ogen zien, bij een ruïne in

Landgraaf. Want daar zal Kasteel Schaesberg op ambachtelijke

manier herrijzen. Een boeiend experiment. ARYAN KLEIN

Eind negentiende eeuw fotografeert Rijksarchitect voor de Monumenten Adolph Mulder Kasteel Schaesberg. Zijn vrouw poseert links in het raam

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201626

Scholieren, vrijwilligers en ambachtslieden
zullen vele honderdduizenden veldbrand-
stenen bakken en een enorme hoeveelheid
dakleien kappen. Ook gaan ze op zoek naar

oude eiken om daar de balken van te maken voor
de daken, de torenspitsen en de vloeren, zodat
zij het kasteel en de slothoeve authentiek kun-
nen herbouwen. Van Kasteel Schaesberg in het
Limburgse Landgraaf is vandaag de dag namelijk
niet veel over. Restanten van een toren en kelders
tonen een glimp van wat hier ooit stond: het
middeleeuwse stamslot van de adellijke familie
Schaesberg. Stichting Landgoed Slot Schaesberg
neemt de herbouw op zich om van het kasteel een
leerplek en een toeristische trekpleister te maken.
De kasteelruïne is een rijksmonument. Voor de
ingrijpende reconstructie raadpleegt de stichting
dan ook geregeld de specialisten van de Rijksdienst
voor het Cultureel Erfgoed op het gebied van
baksteen, mortels, natuursteen, kastelen en mid-
deleeuwse archeologie.
De stichting kiest ervoor om het kasteel in tradi-
tionele vorm en op een ambachtelijke manier te
herbouwen. Die traditionele vorm is die van Kasteel
Schaesberg in de zeventiende eeuw, toen het zijn
grootste omvang had. De ambachtelijke manier
is de wijze waarop er in de zeventiende eeuw
gebouwd werd, met de middelen en mogelijkheden
van toen. Het kasteel wordt opnieuw opgetrok-
ken met hijskranen, gereedschap, karren, paarden,
ladders, tredmolens, steigers, meettechnieken en
touwen zoals onze voorouders die vier eeuwen
geleden gebruikten. Dit bijzondere initiatief biedt
de Nederlandse monumentenzorg een uitgele-
zen kans om te delen in de kennis die de stichting
opdoet met allerlei technieken, waarvan som-
mige wellicht opnieuw ontdekt moeten worden.
Denk hierbij aan het bouwen en gebruiken van
een kalkoven of een veldoven voor het bakken van
stenen. En aan de verwerking van kalk dat in de rot
gelegd wordt om hem beter geschikt te maken voor
gebruik als metselmortel.

Hoge adel
De familie Schaesberg behoort tot de hoge adel. De
oudste vermelding van de familienaam stamt uit
1239. De Schaesbergs bekleedden al vroeg belang-
rijke posities onder het gezag van de heren van
Valkenburg. In de zeventiende en achttiende eeuw
groeide hun aanzien. Zo maakte Johan Frederik
van Schaesberg in 1621 carrière aan het hof van de
Jülische Pfalzgraf in Düsseldorf. Hun grondgebied
behoorde tot 1785 tot het Land van Valkenburg, het
jaar waarin Oostenrijk Schaesberg afstond aan de
Republiek der Zeven Verenigde Nederlanden. Het
huidige hoofd van het geslacht is Johannes Graf von
Schaesberg-Tannheim.
Kasteel Schaesberg staat in schriftelijke bronnen
voor het eerst in 1344 vermeld. Archeologisch en
bouwhistorisch onderzoek tonen aan dat het in
de veertiende eeuw een rechthoekige burcht was,
samen met enkele kleinere gebouwen. Al in 1376
is die burcht verbrand of gesloopt, misschien wel

bevrijd. Aangezien de familie inmiddels Duits was,
onteigende de staat het kasteel als vijandelijk
vermogen. Kort daarna verkocht het Rijk het voor
honderd gulden aan de toenmalige gemeente
Schaesberg. Het kasteel was inmiddels niet veel
meer dan een ruïne. De hoofdburcht is in delen
ingestort, waardoor er nog maar een klein stuk
van de bebouwing overeind stond. De bouwhoeve

bleef tot 1964 in gebruik. De laatste eigenaar was
de gemeente Heerlen. Tot groot ongenoegen van
veel omwonenden brak die in 1968 de inmiddels
vervallen hoeve af, ondanks dat er daarvoor diverse
pogingen tot restauratie gedaan waren. Regionale
media noemden de sloop van de hoeve zelfs ‘het
schandaal van de eeuw’. In 1974 stortte de kasteel-
toren in. Maar de ruïne is niet geheel gesloopt. Na
consolidatiewerkzaamheden in de jaren tachtig
werd het stil rondom het kasteel.
Dit verhaal leek lange tijd te eindigen met totaal
verval, tot 2008. In navolging van enkele suc-
cesvolle reconstructies, zoals die van de Franse
middeleeuwse burcht Guédelon en die van het
zeventiende-eeuwse VOC-schip de Batavia in
Lelystad, oppert de gemeente Landgraaf in dat
jaar de ambitie om het kasteel en de bijbehorende
hoeve op ambachtelijke en wetenschappelijk
verantwoorde wijze te herbouwen. Zij onderzoekt
de haalbaarheid, gaat in december 2011 unaniem
akkoord met een productieplan van erfgoedorga-
nisatie BOEi en stelt geld beschikbaar. Dat laatste
doen ook de provincie en de andere gemeenten
uit de samenwerking met de naam Parkstad
Limburg. Vervolgens is de Stichting Landgoed Slot
Schaesberg opgericht, die de herbouw leidt.

Vrijwilligers
Al snel meldden de eerste vrijwilligers zich aan. Er is
voor hen genoeg te doen. Zij bouwen momenteel
een bezoekerscentrum, ambachtelijke werkplaat-
sen voor steenhouwers, timmerlieden en smeden,
en leggen een nutstuin aan. Ook vele tientallen
stagiairs van opleidingen uit de buurt zijn hier aan
het werk. Op bouwkundig gebied zette de stichting
de eerste stappen. Een van de prioriteiten was het
veiligstellen van de restanten van de toren. Die
waren in slechte staat door vorstschade en helaas
ook door vandalisme. Zo troffen de vrijwilligers
in de kelder een ontplofte gasfles aan. Zij haalden
gevaarlijk losliggende hardstenen kroonlijsten en
vele honderden losse bakstenen weg en plaatsten
een stalen hulpconstructie midden in de toren, die
de beide helften borgt. De constructie is ook als
uitkijktoren in gebruik.

als oorlogshandeling. Pas twee eeuwen later, in
1571, wordt op de middeleeuwse restanten een
nieuw, voornaam herenhuis gebouwd, in de stijl
van de Maaslandse renaissance. Deze stijl was
en is bijzonder in Nederland. Het huis is in 1616
en 1650 uitgebreid. In dat laatste jaar is ook een
grote, aanpalende bouwhoeve voltooid. De laatste
adellijke bewoner van het kasteel, graaf Sigusmund
van Schaesberg, overlijdt kinderloos in 1733. Niet
veel later zitten in de kerkers enkele leden van de
beruchte dievenbende de Bokkenrijders gevan-
gen. Zij zijn hier ook ter dood veroordeeld. Eind
negentiende eeuw staat het kasteel leeg en zet het
verval in.

Vijandelijk vermogen
De familie Schaesberg bleef wel nog tot 1944
eigenaar van het kasteel. In dat jaar is Schaesberg

27

De stichting herbouwt
het kasteel op een
ambachtelijke manier

De toren is nog op zijn 21e-eeuws versterkt

FO
T

O
 S

T
IC

H
T

IN
G

 L
A

N
D

G
O

ED
 S

LO
T

 S
C

H
A

ES
B

ER
G

De restanten van het kasteel en de hoeve in 2013

FO
T

O
 S

T
IC

H
T

IN
G

 L
A

N
D

G
O

ED
 S

LO
T

 S
C

H
A

ES
B

ER
G

»

Verder liet de stichting de nog resterende fun-
dering van de bouwhoeve onderzoeken. Onder
toezicht van archeologisch bureau RAAP vond
er geofysisch onderzoek plaats en zijn de onder-
grondse muurkronen van de hoeve blootgelegd
om meer over de middeleeuwse funderingen
onder het renaissance-muurwerk te weten te
komen. Tevens liet de stichting de gehele ruïne
driedimensionaal scannen. Een goed inzicht
in de wording van het kasteel geeft het bouw-
historische onderzoek dat het Bureau voor
Bouwhistorie en Architectuurgeschiedenis
uitvoerde. Archeologische onderzoeksgegevens
van de Technische Hogeschool Delft uit de jaren
zeventig en tachtig zijn helaas verloren gegaan bij
de brand in het Faculteitsgebouw Bouwkunde in
2008, maar enkele bij dit onderzoek betrokken
oud-medewerkers stelden foto’s en tekeningen
ter beschikking. Er is meer archiefonderzoek
noodzakelijk om aanvullende informatie over de
boeiende geschiedenis van het kasteel te verga-
ren. In archieven in binnen- en buitenland zijn
waarschijnlijk nog belangrijke documenten te
vinden. Dit geldt zeker voor het familiearchief van
de nazaten van de oorspronkelijke bewoners, de
familie Von Schaesberg.

Adolph Mulder
Van grote waarde voor de herbouw zijn de opme-
tingstekeningen van het kasteel en de bouwhoeve
die architect Adolph Mulder in 1881 maakte. Deze
getuigen bovendien van de lange relatie tussen de
Rijksdienst voor het Cultureel Erfgoed en Kasteel

Schaesberg. De opmeting van Rijksarchitect voor
de Monumenten Mulder was vermoedelijk mede
bedoeld om een restauratieplan te kunnen opstellen
en een subsidieaanvraag te onderbouwen. Mulder
heeft het vervallen kasteel en de hoeve minutieus
opgemeten.
Hij tekende niet alleen de gevels en de plattegron-
den, maar ook, op grotere schaal, stookplaatsen,
scharnieren, deurkrukken en andere bouwkundige
details. Gelet op de vele tekeningen en schetsen
is dit waarschijnlijk het kasteel dat hij het uitge-
breidst heeft opgemeten. Mulder nam ook ruim
foto’s en op sommige daarvan zijn zijn vrouw en
zoontje te zien, zittend in een vensternis of kijkend
uit het raam. Zijn foto’s, opmetingstekeningen en
schetsboeken bevinden zich in het archief van de
Rijksdienst. Zij bieden de mogelijkheid om het kas-
teel en de hoeve nauwkeurig te herbouwen, want
deze waren in 1881 nauwelijks veranderd sinds de
laatste grote verbouwing in 1650.

Ambachtelijke scholing
Een team van toegewijde studenten, scholieren,
wetenschappers, vrijwilligers en ambachtsmensen is
dus hard aan het werk om het kasteel in oude glorie
te herstellen. Een belangrijk aspect daarbij is het
aanbieden van ambachtelijke scholing. Aangezien
er op termijn een groot tekort aan ambachtslie-
den dreigt, wil de stichting een rol spelen bij het in
stand houden van restauratieambachten. Kasteel
Schaesberg biedt jonge mensen de gelegenheid om
zich te bekwamen op vele vakgebieden, zoals met-
selen, timmeren en smeden. Deze ambitie is cruciaal

voor het behoud van de vele monumentale gebou-
wen die Nederland rijk is. Hopelijk kan Schaesberg
zo uitgroeien tot een erfgoedcampus, waar ambacht
en wetenschap hand in hand gaan.

Het steen voor steen herbouwen van het kasteel en
de hoeve is van groot cultuurhistorisch, educatief én
economisch belang. De interessante geschiedenis
van het kasteel, zijn bewoners en de regio alsook de
ambachtelijke bouwmethoden, zullen op een attrac-
tieve manier onder de aandacht worden gebracht.
Om te beginnen zullen er heel veel veldbrandstenen
gebakken moeten worden.

Aryan Klein is directeur van Stichting Landgoed Slot
Schaesberg, aryan.klein@slotschaesberg.nl.
Nadere informatie: Taco Hermans, specialist kastelen bij de
Rijksdienst voor het Cultureel Erfgoed, t.hermans@
cultureelerfgoed.nl.
Zie ook www.slotschaesberg.nl.
En zie www.cultureelerfgoed.nl voor de handreiking ‘Een
toekomst voor kasteelruïnes’.

De noordgevel van het kasteel op een van Adolph Mulders
tekeningen uit 1881

De hoeve eind negentiende eeuw, met links de vrouw en de zoon van Adolph Mulder

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201628

Dit biedt jonge mensen
de gelegenheid om
zich te bekwamen op
vele vakgebieden

»

TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

Twee specialisten archeozoölogie

 Wat doet een specialist archeozoölogie
eigenlijk?
Roel Lauwerier: ‘Bij bijna iedere opgraving vinden
archeologen botten van dieren. Omdat een

groot deel van Nederland nat is, blijven die goed bewaard. Dat
is bijzonder. In andere landen is dit veel minder het geval. Wij
adviseren gemeenten en organisaties als Rijkswaterstaat en
Staatsbosbeheer hoe ze het beste met dat dierlijke botmateriaal
om kunnen gaan. Soms doen we dat rechtstreeks, vaak loopt het
via de adviseurs van de Rijksdienst en voor een deel leggen we het
advies in richtlijnen vast.’

Wat maakt die botten zo belangrijk?
Roel Lauwerier: ‘Aan de hand van de beesten kun je iets over de
mensen uit het verleden zeggen. Waar leefden ze van? Hoe zat hun
economie in elkaar? Hoe dachten ze? Dieren waren – en zijn – een
belangrijk onderdeel van de samenleving.’
Inge van der Jagt: ‘Je kunt veel concluderen uit de plaats waar de bot-
ten teruggevonden zijn, uit slachtsporen en of ze tot een gebruiks-
voorwerp bewerkt zijn. Soms liggen er botten bij elkaar waarvan
je dat niet verwacht, zoals de schedels van een rund en een paard
onder een drempel. Dat kan een bouwoffer geweest zijn.’
Roel Lauwerier: ‘Archeozoölogen bestuderen dus de relatie tussen
mens en dier. Dan gaat het over jacht, veeteelt, huisdieren, het
gebruik van dierlijke producten, consumptie van melk en vlees.’

Zijn er ook andere organisaties die dit doen?
Roel Lauwerier: ‘Bedrijven en universiteiten doen veel archeozoölo-

gisch onderzoek om het verhaal van het verleden te schrijven. Maar
wij richten ons op de aspecten die voor de monumentenzorg van
belang zijn. Zo bestuderen wij de degradatie van botten, ontwik-
kelen nieuwe onderzoeksmethoden en stimuleren het niveau van
het specialisme.’
Inge van der Jagt: ‘Ook verenigen wij alle archeozoölogen om nieuwe
ontwikkelingen te bespreken.’
Roel Lauwerier: ‘Dan wisselen we bijvoorbeeld uit hoe je het beste de
slachtleeftijd van vee bepaalt. Al die eenlingen voelen zo beter dat
zij collega’s zijn en schieten elkaar daardoor voortaan eerder te hulp.
Zo brengen we gezamenlijk de kwaliteit van het onderzoek omhoog.’
Inge van der Jagt: ‘Alle archeozoölogen kunnen ook onze vergelijkings-
collectie gebruiken.’
Roel Lauwerier: ‘Een bot dat ze niet een-twee-drie thuis kunnen
brengen, kunnen ze hier vergelijken met exemplaren waarvan de
soort wel bekend is.’

Wat maakt dit werk mooi?
Inge van der Jagt: ‘De brede kijk op de archeologische monumenten-
zorg is interessant. Het gaat bovendien om dingen die nu spelen.
En de relatie tussen mens en dier fascineert me.’
Roel Lauwerier: ‘Archeologie staat niet alleen midden in de huidige
maatschappij, maar ook in die van het verleden. Het is prachtig
om daar vanuit mijn achtergrond als bioloog een bijdrage aan te
kunnen leveren.’

Dirk Snoodijk is eindredacteur bij de Rijksdienst voor het Cultureel Erfgoed,
d.snoodijk@cultureelerfgoed.nl.

Roel Lauwerier en

Inge van der Jagt zijn

gespecialiseerd in

archeozoölogie. Zij

weten wat opgegra-

ven dierenbotten

over de mensen van

toen vertellen. Wat

houdt hun werk bij de

Rijksdienst voor het

Cultureel Erfgoed in?

DIRK SNOODIJK

Inge van der Jagt en Roel Lauwerier te midden van de archeozoölogische vergelijkingscollectie van de Rijksdienst voor het Cultureel Erfgoed

Twee specialisten archeozoölogie

Wat dieren over mensen zeggen

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201630

Ergens in Amsterdam staat in een kelder van de Vrije Uni ver-
siteit een apparaat zo groot als een kast. Het is een wirwar
van plastic bakjes, hendels, draaiwielen, buizen en veren,
met opschriften als ‘Nationaal inkomen minus belastingen’,

‘Besparingen’ en ‘Binnenlandse uitgaven’. Het gevaarte neemt
behoorlijk wat ruimte in. Kan wel bij het grofvuil, toch? ‘Als je niet
weet waar dit apparaat voor diende, dan snap je niet welke bete-
kenis het heeft’, zegt Tessa Luger, specialist roerend erfgoed bij de
Rijksdienst voor het Cultureel Erfgoed. ‘Maar als je deze informatie
wel hebt, dan wordt het opeens een aansprekend ding.’
Dit ding is de Ecocirc, gebouwd in 1953, in een tijd dat er nog geen
computersimulaties bestonden. Gedurende enkele jaren pompten
hoogleraren Economie gekleurd water door het model om hun
studenten de economische kringloop te demonstreren. De Ecocirc
maakte visueel hoe macro-economische grootheden met elkaar
samenhangen. Een beetje meer water linksboven doet de boel
rechtsonder boordevol lopen. ‘Dit illustreert mooi hoe dun de lijn
is tussen wel of niet houden’, zegt Luger. ‘De beslissing om iets
weg te gooien is zo genomen. Het is zo weg.’

Stappenplan
De Vrije Universiteit ging namelijk besluiten of ze de Ecocirc zou
houden of niet. Zij gebruikte daar Op de museale weegschaal voor.
Met dit stappenplan, dat de Rijksdienst in 2013 publiceerde,
kunnen musea de betekenis en daarmee het belang van voorwer-
pen uit hun collectie bepalen. Past dit schilderij eigenlijk wel in
ons profiel of kan het beter naar een ander museum? Maar niet
alleen musea leggen verzamelingen aan. Ook andere organisaties
bezitten roerend erfgoed. En ook zij beslissen regelmatig wat ze
bewaren en wat ze wegdoen. Dus ook voor hen komt Op de muse-
ale weegschaal van pas. En waar kwam de Vrije Universiteit op uit?
Die bewaart de Ecocirc en denkt momenteel na over een goede
manier om hem tentoon te stellen.

‘Op de museale weegschaal’ buiten het museum

Gevaarte op een
goudschaaltje

Niet alleen musea maken keuzes uit hun verzameling.

Ook andere organisaties doen dat. En ook zij kunnen

daarbij Op de museale weegschaal gebruiken. Deze methode

biedt hulp bij het afwegen. DIRK SNOODIJK

FO
T

O
 V

R
IJ

E
U

N
IV

ER
SI

T
EI

T
,

A
B

 F
LI

P
SE

Bewaren of niet?
De Ecocirc in de
kelder van de Vrije
Universiteit

Bewaren of niet? De Randtriever van de Erasmus Universiteit Bewaren of niet? Een schets van Han van der Kop uit 1934

31

Hoe werkt Op de museale weegschaal? ‘Je doorloopt een aantal
stappen’, legt Tessa Luger uit. ‘Eerst formuleer je de aanleiding. Je
wilt je als instelling duidelijker profileren. Of je wilt bepalen welke
voorwerpen je het beste in kunt zetten bij een herinrichting, fusie
of verhuizing. Of je wilt kiezen welke er in aanmerking komen
voor een restauratie. Uit de aanleiding volgt de vraagstelling en
daarna stel je het referentiekader vast. Vergelijk je het ding met
andere zaken binnen de instelling, of landelijk of internationaal?’

‘Zo voorkom je overbodig werk’, benadrukt Geertje Huisman, ook
specialist roerend erfgoed bij de Rijksdienst en net als Luger een
van de experts die de methode hebben ontwikkeld. ‘Als je alleen
wilt weten of het voorwerp van lokaal belang is, dan kun je andere
perspectieven buiten beschouwing laten.’

Han en Ad van der Kop
Dat was het geval in Schoonhoven, vertelt Luger. ‘De stad
gebruikte de methode voor de schilderijen en tekeningen van
twee overleden kunstenaars uit Schoonhoven, de broers Han en
Ad van der Kop. De werken zijn aan de stad nagelaten.’ Het gaat
om honderden portretten en landschappen uit de eerste zestig
jaar van de twintigste eeuw. Ze stonden op de zolder van het stad-
huis opgeslagen, en de ambtenaren gingen verhuizen. Het zijn niet
alleen veel kunstwerken, maar ze zijn ook van wisselende kwali-
teit. Een keuze maken lag dus voor de hand. ‘De tekeningen liggen
nu in het Streekarchief in Moordrecht’, zegt Luger. ‘En er wordt
onderzocht of musea belangstelling voor de schilderijen hebben.
Het kan zijn dat de stad daarna een kleinere collectie overhoudt.’
Hoe bevalt het stappenplan? ‘Wij horen terug dat musea en
andere collectiebeheerders het een mooi instrument vinden,
maar dat het ze in aanvang aardig wat tijd kost’, zegt Luger. ‘En
sommige mensen hebben behoefte aan een onafhankelijke

buitenstaander die ze door het proces leidt, een moderator. Wij
vervulden tot nu toe die rol, en wij gaan daar dit jaar anderen voor
opleiden. Bovendien ontwikkelen wij momenteel enkele aanvul-
lende elementen om de methode efficiënter te maken. Ook zullen
we ter inspiratie meer voorbeelden van succesvolle toepassingen
op internet zetten. Trouwens, er is in België en Scandinavië veel
belangstelling voor. Deze landen merken ook dat dit een handig
hulpmiddel is om het kaf van het koren te scheiden.’

Een andere context
‘Een organisatie moet goed weten waar zij zich op focust’, zegt
Geertje Huisman. ‘Dat bepaalt wat je bewaart en wat niet.’ ‘Bij een
universiteit, een gemeente of een provincie is de context anders
dan bij een museum’, legt Luger uit. ‘Evengoed kunnen ook dat
soort organisaties Op de museale weegschaal gebruiken. Ook een
universiteit kan formuleren waarom zij iets bewaart. Misschien
wel om de geschiedenis van een bepaalde wetenschappelijke
discipline te kunnen vertellen. Hoe werd hier in het verleden
onderzoek naar gedaan? Dan kun je dus tot andere keuzes komen
dan in een museale context.’
Dat bleek in Rotterdam. In 1969 kreeg de bibliotheek van de
Nederlandse Economische Hogeschool een transportsysteem dat
automatisch boeken ophaalde en weer opborg. ‘Dat was toen het
grootste boekensysteem ter wereld’, vertelt Huisman. ‘Bij een
renovatie van het gebouw moest besloten worden of deze zoge-
noemde Randtriever gehandhaafd kon blijven of niet.’ Omdat het
zo’n bijzonder apparaat is, paste de school, inmiddels de Erasmus
Universiteit, Op de museale weegschaal toe. ‘Hij is ontmanteld’, zegt
Luger. ‘Het systeem was te volumineus om in zijn geheel te bewa-
ren. Maar de universiteit heeft de beslissing zorgvuldig genomen
en de Randtriever eerst nog gedocumenteerd.’ Huisman vult aan:
‘De universiteit heeft via de methode transparant gemaakt hoe ze
tot dit besluit gekomen is. Dat is in deze tijd van democratisering
en participatie een goed ding.’

Dirk Snoodijk is eindredacteur bij de Rijksdienst voor het Cultureel Erfgoed,
d.snoodijk@cultureelerfgoed.nl.
Nadere informatie: Tessa Luger, t.luger@cultureelerfgoed.nl, en Geertje
Huisman, g.huisman@cultureelerfgoed.nl. Zie bovendien www.cultureelerf-
goed.nl, ook om ‘Op de museale weegschaal’ gratis te downloaden.

 ‘Dit is een handig hulp middel om
het kaf van het koren te scheiden’

FO
T

O
 ER

A
SM

U
S U

N
IV

ER
SIT

EIT

FO
T

O
 H

A
N

S B
R

EU
ER

Het lijkt wel een goocheltruc. Net was het
nog een trap. En nu opeens vormen de
hardstenen treden naar het souterrain
van Museum Het Grachtenhuis gezamen-

lijk een plateaulift. Zo komen de mensen met een
rolstoel binnen. Dat geldt ook voor de bezoekers die
van een rollator, een looprek of krukken gebruik-
maken. Het Amsterdamse rijksmonument uit 1665 is
een paar jaar geleden met respect voor het gebouw
aan rolstoelen aangepast. Want er is vaak meer
mogelijk dan je denkt.
Er zijn tegenwoordig voorzieningen op de markt die
optimaal recht doen aan monumenten die fungeren
als school, gemeentehuis, werkplek, restaurant,
winkel of museum. Openbare gebouwen dus. Wat
is het alternatief voor een nieuwe lift die zich dwars
door historische vloeren een weg naar boven baant?
Hem buiten tegen een achtergevel bouwen? Hoe
voorkom je dat trapliften fraaie trappen ontsieren?
En wat te doen met afstapjes en hoge drempels? De
Rijksdienst voor het Cultureel Erfgoed schrijft hier
momenteel een brochure over. Aanpassingen zijn
vaak goed mogelijk. Ze vergen wel fijngevoeligheid.
Het is namelijk belangrijk om in ogenschouw te
nemen welke aspecten van het gebouw zijn cultuur-
historische waarde bij uitstek vertegenwoordigen.
Het gaat om de balans. Hoe zorg je ervoor dat oud en
nieuw goed samengaan?

Dezelfde hoofdentree
Mensen in een rolstoel maken graag van dezelfde

Rolstoelen in monumentenRolstoelen in monumenten

Respectvol
Wie een oud gebouw bezoekt met

een rolstoel is blij met een helling-

baan of een lift. Maar dergelijke

voorzieningen kunnen het gebouw

behoorlijk ontsieren. Hoe maak je

een monument respectvol toegan-

kelijk voor rolstoelen? JUDITH KUIPÉRI &

DIRK SNOODIJK

hoofdentree gebruik als andere bezoekers. Soms
is dat nu nog een ondergeschikte ingang. Zo’n
alternatieve route betekent vaak dat de rolstoelge-
bruikers niet binnenkomen bij de ontvangstbalie, de
garderobe of de start van een tentoonstelling. Dat is
jammer. Daarom kreeg het Academiegebouw uit 1891
van de Universiteit Utrecht twee hellingbanen bij de
hoofdentree. De bestrating van het voorplein zet zich
erop voort, en ze vlijen zich zo natuurlijk tegen de
twee vleugels van het gebouw aan dat het net lijkt of
ze er altijd al gelegen hebben. Niet ver vandaar, voor
de deur van buitenhuis Oud-Amelisweerd bij Bunnik,
dat in 1770 gebouwd is, zouden dergelijke hellingen
echter niet goed gepast hebben. Om de paar treden
voor de ingang te overbruggen is er daarom nu een
plateaulift aangebracht, die na gebruik weer geheel
in de straat verdwijnt.
De meeste rolstoelers bewegen zich bovendien
graag zelfstandig door een gebouw, zonder al te veel
op te vallen. Daarom heeft het Stedelijk Museum
in Amsterdam onlangs in het oude gedeelte uit
1895 een plateaulift vervangen. Deze waarschuwde
omstanders met licht en geluid zodra zij in werking
trad. De gebruiker trok daarmee ongewenst veel aan-
dacht. De nieuwe lift gaat zonder dergelijke signalen
omhoog en omlaag. Ander voorbeeld: voormalig
zendstation Radio Kootwijk op de Veluwe. Dat is een
prachtig art deco-gebouw uit 1923. Er worden van-
daag de dag regelmatig evenementen in georgani-
seerd. Om met een rolstoel boven te komen zakt een
deel van de tegelvloer naar beneden, afgeschermd

door een glazen balustrade. Ook deze plateaulift is
haast onzichtbaar weggewerkt.

Gelijkvloers
Hoewel het prachtig is dat dergelijke voorzieningen
tegenwoordig bestaan, is het zaak om voor de aanleg
daarvan eerst goed naar het gebouw te kijken. Hoe
valt het monument zo goed mogelijk te benutten
opdat grote ingrepen achterwege kunnen blijven?
Bijvoorbeeld door de zaken waar alle bezoekers,
met of zonder rolstoel, toegang toe zouden moeten
hebben zo veel mogelijk in gelijkvloerse ruimten te

De plateaulift voor Oud-Amelisweerd verdwijnt na gebruik weer
geheel in de straat

32 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 2016

 binnenrollen

organiseren. Ga bovendien uit van het principe dat
niet ieder deel van het monument voor iedere bezoe-
ker toegankelijk hoeft te zijn. Pas wanneer dat niet
mogelijk is, kun je voor rolstoelvoorzieningen kie-
zen. Op die manier pakte Museum Ons’ Lieve Heer

op Solder in Amsterdam het aan. Een paar maanden
geleden is deze ongeschonden, zeventiende-eeuwse
schuilkerk uitgebreid met een entreegebouw en een
ondergrondse passage.
Rolstoelgebruikers staan in het nieuwe deel via
een tablet met beeld en geluid in contact met de
rest van het gezelschap die het museum bezichtigt.
Er is namelijk bewust voor gekozen om het oude
huis niet voor rolstoelen toegankelijk te maken. De
daarvoor noodzakelijke aanpassingen zouden een te
grote inbreuk vormen op het smalle grachtenpand,
waarin niet al te brede houten trappen de verdie-
pingen verbinden. Het gebouw zelf is immers de
bezienswaardigheid. Janine Huizenga van het bedrijf
Creative Cooperative ontwierp een applicatie die
mogelijk maakt dat de bezoekers ‘gezamenlijk een
nieuwe museale ervaring beleven’. Huizenga: ‘De
informatie op de tablet is uitgebreider dan de uitleg
die de bezoeker in het huis krijgt. Door de uitwisse-
ling van de kennis over en weer ontstaat voor beiden
een nieuwe ervaring. Ook andere musea zijn al
geïnteresseerd.’

Communiceren
Wanneer een gebouw niet geheel voor rolstoelen
toegankelijk is, valt het aan te raden dat goed te com-
municeren. Dat doet Paleis Het Loo bij Apeldoorn
bijvoorbeeld, gebouwd rond 1690. Bezoekers met
een rolstoel kunnen sommige vertrekken niet in en
de grindpaden rondom het paleis zijn voor hen niet
ideaal. Dat geeft de organisatie duidelijk op haar

website aan, zodat iedereen dat voor zijn bezoek al
kan weten.
Ook de beheerders van Kasteel De Haar, bij Utrecht,
schrijven op hun website dat het kasteel niet
toegankelijk is voor rolstoelen. Vanwege de smalle
trappen is tijdens een rondleiding voor rolstoelers
alleen het souterrain toegankelijk. Paleis Soestdijk
vermeldt dat rolstoelen die groter zijn dan 90 bij 120
centimeter niet in de lift passen en dat hun eigena-
ren daarom helaas niet deel kunnen nemen aan een
bezoek aan het paleis. Op deze manier stemmen Het
Loo, De Haar en Soestdijk de verwachtingen van het
publiek af op de mogelijkheden van het gebouw.

Judith Kuipéri is zelfstandig onderzoeker en Dirk Snoodijk is
eindredacteur bij de Rijksdienst voor het Cultureel Erfgoed,
kuiperijudith@gmail.com & d.snoodijk@cultureelerfgoed.nl.
Nadere informatie: Ben Kooij, specialist bouwhistorie
bij de Rijksdienst voor het Cultureel Erfgoed, b.kooij@
cultureelerfgoed.nl.

Aanpassingen vergen
fijngevoeligheid

BUITENROLLEN
In historische parken kan voor rolstoelers de
steilte van bruggen een probleem zijn. Op
Soestdijk is er naast zo’n oude, steile brug
daarom een vlakkere gelegd. Ook bij paden,
terrassen en pleinen kan zonder esthetische
concessies met stabilisatieplaten een onder-
grond van gras, grind of zand voor rolstoelen
toegankelijk worden gemaakt.

Het lijkt net of de hellingbanen voor het Academiegebouw van de Universiteit Utrecht er altijd al gelegen hebben

Een bescheiden traplift in buitenhuis Oud-Amelisweerd bij Bunnik,
niet ver van Utrecht

33

 TIJDSCHRIFT VAN DE RIJKSDIENST VOOR HET CULTUREEL ERFGOED 1 201634

DE BOUWSCULPTUUR VAN DE UTRECHTSE DOM
Een andere kijk op de bouwgeschiedenis
Elizabeth den Hartog, Studies naar bouwsculptuur 3,
Rijksdienst voor het Cultureel Erfgoed, Amersfoort
& Wbooks, Zwolle, 384 pag., gebonden, € 39,95,
ISBN 978 94 625 8073 2

De Domkerk in Utrecht bezit een grote hoeveel-
heid unieke bouwsculpturen. In deze monografie
staat universitair docent architectuurgeschiedenis
Elizabeth den Hartog uitgebreid stil bij de betekenis
van onder meer dertiende-eeuws bladwerk, water-
spuwers, monstertjes, engelen met passiesymbo-
len, consoles met schilddragers en profeten. Al in
de negentiende eeuw was het Rijk nauw betrokken
bij de restauratie van het kloosterpand van de
Domkerk. Sculpturen van een Sint-Maartencyclus
zijn toen gereconstrueerd en de authentieke
reliëfs zijn bewaard gebleven in het Rijksmuseum.
Fragmenten van een gotisch fries rond het koor
kwamen terecht in het Centraal Museum. Het
beeldhouwwerk verlaat slechts zelden het depot.
Daarom is de Rijksdienst voor het Cultureel Erfgoed
verheugd dat er in de Domkerk een lapidarium
wordt ingericht, waar de bouwsculptuur een per-
manente plaats krijgt.

BUITENPLAATSEN IN DE GOUDEN EEUW
De rijkdom van het buitenleven in de Republiek
Bas Aarts, Martin van den Broeke e.a.,
Adelsgeschiedenis XIV, Verloren, Hilversum, 336
pag., gebonden, € 34,-, ISBN 978 90 8704 538 8

Per provincie onderzoeken de auteurs hoe rijkelui
in de zeventiende eeuw op hun buitenplaatsen
leefden. Zij lieten op het platteland een paradijs
aanleggen, waar zij de stinkende stad ontvlucht-
ten. Rond Utrecht en Amersfoort bijvoorbeeld
streken veel nieuwe rijken uit Amsterdam neer. Zij
bleven echter hun sociale wereld in Amsterdam
houden en ambieerden geen carrière in het
Utrechtse bestuur. En Noord-Brabant was min-
der geliefd. Daar was de eeuw niet van goud.
Hier lag de frontlinie tussen de Republiek en de
Spanjaarden. Dat was niet zo paradijselijk.

ONZICHTBAAR ZWOLLE
Archeologie en bouwhistorie van de stad
Wijnand Bloemink, Peter Boer e.a., Spa, Zwolle,
372 pag., € 34,95, ISBN 978 90 8932 126 8

Veel te zware muren tussen sommige huizen
zouden wel eens de resten van de middeleeuwse
stadsmuur kunnen zijn. De huizen rond de Nieuwe
Markt zijn gebouwd met het sloopmateriaal van
het in 1645 afgebroken Betlehemklooster. En
door een geheimzinnig gat in een muur blijkt in
de Tachtigjarige Oorlog een ketting gespannen
te zijn om Spaanse ruiters tegen te houden. In de
binnenstad van Zwolle hebben archeologisch en
bouwhistorisch onderzoek de afgelopen vijftig
jaar interessante resultaten opgeleverd. Die zijn

in dit boek gebundeld. Dirk J. de Vries, specialist
bouwhistorie bij de Rijksdienst voor het Cultureel
Erfgoed, onderscheidt bijvoorbeeld verschillende
steenhouwers aan de hand van leeuwenkoppen
op gevels.

TERUG NAAR DE FABRIEK
25 industriële iconen met nieuwe energie
Marcel Bayer, Jaco Boer e.a., Oostenwind,
Amsterdam, 272 pag., gebonden, € 25,-, ISBN 978
94 91481 07 9

Vijf tekstschrijvers reisden door heel Nederland
langs 25 voormalige fabrieksterreinen. Bij de
keuze lieten zij zich adviseren door onder meer
de Rijksdienst voor het Cultureel Erfgoed. In al
die oude gebouwen vinden nu andere bedrij-
ven onderdak, vaak meerdere in één fabriek.
Zo is schakelkastenfabriek Hazemeyer uit 1914
in Hengelo nu een zzp-plek, proeflokaal, the-
ater en fitnesscentrum. In de wapenfabriek in
Zaandam uit 1889, de zogeheten Rijksartillerie-
inrichtingen, huizen een expositieruimte, ateliers
en een woonwinkel. En in een loods uit 1920 van
de Elektrochemische Industrie in Roermond doen
tegenwoordig een poppodium, filmhuis, restaurant
en muziekschool hun ding. Al die fabrieken hebben
het ruige uit hun industriële hoogtijdagen behou-
den, maar ook de vervallen sfeer uit de jaren dat de
lege gebouwen stonden te verkommeren. De vlot
geschreven besprekingen van de 25 terreinen lezen
als aanbeveling om er snel eens een kijkje te gaan
nemen. Het boek is dan ook voorzien van de adres-
sen van alle genoemde bedrijven.

NASSAU EN ORANJE IN GEBRANDSCHILDERD
GLAS
1503-2005
Simon Groenveld, Taco Hermans en Emerentia van
Heuven-van Nes, Verloren, Hilversum, 316 pag.,
gebonden, € 39,-, ISBN 978 90 8704 535 7

In heel wat kerken en andere gebouwen bevin-
den zich gebrandschilderde ramen waarop een
lid van de familie Oranje-Nassau afgebeeld staat.
Oud-conservator van Paleis Het Loo Emerentia
van Heuven-van Nes traceerde er zo’n 130. Het
leeuwendeel stamt uit de twintigste eeuw en
bevat alleen het familiewapen. Maar op som-
mige valt meer te zien. Op het oudste raam knielt
graaf Engelbrecht II devoot naast de tafel waar
Jezus zijn laatste avondmaal geniet. Dit raam uit
1503 in de Onze-Lieve-Vrouwekathedraal van
Antwerpen is na de vernietigende Beeldenstorm
van 1566 geheel opnieuw ontworpen en gemaakt.
En in de Sint-Janskerk van Gouda krijgt sinds 1604
een glazen Willem de Zwijger te horen dat Leiden
ontzet is. De Rijksdienst voor het Cultureel Erfgoed
leverde aardig wat foto’s voor het boek. En de
glasspecialist van de dienst, Taco Hermans, legt
in een hoofdstuk uit hoe je glas in lood maakt,
herstelt en beschermt.

35

Tijdschrift van de Rijksdienst voor het
Cultureel Erfgoed
Verschijnt drie maal per jaar.
Jaargang 8, nummer 1, januari 2016

Eindredactie Dirk Snoodijk
Redactie Paul Schaap en Cees van ’t Veen
Redactieraad Ruben Abeling, Peter Don, Marije de Heer
Kloots, Menno van der Heiden, Geertje Huisman, Esther
Jansma, Ben Kooij, Birgit Reissland, Kris Roderburg, Sylvia
van Schaik, José Schreurs, Jinna Smit, Marike Snoek, Benno
van Tilburg en Huub van de Ven
Teksten Vrijwel alle artikelen zijn geschreven door mede-
werkers van de Rijksdienst voor het Cultureel Erfgoed
Afbeeldingen Rijksdienst voor het Cultureel Erfgoed
(Chris Booms pag. 32 & 33, Agnes Brokerhof 3, Mario
van IJzendoorn 2, 12, 13 & 14, Ron Kievits 16, Jan-Willem
de Kort 6 & 13, Michel Mees 23, Rutger Morelissen 2 &
17, Adolph Mulder 2, 26 & 28, Wendy Oakes 15, Birgit
Reissland 20 & 21, Ruben Schipper 2, 4 & 29, Dirk Snoodijk
3, Siebe Swart 25, Sergé Technau 24, Marie Cécile Thijs
2, Jessy Visser 22, Hans Waalewijn 3 en Paul van Wel 15),
tenzij anders vermeld
Vormgeving uNiek-Design, Almere
Druk Xerox/OBT, Den Haag
Aan deze uitgave kunnen geen rechten worden ontleend.
ISSN 1878-7827

Gratis abonnement op het Tijdschrift van de Rijksdienst
voor het Cultureel Erfgoed: info@cultureelerfgoed.nl of
033 – 421 7 456. De InfoDesk is er ook voor adreswijzi-
gingen, bestellingen van meerdere exemplaren en al uw
vakinhoudelijke vragen.

Rijksdienst voor het Cultureel Erfgoed
Smallepad 5 | 3811 MG Amersfoort
Postbus 1600 | 3800 BP Amersfoort
033 – 421 7 421 | fax 033 – 421 7 799
info@cultureelerfgoed.nl
www.cultureelerfgoed.nl (met routebeschrijving)

Archief, bibliotheek en collecties
Open ma t/m vr 9-17 uur
bibliotheek@cultureelerfgoed.nl

Vestiging Lelystad
Oostvaardersdijk 01-04 | 8244 PA Lelystad

Vestiging Amsterdam
Hobbemastraat 22 | 1071 ZC Amsterdam

Vestiging Rijswijk
Visseringlaan 3 | 2288 ER Rijswijk

De Rijksdienst voor het Cultureel Erfgoed adviseert en
inspireert bij het behoud, de duurzame ontwikkeling en
de toegankelijkheid van het meest waardevolle erfgoed
van Nederland. Op het gebied van monumentenzorg,
archeologie, historisch landschap en museale collecties
voert de Rijksdienst de wet- en regelgeving uit.

Het Tijdschrift van de Rijksdienst voor het Cultureel
Erfgoed is gedrukt op PEFC-gecertificeerd papier. Het hout
dat dient als grondstof voor het papier komt uit verant-
woord beheerde bossen. Het blad is gedrukt onder cer-
tificering van de Stichting Interne Milieuzorg. De bio folie
waar het in wordt verstuurd is biologisch afbreekbaar.

NATUUR & CULTUURHISTORIE
Natuur als spiegel van onze geschiedenis
Mirjam Koedoot en Marianne Wilschut, VHL,
Leeuwarden, 84 pag., gratis te verkrijgen via
info@hogeschoolvhl.nl, ISBN 978 90 821195 5 8

Nieuwe bomen die de wind belemmeren een
historische molen te bereiken. Metselaars die om
plantjes op oude kademuren heen voegen. En
vogels die de afgelopen zes jaar vrij spel hadden
op het gesloten vliegveld Soesterberg schrik-
ken van de fietsers die er nu rond mogen rijden.
In zes prettig geschreven hoofdstukken snijden
Koedoot en Wilschut de wisselwerking tussen
cultuurhistorie en natuur aan. Het boek kwam tot
stand dankzij een financiële bijdrage van onder
andere de Rijksdienst voor het Cultureel Erfgoed.
Hoofd Landschap Henk Baas van de dienst schreef
het nawoord. In het voorwoord stelt Pieter van
Vollenhoven voor om de zorg voor de natuur net
zo in te richten als de zorg voor monumenten.
Achterstallig onderhoud aan een rijksnatuurmo-
nument zou dan deels met subsidie en deels met
ander geld aangepakt worden.

DE BOUW VAN EEN OOST-INDIËVAARDER
Visie op de bouw van een Hollands spiegelretour-
schip in de Gouden Eeuw
Willem Vos, Walburgpers, Zutphen, 168 pag.,
gebonden, € 39,95, ISBN 978 94 6249 032 1

Met dit boek in de hand kun je een VOC-schip
bouwen. Scheepsbouwer Willem Vos schreef er
al zijn beroepsgeheimen in op. Stap voor stap
instrueert hij aan de hand van eigen technische
tekeningen hoe je eerst de kiel moet maken, en
daarna de voorsteven, de spiegel, de huid, de
spanten, de dekken tot en met de tuigage, de
zeilen en de rode leeuw voorop. Hiermee draagt
hij de kennis en ervaring over die hij opdeed bij
het reconstrueren van de Batavia: ‘De lassen van
de lijfhouten moeten zo veel mogelijk uit de buurt
van de spuipijpen blijven.’ De Batavia is in 1628 in
acht maanden tijd gebouwd, en verging al na een
halfjaar. Vos deed er vanaf 1985 met een ploeg
voorheen werkloze jongeren tien jaar over om
dit schip na te maken. Maar hij moest dan ook op
ontdekkingstocht, want de scheepsbouwers van
de zeventiende eeuw schreven nauwelijks wat op.
Daarom bestudeerde Vos wrakken, houten huizen
uit die tijd, en schilderijen en prenten. Zo leerde
hij dat de grote en bezaansmast wat achterover
horen te hellen en de fokkenmast voorover. En dat
je vingerlingen eerst met lood moet bekleden voor
je ze dubbelt met dubbeldelen en dubbelspijkers.
De nieuwe Batavia ligt in Lelystad en heeft één
keer gezeild.

DIRK SNOODIJK, eindredacteur bij de Rijksdienst voor het
Cultureel Erfgoed, d.snoodijk@cultureelerfgoed.nl.
Tenzij anders vermeld zijn alle boeken verkrijgbaar via de
boekhandel. Zie voor meer publicaties van de Rijksdienst voor
het Cultureel Erfgoed www.cultureelerfgoed.nl.

APPLAUS OP DE WERF
Met een spetterende voorstelling is in Den Helder
een nieuwe schouwburg geopend. Op de histori-
sche Rijkswerf Willemsoord kregen in oktober twee
rijksmonumenten samen deze mooie functie: de
ketelmakerij uit 1920 en de machinebankwerkerij
uit 1916. In de binnenstad voldeed het theater van
De Kampanje uit 1965 niet meer aan de eisen van
de tijd. Ontwikkelaar Zeestad maakte daarom in
anderhalf jaar de gebouwen in de zuidwestelijke
hoek van het werfterrein geschikt voor hun nieuwe
bestemming. Bij de verbouwing, naar spectaculair

ontwerp van architecten Frits van Dongen en
Patrick Koschuch, stond de Rijksdienst voor het
Cultureel Erfgoed de betrokken organisaties met
adviezen bij. Want een theater vraagt nogal wat
van een monumentaal pand dat niet als zodanig
gebouwd is. Zo zijn er diverse voorzieningen nodig
om grote stromen publiek op te vangen. En: zonder
toneeltoren geen schouwburg. De ketelmakerij
is dus uitgebreid met een opbouw om decorstuk-
ken, lampen en doeken zo hoog op te hijsen dat
deze buiten het blikveld van het publiek komen.
De architecten ontwierpen hiervoor een met goud-
platen beklede toneel toren, die ‘het goud van

Den Helder’ markeert. De Rijksdienst is enthousi-
ast over de subtiele wijze waarop deze en andere
ingrepen zijn vormgegeven en uitgevoerd. Zoals het
architectenbureau het zelf verwoordt: ‘De kracht van
de interventie schuilt in de precisie van de restaura-
tie in combinatie met de radicaliteit van de toevoe-
gingen.’ Met een prachtig resultaat. Applaus!

MARIJE DE HEER KLOOTS, adviseur architectuurhistorie bij
de Rijksdienst voor het Cultureel Erfgoed, m.de.heer.kloots@
cultureelerfgoed.nl.
Zie www.kampanje.nl voor bezoekmogelijkheden en voor-
stellingen.

VOOR NA
2014: De ketelmakerij op Rijkswerf Willemsoord voor de verbouwing 2016: De ketelmakerij is samen met de machinebankwerkerij in een theater veranderd

FO
T

O
’S V

A
N

 D
O

N
G

EN
-K

O
SC

H
U

C
H

