

Zegelstempels uit Groninger grond

Redmer Alma

Inleiding

Regelmatig worden bij opgravingen, maar meer nog door amateurs, met een metaaldetector zegelstempels gevonden. Helaas wordt over deze vondsten zelden in samenhang gepubliceerd. Wel verscheen een aantal jaren geleden van de in Friesland gevonden zegelstempels een fraai overzicht, dat een goede hulp geeft bij het dateren van vondsten¹. In verschillende archieven en musea berusten verder de nodige stempels, maar een samenhangende catalogus van al het materiaal ontbreekt. Dat is spijtig, want de uit de bodem opgedolven voorwerpen vormen een belangrijke aanvulling op de afdrukken die in archieven bewaard zijn gebleven. Afgaande op het aantal bodemvondsten ontstaat de indruk dat de praktijk van het zegelen vroeger wijdere verbreiding heeft gekend, dan men op grond van de betrekkelijk spaarzaam overgeleverde zegelafdrukken zou concluderen. Ook over de ontwikkeling van de vorm van metalen zegelstempels (met ring, handvat of oog) is veel minder gepubliceerd dan over de ontwikkeling van het zegelbeeld.

De afgelopen jaren zijn zes laat-middeleeuwse zegelstempels bij opgravingen in en rond de stad Groningen tevoorschijn gekomen. Het nut van de publicatie van deze vondsten moge na het voorgaande duidelijk zijn. Tevens mag de hierna volgende inventarisatie een oproep aan particuliere verzamelaars zijn om hun in Groninger grond gevonden zegelstempels ter publicatie aan te bieden.

1. Lissabonstraat 32-50 (2002)²

Vindplaats: uit sloot, vondstnummer 35, midden-17e-eeuwse context.

Vorm en materiaal: spitsovaal met oog, 3,8 × 2,8 × 0,7 cm; brons.

Afb. 1. Van links naar rechts: voorzijde, achterzijde en afdruk van zegelstempel Lissabonstraat, 13e eeuw. Foto: Jaap Buist.

1. Zijlstra 1995. De heer Zijlstra is ook dank verschuldigd voor zijn hulp bij het dateren van de besproken stempels.
2. Zie *Jaarverslag archeologie in 2002*.
3. Alma 2000, 14-17.

Randschrift: onleesbaar.

Voorstelling: een aanzierende, omgewende ruiter op een omgewend stappend paard op grond, de ruiter met de linkerhand voor de buik, houdende in de rechterhand achter zich een opgeheven zwaard; het paard mogelijk boven het hoofd vergezeld van een ster(?) (afb. 1).

Datering: tweede helft 13e eeuw.

Zegels met personen te paard, al of niet vergezeld van voorwerpen, dieren of personen, komen in de Ommelanden een aantal keren voor in de 15e eeuw. Het is nog niet duidelijk wat de betekenis is; er is niet in alle gevallen sprake van Sint-Joris of andere heiligen³. Ruiterszegels worden in West-Europa al vroeg gebruikt, vooral door hoge edelen, maar de vormgeving van dit spitsovale zegel wijkt daar sterk van af. De oudste afbeelding van een ruiter te paard waarvan de stijl overeenkomst vertoont met die van het gevonden zegelstempel, treffen we in 1285 aan op het zegel van Hunsingo⁴. Het zal derhalve van Noord-Nederlandse herkomst zijn, vermoedelijk van een particulier, en is op grond van de stijl en de vorm van het zegelstempel in de tweede helft van de 13e eeuw toe te dateren. Omdat het een van de oudste zegels van Noord-Nederland moet zijn, is vergelijking van de afbeelding met andere zegels nauwelijks mogelijk.

2. Reitemakersrijge 20-22 (1993)⁵

Vindplaats: ten westen van put, vondstnummer 275, 14e-eeuwse context.

Vorm en materiaal: spitsovaal met oog, 4,0 × 2,5 × 1,3 cm; brons.

Randschrift: S . PETER . FILII - HAG EC[c]L[esie] I[n] RART *.

Voorstelling: een huiskerk (afb. 2).

Datering: 14e eeuw.

Hoewel het randschrift zeer goed leesbaar is, is de naam niet goed te duiden. De letter S, zoals die op randschriften veel gevonden wordt, staat voor 'sigillum' of 'zegel' (zegel). 'Ecclesie' betekent letterlijk 'van de kerk' en duidt doorgaans op een pastoor. 'Filii' betekent 'van de zoon (van)'. Doorgaans staan namen en titels van de zegelaar op een randschrift in de tweede naamval; opmerkelijk genoeg is in dit randschrift de voornaam niet als 'Petri' (van Peter) weergegeven. Een 14e-eeuwse Peter, zoon van Hag(?), pastoor te Raard (Dongeradeel) of Rauwerd (Boornsterhem) is verder niet bekend⁶.

3. Ossenmarkt (1997)⁷

Vindplaats: uit grachtvulling, vondstnummer 154, vroeg-17e-eeuwse context.

Vorm en materiaal: rond met oog, 2,6 × 1,5 cm; tin.

Randschrift: (zeer onzekere lezing) S . [I?]OHAN * HO[LT...N?]O[N...?].

Voorstelling: schild met een gekroonde hamer (afb. 3).

Datering: tweede helft 14e/eerste helft 15e eeuw.

4. Hunsingo: *Corpus* 1937-1940, nr. 552; tekening: Blok e.a. 1896, plaat III. Het zegel van Wagenbruggen in Friesland uit 1296 (*Corpus* 1937-1940, nrs. 556 en 557) is verwanter aan Hollandse ruiterszegels uit die tijd.

5. Zie Havinga e.a. 1994, 130-133.

6. Vriendelijke mededeling drs. O.D.J. Roemeling te Hardegarijp.

7. Zie Kortekaas 1998, 11-12.

De driehoekige schildvorm wijst op een laat-14e-eeuwse, eventueel vroeg-15e-eeuwse datering. De gekroonde hamer komt regelmatig voor als wapenfiguur, maar dit wapen is niet een bepaalde familie toe te schrijven⁸. In de stad Groningen komt het voor op een gewelfschildering in de Martinikerk⁹. Het sterk gecorodeerde stempel laat slechts een globale en onzekere lezing van het randschrift toe.

4. Van Starckenborghkanaal (2000)

Vindplaats: nabij kloosterterrein Selwerd, losse detectorvondst, geen context.

Vorm en materiaal: rond met afgebroken handvat, 2,4 × 1,5 cm; achterop aan de bovenzijde een ingekraste ster; brons.

Randschrift: S' D[omi]NI [...]**BERTI** / ... **SANPORT**.

Voorstelling: gotische nis met onder (v.l.n.r.) een omgewende gekroonde(?) vrouw (Sint-Catharina?), een aanzierende geknielde biddende man en een aanzierende(?) heilige ridder(?); boven wellicht Maria met kind (afb. 4).

Datering: eerste helft 15e eeuw.

De ster op de achterkant van het stempel geeft aan waar de bovenzijde van de voorstelling is, zodat de zegelaar het zegel goed georiënteerd op de was kan drukken. De vormgeving van dit zegel is vrij uitzonderlijk. Gezien de voorstelling betreft het een zegel van een reguliere geestelijke, bijvoorbeeld een abt of prior. Meestal zijn deze zegels echter spitsovaal en voor zover zij rond zijn, wordt de nis doorgaans onder vergezeld van een wapenschildje. Eveneens zeldzaam is de configuratie van een nis van twee verdiepingen met onderaan (naar men mag aannemen) de zegelaar te midden van twee heiligen. In de gepubliceerde verzameling van zegels van Nederlandse kloosters en kloosterlingen is de afbeelding niet terug te vinden¹⁰. Het is niet onwaarschijnlijk dat het een stempel van een buitenlandse prelaat is, verloren tijdens een bezoek aan het klooster Selwerd. Overigens valt niet geheel uit te sluiten dat het een zegel van een seculiere geestelijke was en dan kan men op grond van het randschrift denken aan een 'Heer ...bertus...', pastoor van Santpoort (de titel 'Dominus', 'heer', is de gebruikelijke aanspreektitel van een geestelijke). De kerk van deze plaats was gewijd aan Sint-Patricius en deze zou in dat geval de meest rechtse persoon kunnen zijn. Hiernaar is verder geen onderzoek gedaan.

5. Paddepoelsterweg oostzijde (1997)¹¹

Vindplaats: proefsleuf ten noorden van kasteelterrein, uit puinbaan (sloot), vondstnummer 14, 13e-/14e-eeuwse context.

Vorm en materiaal: rond met handvat en oog; brons.

Randschrift: (zeer onzeker) SI[gillum] * M[agistri?] **NICOLAI** * ...OCHE...OTT.

Voorstelling: schild met huismerk, boven het schild een uitkomende staaf met kleine knots(?) en een zeis(?) (afb. 5).

Datering: eerste helft 16e eeuw.

8. Bijvoorbeeld De Vey Mestdagh e.a. 1995, nr. 770 (1562) en nr. 2237 (1412).

9. Alma 2001, 249. Afgebeeld: Schoneveld 1988, waar aan de gekroonde hamer een symbolische betekenis in het licht van de vastenavondviering wordt toegekend.

10. Beelaerts van Blokland 1935-1952.

11. Zie Kortekaas 1998, 10.

Afb. 2. Van links naar rechts: voorzijde, achterzijde en afdruk van zegelstempel Reitemakersrijge, 14e eeuw.
Foto: Jaap Buist.

Afb. 3. Van links naar rechts: voorzijde, zijaanzicht en afdruk van zegelstempel Ossenmarkt, tweede helft 14e/eerste helft 15e eeuw. Foto: Jaap Buist.

Afb. 4. Van links naar rechts: voorzijde, achterzijde en afdruk van zegelstempel Van Starckenborghkanaal, eerste helft 15e eeuw. Foto: Jaap Buist.

Het randschrift is gesteld in gotische minuskels, een schrift dat een fraai beeld oplevert vanwege de eenvormige letters – een woord als ‘minimum’ wordt bijvoorbeeld vrijwel weergegeven als vijftien verticale streepjes – maar de leesbaarheid laat sterk te wensen over. De exotische transcriptie hierboven geeft dan ook niet meer dan een grove benadering van het aantal letters; er is niet echt soep van te koken. Wel is waarschijnlijk dat er een voor- en een achternaam zijn aangegeven, voorafgegaan door ‘SI’ als afkorting van ‘Sigillum’ (zegel) en mogelijk ‘M’ als afkorting van de academische titel ‘Magister’.

Afb. 5. Van links naar rechts: voorzijde, zijaanzicht en afdruk van zegelstempel Paddepoelsterweg oostzijde, eerste helft 16e eeuw. Foto: Jaap Buist.

Hoewel het stempel gevonden werd in een aanzienlijk vroegere context, kan het wapen niet vóór 1500 gedateerd worden. De renaissancevorm van het wapenschild treffen we enkel aan op 16e-eeuwse zegels¹². Het lettertype van het randschrift maakt het aannemelijk dat het stempel vroeg in die eeuw gedateerd zal moeten worden.

6. Oude Boteringestraat (1998)¹³

Vindplaats: rioleringswerkzaamheden, vondstnummer 1, losse vondst, geen context.

Vorm en materiaal: rond uiteinde van onregelmatig gevormd driehoekig staafje, 1,3 × 1,1 × 4,2 cm; lood.

Randschrift: geen.

Voorstelling: een lelie (afb. 6).

Datering: onbekend (15e/17e eeuw?).

Dit stempel is blijkbaar het resultaat van goed bedoelde huisvlijt: de maker heeft een lelie in elkaar geknutseld, een ruw gevormd kokertje er boven gemaakt

Afb. 6. Van links naar rechts: voorzijde, zijaanzicht en afdruk van zegelstempel Oude Boteringestraat, mogelijk 15e/17e eeuw. Foto: Jaap Buist.

12. De Vey Mestdagh e.a. 1995, passim, met als vroegste voorbeeld van deze schildvorm nr. 443/2 uit 1506; tevens werd de collectie zegelfoto's van het Rijksarchief in Groningen steekproefsgewijze geraadpleegd.

13. Zie Kortekaas 1999, 12-15.

en dit vol lood gegoten. Als het stempel gediend heeft als contrazegel of voor het verzegelen van correspondentie, zal het niet dateren van vóór de 16e eeuw, toen dit gebruik van kleine zegeltjes in zwang kwam.

Conclusie

Geen van de gevonden stempels was te koppelen aan een uit andere bronnen bekende persoon. Toch geven zij, zelfs bij zo'n klein aantal, nieuwe informatie over de ontwikkeling van het zegelbeeld in de Late Middeleeuwen. Daaruit blijkt de zin van de publicatie van dergelijke vondsten. Voor de echte conclusie is het wachten op een vollediger overzicht van de in Groningen overgeleverde zegelstempels.

Literatuur

- Alma, R.H., 'De vroegste ontwikkeling van de Groninger heraldiek' in: *Jaarboek van het Centraal Bureau voor Genealogie* 54 (2000), 5-45.
- Alma, R.H., 'Wapens, huismerken en opschriften in Groningen' in: Rolf-Jürgen Grote & Kees van der Ploeg, *Muurschilderkunst in Nedersaksen, Bremen en Groningen. Vensters op het verleden*. Groningen, 2001.
- Beelaerts van Blokland, W.A. e.a., *Nederlandsche kloosterzegels vóór 1600*. 's-Gravenhage, 1935-1952.
- Blok, P.J. e.a., *Oorkondenboek van Groningen en Drente*. Groningen, 1896-1899.
- Corpus sigillorum Neerlandicorum. De Nederlandsche zegels tot 1300*. 's-Gravenhage, 1937-1940.
- Havinga, B. en A. Ufkes, 'De opgraving aan de Reitemakersrijge te Groningen' in: *Paleo-Aktueel* 5 (1994), 130-133.
- Kortekaas, G.L.G.A., 'Archeologie in 1997' in: *Hervonden Stad* 3 (1998), 4-18.
- Kortekaas, G.L.G.A., 'Archeologie in 1998' in: *Hervonden Stad* 4 (1999), 6-25.
- Schoneveld, J., 'Een vastenavond in de Martini' in: *Groninger kerken* 5 (1988), 5-12.
- Vey Mestdagh, J.H. de en J.A. de Boo, *Liber sigillorum. De zegels in het archief van de Ridderlijke Duitse Orde, Balije van Utrecht, 1200-1811*. Utrecht, 1995.
- Zijlstra, J., 'Corpus van de in Friesland gevonden middeleeuwse zegelstempels' in: *De vrije Fries* 75 (1995), 37-59.