

Radboud Universiteit Nijmegen

De Fontibus Salvatoris

Over herkomst, gebruik en iconografie van een
twaalfde-eeuws doopvont in Maastricht en Brussel

Masterscriptie Kunstgeschiedenis

Sid Pubben

Begeleider: Prof. Dr. A.M. Koldewij

2e beoordelaar: Dr. C.M.A. Caspers

Scriptiereferaat: 25 juni 2019

Inhoudsopgave

Voorwoord	4
Abstract	5
Inleiding	6
Reconstructie.....	12
Ghislains reconstructie	15
Historiografisch overzicht.....	16
Herkomst en datering.....	17
Maasland of Namen	20
Iconografie.....	22
Totaalbeeld.....	24
Herkomst van de doopvont.....	27
Doornikse doopvonten.....	29
Beesten op de voet.....	29
Ring tussen de kapitelen	30
Zwikken op de bovenkant	31
Florale band.....	31
Masker dat ranken spuwt.....	32
Arcades met figuren	33
Scène	35
Een doopvont uit de Doornikse school?.....	36
Maaslandse doopvonten.....	38
Beesten op de voet.....	38
Ring tussen de kapitelen	39
Zwikken op de bovenkant	39
Florale band.....	41
Masker dat ranken spuwt.....	42
Arcades met figuren	43
Scène	44
Een doopvont uit de Maaslandse school?.....	45
Herkomstbepaling: Doorniks of Maaslands?	46
Gebruik.....	50
Van submersie tot affusie	50
Doopvonten in parochies, bisdommen en abdijen	54

Sint Michielsabdij	56
Iconografie.....	60
Leeuw op de voet	61
Evangelisten	62
Florale band met masker.....	63
Arcades met figuren	64
Scène	67
Iconografisch programma	70
Conclusie	72
Bibliografie	75
Afbeeldingen	80
Bijlagen	97
Bijlage 1: Vergelijking van de doopvont in Maastricht en Brussel met Doornikse doopvonten.....	97
Bijlage 2: Vergelijking van de doopvont in Maastricht en Brussel met Maaslandse doopvonten....	99

Voorwoord

Deze masterscriptie vormt voor mij de afronding van een zevenjarige studiecarière waarbij ik bij de aanvang ervan niet had kunnen dromen deze weg te bewandelen. Vele ervaringen rijker, is deze scriptie een afspiegeling van de kennis en vaardigheden die ik de afgelopen jaren heb verworven. Naast een hele hoop interessante en bevlogen mensen te hebben mogen ontmoeten, zal me altijd blijven hoe enthousiast en bereidwillig mensen zijn/worden van vragen naar hun specialisme en interessegebied. Ook tijdens het schrijven van mijn scriptie was dit het geval. Ik heb uit verschillende hoeken hulp gekregen bij het verzamelen van informatie en het bezoeken van doopvonten. Zonder de hulp van deze mensen had deze scriptie er waarschijnlijk heel anders uitgezien. Vandaar dat ik hen graag extra wil bedanken.

Allereerst Rob Dückers en Emile van Binnebeke van respectievelijk Stichting Schatkamer Sint Servaas en Museum voor Kunst en Geschiedenis voor hun hartelijke ontvangst en het openstellen van archiefmateriaal en dossiers voor mijn onderzoek. Jullie enthousiasme en kritische vragen hebben mij geprikkeld om door te zoeken naar meer antwoorden. Frank Hellemans en Guido Pede, bedankt voor het bieden van de gelegenheid om de twee Doornikse doopvonten in Hove en Kontich te bezichtigen en bedankt voor het openstellen van de bibliotheek van de Kontichse heemkundekring. Charles Caspers van het Titus Brandsma Instituut wil ik bedanken voor de vragen die ik mocht stellen op het gebied van religie en iconografie. Door de antwoorden die ik kreeg, heb ik een volledig nieuwe kijk gekregen op het gebruik en de verspreiding van doopvonten.

Professor Jos Koldewij wil ik bedanken voor zijn begeleiding en zijn kritische vragen, waardoor deze scriptie tot een mooi einde is gekomen. Zijn woorden van vertrouwen zullen me nog lang blijven. Op momenten waar ik met mijn handen in het haar zat, vonden we samen toch de rust om kritisch naar de bronnen te kijken en kon ik na een aantal wijze woorden, weer met hernieuwde moed aan de slag.

Als laatste een woord van dank aan mijn vriendin, Geertje, en een aantal vrienden die de moeite en de tijd hebben genomen om mijn scriptie na te kijken. Hoewel dit onderwerp niet tot iedereen's interessegebied behoort, hebben jullie wel het doorzettingsvermogen gehad om mij verder te helpen. Heel erg bedankt daarvoor.

- Sid Pubben, 24-07-2019

Abstract

This Master's thesis is about a twelfth-century baptismal font of which four fragments remain today. Two of the fragments are part of the collection of medieval sculptures in the Art and History Museum in Brussels and the other two are preserved at the Treasury of the Basilica of Saint Servatius in Maastricht. Research has already been conducted on this baptismal font by Jean Claude Ghislain in 1980, but he has not specified his methods or data on which he based his conclusions. Besides that, there are also some comments to be made about his writings on the iconography of the font. Therefore, in this thesis new research has been done on the baptismal font in Maastricht and Brussels. Central themes of this research are where it was made, its use in twelfth-century Europe, and its iconography compared to that of other baptismal fonts.

After comparing the decorations on the baptismal font in Maastricht and Brussels with 50 fonts attributed to the Tournai School and 150 fonts attributed to the Mosan School, it became clear that there were significant similarities between this font and four Mosan fonts: the ones in Saint-Séverin-en-Condroz, Hanzinne, Sclayn en Gentinnes. These five fonts can be seen as an exceptional category within the Mosan School, because of their lavishly decorated bowls and intricate and complex iconographies. That the font is probably part of the Mosan School corresponds with Ghislain's conclusions and the results of the geological examinations done by the KIK-IRPA in 1970.

The physical aspects of this specific baptismal font correspond to the developments of the rite of baptism in the High Middle Ages. During this era practically all of society was Christianised, which meant only babies and children were baptized. Baptisms took place on almost every day of the year (not just on Easter and Pentecost, which was the case in Late Antiquity and the Early Middle Ages) and in different kinds of churches (e.g. parish, abbey and episcopal churches). Unfortunately, it is still uncertain how children were being baptised. Most of the scarce remaining sources indicate that affusion was most likely to be the method of use, but submersion, immersion or aspersion could also be possible.

By comparing articles and ancient literary sources the iconography of the font in Maastricht and Brussels has been charted and compared to other twelfth-century fonts, and no real anomalies have been found. The iconography is pretty similar to that of other fonts of the same age and can be summarised as a font decorated with symbols and figurative scenes that all refer to the death and resurrection of Christ. An issue that still remains unclear, is linking this iconography to the church where the font was once used. Because this location is still unknown, and probably will be for a long time, no conclusions could be reached on the identification of the two saints on the sides or the symbolism of the lions on the base of the font.

Inleiding

The baptism of adults was preceded by a long preparation of them as catechumens. Then, when the day of baptism had arrived, there was [...] the blessing of the water. Then came the actual rite of baptism, which was itself threefold; first there was the renunciation of Satan, which itself, was sometimes triple: 'Do you renounce Satan?' 'Do you renounce all his works?' 'Do you renounce all his pomps?' The second part of the rite of baptism was to make the triple profession of faith. 'Do you believe in God the Father Almighty?' 'Do you believe in Jesus Christ?' 'Do you believe in the Holy Spirit?' Then came the triple ablution.¹

Bovenstaand citaat beschrijft het doopritueel in de eerste eeuwen van het christendom. Ondanks dit fragment is er zeer weinig bekend over de uitvoering van dit belangrijke initiatieritueel en heilige sacrament. Er zijn misschien wel bronnen die schrijven over hoe men zou moeten dopen, maar of dit ook daadwerkelijk in de hele christelijke wereld mogelijk was of dat hier door iedereen gehoor aan werd gegeven, wordt door historici betwijfeld.²

Om meer inzicht te krijgen in de betekenis en uitvoering van het dopen, is het van belang om niet alleen onderzoek te doen naar schriftelijke bronnen, maar ook naar doopvonten zelf. Door het bestuderen van doopvonten kan er inzicht worden verkregen over de iconografie en het gebruik van de doopvont. Op die manier vormen doopvonten, of de restanten ervan, tastbare bronnen die een kijkje geven in het religieuze leven van de middeleeuwen.

Door het bestuderen van doopvonten kan er daarnaast ook informatie verkregen worden over het dagelijkse leven in een bepaalde periode van de middeleeuwen. De doopvont kent zijn oorsprong als steen die uit een groeve wordt gehaald, daarna wordt bewerkt door ambachtslieden en uiteindelijk vervoerd wordt naar een bepaalde plek waar het soms wel eeuwen dienst heeft gedaan als liturgisch voorwerp. Een doopvont toont daarmee dat vele mensen hebben gewerkt in de totstandkoming van de doopvont en dus ook dat er een grote diversiteit aan banen bestond in bepaalde gebieden van Europa tijdens de middeleeuwen.

Ten derde kunnen doopvonten ook als groep worden bekeken. Door het bestuderen en vergelijken van een hele groep doopvonten in plaats van een enkel object, kunnen er nog meer conclusies getrokken worden, waaronder bijvoorbeeld welke gebied een centrumfunctie had in het maken van doopvonten, hoe groot de afzetmarkt was van dit gebied en op welke wijze veel van de doopvonten werden geëxporteerd.

¹ Bond, 1985, pp. 1-2.

² Davies, 1962, p. xi.

Het bestuderen van doopvonten is daarmee dus zeer van belang in het verkrijgen van inzichten over het religieuze en dagelijkse leven van een bepaalde periode en een bepaald gebied in de middeleeuwen.

Hoewel er al vele onderzoeken gedaan zijn naar zulke doopvonten, zijn meestal ofwel compleet overleverde doopvonten als uitgangspunt genomen of juist hele groepen.³ Desondanks blijft het interessant om ook te kijken naar doopvonten waar alleen nog brokstukken van zijn overgeleverd. Ook deze kunnen veel vertellen over iconografie, herkomst en hun gebruik. Zo staan er bijvoorbeeld twee brokstukken van een twaalfde-eeuws doopvont in de schatkamer van de Sint Servaasbasiliek: een deel van de voet van de doopvont en een deel van het bekken (figuur 1-4).

Sinds de aankoop van de brokstukken op de TEFAF in 1994⁴, is er door de Stichting Schatkamer Sint Servaas nog geen onderzoek gedaan naar deze objecten. Op het label bij de stukken staat dan ook niet meer dan 'Maasland, twaalfde eeuw'. Het enige dat zeker is, is dat er nog twee andere brokstukken bestaan die van dezelfde doopvont afkomstig zijn. Deze fragmenten zijn onderdeel van de collectie van het Museum voor Kunst en Geschiedenis (MKG) te Brussel (figuur 5-8). De objecten worden in het MKG als volgt gelabeld: 'Doornik of Rotselaar, twaalfde eeuw, gehouwen in kalksteen, hoogte: 20 cm, breedte: 106 cm'⁵. Opvallend hierbij is dat de plek van herkomst verschilt bij de twee organisaties. Dit is opvallend, aangezien in het bulletin van het MKG uit 1980-81 een artikel verschenen is, geschreven door Jean-Claude Ghislain, over de desbetreffende doopvont. In dit artikel worden de vier fragmenten samen beschreven.⁶

In zijn artikel begint Ghislain met het beschrijven van de provenance van de stukken. Zo zijn twee brokstukken in 1970 aan het MKG geschonken door koning Boudewijn, die ze zelf kreeg van Antwerpse architect Max Winders. Winders had ze naar eigen zeggen gevonden tijdens een opgraving op privéterrein in 1934.⁷ De twee 'Maastrichtse' stukken zijn tussen 1900 en 1920 in het bezit van antiquair Keezer in Amsterdam, worden daarna gekocht door de Haarlemse schilder H.F. Boot, die ze in 1965 weer doorgeeft of doorverkoopt aan de Haarlemse huisarts A.D. Bloemsma.⁸

Winders schrijft dat hij denkt dat de stukken van de doopvont in de Antwerpse Sint Michielsabdij afkomstig zijn, die tussen 1796 en 1838 meermalen van bestemming wisselde en daarna tot ruïne

³ Voorbeelden hiervan zijn: Ronse, 1925; Ghislain, 2009a; Eden 1909; Drake, 2002.

⁴ Dossier Sc. 31 MKG Brussel.

⁵ <http://www.carmentis.be/eMP/eMuseumPlus?service=ExternalInterface&module=collection&objectId=116805&viewType=detailView>. Geraadpleegd op 21-06-2019

⁶ Destijds behoorden ze echter nog tot de privécollectie van Dhr. A.D. Bloemsma te Haarlem. Een korte necrologie over Bloemsma is geschreven door dochter Anne Marie Bloemsma. Bloemsma, 2008, pp. 205-207.

⁷ Ghislain, 1980-81, p. 51.

⁸ Ghislain, 1980-81, p. 52. Via een handelaar heeft Dhr. Bloemsma ze daarna in 1994 op de TEFAF verkocht.

verviel en uiteindelijk afgebroken is. De doopvont zou stuk zijn geslagen en als opvulling gebruikt zijn bij wegwerkzaamheden in de aanleg van een weg van Antwerpen naar Nederland, via Merksem alwaar de brokstukken door Winders gevonden zijn. Ghislain plaatst hier echter grote vraagtekens bij, aangezien er geen bewijzen voor deze hypothese bestaan. Hij denkt zelfs dat het onmogelijk is om ooit te achterhalen is waar de doopvont dienst heeft gedaan.⁹

Na deze onduidelijke provenance schrijft Ghislain over de iconografie van de doopvont, waarbij hij stelt dat er oorspronkelijk vijftien figuren op de zijkant van de doopvont hebben gestaan (figuur 11), waarvan de figuur met de kruisnimbus Christus voorstelt, de figuur met de sleutel Petrus, de figuur met het andere boek een evangelist en de figuur helemaal links op brokstuk 2 (figuur 2) Judas Iskariot. Deze laatste bewering baseert Ghislain op het feit dat de figuur een strop om zijn nek zou dragen en de pilaar links van hem met beide handen vastgrijpt, beide symbolen van zijn dood.¹⁰ Over de scène die op brokstuk twee te zien zou zijn (figuur 3), schrijft hij dat dit waarschijnlijk een legende van Sint Nicolaas is: de legende van de drie ongehuwde meisjes of de legende van de drie gepekelde jongens. Over deze conclusie stelt hij wel dat dit niet met zekerheid te zeggen is, aangezien er geen attributen te zien zijn naast de banderol. Andere zaken die hij over deze scène meldt, zijn dat de banderol geen inscripties bevat, omdat deze waarschijnlijk beschilderd is geweest en dat door een vergelijking met dezelfde scènes op de Doornikse doopvonten in Winchester en Zedelgem (figuur 12 en 13) duidelijk wordt dat er in de twaalfde eeuw nog zeker geen vaststaande iconografie bestaat van de legendes van Sint Nicolaas.¹¹ Verdere iconografische conclusies die Ghislain trekt over de decoraties van de doopvont zijn dat de figuren in de hoeken van de bovenkant de evangelistensymbolen zijn en dat het beest op de voet een leeuw is geweest.¹²

Na de iconografie behandeld te hebben, probeert hij op basis van stilistische kenmerken de herkomst van de doopvont te achterhalen. Hij constateert daarbij dat hoewel er duidelijk invloeden van Doornikse doopvonten, zoals Zedelgem, Winchester en Spiennes, zichtbaar zijn in de decoraties, dat de doopvont toch gehouwen is in ateliers van het Maasland en dan waarschijnlijk in het Naamse, de regio tussen de Samber en de Maas. Hij baseert zich hierbij voornamelijk op gelijkenissen in de doopvonten van Saint-Séverin-en-Condroz, Hanzinne en Sclayn.¹³ In combinatie met de conclusie uit geologisch onderzoek van het KIK-IRPA, waarbij werd aangetoond dat de doopvont uit kalksteen is gehouwen die stamt uit het Viséen, lijkt het voor Ghislain overduidelijk dat de doopvonten uit het

⁹ Ghislain, 1980-81, pp. 51-52.

¹⁰ Ghislain, 1980-1981, p. 57 en pp. 61-62.

¹¹ Ghislain, 1980-1981, p. 60.

¹² Ghislain, 1980-1981, p. 60.

¹³ Ghislain, 1980-1981, pp. 69-79.

Maasland komen.¹⁴ Door de vergelijkingen met zowel Doornikse als Maaslandse doopvonten, komt hij daarom ook uit op een datering van de doopvont in de derde kwart van de twaalfde eeuw.¹⁵

Elisabeth den Hartog neemt in 1992 vrijwel de gehele conclusie van Ghislain over. Zij is het alleen niet eens met het feit dat Ghislain een figuur als Judas bestempelt. Zij vindt namelijk dat het detail bij de nek van de figuur, dat door hem als strop wordt gezien, eerder de sluiting vormt van de mantel van de figuur.¹⁶ Welke heilige deze figuur dan wel representeert, schrijft Den Hartog niet.

De doopvont in Maastricht en Brussel wordt in nog twee andere bronnen genoemd: 'De kunst van het Maasland' van J.J.M. Timmers en 'Les fonts baptismaux romans en pierre bleue' van Ghislain.¹⁷ Timmers beschrijft kort een foto van de scène op de zijkant van het bekken (brokstuk 3; figuur 3) en schrijft hierover dat deze doopvont door dezelfde hand gehouwen is als de doopvont van Hanzinne.¹⁸ Waar Timmers deze stelling op baseert, wordt niet beschreven. Ghislain schrijft in 2009 de tentoonstellingscatalogus over de romaanse doopvonten in blauwe hardsteen die in het Musée des Arts Anciens des Namurois plaatsvindt. In deze catalogus worden ook de Brusselse doopvontfragmenten opgenomen, maar in de tekst schrijft hij ongeveer dezelfde tekst als in zijn artikel uit 1980-1981. Er worden in ieder geval geen nieuwe inzichten beschreven.¹⁹

Hoewel de doopvont in Maastricht en Brussel dus in de literatuur als Maaslands wordt bestempeld, heeft het MKG deze conclusie niet overgenomen in hun online catalogus. Aangezien het artikel in hun eigen bulletin is gepubliceerd, moet het museum hiervan op de hoogte zijn geweest en wordt er dus een signaal afgegeven dat ze het niet eens is met de resultaten uit het onderzoek. Welke twijfels het museum precies heeft aan deze conclusie is niet duidelijk, maar het is voor te stellen dat ze door de vindplaats van de brokstukken het Maasland niet voor de hand vindt liggen. Merksem ligt namelijk aan de Schelde en deze rivier stroomt van Noord-Frankrijk via Doornik, Gent en Antwerpen richting de Noordzee. Aangezien in Doornik in de twaalfde eeuw dus ook veel doopvonten vervaardigd werden en de transportkosten in de twaalfde eeuw veel hoger waren dan arbeidskosten, zou een opdracht voor een doopvont in een stad die aan dezelfde rivier ligt veel goedkoper zijn dan een opdracht ergens in het Maasland.²⁰

¹⁴ Ghislain, 1980-1981, p. 54 en p. 81.

¹⁵ Ghislain, 1980-1981, pp. 79-80.

¹⁶ Den Hartog, 1992, pp. 116-120.

¹⁷ Op de site van het KIK-IRPA wordt de catalogus van Adolf Jansen uit 1964 ook als bron genoemd. Het is echter gebleken dat deze doopvont er niet in genoemd wordt, noch in genoemd kon worden, aangezien de doopvont pas in 1970 aan het MKG werd geschonken. <http://balat.kikirpa.be/object/11030676>. Geraadpleegd op 21-06-2019; Jansen, 1964.

¹⁸ Timmers, 1971, p. 307.

¹⁹ Ghislain, 2009b, pp. 167-170.

²⁰ Drake, 1993, p. 15.

Dat er misschien twijfels zouden kunnen zijn bij het onderzoek van Ghislain is begrijpelijk. Zo wordt er in het artikel niet uitgeweid over de onderzoeksmethode en worden er ook geen voor of tegenargumenten genoemd bij de beschreven resultaten. In het artikel van Ghislain worden de conclusies als vaststaande feiten gepresenteerd die, zoals al in het artikel van Den Hartog duidelijk wordt, toch soms op zwakke argumenten gestoeld zijn. Door deze onduidelijkheden en twijfels zal er opnieuw onderzoek gedaan worden naar de doopvont in Maastricht en Brussel. Hiermee wordt er gekeken of enerzijds de conclusies van Ghislain kunnen worden bevestigd of worden verworpen en anderzijds of het onderzoeksproces van Ghislain inzichtelijk kan worden gemaakt. Daarnaast wordt er ook geprobeerd om nieuwe informatie over de herkomst, het gebruik en de iconografie van de doopvont te verzamelen. De hoofdvraag die in dit onderzoek daarom centraal staat, luidt: In hoeverre staan de herkomst, het gebruik en de iconografie van de doopvont in Maastricht en Brussel met elkaar in relatie?

Het eerste gedeelte van dit onderzoek bestaat uit het maken van een onafhankelijke reconstructie van de doopvont, het schrijven van een historiografisch overzicht en het vergelijken van de doopvont met zowel Doornikse als Maaslandse exemplaren. Door de doopvont met anderen te vergelijken, zijn er overeenkomsten en verschillen te zien op zowel vormelijk als stilistisch gebied. Met al deze aspecten kan er aan het einde van het eerste deel worden geconcludeerd waar de doopvont hoogstwaarschijnlijk gemaakt is en of die conclusie overeenkomt met die van Ghislain.

In het tweede deel wordt aandacht besteed aan het gebruik en de iconografie van de doopvont. Door te kijken naar de ontwikkelingen op het gebied van het doopritueel rond de twaalfde eeuw, kan er gekeken worden hoe, en misschien zelfs waar, de doopvont gebruikt zou kunnen zijn. De iconografie mag dan misschien al door Ghislain behandeld zijn, maar omdat is gebleken dat sommige conclusies uit zijn onderzoek niet kloppen en omdat er wederom geen duidelijke argumentatie gegeven wordt, zal er opnieuw een blik worden geworpen op de iconografie. Daarnaast zijn er nog redelijk wat iconografische losse eindjes die niet opgelost zijn: Hoe zit het namelijk met de twee figuren die Ghislain en Den Hartog als heiligen bestempelen? Welke van de vele figuren op de zijkant zijn dit en wie zouden ze voor kunnen stellen? Toont de scène op het brokstuk in Maastricht daadwerkelijk Sint Nicolaas? Door middel van onderzoek naar de door Winders geopperde Sint Michielsabdij, naar iconografische programma's op andere Maaslandse of Doornikse doopvonten en onderzoek naar de doopcultuur in de twaalfde eeuw, zal er gepoogd worden om meer inzicht te verkrijgen in het gebruik en het iconografische programma van de doopvont in Maastricht en Brussel.

Aan het einde van dit onderzoek geven de resultaten van beide delen inzicht op welke manier de decoraties en het gebruik van de doopvont passen bij de herkomst van de doopvont uit de twaalfde

eeuw. Het doel is om hiermee de doopvont in een bredere context te kunnen plaatsen. Door de context van de doopvont kan er namelijk niet alleen conclusies worden getrokken over waar het is gemaakt, maar ook welke ideeën de makers en de opdrachtgevers wilden overbrengen aan de mensen die zichzelf of hun kinderen lieten dopen en in hoeverre deze ideeën overeenkomen met andere doopvonten binnen dezelfde school.

Reconstructie

Middels het bestuderen van de brokstukken in Maastricht en Brussel kan er een reconstructie gemaakt worden hoe de doopvont er in de twaalfde eeuw waarschijnlijk uit heeft gezien. Door te kijken naar bepaalde scheuren, aanzetten en andere details kunnen er conclusies worden getrokken over de uiterlijke en stilistische kenmerken van de doopvont. Deze reconstructie wordt puur gebaseerd op zichtbare aanwijzingen, waardoor het resultaat een suggestie zal zijn.

Deze reconstructie wordt aan het begin van dit onderzoek gemaakt, aangezien op die manier zo onbevangen mogelijk gekeken kan worden naar de restanten van de doopvont. Als er al informatie is opgezocht naar soorten doopvonten, kan dit bepaalde conclusies of cirkelredeneringen in de hand werken. Door puur te kijken naar zichtbare aanwijzingen en op basis hiervan een reconstructie te maken, zal er een objectiever beeld ontstaan dat daarna als middel kan dienen voor de bepaling van de herkomst. Punten die in het maken van deze reconstructie onduidelijk of betwist zijn, zullen met grote voorzichtigheid in de herkomstbepaling worden meegenomen.

Van de vier brokstukken uit Maastricht en Brussel komen drie delen uit het bekken en een deel uit de voet van de doopvont. Twee van de drie delen van het bekken, beide uit Brussel, passen perfect in elkaar, waardoor geen twijfel bestaat over hun positionering ten opzichte van elkaar. Bij het derde deel is dit wat moeilijker. Er zijn namelijk twee opties mogelijk (afbeelding 1). Wat betreft de versieringen op de bovenkant zijn beide mogelijkheden plausibel. De rand die om het bekken heen loopt is namelijk op de drie brokstukken met dezelfde soort wijnranken versierd en in de hoeken zijn

Afbeelding 1: twee mogelijkheden voor de positionering van de bekkenbrokstukken ten opzichte van elkaar. Links (1.1) is het brokstuk uit Maastricht tegen de Brusselse brokstukken geplaatst. Rechts (1.2) staat het Maastrichtse deel tegenover de Brusselse brokstukken.

figuren met vleugels en boeken te zien die stilistisch gezien zeer overeenkomen. Het masker waaruit de wijnranken ontspringen zou in het geval afbeelding 1.2 ook verwacht kunnen worden op het brokstuk uit Maastricht, omdat op die manier een symmetrisch geheel wordt gecreëerd. Dit zou echter ook een te modernistische gedachte kunnen zijn, aangezien verderop zal blijken dat symmetrie op andere delen van de doopvont waarschijnlijk evenmin aanwezig is geweest.

De versieringen aan de zijkanten van het bekken zorgen ervoor dat afbeelding 1.1 de voorkeur heeft. Op de drie zichtbare zijkanten van de twee stukken uit Brussel zijn namelijk arcades te zien waarbij in iedere blinde nis een figuur met een nimbus staat. Op beide afgekapte zijden (figuur 6 en 7) lijken de arcades door te lopen, wat er op zou kunnen duiden dat hier ook een rij van vijf blinde nissen heeft gestaan.²¹ Op een van de zijkanten van het brokstuk in Maastricht zijn dezelfde arcades te zien met soortgelijke figuren in de blinde nissen. Hoewel dit brokstuk misschien niet perfect aansluit bij de stukken uit Brussel, vormen ze samen wel een goed geheel aangezien ze samen ongeveer net zo breed zijn als de andere complete zijkant. Ook is het goed mogelijk dat de half-afgesneden figuur op brokstuk 4 in de juiste houding staat om de sleutel vast te houden die op de zijkant van brokstuk 2 te zien is.

Overtuigender bewijs is echter op de andere zijkant te zien (figuur 8). Waar wellicht verwacht zou worden dat deze andere zijkant ook arcades met menselijke figuren zou tonen, is dat niet het geval. Op deze zijkant lijkt zich namelijk een scène af te spelen. Welke scène dit precies is, is onduidelijk. Er is helemaal rechts een heilige afgebeeld die een langwerpige voorwerp (banderol?) vast heeft en voor wie drie figuren knielen. Deze figuren lijken vrouwen of kinderen te zijn, aangezien hun gezichten niet lijken op die van de mannen in de nissen. Helemaal links is nog een arm en een hand te zien. Omdat deze zijde een bepaalde scène vertoont en niet aansluit bij de zijkanten met arcades, zou het redelijk voor de hand liggen dat deze scène de vierde zijkant vormt zoals bij afbeelding 1.1 te zien is. Bij afbeelding 1.2 zou het betekenen dat de arcades van één zijkant halverwege zouden eindigen en vervangen werden door scènes zonder architectuur..

Doordat de voorkeur uitgaat naar afbeelding 1.1, kan er geconcludeerd worden dat op drie zijkanten waarschijnlijk arcades te zien zijn geweest waarin in totaal waarschijnlijk vijftien figuren hebben gestaan. Daarnaast is het ook mogelijk dat op de plek van de ontbrekende bogen met figuren een scène heeft gezeten of dat de scène op de vierde zijkant, die verder niet door architectonische ornamenten wordt gescheiden, door heeft gelopen. Dit lijkt alleen wel wat onwaarschijnlijker. Op de bovenkant heeft een ronde band om het bekken gelopen die versierd is met wijnranken die

²¹ Ook dit zou een te modernistische gedachte kunnen zijn. Het is goed mogelijk dat één zijde maar twee of drie blinde nissen zou hebben, aangezien op die manier alle apostelen plus Christus zouden zijn verbeeld, exclusief de twee heiligen waar Den Hartog voor pleit. Den Hartog, 1992, pp. 116-120.

ontspringen uit de mond van tenminste één masker. Op de hoeken van de bovenkant staan drie gevleugelde figuren die allen een boek vast hebben. Deze figuren stellen vrijwel zeker de evangelisten voor, waarbij alleen Johannes, gesymboliseerd door een adelaar met een nimbus en een boek, ontbreekt. Deze zal dus waarschijnlijk op de vierde hoek hebben gestaan. Op geen van alle brokstukken zijn versieringen gevonden aan de binnenkant van het bekken. Deze zal dus waarschijnlijk glad gepolijst zijn geweest.

Het reconstrueren van de voet en de rest van de doopvont is iets minder gemakkelijk, aangezien er maar één enkel brokstuk van is overgeleverd. Wel bevat dit brokstuk een hoek van negentig graden, waardoor ervan uit kan worden gegaan dat de voet, net als het bekken, vierhoekig van opzet is. Het brokstuk bestaat uit een plat vlak waarop helemaal in de buitenste hoek een bolvormige sculptuur staat. Onder deze bol steken twee poten uit met ieder drie klauwen en aan de bovenkant van de bol lijken een soort stralen of manen te zitten. Deze bol is waarschijnlijk het lichaam geweest van een leeuw, waarvan het hoofd door de eeuwen heen is afgezaagd (te zien aan de rechte snede). Of er leeuwen op iedere hoek hebben gestaan, is niet duidelijk maar wel mogelijk. In ieder geval is het onwaarschijnlijk dat alleen op één enkele hoek een ornament heeft gezeten.

Daarnaast is het ook mogelijk dat de tetramorf niet alleen op de bovenkant van het bekken heeft gestaan, maar ook op de hoeken van de voet. Deze herhaling is echter onwaarschijnlijk, aangezien deze leeuw geen boek vasthoudt. De aanwezigheid van vier leeuwen lijkt daardoor aannemelijker.

Achter de bol staat een basement dat uit drie delen is samengesteld. Hierop heeft waarschijnlijk een colonnet gestaan, iets wat men in Maastricht heeft verduidelijkt door er een perspex replica neer te zetten.²² Aan de onderkant van het bekken zitten kapitelen die overeenkomen met de basementen. Als een van deze kapitelen uitgelijnd wordt met het basement dan blijkt tevens dat de voet vrijwel exact even groot is geweest als het bekken. Hoe deze colonnetten er precies uit hebben gezien, is niet duidelijk, aangezien deze niet zijn overgeleverd.

In de binnenste hoek van het brokstuk is nog een kleine verhoging te zien. Deze verhoging is na een paar centimeter afgekapt. Waarschijnlijk heeft deze dus verder naar boven gelopen. Aan de onderkant van het bekken zit eenzelfde uitstulping. Waarschijnlijk heeft hier dus een grote, centrale

²² Dat de colonnet ontbreekt, is volgens Westerman een veelvoorkomend gegeven. De Belgische hardsteen heeft namelijk een grote horizontale gelaagdheid, waardoor die zeer kwetsbaar wordt in het geval dat de steen als smal, verticaal zuiltje wordt gebruikt. De steen wordt zwakker en door wisselende weersomstandigheden of vocht kan de steen breken. Met de centrale zuil is dit veel minder van toepassing, omdat deze een veel grotere diameter heeft en dus sterker is. Westerman, 1998, p. 33. Wie de perspex colonnet er oorspronkelijk geplaatst heeft is onduidelijk. Waarschijnlijk is dit Sigismund Tagage geweest, die de brokstukken destijds heeft aangekocht.

zuil gezeten die het zware bekken heeft ondersteund. De losse colonnetten zouden het bekken misschien ook alleen hebben kunnen dragen, maar omdat dit losse onderdelen waren, zou de constructie veel te wankel zijn geweest. Een centrale zuil lijkt daardoor zeer waarschijnlijk. Hoe deze zuil er uit heeft gezien is, net als bij de colonnetten, niet bekend.

De kapitelen van de colonnetten zitten aan het bekken vast, net als dat de basementen aan de voet vast zitten (figuur 14). De kapitelen zijn versierd met palmetten. Deze zijn vooral op de brokstukken in Brussel zichtbaar. Hier zijn ze licht beschadigd, maar duidelijk is dat de kapitelen versierd zijn met drie palmetten, waarbij het middelste blad het grootst is en richting de hoek wijst. Op ieder kapiteel hebben waarschijnlijk deze palmetten gezeten.

De voet kan dus uiteindelijk als volgt worden gereconstrueerd: een vierkante voet waar op iedere hoek een basement stond met een colonnet. In het midden stond een grote centrale zuil die het bekken droeg. De met palmetten versierde kapitelen van het bekken steunden op de colonnetten en werden onderling met elkaar verbonden door een met schuine banden versierde ring. Op de hoeken van de voet stonden waarschijnlijk vier leeuwen of eventueel de tetramorf.

Ghislains reconstructie

Als deze reconstructie wordt vergeleken met die van Ghislain (figuur 11) wordt duidelijk dat ze veel met elkaar overeenkomen.²³ Waar Ghislain echter met grote zekerheid durft te zeggen dat er oorspronkelijk vijftien figuren op de doopvont zichtbaar waren en dat de torso van het beest op de voet oorspronkelijk een leeuw is geweest, moet dit met iets meer voorzichtigheid worden gesteld. Door een te modernistische visie kan er snel worden geconcludeerd dat een symmetrische opzet voor de hand liggend is, terwijl dit in werkelijkheid helemaal niet het geval hoeft te zijn. Zo zou de plek waar Ghislain nu nog drie figuren heeft gereconstrueerd, ook ruimte hebben kunnen bieden aan een extra scène die vanuit de vierde zijkant doorloopt.

²³ Ghislain, 1980-1981, pp. 54-59.

Historiografisch overzicht

Al vanaf het midden van de negentiende eeuw verschijnen er publicaties over romaanse doopvonten. Vaak nemen de auteurs in deze tijd één enkel doopvont als onderwerp en proberen ze deze te vergelijken met verschillende andere doopvonten op basis van puur uiterlijke kenmerken. Een van de eerste voorbeelden hiervan is bijvoorbeeld te zien de beschrijving van de Sint Baafsabdij te Gent door A. van Lokeren. In dit boek vermeldt hij dat er destijds in het baptisterium een doopvont stond waarvan twee brokstukken waren opgegraven.²⁴ Van Lokeren beschrijft de verbeelde scènes op de zijkanten van de brokstukken en stelt dat deze scènes erg veel lijken op die van de doopvont in Winchester. Verdere informatie over de herkomst, datering of steensoort van de doopvont in Gent wordt er niet gegeven. Wel is een tekening met een soort reconstructie toegevoegd achteraan in het boek (figuur 9), waarmee de vergelijking met Winchester wordt verduidelijkt.²⁵

Van Lokeren vergelijkt hier de brokstukken wel al met één ander doopvont, maar rond dezelfde tijd worden ook artikelen gepubliceerd waarin veel grotere groepen doopvonten met elkaar worden vergeleken en gecategoriseerd. Hiervan is Antoine Schayes' 'L'histoire de l'architecture en Belgique' een voorbeeld. In dit boek behandelt Schayes de geschiedenis van de architectuur in België, maar beschrijft daarbij ook een grote groep romaanse doopvonten in België. Op basis van fysieke kenmerken deelt hij de vele romaanse doopvonten in België in categorieën in: zo zijn er bijvoorbeeld de cilindervormige doopvonten die eruitzien als een beker (zoals de doopvont van Reinier van Hoei in Luik), de stenen doopvonten op één ronde of vierkante voet en er zijn 'les fonts pédiculés à cinq colonnes, dont une au centre et quatre aux angles'.²⁶ Deze laatste categorie zou volgens Schayes zeer zeldzaam zijn in België, aangezien maar twee exemplaren tot deze categorie behoren: de doopvonten in Termonde en Zedelghem.²⁷

²⁴ Van Lokeren vond in 1852 tussen het puin van de abdij twee brokstukken van de doopvont dat volgens hem oorspronkelijk in het baptisterium zou hebben gestaan. Na er aanvankelijk een korte notie van te hebben gegeven in de *Messenger de Sciences Historiques*, weidt hij verder uit over de brokstukken in zijn boek over de geschiedenis van de abdij. Van Lokeren, 1855, pp. 82-83.

²⁵ Pas in 1973 wordt een klein artikel gepubliceerd door Kristien Vandenbussche, waarin ze schrijft over de datering, herkomst en context van de restanten van de doopvont. Haar conclusies zijn dat de brokstukken zijn gehouwen uit Doornikse hardsteen, behoort tot de Doornikse doopvonten en scènes verbeeld van de zondeval, aanbidding van de drie koningen en de drie koningen bij koning Herodes. Mogelijk zou er nog een vierde scène van de overwonnen duivelen te zien zijn geweest. Vandenbussche, 1973, pp. 63-64. Ook Drake neemt deze doopvont op in zijn lijst van Doornikse doopvonten. Drake, 2002, appendix 2, pp. 176-177.

²⁶ Schayes, 1849, deel 1, pp. 69-71.

²⁷ Schayes, 1849, deel 1, p. 71. Door deze stelling wordt het duidelijk dat Schayes een groot overzichtswerk heeft geschreven en zich niet grondig onderzoek heeft verricht naar vele doopvonten, aangezien er nog vele andere doopvonten in België te vinden zijn die binnen deze categorie zouden behoren, zoals Saint-Séverin-en-Condroy en Ciney.

Ook Camille Enlart publiceert eind negentiende eeuw zijn grote vergelijkingsstudie over middeleeuwse doopvonten. Hij richt zich op het noorden van Frankrijk en beperkt zich niet tot alleen romaanse exemplaren. In zijn artikel probeert Enlart aan te tonen dat de verschillende categorieën waarin doopvonten ingedeeld kunnen worden, zich ook na de romaanse tijd nog blijven ontwikkelen. Een voorbeeld is de door Schayes ook al uitgelichte categorie van de doopvonten met vijf steunpunten, waarvan één centrale zuil en vier kleinere colonnetten. Dit type zou volgens Enlart al sinds de elfde eeuw bestaan en zich nog tot in de vijftiende eeuw hebben ontwikkeld.²⁸ Ondanks dat Enlart deze categorie uitvoerig beschrijft en onderbouwt met veel voorbeelden uit Noord-Frankrijk en België, wordt er in zijn onderzoek niets vermeld over de herkomst van deze categorie. Ook de datering van individuele doopvonten komt niet aan bod. Opmerkelijk is wel dat Enlart ook decoraties en scènes die veel voorkomen in iedere categorie beschrijft. Bij bovenstaande categorie schrijft hij dat passiescènes, florale motieven en, al dan niet mythische, dieren met een symbolische betekenis vaak te zien zijn.²⁹

Verder schrijft Enlart dat er zich binnen de categorie specifieke ontwikkelingen hebben voorgedaan: twaalfde-eeuwse doopvonten met vijf steunpunten zouden te onderscheiden zijn doordat deze losstaande colonnetten hebben, terwijl de colonnetten bij dertiende-eeuwse exemplaren juist verbonden of samengesmolten zijn met de centrale zuil. Bij veertiende-eeuwse doopvonten zouden geen echte onderscheidende ontwikkelingen plaats hebben gevonden, terwijl volgens Enlart in de vijftiende eeuw volop geëxperimenteerd werd met achthoekige zuilen, ronde zuilen met cannelures of meer dan vier colonnetten onder het bekken.³⁰

Herkomst en datering

Hoewel bij Camille Enlart al een eerste interesse te zien is in het dateren van de doopvonten, wordt dit, samen met het achterhalen van de herkomst, vanaf het einde van de negentiende eeuw steeds belangrijker. Zo probeert men steeds vaker de opgestelde categorieën terug te leiden naar een bepaalde locatie en een bepaalde periode. Dit wordt bijvoorbeeld duidelijk bij Louis Cloquets artikel dat, hoewel het zich nog steeds voornamelijk beperkt tot het vergelijken van doopvonten binnen één categorie, niet meer spreekt over 'doopvonten met vijf steunpunten', maar specifiek over Doornikse doopvonten.³¹ Aan de hand van een aantal uiterlijke en stilistische kenmerken probeert Cloquet bepaalde doopvonten te herleiden naar Doornik. Kenmerken die hij benoemt, zijn bijvoorbeeld een vierkante tafel van ongeveer een meter breed en 40 cm hoog, steunend op een centrale, dragende zuil met daarnaast op de hoeken vier kleinere colonnetten. De zijkanten van de vierkante 'tafel' zijn

²⁸ Enlart, 1885, p. 53.

²⁹ Enlart, 1885, pp. 54-56.

³⁰ Enlart, 1885, pp. 58-60.

³¹ Cloquet, 1895, pp. 308-320.

volgens Cloquet gedecoreerd met gehistorieerde reliëfs, de basementen van de colonnetten met geklauwde poten of palmsblad-motieven en de kapitelen van de colonnetten sluiten altijd aan bij de ornamentiek van de basementen. In totaal is het gehele doopvont 1,40 hoog.³² Daarnaast merkt hij verder in het artikel op dat er een substantiële groep Doornikse doopvonten is die geen colonnetten heeft, maar enkel één centrale, dragende zuil. De gehele groep doopvonten zou te dateren zijn in de twaalfde en dertiende eeuw.³³

Cecil Eden probeert deze zeer ruwe datering, die vaak alleen op basis van vergelijkingen en vormelijke kenmerken wordt gemaakt, te preciseren aan de hand van meer wetenschappelijke methodes. Hij kijkt namelijk ook naar stilistische aspecten en details binnen decoraties. Eden schrijft bijvoorbeeld dat de hele groep Doornikse doopvonten te dateren is in de tweede helft van de twaalfde eeuw. Op de doopvont van Winchester zijn namelijk scènes te zien uit het leven (en de legenden) van Sint Nicolaas. Aangezien Sint Nicolaas' populariteit volgens Eden pas in de tweede helft van de twaalfde eeuw opkomt in Engeland, voornamelijk door de werken van Wace en de benedictijner monnik Hillarius, zou de doopvont dus pas vanaf deze periode gemaakt kunnen zijn.³⁴ Een tweede argument van Eden voor de datering betreft de mijter die Sint Nicolaas op de doopvont in Winchester draagt. De mijter wordt volgens Eden namelijk aan het einde van de elfde eeuw het officiële hoofddekseel van de bisschop en pas in de tweede helft van de twaalfde eeuw wordt deze specifieke draagwijze (de punten evenwijdig aan het gezicht van de drager, te zien op de doopvont in Winchester) gebruikelijk.³⁵ Hoewel voor beide punten tegenwoordig redelijk wat tegenargumenten kunnen worden ingebracht, duidt de methode van Eden wel op een nieuw soort interesse in het belang van dateringen voor de kennis van een object.

³² Cloquet, 1895, pp. 308-309.

³³ Cloquet, 1895, pp. 314-317.

³⁴ Eden, 1909, p. 10. Dit wordt deels door Ada Campione bevestigd. Zij stelt namelijk dat de verering van de Sint Nicolaas inderdaad versterkt werd door toedoen van Hillarius en Wace, maar schrijft tevens dat er al sinds de tiende en elfde eeuw een wijdverspreide Nicolaasverering bestond in Engeland. De oorzaak hiervoor ligt volgens Campione voornamelijk bij het feit dat in deze eeuwen steeds meer bisschoppen in Engeland worden aangesteld die afkomstig zijn uit Normandië en Lotharingen, waar de Nicolaasverering al eerder was opgekomen. Het argument voor de datering van Eden wordt daardoor dus flink afgezwakt. Campione in Gazeau, Guyon en Vincent, 2015, pp. 323-335. Voor de Nicolaasverering in Normandië en Vlaanderen, zie Meisen, 1931, pp. 71-93.

³⁵ Eden, 1909, p. 9. Waar Eden deze informatie vandaan haalt is onduidelijk, aangezien hij geen directe verwijzingen in zijn tekst gebruikt. Bernard Sirch O.S.B. schrijft in zijn boek dat de mijter in de twaalfde eeuw, en ook al eind elfde eeuw, inderdaad zeer gebruikelijk wordt en dat we tegenwoordig ook veel beeltenissen uit de twaalfde eeuw terugvinden van bisschoppen die een mijter dragen. Echter staat in zijn boek nergens dan de mijter vanaf het einde van de elfde eeuw het officiële hoofddekseel wordt. Sirch stelt juist dat de hele geschiedenis van de mijter zeer diffuus is en dat er voor de opkomst van de mijter als hoofddekseel van de bisschoppen geen duidelijk periode kan worden aangewezen. Daarnaast schrijft Sirch ook dat het onduidelijk is hoe de mijter voor de twaalfde eeuw gedragen werd, aangezien er vrijwel geen afbeeldingen uit deze periode zijn overgeleverd van bisschoppen met een mijter. Dat Eden hier dus impliceert dat de mijter voor de twaalfde eeuw anders werd gedragen, wordt niet door Sirch ondersteund. Sirch, 1975, pp. 106-107.

Waar Cloquet bij de Doornikse doopvonten voor het eerst hun herkomst had benoemd, wordt deze herkomst steeds belangrijker binnen het kunsthistorische onderzoek van het begin van de twintigste eeuw. Dit is bijvoorbeeld te zien in het artikel van Paul Rolland uit 1924. Hoewel hem misschien een enigszins nationalistische visie verweten kan worden (iets dat tevens als oorzaak voor de opkomende interesse in de herkomstgeschiedenis genoemd kan worden), is hij desalniettemin wel een van de eersten die uitgebreid aandacht besteed aan de relatie tussen de Doornikse doopvonten en de groei van de stad in de elfde en twaalfde eeuw.³⁶ Hij schrijft namelijk dat de aanwezigheid van de blauwe kalksteen die rondom Doornik te vinden is, een grote rol heeft gespeeld bij de groei van de stad. Deze steen is namelijk zeer bruikbaar als bouw materiaal.³⁷ Aanvankelijk werd de steen voornamelijk geëxporteerd naar naburige steden om kerken mee te bouwen, maar ook de kathedraal in Doornik zelf werd uiteindelijk opgetrokken in Doornikse steen. Door deze nieuwbouw en activiteit trokken veel steenhouwers naar de stad om er hun ateliers te openen. Zij maakten volgens Rolland alle kapitelen en sculpturen voor in en om de kerk. Ook voor deze sculpturen bleek de kalksteen zeer geschikt te zijn. Na de bouw van de kathedraal specialiseerden de vele ateliers zich volgens Rolland verder in het beeldhouwen en was het resultaat hiervan de grote hoeveelheid Doornikse doopvonten en grafzerken.³⁸

Naast de oorzaken voor de opkomst van de doopvonten in de stad, schrijft Rolland ook over hun verspreiding en datering. Zo zouden de doopvonten veel worden geëxporteerd via de wegen die in en uit Doornik liepen. De auteur baseert dit gegeven op basis van een kaart, waarop hij de vele Doornikse sculpturen heeft ingetekend.³⁹ Veel van deze werken zouden aan oude wegen naar Doornik liggen en dus zouden deze wegen, en in veel mindere mate de waterwegen, zijn gebruikt om de doopvonten te transporteren.⁴⁰ Uiteindelijk heeft de export flink bijgedragen aan de groeiende welvaart van de stad en zorgde dit voor veel nieuwe voorzieningen en rijkelijk versierde kerken. Deze groei van de stad en van de welvaart speelde zich volgens Rolland voornamelijk af in de twaalfde en

³⁶ Rolland poogt in zijn artikel aan te tonen hoe uniek en bijzonder de stad Doornik was de hoge middeleeuwen. De stad zou bijvoorbeeld volledige vrijheid hebben in alle opzichten en de magistraten van de stad Boulogne zouden allemaal ontzag hebben voor Doornik en zelfs in veel gevallen naar Doornik verhuizen: 'On sait, en effet, que le droit municipal boulognois, où les marchands, autochtones, et étrangers, voyageurs tous deux, tiennent grande place, fut expressément calqué sur le droit Tournais et que, bien qu'il y eût indépendance complète à tout point de vue: dynastique, politique, féodal et ecclésiastique, les magistrats de Boulogne allaient à rencharge à Tournai, leur chef de sens.' Rolland, 1924, pp. 208-209.

³⁷ Drake schrijft dat de blauwe kalksteen al sinds de tijd van de Romeinen uit de grond werd gehaald en vanaf die tijd gebruikt werd voor de aanleg van wegen, funderingen van huizen en sculpturen zoals grafzerken, kapitelen, basementen en natuurlijk doopvonten. Drake, 1993, p. 11.

³⁸ Rolland, 1924, pp. 180-189.

³⁹ Op deze kaart staan weinig namen van specifieke kunstwerken. Er moet dus aan de hand van de toegevoegde lijst, aan het einde van het artikel, nagegaan worden welke objecten Rolland als Maaslands heeft bestempeld.

⁴⁰ Rolland, 1924, p. 182 en pp. 192-196. Deze conclusie wordt door Pudelko bevestigd, Pudelko, 1932, p. 43.

begin dertiende eeuw, waardoor deze periode ook zou moeten dienen als datering voor de Doornikse doopvonten en grafzerken.⁴¹

Deze datering wordt bijvoorbeeld ook door Gerald Dunning gegeven. Toch is hij het zeer oneens met de conclusie van Rolland over de wijze van export van de doopvonten. Door middel van een eigen kaart (figuur 10) wil Dunning aantonen dat de export zich niet zozeer manifesteerde via de wegen, maar juist veel meer via de rivieren.⁴² Aan de hand van zijn kaartje is inderdaad duidelijk te zien dat vrijwel alle doopvonten in steden te vinden zijn die aan een rivier liggen. Vaak zijn ze geclusterd, waardoor Dunning drie centra onderscheidt: doopvonten aan de Schelde, doopvonten aan de Maas en doopvonten aan de Oise en de Somme. Als vierde centrum kan Engeland worden aangewezen, waarbij ook hier alle doopvonten aan rivieren of zeehavens liggen.⁴³ Het probleem bij deze kaart is echter hetzelfde als bij Rolland: het is onduidelijk welke objecten hij wel en niet opneemt in zijn kaart en met welke criteria hij deze objecten heeft geselecteerd. Daardoor is Dunning's kaart, net als die van Rolland, niet doorslaggevend genoeg om er vanuit te gaan dat de meeste doopvonten via de waterwegen werden geëxporteerd.

Maasland of Namen

Van de bovenstaande bronnen gaat een groot deel over specifiek Doornikse doopvonten. Grote publicaties over Maaslandse doopvonten blijven namelijk vrij lang uit. Hoewel al vanaf het begin van de twintigste eeuw veel wordt geschreven over Maaslandse kunst en haar invloed binnen grote delen van het huidige Nederland, België en Frankrijk, wordt er in deze bronnen uitsluitend gesproken over andere disciplines dan de beeldhouwkunst.⁴⁴

In de eerste helft van de twintigste eeuw worden nog veel discussies gevoerd of de Maaslandse school als aparte kunststroming kan worden gezien. Waar Adriaan Pit in 1902 bijvoorbeeld nog beweert dat er eigenlijk niet zoiets is als een Maaslandse school en dat dit veel eerder een onderdeel is van de Duitse, Rijnlandse school⁴⁵, nuanceert Josep Puig I Cadafalch dit beeld sterk door te stellen dat het Maasland wel een eigen typische, romaanse stijl kent. Deze stijl is dan misschien sterk beïnvloed door het Rijnland, dat op zijn beurt weer veel Italiaanse invloeden bevat, maar de Maaslandse kunst heeft zulk een eigen karakter dat deze als een losse school moet worden gezien.⁴⁶ Helbig specificereert deze visie nog wat verder door uit te leggen waarom de Maaslandse kunst zo

⁴¹ Rolland, 1924, p. 185.

⁴² Dunning, 1944, p. 67.

⁴³ De rivieren die Dunning als centrum benoemt vormen de hoofdrivier. Doopvonten binnen dit centrum liggen ook vaak aan de vertakkingen van deze hoofdrivier. Dunning, 1944, p. 68.

⁴⁴ Bijvoorbeeld Pit, 1902; Helbig, 1911; Puig I Cadafalch, 1932.

⁴⁵ 'Les ateliers mosans forment plutôt une section particulière de l'école allemande qu'une école ayant sa vie autonome ses traditions propres, son développement indépendant.' Pit, 1902, p. 5.

⁴⁶ Puig I Cadafalch, 1932, pp. 214-215.

onderscheidend is. Hij schrijft dat de Maaslandse school zich onderscheidt in de gebruikte materialen, de stijl (waarbij wel soms invloeden van de Duitse en Franse scholen te zien zijn), veel soberheid en florale motieven als decoraties.⁴⁷ Dit wordt aangevuld in de tentoonstellingscatalogus 'Rijn en Maas, Kunst en Cultuur 800-1400' uit 1972. In deze catalogus worden twee kunstwerken, de hoofdreliekhouders van Paus Alexander uit het Maasland en een hoofd van Frederik Barbarossa uit het Rijnland, die kenmerkend worden geacht voor beide regio's met elkaar vergeleken. De conclusie van de auteurs is dat de hoofdreliekhouders getuigen van 'terughouding, van bespiegelende verhevenheid, van innerlijkheid, die de bronnen van zijn enigszins statisch classicisme ontleent aan de antieke beeldhouwkunst'. Het hoofd van Frederik Barbarossa kan juist gekenmerkt worden door zijn dynamische uitdrukking. Emotie, ruwheid en strijdlust overheersen. Dynamiek en emotie versus statisch en terughoudend zou de tegenstelling vormen tussen respectievelijk het Rijnland en het Maasland.⁴⁸

Bovenstaande bronnen specificeren echter niet welk gebied ze onder 'het Maasland' verstaan. Marguerite Devigne beschrijft wel welke geografische gebieden het Maasland omvat. Zij stelt dat het gebied kan worden als het stroomgebied van de Maas in België dat loopt van de Franse grens ten zuiden van Namen tot en met de Nederlandse grens bij Luik. Dit gebied omvat het grootste gedeelte van het bisdom Luik en deze stad kan dan ook volgens Devigne als centrum van de Maaslandse kunst worden gezien.⁴⁹

Een van de eerste bronnen over de doopvonten uit het Maasland verschijnt in 1932. Georg Pudelko publiceert dan zijn overzichtswerk van Romaanse doopvonten waarin hij verschillende scholen afzonderlijk behandelt. Opvallend is dat hij echter geen specifieke Maaslandse school opneemt in zijn boek, maar juist een Naamse school. Over deze school schrijft hij als eerste dat deze doopvonten uit Namen vaak zeer moeilijk te onderscheiden zijn van de Doornikse. Zo komt de steensoort vrijwel perfect overeen, komen de fysieke kenmerken van Doornikse doopvonten ook allemaal voor bij Naamse doopvonten, overlapt het verspreidingsgebied grotendeels en willen alleen de stilistische kenmerken nog wel eens verschillen.⁵⁰ Waarom hij deze hele groep doopvonten toeschrijft aan Namen en niet aan het Maasland, wordt niet door hem beschreven. Wel noemt hij het Maasland een

⁴⁷ Helbig, 1911, p. 6.

⁴⁸ Rijn en Maas, 1972, p. 23.

⁴⁹ Devigne, 1932, pp. 1-15.

⁵⁰ Pudelko, 1932, pp. 43-44. Ook qua datering komen de twee soorten doopvonten volgens Pudelko grotendeels overeen. De Doornikse doopvonten dateert Pudelko van tweede helft twaalfde tot eerste helft dertiende eeuw, waarbij de nadruk ligt op de twaalfde eeuw. De Maaslandse doopvonten hebben dezelfde datering, maar omdat ze vaak iets meer dynamische ornamentiek bevatten, ligt de datering bij hen vaker in de dertiende eeuw. Pudelko, 1932, pp. 54-55 en p. 150, voetnoot 74.

aantal keer in zijn hoofdstuk over de Naamse school.⁵¹ Hieruit zou opgemaakt kunnen worden dat Pudelko van mening is dat de productie van romaanse, stenen doopvonten niet in het gehele Maasland voorkwam, maar alleen in de stad Namen.

Lisbeth Tollenaere bevestigt dit vermoeden in haar boek 'La Sculpture romane de Liège'. Zij schrijft dat er in Namen niet zulke grote, monumentale sculpturen werden vervaardigd zoals in Luik, Maastricht of Looz, maar dat deze stad zich in de loop der jaren specialiseerde in doopvonten. Vanuit Namen is een grote hoeveelheid doopvonten verspreid over Duitsland, Nederland, Frankrijk en zelfs Scandinavië, waardoor Namen als centrum van de Maaslandse doopvonten gezien kan worden.⁵² De grond rondom Namen was zo rijk aan kalksteen dat niet alleen in Namen zelf, maar ook in de omliggende regio 'Tussen Samber en Maas' doopvonten werden geproduceerd. De doopvonten uit Namen en de omliggende regio kunnen volgens Tollenaere als zeer divers worden gekenmerkt. Er worden zowel doopvonten met een ronde kuip gehouwen, als met een vierkante. Ook zijn er doopvonten op één enkele voet en op een centrale voet met vier (of meerdere) colonnetten. Het grootste gedeelte van de doopvonten heeft echter vier hoofden op de hoeken van het bekken zitten. Deze hoofden komen op zeker twee derde van de Naamse doopvonten voor.⁵³

Iconografie

Een van de laatste ontwikkelingen binnen het onderzoek naar romaanse doopvonten is de beschrijving van de iconografie. De opkomende interesse in de iconografie wordt al zichtbaar bij Frederik Ronse.⁵⁴ Hij schrijft over de doopvont in Zedelghem, alwaar hij pastoor is, en daarbij gaat hij in op de geschiedenis van het dorp, stilistische kenmerken van Doornikse en Maaslandse doopvonten en iconografische kenmerken van twaalfde-eeuwse doopvonten. Daarnaast probeert hij een iconografisch programma op te stellen voor de doopvont in Zedelghem. Vooral de laatste twee hoofdstukken (iconografische kenmerken en het iconografische programma) zijn zeer vernieuwend binnen het onderzoek naar romaanse doopvonten. Waar de decoraties voorheen namelijk alleen vergeleken werden met elkaar, wordt er door hem gekeken naar de symbolische betekenis achter de decoraties. Hij stelt dat de veel voorkomende decoraties als druiventrossen, monsters en duiven symbolen zijn voor respectievelijk de gratie Gods die men door middel van het doopsel krijgt, de duivel die door de doop wordt verjaagd en de Heilige Geest waarmee de gedoopte wordt doordrenkt.⁵⁵ Hoewel Ronse voornamelijk Doornikse exemplaren aanhaalt, worden er ook verbanden gelegd met Maaslandse voorbeelden. Ronse's conclusie is dat veel twaalfde-eeuwse

⁵¹ Pudelko, 1932, p. 44.

⁵² Tollenaere, 1957, p. 171.

⁵³ Tollenaere, 1957, pp. 52-54.

⁵⁴ Ronse, 1925.

⁵⁵ Ronse, 1925, pp. 24-26.

doopvonten decoraties bevatten waarbij enerzijds het kwade wordt gesymboliseerd door draken, monsters of slangen en anderzijds het goede wordt getoond door druiven, duiven of soldaten die monsters bevechten. Deze 'het goede versus het kwade'-iconografie is volgens Ronse typerend voor twaalfde-eeuwse doopvonten. Hiermee wordt namelijk verwezen naar de functie van het dopen: het wast de zonden weg en neemt de gedoopte op in het licht van de kerk.⁵⁶

Hoewel Ronse een van de eersten is die naar decoraties kijkt om samenhangende programma's op te stellen, wordt door Francis Bond in 1908 ook al gezocht naar symbolische betekenissen achter decoraties en vormen van doopvonten. Hij schrijft bijvoorbeeld dat de verschillende vormen van doopvonten allemaal verwijzen naar een bepaald verhaal of een bepaalde betekenis. Een achthoekig doopvont verwijst bijvoorbeeld naar een nieuw begin en een rond doopvont naar het feit dat tijdens de doop de imperfecte mens perfect wordt gemaakt.⁵⁷ Bond merkt daarnaast op dat voor het zoeken van symbolische betekenissen achter bepaalde vormen ook een aantal tegenargumenten is in te brengen. Hij verwerpt deze echter door te stellen dat het niet mogelijk is dat bepaalde vormen wel een symbolische betekenis in zich dragen en andere vormen niet. Het is volgens Bond alles of niets, waarbij hij vindt dat alle vormen van doopvonten een symbolische betekenis hebben.⁵⁸ Naast de vormen van doopvonten gaat Bond ook in op de symbolische betekenis van de positie van de doopvont binnen de kerk en op de veelvoorkomende decoraties op twaalfde-eeuwse doopvonten.⁵⁹ Bond benoemt bij deze decoraties soms wel een overkoepelend thema (zoals de kardinale deugden) of tegenstelling (goed versus kwaad), maar van een uitgebreide iconografische studie is nog niet te spreken. Deze verschijnt pas decennia later, in 1984.⁶⁰

In zijn boek over veelvoorkomende scènes op middeleeuwse doopvonten en hun betekenis stelt Folke Nordström, net als Bond, dat zowel de decoraties op de doopvont als ook de vorm ervan bijdragen aan het iconografische programma. Zo kunnen de vormen van de doopvont volgens Nordström ingedeeld worden in twee groepen met twee verschillende betekenissen: 'de doopvont als fontein des levens in het paradijs' of 'de doopvont als heilig graf'.⁶¹ De auteur baseert zich hierbij op vele historische bronnen uit de Bijbel en het vroege christendom.

Na de vorm van de doopvonten beschreven te hebben in relatie tot de iconografie, somt hij een vijftigtal scènes op die veel voorkomen op middeleeuwse doopvonten. Dit wil volgens hem niet

⁵⁶ Ronse, 1925, p. 26.

⁵⁷ Bond, 1985, pp. 57-58.

⁵⁸ Bond, 1985, pp. 58-59.

⁵⁹ Bond, 1985, pp.146-157. De categorieën die Bond hierbij opstelt, worden in 1944 door Paul Rolland grotendeels overgenomen en verscherpt. Rolland, 1944, pp. 16-17.

⁶⁰ Nordström, 1984.

⁶¹ Nordström, 1984, pp. 11-26.

zeggen dat er geen andere voorbeelden bestaan, integendeel, dit zijn echter volgens hem de meest voorkomende, waardoor ze volgens hem een goed beeld geven van veelgebruikte iconografische programma's op doopvonten.⁶² Nordströms boek kan door deze uitgebreide, bijna encyclopedische, aanpak gezien worden als een van de weinige grote studies naar de iconografie van doopvonten.

Naast Nordström schrijft Frances Altvater in 2017 ook een boek over decoraties op doopvonten. Haar studie gaat wat minder in op de iconografie, maar juist meer op de theologische achtergrond. In het onderzoek naar deze theologische achtergrond, beschrijft ze ook de functie van de doopvont, de functie van de decoratie en de ontwikkelingen van het doopritueel in de middeleeuwen.⁶³

Totaalbeeld

Aan het einde van de twintigste eeuw worden weer wat nieuwe artikelen en boeken gepubliceerd die een impuls geven aan het onderzoek naar romaanse doopvonten in Noord-Europa. Deze publicaties nemen een nieuw uitgangspunt en proberen een zo volledig mogelijk beeld te schetsen van de doopvonten. Opvallend hierbij is dat onderzoek zich niet alleen richt op de vergelijking van puur uiterlijke kenmerken of de herkomst van de doopvont, maar vanaf het einde van de 20e eeuw worden deze aspecten juist met elkaar gecombineerd. Hiermee kunnen grotere, onderlinge verbanden worden aangetoond. Een eerste voorbeeld hiervan is het artikel van M. Schönlank-Van der Wal uit 1999.⁶⁴ In dit artikel gaat ze in op de overgeleverde romaanse doopvonten in Limburg, in het bijzonder de Naamse exemplaren. Schönlank-Van der Wal stelt namelijk dat de meeste romaanse doopvonten in Limburg in Namen zijn gehouwen. In en rond deze stad bevond zich een groot aantal steengroeves waar de kalksteen werd uitgegraven voor de vele ateliers.⁶⁵

Schönlank-Van der Wal schrijft dat ondanks het feit dat de meesters deze doopvonten in Namen zelf bewerkten, er toch een relatief grote verscheidenheid in opzet en decoratie te zien is. Deze verscheidenheid zou veel groter zijn dan bijvoorbeeld de Doornikse doopvonten. De reden hiervoor zou volgens haar gezocht moet worden in het feit dat de meesters in de begindagen werden opgeleid door monniken en lekenbroeders. Zij zouden vaak een rijke, culturele achtergrond hebben die voor een grote diversiteit binnen de decoraties zorgden. Bij het overdragen van hun kennis werd dus ook deze diversiteit doorgegeven. Daarnaast zou door de opkomst van nieuwe stromingen als de gotiek

⁶² Nordström, 1984, p. 9.

⁶³ Altvater, 2017.

⁶⁴ Schönlank-Van der Wal, 1999, pp. 33-46. Opmerkelijk is wel dat ze een hele lijst met romaanse doopvonten in Limburg opneemt, waaronder ook exemplaren in museale collecties, maar daarbij niet de brokstukken in de schatkamer van de Sint Servaasbasiliek. Deze brokstukken waren wel al aangekocht en tentoongesteld ten tijde van het schrijven van de publicatie.

⁶⁵ Schönlank-Van der Wal, 1999, pp. 35-36.

ook weer nieuwe elementen worden toegevoegd aan de doopvonten. Hierdoor kregen ze een steeds veranderend uiterlijk.⁶⁶

Verder beschrijft ze in dit artikel acht verschillende typen waarin Naamse doopvonten kunnen worden ingedeeld. Het tweede type van de vierkante kuip, steunend op een centrale schacht en vier kleinere zuiltjes, versierd met ranken, en fabeldieren, lijkt het meest op de doopvont in Maastricht en Brussel. Vrijwel altijd hebben doopvonten binnen dit type hoekkoppen en is er een invloed te zien vanuit de Doornikse stijl.⁶⁷ Volgens Schönlank-Van der Wal stammen de doopvonten meestal uit eind twaalfde of begin dertiende eeuw en qua iconografie is op de Naamse doopvonten vaak een strijd tussen goed en kwaad te zien. Er worden bijvoorbeeld wijnranken en duiven afgewisseld met leeuwen en fabeldieren.⁶⁸

In de artikelen die Colin Drake publiceert in de voorbereidingen van zijn dissertatie wordt een nog grondiger en meer gestructureerde opzet duidelijk dan zijn voorgangers. In zijn artikel uit 1993 over Doornikse doopvonten begint hij met de vraag wat een Doorniks doopvont nu precies is.⁶⁹ In eerdere bronnen wordt hier ook al wel op ingegaan, maar waar eerder steeds stijlenkenmerken als antwoord werden gegeven, heeft Drake duidelijk een andere aanpak: 'fonts of a dense black limestone extracted and worked in the quarries round Tournai by the local school of masons.'⁷⁰ Drake heeft dus ook aandacht voor de steensoort waar de doopvonten uit zijn gehouwen en hij kijkt naar de stilistische kenmerken in het werk van de steenhouwers rondom Doornik die blijkbaar anders zijn dan die uit andere steden in de omgeving. Welke aspecten dit precies zijn, beschrijft hij niet in dit artikel, maar wel in een later artikel uit 2004. Hier beschrijft hij de uiterlijke kenmerken van een leeuw en een draak op de doopvont in Soignies die hij als typerend ziet voor de Doornikse school.⁷¹ Zo stelt hij dat gezichten van leeuwen op Doornikse doopvonten te herkennen zijn aan zijn 'deep-set, almond-shaped eyes and whiskers [...] on either side of the straight nose'.⁷² De gezichten van draken lijken bijvoorbeeld ook op die van leeuwen, maar verschillen op een paar punten: 'The eyes, nose, pricked ears and face-creases are almost identical to those of the lions described above but the mouth is unlike anything to be seen elsewhere: long, oval and compressed in the centre to form a figure of eight which does not quite cross over in the middle.'⁷³

⁶⁶ Schönlank-Van der Wal, 1999, pp. 36-37. Hierbij baseert ze zich op Lisbeth Tollenaere. Tollenaere, 1957, pp. 174-177.

⁶⁷ Schönlank-Van der Wal, 1999, pp. 41-42.

⁶⁸ Schönlank-Van der Wal, 1999, pp. 39-41.

⁶⁹ Drake, 1993, pp. 11-26.

⁷⁰ Drake, 1993, p. 11.

⁷¹ Drake, 2004, pp. 371-380

⁷² Drake, 2004, p. 375.

⁷³ Ibidem.

Naast stilistische kenmerken schrijft Colin Drake ook over de waarschijnlijke totstandkoming en export. Zo is het voor hem redelijk vanzelfsprekend dat de Doornikse doopvonten in de steengroeves zelf werden gehouwen. Hij baseert zich hierbij op het feit dat de transportkosten in de twaalfde en begin dertiende eeuw veel hoger waren dan die voor mankrachten, waardoor het dus veel voordeliger was om de doopvont in de groeve te bewerken. Men hoefde daarna nog maar de helft van het oorspronkelijke gewicht (4000 kg) te vervoeren, waardoor de doopvont veel makkelijker geëxporteerd kon worden en de kosten dus ook veel lager lagen.⁷⁴ Of deze export zich nu voornamelijk manifesteerde via de wegen of via de rivieren, is voor Drake ook nog steeds moeilijk te bepalen. Doordat er zoveel vraagtekens gezet kunnen worden bij de lijsten die door eerdere wetenschappers als Enlart, Pudelko en Rolland zijn gepubliceerd, betekent dat ook dat hij vraagtekens zet bij de hierboven beschreven kaarten en de daaruit volgende conclusies van Rolland en Dunning. Hij heeft daarop een nieuwe kaart gemaakt, waarbij de verspreiding zich iets meer lijkt te manifesteren rondom de wegen dan om de rivieren. Wel hebben ze beide een zichtbare rol gespeeld in de export van de doopvonten.⁷⁵

Na dit artikel uit 1993, publiceert Drake zijn dissertatie over romaanse doopvonten in Noord-Europa en Scandinavië in 2002. In dit overzicht behandelt hij zowel Maaslandse als Doornikse doopvonten. Hij geeft voor beide scholen een zeer uitvoerige beschrijving, inclusief kenmerkende aspecten, en probeert een lijst te creëren van alle bekende doopvonten die binnen deze scholen in te delen zijn. Ook Drake schrijft dat het overgrote gedeelte van de doopvonten uit het Maasland zijn gemaakt in Namen. Een ander centrum zou zich net onder Namen, in het gebied tussen de Maas en de Samber hebben bevonden. Wel schrijft hij dat onderlinge verschillen tussen deze twee centra maar moeilijk te zien zijn, aangezien de diversiteit binnen de decoratie en vormen van de doopvonten groot is.⁷⁶

Naast Drake, schrijft ook Schlegel op een zeer uitvoerige wijze over middeleeuwse doopvonten in haar boek uit 2012. Hierbij richt ze zich ook op stilistische kenmerken, dateringen, geologisch onderzoek en spreiding. Hoewel ze iets minder uitvoerig ingaat op de kenmerken van Doornikse en Naamse doopvonten, heeft ze veel oog voor iconografische programma's, vaak in relatie tot de functie van de doopvont en de locatie waar het oorspronkelijk heeft gestaan.⁷⁷

⁷⁴ Drake, 1993, p. 15.

⁷⁵ Drake, 1993, p. 20.

⁷⁶ Drake, 2002, p. 39. Omdat er in de zeer uitgebreide studies van bijvoorbeeld Drake en Tollenaere wordt aangetoond dat er meerdere centra zijn geweest binnen het Maasland waar doopvonten werden gemaakt, zal er in het vervolg gesproken blijven worden over 'het Maasland' als deze centra als groep worden bedoeld. Mocht er specifiek worden bedoeld op één van deze centra dan wordt er over de specifieke stad of regio geschreven.

⁷⁷ Schlegel, 2012.

Herkomst van de doopvont

Het onderzoeken van de herkomst van een doopvont kan natuurlijk op verschillende manieren. Vaak is het ook een combinatie van soorten onderzoek die tot een goed beargumenteerd oordeel leiden. Zo kan er bijvoorbeeld geologisch onderzoek gecombineerd worden met stilistisch en iconografisch onderzoek. Zoals in de inleiding al is beschreven, is er in de jaren '70 geologisch onderzoek gedaan naar de fragmenten van de doopvont in Brussel. Uit dit onderzoek is gebleken dat de doopvont gehouwen is uit kalksteen uit het Viséen.⁷⁸ Het zou daarmee op het eerste oog een argument zijn voor een toeschrijving aan het Maasland, omdat deze kalksteen vernoemd is naar Wezet (Frans: Visé), een stadje dicht bij Luik. Ook zouden de steenhouwers in de twaalfde eeuw voornamelijk stenen uit de groeves rondom de stad hebben gehaald, waardoor de doopvont waarschijnlijk rondom Wezet gemaakt is. Toch blijkt dit een te haastige conclusie. Uit zowel de kaart in het boek van Tollenaere (figuur 28) als het artikel van Hance, Poty en Devuyst blijkt dat de kalksteen uit het Viséen niet alleen in Wezet komt, maar te vinden is in een veel grote gebied.⁷⁹ In lange, smalle banen lopen er anders met deze kalksteen tussen Luik en Phillipeville en van Doornik tot en met Namen. Dit betekent dus dat de identificatie van de steensoort waaruit de doopvont gehouwen is, weinig bijdraagt aan de meer nauwkeurige bepaling van de herkomst. Wel is het zo dat de kalksteen uit het Viséen meer voorkomt in het Maasland, wat de kans zou vergroten dat de doopvont daar gemaakt is.

Om de herkomst van de doopvont beter te kunnen bepalen zal er dus naar een alternatieve methode gezocht moeten worden. Onderzoek naar de iconografie zal hier wel een bijdrage aan kunnen leveren, maar door de hoge mate van onduidelijkheid over de identificatie van de scène en de figuren die er op staan, wordt het ook met deze methode moeilijk om een goed beargumenteerde herkomst te bepalen. Een derde mogelijke methode is het zoeken van typerende, fysieke kenmerken van de Doornikse en de Maaslandse school. Als er namelijk kenmerken zijn, zoals hoogte, breedte of aantallen zuilen, die alleen bij één van de twee scholen voorkomen, dan zou de doopvont in Maastricht en Brussel daarmee geïdentificeerd kunnen worden.

Voor de Doornikse doopvonten is er al sinds het einde van de negentiende eeuw een lijst opgesteld met aspecten die een Doorniks doopvont definiëren. Cloquets definitie uit 1895 is daarna ook vrijwel onveranderd gebleven. Zijn definitie luidt:

Een vierkante voet met daarop vier kleine colonnetten in de hoeken en één centrale, brede zuil in het midden. Op deze vijf steunpunten rust een vierkante tafel van ongeveer een meter

⁷⁸ Ghislain, 1980-81, p. 54.

⁷⁹ Tollenaere, 1957, appendix 1 en Hance, Poty en Devuyst, 2006, pp. 55-56.

breed met in het midden een rond bekken. De hele doopvont is in donkerblauwe kalksteen gehouwen en is rijkelijk versierd op de zijkanten van het bekken.⁸⁰

In het historiografisch overzicht is echter gebleken dat de meeste van deze kenmerken ook gelden voor de Maaslandse doopvonten. Hoewel het maar een relatief kleine groep van ongeveer twintig Maaslandse doopvonten is die aan ongeveer dezelfde uiterlijke kenmerken voldoen, blijken ze dus niet meer typerend voor de Doornikse school. Een doopvont zou er niet meer mee kunnen worden geïdentificeerd.

Bij het opstellen van een lijst van kenmerken voor de Maaslandse doopvonten, wordt er echter gestuit op een ander probleem. Binnen de Maaslandse school is de diversiteit tussen de doopvonten zo groot, dat het onmogelijk is om kenmerken aan te wijzen waaraan alle Maaslandse doopvonten voldoen. Zo zijn er doopvonten met een vierkant of een rond bekken, doopvonten met alleen een centrale zuil of met vijf steunpilaren, doopvonten met vier hoofden aan de zijkant van het bekken en doopvonten zonder de hoofden. De overeenkomstige kenmerken die wel nog opgesteld kunnen worden, zullen waarschijnlijk echter zo breed en generiek zijn, dat ze, net als bij de Doornikse doopvonten, niet meer als identificatiemiddel gebruikt kunnen worden. Er zal dus een vierde methode gebruikt moeten worden.

Deze vierde methode bestaat uit het vergelijken van de doopvont in Maastricht en Brussel met zo veel mogelijk Doornikse en Maaslandse doopvonten. Deze vergelijking zal niet gebeuren op basis van fysieke kenmerken, aangezien duidelijk is geworden dat deze geen stabiele basis bieden voor herkomstonderzoek, maar op basis van de stilistische kenmerken van de decoraties. Deze verschillen wel tussen beide stromingen, waardoor zij een gedegen basis zullen vormen voor het herkomstonderzoek. In bijlage 1 en 2 is te zien dat er een groot aantal doopvonten van beide scholen is vergeleken met de doopvont in Maastricht en Brussel. De gebruikte lijst van doopvonten uit beide scholen is gebaseerd op de lijsten van Tollenaere en Drake.⁸¹ Hoewel Drake de meest recente bron is die lijsten geeft van de doopvonten, is tijdens de zoektocht naar afbeeldingen van de doopvonten gebleken dat hij zeker niet alle doopvonten uit de twee scholen heeft genoteerd. Daardoor is er ook gekeken naar de lijst die Tollenaere heeft gepubliceerd. Deze bron is misschien wel al wat ouder, maar het blijft de sleutelpublicatie over Maaslandse doopvonten waar zelfs tegenwoordig nog veel naar verwezen wordt. De beide lijsten zijn gecombineerd en het resultaat hiervan zijn 53 Doornikse en 147 Maaslandse doopvonten. Van de meeste doopvonten is een foto gevonden, maar van enkele

⁸⁰ Cloquet, 1895, pp. 308-309, Drake, 2002, p. 46 en Schlegel, 2013, p. 43.

⁸¹ Tollenaere, 1957, pp. 52-54 en Drake, 2002, pp. 176-177 (appendix 2).

doopvonten, voornamelijk Doornikse exemplaren, is niets of alleen de voet overgeleverd, waardoor ze uitzonderlijk moeilijk, of zelfs helemaal niet meer, vindbaar zijn.

Dit tweetal gekozen lijsten heeft echter een klein aantal verschillen. Zo is bijvoorbeeld de doopvont van Chéreng bij Drake ingedeeld als Doorniks, maar bij Tollenaere als Maaslands. Als er gekeken wordt naar de wijze waarop deze indeling gemaakt is, blijkt dat deze lijsten voornamelijk zijn gebaseerd op stilistische kenmerken. Problematisch is daarbij dat er van geen enkel doopvont een volledige provenance bekend is die terug leidt naar een specifieke stad, zoals Doornik of Namen. Wel kunnen sommige doopvonten op stilistisch gebied gekoppeld worden aan grafzerken en andersoortige sculpturen, waarvan de provenance wel bekend is. Op die manier kunnen de locaties van de scholen toch nog enigszins worden verantwoord. Enige voorzichtigheid blijft er alleen gepaard bij het benoemen van een specifieke herkomst in Doorniks of het Maasland.

De zeven verschillende decoraties op de doopvont in Maastricht en Brussel (de beesten op de voet, de ring met diagonale banden tussen de kapitelen, de tetramorf op de hoeken van het bekken, de florale band om het bekken, het masker in de florale band, de arcades met de figuren op de zijkant en de scène op de zijkant) zijn op stilistische gronden vergeleken met de gevonden afbeeldingen van Maaslandse en Doornikse doopvonten. De resultaten van deze vergelijking zijn hieronder beschreven.

Doornikse doopvonten

In zijn boek schrijft Drake over Doornikse doopvonten dat er geen enkel Doorniks doopvont is die unieke decoraties heeft. Iedere decoratie is, misschien dan wel in een iets andere vorm, te vinden op een ander Doorniks doopvont.⁸² Met die redenering zou de doopvont in Maastricht dus voor iedere decoratie zijn gelijke binnen de Doornikse school moeten kennen om ook als Doorniks te kunnen worden bestempeld. Daarnaast moeten de decoraties natuurlijk op stilistisch gebied op elkaar lijken.

Beesten op de voet

Over het algemeen is de voet van een Doorniks doopvont zeer eenvoudig in opzet en weinig gedecoreerd. De basementen kennen soms wel wat decoratie, waarbij een soort palmetten vanaf de colonnet, recht over het basement heen uitlopen in de hoek van de voet. Verdere decoratie is, op een enkele uitzondering na, niet aanwezig. Deze uitzonderingen, de doopvonten in Zedelgem (figuur 15), Vermand⁸³ en Saint Venant⁸⁴, hebben wel beesten op de voet staan. In Zedelgem en Vermand zijn dit duidelijk leeuwen geweest, in Saint Venant zijn de beesten dusdanig beschadigd dat ze niet

⁸² Drake, 2002, p. 49.

⁸³ Ronse, 1925, p. 28.

⁸⁴ Ronse, 1925, p. 31.

meer te identificeren zijn. Hoewel de twee exemplaren met leeuwen als argument gebruikt kunnen worden voor de identificatie van de beesten op de voet van de doopvont in Maastricht en Brussel, verschillen ze sterk van elkaar. Op figuur 1 is een rechtopstaand beest te zien met poten aan twee zijden van de voet, terwijl in Vermand juist liggende leeuwen te zien zijn die vrijwel de hele breedte van de voet beslaan. Ook hebben ze een staart en zijn de achterpoten zichtbaar. Van de leeuwen in Zedelgem is alleen het hoofd zichtbaar. Deze leeuwen zijn eigenlijk niet veel meer dan een soort masker, waarbij de ogen door de ronde oogkassen nog extra worden benadrukt. Verder hebben de maskers spitse oren en snorharen aan weerszijden van de neus. Deze leeuwen kunnen dus moeilijk vergeleken worden met het beest op figuur 1, aangezien het hoofd ontbreekt en in Zedelgem alleen een hoofd aanwezig is. In Saint Venant zouden wel vergelijkbare beesten gestaan kunnen hebben, maar doordat deze zo erg zijn beschadigd, is er weinig meer te reconstrueren. Wat betreft de beesten op de voet, kunnen er geen vergelijkbare exemplaren gevonden worden bij de Doornikse doopvonten.

Ring tussen de kapitelen

Op figuur 6 is duidelijk een soort ring te zien die tussen de kapitelen door loopt en versierd is met diagonale strepen. Deze strepen zijn verdikt en het lijkt alsof ze als stroken in een geultje gelegd zijn. Dit komt omdat de randen naast de strook wat zijn ingesneden. De ring op de doopvont in Maastricht en Brussel heeft per zijde ongeveer 8 van zulke stroken diagonaal over de ring lopen.

De doopvonten in Zedelgem (figuur 15), Dendermonde (figuur 16) en Montdidier (figuur 17) zijn drie voorbeelden die ook een met diagonale strepen versierde ring tussen hun kapitelen hebben. De strepen vertonen alleen niet zo veel overeenkomsten met die van figuur 6. De doopvont van Zedelgem heeft bijvoorbeeld maar drie strepen op één zijde lopen in plaats van acht. Ook gaat het hier niet om verhoogde stroken, maar om ingesneden lijnen, iets dat Drake als typerend voor de Doornikse school bestempelt.⁸⁵ Deze incisies zijn niet aanwezig bij de doopvonten in Dendermonde en Montdidier. Bij beide doopvonten zijn er wel ongeveer acht strepen per zijde aanwezig, waardoor ze al meer op de ring van figuur 6 lijken. De ring in Dendermonde ziet er toch anders uit, omdat de strepen hier veel schuiner staan en langer doorlopen dan in figuur 6. De doopvont in Montdidier lijkt uiteindelijk nog het meest op de ring op het fragment in Brussel. Ondanks het feit dat een exacte kopie ontbreekt, is het wel duidelijk dat soortgelijke versieringen voorkomen binnen de Doornikse school.

⁸⁵ Drake, 2002, p. 48.

Zwikken op de bovenkant

Ondanks het feit dat er van een groot aantal doopvonten een foto is gevonden, tonen deze foto's meestal alleen de zijkant en de voet van de doopvont. De decoraties op de bovenkant van het bekken zijn daardoor dus niet alleen moeilijk te bestuderen, maar zijn daarnaast ook nog eens weinig beschreven. Ronse schrijft bijvoorbeeld zeer uitgebreid over de doopvont in Zedelgem en geeft ook een tekening van de bovenkant, maar in zijn tekst wordt vrijwel geen enkele vergelijking gemaakt.⁸⁶ Alleen in Drake wordt er relatief kort geschreven over de decoraties van de bovenkant van Doornikse doopvonten. Daarbij benoemt hij dat er in de zwikken van de bovenkant van het bekken vaak maskers, drinkende duiven of palmetten zijn gehouwen en dat er vrijwel altijd een decoratieve band aanwezig is die om het ronde reservoir loopt. In een aantal gevallen, schrijft Drake, is deze band nog extra versierd met florale motieven.⁸⁷ Dit laatste is ook het geval bij de doopvont in Maastricht en Brussel, maar de evangelistensymbolen die er te zien zijn worden niet door hem benoemd.

In bijlage 1 is te zien dat er inderdaad geen enkel Doorniks doopvont is waar met zekerheid van kan worden gesteld dat deze ook de tetramorf op de zwikken heeft staan. Daarmee zou dit dus een aanwijzing kunnen zijn die een Doornikse oorsprong van de doopvont zou tegenspreken. Wel is er van een significant aantal doopvonten nog onbekend wat er op de bovenkant van het bekken staat of heeft gestaan. Ook is het mogelijk dat de gevleugelde figuren op de zwikken van de doopvont in Gent twee van de vier wezens van de tetramorf zijn geweest. Op foto's van de brokstukken en op de tekening van Van Lokeren (figuur 9) is dit echter niet met zekerheid te zeggen. De foto's tonen een zeer verweerde bovenkant van het bekken en op de tekening is niet goed te zien wat de figuren precies voorstellen, buiten het feit dat ze een nimbus en wijd uitslaande vleugels hebben. Dit zou voor de tetramorf kunnen pleiten, maar het is ook mogelijk dat deze figuren twee engelen zijn geweest. Uiteindelijk is het dus niet duidelijk of er een ander Doorniks doopvont heeft bestaan waarbij de bovenkant van het bekken ook gedecoreerd is geweest met de evangelistensymbolen.

Florale band

Zoals hierboven al is beschreven, is er een groot aantal Doornikse doopvonten met een decoratieve band om het waterreservoir. Deze banden zijn over het algemeen op twee verschillende wijzen versierd, namelijk met florale motieven of met eenvoudige concentrische lijnen. Er zijn ook doopvonten, zoals in Winchester (figuur 18), waarbij de band versierd is met geometrische motieven, maar dit aantal is zeer beperkt.

⁸⁶ Ronse, 1925, pp. 38-39.

⁸⁷ Drake, 2002, p. 58.

De doopvonten in bijvoorbeeld Saint Mary Bourne⁸⁸, Montdidier (figuur 17), Spiennes (figuur 19) en Dendermonde (figuur 16) hebben zulke florale banden om het bekken, maar de decoraties verschillen erg veel van die op de band van de doopvont in Maastricht en Brussel. Waar in Maastricht en Brussel de band versierd is met lange ranken met alternerende, slanke bladeren, zijn de bladeren op de andere vier juist naast elkaar geplaatst en niet met elkaar verbonden. Doopvonten waarvan het florale motief wel op die van de doopvont in Maastricht en Brussel lijkt, zijn die in Zedelgem en East Meon.⁸⁹ Beide doopvonten hebben een band met ranken, waarvan de bladeren tevens de typische verticale nervatuur hebben. Een verschil is echter wel dat de bladeren in Zedelgem niet alterneren. Een tweede verschil is dat er op de doopvonten in zowel in Zedelgem als East Meon geen maskers zijn aangebracht waaruit de ranken ontspringen, zoals op figuur 5 te zien is. Er is alleen een kleine kans dat de gaten, die in de band zijn gehouwen om het deksel van de doopvont te bevestigen, precies op de plek van de maskers zijn gehouwen. Dit lijkt alleen zeer onwaarschijnlijk. Desondanks komen de ranken in Zedelgem en East Meon wel sterk overeen met die in Maastricht en Brussel.

Masker dat ranken spuwt

Hoewel dit misschien niet meteen in bijlage 1 zichtbaar is, komen er op Doornikse doopvonten geen maskers voor in de florale band om het bekken, zoals dat bij de doopvont in Maastricht en Brussel wel het geval is. Als er strikt aan Drake's these wordt vastgehouden, zou dit nog een argument betekenen om de doopvont niet als Doorniks te bestempelen. Toch lijkt dit iets te kort door de bocht geredeneerd. Rankenspuwende maskers komen namelijk wel voor op de zijkanten van zeker vier doopvonten: Dendermonde (figuur 16), Saint-Just-en-Chaussée (figuur 20), Zedelgem (figuur 15) en Zillebeke⁹⁰ (zie bijlage 1). Maskers op andere plekken dan het origineel zouden volgens Drake nog steeds als argument gebruikt mogen worden.⁹¹ Daardoor is het toch belangrijk dat de maskers op bovenstaande vier doopvonten moeten worden vergeleken met het masker op de florale band in Brussel.

Als er echter naar deze vier maskers wordt gekeken, kan geconcludeerd worden dat ze in vrij weinig opzichten lijken op het masker in figuur 5. Zo hebben de maskers van Dendermonde en Saint-Just-En-Chaussée geen haren of manen, hebben ze een ronde in plaats van een driehoekige kop, een

⁸⁸ Eden, 1909, pp. 20-21

⁸⁹ Eden, 1909, pp. 18-19

⁹⁰ <http://balat.kikirpa.be/object/50381>

⁹¹ Zo schrijft hij bijvoorbeeld in een artikel over de doopvont in Soignies. Hoewel de decoraties van zeemeerminnen op deze doopvont nergens anders als decoraties op de zijkanten worden gebruikt, zijn er wel voorbeelden bestaan van eenzelfde soort zeemeerminnen op de zwikken. Doordat deze twee zeemeerminnen stilistisch gezien overeenkomen, draagt dit toch bij aan de argumentatie voor een herkomstbepaling. Op die manier kan de doopvont in Soignies, natuurlijk in combinatie met andere stilistische argumenten, uiteindelijk toch worden ingedeeld bij de Doornikse school. Drake, 2004, p. 357.

driehoekige in plaats van een rechthoekige neus en geen dik-aangezette mond. Het masker van Zedelgem heeft een kroon op, snorharen naast de neus en geen uitstekende oren. Alleen het masker in Zillebeke lijkt nog enigszins op het masker op het fragment in Brussel. Deze heeft namelijk ook amandelvormige ogen met oogleden, spits uitstekende oren met daartussen manen/haren en een rechthoekige neus. De monden van de maskers verschillen echter zoveel (de mond van het masker in Brussel is meer hartvormig, terwijl de mond in Zillebeke M-vormig is) dat het zeer onwaarschijnlijk is dat het masker eenzelfde herkomst heeft.

Arcades met figuren

De arcades met figuren op de zijkanten in Maastricht en Brussel vormen de grootste decoraties van de doopvont. Veel van de figuren mogen dan misschien op elkaar lijken, de meesten hebben onderling toch enkele verschillen: andere haardracht of pose, een aantal heeft attributen in de handen en twee figuren zijn geschoeid. Alle figuren zullen daardoor goed met andere figuren in arcades vergeleken moeten worden.

Voor deze vergelijking moet er nog eerst opgemerkt worden dat er over de zijkanten van Doornikse doopvonten al door verscheidene auteurs in de loop van de twintigste eeuw geschreven is. Rolland schrijft in 1944 bijvoorbeeld dat de decoraties op de zijkanten in vier categorieën ingedeeld kunnen worden: architecturale motieven, geometrische motieven, symbolische motieven en scènes.⁹² Drake stelt deze indeling iets bij door de symbolische motieven te splitsen in florale motieven, beesten en menselijke figuren.⁹³ Deze drie categorieën hebben namelijk wel een symbolische betekenis, maar deze is zo verschillend, dat ze beter los van elkaar kunnen worden bestudeerd. Daarnaast schrijft Drake ook dat bij alle Doornikse doopvonten, op het exemplaar in Soignies na, die twee of meerdere dezelfde zijkanten hebben, deze altijd tegen elkaar zijn geplaatst. Twee zijden met arcades of florale motieven zullen dus nooit tegenover elkaar zijn geplaatst.⁹⁴ Dit laatste is ook het geval bij de doopvont in Maastricht en Brussel.

Ten tweede moet worden opgemerkt dat zowel de figuren en de arcades als eenheid vergeleken kunnen worden, maar ook de arcades als losstaand element. Zo zijn er namelijk minstens veertien Doornikse doopvonten met arcades of losse zuilen (zie bijlage 1) die vergeleken kunnen worden met de arcades in figuur 2, 6, 7 en 8. Typerende kenmerken van de zuilen en arcades op deze afbeeldingen zijn de gladde zuilen, het V-vormige kapiteel dat lijkt op een soort vereenvoudigde tulp, de gedrongen bogen en de driedelige waaivormige ruimte tussen twee bogen in.

⁹² Rolland, 1944, pp. 16-17.

⁹³ Drake, 2002, pp. 50-58.

⁹⁴ Drake, 2004, p. 357.

Van de veertien hierboven genoemde doopvonten met arcades of losse zuilen, zijn er maar liefst tien voorbeelden die in meer of mindere mate op die van de doopvont in Maastricht en Brussel lijken. Van deze tien hebben alleen de doopvonten in Gallaix⁹⁵, Comines⁹⁶, Hove (figuur 21), Saint-Just-En-Chaussée (figuur 20) en Ipswich⁹⁷ meer dan één overeenkomst met de arcades van de doopvont in Maastricht en Brussel. De doopvonten in Hove en Ipswich hebben bijvoorbeeld alleen maar losstaande, gladde zuiltjes met daarboven tulpvormige kapitelen. De doopvont in Comines heeft dezelfde soort zuiltjes en kapitelen, maar de bogen zijn hier niet gedrongen en er zit geen waaivormig vlak tussen de bogen. Saint-Just-En-Chaussée heeft dan wel weer dezelfde bogen en waaivormige vlakken, maar heeft alternerende zuiltjes, waarbij er een getordeerde zuil met een tulpvormig kapiteel wordt afgewisseld met een gladde zuil met een waaivormig kapiteel. De arcades van de doopvont in Gallaix lijken nog heeft meest op de arcades in Maastricht en Brussel: gladde zuilen, tulpvormige kapitelen, waaivormige vlakken tussen de bogen. Het enige verschil in Gallaix is dat deze ronde bogen heeft in plaats van gedrongen bogen.

Ondanks de verschillen en overeenkomsten is het wel duidelijk dat de typische kenmerken van de arcades op de doopvont in Maastricht en Brussel in meer of mindere mate terug te vinden zijn binnen de Doornikse school. Dat de arcades misschien niet helemaal met elkaar overeenkomen, moet ook niet als zeer opmerkelijk gezien worden. Binnen de veertien eerder genoemde doopvonten met arcades of losse zuiltjes wordt er namelijk veel gevarieerd qua architecturale motieven (Getordeerde, gedrongen, gladde en anders versierde zuilen of dubbelzuilen). De aanwezigheid van alle losse elementen van de arcades in figuur 6 bij de Doornikse doopvonten kan dus beschouwd worden als een argument voor de toeschrijving aan de Doornikse school.

Doopvonten waarbij er figuren in bogen of arcades staan, komen veel minder vaak voor. Alleen in Gent (figuur 9), Lessines⁹⁸ en Spiennes (figuur 19) is dit het geval. Bij de eerste twee doopvonten is er sprake van een figuur onder een enkele boog, rustend op twee zuiltjes. Deze boog met zuiltjes verschilt, net als de figuur eronder, in beide gevallen sterk met die in Maastricht en Brussel. Het gezicht van de figuur in Gent is namelijk vrijwel perfect rond in plaats van een verticale ovaal, de neus is kleiner en de ogen zijn spits en kleiner. De gezichten van de twee gescheiden figuren in Lessines verschilt zelfs nog meer. Zo hebben deze figuren een driehoekig gezicht, kleine mond met dunne lippen en dunne, geknepen ogen zonder oogleden. Het enige voorbeeld dat wel meerdere aaneengeschakelde figuren in arcades kent, is het fragment van de doopvont in Spiennes. De zuilen lijken hier wel op die in Maastricht en Brussel, maar ook hier verschillen de bogen, alsook de figuren,

⁹⁵ Cloquet, 1895, p. 316.

⁹⁶ Drake, 1997, p. 387.

⁹⁷ Eden, 1909, p. 26-27

⁹⁸ <http://balat.kikirpa.be/object/10039416>

sterk. De haardracht van de mannen loopt in Spiennes veel verder door dan bij figuur 6 en het gezicht lijkt meer op de figuren in Lessines dan die in Maastricht en Brussel. Ook is het boek dat de linker heilige vasthoudt en de kleding die beide heiligen dragen anders dan op de fragmenten in Brussel. Dat de doopvont in Spiennes uit dezelfde school stamt als die in Maastricht en Brussel lijkt daardoor erg onwaarschijnlijk.

Scène

De scène op de zijkant van de doopvont (figuur 3) is zeer moeilijk te identificeren. Het lijkt om een hagiografische scène te gaan, aangezien de mannelijke heilige (rechts) groots en met nimbus is weergegeven en tevens omdat hij aanbeden lijkt te worden door de drie figuren naast hem. Identificatie aan de hand van vergelijkbare scènes is niet mogelijk. Een één op één vergelijkbare scène bestaat niet binnen de Doornikse doopvonten.

In totaal zijn er vijf doopvonten met scènes uit de passie van Christus of uit het boek Genesis. Daarnaast zijn er ook drie doopvonten met hagiografische scènes: een doopvont met de bekering van Paulus (Dendermonde, figuur 16) en twee doopvonten met scènes uit de legende van Sint Nicolaas (Zedelgem, figuur 13, en Winchester, figuur 12). Deze drie scènes vertonen, net als de vijf doopvonten met Passie- of Oudtestamentische-scènes, weinig overeenkomsten met de scène in figuur 3. Daarbij komt dat de scène erg beschadigd is. Het gezicht van de heilige is vrijwel volledig verloren gegaan, waardoor er bij het vergelijken van stilistische kenmerken niet afgegaan kan worden op het gezicht van de heilige. Wel kunnen de gezichten van de drie knielende figuren en de kledij dienen als vergelijkingsmateriaal.

Gezichtskenmerken van de figuren zijn een rechthoekige neus, een lange smalle mond, haar dat uit zeer dunne lijnen bestaat en vanuit de scheiding naar beneden golft of juist helemaal rond om het hoofd loopt, handen die uit rechthoekige, allemaal evenwijdig lopende, vingers bestaan en rijkelijk versierde kleding, waarbij er veel aandacht is besteed aan details. Deze details in de kleding zijn opmerkelijk aangezien ze niet alleen bestaan uit lijnen, maar ook geboorde gaten die bepaalde sierranden nog extra opluisteren. Ook de positionering van de drie knielende figuren is opvallend, omdat ze niet naast elkaar worden weergegeven, maar achter elkaar. Het hoofd van de achterste figuur is nog net tussen de twee anderen te zien.

Als bovenstaande kenmerken worden vergeleken met de drie Doornikse, hagiografische scènes, blijkt dat deze doopvonten op vrijwel alle punten verschillen. De figuren op de doopvont in Zedelgem hebben bijvoorbeeld een langgerekte driehoekige neus, veel langere handpalmen, vingers die als een waaier naar buiten uitlopen, haren die uit vele dikkere stroken bestaan en kleding die alleen versierd is met horizontale en verticale lijnen. De doopvont in Dendermonde heeft figuren met een neus die

ronder en natuurgetrouwer is dan de knielende figuren op de scène in Maastricht. Daarnaast hebben deze figuren ook krullend of golvend haar in dikke stroken, hebben ze handen waarvan de vingers korter zijn dan de handpalmen en hoewel ze rijkelijk versierde kleding hebben, komt het nog niet in de buurt van de detaillering van de figuren op het fragment in Maastricht.

Opmerkelijk is echter wel dat de krullen van de figuur links naast het vuur eenzelfde soort krullen heeft als de manen van het beest op de voet van het fragment in Maastricht. Daarnaast is tevens opmerkelijk dat hoewel de kleding verschilt ten opzichte van de heiligenscène in figuur 3, de kleding wel op ongeveer dezelfde manier versierd is als de toga's van een aantal figuren in de arcades van de doopvont in Maastricht en Brussel. De soort kleding verschilt daarentegen wel weer van elkaar.

Het typische krullende haar van de figuren in Dendermonde is ook terug te vinden bij een aantal figuren op de doopvont in Winchester. Deze krullen, net als alle andere haardrachten op deze doopvont, verschillen sterk van die op de fragmenten in Maastricht en Brussel. Daarnaast zijn ook de langgerekte driehoekige neuzen en de vaak waaiervormige handen afwijkend en verschillen de decoraties op de kazuifels van Sint Nicolaas in Winchester sterk met die van de kazuifel in figuur 3.

Bij alle drie doopvonten met hagiografische scènes zijn de stilistische verschillen groter dan de schaarse overeenkomsten. Juist omdat de opgestelde kenmerken van de scène op het fragment in Maastricht zo kenmerkend zijn voor één bepaalde school of atelier, lijkt het zeer onwaarschijnlijk dat deze doopvont dezelfde Doornikse oorsprong heeft als de drie andere hagiografische scènes.

Een doopvont uit de Doornikse school?

Na het vergelijken van de decoraties op Doornikse doopvonten met die op de fragmenten in Maastricht en Brussel zijn er een aantal overeenkomsten en verschillen gevonden waardoor een eerste indicatie voor de herkomst gemaakt kan worden.

Colin Drake stelt in zijn overzichtswerk over doopvonten in Noord-Europa en Scandinavië dat decoraties op Doornikse doopvonten nooit uniek zijn, maar altijd terug te vinden zijn op andere doopvonten, zij het op iets andere wijze.⁹⁹ In navolging van deze theorie zouden daardoor alle decoraties van de doopvont in Maastricht en Brussel hun gelijke dus moeten kennen binnen de Doornikse school.

Op het eerste oog lijkt dit ook het geval. Vrijwel alle decoraties hebben minstens één doopvont met soortgelijke versieringen op ongeveer dezelfde plek. De beesten op de voet komen bijvoorbeeld voor op de doopvonten in Zedelgem, Vermand en Saint-Venant, het masker op de doopvonten in Dendermonde, Saint-Just-En-Chaussée en Zillebeke en de arcades met figuren op de doopvont van

⁹⁹ Drake, 2002, p. 49.

Spiennes. Alleen de tetramorf op de bovenkant van het bekken kent geen onbetwistbaar voorbeeld binnen de Doornikse school. Bij de fragmenten van de doopvont in Gent is het wel plausibel dat de evangelistensymbolen op de hoeken hebben gestaan, maar door de vele beschadigingen en de weinig-gedetailleerde tekeningen, is het niet mogelijk een exacte identificatie vast te stellen. Daarnaast kent ook de scène op de zijkant geen exacte gelijke. Op zowel stilistisch als iconografisch gebied verschillen hagiografische scènes op Doornikse doopvonten sterk van de scène op het fragment in Maastricht.

Dat er Doornikse doopvonten bestaan met soortgelijke decoraties op ongeveer dezelfde plekken is echter niet voldoende om te kunnen concluderen dat de doopvont in Maastricht en Brussel in Doornik is gemaakt. Vanuit een stilistisch perspectief zijn er namelijk erg veel verschillen met Doornikse doopvonten. Het beest op de voet, het masker en de florale band lijken bijvoorbeeld niet op die van de Doornikse doopvonten en hoewel de arcades op zichzelf dat misschien wel doen, verschillen de figuren in de arcades wel weer sterk met die op Doornikse exemplaren. De figuren hebben een ander gezicht, hebben andere handen en de toga's die ze dragen zijn rijkelijker versierd dan Doornikse toga-dragende figuren.

Ondanks het feit dat er op stilistisch gebied enige overeenkomsten te benoemen zijn, zoals de met banden gedecoreerde ring tussen de kapitelen, de arcades en de florale band om het bekken, zijn er significant meer verschillen aan te wijzen. Door dit grote aantal stilistische verschillen lijkt het dus onwaarschijnlijk dat de herkomst van de doopvont in Maastricht en Brussel in Doornik ligt. Wel zal er nog eerst gekeken moeten worden naar de hoeveelheid overeenkomsten en verschillen met Maaslandse doopvonten om een definitieve herkomst te kunnen bepalen.

Maaslandse doopvonten

De Maaslandse doopvonten worden, in tegenstelling tot de Doornikse groep, gekenmerkt door een grote diversiteit in decoraties. Men heeft in eerdere onderzoeken geprobeerd specifieke kenmerken op te stellen die toepasselijk zijn voor alle Maaslandse doopvonten, maar voor iedere regel blijkt er een dozijn uitzonderingen te zijn. Dit maakt identificatie op basis van iconografie een stuk moeilijker. Daardoor zullen ook in dit hoofdstuk stilistische vergelijkingen doorslaggevend zijn. In bijlage 2 zijn de vergelijkingen te zien van de doopvont in Maastricht en Brussel met iets meer dan 150 Maaslandse doopvonten te zien. De resultaten van deze vergelijkingen zullen hieronder worden beschreven.

Beesten op de voet

Net als bij de Doornikse school, is er ook een aantal Maaslandse doopvonten met beesten op de voet. De doopvont in Saint-Séverin-en-Condroz (figuur 22) heeft leeuwen op de voet en de doopvonten in Linne (figuur 23) en Asselt¹⁰⁰ fabelwezens. De doopvont in Mons¹⁰¹ heeft beide.

De doopvont van Asselt heeft in plaats van beesten naast de basementen, beesten als basementen. Onder de vier colonnetten zijn er hoofden van fabelwezens te zien, waarbij de spitse oren en stompe snuit erg opvallen. Op de doopvont van Linne zijn rondom het basement een soort draken gehouwen. De hoofden ervan zijn grotendeels verwoest, maar de lichamen en benen zijn nog goed te onderscheiden. Qua stilistische kenmerken is er buiten de hoekige voeten en de dunne beentjes weinig detaillering waaraan de stijl te herkennen is. Van de doopvont in Mons is alleen de voet overgeleverd. Op deze voet is op één zijde een leeuw en een adelaar afgebeeld en op de andere drie verscheidene draken, waarvan één met een banderol in zijn klauwen. De banderol heeft een inscriptie die op de foto niet te lezen is.

Deze drie doopvonten hebben allemaal beesten op de voet, maar daarvan lijkt er geen enkele op het beest op het fragment in Maastricht. De stijl is compleet anders en de beesten die afgebeeld zijn, op de doopvont in Asselt na, zijn altijd en profiel weergegeven. Dit is echter niet het geval bij de leeuwen op de voet van de doopvont in Saint-Séverin-en-Condroz. Dit zijn driedimensionale leeuwenfiguren die op de hoeken van de voet zijn geplaatst. De leeuwen staan rechtop en bestaat uit een rond lijf en een ronde kop die schuin naar boven de toeschouwers aankijkt. De manen bestaan uit stralen vanuit de nek, die uitlopen in een ronde krul, gelijkend, zoals eerder vermeld, op de haren van de figuren op de doopvonten in Dendermonde en Winchester. Aan de zijkant van de voet zijn drie kleine klauwen te zien die net over de rand uitsteken.

¹⁰⁰ Drake, 2002, pl. 78.

¹⁰¹ Ronse, 1925, p. 12.

Als deze leeuw vergeleken wordt met de overblijfselen van het beest op het fragment in Maastricht, dan komen ze sterk overeen. De opbouw, de manen, de klauwen en de positie zijn allemaal hetzelfde, zelfs qua stijl. Ondanks het feit dat het hoofd ontbreekt in Maastricht, zijn bovenstaande overeenkomsten doorslaggevend en kan er geconcludeerd worden dat het beest in figuur 1 oorspronkelijk ook een leeuw is geweest. Dit komt dus overeen met de bewering die Ghislain ook al maakte in zijn artikel.¹⁰² De overeenkomsten van het fragment in Maastricht met de doopvont in Saint-Séverin-en-Condruz duiden daarnaast ook op een grote kans dat beide doopvonten een zelfde herkomst kunnen hebben.

Ring tussen de kapitelen

Bij de Maaslandse doopvonten komen, net als bij de Doornikse exemplaren, vrijwel altijd ringen tussen de kapitelen voor. Alleen bij doopvonten zonder kapitelen, ontbreken deze ringen. Veruit de grootste groep doopvonten heeft geen gedecoreerde, maar een effen ring. Vier doopvonten zijn hierop echter een uitzondering: Chéreng¹⁰³, Blaugies¹⁰⁴, Luik (oorspronkelijk uit Groot-Bijgaarden)¹⁰⁵ en Sclayn (figuur 24). Op deze vier doopvonten zijn de ringen, net als bij de doopvont in Maastricht en Brussel, versierd met diagonale strepen. In het vorige hoofdstuk werd al opgemerkt dat deze strepen in Maastricht en Brussel verdikte stroken waren, waarbij het door de ingesneden randen leek alsof deze stroken in een geultje waren gelegd.

De doopvonten in Chéreng en Blaugies hebben ook zulke verdikte stroken op de ring tussen de kapitelen. Deze liggen alleen niet in een soort geultje, maar liggen als het ware op de ring. De randen zijn hier namelijk niet ingesneden. Op de doopvont in Luik is juist het tegenovergestelde gedaan. Hier zijn de strepen juist alleen ingesneden en niet met stroken versierd. Alleen de doopvont in Sclayn lijkt dezelfde strepen te hebben. Bij deze doopvont zijn de randen naast de verdikte stroken ook nog wat extra ingesneden. Deze overeenkomsten tussen de ring van Maastricht en Brussel en die van Sclayn zouden daardoor als argument kunnen dienen die pleiten voor een Maaslandse herkomst.

Zwikken op de bovenkant

Veel van de Maaslandse doopvonten hebben een rond bekken met een smalle rand. Vaak is er daarmee geen ruimte meer voor grote decoraties. Op de vierkante, Maaslandse doopvonten is hier wel de ruimte voor, maar veel van deze doopvonten, net als die met de ronde bekkens overigens,

¹⁰² Ghislain, 1980-81, p. 60.

¹⁰³ Drake, 2002, pl. 100.

¹⁰⁴ Tollenaere, 1957, pl. XLII.

¹⁰⁵ Van deze doopvont is bekend dat deze, voordat die in de collectie kwam van het Grand Curtius in Luik, behoorde tot de collectie van de Pelgrims in Groot-Bijgaarden en daarvoor in een oude kerk heeft gestaan in Huy. Welke kerk dit is geweest, is echter onduidelijk. <http://balat.kikirpa.be/object/10117383>. Omdat er echter al Maaslandse doopvonten bekend zijn in Huy en Luik, wordt deze doopvont voortaan aangeduid als de doopvont uit Groot-Bijgaarden.

hebben vier koppen op de zijkanten die ook veel ruimte op de bovenkant in beslag nemen. Daardoor is er bij Maaslandse doopvonten vaak geen decoratie in de zwikken aanwezig. Toch vormt, zoals al in de inleiding van dit hoofdstuk werd geschreven, een aantal exemplaren een uitzondering op deze regel. Van de groep met decoratie op de zwikken zijn er drie doopvonten met evangelistensymbolen: Gentinnes (figuur 25), Hanzinne (figuur 26) en Sclayn (figuur 24). Daarnaast is er nog één andere doopvont met de tetramorf als decoratie: de doopvont van Herpen. Bij deze doopvont zitten de evangelistensymbolen niet op de zwikken, maar op de zijkanten van het bekken. Ieder wezen van de tetramorf is op één van de zijkanten te zien. Allen hebben ze een boek vast en lijken ze van links naar rechts te vliegen.¹⁰⁶ Deze vier wezens vertonen geen overeenkomsten met de evangelistensymbolen in Maastricht en Brussel. Daar zijn ze veel statischer, terwijl in Herpen de wezens juist dynamiek uitstralen.

De evangelistensymbolen op de zwikken in Gentinnes, Hanzinne en Sclayn kunnen wel met de doopvont van Maastricht en Brussel worden vergeleken. Bij ieder doopvont mist echter een van de hoeken of zijn sommige evangelistensymbolen zeer beschadigd. Een vergelijking op basis van alle vier symbolen is dus niet mogelijk, maar wanneer bijvoorbeeld twee van de vier symbolen op stilistisch gebied zeer overeen zouden komen, dan zou een zelfde herkomst zeker mogelijk kunnen zijn. Op de doopvont in Maastricht en Brussel zijn drie symbolen overgeleverd: de leeuw, de engel en het rund. Deze zullen los van elkaar worden vergeleken met de andere drie doopvonten.

Kenmerken van het rund op het fragment in Brussel zijn de liggende houding, de rimpels in zowel de nek als de onderbuik, de verdikte neus, de dik aangezette oogleden rond de ogen en de voorpoot met twee duidelijke 'tenen' (gespleten hoeven), waarmee het rund het boek vasthoudt. Deze kenmerken zijn allemaal terug te zien in de doopvonten van Hanzinne en Gentinnes. Zelfs het aantal rimpels in de nek en de onderbuik is exact hetzelfde. Daarnaast ontspringen de vleugels op eenzelfde manier uit de rug als bij het rund op het fragment in Brussel. Het enige verschil is dat de schouder van de voorpoot van het rund in Hanzinne nog extra gedecoreerd is. Dit is in Brussel niet het geval. Het rund op de doopvont uit Sclayn is erg beschadigd, maar er zijn nog net rimpels in de nek en onderbuik te onderscheiden en ook het gezicht komt zeer overeen. De oren van het rund in Sclayn, die ook bij het rund in Hanzinne voorkomen, zijn alleen niet te zien in Brussel.

De engel in Brussel valt op door de rechte handen, de lange rechte neus, de dik aangezette ogen, vleugels die met een extra band zijn gedecoreerd en de kazuifel versierd met rechte lijnen en een ronde, versierde hals. Door beschadigingen is alleen de haardracht niet meer zichtbaar. De engelen

¹⁰⁶ Omdat de enige afbeelding van deze doopvont een prent is uit een negentiende-eeuws boek, is het de vraag of deze weergave van de zijkanten van de doopvont overeenkomt of overeen kwam met de werkelijkheid.

op de doopvonten in Gentinnes en Hanzinne komen sterk overeen met die in Brussel, waarbij alle kenmerken hierboven hetzelfde zijn. Op de doopvont in Sclayn is de engel ernstig beschadigd, waardoor een stilistische analyse van het gezicht niet mogelijk is. Wel komt de engel uit Sclayn overeen qua vleugels, handen en kazuifel.

De kenmerken van de leeuw zijn iets moeilijker vast te stellen, omdat het achterste gedeelte van de leeuw in Maastricht verloren is gegaan. Wel is duidelijk dat de leeuw ligt, dat hij het boek vastgrijpt met drie tenen, zijn onderbuik gerimpeld is (net als bij het rund), de manen doorlopen tot ongeveer de helft van de rug en de ronde oren recht bovenop het hoofd staan. De vleugels van de leeuw zijn verder niet versierd. Het vergelijken van de leeuw met de andere doopvonten wordt bemoeilijkt doordat de leeuw ontbreekt in Sclayn en alleen de achterste helft aanwezig is in Hanzinne. De aanwezige kenmerken komen echter wel sterk overeen met de doopvont in Gentinnes. Daarnaast is opmerkelijk dat de rechter achterpoot van de leeuw in Gentinnes niet op de grond ligt, maar gestrekt naar achteren op de grond staat. Deze poot staat daardoor in een compleet andere houding dan de andere drie poten. Dit opvallende kenmerk is ook aanwezig bij de leeuw in Hanzinne en een aanzet voor eenzelfde achterpoot lijkt ook aanwezig te zijn op het fragment in Maastricht.

Door de vele stilistische overeenkomsten tussen de evangelistensymbolen op de zwikken van het bekken in Maastricht en Brussel en die in Gentinnes, Hanzinne en Sclayn, lijken deze vier doopvonten een zelfde oorsprong te kennen.

Florale band

Net als bij de Doornikse doopvonten hebben de meeste vierkante, Maaslandse doopvonten een ronde band om het bekken lopen. Van deze groep zijn er echter maar twee exemplaren waarvan deze band is versierd met een floraal motief: de doopvont in Braine-l'Alleud¹⁰⁷ en die uit Groot-Bijgaarden¹⁰⁸. Van alle andere uit de groep is de band niet versierd of is het onbekend welke motieven de band heeft gehad.

De bovenkant van de ronde, Maaslandse doopvonten is vaak glad gepolijst. Ook binnen deze groep zijn er twee uitzonderingen te herkennen die wel een florale band hebben: de doopvonten in Oplinter¹⁰⁹ en Luik (oorspronkelijk uit Borgloon. Figuur 27). Net als bij de vorige groep moet er echter ook hier een kanttekening gemaakt worden dat het van een significant deel onbekend is of de bovenkant versierd is (geweest). Van een aantal doopvonten ontbreekt namelijk een scherpe foto of is de bovenkant afgedekt door een deksel, waardoor het zicht werd beperkt.

¹⁰⁷ <http://balat.kikirpa.be/object/10147823>

¹⁰⁸ <http://balat.kikirpa.be/object/10117383>

¹⁰⁹ Tollenaere, 1957, pl. LXIII.

Van de vier doopvonten met florale banden, verschilt de band op de doopvont in Oplinter het meest van die op de fragmenten in Maastricht en Brussel. De bladeren bij deze doopvont bestaan namelijk uit drie ronde lobben, terwijl de bladeren op figuur 5 meer op een drie-nervige waaier lijken. De bladeren van de doopvont uit Groot-Bijgaarden komen wel meer overeen, maar bij deze florale band krullen de bladeren bijna driekwart om. Dit is veel verder dan in Maastricht en Brussel, waardoor deze bladeren toch een andere uitstraling hebben.

De bladeren van de florale band op de doopvont uit Borgloon lijken ook enigszins overeen te komen met die van Maastricht en Brussel, maar door de slechte kwaliteit van de foto's is dit niet met zekerheid te zeggen. Een slingerende rank met één drie-nervig blad is namelijk op de foto's zichtbaar. De doopvont in Braine-l'Alleud lijkt nog het meest overeen te komen. Ook hier is een slingerende rank zichtbaar, waarbij steeds alternerende bladeren boven en onder de rank zijn gehouwen. De bladeren zijn waaievormig en hebben drie nerven. Door deze overeenkomsten, lijken deze twee florale banden in dezelfde stijl te zijn gehouwen als de doopvont in Maastricht en Brussel en kan dit gezien worden als een argument voor een herkomst in het Maasland.

Masker dat ranken spuwt

Op Maaslandse doopvonten zijn verrassend veel maskers terug te vinden. Hoewel deze maskers niet verwerkt zijn in een florale band op de bovenkant van het bekken, komen ze wel veelvuldig terug op de zijkanten. De maskers staan dan meestal in het midden van de zijkant en vanuit de mond ontspringen er lange, grote ranken die zich op symmetrische wijze verspreiden over de rest van het vlak. Op iets meer dan twintig Maaslandse doopvonten is dit het geval. Van deze twintig vertonen de meeste maskers weinig overeenkomsten met het masker op het fragment in Brussel. Vaak zijn de monden helemaal recht in plaats van hartvormig, de oren rond in plaats van spits, zijn de ogen niet omlijnd en is de neus driehoekig in plaats van rechthoekig. Het enige masker dat wel veel overeenkomt, is die op de doopvont uit Gentinnes (figuur 25). Dit masker heeft dezelfde spitse oren die schuin naar buiten wijzen, dezelfde haren die in dikke lokken recht naar achteren lopen, ogen die ook dik omlijnd zijn, een lichtjes-ingesnoerde, rechthoekige neus en een zelfde hartvormige mond waaruit de ranken naar buiten schieten.

Naast de doopvont in Gentinnes, zijn er sporen te vinden op de doopvont in Sclayn (figuur 24), waaruit blijkt dat op deze doopvont waarschijnlijk ook een soortgelijk masker heeft gestaan. Dit is alleen niet met zekerheid te zeggen, aangezien van het masker alleen een spits oor en twee lokken zijn overgeleverd. Ondanks deze aanwijzing, voldoet alleen al het masker op de doopvont in Gentinnes als een extra argument voor de toeschrijving van een Maaslandse herkomst aan de doopvont in Maastricht en Brussel, omdat de stijl van de maskers zo met elkaar overeenkomen.

Arcades met figuren

Een veelvoorkomend motief op de zijkanten van Maaslandse doopvonten zijn, zoals duidelijk wordt in bijlage 2, blinde arcades. Veel van deze arcades vertonen aanzienlijke verschillen met die in Maastricht en Brussel. Ze hebben bijvoorbeeld andere basementen of kapitelen, hebben versierde of dubbele zuilen of hebben geen geaccentueerde bogen. Een groep van ongeveer tien doopvonten met arcades op minimaal één zijkant, vertonen wel veel gelijkenissen. Dit zijn allemaal blinde arcades zonder figuren.

Deze tien doopvonten hebben allemaal gladde zuilen, een basement met een ronde bovenkant, een tulpvormig kapiteel, geaccentueerde bogen en een waaivormig vlak tussen de kapitelen. Wel is er van deze tien wel nog een aantal die verschillen doordat ze dubbelzuiltjes (Gingelom¹¹⁰) of voluten op de kapitelen hebben (Groot-Bijgaarden¹¹¹), waardoor deze arcades toch een ander uiterlijk lijken te hebben. De doopvont van Cousolre¹¹² wordt ook niet meegenomen in de vergelijking, omdat de foto's van deze doopvont van zulke lage kwaliteit zijn, dat het moeilijk is om de details van de arcades te onderscheiden.

Van de tien gelijkende doopvonten, zijn er zeven zeer gelijkend met de doopvont in Maastricht en Brussel: de doopvonten uit Zonhoven¹¹³, Achène¹¹⁴, Sclayn (figuur 24), Luik (onbekende provenance)¹¹⁵, Rutten¹¹⁶, Pondrôme¹¹⁷ en Gerpennes¹¹⁸. De een mag misschien wat meer gedrongen zijn en de ander wat langgerechter, maar de stilistische kenmerken van ieder aspect op zich komen zeer overeen, waardoor een gezamenlijke herkomst waarschijnlijk lijkt. Vooral de arcades van de doopvont uit Sclayn vallen op, omdat de basementen, op een kleine vierkante voet na, en de bogen precies dezelfde vorm hebben. Wel verschilt de dikke latei met die van de doopvont in Maastricht en Brussel.

Naast grote overeenkomsten tussen de arcades, zijn er ook overeenkomsten te vinden bij de figuren die in de arcades staan. Een aantal figuren op Maaslandse doopvonten staat namelijk in vergelijkbare houdingen, waarbij ook de stilistische kenmerken opvallend veel op elkaar lijken. In totaal zijn er drie

¹¹⁰ <http://balat.kikirpa.be/object/74749>

¹¹¹ <http://balat.kikirpa.be/object/10117383>

¹¹² Cloquet, 1895, p. 315.

¹¹³ <http://balat.kikirpa.be/object/77732>

¹¹⁴ <http://www.carmentis.be/eMP/eMuseumPlus?service=ExternalInterface&module=collection&objectId=116703&viewType=detailView>

¹¹⁵ Doordat er van deze doopvont geen provenance bekend is en van de drie andere doopvonten in Luik wel, zal deze doopvont voortaan als de doopvont uit Luik beschreven worden. De andere doopvonten die zich in Luik bevinden, zullen worden aangeduid met hun oorspronkelijke plek van gebruik.

<http://balat.kikirpa.be/object/10117384>

¹¹⁶ <http://balat.kikirpa.be/object/61730>

¹¹⁷ <http://balat.kikirpa.be/object/10077986>

¹¹⁸ <http://balat.kikirpa.be/object/10072385>

figuren op de doopvonten van Gentinnes (figuur 25) en Hanzinne (figuur 26) met gelijkenissen ten opzichte van de heiligen in figuur 2.

De linker figuur op de doopvont van Gentinnes, de figuur van Jozef bij de geboorte van Christus op de doopvont van Hanzinne en de linker figuur op het fragment in Maastricht, komen bijvoorbeeld sterk met elkaar overeen. Deze drie figuren staan allemaal schuin naar voren, bijna en profil, maar kijken de toeschouwer wel aan. Ze dragen daarnaast ook allemaal dezelfde schoenen. Deze schoenen zijn opvallend, omdat er maar één figuur is op de hele doopvont in Maastricht en Brussel, die zulke schoenen draagt. Ze worden gekenmerkt door de platte zool, ronde neus en de bovenste, geaccentueerde rand die net boven de enkels uitsteekt.

Het model van de kleding verschilt wel tussen de drie figuren. Waar de linker figuur van de doopvont in Gentinnes een soort tuniek draagt met een ingesneden hals, draagt Jozef in Hanzinne een soort toga met daarover een mantel. De decoratie van deze mantel en toga komt sterk overeen met de middelste en rechter figuur in de arcades van het fragment in Maastricht. De verticale lijnen die aan weerszijden nog eens extra zijn ingesneden, zijn bij al deze figuren vrijwel exact hetzelfde. Dit kan ook gezegd worden over de plooi van de kledij. De diagonale strepen op de kleding van de rechter figuur op de zijkant in Gentinnes komen dan weer sterk overeen met die op de kleding van de linker figuur in Maastricht.

Naast kleding en schoenen, zijn er ook veel overeenkomsten te vinden in de handen en het gezicht. Zo zijn de handpalmen bij alle figuren bijvoorbeeld kort en staan de vingers allemaal recht naast elkaar. Zelfs de duimen staan evenwijdig aan de rest van de vingers. De ogen, neus en mond komen bij vrijwel alle figuren overeen. Alleen de mond van de figuren in Gentinnes en de gezichtsbehandling van de figuren in Maastricht wijken een beetje af. De stijl van de gezichtsbehandling is daarentegen wel weer grotendeels hetzelfde.

Doordat deze figuren zoveel overeenkomsten hebben, zou een gezamenlijke herkomst mogelijk kunnen zijn. In combinatie met de vele doopvonten waarvan de arcades overeenkomen met die in Maastricht en Brussel, lijkt het er op dat een Maaslandse herkomst voor de zijkanten waarschijnlijk is.

Scène

Waar bij de Doornikse doopvonten een aantal hagiografische scènes vergeleken kon worden met de hagiografische scène op het fragment in Maastricht, is dit bij de Maaslandse doopvonten niet het geval. Er is een zeer beperkt aantal doopvonten binnen deze school dat scènes op de zijkanten bevat. Van deze zeven exemplaren is er geen enkele met een hagiografische scène. Wel zijn er doopvonten

met scènes uit het Oude en Nieuwe Testament en zijn er doopvonten met vechtende soldaten of landbouwtaferelen. Een directe vergelijking van twee dezelfde scènes is dus niet mogelijk.

Op stilistisch gebied lijken de meeste scènes op de Maaslandse doopvonten niet op die in figuur 3. Vaak verschilt de houding, het gezicht en de kleding sterk. Net als bij de arcades met figuren lijken de figuren op de doopvonten in Gentinnes en Hanzinne (respectievelijk figuur 25 en 26) wel nog enigszins op het fragment in Maastricht. Vooral de gezichten van Maria en Jezus als pasgeboren baby op de doopvont in Hanzinne vertonen redelijk wat overeenkomsten met de knielende figuren in figuur 3. Ze hebben allemaal dezelfde neus, ogen en mond, hebben dezelfde haardracht met scheiding en golvend haar en ook de vorm van het gezicht komt overeen. De kleding verschilt wel sterk van elkaar, maar dit ligt misschien ook wel aan het feit dat er (waarschijnlijk) verschillende figuren worden afgebeeld.

Bij gebrek aan ander, meer overtuigend bewijs is het moeilijk om uitspraken te doen over de herkomst van de doopvont in Maastricht en Brussel op basis van de scène alleen. Er is wel de aanwijzing dat de figuren op de doopvont van Hanzinne lijken op de figuren op het fragment in Maastricht, maar dit is gebaseerd op een aantal gezichtskenmerken van één enkel doopvont. Deze vergelijking zal daardoor wel meegenomen worden in het totaalbeeld, maar zal niet doorslaggevend zijn.

Een doopvont uit de Maaslandse school?

Na het vergelijken van de individuele decoraties op de doopvont in Maastricht en Brussel met die op Maaslandse doopvonten, is duidelijk geworden dat er veel overeenkomsten zijn. Niet alleen zijn alle decoraties op de doopvont in Maastricht en Brussel aanwezig op enkele Maaslandse exemplaren, ze komen ook vaak op stilistisch gebied zeer overeen. Het beest op de voet in figuur 1 komt bijvoorbeeld qua uiterlijk, positie en stijl vrijwel exact overeen met de leeuw op de voet van de doopvont uit Saint-Séverin-en-Condroz. Hierdoor kan met enige zekerheid gesteld worden dat het beest in figuur 1 oorspronkelijk ook een leeuw zal zijn geweest en dat op iedere voet zulke leeuwen gezeten zullen hebben. Dit komt overeen met het artikel van Ghislain.¹¹⁹

De gestreepte ring tussen de kapitelen in Maastricht en Brussel komt vrijwel exact overeen met die op de doopvont uit Sclayn. Ook bij andere doopvonten zijn er overeenkomsten te vinden in de decoratie van de ring, maar de doopvont uit Sclayn is op stilistisch gebied exact hetzelfde. Deze doopvont heeft daarnaast, net als de doopvonten uit Hanzinne en Gentinnes, ook de evangelistensymbolen op de bovenkant van het bekken staan. Door de aanwezigheid van een aantal specifieke kenmerken, zoals de ogen, neus en bepaalde rimpels in de nek en op de buik, is het

¹¹⁹ Ghislain, 1980-81, p. 60.

duidelijk geworden dat deze versieringen qua stijl zeer overeenkomen met de doopvont in Maastricht en Brussel.

De florale band op de bovenkant van het bekken geldt, net als de scène, niet als doorslaggevende argumenten. Voor beide aspecten zijn er, door een gebrek aan valide bewijs, geen gelijkende decoraties gevonden, waarbij onomstotelijk vastgesteld kan worden dat deze grote stilistische overeenkomsten vertonen. Er zijn wel aanwijzingen dat de doopvont van Braine-l'Alleud grotendeels overeenkomt met de band zichtbaar in figuur 4 en 5, maar dit zal met behulp van betere afbeeldingen nog bewezen moeten worden. Bij de scène komt het gebrek aan valide bewijs voornamelijk door de afwezigheid van hagiografische scènes bij Maaslandse doopvonten. Wel vertonen de knielende figuren overeenkomsten met Maria en Jezus op de doopvont uit Hanzinne. Qua stijl lijken ze op elkaar, maar qua iconografie zeker niet. Daardoor kan de scène dus wel als argument voor een Maaslandse herkomst gebruikt worden, maar is dit zeker niet zo sterk als de resultaten uit de vergelijkingen van de maskers en de arcades met figuren.

Het masker in de florale band in Brussel en het masker op de zijkant van de doopvont uit Gentinnes lijken namelijk erg op elkaar. Deze maskers hebben dezelfde stilistische kenmerken: dezelfde mond, ogen en haren. De twee maskers mogen dan misschien op een andere plek zitten, maar hun uiterlijk is hetzelfde, waardoor de stijl van de Maaslandse school in beide maskers door dringt.

Het meest overtuigende bewijs wordt echter geleverd door de blinde arcades met figuren. Hoewel er misschien geen voorbeelden bestaan binnen de Maaslandse doopvonten van arcades met figuren, is er een aantal doopvonten aan te wijzen waarvan óf de arcades óf de figuren overeenkomen met die in Maastricht en Brussel. De arcades van doopvonten als die uit Sclayn, Achène en Luik hebben dezelfde zuilen, kapitelen en waaivormige vlakken tussen de bogen. Gecombineerd met de doopvonten uit Gentinnes en Hanzinne, waarvan de figuren sterke overeenkomsten vertonen met de figuren op figuur 2, pleit dit sterk voor een Maaslandse herkomst van de doopvont in Maastricht en Brussel.

Herkomstbepaling: Doorniks of Maaslands?

Na de vergelijking met in totaal 200 doopvonten uit de Doornikse en de Maaslandse school is duidelijk geworden dat de argumenten voor een Maaslandse herkomst veel overtuigender zijn dan die voor een Doornikse herkomst voor de doopvont in Maastricht en Brussel. Veel van de decoraties die te vinden zijn op deze doopvont mogen dan misschien voorkomen bij Doornikse doopvonten, op stilistisch gebied verschillen ze veel van elkaar. Bij de Maaslandse doopvonten komen de stilistische

kenmerken van de verschillende decoraties wel sterk overeen, waarbij in sommige gevallen zelfs exacte parallellen gevonden zijn. Een Maaslandse herkomst lijkt daardoor zeer waarschijnlijk.

Opvallend aan de resultaten is dat de decoraties op de doopvont in Maastricht en Brussel overeenkomen met elementen op dezelfde doopvonten. Zo zijn de doopvonten uit Sclayn, Hanzinne en Gentinnes meermalen genoemd in relatie tot de doopvont in Maastricht en Brussel en heeft de doopvont van Saint-Séverin-en-Condroz precies dezelfde leeuwen op de voet staan. Deze vier doopvonten verschillen daarnaast op stilistisch gebied van vrijwel alle andere doopvonten uit het Maasland, waardoor ze als het ware een eigen subcategorie binnen de Maaslandse School vormen.

Lisbeth Tollenaere beschrijft in haar boek een aantal van deze subcategorieën. Zo zouden de doopvonten uit Hanzinne en Saint-Séverin-en-Condroz, samen met andere doopvonten, gemaakt zijn in het gebied tussen de Samber en de Maas. In dit gebied vervulde de stad Florennes een centrumfunctie, zowel op artistiek als religieus gebied.¹²⁰ De andere doopvonten die overeenkomsten hebben met de doopvont in Maastricht en Brussel worden door Tollenaere bij de Naamse school ingedeeld.¹²¹ In Namen zou het gros van de doopvonten gemaakt zijn, waaronder ook vele doopvonten die sterk verschillen van bovenstaande vier doopvonten en die in Maastricht en Brussel. Tollenaeres indeling wordt zonder aanpassingen overgenomen door Drake in 2002.¹²²

De argumentatie van Tollenaere bevat echter wat haken en ogen. Allereerst is het bijvoorbeeld onduidelijk waarom ze bepaalde doopvonten toeschrijft aan een bepaalde stad. Wat maakt het bijvoorbeeld dat een groep wordt toegeschreven aan Florennes? Waarom komen deze doopvonten niet uit een andere stad? Wellicht dat de redenering voor haar toeschrijving gevonden kan worden in het volgende fragment:

L'Entre-Sambre-et-Meuse, si riche en carrières de calcaire carbonifère, jouissait en outre d'une vie religieuse intense. C'est autour de Florennes, situé en pleine assise calcaire que nous grouperons provisoirement la production de l'atelier qui produisit les bas-reliefs conservés actuellement à Maredsous, les fonts de Furnaux, les chapiteaux de Fosnes, les fonts de Hanzinne et le bas-relief de Leernes. On le voit, l'influence culturelle du milieu favorise les sculpteurs qui abordent avec succès la représentation de scènes compliquées et appliquent leur décor à toutes les parties de l'église.¹²³

¹²⁰ Tollenaere, 1957, p. 173.

¹²¹ Tollenaere, 1957, pp. 171-172.

¹²² Drake, 2002, p. 39.

¹²³ Tollenaere, 1957, p. 173.

Vooral het woord 'provisoirement'¹²⁴ is hierin een sleutelwoord, aangezien hieruit blijkt dat Tollenaere geen goede bewijzen heeft om deze subcategorie aan Florennes toe te schrijven. Alleen het feit dat Florennes een religieus centrum was, zou er aan bijgedragen hebben dat men meer gecompliceerde iconografieën ging verwerken in de beeldhouwwerken. Deze argumentatie wordt eerder ook al door Rolland gebruikt om de opkomst van de ateliers in Doornik te verklaren¹²⁵ en is in de kern geen verkeerde redenering. Om echter op basis van dit een aantal sculpturen aan een bepaalde stad toe te schrijven, is wel twijfelachtig.

Van geen enkel doopvont is de provenance tot aan de maker terug te leiden. Ook de opdrachtgevers zijn niet bekend. Door de afwezigheid van de provenance wordt het ook moeilijk om de doopvonten bij verschillende ateliers in te delen. Het is overduidelijk dat er verschillende ateliers bestonden, omdat er binnen de school subcategorieën aan te wijzen zijn die van andere doopvonten in stijl en uitvoering verschillen. Om deze groepen aan een bepaalde stad toe te schrijven, lijkt niet mogelijk.

In Tollenaere's citaat wordt ook genoemd dat de regio 'Entre-Sambre-Et-Meuse' zeer rijk is aan kalksteen uit het Carboon. Daardoor zou de stad een grote productie van doopvonten hebben gehad. Op de kaart die ze als bijlage aan haar boek toevoegt, is de geologische samenstelling van de bodem te zien tussen Luik en Phillipeville (figuur 28). Daaruit blijkt echter dat het hele gebied tussen Luik en Phillipeville rijk is aan aders van kalksteen uit deze periode. Dit maakt het dat het toeschrijven van doopvonten aan een specifieke stad op basis van de gebruikte steensoort niet mogelijk is. Rondom vrijwel iedere stad in het Maasland zijn er minstens twee soorten kalksteen te vinden, waardoor Tollenaeres these, dat in iedere stad een andere steensoort wordt gebruikt, onhoudbaar is.

Tot slot is het tevens opmerkelijk dat Tollenaere en Drake de doopvonten in Sclayn en Gentinnes niet rekenen tot de subcategorie uit Florennes, aangezien deze doopvonten en de doopvont in Maastricht en Brussel wel grote onderlinge overeenkomsten vertonen. De iconografie van deze vijf doopvonten is daarnaast afwijkend en meer gecompliceerd dan andere Maaslandse doopvonten, waardoor ze erg opvallen binnen deze school. Een subcategorie van deze vijf doopvonten, eventueel aangevuld met andersoortige sculpturen, zou daarom meer voor de hand liggen. Of deze echter aan de stad Florennes toegeschreven moet worden, wordt in het midden gelaten. De centrumfunctie van deze stad op religieus gebied zou wellicht als verklaring voor de gecompliceerde iconografie kunnen dienen, maar daarvoor ontbreekt bewijs.

¹²⁴ *Provisoirement* kan in het Nederlands vertaald worden met 'voorlopig' of 'provisorisch'

¹²⁵ Dit beschrijft Rolland ook al als reden voor de regionale verschillen binnen de Doornikse school. Rolland, 1924, pp. 180-189.

Ondanks de lichte problematiek rondom het indelen van de doopvonten in een Maaslandse en een Doornikse school, blijkt dat de doopvont in Maastricht en Brussel waarschijnlijk wel in het Maasland gemaakt is. Deze conclusie komt overeen met de conclusie die Ghislain in zijn onderzoek trekt: hij bepaalt eenzelfde herkomst aan de hand van grotendeels dezelfde voorbeelden.¹²⁶ Ghislain heeft in zijn artikel echter niet het proces beschreven hoe hij tot deze conclusie is gekomen. Door de grootschalige vergelijking die in dit hoofdstuk is beschreven, is het proces van de herkomstbepaling nu wel inzichtelijk geworden. Door de overeenkomstige conclusies en het resultaat uit het geologische onderzoek kan de herkomst van de doopvont in Maastricht en Brussel in het Maasland als zeer waarschijnlijk worden beschouwd.

¹²⁶ Ghislain, 1980-81.

Gebruik

In de begindagen van het christendom, zo pleit Francis Bond, had het sacrament van de doop een uiterst belangrijke positie en was het gelijkwaardig aan het sacrament van de Eucharistie. In de eeuwen daarna vindt er echter een verschuiving plaats: de Eucharistie wordt steeds belangrijker, terwijl de doop meer naar de achtergrond verdwijnt. Bond noemt twee redenen voor deze verschuiving: enerzijds doordat in de eerste eeuwen voornamelijk, zo niet uitsluitend, volwassenen worden gedoopt en anderzijds doordat het sacrament van de doop maar één enkele keer per persoon wordt ontvangen, terwijl de Eucharistie dagelijks wordt gevierd.¹²⁷ Uit bovenstaande argumentatie van Francis Bond blijkt dat in de oudheid het sacrament van de doop er anders uitzag dan de doop van tegenwoordig. Tegenwoordig worden er namelijk vrijwel geen volwassenen meer gedoopt, maar alleen kinderen. Dit impliceert een zekere ontwikkeling die vooral gezocht moet worden in de middeleeuwen.

In dit hoofdstuk wordt de ontwikkeling van het dopen in de middeleeuwen beschreven, waarbij er een relatie wordt gelegd met het veranderende uiterlijk van de doopvont. Een andere manier van dopen vereist immers ook een ander bekken. Deze verandering zal beschreven worden in relatie tot de doopvont in Maastricht en Brussel. De fysieke kenmerken zullen namelijk prijsgeven op welke manier de doopvont werd gebruikt.

Van submersie tot affusie

Dat het doopritueel is veranderd tussen de begindagen van het christendom en de middeleeuwen blijkt wel uit bovenstaand fragment uit het boek van Francis Bond.¹²⁸ Een duidelijke grens tussen het dopen in de oudheid en het dopen in de middeleeuwen is echter niet goed te onderscheiden. Volgens Farber moet deze ontwikkeling meer gezien worden als een langdurig proces, waarbij verschillende manieren van dopen lange tijd naast elkaar plaatsvonden.¹²⁹ Davies en Stancliffe beschrijven vier soorten wijzen waarop gedoopt werd: submersie (het volledig onderdompelen van het lichaam), immersie (het onderdompelen van het hoofd), affusie (het gieten van water over het hoofd) en aspersie (het besprenkelen van het hoofd).¹³⁰ Waarom men voor een bepaalde doopwijze koos, is onduidelijk, maar een oorzaak zou gezocht kunnen worden bij een schaarste van water in

¹²⁷ Bond, 1985, pp. 1-2. Het doopritueel in de eerste eeuwen van het christendom en de discussies die hier over heersen, zijn uitgebreid geschreven in Pudenko, 1932, Davies, 1962 en Färber, 1972.

¹²⁸ In het onderstaande hoofdstuk zal een algemene lijn van ontwikkelingen worden beschreven. Door een afwezigheid van beschrijvend bronmateriaal over de dooprituelen in de middeleeuwen is het tegenwoordig dus ook onduidelijk in hoeverre de voorschriften vanuit de paus en de bisschoppen werden nageleefd tot in de kleinste parochies. Daarnaast is er volgens Färber voor iedere algemene ontwikkeling ook weer een flink aantal uitzonderingen. Het beschrijven van al deze uitzonderingen is niet alleen een gigantische opgave, maar ook niet van grote toegevoegde waarde voor dit onderzoek. Färber, 1972, pp. 44 en 69.

¹²⁹ Färber, 1972, pp. 44-45 en Sonne de Torrens in Hourihane, 2003, p. 105.

¹³⁰ Davies, 1962, pp. 23-26 en Stancliffe, 1994, pp. 141-142.

sommige gebieden. In droge gebieden met regelmatige tekorten aan water, zal men eerder hebben gekozen voor affusie of aspersie en niet voor submersie. Daarnaast zou ook de grootte van de doopvont een rol hebben kunnen spelen in de wijze waarop gedoopt werd. In een relatief ondiep doopvont is namelijk geen volledige onderdompeling van een volwassene mogelijk.¹³¹

In de oudheid wordt er voornamelijk gedoopt in grote doopbekkens (*piscinae*). Deze staan meestal in losse baptisteria, naast een kathedraal. De baptisteria worden al vanaf het einde van de christenvervolgingen in de vierde eeuw gebouwd en deze traditie blijft, veelal in Italië, tot in de veertiende en vijftiende eeuw bestaan.¹³² Het dopen in deze eerste eeuwen van het christendom gebeurde alleen tijdens Pasen en Pinksteren en het waren voornamelijk volwassenen die werden gedoopt. Voor het Sacrament toegediend werd, hadden de dopelingen al een lange voorbereiding (catechese) gehad. Op deze twee belangrijkste feestdagen van het kerkelijke jaar werden ze daarna *en masse* gedoopt.¹³³ De betekenis van het dopen had een duidelijke relatie tot de twee feesten, aangezien tijdens Pasen Christus opstond uit de dood en tijdens Pinksteren de Heilige Geest neerdaalde op aarde. Beide gebeurtenissen worden als een startpunt van het christendom gezien, waardoor beide feesten een nieuw leven of een nieuw begin vieren. Hetzelfde is bij de doop het geval. Hier worden de catechumenen opgenomen in de kerk en beginnen ze aan hun nieuwe leven, verlost van hun zonden.

Pas als er een groot gedeelte van een gebied gekerstend is, komt kinderdoop op. Deze wijze van de doop vindt in de vroege middeleeuwen ook al op steeds vroegere leeftijd plaats. Door de hoge mate van kindersterfte en het feit dat ongedoopte kinderen geen plek zouden kunnen krijgen in het paradijs, is het voor christelijke ouders van groot belang dat de kinderen na hun geboorte zo snel mogelijk gedoopt worden.¹³⁴ 'Bringt die Kinder sogleich vom Mutterschoße zur Taufe' werd het nieuwe credo.¹³⁵ Gezien het feit dat kinderen vanaf deze tijd steeds jonger worden gedoopt, maakt het dat men ook een andere betekenis gaat geven aan het sacrament van de doop: het bewust kiezen van mensen voor de doop is ondergeschikt aan de genade die er door wordt verkregen.

Vanaf de Karolingische tijd wordt de kinderdoop pas echt gemeengoed. In 789 vaardigt Karel de Grote een ordonnantie uit waardoor kinderen voor het einde van hun eerste levensjaar gedoopt moeten zijn. Deze grote toename van de kinderdoop zorgt voor een grote verandering in het uiterlijk van de doopvonten. De grote, in de grond verzonken bekkens waren namelijk zeer onpraktisch voor

¹³¹ Davies, 1962, pp. 25-26.

¹³² Davies, 1962, p. 43.

¹³³ Färber, 1972, p. 42.

¹³⁴ Sonne de Torrens in Hourihane, 2003, p. 107 en Schlegel, 2012, p. 269.

¹³⁵ Pudelko, 1932, p. 11.

het dopen van jonge kinderen. Vanaf de vroege middeleeuwen worden er dus vrijwel geen *piscinae* gemaakt, maar juist veel meer staande doopvonten.¹³⁶ Dit is veel comfortabeler en praktischer voor de clericus die het kind doopt.

Toch zijn er niet veel staande doopvonten overgeleverd uit deze tijd (tot en met de tiende eeuw). Waarschijnlijk is een van de oorzaken hiervoor het materiaal waar de doopvonten uit werden gemaakt. Er wordt door velen geschreven dat deze doopvonten uit de vroege middeleeuwen veelal gemaakt waren van hout.¹³⁷ Uit de elfde en twaalfde eeuw zijn er opvallend meer doopvonten bewaard gebleven. Deze doopvonten zijn niet van hout gemaakt, maar het grootste deel is uit steen gehouwen. Dit zou kunnen duiden op een keerpunt, waarbij men vanaf de elfde eeuw steeds meer doopvonten van steen gaat maken. Binnen deze staande, stenen doopvonten zijn volgens Pudelko twee typen te onderscheiden: de kuipvormige doopvont en de doopvonten met een rond bekken. Het kuipvormige type zou daarbij ontstaan zijn uit de houten doopvonten uit de vroege middeleeuwen, terwijl de doopvonten met een rond bekken een nieuw type waren die meer gericht waren op de kinderdoop.¹³⁸ De doorsnede van deze stenen doopvonten met rond bekken is over het algemeen nog relatief groot. Een doorsnede van ongeveer 70 centimeter is zeker geen uitzondering en zou dus groot genoeg kunnen zijn voor de submersie van een baby.¹³⁹ Dat hier ook zeker de voorkeur aan werd gegeven ten opzichte van de andere drie doopwijzen (immersie, affusie en aspersie), is niet met zekerheid te zeggen. Waarschijnlijk zullen er ook rond deze tijd verschillende wijzen van het doopritueel bestaan. Het feit dat het bekken zulke grote afmetingen heeft, betekent ook dat de doopvonten zeer zwaar zijn. Vandaar dat de doopvonten vaak op grote massieve zuilen rusten, soms voorzien van extra colonnetten. Dit is duidelijk terug te zien bij alle Doornikse en Maaslandse doopvonten die uit de twaalfde en dertiende eeuw zijn overgeleverd en in het vorige hoofdstuk zijn beschreven.

Vanaf het moment dat er voornamelijk stenen doopvonten in de kerken komen, verandert ook hun positie in de kerk. Waar er eerder al de ontwikkeling heeft plaatsgevonden dat doopvonten niet meer in aparte baptisteria, maar in de kerk komen te staan, worden de mobiele houten doopvonten nu vervangen door immobiele stenen exemplaren. Deze doopvonten kunnen en worden vanaf dat moment ook niet meer uit de kerk gehaald nadat ze zijn gebruikt.¹⁴⁰ Dit betekent echter niet dat in iedere kerk de doopvont op dezelfde plek staat. Soms is dit aan de westzijde, soms aan de noord- of

¹³⁶ Pudelko, 1932, pp. 11-12.

¹³⁷ Davies, 1962, p. 64 en Gabler, 1974, p. 137. Voorbeelden van houten doopvonten (waarschijnlijk wel uit een latere periode) zijn twee exemplaren uit het Fries Museum: inv. nr. B00428C. en inv. nr. 27C-121.

¹³⁸ Pudelko, 1932, p. 32.

¹³⁹ Pudelko, 1932, p. 94. Ook de Doornikse doopvonten in Hove, Winchester, Southampton, St. Mary Bourne, Lincoln, Kontich, Zedelgem en Nijvel hebben allemaal een doorsnede tussen 65 en 81 cm.

¹⁴⁰ Färber, 1972, p. 71.

zuidzijde, maar vrijwel altijd dicht bij een ingang van de kerk. Hiermee lijkt de traditie van de doop als initiatieritueel te worden voortgezet. Waar in de oudheid de catechumenen alleen het eerste deel van de mis mochten bijwonen en net voor de communie de kerk uit moesten, lijkt nu ook door de positie van de doopvont te worden gesuggereerd dat achter in de kerk de plek is voor de ongedoopten en de rest van de kerk voor de ingewijden¹⁴¹ Dat de doopvonten een vaste plek binnen de kerk krijgen, zou ook kunnen duiden op een nevenfunctie van doopvonten, namelijk dat als statussymbool. De superioriteit van de kerk ten opzichte van andere kerken kan met behulp van de rijke decoratie op een doopvont worden uitgestraald. Een houten doopvont die na de doop weer weg wordt gehaald en wordt opgeborgen, heeft deze functie als statussymbool niet.

Een andere ontwikkeling die bij de doopvonten rond de twaalfde eeuw plaatsvindt, is de aanwezigheid van een afvoer. Het kan namelijk volgens Davies wel eens voor zijn gekomen dat tijdens de doop een kind het water 'vervuilde' of dat er viezigheid in de doopvont viel.¹⁴² Het gewijde water moest dan ververs worden, maar het was te belangrijk om zomaar weg te gooien. Het kon daardoor maar beter goed gebruikt worden. Een van de mogelijkheden was dat dit water via een afvoersysteem op het kerkhof naast de kerk werd uitgevloeid. Zo kon de kracht van het wijwater nog uitstralen op de doden die er begraven lagen en kon het voor zielenheil zorgen.¹⁴³

Niet alleen de doopvont zelf en zijn positie binnen de kerk veranderen door de toename van kinderdopen, ook de dagen waarop wordt gedoopt. Door de grote mate van kinderdopen en de urgentie van het vroeg dopen, wordt het steeds moeilijker om alleen nog maar met Pasen en Pinksteren te dopen. Er komt daardoor een tweedeling van het doopritueel. De traditionele doop tijdens de twee feesten en de dagelijkse doop. De traditionele doop blijft in de kathedralen uitgevoerd worden door de bisschop op paaszaterdag en met Pinksteren, waarbij hij na een processie naar de doopvont het wijwater zegent en een klein aantal (4 à 5) kinderen doopt. De rest van de aanwezige kinderen wordt daarna door priesters en diakens gedoopt.¹⁴⁴ Rond de twaalfde eeuw komt deze doop steeds minder vaak voor en doopt de bisschop nog maar een enkel of soms twee kinderen. Dit traditionele doopritueel verandert dan meer in een soort wijdingsritueel, aangezien het wijden van het water in de doopvont een van de hoogtepunten van deze dagen wordt.¹⁴⁵ Het dopen van de kinderen wordt rond de twaalfde eeuw steeds meer op een dagelijkse basis uitgevoerd door de angst voor de sterfte van een ongedoopt kind. Door dat dit steeds meer een dagelijks ritueel wordt, zijn de ceremonies daardoor korter dan de traditionele rituelen tijdens Pasen

¹⁴¹ Davies, 1962, p. 61.

¹⁴² Davies, 1962, pp. 72-73.

¹⁴³ Bond, 1985, pp. 94-95.

¹⁴⁴ Mayer, 1914, pp. 16-17.

¹⁴⁵ Schlegel in Sonne de Torrens en Torrens, 2013, p. 130.

en Pinksteren. Verder zijn ze ook intiemer, waarbij men rondom de doopvont staat tijdens de ceremonie. Deze intieme vorm van dagelijkse doop zal in de verdere eeuwen steeds gebruikelijker worden.¹⁴⁶

Na de twaalfde en dertiende eeuw worden de bekkens van de doopvonten steeds kleiner en komen ze op een slankere voet te staan. Daardoor lijkt het doopritueel steeds meer geüniformeerd te worden, waarbij alleen affusie of aspersion mogelijk lijkt. Dit blijkt ook uit een beschrijving van Joachim I von Pflummern uit de vijftiende en zestiende eeuw. Hierin stelt hij dat de kinderen voorheen op het kussen werden gelegd, dat hen het doopkleed werd uitgedaan en dat ze toen gedoopt werden. In 1588 veranderde dit toen de markgraaf een verordening schreef waarin werd gemeld dat de kinderen voortaan niet meer werden uitgekled en alleen nog maar op hun voorhoofd gedoopt dienden te worden. Het blijkt dus dat men eerst de kinderen volledig besprenkelde of volledig onderdompelde.¹⁴⁷ Waarom affusie echter wordt geprefereerd ten opzichte van submersie is onduidelijk en komt ook niet naar voren in bovenstaande beschrijving.

Als er gekeken wordt naar welke wijze van doop er gebruikt zal zijn geweest bij de doopvont in Maastricht en Brussel, dan is de diameter hierin leidend. Het bekken zal oorspronkelijk ongeveer 65 centimeter in diameter zijn geweest (zie figuur 11). Bij zulk een diameter is submersie nog wel mogelijk, aangezien de meeste baby's rond 50 centimeter lang zijn na hun geboorte, maar het is wel erg krap. Daarnaast zou een kind van een paar maanden oud al niet meer in het bekken passen. Hierdoor lijkt affusie dus waarschijnlijker te zijn geweest als wijze waarop er gedoopt werd in de doopvont van Maastricht en Brussel.

Doopvonten in parochies, bisdommen en abdijen

Tegenwoordig wordt er alleen in parochiekerken gedoopt en niet in abdijkerken of kapittelkerken. Het is dan ook erg vreemd dat er verschillende voorbeelden te vinden zijn van doopvonten die in andersoortige kerken staan of gestaan hebben. Waarvoor werd de doopvont in de Sint Baafsabdij te Gent (figuur 9) bijvoorbeeld gebruikt? En waarom stelde Max Winders dat de doopvont in Maastricht en Brussel waarschijnlijk uit de Sint Michielsabdij afkomstig is?¹⁴⁸ De oorzaak voor het feit dat abdijen, kathedralen en kloosterkerken vaak een doopvont hebben (gehad), moet gezocht worden in de middeleeuwen. Voornamelijk tussen de vijfde en twaalfde eeuw hebben de hierboven beschreven processen grote invloed gehad op wie er doopte en waar dit gebeurde.

¹⁴⁶ Schlegel in Sonne de Torrens en Torrens, 2013, p. 130.

¹⁴⁷ Gabler, 1974, p. 137. In het artikel wordt echter niet gespecificeerd of het hier gaat om een lutherse ordonnantie of een katholieke. Biberach an der Riß was namelijk een gemengde stad, waarbij ongeveer de helft van de stad katholiek was en de andere helft lutheraans.

¹⁴⁸ Ghislain, 1980-81, pp. 51-52.

In de oudheid waren het de baptisteria naast de kathedralen waar de bisschop de catechumenen met Pasen en Pinksteren. Met de opkomst van de kinderdoop wordt dit steeds minder aanvaard door de bevolking op het platteland, omdat zij niet alleen ver moeten reizen om hun kinderen te laten dopen, maar ook omdat er een grote kans is dat hun kinderen het eerste levensjaar niet overleefden. Vandaar dat het dooprecht geleidelijk aan verschuift van de bisschop naar andere clerici. Er wordt steeds meer op lokale schaal en op dagelijkse basis gedoopt door priesters in parochiekerken.¹⁴⁹

Dit betekent echter niet dat er in iedere parochiekerk vanaf de vroege middeleeuwen een doopvont komt te staan. Doordat het dooprecht een bepaalde status met zich mee bracht (er werden immers heilige sacramenten toegediend) en door de giften die de kerken bij het dopen ontvingen, werd het dooprecht zeer gewild, maar daardoor ook zeer karig verdeeld. De machthebbers binnen een kerkelijke regio, waren zeer behoedzaam in het geven van dooprecht aan een kerk en gaven dit vaak alleen als ze er zelf economisch, politiek of religieus profijt van konden hebben.¹⁵⁰ In de achttiende eeuw waren er in Frankrijk bijvoorbeeld nog steeds dorpjes waar alleen in de abdijkerk werd gedoopt en waren er in de hele stad Bordeaux, een stad met in die tijd al meer dan 100.000 inwoners, maar drie kerken (waaronder de kathedraal) met het dooprecht.¹⁵¹

Dat een abdijkerk het dooprecht verkreeg, had vaak te maken met het feit dat een grote orde de kerkelijke macht had in een regio, waardoor zij konden bepalen waar er precies gedoopt werd. Hierdoor kon zelfs een bestaand doopvont in een kerk verplaatst worden naar een abdijkerk. Een voorbeeld hiervan is het Engelse dorpje Sherborne. Hier werd de doopvont uit een parochiekerk gehaald en in de plaatselijke abdij geplaatst. Dit leidde tot grote woede van de parochianen die de hulp inriepen van de bisschop. Hij bepaalde dat de doopvont teruggeplaatst moest worden in de parochiekerk. Toen de abdij hier echter niet mee akkoord ging, werd de abdijkerk door de dorpelingen in brand gestoken en vernietigd, waarna de abdij weinig anders kon dan alsnog toegeven.¹⁵² Een zelfde soort situatie heeft plaatsgevonden in de Duitse stad Coesfeld. In de stad stonden de, onder bescherming van de abdij van Varlar staande, parochiekerk van Sint Ludger en de, onder bescherming van de bisschop staande, kapel van Sint Jacobus. Bisschop Hermann II van Münster wilde graag meer controle over zijn parochie, waardoor hij dreigde de kapel tot tweede parochie te benoemen inclusief het recht om te dopen. De Sint Ludgerkerk zou daarmee in macht flink in moeten boeten en wilde dit dus graag voorkomen. Om zijn dreigement kracht bij te zetten, liet de bisschop alvast een doopvont installeren in de Sint Jacobskapel. Hierop droeg de abdij de

¹⁴⁹ Färber, 1972, p 64 en Mayer, 1914, p. 1.

¹⁵⁰ Davies, 1962, pp. 54-55.

¹⁵¹ Davies, 1962, pp. 53-54.

¹⁵² Davies, 1962, p. 56.

macht van de Sint Ludgerkerk over aan de bisschop.¹⁵³ Zowel vanuit de parochianen als de clerici werd er dus geregeld strijd gevoerd over het dooprecht. Naast de verplaatsing of het vergeven van het dooprecht wordt er ook geklaagd over het feit dat monniken vaak te weinig rekening houden met de snelheid waarop kinderen moeten dopen. Vandaar dat er nog een aantal bronnen is overgeleverd waarin staat dat kinderen door de achteloze houding van de monniken ongedoopt zijn gestorven. Door deze drie voorbeelden kan er geconcludeerd worden dat het redelijk gewoon was dat kathedralen, parochiekerken en abdijen dooprecht en dus een doopvont hadden.

Het vreemde is alleen dat dit niet overeen lijkt te komen met het beeld dat door andere bronnen wordt geschetst over het feit dat op paaszaterdag vrijwel alle kathedralen, abdijen en andersoortige kerken het water in hun doopvont gewijd werd.¹⁵⁴ Dit duidt juist op een veel grotere verspreiding van de doopvonten dan in de voorbeelden hierboven wordt geschetst. Opmerkelijk bij beide situaties is echter wel dat er steeds over dooprecht wordt gesproken en niet over de doopvont zelf. Het zou dus wel kunnen dat er meer kerken een doopvont bezaten, terwijl maar een beperkt aantal kerken daadwerkelijk mocht dopen.

Door deze ontwikkelingen is het dus niet vreemd dat ook andersoortige kerken een doopvont hebben (gehad). Daarmee zou de doopvont in Maastricht en Brussel dus, zoals Max Winders eerder beweerde, mogelijk in de Sint Michielsabdij hebben gestaan. Om dit echter met meer zekerheid te kunnen zeggen zal er hieronder onderzoek worden gedaan naar het interieur van de abdijkerk en de ontwikkelingen van deze abdij door de eeuwen heen.

Sint Michielsabdij

De kerk van de Sint Michielsabdij geldt als mogelijke plek waar de doopvont in Maastricht en Brussel ooit zou hebben kunnen staan. Hoewel Jean Claude Ghislain schrijft dat dit waarschijnlijk nooit met zekerheid gesteld kan worden, is het wel van belang om de beschikbare bronnen over deze abdij te analyseren. Dit lijkt hij namelijk niet te hebben gehad in zijn artikel.

De aanwezigheid van een doopvont in een abdijkerk, lijkt na het vorige hoofdstuk redelijk zeker. Zoals in het boek van Wünsche staat beschreven, werd tijdens Pasen en Pinksteren het water in de doopvont van een abdij gewijd en uitgedeeld aan de bevolking. Ook de paaskaarsen of relikwieën werden op veel plekken met Pasen in de doopvont gewijd.¹⁵⁵ Door dit gegeven lijkt het zeer waarschijnlijk dat er ook in de Sint Michielsabdij in Antwerpen oorspronkelijk een doopvont heeft

¹⁵³ Schlegel in Sonne de Torrens en Torrens, 2013, p. 142.

¹⁵⁴ Wünsche, 1998, p. 273.

¹⁵⁵ Wünsche, 1998, pp. 273-274.

gestaan. Hoe deze eruitzag en of dit de doopvont in Maastricht en Brussel is geweest, wordt in dit hoofdstuk verder onderzocht.

De beschikbare bronnen over de abdij zijn helaas zeer beperkt. Tot nu toe zijn er nog nooit grote monografische publicaties over de Sint-Michielsabdij verschenen en de bronnen zijn voornamelijk beperkt tot archiefstukken, wat artikelen en het lemma van de abdij in de *Monasticon Belge*.¹⁵⁶ De in de laatste tien jaar verschenen artikelen van Valérie Herremans zijn het meest recent en hebben voornamelijk het grote altaarstuk *De Aanbidding van de Drie Koningen* tot onderwerp, geschilderd door Rubens als altaarstuk in de abdijkerk.¹⁵⁷ Verder wordt er door haar een summiere geschiedenis van de abdij gegeven, maar deze moet voornamelijk gehaald worden uit het artikel van Valvekens en uit de *Monasticon Belge*.¹⁵⁸

Van de oorspronkelijke, in 1124 door Sint Norbertus gestichte, Michielsabdij zelf is niets meer overgebleven. Het volledige complex is verloren gegaan door verloedering en beschietingen eind achttiende en begin negentiende eeuw. Het enige dat nog rest van het kerkinterieur is een marmeren portiek en de communiebanken die werden verhuisd naar de Onze-Lieve-Vrouwekathedraal van Antwerpen, de biechtstoel die werd gekocht door de kerk in Bergen op Zoom en het door Rubens geschilderde altaarstuk dat zich nu in het Koninklijk Museum voor Schone Kunsten in Antwerpen bevindt.¹⁵⁹ Om toch informatie te verkrijgen over het exterieur en het interieur van de abdij is er een aantal tekeningen, etsen en schilderijen beschikbaar die het exterieur en interieur tonen en kan men de omtrek van de abdij nog herkennen aan een aantal straatnamen in Antwerpen: de Sint-Michielskaai, Sint Michielsstraat en de Kloosterstraat. Ook de aangrenzende Arsenaalstraat en de Verbrande-Entrepotstraat verwijzen naar de abdij, aangezien de abdij in de achttiende en begin negentiende eeuw wisselend dienstdeed als arsenaal en als entrepot (pakhuis).¹⁶⁰

Bij het stichten van de abdij wordt de reeds bestaande kapittelkerk van twaalf kanunniken overgenomen door de Premonstratenzers. Zij stichten onder leiding van Sint Norbertus de abdij en wijden deze aan Sint Michael. Abt Waltman wordt na de stichting tot eerste abt verkozen. Waarschijnlijk is er vanaf 1124 ook meteen begonnen met de bouw van een romaanse kerk, aangezien er twaalfde-eeuwse resten van een kerk zijn gevonden.¹⁶¹ Een beschrijving van de inrichting van deze kerk is niet overgeleverd. Daardoor is het onduidelijk of de roerende goederen,

¹⁵⁶ *Monasticon Belge*, 1992, boek VIII, deel 1.

¹⁵⁷ Herremans, 2008a en Herremans, 2008b.

¹⁵⁸ Valvekens, 1925, pp. 145-173 en 242-260.

¹⁵⁹ Herremans, 2008b, pp. 50-51.

¹⁶⁰ *Monasticon Belge*, 1992, boek VIII, deel 1, p. 261.

¹⁶¹ *Monasticon Belge*, 1992, boek VIII, deel 1, pp. 205-208.

waaronder een doopvont, uit de oude kerk in de nieuwe, romaanse kerk zijn gezet, of dat er opdracht is gegeven voor een nieuw doopvont. In 1401 wordt de romaanse kerk weer afgebroken en vervangen door een groter, gotisch exemplaar, inclusief kooromgang en drie straalkapellen. Van deze nieuwe kerk beschrijven Herremans en Valvekens wel een interieur, maar hierbij wordt evenmin een doopvont genoemd.¹⁶² Ook in deze kerk is het dus onduidelijk of er al dan niet een doopvont heeft gestaan en hoe deze er dan uit heeft gezien.

Na de stichting in 1124 kan er wel verwacht worden dat men een nieuwe start maakte. De kerk die er al stond werd volledig afgebroken en er werd een geheel nieuw abdijcomplex gebouwd. Door de sloop van de oude kerk wordt duidelijk dat men ook redelijk wat geld te spenderen had. Dat men zou besparen op een nieuw doopvont door de oude te hergebruiken, lijkt dus niet logisch. Daarnaast zal de oude doopvont uit de kapittelkerk waarschijnlijk niet genoeg allure hebben gehad om in de nieuwe kerk te plaatsen. Het is namelijk gebleken dat er vaak verschil zit in de hoeveelheid decoraties op doopvonten in parochiekerken en die in abdijen en kathedralen. Bij de Doornikse doopvonten zijn meestal de exemplaren uit kathedralen en abdijen, zoals die in Winchester, Lincoln en Gent, rijkelijker versierd dan die in parochiekerken, zoals in Hove en Kontich. Het zou daardoor dus goed mogelijk zijn dat er na 1124 een nieuw doopvont in de abdijkerk geplaatst is ter vervanging van het oude exemplaar. Bij de herbouw van 1401 zou dit niet per se nodig zijn, aangezien de abdij toen niet veranderde van functie, maar alleen van uiterlijk. Een nieuw, gotisch doopvont zou daar misschien wel goed bij passen, maar was niet noodzakelijk.

In de geschiedenis van de abdij blijkt dat men na de stichting in 1124 parochiale rechten heeft behouden. In 1219 moest men er namelijk, onder het bewind van abt Arnoul d'Erpse, afstand van doen.¹⁶³ Welke rechten dit precies zijn geweest is onduidelijk, maar het zou kunnen betekenen dat de abdij tot 1219 ook dooprecht had. Dit is echter niet vanzelfsprekend. Overtuigend bewijs voor de aanwezigheid van een (romaans) doopvont kan er dus niet uit de bovenstaande gegevens worden gehaald.

In 1566 wordt de abdijkerk tijdens de Beeldenstorm op 20 en 21 augustus grotendeels verwoest. Na eerst bij de Onze Lieve Vrouwekathedraal huisgehouden te hebben, dringt een woedende menigte zich ook naar binnen bij de Sint Michielsabdij. Uit een door Prims en Valvekens beschreven document blijkt dat vrijwel het hele interieur daarbij aan stukken is geslagen: alle altaren, het sacramentshuis, het doksaal, het orgel, het koorgestoelte, het kruis boven het doksaal, het praalgraf van Isabelle van Bourbon en andere graftomben in de kerk. Daarnaast worden vele roerende kostbaarheden

¹⁶² Herremans, 2008a, p. 37, Herremans, 2008b, pp. 49-51 en Valvekens, 1925, pp. 153-154.

¹⁶³ Monasticon Belge, 1992, boek VIII, deel 1, p. 209.

gestolen.¹⁶⁴ Opmerkelijk is echter dat er in het document geen doopvont wordt genoemd. Het kan zijn dat de beeldenstormers dit niet kapot hebben kunnen krijgen, maar in het geval van de doopvont in Maastricht en Brussel, staan er zoveel heiligen op dat men op zijn minst schade moet hebben toegebracht aan de vele gezichten. Bij een aantal heiligen is het gezicht misschien (deels) verloren gegaan, maar dit is echter niet structureel het geval. Waarschijnlijk zijn er enkele gezichten beschadigd tijdens het begraven of het opgraven, maar lijkt deze schade niet afkomstig te zijn uit de Beeldenstorm.

Op 21 augustus 1566 werd er door de magistraat en een aantal leden van de schutterij ingegrepen en werden de beeldenstormers uit de kerk verjaagd. Na de Beeldenstorm wordt de abdijkerk in de zestiende eeuw nog een aantal keren bestormd: meermalen in 1566, tijdens de Spaanse Furie in 1576 en tijdens de terbeschikkingstelling aan de lutheranen in 1581-1585.¹⁶⁵ Na al deze onlusten wordt het kerkinterieur flink verbouwd. Op een afbeelding uit 1694 (figuur 29) blijkt dat in dat jaar het kerkinterieur in volledig barokke stijl is ingericht. Alleen de bundelpijlers, spitsbogen en kruisribgewelven duiden nog op een gotische oorsprong van de kerk. In het midden van de afbeelding staat iets dat lijkt op een barok doopvont: een grote ronde schaal op een centrale voet. Dit betekent dat de abdijkerk in die tijd een doopvont had. In de beschrijving in de *Monasticon Belge* wordt echter nergens geschreven dat men het dooprecht verkregen heeft, waardoor het dus ook waarschijnlijk is dat er voor het barokke interieur ook al een doopvont heeft gestaan en dat deze gedateerd moet worden voor 1566. Wanneer het eerste doopvont echter in de kerk is komen te staan, is niet duidelijk.

Concluderend: het is vreemd dat men beschrijft dat geen enkel object gespaard is gebleven in de vele verwoestingen van de zestiende eeuw, maar dat nergens een doopvont wordt genoemd in de uitgebreide opsommingen uit die tijd. Het lijkt redelijk zeker dat als er een doopvont in de abdijkerk gestaan heeft ten tijde van de Beeldenstorm en als deze versierd was zoals de doopvont in Maastricht en Brussel, deze zeker niet ongeschonden zou zijn gebleven. De al dan niet aanwezige doopvont in de abdij zou wel mogelijk versierd kunnen zijn met beesten of florale motieven. Deze werden niet vanzelfsprekend door de beeldenstormers verwoest, waardoor de doopvont de onlusten zou kunnen hebben overleefd. Waarom deze doopvont dan uiteindelijk alsnog uit de kerk is vervangen door een barok doopvont is onduidelijk, maar waarschijnlijk heeft men het kerkinterieur simpelweg willen uniformeren. Dat de doopvont in Maastricht en Brussel in de Sint Michielsabdij heeft gestaan, lijkt door bovenstaande gegevens dan ook erg onwaarschijnlijk.

¹⁶⁴ Prims, 1943, p. 209 en Valvekens, 1925, pp. 169-172.

¹⁶⁵ Valvekens, 1925, pp. 243-247 en Herremans, 2008a, p. 37.

Iconografie

Na bepaald te hebben waar de doopvont in Maastricht en Brussel waarschijnlijk gehouwen is en hoe de doopvont in de twaalfde en dertiende eeuw is gebruikt, kan er gekeken worden naar de relatie tussen deze gegevens en de decoraties op de doopvont. De decoraties zijn namelijk niet zomaar op de doopvont aangebracht, maar zijn bedoeld om een boodschap over te dragen. Deze boodschap staat waarschijnlijk in relatie tot het dooprutueel en mogelijk tot de plek waar de doopvont gebruikt is. Dit is namelijk een veelvoorkomend gegeven op twaalfde-eeuwse doopvonten. In de literatuur worden er twee soorten iconografische programma's onderscheiden waar vrijwel alle doopvonten uit deze tijd aan zouden voldoen. Enerzijds zouden er de doopvonten zijn waarop een tegenstelling te zien is tussen het goede en het kwade.¹⁶⁶ Bij deze tegenstelling is er een duidelijke tweedeling te zien tussen de decoraties op de doopvont, met soms een tegenstelling tussen de bovenste en onderste helft¹⁶⁷ en soms een tegenstelling tussen de overstaande zijden op het bekken van de doopvont.¹⁶⁸ Deze tegenstelling symboliseert voornamelijk het belang van het dopen. Voor de doop is de ziel namelijk nog kwetsbaar voor de duivel en het kwade. Na de doop wordt de ziel gereinigd en kan het een plaats krijgen in het paradijs.¹⁶⁹

Anderzijds zouden er vele doopvonten zijn waar de dood en de wederopstanding centraal zouden staan.¹⁷⁰ Doopvonten versierd met bijvoorbeeld passiescènes verwijzen zeer direct naar de wedergeboorte van Christus, maar ook symboliseren zij het nieuwe leven waaraan de dopeling begint na het verkrijgen van dit sacrament. Op die manier wordt er dus ook een koppeling gemaakt met het belang van het dopen, maar nu meer toegespitst op Christus zelf. Het verwijzen naar de dood en wederopstanding hoeft niet per se letterlijk te gebeuren. Zo kunnen trossen druiven of duiven naast een boom symbolen zijn voor respectievelijk de Eucharistie, de Heilige Geest en de levensboom, die op hun beurt weer verbonden zijn met Christus' dood en wederopstanding.¹⁷¹

Op twaalfde-eeuwse doopvonten zouden vrijwel uitsluitend deze twee iconografische programma's voorkomen. Daardoor is de kans groot dat ook op de doopvont in Maastricht en Brussel eenzelfde programma is verwerkt, hetgeen in dit hoofdstuk zal worden onderzocht. Allereerst wordt gekeken

¹⁶⁶ Schlegel, 2012, pp. 281-294 en Davies, 1962, p. 80.

¹⁶⁷ Bijvoorbeeld de doopvont van Furnaux, waarbij de onderste helft versierd is met slangen, draken en andere beesten, terwijl de bovenkant versierd is met engelen.

<http://balat.kikirpa.be/photo.php?path=B003048&objnr=10100056&nr=1>

¹⁶⁸ Bijvoorbeeld bij de doopvont van Hove, waarbij twee zijden zijn versierd met leeuwen en de fleur-de-lis en de andere twee zijden versierd zijn met leeuwen met wijd-opengesperde bekken en zeer uitvergrote geslachtsdelen. Volgens Hellemans zijn dit respectievelijk goedaardige leeuwen tegenover kwaadaardige leeuwen. Hellemans, 1985, p. 11.

¹⁶⁹ Schlegel, 2012, p. 271.

¹⁷⁰ Schlegel, 2012, pp. 303-309 en Davies, 1962, p. 80

¹⁷¹ Nordström, 1984, p. 125 en Pudelko, 1932, pp. 131-132.

welke betekenissen bij bepaalde decoraties veelvoorkomend zijn. Daarna worden deze betekenissen met elkaar vergeleken en wordt er gepoogd een iconografisch programma op te stellen. Als laatste wordt er gekeken of dit programma overeenkomt met de twee veelvoorkomende iconografische programma's uit de literatuur.

De decoraties die in dit hoofdstuk worden bestudeerd, komen grotendeels overeen met de gebruikte decoraties die werden geanalyseerd in het herkomstonderzoek. Er is echter een aantal verschillen aanwezig: zo heeft de ring tussen de kapitelen geen figuratieve voorstelling en dus ook geen bijdrage aan het iconografisch programma. Ook zal de florale band en het masker in deze band samen worden genomen tot één enkele decoratie die zal worden beschreven. Aangezien de ranken namelijk uit de mond van het masker komen, zullen ze waarschijnlijk ook één betekenis hebben.

Leeuw op de voet

Ondanks het feit dat de leeuw op de voet van het fragment in Maastricht ontbreekt, wordt er van uitgegaan dat deze leek op de leeuw op de voet van de doopvont in Saint-Séverin-en-Condroz (figuur 22). Daarnaast wordt er ook van uitgegaan dat er vier leeuwen op de hoeken van de voet hebben gestaan in plaats van één enkele leeuw. Deze scenario's worden gehanteerd, omdat ze na het herkomstonderzoek en de reconstructie het meest plausibel zijn gebleken.

Over de iconografie van leeuwen op doopvonten worden veel verschillende en contrasterende zaken geschreven. Pudelko schrijft bijvoorbeeld dat leeuwen mensen- en lammerenverslinders zijn, waardoor leeuwen gezien moeten worden als een symbool voor het kwade. Het is een dier dat als bedreiging van de mens gezien moet worden.¹⁷² Ronse schrijft ongeveer hetzelfde: ook hij ziet leeuwen als symbool voor het kwade, omdat de kerkvaders vaak demonen en het kwaad als leeuw beschreven.¹⁷³ Ronse verwijst daarnaast naar de doopvont van Furnaux, waarbij de onderste helft van het bekken versierd is met 'duivelse beesten'. Samen met de vier leeuwen die als poten onder het bekken staan, zou dit het kwaad en de duivelse wereld symboliseren waaraan ongedoopten worden blootgesteld. De bovenste helft van het bekken bevat juist paradijsscènes en engelen.¹⁷⁴ Op die manier wordt er een tegenstelling weergegeven: het kwaad versus het goede.

Nordström daarentegen is van mening dat de leeuw op doopvonten zowel als symbool voor het goede als voor het kwade gebruikt wordt. Zo zouden leeuwen op de vier hoeken kunnen staan voor

¹⁷² Pudelko, 1932, p. 132.

¹⁷³ Andere dieren komen bij de kerkvaders ook voor als demonen, zoals de slang, de schorpioen, de aspis, de basilisk en de draak. Ronse, 1925, p. 41.

¹⁷⁴ Ronse, 1925, p. 42.

de vier paradijsstromen. Volgens Nordström is dat zo als er water uit de bek van de leeuw stroomt.¹⁷⁵ Bij de leeuwen in Saint-Séverin-en-Condroz is dit niet het geval. De hoofden op de voet van de doopvont in Maastricht en Brussel ontbreken, waardoor de paradijsstromen-symboliek hier als mogelijkheid moet worden aanvaard. Anderzijds schrijft Nordström wel dat leeuwen op de voet van een doopvont vaak een symbool voor het kwade zijn. Tegen de mens-verslindende leeuwen zou namelijk gevochten moeten worden, zoals het goede tegen het kwade vecht. Ook zouden de leeuwen op de voet verjaagd zijn door het wijwater in het bekken.¹⁷⁶

Het is vreemd dat de leeuw door bovenstaande auteurs niet als een positief symbool gezien wordt, aangezien in de *Etymologiae* van Isidorus van Sevilla een heel ander beeld van de leeuw wordt geschetst. De leeuw wordt in de middeleeuwen namelijk vaak als symbool voor Christus gebruikt, aangezien er werd gedacht dat leeuwen dood geboren werden en na drie dagen tot leven werden gewekt door het gebrul van hun vader.¹⁷⁷ Door dit gegeven werd de leeuw een goed symbool voor de wederopstanding van Christus. Daarnaast schrijft Isidorus van Sevilla ook dat er drie soorten leeuwen zouden zijn, waarbij de kleine leeuwen met krullende manen een zachtaardig karakter hebben en de lange leeuwen met rechte manen kwaadaardig.¹⁷⁸ Leeuwen zouden, zolang ze niet gewond zijn, onmogelijk mensen aan kunnen vallen. Hun tederheid blijkt namelijk uit de vele gevallen waarbij ze kwetsbare mensen hebben geholpen of met rust gelaten hebben.¹⁷⁹ Een voorbeeld dat daarbij vaak wordt aangehaald is het verhaal van Daniël en de leeuwenkuil.

Aangezien dit boek van Sint Isidorus veelvuldig werd gebruikt en zelfs nog in de twaalfde eeuw vaak werd geraadpleegd voor informatie over dieren en andere wereldse zaken, zou het ook goed mogelijk kunnen zijn dat de leeuw op het fragment in Maastricht als positief symbool gezien moet worden. Dit blijft echter nog onduidelijk omdat er geen andere leeuwen zijn overgeleverd en het ook niet duidelijk is of de leeuw een connectie heeft gehad met de kerk waar de doopvont gebruikt werd. Aan de hand van de andere decoraties kan er misschien wel uitsluitsel gegeven worden over de symboliek achter de leeuw op de voet.

Evangelisten

De vier evangelistensymbolen op de bovenkant van de doopvont hebben een veel minder ambigue betekenis dan de leeuwen. De vier evangelisten schreven namelijk over het leven en de boodschap van Christus, waarbij hun verhaal werd verspreid over de wereld in de poging het te kerstenen.

¹⁷⁵ Nordström, 1984, pp. 33-34.

¹⁷⁶ Nordström, 1984, pp. 131-132.

¹⁷⁷ Isidorus van Sevilla, boek XII, 2:5.

¹⁷⁸ Isidorus van Sevilla, boek XII, 2:4.

¹⁷⁹ Isidorus van Sevilla, boek XII, 2:6. Waarschijnlijk doelt Isidorus van Sevilla hier op verschillende Bijbelse of heiligenlegendes, zoals Daniël in de leeuwenkuil en Sint Hiëronymus en de leeuw.

Daarmee verwijzen zij op de doopvont dus rechtstreeks naar Christus, Zijn boodschap, Zijn dood en Zijn wederopstanding. Daarnaast hebben ze ook een meer impliciete, symbolische betekenis. Zo worden ze ook gezien als symbool voor de vier stromen van het paradijs.¹⁸⁰ Waar deze vier stromen het paradijs voorzien van het water des levens, zouden de vier evangelisten het 'water der openbaring' naar de vier windrichtingen brengen.¹⁸¹ Paulinus van Nola schrijft hierover: 'Hij [Christus], de rots van de kerk, staat op deze rots, waaruit vier sonore stromen ontspringen, de evangelisten, levende stromen van Christus.'¹⁸²

Florale band met masker

De florale band op een doopvont is geen unieke decoratie binnen de Maaslandse doopvonten. De combinatie van de band met het masker waaruit de ranken ontspringen is dat daarentegen wel. Op geen enkel ander doopvont binnen de Maaslandse school, noch binnen de Doornikse, is zulk een decoratie te vinden. Het is daardoor moeilijk om door middel van vergelijkingen tot de symbolische betekenis te komen. Desondanks zijn er natuurlijk wel bronnen binnen de literatuur over doopvont-
iconografie die schrijven over de verschillende soorten decoraties.

Volgens Pudelko zou de oorsprong van de maskers op doopvonten liggen in de Germaanse traditie voor het afschrikken van het kwaad.¹⁸³ Daarmee heeft het een directe link met de functie van het gewijde water: het wast zonden weg, neemt de dopeling op in de kerk en zorgt voor bescherming van de ziel tegen het kwade.¹⁸⁴ Door de maskers op de zijkanten van een doopvont te tonen, symboliseren ze de verdreven demonen. Ze worden verjaagd door de krachten van het gewijde water.¹⁸⁵ Het enige probleem met deze argumentatie is alleen dat het masker op de doopvont in Maastricht en Brussel zich niet aan de zijkant bevindt, maar op de bovenkant. Het zit erg dicht bij het gewijde water, wat dus niet echt duidt op de betekenis van het verjaagde kwaad.

Het is aannemelijker dat de florale motieven juist veel meer doelen op de paradijsboom. Waar de bladeren van de paradijsboom tekenen zijn van Zijn leven, is de doopvont een teken van het leven van de kerk en het nieuwe leven waaraan de dopelingen beginnen.¹⁸⁶ Het masker lijkt daarnaast veel op een katachtige, iets dat bij veel andere Maaslandse doopvonten ook het geval is. De panter wordt veel gebruikt als symbool voor Christus' wederopstanding, waardoor het masker misschien als panter

¹⁸⁰ Nordström, 1984, p. 37.

¹⁸¹ Pudelko, 1932, pp. 129 en 136.

¹⁸² Underwood, 1950, p. 73. Underwood vertaald Paulinus van Nola als volgt: 'He [Christ] himself, the rock of the Church, stands upon the rock, from which flow four sonorous springs, the Evangelists, living streams of Christ.' Dit citaat is vertaald naar het Nederlands.

¹⁸³ Pudelko, 1932, p. 128.

¹⁸⁴ Zo wordt het gewijde water ook gebruikt bij een exorcisme om de duivel te verjagen.

¹⁸⁵ Pudelko, 1932, p. 129.

¹⁸⁶ Pudelko, 1932, p. 131.

geïnterpreteerd moeten worden. In dat geval vormen het masker en de palmetten hier de paradijsboom die ontspringt uit de wederopstanding van Christus.¹⁸⁷ Deze symboliek past qua locatie (dicht bij het wijwater) ook beter dan het masker als symbool voor het kwade. Door deze conclusie lijkt het ook waarschijnlijker dat er maar één masker op de band heeft gestaan. Voor de symmetrie op de bovenkant van de doopvont zou een tweede masker een mogelijkheid geweest kunnen zijn, maar dat lijkt door de symbolische relatie met de wederopstanding van Christus niet waarschijnlijk.

Arcades met figuren

Op de doopvont in Maastricht zijn op drie van de vier zijkanten arcades te zien met daarin figuren. Er zijn nog twaalf figuren met nimbus overgeleverd: tien ongeschoeid, twee geschoeid, één met een kruisnimbus, twee figuren met een boek in hun handen, een figuur met een sleutel en een figuur die de zuil naast hem vastheeft (figuur 2, 6, 7, 8). Van deze twaalf figuren kunnen twee figuren met zekerheid worden geïdentificeerd: de figuur met de kruisnimbus en het boek is Christus en de figuur met de sleutel is Petrus. Wie de resterende tien figuren zijn, is niet helemaal duidelijk, maar het is redelijk voor de hand liggend dat de apostelen zijn afgebeeld. Problematisch is echter dat er een deel van een zijkant ontbreekt, waardoor er alleen maar kan worden gespeculeerd over wat er precies op dit gedeelte heeft gestaan. Waar Ghislain en Den Hartog beiden veronderstellen dat er nog drie figuren in arcades gestaan hebben¹⁸⁸, hoeft dit niet per definitie het geval te zijn. Zoals bij de reconstructie al vermeld is, zou het ook kunnen zijn dat de scène op de vierde zijkant wordt gecontinueerd op het missende deel. Dit zou wel betekenen dat er maar maximaal elf apostelen afgebeeld kunnen zijn. Dit lijkt echter niet waarschijnlijk. Daar komt nog bij dat twee van de figuren geschoeid zijn, terwijl alle anderen dat niet zijn. Er wordt daarmee een zeker scheiding weergegeven tussen de tien figuren enerzijds en de twee figuren anderzijds. Waarschijnlijk horen deze twee figuren dus niet tot de apostelen en hebben er dus inderdaad nog drie apostelen gestaan op het missende deel van de derde zijkant. Daarmee zouden er dus twaalf apostelen, Christus en nog twee andere heiligen afgebeeld zijn op de drie zijden.

Dat het om apostelen gaat, is niet alleen af te leiden van het aantal figuren dat is afgebeeld, maar ook omdat ze op blote voeten staan. De apostelen en Christus worden ook op andere doopvonten ongeschoeid weergegeven.¹⁸⁹ De kleding ondersteunt het vermoeden van apostelen aangezien de

¹⁸⁷ Pudenko, 1932, pp. 131-132.

¹⁸⁸ Ghislain, 1980-1981, p. 55. Den Hartog schrijft dit niet letterlijk, maar door het opnemen van dezelfde reconstructie als die van Ghislain en er verder geen opmerkingen over te maken, geeft ze impliciet aan dat ze het met deze gedachtegang eens is.

¹⁸⁹ Voorbeelden hiervan zijn de doopvonten in Rastede, Svalov, Dorchester Abbey, Walton-on-the-Hill en Rendcomb, respectievelijk afbeelding. 172, 323, 370, 371 en 19 in Drake, 2002.

figuren allemaal een toga dragen met daaroverheen een mantel; kleding die overeenkomt met personen uit de oudheid.

Van de negen zichtbare apostelen kan Petrus dus als enige met zekerheid worden geïdentificeerd. De apostel met het boek zou, zoals Ghislain en Den Hartog ook al stellen¹⁹⁰, een evangelist kunnen zijn. Of dat dit Johannes of Mattheus is, is niet bekend. Met deze toeschrijving zou het wel betekenen dat er bij de drie ontbrekende apostelen waarschijnlijk een figuur aanwezig zal zijn geweest met een boek in zijn handen.

De conclusie dat de ongeschoeide figuren waarschijnlijk apostelen voorstellen, betekent dat de twee geschoeide figuren met nimbus heiligen zijn. Qua haardracht en kledij verschillen ze niet met de apostelen, alleen hun pose en schoeisel is anders. Door het ontbreken van attributen is het identificeren van deze twee figuren niet gemakkelijk. Wel is zeker dat de linkerfiguur (figuur 2) die Ghislain als Judas identificeert, dat waarschijnlijk niet is. Deze toeschrijving wordt al door Den Hartog verworpen, maar lijkt in het licht van de conclusies hierboven vrijwel onmogelijk te zijn geworden. Judas hoort namelijk ten eerste niet tot niet tot de traditioneel afgebeelde reeks van de twaalf apostelen. Ten tweede zijn de twee touwtjes die Ghislain beschrijft als een strop waarschijnlijk niet meer dan de mantelsluiting, aangezien ze ook zichtbaar zijn bij de Christusfiguur (figuur 7). Ten derde zou Judas, als tijdgenoot van de apostelen, ook ongeschoeid moeten zijn weergegeven en ten vierde is de redenering dat het vasthouden van de pilaar verwijst naar zijn dood door ophanging onnavolgbaar. Veel waarschijnlijker is dat deze twee figuren losse heiligen zijn die een verbinding kennen met het doopritueel of met de plek waar de doopvont is gebruikt.

In het proces van identificatie van de twee heiligen zou er geopperd kunnen worden dat ze twee patroonheiligen zijn van de kerk waarin de doopvont heeft gestaan. Het probleem is helaas dat deze plek niet bekend is voor de doopvont in Maastricht en Brussel. Er is geopperd dat de doopvont in de Sint Michielsabdij in Antwerpen heeft gestaan, maar na het vorige hoofdstuk lijkt dat onwaarschijnlijk. In het geval dat de doopvont toch in de abdij heeft gestaan, zou het mogelijk zijn dat de twee heiligen twee belangrijke figuren zijn geweest voor de premonstratenzer abdij. Twee mogelijke heiligen zijn Sint Michiel als patroon van de abdij en Sint Norbertus als stichter van de abdij.

Sint Michiel lijkt meteen al af te vallen. Hoewel hij al sinds de vroege middeleeuwen werd afgebeeld als een overwinnaar op het kwaad¹⁹¹, gebeurde dat steeds als een jonge, nobele engel die ofwel met

¹⁹⁰ Ghislain, 1980-1981, p. 61

¹⁹¹ Dit zou echter wel goed aansluiten bij de iconografische programma's van de twaalfde-eeuwse doopvonten, waarbij de tegenstelling tussen goed en kwaad vaak een centraal thema vormt. Schlegel, 2012, pp. 281-294.

zwaard en harnas de duivel/draak bestreed of die met een weegschaal de zielen van de overledenen woog tijdens het laatste oordeel.¹⁹² Bij de twee figuren is dit helemaal niet het geval. Er zijn geen vleugels te zien, geen attributen en ook zijn de figuren gekleed in een toga met mantel. Sint Michiel wordt daarmee dus uitgesloten als mogelijkheid in de identificatie van de twee figuren op de doopvont in Maastricht en Brussel.

Sint Norbertus zou als mogelijkheid geopperd kunnen worden, aangezien hij misschien, als steunpilaar van de abdij, ook zo is weergegeven: de pilaar naast hem ondersteunend. Toch lijkt ook dit niet waarschijnlijk. Sint Norbertus werd pas in 1582 door paus Gregorius XIII heilig verklaard, maar zou hier wel al als heilige zijn weergegeven. Misschien zou het een voorafspiegeling zijn van de Norbertijnen die al verwachtten dat hij als ordestichter heilig zou worden verklaard, maar dit is wel erg speculatief.

Doordat er geen duidelijk bewijzen gevonden kunnen worden voor de identificatie van de twee belangrijkste heiligen voor de Sint Michielsabdij, lijkt dit ook bij te dragen aan het vermoeden dat de doopvont in Maastricht en Brussel waarschijnlijk niet in de Antwerpse abdij heeft gestaan. Desondanks hoeft het natuurlijk niet het geval te zijn dat de heiligen in relatie stonden tot de kerk waar de doopvont heeft gestaan. Zo is Sint Nicolaas bijvoorbeeld ook niet de patroonheilige van de kerken in Zedelgem en Winchester en is Sint Paulus dat ook niet voor de kerk in Dendermonde. In het geval dat de heiligen dus niet de patroonheiligen zijn van de kerk, zullen ze waarschijnlijk wel in relatie staan tot het dopen of misschien in relatie staan tot de apostelen die naast hen zijn afgebeeld.

Ghislain schrijft bijvoorbeeld ook dat het mogelijk is dat deze twee figuren de andere twee evangelisten, Lucas en Marcus, verbeelden.¹⁹³ Ze dragen namelijk dezelfde soort kleding, zien er ongeveer hetzelfde uit en Marcus is bisschop van Alexandrië geweest, iets dat de bisschopsschoenen wel zouden kunnen verklaren.¹⁹⁴ Het problematische van deze redenering is echter wel dat Ghislain juist de figuur naast Christus identificeert als evangelist door middel van het boek dat hij vast heeft. Daarmee veronderstelt hij dat er nog een evangelist heeft gestaan bij de drie ontbrekende figuren en dat de twee heiligen misschien de andere twee evangelisten zijn. Deze andere twee, geschoeide figuren hebben alleen geen boek vast. Hetgeen Ghislain dus gebruikt om de ene evangelist mee te identificeren, gebruikt hij niet bij de identificatie van de andere. Daarnaast verklaart Ghislains identificatie van de evangelisten ook niet waarom de linkerfiguur (figuur 2) de zuil naast hem

¹⁹² Boucher, 2006, pp. 27-28.

¹⁹³ Ghislain, 1980-1981, p. 61.

¹⁹⁴ In het Museum voor Kunst en Geschiedenis zijn twaalfde-eeuwse bisschopsschoenen te zien, waarbij voornamelijk de band die vanuit de neus recht naar boven loopt overeenkomt met de schoenen van de figuur op brokstuk 2. MKG, inv. nr. 1825.

vastgrijpt. Door deze gegevens kan dus zeker niet bewezen worden dat het hier gaat om de vier evangelisten. Wel moet het nog steeds als een optie worden beschouwd.

Alternatieven voor mogelijke identificaties kunnen naast de evangelisten niet worden gegeven. Mogelijk zullen de twee heiligen in relatie staan tot de kerk waar de doopvont gebruikt is. Aangezien deze plek echter niet bekend is en de heiligen verder geen attributen dragen, wordt het moeilijk om ze te kunnen identificeren. Wel is het waarschijnlijk dat het gaat om een heilige bisschop (middelste figuur in figuur 2), omdat deze figuur bisschopsschoenen draagt. Deze schoenen verschillen sterk met de schoenen van de figuur helemaal links op figuur 2. Hij draagt zeer eenvoudige laarzen, die overeenkomen met die van de figuren op de doopvonten van Hanzinne en Gentinnes (figuur 26 en 25). Deze linkerfiguur houdt de zuil rechts naast hem vast, maar welke symbolische betekenis dit heeft gehad, is onduidelijk. Misschien dat dit doelt op het zijn van een steunpilaar of het bieden van steun aan de kerk waar de doopvont heeft gestaan. Dit is echter zeer speculatief.

De symbolische betekenis van de apostelen in relatie tot het dopen of de doopvont loopt enigszins uiteen.¹⁹⁵ Volgens Pudelko belichamen ze de kerk en de overwinning van het christelijke geloof op aarde enerzijds, maar zijn ze anderzijds ook voorbeeldfiguren die zelf als eersten werden gedoopt tot christen.¹⁹⁶ Schlegel schrijft ook over dit tweede aspect. Zij schrijft dat de apostelen en Christus als een voorbeeld moeten worden gezien voor de dopeling. Zij hebben, als eerstgedoopten, een voorbeeldfunctie, zijn de verspreiders van het christelijke geloof en worden gezien als een soort peetvaders voor de dopeling. Na de doop zullen zij hem/haar beschermen tegen het kwaad.¹⁹⁷ Welke van de twee betekenissen hier de overhand zal hebben gehad, zal waarschijnlijk pas duidelijk worden als de betekenissen van alle decoraties naast elkaar worden gelegd. De aanwezigheid van nog twee heiligen zorgt in ieder geval niet voor een voorkeur voor een van beide betekenissen, aangezien zij op de doopvont kunnen staan zowel als patroonheiligen (aan wie mensen zich konden richten voor bescherming tegen het kwaad), maar ook als voorbeeldfiguur voor de mensen om eraan herinnerd te worden hoe men goed zou moeten leven.

Scène

De scène op brokstuk 2 wordt, net als bij de figuren onder de arcaden, al door Ghislain en Den Hartog geïdentificeerd.¹⁹⁸ Zij stellen beiden dat dit een scène is uit de legende van de Heilige Nicolaas en de drie jongelingen in het pekelvat. In deze legende zou een arme slager drie jongelingen (in het

¹⁹⁵ In ieder geval komen de apostelen wel vaak voor op twaalfde- en dertiende-eeuwse doopvonten in Noord-Europa: 69 keer. In Schlegels boek wordt een groot gedeelte ervan opgesomd. Schlegel, 2012, p. 272.

¹⁹⁶ Pudelko, 1932, pp. 135-136.

¹⁹⁷ Schlegel, 2012, p. 271.

¹⁹⁸ Ghislain, 1980-1981, p. 60 en Den Hartog, 1996, p. 116.

Frans worden ze 'écoliers', scholieren, genoemd) hebben laten overnachten in zijn huis. Tijdens die nacht vermoordt de slager de jongelingen en stopt hun lichamen in pekeltvaten, zodat hij hun vlees uiteindelijk kan verkopen. De Heilige Nicolaas zou in de ochtend bij de slager aan de deur hebben gestaan en geweten hebben welke gruweldaad de slager had begaan. Daarop bekende de slager zijn schuld, nam Nicolaas mee naar de vaten en zag daar tot zijn schrik dat de drie jongelingen weer tot leven waren gewekt.¹⁹⁹

De identificatie van Ghislain en Den Hartog lijkt op het eerste gezicht goed mogelijk. Er is namelijk een heilige te zien helemaal rechts en drie figuren die voor de heilige knielen. Deze drie figuren zien er beduidend anders uit dan de heilige, omdat ze geen baard of snor hebben. Dat het de jongelingen zijn, zou dus goed mogelijk zijn. Daarnaast is er ook een aantal andere doopvonten aan te wijzen waar dezelfde legende op is verbeeld, wat duidt op een zekere populariteit van Sint Nicolaas op doopvonten. De doopvonten van Zedelgem en Winchester zijn hier een voorbeeld van.²⁰⁰ Beide doopvonten tonen de legende misschien op een andere manier, maar iedere keer is wel het opstaan uit de dood van de jongelingen weergegeven. Dit is dan ook de meest indrukwekkende en belangrijkste gebeurtenis uit de gehele legende.

Ook qua iconografie past deze legende erg goed op doopvonten. Waar tijdens de doop aan een nieuw leven wordt begonnen, gebeurt dat ook bij de jongelingen. Ze staan, net als Christus, op uit de dood. De relatie tussen doop en wederopstanding wordt in de scène van Sint Nicolaas dus redelijk direct weergegeven.²⁰¹ Door bovenstaande argumenten lijkt de identificatie van de scène op het fragment in Maastricht ontegenzeggelijk die van Sint Nicolaas. Desondanks beschrijft Ghislain, noch Den Hartog, het proces hoe ze tot deze conclusie zijn gekomen en ontbreken hun argumenten voor of tegen deze identificatie. Daarnaast komt ook nog dat er een groot aantal aspecten te benoemen is dat deze toeschrijving problematiseert.

Als eerste heeft de heilige helemaal rechts een banderol vast. Waar de kazuifel en de nimbus duiden op een heilige clericus, strookt dat niet met de banderol, die over het algemeen wordt gebruikt om een profeet mee aan te duiden. Een profeet heeft echter weer geen kazuifel of een nimbus. Een mogelijkheid zou kunnen zijn dat het om een kerkvader gaat die vele geschriften heeft geschreven over christelijke theologie, maar dan zou de toeschrijving voor Sint Nicolaas ook meteen verworpen zijn. Op de banderol staat verder geen tekst. Dat de banderol misschien beschilderd is geweest met tekst lijkt niet het geval te zijn, aangezien nergens op de doopvont sporen terug te vinden zijn van

¹⁹⁹ Nordström, 1984, p. 71. en Ronse, 1925, pp. 58-62.

²⁰⁰ Pudelko noemt daarnaast ook nog de doopvonten in Padworth en Brighton, maar hier zijn geen foto's van gevonden. Pudelko, 1932, p. 136.

²⁰¹ Nordström, 1984, p. 71.

polychromie of een gesso-laag. Überhaupt lijkt het onwaarschijnlijk dat de doopvont beschilderd is geweest, aangezien de doopvont zeer fijn is afgewerkt en gepolijst. Dit zou veel minder het geval zijn als de doopvont toch nog werd beschilderd en bepleisterd.

Bij deze heilige zijn ook niet de bisschopsschoenen te zien van de middelste figuur op figuur 2. Bij Sint Nicolaas, bisschop van Myra zou dit wel verwacht worden. Daarnaast heeft hij ook geen staf vast of een mijter op. Van een pallium over de kazuifel van de figuur is ook geen sprake. Duidelijke verwijzingen in de kleding naar Sint Nicolaas zijn er dus niet te zien.

Nog een vreemd gegeven binnen de identificatie van de scène is de arm die nog net zichtbaar is helemaal links. Deze arm is gehuld in een versierde mouw. Van de arme slager zal hij waarschijnlijk niet geweest zijn, omdat hij uit wanhoop en armoede de jongelingen vermoordde. Van Sint Nicolaas zal deze ook niet zijn geweest, omdat de heilige rechts geen versierde mouwen lijkt te hebben. Daarnaast heeft deze figuur een mouwloze kazuifel aan. Daaronder zit misschien wel nog de albe, die wel mouwen heeft, maar het is vreemd dat de maker deze mouwen dan niet ook heeft weergegeven bij de figuur rechts. Eenzelfde soort handgebaar lijkt wel voor te komen op de doopvont van Zedelgem (figuur 13), waar de vrouw van de slager het gebruikt. Het verschil is wel dat de hand in Zedelgem is te zien bij een andere scène van de legende. De vrouw lijkt hier de slager aan te sporen tot het vermoorden van de jongelingen.²⁰² Dat deze scène voorafgaat aan de overgeleverde scène op het fragment in Maastricht lijkt niet echt mogelijk. In het midden van het vlak zou dan namelijk de moord op de jongelingen getoond worden met daarna meteen de dank van de jongelingen voor het verrichte wonder van Sint Nicolaas. De wederopstanding van de jongelingen, de scène die juist op beide doopvonten is weergegeven, zou in dit geval ontbreken en er zou nog een scène zichtbaar moeten zijn geweest vóór de moord. Daardoor lijkt het onwaarschijnlijk dat deze scène, waarbij de vrouw de slager aanspoort tot de moord op de jongelingen, voorafgaat op de dankbetuiging van de jongelingen.

Waar deze hand naar wijst is tevens onduidelijk. In het geval van Sint Nicolaas zou de hand naar de jongelingen kunnen wijzen, aangezien de heilige de uit de dood opgestane-jongelingen toont aan de slager. Opmerkelijk is echter wel dat de hand meer naar boven of naar de heilige lijkt te wijzen dan naar de jongelingen. De hand zou misschien toch van de slager kunnen zijn die wijst naar de heilige om zijn verbazing te uiten of anderen te vertellen over het wonder dat Sint Nicolaas heeft verricht. Zulk een voorstelling is echter op geen van de twee andere doopvonten te zien, dus dit kan niet met zekerheid worden gesteld. Van wie de hand is, waar hij naar wijst en van welke scène de hand onderdeel is, is dus nog niet duidelijk.

²⁰² Ronse, 1925, p. 60.

De scène van de jongelingen die voor Sint Nicolaas knielen na weer tot leven te zijn gewekt, is evenmin op de doopvonten in Winchester en Zedelgem te zien. In beide gevallen is de scène van de tot-leven-wekking de laatste scène van de jongelingen die getoond wordt. Daarmee zou de scène in figuur 3 dus uniek zijn binnen de Doornikse en Maaslandse doopvonten.

Als er echter gezocht moet worden naar andere mogelijkheden voor de identificatie van de scène op het fragment in Maastricht, dan komen er geen echte mogelijkheden naar voren. De scène van de drie Maria's aan het graf²⁰³ is bijvoorbeeld niet mogelijk aangezien de rechter heilige geen vleugels heeft en er geen leeg graf zichtbaar is. De aanbidding van de drie koningen is nog onwaarschijnlijker, aangezien de drie figuren hier een volwassen, bebaarde heilige in kazuifel aanbidden en niet de pasgeboren Christus. Andere heiligenscènes die voorkomen op doopvonten, zoals Sint Stanislaus, Pietrovin en Sint Walbert²⁰⁴, lijken ook niet het geval te zijn na vergelijking met andere doopvonten.

Uiteindelijk is er dus nog een aantal open eindjes te benoemen die de identificatie van de scène als een van de legenden van Sint Nicolaas problematiseren, maar is er niet genoeg bewijs om de identificatie te verwerpen. Er wordt dus toch aangenomen dat er waarschijnlijk een scène uit de Nicolaaslegende van de drie jongelingen in het pekelvat te zien is op het fragment in Maastricht.

Iconografisch programma

In de vijf figuratieve decoraties op de doopvont in Maastricht en Brussel zijn allemaal symbolische betekenissen te vinden. Bij sommige decoraties zijn er zelfs meerdere betekenissen uit de literatuur te halen. Dit zorgt op het eerste gezicht voor wat tegenstrijdige betekenissen bij individuele decoraties, maar als er gekeken wordt naar het grotere geheel dan blijkt dat alle decoraties een link hebben met Christus' wederopstanding en het paradijs. De ranken die ontspringen uit de bek van de katachtige (panter) zouden verwijzen naar de wederopstanding van Christus en de paradijsboom die daaruit is ontsprongen. De evangelisten die het verhaal en de boodschap van Christus hebben opgeschreven en symbool staan voor de vier stromen in het paradijs die het van water/leven voorzien. De arcades met daarin de apostelen die als eerstgedoopten aan hun nieuwe, christelijke leven begonnen, de boodschap van Christus verspreidden en als peetvaders de dopeling beschermen tegen het kwade. De scène met waarschijnlijk Sint Nicolaas die drie vermoorde jongelingen uit de dood liet opstaan en daarmee dus ook verwijst naar de wederopstanding. Al deze scènes hebben een gezamenlijke kern en boodschap. Alleen voor de leeuwen is het nog onduidelijk welke boodschap deze precies hebben gehad. Enerzijds zijn leeuwen een symbool voor Christus, omdat men in de middeleeuwen dacht dat pasgeboren leeuwen pas na de derde dag tot leven werden gewekt door

²⁰³ Deze scène is bijvoorbeeld te zien op een van de zijkanten op de doopvont van Hanzinne.

²⁰⁴ Pudenko, 1932, p. 136 en Tollenaere, 1957, p. 145.

hun moeder. Anderzijds worden ze ook vaak gezien als symbool van het kwade. Door de iconografie van de andere decoraties te bekijken, lijkt er een voorkeur te zijn voor de leeuwen als symbool voor de wederopstanding. Een negatieve connotatie mag echter niet uitgesloten worden.

Als bovenstaand iconografisch programma wordt vergeleken met dat van de vier doopvonten die waarschijnlijk dezelfde herkomst hebben, dan valt op dat een aantal doopvonten een gelijkend programma kent. De zijkanten van de doopvont van Hanzinne zijn bijvoorbeeld volledig versierd met scènes uit het leven en de passie van Christus en hebben bovenop ook de evangelistensymbolen in de hoeken staan. Op de doopvont van Gentinnes zijn op de vier zijdes ranken te zien die uit de mond van een katachtig masker ontspringen. De ranken hebben op sommige zijden een grote tros druiven hangen en er zitten steeds twee duiven op hun takken. In de hoeken op de bovenkant zijn er eveneens de evangelistensymbolen te zien. De iconografie op de doopvont in Sclayn is iets minder duidelijk, maar naast de evangelistensymbolen over de bovenkant, zijn er ook ranken te zien en zijn er op de hoeken vier leeuwachtige wezens gehouwen. Of dit ook daadwerkelijk leeuwen zijn geweest en wat hun betekenis is, is onduidelijk. Door deze gelijkende iconografische programma's, waarbij er veelvuldig naar de dood en de wederopstanding van Christus wordt verwezen, kan er geconcludeerd worden dat het iconografische programma van de doopvont in Maastricht en Brussel goed past binnen de twaalfde-eeuwse Maaslandse doopvonten.

Conclusie

In het artikel dat Jean Claude Ghislain in 1980-81 publiceerde over de in Merksem gevonden doopvont, en thans in het bezit is van de Stichting Schatkamer Sint Servaas en het Museum voor Kunst en Geschiedenis, waren voor het eerst uitgebreide onderzoeksresultaten verschenen over de herkomst en iconografie van deze doopvont.²⁰⁵ Na een kritische beschouwing bleek echter dat het artikel van Ghislain op sommige plekken te wensen over liet. Zo werd vrijwel het volledige onderzoeksproces en zijn methode voor de herkomstbepaling buiten beschouwing gelaten. Daarnaast had Ghislain de fragmenten, die tegenwoordig in Maastricht liggen, waarschijnlijk alleen maar gezien op foto's. Om deze hiaten op te vullen is er gestart met een nieuw onderzoek, waarin de herkomst, het gebruik en de iconografie van de doopvont in Maastricht en Brussel centraal stond.

De herkomst van de doopvont is bepaald door de verschillende decoraties te vergelijken met ongeveer 50 Doornikse en 150 Maaslandse doopvonten. Na het analyseren van de resultaten is gebleken dat, hoewel de decoraties op de doopvont in Maastricht en Brussel ook allemaal voorkwamen op Doornikse exemplaren, de stijl van de decoraties vrijwel exact overeenkwam met die van vier Maaslandse doopvonten: die in Saint-Séverin-en-Condroz, Hanzinne, Sclayn en Gentinnes. Ghislain komt in zijn eigen onderzoek tot ongeveer dezelfde resultaten. Hij, samen met Tollenaere en Den Hartog, gaan echter nog een stap verder door te stellen dat deze groep doopvonten gemaakt zijn rondom Namen, in de ateliers van het stadje Florennes.²⁰⁶ Problematisch hierbij zijn de argumenten waarop deze toeschrijvingen zijn gebaseerd, aangezien van geen enkel object de provenance volledig is terug te voeren tot het atelier waar ze zijn gemaakt. Ook geologisch onderzoek kan dit niet op dusdanige wijze specificeren. Uit een onderzoek van het KIK uit 1970 blijkt dat de doopvont is gehouwen uit kalksteen uit het Viséen. Deze kalksteen is ongeveer 346 tot 330 miljoen jaar oud en komt voor in lange aderen tussen Maastricht en Philippeville en tussen Luik en Doornik.²⁰⁷ Door deze grote verspreiding kan er vrijwel niet bepaald worden waar de doopvont precies vandaan komt. Er kunnen zelfs vraagtekens geplaatst worden bij de indeling van de Doornikse en Maaslandse school als blijkt dat deze puur op stilistische en geologische kenmerken zijn ingedeeld. Dit blijft echter nog een punt waar verder onderzoek naar gedaan moet worden.

Over het gebruik van de doopvont in Maastricht en Brussel is gebleken dat deze past binnen de ontwikkelingen van het doopritueel in de twaalfde eeuw. Rond die tijd worden er nog vrijwel alleen maar pasgeboren kinderen gedoopt. Volgens de regels van de kerk moeten deze kinderen voor hun eerste levensjaar voorbij is zowel gedoopt als gevormd zijn, maar in de praktijk gebeurt de doop al

²⁰⁵ Ghislain, 1980-1982.

²⁰⁶ Tollenaere, 1957 en Den Hartog, 1996.

²⁰⁷ Hance, Poty en Devuyst, 2006.

veel eerder. De ouders laten hun kind meestal al in de eerste paar dagen na de geboorte dopen, omdat in de twaalfde eeuw de kindersterfte namelijk zeer hoog is en ongedoopte kinderen die sterven geen plek zouden kunnen krijgen in het paradijs. Vandaar dat er in deze tijd een scheiding is tussen de traditionele doop tijdens Pasen en Pinksteren, en de dagelijkse doop op de overige dagen. Een groot verschil met de traditionele doop is dat de dagelijkse doop persoonlijker is, waarbij de familie van het kind rondom de doopvont komt staan in plaats van toekijkt vanuit de kerkbanken. De wijze waarop wordt gedoopt in de twaalfde eeuw, is wel onduidelijk. Zo zijn er vier verschillende mogelijkheden: submersie, immersie, affusie en aspersie. Hoewel een pasgeboren kind misschien wel volledig ondergedompeld zou kunnen worden in het bekken van de doopvont in Maastricht en Brussel, lijkt het waarschijnlijker dat de priester het kind in zijn armen liet rusten en met een schaalje water over het hoofdje goot. Dit lijkt ook meer overeen te komen met de schaarse bronnen die uit deze tijd zijn overgeleverd.

Waar de doopvont heeft gestaan en is gebruikt, blijft nog steeds onduidelijk. De Sint Michielsabdij wordt door Max Winders vermeld als mogelijkheid, maar dit lijkt door de vele plunderingen en verwoestingen die de abdij heeft gekend in de zestiende eeuw, onwaarschijnlijk. Als (vrijwel) alles in de kerk meermalen kapot is geslagen, waarom zou alleen de doopvont, een object waar veel heiligen en andere figuratieve symboliek op zijn afgebeeld, het dan wel hebben overleefd? Andere opties, zoals een plek in Merksem zelf of in de Sint Nicolaasparochie van Hemiksem zouden in een volgend onderzoek nog verder onderzocht kunnen worden.

Qua iconografie lijkt de doopvont in Maastricht en Brussel ook aan te sluiten bij veelvoorkomende iconografische programma's uit de twaalfde eeuw. Meestal wordt of het goede tegenover het kwade getoond, of wordt er veelvuldig verwezen naar de dood en wederopstanding van Christus. In dit geval bevat de doopvont het tweede programma. De dood en de wederopstanding zijn zo populair in deze tijd, omdat tijdens de doop het oude leven van de dopeling wordt afgesloten en aan een nieuw leven wordt begonnen. De evangelisten, het masker met de ranken en de apostelen in de arcades verwijzen allen naar Christus en Zijn wederopstanding. In het geval dat de scène in figuur 2 toch de legende van Sint Nicolaas en de drie jongelingen in het pekelvat verbeeldt, dan is dat nog een verwijzing naar de wederopstanding van Christus en dus naar het nieuwe leven na de doop.

De conclusies van Ghislain uit 1980-81 zijn uiteindelijk dus niet zozeer verworpen, maar veelal uitgebreid, verdiept of de methode om tot deze resultaten te komen, is simpelweg inzichtelijk gemaakt. In een volgend onderzoek zou de problematische toeschrijving van twaalfde-eeuwse doopvonten aan specifieke steden of regio's kunnen worden onderzocht en zouden nog meer

mogelijke locaties kunnen worden beschreven waar de doopvont in Maastricht en Brussel misschien is gebruikt.

Uit de resultaten, beschreven in de voorgaande hoofdstukken, valt te concluderen dat zowel het gebruik, als de iconografie goed passen binnen de twaalfde-eeuwse, Maaslandse doopvonten en dat hoewel er nog vele onduidelijkheden bestaan omtrent deze specifieke doopvont, er weer wat nieuwe informatie boven tafel is gekomen. Verder zijn de resultaten uit het onderzoek van Ghislain grotendeels bevestigd kunnen worden, al zijn er hier en daar wel wat nuanceringen in aangebracht. De doopvont in Maastricht en Brussel is daarmee een representatief voorbeeld van een Maaslands doopvont met zeer rijkelijke versieringen en een leesbaar iconografisch programma.

Bibliografie

Frances Altwater, *Sacramental theology and the decoration of baptismal fonts: incarnation, initiation, institution*. Newcastle Upon Tyne: Cambridge Scholars Publishing, 2017.

Walter M. Bedard, *The symbolism of the Baptismal Font in early Christian thought*. Washington: Catholic University of America Press, 1951.

Anne Marie Bloemsmma, 'Ate Dirk Bloemsmma'. In: *Haarlems Jaarboek*, Vol. 104 (2008), pp. 205-207.

Francis Bond, *Fonts and Font Covers*. Londen: Waterstone & Co Ltd., 1985 (eerste uitgave: 1908).

Bruce Boucher, "'War in Heaven": Saint Michael and the Devil'. In: *Art Institute of Chicago Museum Studies*, Vol. 32 (2006), No. 2, pp. 24-31, 90-91.

Elisabeth de Brièvre (red.), *Utrecht, Britain and the continent: archaeology, art and architecture*. Oxford: British Archaeological Association, 1996.

Ada Campione, 'Le culte de saint Nicolas en Angleterre'. In: Veronique Gazeau, Catherine Guyon en Catherine Vincent (red.), *En Orient et en Occident. Le culte de saint Nicolas en Europe*. Parijs : Centre d'histoire sociale et culturelle de l'Occident, 2015.

L. Cloquet, 'Fonts de Baptême Romains de Tournai', In *Revue de l'Art Chrétien*, Vol. 44. (1895), pp. 308-320.

Colin S. Drake, 'The Distribution of Tournai Fonts'. In: *The Antiquaries Journal*, Vol. 73 (1993), pp. 11-26.

Colin S. Drake, 'A Tournai Font in Laon Cathedral?'. In: *The Antiquaries Journal*, Vol. 77 (1997), pp. 380-388.

Colin S. Drake, *The Romanesque Fonts of Northern Europe and Scandinavia*. Suffolk: The Boydell Press, 2002.

Colin S. Drake, 'The Discovery and Saving of the Tournai Font at the Collegiate Church of Saint-Vincent, Soignies, Belgium'. . In: *The Antiquaries Journal*, Vol. 84 (2004), pp. 371-380.

Gerald Clough Dunning, 'The Distribution of Black Tournai Fonts'. In: *The Antiquaries Journal*, Vol. 24 (1944), Nr. 1-2, pp. 66-68.

Cecil H. Eden, *Black Tournai Fonts in England*. Londen: Elliot Stock, 1909.

- Camille Enlart, 'Étude sur Quelques fonts baptismaux du nord de la France.' In: *Bulletin Archéologique du Comité des Travaux Historiques et Scientifiques*, Vol. 2 (1885), Nr. 1, pp. 46-73.
- Alfred C. Fryer, 'On Fonts with Representations of the Seven Sacraments'. In: *Archaeological Journal*, Vol. 59 (1902), Nr. 1, pp. 17-66.
- Alfred C. Fryer, 'On Fonts with Representations of Baptism and the Holy Eucharist'. In: *Archaeological Journal*, Vol. 60 (1903), Nr. 1, pp. 1-29.
- August Gabler, 'Taufkufen und Taufkessel im einstigen Bereich des Bistums Augsburg'. In: *Das Münster: Zeitschrift für christlichen Kunst und Kunstwissenschaft*, Vol. 27 (1974), pp. 137-141.
- Jean-Claude Ghislain, 'A Twelfth-Century Baptismal Font from Wellen'. In: *Metropolitan Museum Journal*, Vol. 44 (2009a), pp. 37-46.
- Jean-Claude Ghislain, *Les fonts baptismaux romans en pierre bleue des ateliers du Namurois (ca. 1150-1175)*. Namen: Société archéologique de Namur, 2009b
- Jean-Claude Ghislain, 'Les Fragments de fonts baptismaux romans découverts a Merksem-les-Anvers'. In: *Bulletin des Musées Royaux d'Art et d'Histoire*, Vol. 52 (1980-81), pp. 51-82.
- Luc Hance, Edouard Poty en François-Xavier Devuyt, 'Viséan'. In: *Geologica Belgica*, Vol. 9 (2006), nr. 1-2, pp. 55-62.
- Elisabeth den Hartog, *Romanesque Architecture and Sculpture in the Meuse Valley*. Leeuwarden en Mechelen: Eisma B.V., 1992.
- Jules Helbig, *L'Art Mosan depuis l'introduction du christianisme jusqu'à la fin du XVIIIe siècle*. Brussel : Librairie Nationale d'Art et d'Histoire, 1911.
- Ludovic Hellemans, *De romaanse doopvont in de Sint-Laurentiuskerk te Hove: oeroude symbolen in middeleeuwse iconografie*. Hove: Heemkundige Kring 'De Markgraaf', 1985.
- Valérie Herremans, 'De geschiedenis van de abdij, de viering van haar vijfhonderdjarige bestaan en de datering van haar hoogaltaarretabel (ca. 1624)'. In: *Rubensbulletin*, Vol. 2 (2008a), pp. 37-41.
- Valérie Herremans, 'Het interieur van de abdijkerk: hoogtepunten'. In: *Rubensbulletin*, Vol. 2 (2008b), pp. 49-53.
- Maria Hundsdörffer, *Taufe. Der Botschaft der Taufsteine*. Tübingen: Katzmann Verlag, 1998.

Adolf Jansen, *Art chrétien jusqu'à la fin du moyen âge: catalogue*. Brussel: Koninklijk Museum voor Kunst en Geschiedenis, 1964.

A. van Lokeren, *Histoire de l'abbaye de Saint-Bavon et de la crypte de Saint-Jean à Gand*. Gent: L. Hebbelynck, 1855.

Heinrich Mayer, 'Geschichte der Spendung der Sakramente in der alten Kirchenprovinz Salzburg'. In: *Zeitschrift für katholische Theologie*, Vol. 38 (1914), no. 1, pp. 1-36.

Karl Meisen, *Nikolauskult und Nikolausbrauch im Abendlande*. Düsseldorf: L. Schwann, 1931.

Monasticon Belge, deel VIII, boek I: 'Province d'Anvers'. Luik: Centre National De Recherches d'Histoire Religieuse, 1992.

Anna Morath-Fromm (red.), *Kunst und Liturgie*. Ostfildern: Jan Thorbecke Verlag GmbH, 2003.

Folke Nordström, *Mediaeval Baptismal Fonts. An Iconographical Study*. Stockholm: Almqvist & Wiksell International, 1984.

Adriaan Pit, *La sculpture hollandaise au Musée National d'Amsterdam*. Amsterdam: Nederlandsch Museum voor Geschiedenis en Kunst, 1902.

Floris Prims, *Geschiedenis van Antwerpen*, deel VIII, boek 3: 'Met Spanje (1555-1715): De geestelijke orde'. Antwerpen: Standaard Boekhandel, 1943.

Georg Pudelko, *Romanische Taufsteine*. Berlin: Lankwitz, 1932.

Josep Puig I Cadafalch, 'Le premier art roman dans les anciens Pays-Bas'. In: *Revue Belge d'Archéologie et d'Histoire de l'Art*, Vol. 2 (1932), pp. 214-230.

Paul Rolland, 'L'Expansion Tournaisienne aux XIe et XIIe siècles. Art et commerce de la pierre.' In: *Annales de l'Académie Royale D'archéologie de Belgique*, Vol. 72 (1924), pp. 175-219.

Paul Rolland, *La Sculpture Tournaisienne*. Brussel: l'Art en Belgique, 1944.

Isidorus van Sevilla, *Etymologiae*, boek XII: 'De Animalibus'. Heruitgegeven in Engels door Stephen Barney, W. J. Lewis, J.A. Beach, Oliver Berghof. Cambridge: Cambridge University Press, 2006, pp. 246-270.

Frederik Theodoor Ronse, *Les fonts baptismaux de Zedelghem, et les fonts romans Tournaisiens du XIIIe siècle: étude comparative*. Lophem-lez-Bruges: Apostolat Liturgique, 1925.

Antoine Guillaume Bernard Schayes, *L'histoire de l'architecture en Belgique*. 4-delig. Brussel: A. Jamar, 1849.

Silvia Schlegel, 'Festive Vessels or Everyday Fonts? New Considerations on the liturgical Functions of Medieval Baptismal Fonts in Germany'. In: Harriet M. Sonne de Torrens en Miguel A. Torrens (red.), *The Visual Culture of Baptism in the Middle Ages*. Farnham en Burlington: Ashgate, 2013, pp. 129-148.

Silvia Schlegel, *Mittelalterliche Taufgefäße. Funktion und Ausstattung*. Keulen, Weimar, Wenen: Böhlau Verlag, 2012.

Schnütgen Museum Keulen en Koninklijke Museu voor Kunst en Geschiedenis Brussel, *Rijn en Maas, Kunst en Cultuur 800-1400*. Brussel: Ministeries van Nationale Opvoeding en van Nederlandse en Franse Cultuur, 1972.

M. Schönlink-Van der Wal, 'Middeleeuwse doopvonten in Drenthe en Overijssel'. In: *Bulletin van de Stichting Drents-Overijsselse Kerken*, nr. 16 (1996), pp. 3-32.

M. Schönlink-Van der Wal, 'Middeleeuwse doopvonten in Limburg'. In: *De Maasgouw*, Vol. 118 (1999), pp. 33-46.

Harriet M. Sonne de Torrens, 'De fontibus salvatoris: A Survey of Twelfth- and Thirteenth-Century Baptismal Fonts Ornamented with the Events from the Childhood of Christ'. In: Colum Hourihane (red.), *Objects, Images and the Word*. Princeton: Princeton University Press, 2003

David Stancliffe, 'Baptism and Fonts'. In: *Ecclesiastical Law Journal*, Vol. 3 (1994), nr. 14, pp. 141-148.

J.J.M. Timmers, *De kunst van het Maasland*. Assen: Van Gorcum & Comp. N.V., 1971.

Lisbeth Tollenaere, *La sculpture sur pierre de l'ancien diocèse de Liege à l'époque romane*. Leuven: Société Archéologique de Namur, 1957.

Paul Underwood, 'The Fountain of Life in Manuscripts of the Gospels'. In: *Dumbarton Oaks Papers*, Vol. 5 (1950), pp. 43-138.

E. Valvekens, 'De Sint-Michielsabdij te Antwerpen vanaf 1564 tot 1596'. In: *Analecta Premonstratensia*, Vol. 1 (1925), nr. 1, pp. 145-173 en 242-260.

Kristien Vandenbussche, 'Nota's bij de fragmenten van een Romaanse doopvont uit de gewezen Sint-Baafsabdij'. In: *Ghendtsche Tydinghen*, Vol. 2 (1973), Nr. 3, pp. 63-65.

Jeroen Westerman, 'Zwart marmer uit Doornik'. In: *Madoc*, Vol. 12 (1998), Nr. 1, pp. 33-41.

Peter Wünsche, *Kathedralliturgie zwischen Tradition und Wandel*. Münster: Aschendorff Verlag, 1998.

Afbeeldingen

Figuur 1: brokstuk 1, deel van de voet van de doopvont (Maastricht). Zichtbaar zijn de geklauwde poot, de borst en 'manen' van het beest en het basement waarop de perspex colonnet op rust. Bron: Gerlo Beernink, 2019.

Figuur 2: brokstuk 2, deel van het bekken (Maastricht; zijaanzicht). Zichtbaar zijn drie figuren in arcades, waarbij de linkerfiguur de zuil links van hem vastgrijpt, de middelste en rechter figuur in een frontale pose staan en helemaal rechts nog een deel te zien is van wat een sleutel is geweest. Bron: Gerlo Beernink, 2019.

Figuur 3: brokstuk 2, deel van het bekken (Maastricht; zijaanzicht). Zichtbaar is de man met nimbus in kazuifel helemaal rechts. Voor hem knielen drie figuren en helemaal links is nog een arm te zien waarbij de hand een gebaar maakt. Bron: Gerlo Beernink, 2019.

Figuur 4: brokstuk 2, deel van het bekken (Maastricht; bovenaanzicht). Zichtbaar is de gevleugelde leeuw in de rechter hoek met het boek tussen zijn poten en de ronde band met wijnranken rondom het bekken. In de rand is een gat gemaakt voor een onbekend doel. Bron: Gerlo Beernink, 2019.

Figuur 5: brokstuk 3 en 4, deel van het bekken (Brussel; bovenaanzicht). Zichtbaar zijn de gevleugelde stier met het boek tussen zijn poten, de engel met het boek in zijn handen en de ronde band met het masker waaruit wijnranken ontspringen. Bron: <http://balat.kikirpa.be/photo.php?path=B213354&objnr=11030676&lang=fr-FR>. Geraadpleegd op 17-07-2019.

Figuur 6: brokstuk 3 en 4, deel van het bekken (Brussel; zijaanzicht). Zichtbaar zijn de vijf figuren in arcades, waarbij de linker drie figuren schuin naar links kijken en de andere twee naar rechts. De meest rechter figuur heeft een boek vast. Bron: <http://balat.kikirpa.be/photo.php?path=B213354&objnr=11030676&lang=fr-FR>. Geraadpleegd op 17-07-2019.

Figuur 7: brokstuk 3, deel van het bekken (Brussel; zij aanzicht). Zichtbaar zijn twee figuren, waarvan de linkerfiguur een boek vasthoudt en een kruisnimbus heeft. Bron: <http://balat.kikirpa.be/photo.php?path=B213354&objnr=11030676&lang=fr-FR>. Geraadpleegd op 17-07-2019.

Figuur 8: brokstuk 4, deel van het bekken (Brussel; zij aanzicht). Zichtbaar zijn twee figuren in arcades. Het gezicht van de rechterfiguur is afgebroken en van de linkerfiguur is het halve lichaam afgekap. Bron: <http://balat.kikirpa.be/photo.php?path=B213354&objnr=11030676&lang=fr-FR>. Geraadpleegd op 17-07-2019.

Ch. Onghena Sc.

FONTS BAPTISMAUX

Figuur 9: Brokstukken van de doopvont uit de Sint Baafsabdij te Gent. Opgegraven door A. van Lokeren in 1852 en daarna door hem getekend en gepubliceerd in 1855. In: Van Lokeren, 1855.

Distribution-map of black Tournai fonts. Inset: font in Winchester Cathedral

Figuur 10: Gerald Clough Dunnings kaart met de spreiding van Doornikse doopvonten (zwarte stippen). De ruit in het midden markeert Doornik. In: Dunning 1944, p. 67.

Figuur 11: Reconstructie van de doopvont in Maastricht en Brussel. In: Ghislain , 1980-81, p. 58.

Figuur 12: Scènes uit een aantal Nicolaaslegendes op de doopvont van Winchester. Bron: <http://www.winchester-cathedral.org.uk/gallery/tournai-marble-font/>

Figuur 13: Scènes uit de Nicolaaslegende van de drie gepekelde jongelingen op de doopvont van Zedelgem. Bron: <http://balat.kikirpa.be/object/91615>

Figuur 14: Foto van onderzijde brokstuk 2. In: Ghislain, 1980-81, p. 59.

Figuur 15: De Doornikse doopvont van Zedelgem. Bron: <http://balat.kikirpa.be/object/91615>

Figuur 16: De Doornikse doopvont van Dendermonde. Bron: <http://balat.kikirpa.be/object/80736>

Figuur 17: De Doornikse doopvont van Montdidier. In: Drake, 2002, pl. 105.

Figuur 18: De Doornikse doopvont van Winchester. Bron: <http://www.hampshire-history.com/tournai-font-winchester-cathedral/>

Figuur 19: De Doornikse doopvont van Spiennes. Bron: <http://balat.kikirpa.be/object/10142008>

Figuur 20: De Doornikse doopvont van Saint-Juste-en-Chausée. In: Ronse, 1925, p. 14.

Figuur 21: De Doornikse doopvont van Hove. Bron: Sid Pubben.

Figuur 22: De Maaslandse doopvont van Saint-Séverin-en-Condroz. Bron: <http://balat.kikirpa.be/object/10120374>

Figuur 23: De Maaslandse doopvont van Linne. Bron: https://nl.wikipedia.org/wiki/Bestand:Interieur,_romaans_doopvont_-_Linne_-_20140399_-_RCE.jpg

Figuur 24: De Maaslandse doopvont van Sclayn. Bron: <http://balat.kikirpa.be/object/10139683>

Figuur 25: De Maaslandse doopvont van Gentinnes. Bron: <http://balat.kikirpa.be/object/10000292>

Figuur 26: De Maaslandse doopvont uit Hanzinne.
In: Tollenaere, 1957, pl. XXXVIII-XXXIX.

Figuur 27: De Maaslandse doopvont uit Brogloon. Tegenwoordig in Luik. Bron: <http://balat.kikirpa.be/object/10117385>

Figuur 28: Geologische kaart van het gebied tussen Luik en Philippeville. In: Tollenaere, 1957, losse bijlage #1.

Bijlagen

Bijlage 1: Vergelijking van de doopvont in Maastricht en Brussel met Doornikse doopvonten

Doornikse doopvonten	B/F/L? *	Waar te vinden?	Evangelieën in hoeken?	Florale band?	Masker?	Beesten op voet?	Ring met banden?	Arcades met figuren?	Scènes?
Baardegem	F								
Binche	F, L								
Blessy		KIK en Drake	nee	nee	nee	nee	nee	nee	nee
Bourghelles	B								
Bryn-Athyn	F, M	Cahn, 1977	onbekend	onbekend	onbekend	onbekend	onbekend	nee	nee
Chalons-sur-Marne		Drake, POP en foto	nee	nee	nee	nee	ja	nee	Laatste avondmaal
Comines	F	Drake, 1997	onbekend	onbekend	nee	nee	nee	Gelijkende arcades zonder figuren	nee
Deftinge		KIK	onbekend	onbekend	nee	onbekend	nee	nee	nee
Dendermonde		KIK en Drake	nee	Niet gelijkend	Niet gelijkend	nee	Ja	nee	Laatste Avondmaal en Bkering Paulus
Deux-Acren		KIK			nee	onbekend	nee	nee	nee
East Meon		Eden, Ronse en foto	nee	Gelijkend	nee	onbekend	nee	nee	Genesis
Ere	F	KIK	onbekend	onbekend	nee	onbekend	nee	nee	nee
Escanaffles	F	KIK	onbekend	onbekend	nee	onbekend	onbekend	nee	nee
Evin-Malmaison	B								
Froyennes	B								
Gallaix	L	Cloquet	nee	nee	nee	nee	nee	Gelijkende arcades zonder figuren	nee
Gent	F	KIK en Van Lokeren	Waarschijnlijk	nee	nee	onbekend	nee	Figuur in niet gelijkende arcade	Genesis
Gondécourt		Ronse			nee	nee	ja	semi-gelijkend	nee
Guarbecque		POP			nee	nee	nee	nee	nee
Herentals	B								
Hove		KIK			nee	nee	nee	Gelijkende zuilen	nee
Ichtegem	B								
Ipswich	F	Eden	Niet duidelijk	nee	nee	onbekend	nee	Gelijkende zuilen	nee
Kontich	F	foto en site museum	nee	nee	nee	onbekend	onbekend	nee	nee
Lampernisse	F							Gelijkende zuilen (Volgens Drake, zonder foto)	
Lessines	F	KIK	onbekend	onbekend	nee	onbekend	onbekend	Figuur in niet gelijkende arcade	nee
Lichtervelde		KIK en Ronse	nee	nee	nee	nee	nee	nee	nee
Lincoln		Eden en Ronse	nee	nee	nee	nee	nee	nee	nee
Meilegem	B								
Montdidier		Drake	nee	Niet gelijkend	nee	nee	Ja	semi-gelijkend	nee
Neuf-Berquin	L								
La Neuville-les-Corbie		Drake			nee	nee	nee	nee	nee
Nivelles	F	KIK	nee	nee	nee	nee	nee	nee	nee
Noordpeene		Ronse	nee	nee	nee	nee	nee	Niet gelijkend	
Pervijse	B, M								

Doornikse doopvonten	B/F/L? *	Waar te vinden?	Evangelien in hoeken?	Florale band?	Masker?	Beesten op voet?	Ring met banden?	Arcades met figuren?	Scènes?
Ribemont	B	Cloquet	nee	nee	nee	nee	nee	wel arcades, niet gelijkend	nee
Rotselaar	F, M	KIK	nee	onbekend	onbekend	onbekend	onbekend	nee	nee
Roubaix	B								
St Just-en-Chausee		Ronse, POP en foto	nee	nee	Niet gelijkend	nee	nee	Gelijkende zuilen	nee
St Mary Bourne		Eden	nee	Niet gelijkend	nee	nee	Ja	nee	nee
St Saveur	B								
St Venant	L	Ronse			nee	Afgebroken, niet gelijkend	nee	nee	passie
Soignies	F	Drake, 2004	nee	nee	nee	onbekend	onbekend	nee	nee
Southampton		Eden en Drake			nee	nee	Ja	ne	nee
Spiennes	F, L	KIK	nee	Niet gelijkend	nee	nee	nee	Ja, stilistisch anders	nee
Spiere	F, L								
Stalhille	B, L	Ronse	onbekend	onbekend	onbekend	nee	onbekend	onbekend	onbekend
Thornton Curtis		Eden			nee	nee	nee	nee	nee
Vermand		Ronse en Cloquet			nee	Niet gelijkend	nee	Niet gelijkend	nee
Vimy	L								
Winchester		Eden en Ronse	nee	nee	nee	nee	nee	nee	Nicolaas
Zedelgem		KIK en Ronse	nee	Gelijkend	Niet gelijkend	Niet gelijkend	Ja	semi-gelijkend	Nicolaas
Zillebeke		KIK en Ronse	nee	onbekend	Niet gelijkend	onbekend	Ja	nee	nee

* B = Base only, F = Fragments only, L = Lost completely, M = in Museum.

Bijlage 2: Vergelijking van de doopvont in Maastricht en Brussel met Maaslandse doopvonten

Maastrandse doopvonten	Waar te vinden?	Evangelisten in hoeken?	Florale band?	Masker?	Beesten op voet?	Ring met banden?	Arcades met figuren?	Scènes?
vierkant bekken								
Abbaye de Valroy								
Achène	site KMKG en Toll	nee	nee	nee	nee	nee	gelijkende arcades	nee
Asselt	Drake en foto	onbekend	onbekend	niet gelijkend	ja, niet gelijkend	nee	nee	nee
Berg								
Blaugies	Ronse en Tollenaere	onbekend	onbekend	nee	nee	ja	nee	nee
Braine-l'Alleud	KIK en Tollenaere	nee	ja, gelijkend	nee	nee	nee	semi-gelijkende arcades	nee
Breust								
Charleville-Mézières (St)	Foto	nee	nee	nee	onbekend	nee	nee	nee
Chaumont-Porcien	Tollenaere			nee		nee	nee	nee
Ciney	Drake	nee	nee	niet gelijkend	nee	nee	nee	nee
Cousolre	Ronse en Cloquet			nee	onbekend	nee	gelijkende arcades	zondeval
Ebly	KIK			nee	onbekend	onbekend	niet gelijkende arcades	nee
Flône	KIK	alleen adelaar met nimf	nee	nee	nee	nee	semi-gelijkende zuilen	nee
Gentignes	Drake en KIK	ja, gelijkend	nee	gelijkend	nee	nee	alleen figuren gelijkend	landbouw-scènes
Gingelom	KIK en Tollenaere			nee	nee	nee	gedrongen arcades met dubbelzuil	nee
Hanzinne	KIK en Drake	ja	nee	nee	onbekend	onbekend	alleen figuren zeer gelijkend	geboorte en passie
Heel	Foto		nee	niet gelijkend		nee	nee	nee
Hour	Drake			niet gelijkend	nee	nee	nee	ne
Jamoigne	KIK	nee	nee	nee	nee	nee	niet gelijkende arcades	nee
Jeantes	POP en Drake			nee	nee	nee	semi-gelijkend (zonder figuren)	nee
Keulen (St Séverin)								
Luik (Groot Bijgaarden)	KIK	nee	ja	nee	nee	ja	gelijkende arcades	nee
Neuve-Maison								
Nouvion-le-Vineux	Foto	nee	nee	niet gelijkend	nee	nee	niet gelijkende zuilen op hoeken	nee
Ossogne	Tollenaere	nee	nee	nee	nee	nee	semi-gelijkende arcades	nee
Reppe (volgens Tollenaere is dit Huy, St Pierre)								
Rubigny	Foto's	nee	nee	nee	nee	nee	nee	nee
Sclayn	Ghislain en Toller	ja	nee	nee	onbekend	ja	zeer gelijkende arcades	nee
Seraing	Drake	nee	nee	nee	nee	nee	nee	nee
Son	Tollenaere			nee		nee	nee	nee
St Truiden (St. Piere)	KIK	onbekend	onbekend	nee	nee	nee	nee	nee
Thynes	KIK en Tollenaere			nee	nee	nee	niet gelijkende arcades	nee
Villers-la-Ville	Ronse en KIK	nee	nee	nee	onbekend	nee	semi-gelijkende zuiltjes	nee
Wilderen	Tollenaere			nee	onbekend	nee	nee	ja, maar niet-ident
Zonhoven	KIK			niet gelijkend	nee	nee	gelijkende arcades	nee

Maaslandse doopvonten	Waar te vinden?	Evangelisten in hoeken?	Florale band?	Masker?	Beesten op voet?	Ring met banden?	Arcades met figuren?	Scènes?	Checked?
Rond bekken									
Aachen (dom)	Foto	onbekend	onbekend	nee	onbekend	nee	nee	nee	x
Alsemberg	KIK	onbekend	onbekend	nee	nee	nee	nee	nee	x
Antweiler	Tollenaere	nee	nee	nee	nee	nee	nee	nee	x
Archennes	KIK	nee	nee	nee	nee	nee	niet gelijkende arcades	nee	x
Arsbeck	Foto's en Tollenaere	nee	nee	nee	nee	nee	nee	nee	x
Ballum	Foto's en Wikipedia	nee	nee	nee	nee	nee	nee	nee	x
Bancigny	Foto	onbekend	nee	nee	nee	nee	semi-gelijkende arcades (gedrongen)	nee	x
Bastogne	KIK	nee	nee	niet gelijkend	nee	nee	nee	nee	x
Beauvechain	Drake en Ronse	nee	nee	nee	nee	nee	Gelijkende arcades	nee	x
Bogny-sur-Meuse	Grand-est	nee	nee	gelijkend	nee	nee	semi-gelijkende arcades	nee	x
Braux	Tollenaere	nee	nee	semi-gelijkend	onbekend	nee	semi gelijkende arcades	nee	x
Brienne-sur-Aisne	Grand-est	nee	nee	nee	nee	nee	niet gelijkende arcades	nee	x
Broekhuizenvorst	Foto	nee	nee	nee	onbekend	onbekend	nee	nee	x
Bullange	KIK	nee	nee	nee	nee	nee	nee	nee	x
Butgenbach	KIK	nee	nee	onbekend	onbekend	onbekend	nee	nee	x
Chanly									
Chémery-sur-Bar	Grand-est	nee	nee	nee	onbekend	nee	nee	nee	x
Chéreng	Drake			nee	nee	ja	nee	nee	alleen nog bovenop
Chilly	Grand-est	nee	nee	nee	nee	nee	niet gelijkende arcades	nee	x
Cologne (Schnütgen)	Foto	nee	nee	nee	onbekend	nee	nee	nee	x
Compiègne	Drake			nee	nee	nee	nee	nee	alleen nog bovenop
Crupet	KIK	nee	nee	nee	nee	nee	nee	nee	x
Deursen	Foto	nee	nee	nee	nee	nee	nee	nee	x
Eneilles	Tollenaere	nee	nee	nee	nee	nee	semi gelijkende arcades	nee	x
Frauenberg	Foto en Tollenaere	nee	nee	onbekend			nee	nee	x
Friesheim	Foto	nee	nee	nee	nee	nee	nee	nee	x
Gerderath									
Gerpinnes	KIK	nee	nee	nee	nee	nee	Gelijkende arcades	nee	x
Givonne	Drake			niet gelijkend	nee	nee	nee	nee	alleen nog bovenop
Goesnes	Drake	nee	nee	nee	nee	nee	dubbele zuilen, maar wel semi-gelijkend	nee	x
Grace-Berleur									
Halle-Booienhoven	KIK	nee	nee	niet gelijkend	nee	nee	nee	nee	x
Hannappes	Grand-Est	nee	nee	nee	nee	nee	nee	nee	x
Haren	KIK	nee	onbekend	nee	nee	nee	nee	nee	x
Harzé	KIK	nee	onbekend	nee	nvt	nee	nee	nee	x
Hautmont	Drake			nee	nee	nee	nee	nee	alleen nog bovenop
Heerdt-Oberkassel									

Maaslandse doopvonten	Waar te vinden?	Evangelisten in hoeken?	Florale band?	Masker?	Beesten op voet?	Ring met banden?	Arcades met figuren?	Scènes?	Checked?	
Rond bekken										
Herkenrath	Foto	onbekend	onbekend	nee	nee	nee	nee	nee	x	
Herpen	Foto	nee, wel op zijkant	nee	nee	nee	nee	nee	nee	x	
Hoch-Elten										
Højer	Foto	nee	nee	niet gelijkend	nee	nee	nee	nee	x	
Hönnepel	Foto's en Tollenaere	nee	nee	nee	nee	nee	nee	nee	x	
Horssen	Foto	nee	nee	nee	onbekend	nee	nee	nee	x	
Horst	Foto	nee	nee	nee	nee	nee	nee	nee	x	
Hückelhoven	Foto	onbekend	onbekend	nee	nee	nee	nee	nee	x	
HumbEEK										
Huy	Drake	nee	nee	nee	nee	nee	niet gelijkende arcades	nee	x	ergens zo
Jamblinne	KIK	nee	nee	nee	nee	nee	nee	nee	x	
Jupille	Tollenaere	nee	nee	nee	onbekend	nee	Gelijkende arcades	nee	x	
Kempen	Foto			nee	onbekend	nee	nee	nee		alleen nog bovenop
Kessel										
Kommern	Foto	nee	nee	nee	nee	nee	nee	nee	x	
Kürten	Foto	nee	nee	nee	nee	nee	nee	nee	x	
Laon (cathedral)	Drake	nee	nee	nee	nee	nee	nee	nee	x	
Les Ayvelles	Tollenaere	nee	nee	nee	onbekend	nee	nee	nee	x	
Lesquielles-St Germain										
Limmel	Foto	nee	nee	niet gelijkend	onbekend	nee	nee	nee	x	
Linne	Foto	nee	nee	nee	ja, niet gelijkend	nee	nee	nee	x	
Logny-les-Chaumont	KIK	nee	nee	nee	nee	nee	nee	nee	x	
Longlier	KIK	onbekend	onbekend	nee	onbekend	nee	niet gelijkende arcades	nee	x	
Lottum	Foto	nee	nee	onbekend	nee	nee	nee	nee	x	
Lubbeek	KIK en Tollenaere			niet gelijkend	nee	nee	nee	nee		alleen nog bovenop
Luik (Borgloon)	KIK en Tollenaere	nee	gelijkend	nee	onbekend	nee	semi-gelijkende arcades (gedrongen)	nee	x	
Luik (Hoepertingen)	KIK	nee	nee	niet gelijkend	onbekend	nee	nee	nee	x	
Luik (onbekend)	KIK en Tollenaere	nee	nee	nee	onbekend	nee	Zeer gelijkende arcades	nee	x	
Lummen	KIK en Tollenaere			niet gelijkend	nee	nee	nee	nee		alleen nog bovenop
Lustin	KIK	nee	nee	nee	nee	nee	nee	nee	x	
Maisoncelle										
Marfaux	Grand-est	nee	nee	nee	nee	nee	niet gelijkende arcades	nee	x	
Martouzin-la-Neuville	KIK	nee	nee	nee	nee	nee	nee	nee	x	
Meerbeek	KIK	onbekend	onbekend	niet gelijkend	nee	nee	nee	nee	x	
Menzelen	Tekening	nee	nee	nee	onbekend	nee	nee	nee		Vechtende soldaten
Mesnil-Eglise	KIK			nee	nee	nee	niet gelijkende arcades	nee		alleen nog bovenop
Mönchengladbach	Foto's	nee	nee	nee	nee	nee	nee	nee	x	
Mons	Ronse	onbekend	onbekend	onbekend	ja, niet gelijkend	onbekend	onbekend	onbekend	x	
Neerhespen	KIK			nee	nee	nee	nee	nee		Laatste Oordeel alleen nog bovenop
Nouvion-sur-Meuse	Grand-est	nee	nee	nee	onbekend	nee	nee	nee	x	
Ohey	KIK	nee	nee	nee	onbekend	nee	weinig gelijkende arcades	nee	x	
Onbekend	KIK	nee	nee	Niet gelijkend	nee	nee	semi-gelijkende arcades	nee	x	
Oplinter	Tollenaere	nee	niet gelijkend	nee	onbekend	nee	niet gelijkende arcades	nee	x	
Opprebaix	KIK	nee	nee	nee	nee	nee	semi gelijkende arcades	nee	x	
Othée (aanwezig in Luik)	KIK	nee	nee	nee	nee	nee	nee	nee	x	
Pondrôme	KIK	onbekend	onbekend	nee	nee	nee	Gelijkende arcades	nee	x	

Maaslandse doopvonten	Waar te vinden?	Evangelisten in hoeken?	Florale band?	Masker?	Beesten op voet?	Ring met banden?	Arcades met figuren?	Scènes?	
Rond bekken									
Nouvion-sur-Meuse	Grand-est	nee	nee	nee	onbekend	nee	nee	nee	
Ohey	KIK	nee	nee	nee	onbekend	nee	weinig gelijkende arcades	nee	
Onbekend	KIK	nee	nee	Niet gelijkend	nee	nee	semi-gelijkende arcades	nee	
Oplinter	Tollenaere	nee	niet gelijkend	nee	onbekend	nee	niet gelijkende arcades	nee	
Opprebais	KIK	nee	nee	nee	nee	nee	semi gelijkende arcades	nee	
Othée (aanwezig in Luik)	KIK	nee	nee	nee	nee	nee	nee	nee	
Pondrôme	KIK	onbekend	onbekend	nee	nee	nee	Gelijkende arcades	nee	
Prouilly	Grand-est	onbekend	onbekend	nee	onbekend	onbekend	nee	nee	
Remilly-les-Pothées	Grand-est	nee	nee	nee	nee	nee	nee	nee	
Renneville	Grand-est	onbekend	onbekend	nee	onbekend	nee	nee	nee	
Roux-Miroir	KIK en Tollenaere	nee	onbekend	nee	nee	nee	semi-gelijkende arcades	nee	
Rozoy-sur-Serre	(staat niet in Drak	nee	nee	Niet gelijkend		nee	nee	nee	
Rutten	KIK	nee	nee	nee	nee	nee	Gelijkende arcades	nee	
Soiron	KIK			niet gelijkend	onbekend	nee	nee	nee	
St Loup Terrier									
St Martens-Voeren	KIK			nee	nee	nee	nee	nee	
St. Severin-en-Condroz	KIK en Tollenaere	nee	nee	nee	ja, zeer gelijkend	nee	nee	nee	
St. Truiden (Notre Dame)	Tollenaere			nee		nee	semi gelijkende arcades	nee	
Straelen	Foto	onbekend	onbekend	nee	nee	nee	niet gelijkende arcades	ja, maar niet identificeerbaar	
Swolgen	Foto			nee	nee	nee	nee	nee	
Tessengerlo	KIK	nee	nee	nee	nee	nee	niet gelijkende arcades	nee	
Theux	KIK	nee	nee	nee	nee	nee	nee	nee	
Thugny-Trugny	Grand-est	nee	nee	nee	onbekend	nee	nee	nee	
Utrecht	Foto	nee	nee	nee	onbekend	nee	nee	nee	
Veerle									
Vendresse	Grand-est	nee	nee	nee	nee	nee	nee	nee	
Voerendaal	Foto	onbekend	onbekend	nee	onbekend	nee	nee	nee	
Waddewarden	Foto			nee	nee	nee	semi gelijkende arcades	nee	
Wanlo	Foto	onbekend	onbekend	nee	onbekend	nee	nee	nee	
Wansum	Foto	nee	nee	onbekend	nee	nee	nee	nee	
Warsage	KIK	onbekend	onbekend	nee	nee	nee	nee	nee	
Wassigny	Grand-est en Toll	nee	nee	nee	onbekend	nee	nee	nee	
Wellin	KIK	nee	nee	onbekend	nee	nee	nee	nee	
Wermelskirchen	Foto	nee	nee	nee	onbekend	onbekend	nee	nee	
Wichterich	Foto	onbekend	onbekend	nee	nee	onbekend	nee	nee	
Wijshagen	KIK	nee	nee	nee	nee	nee	niet gelijkende arcades	nee	
Wolvertem	KIK	nee	nee	niet gelijkend	onbekend	nee	nee	nee	