

[image: http://upload.wikimedia.org/wikipedia/commons/b/b0/Marijke_Meu.jpg]

Maria Louise

Maria Louise van Hessen-Kassel (1688-1765)
Marijke meu / Fries: Marijke muoi

[image: Afbeeldingsresultaat voor maria louise van hessen-kassel]

Deze lesbrief gaat over Maria Louise, de bet-bet-bet-…-overgrootmoeder van onze koning Willem-Alexander. Onthoud even: koning der Nederlanden, prins van Oranje-Nassau.

[image: http://www.kennisnet.nl/typo3temp/pics/eb234efa1e.jpg]

Je moet 10 (vader- of moeder-)stappen terug gaan om van Willem-Alexander uit te komen bij Maria Louise. Je kunt ook zeggen: 10 koninginnen, koningen en prinsen (die ook stadhouders genoemd werden) terug:
Koningin Beatrix, de moeder van koning Willem-Alexander, dochter van:
Koningin Juliana
˄
Koningin Wilhelmina
˄
Koning Willem III
˄
Koning Willem II
˄
Koning Willem I (z’n volledige naam: Willem-Frederik)

[image: Willem Frederik Van Oranje-Nassau (Willem I)]

zoon van stadhouder:

Willem V
˄
Willem IV
˄
Maria Louise, getrouwd met Johan Willem Friso
Kijk ook nog maar even de stamboom van Maria Louise. We willen meer over haar en haar familie te weten komen (zie de geel gemaakte namen). Waarom? Als zij er niet geweest was, dan hadden we nu geen koning meer. Dit verhaal gaat dáár over. En over een Duitse prinses die natuurlijk als vreemdeling in Friesland kwam, moest wennen, maar tóch een geliefde prinses van Friesland werd.

	Stamboom Maria Louise van Hessen-Kassel (1688-1765)

	Grootouders
	Willem VI van Hessen-Kassel (1629-1663)
x 1649
Hedwig Sofie van Brandenburg (1623-1683)
	Jacob van Koerland (1610-1682)
x 1645
Louise Charlotte van Brandenburg (1617-1676)

	Ouders
	Karel Lodewijk van Hessen-Kassel (1654-1730)
x 1673
Maria Anna van Koerland (1653-1711)

	Maria Louise van Hessen-Kassel (1688-1765)
x 1709
Johan Willem Friso van Nassau-Dietz (1687-1711)

	Kinderen
	Anna (1710-1777)
x 1727
Frederik van Baden-Durlach (1703-1732)
	Willem IV (1711-1751)
x 1734
Anna van Hannover (1709-1759)

	Kleinkinderen
	Karel Frederik (1728-1811)
Willem Lodewijk (1732-1788)
	Naam onbekend (1735)
Naam onbekend (1739)
Carolina (1743-1787)
Anna (1746)
Willem V (1748-1806)

Deze namen komen in de tekst voor
Let op: de laatste (Willem V) was de vader van de eerste koning. Willem V was de vader van Willem-Frederik, die in 1813 (in 2013 was dat 200 jaar geleden) terug mocht komen, omdat de Fransen (en hun keizer: Napoleon) niet langer de baas over ons land waren. Als eerste koning ging hij Willem I heten en niet Willem VI.
Terug naar Maria Louise. We hebben in 2015 in Friesland het ‘Maria Louisejaar’. Een jaar met festiviteiten, met voor jullie een theatervoorstelling. Dat heeft te maken met Maria Louise haar sterfjaar (1765). Precies 250 jaar geleden. En het heeft er ook mee te maken dat zij in het begin van de 18e eeuw de enige van de familie Oranje-Nassau was die kinderen had. Je had onthouden: onze koning is ook prins van Oranje-Nassau. Zonder Maria Louise, prinses van Oranje-Nassau dus geen Willem-Alexander, prins van Oranje-Nassau.
Maria Louise was populair bij de Friezen, zo populair, dat ze haar, in het Fries, Marijke Muoi noemden: tante Marijke. Blijkbaar voelde het als was ze familie. Toch kwam ze niet uit Friesland of Nederland. Maar ze deed haar uiterste best voor haar volk. Tot twee keer toe was ze regentes van Friesland omdat haar zoon (Willem IV) en later haar kleinzoon (Willem V) nog te jong waren om te regeren.
Maria Louise werd geboren in Kassel als dochter van Karel Lodewijk van Hessen-Kassel en Maria Anna van Koerland. Zij kwam uit een gezin van veertien kinderen, tien broers en vier zusters. Ze werd streng opgevoed.
Ze paste wel bij onze Friese prins en stadhouder van Friesland: Johan Willem Friso. Dat vonden de families in die tijd en ze deden hun best om de Friese prins en de Duitse prinses aan elkaar te koppelen zoals je dat noemt.

[image: http://upload.wikimedia.org/wikipedia/commons/7/78/Louis_Volders_001.jpg] [image: http://upload.wikimedia.org/wikipedia/commons/b/b0/Marijke_Meu.jpg]
 Johan Willem Friso en Maria Louise

Plustekst *):
Er was een tijd dat stadhouders werden benoemd door de ‘Staten’ (de Staten van Holland / de Staten van Friesland). De stadhouder is in dienst van die Staten. En dan, zeg maar, als de hoogste ambtenaar. Van besturen maar ook van militaire zaken moest hij verstand hebben. In Friesland voert hij de door dit gewest betaalde regimenten (legers) aan. Ze vochten bijv. tegen de Spanjaarden, er was immers een opstand tegen die Spanjaarden die 80 jaar duurde.
In 1675 wordt het stadhouder zijn erfelijk verbonden aan de Nassaus: de zoon van een stadhouder wordt ook weer stadhouder.
[image: Afbeeldingsresultaat voor de Staten van Friesland 17e eeuw]
De bestuurders van Friesland: de Staten

De Nassaus willen nu ook laten zien dat ze belangrijk zijn. De mannen trouwen met vrouwen van hogere adel uit andere landen. De stadspaleizen in Leeuwarden worden verbouwd en verfraaid en er wordt een buitenverblijf aangelegd in Oranjewoud. Het was Albertine Agnes, de grootmoeder van de latere stadhouder Johan Willem Friso, die een landgoed bij Heerenveen kocht.

*) extra informatie voor de leerkracht en leerlingen die meer willen weten: zie bijlage
Dat landgoed ging Oranjewoud heten. Ze liet hier lange lanen, singels en tuinen in barokstijl aanleggen en liet een begin maken met de bouw van een paleis, Paleis Oranjewoud.. Op dit buiten is zij ook overleden. Haar stoffelijk overschot werd bijgezet in de Grafkelder van de Friesche Nassaus in Leeuwarden.

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/f/fa/Paleisoranjewoudrond1765.jpg/250px-Paleisoranjewoudrond1765.jpg]
Oranjewoud

Vooral door de vrouwen van de stadhouders ontstaat er een hofcultuur. Ze houden zich bezig met kunst en muziek en ander vermaak, maar hebben ook belangstelling voor wetenschap, godsdienst en werken van barmhartigheid (omzien naar de armen).

	
De Nassaus en de Grote Kerk
De Grote Kerk in Leeuwarden was ook de kerk van de Nassaus. Je kunt dat ook aan de buitenkant nog altijd zien. Er is een Oranjepoortje waardoor de prinsen en prinsessen van Nassau naar binnen gingen als ze de kerkdienst bijwoonden. Zo was Maria Louise een trouwe kerkgangster, die plaats mocht nemen op een verhoogde plek tegenover de preekstoel, die nu Koningskraak heet. *). Vanaf het Oranjepoortje kon je daar rechtstreeks naar toe. Een prinses van Nassau ging (natuurlijk) niet met de gewone mensen naar binnen …

[image: http://upload.wikimedia.org/wikipedia/commons/a/a6/Leeuwarden,_Grote_Kerk,_Oranjepoortje.jpg]

*) Zie ook: https://www.google.nl/maps/@53.204209,5.797367,3a,75y,90t/data=!3m5!1e1!3m3!1sSzm7WHbQYEQAAAGu2Z5_Pg!2e0!3e2!6m1!1e1
Het huwelijk in 1709
Er werd door familie voor gezorgd dat Johan Willem Friso en Maria Louise elkaar ontmoetten. Dat koppelen was logisch want als je van adel was moest je ook trouwen met iemand van adel. Ook de vader en moeder van Maria Louise zorgden eerder al voor ontmoetingen met jonge mannen uit adellijke families. Maar er was nu een speciale reden! Johan Willem Friso was sinds 1702 ook prins van Oranje en daardoor maakte hij kans om naast een Friese Nassau (en stadhouder van Friesland, Groningen en Drenthe) ook stadhouder-prins van Oranje-Nassau te worden voor álle Nederlandse gewesten. Die kans werd groter als hij trouwde met een voorname prinses!
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/7/7b/Republiek_der_Zeven_Verenigde_Nederlanden.svg/266px-Republiek_der_Zeven_Verenigde_Nederlanden.svg.png]
 Nederlandse gewesten in de 18e eeuw

Zo gebeurde het dat Maria Louise een aantal keren Johan Willem Friso van Nassau-Dietz ontmoette. Het paar besloot te trouwen. Ook al waren de ontmoetingen ‘geregeld’, er wordt gezegd dat het bij de eerste ontmoeting al echte verliefdheid was. Johan Willem Friso reisde in 1709 naar de Duitse stad Kassel om er zijn glorieuze intocht te doen. Maar hij heeft pech, midden in de stad breekt een wiel van zijn wagen, zodat hij niet vol pracht en praal bij zijn bruid kan voorrijden, maar lopend het paleis moet bereiken. Op 26 april vindt in Kassel het huwelijk plaats.
Johan Willem Friso en Maria Louise gaan wonen in het Stadhouderlijk Hof in Leeuwarden.
[image: http://www.friesgenootschap.nl/artikelen/gardes1.png] [image: http://www.hotelmoment.nl/images/20128/hotel_header/fletcher-hotelpaleis-stadhouderlijk-hof.jpg]
 Het Stadhouderlijk Hof toen … … en nu

Er worden ook kinderen geboren. Eerst kregen ze een dochtertje.
Opdracht 1: zoek ’es op in de stamboom: hoe heette ze? ………………………………
Vader Johan Willem Friso, die aan het oorlog voeren was, schreef dat hij blij was, maar hoopte dat het de volgende keer een zoontje zou worden. Want alleen een jongen kon hem als stadhouder opvolgen.
Die zoon zou hij, jammer genoeg, niet meer leren kennen.

Plus-opdracht 2: bekijk bij het filmpje van de Fryske kanon tot 3 minuten en 34 seconden:
http://www.11en30.nu/de-canon-vensters/maria-louise-van-hessen-kassel?language=ned
(in het Fries maar met Nederlandse ondertiteling)

Wat kom je te weten over gewesten, Staten en stadhouders?

………

Verdronken in het Hollands Diep
Johan Willem Friso had een reden om naar Holland te reizen, een reis waarbij hij het Hollands Diep over moest steken. In Holland had stadhouder-koning Willem III -hij was ook koning van Engeland, Schotland en Ierland- geregeerd, maar hij was kinderloos gestorven. In zijn testament had hij geregeld dat Johan Willem Friso zijn erfgenaam was. Maar … daar was de Pruisische koning Frederik I, een neef van Willem III, het niet mee eens. Dat werd jarenlang onderhandelen tussen Johan Willem Friso en Frederik. In 1711 leek het opgelost. Johan Willem Friso zou op 14 juli naar Den Haag voor de laatste onderhandelingen met Frederik I. Maar ja …

	[image: https://www.bhic.nl/media/pagemedia/image/veren-moerdijkse-veer-5-7.jpg]
	

Wat zie ik daar! Neptuin, aan ’t woeden,
Beweegt de golven naar omhoog;
De lucht ontsteekt, in ’t onweêrbroeden,
De Zon verdwijnt voor ’t scheepsvolks oog:
Men hoort den donder vreeslyk klateren,
Eool, vergramt, blaast op de wateren,
Gevolgt van zynen dollen Stoet:
De luchtprang komt den grondt beroeren,
Den stroom tot aan de starren voeren,
’t Geen NASSAUS Prins smoort in den vloedt.

Opdracht 3: zoek op waar het Hollands Diep ligt en maak een samenvatting van het gedicht.

……
Plustekst
Nog iets meer over Johan Willem Friso
Johan Willem Friso was via zijn beide grootmoeders een afstammeling van de Vader des Vaderlands, Willem van Oranje. Zijn grootmoeders, Albertine Agnes van Nassau en Henriëtte Catharina van Oranje, waren zussen van elkaar, dochters van prins Frederik Hendrik van Oranje en kleindochters van Willem van Oranje.
Johan Willem Friso was de enige erfgenaam van zijn achterneef stadhouder Willem III, die in 1702 overleed. Hij erfde toen ook de titel Prins van Oranje.
Zoals verteld, kwam Johan Willem Friso op 14 juli 1711 aan bij de Moerdijk. Hier wilde hij het Hollandsch Diep oversteken om zo, voor de bespreking met zijn neef Frederik, naar Den Haag te kunnen. Er leek een flinke bui op komst. De prins nam plaats in een klein vissersvaartuig waarop zijn koets stond. Toen de boot bijna de overkant had bereikt, was de bui uitgebleven. De prins was inmiddels uit zijn koets gekomen. De schipper moest de zeilen nog even wenden en daarna kon het gezelschap aan land gaan. Echter, de zeilen weigerden en plots kwam er een flinke windvlaag aanzetten. Die vulde het zeil en de boot helde over en schepte water.
Alle opvarenden vielen overboord. Eén persoon (Du Tour) wist zich aan de portierkruk van de koets vast te klemmen. Prins Johan Willem Friso klemde zich weer aan hem vast, maar kon hem niet vasthouden toen een golf hem meesleurde. De schipper zette tevergeefs een reddingsactie op touw; de jonge prins verdronk, net als zijn kamerheer. De andere opvarenden konden wel worden gered.
Pas acht dagen na het ongeluk zag een schipper het lijk van de prins drijven, op ongeveer de plaats van het ongeluk. Op 25 februari 1712, ruim 7 maanden na zijn dood, werd Johan Willem Friso bijgezet in de grafkelder van de Friesche Nassau's in de Grote of Jacobijnerkerk te Leeuwarden.

[image: http://www.vbmk.nl/jacobijnerkerk/geschiedenis/grafkelder.jpg] [image: http://upload.wikimedia.org/wikipedia/commons/8/88/Leeuwarden_-_Grote-_of_Jacobijnerkerk.jpg]
Grafkelder van de …	 … Grote Kerk, Leeuwarden

Opdracht 4: wat kun te weten gekomen over de Grote Kerk in Leeuwarden? Vertel kort:

……
Maria Louise wordt regentes
Johan Willem Friso verdronk dus op 14 juli 1711. Zijn weduwe, Maria Louise, bevalt anderhalve maand later van een jongetje. Ze noemt hem Willem Karel Hendrik Friso. Dat zijn eerste naam Willem is, zal in 1747 mooi van pas komen. Willem Karel Hendrik Friso wordt dan stadhouder van alle gewesten, dus van de hele Republiek der Zeven Verenigde Nederlanden. De laatste stadhouder daarvan was de kinderloos gestorven Willem III geweest. Nu kon Willem Karel Hendrik Friso zich in 1747 als prins van Oranje-Nassau gemakkelijk Willem IV gaan noemen. Omdat de kleine Willem Karel Hendrik Friso pas in 1731 oud genoeg is om stadhouder van Friesland (en van Groningen en Drenthe) te worden, moet Maria Louise van 1711 tot 1731 als regentes, dat wil zeggen in zijn plaats, regeren. Zij was helemaal niet voorbereid om na nog maar twee jaar in Friesland te hebben gewoond al over dit gewest én over Groningen en Drenthe te gaan regeren. Haar schoonmoeder had dan ook gehoopt regentes te worden, maar de Friese Staten kozen voor Maria Louise. De jonge regentes kreeg te maken met moeilijke tijden. De welvaart liep terug, er waren veel arme inwoners en Friesland werd geplaagd door de veepest en door overstromingen. Maar ze sloeg zich er goed doorheen. En zoals je al las: ze werd zelfs populair en geliefd.

	Maria Louise had in 1711 een moeilijk jaar. Haar man was nu overleden en hetzelfde gebeurde in dat jaar met haar moeder. Het had een slechte invloed op haar gezondheid.
De problemen werden nog erger door haar schoonmoeder, Henriëtte-Amalia. Die was naar Leeuwarden gekomen omdat zíj verwachte dat ze regentes zou worden. En ook voogdes voor haar pasgeboren kleinzoon.
Maar de Staten van Friesland hadden liever Maria Louise als regentes.
Daarmee zijn nog niet álle problemen genoemd: erfenissen waren nog niet goed geregeld en er waren grote schulden: haar schoonmoeder had die schulden gemaakt. Maria Louise bezuinigde dan ook op de hofhouding* en ze verkocht ook bezittingen zoals schilderijen.
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/a/a4/MarijkeMeumetKinderen.jpg/200px-MarijkeMeumetKinderen.jpg]
Maria Louise met haar twee kinderen omstreeks 1725

Plusopdracht: Luister verder naar http://www.11en30.nu/de-canon-vensters/maria-louise-van-hessen-kassel?language=ned vanaf 3’35’’. Wat kom je o.a. nog te weten van dit ‘venster’ uit de Fryske kanon?

………

1731
Willem Karel Hendrik Friso, die vanaf 1747 Willem IV genoemd wordt, is in 1731 oud genoeg om zelf stadhouder van Friesland (+ Groningen en Drente) te zijn. Maria Louise houdt dus op regentes te zijn. Met een kleine hofhouding gaat ze wonen in het Princessehof. Dat is in haar opdracht gebouwd nadat ze verschillende huizen in de Grote Kerkstraat had gekocht om die aan te passen en te verbouwen. Het werd een klein maar fraai paleis.

[image: http://www.tripner.nl/upl/1_small_4c0e4bc60c659.jpg]
Princessehof, Leeuwarden

	
* Hofhouding van Maria Louise in het Princessehof, september 1731:
Een kamerjonker, twee freules, een huis-hofmeester, een kamerdienaar, twee kamermeisjes, een kok, een tafelbediende, twee kamermeisjes van de freules, in wasmeid, een kledingmeisje, twee linnenmeisjes, een keukenmeid, een kamer-lakei, drie andere lakeien, een lakei van de freules, een portier, twee keukenjongens, twee dragers, een turfsjouwer, een koetsier, een voor-rijder, een palfrenier (koetsbediende) en een palfrenier voor de kamerjonker.

Opdracht 6: wat is het Princessehof nu? Zie www.princessehof.nl/ Vertel er wat meer over.

……
1734: huwelijk van Willem IV met Anna van Hannover
Maria Louise doet ook erg haar best om haar zoon, Willem Karel Hendrik Friso, tot een belangrijke Oranje-Nassau te maken. Dat kan als hij trouwt met een prinses die van nog hogere komaf is. Zo’n prinses is de dochter van de Engelse koning: Anna van Hannover. Het huwelijk kan Willem helpen om erfstadhouder van heel de Republiek van de Zeven Verenigde Nederlanden te worden. Het huwelijk komt er in 1734.

Anna van Hannover, die als niet al te aantrekkelijk bekendstond, was bereid om ongezien haar bruidegom te accepteren. De Engelse ambassadeur had haar ingefluisterd dat Willem niet zo onaantrekkelijk was als haar wel verteld was. Op 25 maart 1734 trouwde zij met de Nederlandse prins in de kapel van St. James in Londen. Speciaal voor dit huwelijk componeerde de beroemde Georg Friedrich Händel een anthem (lofzang) ‘This is the day which the Lord hath made’.
Anna had in Londen vele jaren muziekles gehad van Händel (zang, clavecimbel en theorie). Händel vond haar zijn beste leerling.

	[image: http://upload.wikimedia.org/wikipedia/commons/thumb/8/81/Accama_Anna_van_Hannover.jpg/250px-Accama_Anna_van_Hannover.jpg]
	
In Leeuwarden doet Anna haar best om de muziek een belangrijke plek te geven. Zo schenkt ze aan de Waalse kerk in 1740 het kerkorgel.
De Leeuwarder scholen bezoeken deze Waalse kerk voor de voorstellingen over Maria Louise.

Opdracht 7 (in elk geval voor de Leeuwarder scholen): wat kun je te weten komen over de Waalse Kerk (waar we de voorstelling hebben). Je kunt ook foto’s toevoegen …

………
Foto’s:

Buitenverblijven van de Nassaus en ook van Maria Louise …
en wat er verder nog herinnert aan de Nassaus

Mariënburg
Tijdens haar regentschap laat Maria Louise in 1730 in Leeuwarden voor zichzelf het buitenverblijf Mariënburg bouwen. Op die plaats staat nu de afdeling ‘Mariënburg’ van de Christelijke Scholengemeenschap Comenius. Het is een afdeling voor havo en atheneum. Het was ook een tijd lang de opleiding voor leraren basisonderwijs. Misschien zat je juf of meester daar wel op school …

[image: http://upload.wikimedia.org/wikipedia/commons/1/1a/Marienburg,_copie_in_bezit_van_Rijkdienst_voor_de_Monumenten_Zorg_-_Leeuwarden_-_20133083_-_RCE.jpg]
[image: http://www.cascade1987.nl/weblog/images/Leeuwarden-Marienburg-anon.-1765-gr.jpg]
De tuin van Mariënburg

	
Voor het eerst aardappels
Maria Louise’s tuinman, Johann Knoop plantte in de tuin van Mariënburg in 1742 een heel bijzondere plant: de aardappel. Daarvan had toen nog niemand gehoord. In december was het zover. In de eetzaal van het Prinsessehof kregen Maria Louise, haar zoon en schoondochter een dampende schaal voor de neus gezet. Wat zouden ze hebben gevonden van dat nieuwe (exotische) eten?

Nog ’s Oranjewoud / zie ook http://nl.wikipedia.org/wiki/Oranjewoud
Maria Louise was de laatste Friese prinses van Oranje die nog wel ’s in Oranjewoud kwam wonen, op het, intussen verbouwde, paleis dat daar was gekocht door Albertine Agnes. Het paleis lag in ’t Wold, een bosachtig gebied waar in de 11e eeuw (1000-1100) al mensen woonden. Albertine Agnes kocht eigenlijk ‘Sickingastate’ samen met drie boerderijen en noemde dat zélf daarna Oranjewoud. Zo kwam het dorp dus aan zijn naam.
Ook is er in Oranjewoud nog een Albertine Agnesschool (net als trouwens in Leeuwarden).

[image: http://www.alb-agnes.nl/cms/media/multimedia/Image/algemeen/p6050906_full.jpg] [image: http://www.teamonderwijs.nl/img/content/Albertine_Agnesschool.jpg]
 Albertine Agnesschool, Oranjewoud			 Albertine Agnesschool, Leeuwarden

Tot 1747 kwamen de stadhouders en hun vrouwen regelmatig naar Oranjewoud.

De belangrijkste bewoners waren:
1676 - 1696 prinses Albertina Agnes van Oranje-Nassau, weduwe van de Friese stadhouder Willem Frederik
1696 - 1726 Henriette Amalia van Anhalt-Dessau, weduwe van de Friese stadhouder Hendrik Casimir II
1726 - 1765 Maria Louise van Hessen-Kassel, weduwe van (de Friese stadhouder) Johan Willem Friso

In 1777 werd het paleis nog één keer bezocht door prins Willem V. Na 1795 moest hij ons land verlaten. Het paleis werd verbeurd verklaard en al snel daarna op afbraak verkocht. In 1822 werden de bossen en tuinen verkocht. Daarna verschenen er verschillende landhuizen, zoals: het huis Oranjewoud en Oranjestein.
[image: Foto van het huis op 18 juli 2003] [image: http://www.nieuweschoot.info/attachments/Image/oranjestein.jpg]
 Huis Oranjewoud					 Oranjestein
Prinses Beatrix is, toen ze jong was, nog wel met haar vader en moeder, koningin Juliana en prins Bernhard naar Oranjewoud gekomen. Later deed ze dit ook met haar man, prins Claus.
Vraag: wáár logeerden Beatrix en haar ouders dan? ..………………………….Zie: http://www.festivaloranjewoud.nl/locaties/oranjewoud.html
En Leeuwarden …
Een van de scholen met de naam ‘Koningin Wilhelminaschool’ heette zo’n 20 jaar geleden nog Maria Louiseschool:
[image: http://images.memorix.nl/rce/thumb/1200x1200/45e330ba-462a-0572-ca18-d19e77eef8f4.jpg]
Oorspronkelijk: Maria Louiseschool
(nu locatie van de Kon. Wilhelminaschool)

Verder vind je op Youtube:
https://www.youtube.com/watch?v=qD02ZqWm1oU (over L’warden Hofstad: tot 2’16’’ en weer vanaf 5’06’’)

Terug naar Maria Louise.

Maria Louise vereenzaamde
In de jaren na haar aftreden als regentes vereenzaamde Maria Louise. Haar zoon was ontzettend druk, en bovendien was hij vaak in het verre Den Haag. Daar vaak naar toe reizen werd Maria Louise te vermoeiend. Het was ook nog zo dat ze niet zo goed overweg kon met haar schoondochter Anna van Hannover (zie de stamboom). Toen in 1747 Willem IV van Oranje-Nassau ook stadhouder van de andere gewesten van de Republiek der Nederlanden (zeg maar: van heel Nederland) werd woonde hij in Den Haag en kwam maar weinig in Leeuwarden bij z’n moeder.

Nog eens regentes (1759-1765)
In oktober 1750 bezocht zij voor het laatst haar zoon op paleis het Loo (Apeldoorn, Gelderland). Het jaar daarop overleed haar zoon, nog maar 40 jaar oud. Schoondochter Anna van Hannover overleed in 1759, waardoor haar kleinkinderen Carolina en de erfstadhouder Willem V als minderjarige wezen achterbleven. De ruim 70-jarige Maria Louise nam toen het regentschap over van haar schoondochter Anna van Hannover. Alleen de Staten van Friesland vroegen haar dat te doen.
Haar gezondheid was toen al lange tijd zwak. Zij moest tijdens dit tweede regentschap samenwerken met hertog Lodewijk Ernst van Brunswijk. Die was voogd -hij voedde op als een soort stiefvader- over haar kleinkinderen. Meerdere keren reisde zij van Leeuwarden naar Den Haag om haar kleinkinderen te zien en om belangrijke dingen voor hen te regelen.
Ze kreeg in haar laatste jaren een lichte beroerte waardoor ze de macht over haar rechterhand verloor.
Op palmpasen 1765 was ze nog aanwezig in de Grote Kerk van Leeuwarden, waarna ze bij het verlaten van de kerk zo veel mogelijk kerkgangers goedendag knikt. Ze voelde waarschijnlijk al dat ze ging sterven. Op paaszaterdag werd de oude Maria Louise ziek. Ze wilde niet hebben dat haar ziekte uitlekte, want, vond ze, dan zou Pasen voor de mensen bedorven zijn. Op tweede paasdag, 9 april 1765 overleed ze. Ze was 77 jaar oud. Enkele weken later werd ze bijgezet in de bovengrondse kapel van de Grafkelder van de Friesche Nassaus in de Grote Kerk van Leeuwarden, 54 jaar nadat haar man was overleden.
Een verhaaltje nog …	
Ook door haar vriendelijke karakter werd Maria Louise in Friesland heel populair. En ook dáárom paste koosnaam Maaike Muoi, Over haar vriendelijkheid gaat het verhaal dat ze in haar draagkoetsje vaak door de straten van Leeuwarden ging en dan steevast sûkerguod (snoepgoed) naar kinderen op straat gooide.
[image:]

Lief briefje
Er is een heel lief briefje bewaard gebleven dat kleinzoon Willem (later Willem V) aan zijn oma Marijke Meu schreef. Het is uit 1753. Willem was toen 5 jaar. Hij schreef met grote hanepoten:

[image:]

Grot mama
Ick daenki
Vor dat Ghi
Min ennen
Brief heft
Gescreve
Hept
Prins van Oranie
Willem

DOKKUM
Speciaal voor de Dokkumer scholen (maar iedereen mag meelezen)

Dokkum is de stad waarlangs Willem Karel Hendrik Friso en zijn kersverse bruid, Anna van Hannover, reisden toen ze naar Groningen gingen om zich daar te presenteren. De ontvangst in Dokkum was hartverwarmend! Hoe zag Dokkum er nu uit in de 18e eeuw, de eeuw van Maria Louise?
Om daarvan een goed beeld te krijgen moeten we eigenlijk eerst terug in de geschiedenis.

Een stukje geschiedenis
In 1572 werd Dokkum eerst bezet door de geuzen*, strijders die de eerste stadhouder van de Republiek der Zeven Verenigde Nederlanden (Willem van Oranje) steunden in de opstand tegen Spanje. Daarna werd het heroverd door Waalse troepen (uit wat nu, zo ongeveer, België is) in dienst van de Spanjaarden. Bij deze herovering werden heel veel burgers vermoord en werd een groot deel van de stad platgebrand. Daarom heeft deze herovering de naam Waalse furie gekregen. Om nog zo'n aanval te voorkomen werden in 1581-1582 stadswallen rondom Dokkum aangelegd. Met deze stadswallen is Dokkum een vestingstad geworden. Wie nu rondje over de Bolwerken loopt kan zien dat de contouren (omtrekken) van deze vesting nog helemaal in takt zijn.
[image: http://resolver.kb.nl/resolve?urn=urn:gvn:NESA01:L15-0620&role=image&size=medium]
Kaart van Dokkum als vestingstad

Bovendien had Dokkum in die tijd door de ligging aan het Dokkumer Grootdiep een open verbinding naar zee.
[image: Dokkumergrootdiep vanaf het centrum van Dokkum gezien in oostelijke richting]
Grootdiep nu (gezien vanaf het centrum naar het oosten)

*) Geuzen waren verzetsstrijders in de opstand (80-jarige oorlog) tegen de Spanjaarden. Het woord geus komt van het Franse woord gueux en betekent betekent armoedzaaier of schooier. Het ging vaak om vroegere edelen, die arm geworden waren. Door geld en goederen van Spanjaarden en aanhangers van de Spanjaarden te roven, probeerden zij in hun onderhoud te voorzien. Waren zij op het land actief, dan werden zij bosgeuzen genoemd. Streden zij op zee tegen de Spanjaarden, dan heetten zij watergeuzen. De watergeuzen zijn bekend van de inname van Den Briel aan het begin van de 80-jarige oorlog. Maar Dokkum was in 1569 de eerste stad die door de watergeuzen werd aangevallen en bezet, dus no vóór zij in 1572 Den Briel innamen.
Dokkum wordt Admiraliteitsstad
Het Dokkumer Grootdiep was toen (in de 16e eeuw) een slenk (zie afbeelding) van de Lauwerszee die tot in Dokkum liep.
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/a/a1/Fault-Horst-Graben-nl.svg/534px-Fault-Horst-Graben-nl.svg.png]

Later werd in het centrum van Dokkum een sluis (de Zijl) gebouwd. Het is nog goed aan de kades ten oosten van de Zijl te zien: die zijn hoog en berekent op hoge waterstanden ten gevolge van eb en vloed. Ten westen van de Zijl zijn de kades veel lager. Hier lagen de beurtschippers die met hun schepen mensen en goederen vervoerden naar de omliggende steden en dorpen. In 1597 werd een havenplaats gezocht voor de vloot van de gewesten Friesland en Groningen, een vloot voor de verdediging van Noord-Nederland. Toen werd Dokkum als Admiraliteitsstad aangewezen. Dokkum lag mooi centraal.
De admiraliteit is dus eigenlijk de voorloper van onze huidige marine. Het Admiraliteitshuis (waar nu het stedelijk museum van Dokkum in gevestigd is) is het enige nog bestaande admiraliteitsgebouw in Nederland.

Opdracht 1: Vertel wat je denkt dat de marine doet in onze tijd.

……
[image: Diepswal 27]
Admiraliteitshuis aan de Diepswal

Opdracht 2: teken een oorlogsschip uit 1640 en/of schrijf hierbij een spannend verhaal over een scheepsmaatje wat mee vaart op dit oorlogsschip. (Een scheepsmaatje is een jongen van ongeveer 10 jaar, die allerlei werkjes doet op het schip)

Helaas voor Dokkum duurde deze periode niet lang. In 1646 al werd het belangrijkste deel van de vloot, de grote oorlogsschepen, verplaats naar Harlingen in verband met het dichtslibben van het Dokkumerdiep. De kleinere schepen bleven nog wel in Dokkum. Vanwege het dichtslibben werd de sluis uit de binnenstad later verplaatst naar Dokkumer Nieuwezijlen en veel later, tijdens de afsluiting van de Lauwerszee, naar Lauwersoog.
Stroobosser trekvaart
Toch had Dokkum zich ontwikkeld tot een belangrijke handelsstad in het noorden. Maar in de loop van de 17e eeuw dreigde Dokkum toch wat geïsoleerd te raken, zo ten noorden van Leeuwarden en Groningen. Om dit te voorkomen werd in 1654 besloten de Stroobosser Trekvaart van Dokkum naar Stroobos te laten graven om op die manier de route tussen Leeuwarden en Groningen te kunnen te beheersen met het innen van tol. Het wordt een trekvaart genoemd omdat naast het water een jaagpad was. Hierover kon het paard of de persoon lopen die de boot voort trok als er niet voldoende wind was om te zeilen of wanneer de wind van de verkeerde kant kwam. Toen deze trekvaart in 1656 klaar was bleek dat het vervoer tussen Leeuwarden en Groningen inmiddels andere wegen had gevonden waardoor de tolgelden waarmee de kosten van het graven van de vaart betaald moesten worden ook niet binnen kwamen.

Opdracht 3: zoek in de atlas de Stroobosser trekvaart op en kijk hoe de verbinding vanuit deze trekvaart verder liep naar Groningen.

Sindsdien staat Dokkum bekend als Arm Dokkum. De kosten van het graven waren zo hoog geweest dat Dokkum alle gronden buiten de stadswallen had moeten verkopen aan de aangrenzende gemeenten en eigenlijk failliet was. Inwoners van Dokkum moesten dus ook binnen de stadswallen blijven wonen. Mede hierdoor was in die tijd was Dokkum de dichtst bevolkte gemeente van Nederland.

Plusopdracht: bekijk het filmpje over de Admiraliteit in Dokkum:
https://www.youtube.com/watch?v=SFNMviOE7UM (filmpje Dokkum als Admiraliteitsstad, Omrop Fryslan)

Opdracht 4 / vertel kort wat je nu weet over Dokkum tijdens het leven van Maria Louise?

………

Opdracht 5: Zoek straatnamen in Dokkum. Noem eens 5 straatnamen die er in de 17e eeuw en 18e eeuw, van 1600 -1800, ook vast al geweest zijn.

1. …………………………………………………………
2. …………………………………………………………
3. …………………………………………………………
4. …………………………………………………………
5. …………………………………………………………

Je kunt zoeken bij: http://www.stratenboek.com/Nederland/Dokkum/straten-overzicht/index.html

AMELAND
Speciaal voor de Amelander scholen, maar iedereen mag weer …

Oók in het noordoosten van Friesland, maar dan aan de andere kant van de Waddenzee ligt Ameland. De inwoners van Ameland voelen zich nog steeds een beetje onafhankelijk van Nederland. Dat is helemaal niet zo gek. Ameland is heel lang onafhankelijk geweest van het gebied wat we nu Nederland noemen.
Pas in 1795, toen de Fransen Nederland binnen vielen en veroverden werd Ameland onderdeel van de door de Franse machthebbers uitgeroepen Bataafse Republiek. Tot die tijd had Ameland steeds zijn eigen koers kunnen varen. Afwisselend was het eiland in bezit geweest van verschillende adellijke families.

Van Cammingha's
De bekendste familie was de familie Van Cammingha. Dit was een familie met veel aanzien, macht en grond in heel Friesland. Dit is naast het restant van het Slot in Ballum onder andere ook terug te vinden in de naam van de Leeuwarder wijk Camminghaburen en de naam van de voetbalclub Cambuur. In het wapen van de voetbalclub staat hetzelfde hert dat ook in het wapen van de familie Van Cammingha voorkomt. De drie zwarte balkjes in het wapen van Cambuur verwijzen naar de drie balken in het Amelander wapen.

[image: http://www.tsjerkwert.nl/joomla/images/kerk/NR50a.jpg] [image: http://upload.wikimedia.org/wikipedia/en/4/40/SC_Cambuur_logo.jpg]

Opdracht 1: zoek eens uit wat er op Ameland nog terug te vinden is van de familie Van Cammingha?

……

Plus:
http://www.cambuur-archief.nl/wapen.php

Verkoop aan Johan Willem Friso
Nadat de Van Cammingha's in 1681 waren uitgestorven, ging het eigendomsrecht eerst over naar de familie Thoe Schwarzenburg en Hohenlansberg. Deze familie besloot in 1704 dat eigendomsrecht te verkopen aan Johan Willem Friso Van Nassa-Dietz, de man van Maria Louise. Johan Willem Friso was op dat moment erfstadhouder van Friesland. Erfstadhouder wil zeggen dat zijn titels bij zijn overlijden geërfd zouden worden door zijn oudste zoon. En titels had hij vele. Je kunt ze lezen in de verkoopakte van Ameland:
Johan Willem Friso bij der gratie Gods Prince van Orange en Nassau, Grave van Catzenellebogen, Vianen, Dietz, Spiegelberg, Lingen, Meursz, Buuren, Leerdam, Marquijs van ter Veere en Vlissinen,Baron van Breda, Beijlstein,Litvelt, de stad Grave ende landen van Kuijk, Diest, Grimbergen, Hertsal, Kranendonk, Warneton, Arleij, Noseroij, St.Vit,Doesburg, Polanen, Willemstad, Neervaart, Ijselstein, Steenbergen, St. Maartensdijk, Geertruidenberg, Zevenbergen, d’Hoge en Lage Swaluwe, Naaldwijk, Erf Burgraaf van Antwerpen, en Besancon, Erf Marschalk van Holland, Erf Stadhouder en Capitain Generaal van Friesland, Stadhouder en Capitain Generaal van Groningen en Ommlanden, Generaal van d’Infanterie der Vereenigde Nederlanden etc.etc.’.

De voorbereidingen van de, toch wel heel belangrijke, verkoop van Ameland (eerst het eigendom van de Cammingha’s, daarna van de familie Thoe Schwartzenburg en Hohenlansberg), werden gedaan door de Rentmeester van Ameland, een vertrouweling van de Heren van Ameland, Gerbrandus Metz. Hij is stamvader van de familie Metz op Ameland!
Ook van belang bij de verkoop was de man van zijn zuster Rixt, Bavius Nauta, die notaris was. Gerbrandus Metz was al vele jaren op Ameland werkzaam, ook als vertrouweling van de Heren van Ameland. Omstreeks 1698 werd Gerbrandus aangesteld als executeur.

Opdracht 2: zoek uit op internet wat de rol van de notaris en de executeur is bij het overlijden van een persoon.

………
Gerbrandus heeft, in belang van zijn werkgevers, veel werk verzet op Ameland. Zo is hij bijvoorbeeld naar Engeland gegaan om daar het kweken van oesters te bestuderen en dit op Ameland toe te passen. De oesterbanken bij Ballum herinneren hier aan. Nadat Ameland in bezit van het Oranjehuis was gekomen, werd Gerbrandus in 1707 als rentmeester aangesteld en deze taak bleef hij vervullen tot in 1727.

Plustekst: Hoe is de verkoop precies gegaan?
Op 28 mei 1704 werd Ameland verkocht aan Johan Willem Friso, stadhouder van Friesland. Met enige moeite is uit de akte van overdracht, die bewaard is gebleven, op te maken hoe het een en ander in zijn werk is gegaan.
Nadat eeuwenlang de Van Cammingha’s de erfheerlijkheid Ameland in hun bezit hadden gehad, kwam deze erfheerlijkheid door vererving in het bezit van de familie Thoe Schwartzenburg en Hohenlansberg. Deze vererving vond in 1681 plaats toen Rixt van Donia (weduwe van Franciscus Duco van Cammingha) was overleden. Nadat de erfheerlijkheid drieëntwintig jaar in bezit van de familie Thoe Schwartzenburg was geweest, besloten de eigenaren de erfheerlijkheid te verkopen aan Johan Willem Friso. De akte van verkoop werd opgemaakt door Bavius Nauta. Deze Bavius Nauta was niet alleen notaris maar ook eigenaar van Hartstate onder Deersum. Bavius had echter ook in Rinsumageest gewoond, waar Van Holdinga uit het geslacht Thoe Schwartzenburg woonde. Ze zullen elkaar dus al eerder gekend hebben. Bavius Nauta was een invloedrijk man: hij was Volmacht in de Staten van Friesland en Vroedman en Schepen van Leeuwarden en hij was, zoals eerder vermeld, getrouwd met Rixt Metz (de zuster van Gerbrandus). Er waren dus sterke lijnen met de top van het bestuur van Friesland.

De verkoopakte werd op 5 mei 1704 ondertekend de verkopers waren:
· Anna Dodonella van Burmania geboren Baronesse Thoe Schwartzenburg.
· Edzert van Burmania
· T.J. d’Goslinga
· Fedsophia van Goslinga, weduwe van Wilco van Holdinga
· Sicco van Goslinga, echtgenoot van Jannetta IJsabella Thoe Sschwartzenburg

De akten werd verzegeld met hun zegels en in zwarte lak gedrukt.
Namens de nieuwe eigenaren werd de akte ondertekend door Zagheus van Gemmins tot Kingma,
Raad Ordinaris in den Hove van Friesland’ als gelastigde van Hare Hoogheid Amelia Vorstinnen toe Anholt etc, douairière (= weduwe van adel) en voogdes van zijne hoogheid Johan Willem Friso, prins van Oranje-Nassau. *)

[bookmark: content]Wat kostte het?
In de koopakte werd onder andere het volgende bepaald:
- ten eerste dat de overeenkomst op een ‘welgelegen dag’ zou worden getransporteerd
- en wel op Ameland
- nadat de Volmachten en Burgemeesters van de drie dorpen waren gehoord en het nieuwe gezag
 zouden hebben erkend. Dat was dus Johan Willem Friso.
- ook zouden de Volmachten en Burgemeesters worden ontslagen van hun eed van trouw, gedaan
 aan de voormalige eigenaren van het eiland, de families Van Cammingha en Thoe Schwartzenburg.
- de benodigde brieven en boeken zouden aan de nieuwe eigenaars worden overhandigd.
De koopprijs werd vastgesteld op een bedrag van 170.000 carolus guldens die betaald moest worden in drie termijnen, de eerste termijn meteen (bij het passeren van de akte): 70.000 carolus gulden, de tweede termijn op 1 mei 1705 (50.000 carolus guldens) en op 1 mei 1706 het restant van 50.000 carolus gulden. Alle bedragen moesten betaald worden in ‘klinkende gelde’ , anders gezegd: met klinkende munt, dus in contanten. Interessant is te weten wat de waarde of de opbrengsten van het eiland waren. We moeten bedenken dat er nog geen toerisme was en dus ook geen toeristenbelasting maar wel andere belastingen zoals in de verkoopakte wordt genoemd: ‘De opkomsten van Ameland volgens condities van verkoping Ao 1703 zijnde de netste uijtrekening min of meer ‘sjaars des volgende’: (letterlijk overgenomen)
 ’s lands huuren en geschenken te Nes: 				f 1500,-.-
 ,, ,, te Ballum:			f 840,-.-
 ,, ,, te Hollum: 			f 171,-.-
 Duijnpagten te Nes f 625 / te Hollum en Ballum f 900 =		f 1525,-.-
 De Oerdmesduin f 150 / huijshuur te Nes f 63 		f 213,-.-
 Stranderien het eene jaar door het ander 		f 1500,-.-
 Grondpagten en huijsstedegelden te Nes 		 f 400,-.-
 Axcijs van Wijn en Bier in de drie dorpen consenten,
 comparatien en zeebrieven en breuken alles te samen 		f 250,-.-
 	----------------------+
 			 te samen 	f 6399,- (Carolusguldens)

Opdracht 3: Zoek op internet naar de waarde van Carolusguldens in huidige euro's. Dus hoeveel zou Johan Willem Friso vandaag hebben moeten betalen voor Ameland?
€ ………………………
Opdracht 4: Zoek ook op wat een arbeider verdiende in 1704 en vergelijk dat bedrag met de 170.000 betaalde Carolusguldens. f. ……………………..
*) http://www.amelanderhistorie.nl/news/hoe-ameland-werd-verkocht-aan-de-friese-nassaus/
Zie ook: http://www.kernvancambuur.nl/kern-van-cambuur/wetenswaardigheden

[image: http://files.amelanderhistorie.webnode.nl/200004763-c21b8c3164/Slot%20Ballum.jpg]
Het slot van de Van Cammingha's in Ballum

Maar wat gebeurde er dan op 28 mei 1704 op Ameland?
Op 28 mei 1704 kwamen, op het Slot in Ballum, de afgevaardigden bijeen van zowel de nieuwe als de oude Heren van Ameland. Tevens werden de Volmachten en Burgemeesters van de drie dorpen op Ameland uitgenodigd. Men denkt dat de volgende personen op het Slot aanwezig waren:
Heer Alexander Wijdenburg, ontvanger-generaal (belangrijke belastingambtenaar) van het ‘College der Edele Mogende Heeren Raaden ter Admiraliteit in Friesland’, namens Vrouwe Anna Dondonella Baronesse thoe Schwartzenburg (echtvrouw van Heer Edzert van Burmania). En zij werd ook vertegenwoordigd door Bavius Nauta, notaris, en door Zagheus van Gemmins thoe Kingma.
De Volmachten en Burgemeesters van de drie dorpen waren:
Theunis Thijmens 	Meindert Remkes
Douwe Lieuwes 	Jetze Botes
Remke Gerts 	Cornelis Ians Selffs
Reinder Jans 	Wietje Ynties
Douwe Theunis 	Broer Sjoerts
Domini Respens 	G(erbrandus) Metsz
Ysak Renau				L. Osinga, notaris
Jan Ricks

Plustekst: Aan de aanwezigen wordt meegedeeld, door Zagheus van Gemmins thoe Kingma dat beloofd wordt dat de inwoners van Ameland in hun rechten en privileges zullen worden beschermd. Verder verklaart hij dat alles wat van een wettige Heer kan worden verlangd, gedaan zal worden en er bij dreigende situaties de helpende hand geboden zal worden. Vervolgens wordt op het verzoek van Zagheus van Gemmins thoe Kingma door de Volmachten en Burgemeesters verklaard dat ze hiermee eens zijnde, de eed van trouw zullen afleggen. De letterlijke tekst van dit deel luidt:
 ‘hebben wij Volmagten en Burgemeesteren voorts op vorderinge van de Heer Gemming toe Kingma raad ordinaris in den Hove van Friesland in qualiteit navolgende Eed van Trou en Hulde, exempt Wietje Ynties van Nes die bij tastinge onder Jaa en Nee en op hoogste Mannewaarheit ’t contenue van t’ Formulier der Eed heeft toegestaan, in handen van deselve afgelegt.
 Ik belove en zwere Haar Hoogheit Amelia bij der Gratie etc.etc.etc. Douariere Moeder Voogdes van Zijn Hoogheit Johan Willem Friso bij der Gratie Gods Prince van Orange en Nassau etc.etc.etc. Onse Souveraine Heere en zijn Erven Getrouw ende onderdanig te zijn, desselfs schadens te verhoeden, desselfs Eere ende Nut te soeken, zonder eenige tegenseggen, onderdanig ende Gehoorzaam te wesen, ook geenderlei saken te beginnen, ende in den Rade niet te zijn, die tegens Haar ofte Zijne Hoogheit ofte derselver Erven in eeniger manieren wesen mag ende dat aan Haar in Zijne Hoogheits geregtigheit aan Renten als anders, zonder enige aftrek zal geven en daar af niets verduijsteren, en alzoo voortz na hoogste vermogens mij als een getrouw onderdaan tegens zijn Heere schuldig is te dragen. Zoo Waarlijk helpe mij God almachtig.'

Plusopdracht 5: Hierboven staat een wel heel ingewikkeld stuk tekst in oud Nederlands. Probeer het eens samen te vatten in modern Nederlands.

………..……...
Deze eed werd namens de Amelanders uitgesproken door Wietje Ynties van Nes nadat de Volmachten en Burgemeesters van de drie dorpen met ja of nee hadden gestemd over deze eigendomsoverdracht. Nadat deze plechtigheden waren verlopen, werd aan de nieuwe eigenaar de sleutel van de voordeur van het slot officieel overhandigd en werd een groene zode uit de erfheerlijkheids-grond gestoken. Door deze symbolische daad was er vertrouwen dat de overdracht in volle wettigheid was voltrokken. Tot slot toog het gezelschap naar buiten waar door het kanon menige schoten werden afgevuurd.

Opdracht 6: maak een tekening en plattegrond van een adellijk slot. Het mag een slot van vroeger zijn, maar ook een modern slot.

Einde aan de onafhankelijkheid
En zo kwam Ameland, nu ruim driehonderd jaar geleden, in het bezit van het Oranjehuis. Via Johan Willem Friso en zijn zoon, is onze huidige koning, Willem Alexander nog steeds Erf- en Vrijheer van Ameland.
Met de verkoop van Ameland aan Johan Willem Friso kwam er toch geen einde aan de Amelander onafhankelijkheid. Ameland bleef een vrije heerlijkheid, nu niet meer van de Van Cammingha’s maar van Johan Willem Friso. Op Ameland werden geen generaliteitsbelastingen en ook geen gewestelijke belastingen geheven. Wel gaven de dorpsgemeenschappen de Heer middelen ter dekking van de onkosten van het landschap.
[bookmark: _GoBack]Zo had de Heer van Ameland onder andere het recht op de jacht op konijnen en het recht van de strandvonderij. Dus er is wat dat betreft niets veranderd na de overname. Verder was Ameland de Republiek der Nederlanden en dus ook de provincie Friesland ver vooruit. Er was een volledige vrijheid van geloof tussen de Hervormden, de Doopsgezinden en de Rooms-Katholieken.
Helaas heeft Johan Willem Friso niet lang genoten van het bezit van Ameland: je weet dat hij al in 1711 verdronk in het Hollands Diep.
In 1795 trokken de Fransen de republiek binnen en de stadhouderlijke familie vluchtte naar Engeland. Met het huis van Oranje-Nassau werd op 16 mei 1795, bij het Haagse Verdrag tussen Frankrijk en de Bataafse Republiek (zeg maar: Nederland), een officiële regeling getroffen waarbij de Bataafse Republiek het eigendom kreeg over de Nassause domeinen.

[image: http://www.wazamar.org/Nederlanden/bataafse-rep_bestanden/image004.gif]

Voor Ameland zien we dat de ‘Heerlijke rechten’ (waardoor Ameland onafhankelijk was) in 1795 verbeurd verklaard (afgeschaft) werden. Daarna hoort Ameland bij de provincie Friesland. En pas in 1798 werd er op Ameland een gemeentebestuur geïnstalleerd. Nog wat later, in 1801, wordt Ameland de 31e grietenij (gemeente) van Friesland. Dan pas komt er officieel een einde aan haar onafhankelijkheid!

Herinneringen aan de Cammingha’s
Op Ameland zijn nog steeds herinneringen aan de Cammingha's te vinden. Gebruiksvoorwerpen uit het slot, dat vroeger in Ballum stond en is afgebroken in 1828, zijn nog te bezichtigen in een vitrine van het raadhuis van Ameland, een raadhuis dat op dezelfde plek staat waar vroeger het slot was. Op de huidige begraafplaats bevond zich vroeger de slotkapel, die als dorpskerk dienst deed. In 1832 werd de kapel afgebroken en de gereformeerde kerk opgericht, die opgesierd werd met de kansel uit de kapel van de Cammingha's. Deze kansel is de oudste van Nederland. Het graf van Wytse van Cammingha (regeerperiode 1638-1641) in Ballum laat nog iets van de macht zien die de Cammingha's vroeger op Ameland hadden: Een drie meter hoge ridderfiguur siert de laatste rustplaats van deze edelman, na 400 jaar nog steeds een imposante aanblik.

Bijlage bij blz. 4-5:
Vroeger was Nederland veel groter dan nu. Nederland bestond uit 17 gewesten (provincies) en uit 7 daarvan is het huidige Nederland ontstaan. Die zeven gewesten sloten een verbond met elkaar om tegen Spanje, waar alle Nederlandse gewesten toen bij hoorden, in opstand te komen. Die opstand noemen we de Tachtigjarige Oorlog (1568 – 1648). Zij zetten de koning van Spanje als baas over Nederland af en werden een republiek, de Republiek van de Zeven Verenigde Nederlanden. In de gewesten had de Spaanse koning, die niet graag en niet veel in Nederland kwam, zich laten vertegenwoordigen door zijn plaatsvervanger, de stadhouder.
Toen er geen koning meer was, werd in de gewesten het hoogste gezag voortaan gevormd door ‘de Staten’. Je had de Staten van Zeeland, van Holland, Utrecht, Gelderland, Overijssel, Drenthe, Groningen en Friesland. Zij beslisten wie stadhouder mocht zijn, de belangrijkste ‘dienaar’ (ambtenaar) van de Staten.
Je telde acht en niet zeven gewesten, maar met Drenthe was iets bijzonders: dat gewest had geen leden in de Staten-Generaal. De zeven gewesten besloten dat zij over militaire zaken en buitenlandse politiek samen zouden beslissen. Elk gewest had daarom enkele leden in de Staten-Generaal, behalve Drenthe. Daarom werd er toch gesproken van de Zeven Verenigde Nederlanden en niet van acht. Uit die Staten-Generaal is de Tweede Kamer zoals we die nu kennen ontstaan en waar politici van politieke partijen met ministers discussiëren.
Voortaan werden vanaf eind 16e eeuw de stadhouders benoemd door de (gewestelijke) staten. Meestal was het zo, dat de Hollandse stadhouder, die in Den Haag wonde, ook stadhouder van Zeeland, Utrecht, Gelderland en Overijssel was. Deze stadhouder werd door de Staten-Generaal doorgaans ook benoemd tot generaal van het gezamenlijke leger en tot admiraal van de gezamenlijke vloot. Daarnaast kenden Friesland, Groningen en Drenthe doorgaans een eigen stadhouder, die in Leeuwarden woonde.
De stadhouder van Holland etc. heette Oranje-Nassau en die van Friesland etc. kortweg Nassau. Daaraan kun je zien dat ze familie van elkaar waren. In 1702 stierf Willem III die naast stadhouder van Holland etc. ook koning van Engeland was, kinderloos. Er was dus geen zoon – en ook geen dochter – die hem als stadhouder kon opvolgen. Daarom had hij officieel op papier (testament) gezet dat de Friese stadhouder, van de familie Nassau in Leeuwarden, voortaan Oranje-Nassau mocht heten en hem als stadhouder van Holland etc. mocht opvolgen. De Friese stadhouder Johan Willem Friso zou dus Willem IV moeten worden, maar dat ging allemaal niet zo makkelijk en toen het op het punt stond te gebeuren, verdronk hij in 1711. Al met al hebben de gewesten Holland, Zeeland etc. van 1702 – 1747 geen standhouder gehad. Die periode wordt daarom wel het tweede stadhouderloos tijdperk genoemd. Friesland, Groningen en Drenthe hadden toen wél een stadhouder, namelijk Johan Willem Friso. Na 1711 was zijn vrouw, Maria Louise, regentes voor hun nog minderjarige zoon, Willem Karel Hendrik Frisco.
In 1674 werd het stadhouderschap in het gewest Holland (plus de andere vier gewesten) erfelijk verklaard. Friesland deed hetzelfde in 1675 voor haar stadhouder: de zoon van een Nassau zou dus ‘automatisch’ ook weer stadhouder worden. Alleen het gewest Groningen besloot niet tot een erfelijk stadhouderschap over te gaan.
De Nassaus willen nu ook laten zien dat ze belangrijk zijn. De mannen trouwen met vrouwen van hogere adel uit andere landen. De stadspaleizen in Leeuwarden etc.

Met dank aan: ‘Afûk’, Ljouwert voor het beschikbaar stellen van bronnen voor deze lesbrief / http://afuk.frl/
 Lesbrief Maria Louise St. Organum Frisicum Pagina 1

Lesbrief Maria Louise Organum Frisicum 2015 	Pagina 25

image1.jpeg

image33.jpeg
UL ——— —

T SN

image34.gif

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.png

image10.png

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg
Ll e
i
i i

/ == I

./@W/ R

(MW I B AN

image25.emf

image26.emf

image27.jpeg

image28.jpeg

image29.png
Horst Slenk

Afschuiving

image30.jpeg

image31.jpeg
({anmzhz\qﬁat

image32.jpeg

