

Joodse begraafplaats op Sphinxterrein

De geschiedenis van de Joodse begraafplaats op de Maagdendries is al in een vorige archiefsprokkel behandeld. Naar aanleiding van de vondst in 2008 van twee (vermoedelijk) Joodse inwoners van Maastricht bij de sloopwerkzaamheden op het Sphinxterrein is verteld hoe de kennis over het bestaan van de begraafplaats in de archieven is bewaard. Het oudste gegeven dat wij vonden, dateerde uit 1820 toen voor het eerst melding werd gemaakt van het herstel van een muur bij de gewezen begraafplaats van de Joodse gemeente.

Inmiddels zijn er meer aanwijzingen gevonden over de stichting van de begraafplaats en haar voorgeschiedenis, die wij u niet willen onthouden.

De Joodse gemeenschap van Maastricht kon zich pas eind achttiende eeuw geleidelijk ontwikkelen. De belangrijkste persoon in dit proces was Benedict Simon, die zich in 1772 officieel in Maastricht mocht vestigen. In de navolgende jaren kreeg hij gezelschap van acht andere Joden met hun gezinnen. Zij werden respectievelijk in 1782 en 1792 toegelaten. In het achterhuis van de woning van Benedict Simon op de Markt 53 werd een synagoge ingericht, waar de kleine gemeenschap haar godsdienst mocht bedrijven.

Het was een verrassing om in de archieven te ontdekken dat zij ook een eigen begraafplaats wisten. Er werd hiertoe een verzoek ingediend bij de Staten-Generaal. Namens de Joodse gemeenschap vroegen Isaak Abraham Levi en Lehman Zaudi 'te permitteren, om op hunne kosten eene plaats te mogen aankopen om aldaar hunne dooden ter aarde te kunnen bestellen'. De Staten-Generaal steunden dit initiatief op 10 juni 1794 en


De Joodse gemeente kon moeilijk een huurder vinden voor het huis met blekerij aan de Maagdendries. Op deze prent is te zien waarom in 1879 een huurder klaagde dat 'wegens den onmiddellijken nabijheid der schoorsteenen van het fabriek der heeren Regout den bleek bijna ongebruikbaar is'. De zwarte rook uit de schoorsteenen dreef in de richting van het klooster Maagdendries (links boven).

stuurden dit verzoek ter afhandeling door naar het Maastrichtse stadsbestuur. Het besluit van de Indivieze Raad van Maastricht liet niet lang op zich wachten. In de vergadering van 10 september 1794 werd het goedgekeurd en besloten om 'de joodsche natie te lasten om aan dezen Raad over te geven de aanwijzingen van een plaats welke volgens hun tot eene begraafnisplaatse zoude kunnen dienen'.

Er zou van de Joodse gemeenschap geen reactie meer komen, want Maastricht stond aan de vooravond van grote veranderingen. De stad

werd belegerd door het leger van de Franse Republiek en moest zich op 4 november 1794 overgeven. Maastricht werd bij Frankrijk gevoegd en de Franse wetgeving werd ook hier van kracht. Voortaan kregen de Joden dezelfde burgerrechten en mochten ze zich vrij vestigen. Het aantal groeide in korte tijd van 203 in 1806 naar 223 in 1808. Er werd gezocht naar een nieuw onderkomen voor de synagoge door het onverwachte vertrek uit Maastricht van Benedict Simon in 1798.

Uiteindelijk werd in de Kleine Gracht op nummer 32 een ruimte gehuurd op de bovenverdieping van een koetshuis. Van het plan voor een eigen begraafplaats wordt lange tijd niets vernomen. Naar de plaats waar zij dan hun overledenen begroeven, kunnen we slechts gissen. Mogelijk begroeven ze de doden buiten de stad, waar van een geval bekend is. Op 2 januari 1801 kreeg Isaac Abraham Levi toestemming om zijn vrouw Rose Caen in Meerssen te mogen begraven. Zij was op 1 januari in Maastricht gestorven. Onder politiebegeleiding mocht het lichaam naar Meerssen worden vervoerd. De Joodse begraafplaats in Meerssen dateert volgens de overlevering van 1715.

Het is ook aannemelijk dat zij in die periode terecht kon-

den op de openbare begraafplaats in de Capucijnenstraat. Rabbi Juda Saul - vanaf 1808 Juda Horwitz, geheten - was namelijk op 2 mei 1800 tot

plaats werd uiteindelijk beloofd. Van notaris J.T. van Gulpen werd op 16 oktober 1803 een huis met tuin en blekerij aangekocht gelegen op de


Op deze plattegrond van 1823 is de ligging van de Joodse begraafplaats = 'cimetière des juifs' op de Maagdendries aangegeven (detail).

'inspecteur' benoemd van de genoemde begraafplaats. De inspecteurs van de diverse begraafplaatsen in de stad o.a. op de Boschstraat en Sint Pieterstraat waren verantwoordelijk voor de goede gang van zaken bij de begrafenissen en de toewijzing van de graflocaties.

De zoektocht naar een eigen stuk grond voor de begraaf-

Place Saint André (= Maagdendries). De kopers waren I.A. Levi, L. Zaudy en D. Joseph namens de 'Communauté judaïque'. Notaris Van Gulpen was verder nog zo vriendelijk om het gebruik van het perceel al vanaf 12 juli toe te staan. De stichting van de Joodse begraafplaats moet dus in de tweede helft van 1803 hebben plaatsgevonden.

Een onderzoek in de overlijdensregisters van Maastricht leverde zeker zeventien personen op met onmiskenbaar Joodse voor- en achternamen, die waarschijnlijk in de periode 1803-1817 op de Maagdendries waren begraven. Een van de eersten zou mogelijk Esther Mozes kunnen zijn. Haar overlijdensakte werd op 11 november 1803 geregistreerd. Zij was acht maanden oud en het dochtertje van Caïn Mozes en Adelaide Beesmans.

In 1812 kwam er een nieuwe Algemene Begraafplaats aan de Tongerseweg, waarop - mogelijk wat later - ook een Joods gedeelte werd ingericht. De oudste Joodse graven die hier te vinden zijn, dateren van 1816-1817. Een ervan is het graf van rabbi Juda Horwitz en zijn echtgenote.

Bij nadere bestudering van een plattegrond van Maastricht uit 1823 kwam een grote verassing aan het licht. Het blijkt de enige plattegrond te zijn waarop de locatie van de Joodse begraafplaats 'cimetière des juifs' op de Maagdendries is ingetekend.

In een huurcontract uit 1879 wordt de locatie van de begraafplaats op dit perceel duidelijk omschreven: 'het tegen noorden gelegen gedeelte der blekerij, hetwelk met palen is afgeheind en alwaar lijken begraven liggen'.

Zoals in de eerdere sprokkel al is verteld, werd De Sphinx later eigenaar van dit perceel. Bij de bouw van de opslagplaats van aardewerk in 1929 heeft men rekening gehouden met de aanwezigheid van de begraafplaats. De vergunning betreft het overdekken van de open ruimte. Op de bouwtekening is te zien dat de funderingen voor de pijlers van de overkapping op circa 1,20 m. diepte op de uiterste randen van het perceel zijn aangelegd.

Pas bij de sloop- en grondwerkzaamheden in 2008 werd de bodemsituatie ernstig verstoord.

Carl Andreas
Bronnen: archieven Indivieze Raad, Notarissen, Departement Nedermaas, Municipaliteit Maastricht, Nederlands Israëlitische Hoofdsynagoge, Bouwvergunningen; Tekeningen- en prentencollectie.
T/m 29 april loopt bij het Regionaal Historisch Centrum nog de expositie 'Gevonden Verleden': boeken en manuscripten onlangs tevoorschijn gekomen uit de synagoge (zie www.rhcl.nl).

Nu in de boekhandel

Een selectie uit de sprokkels, die sinds 1992 in de Maaspost zijn verschenen:

Groot Verhalenboek van Maastricht

Sprokkels uit het archief

Walburgers/Regionaal Historisch Centrum Limburg. 50 sprokkels in 228 pagina's, rijk geïllustreerd. prijs: 19,50 euro.


historisch centrum limburg

Archiefsprokkels

De vaste rubriek 'Archiefsprokkels' wordt verzorgd door medewerkers van het Historisch Centrum Limburg. Elke twee weken een hele pagina met een nieuw verhaal, opgediept uit de archieven van Maastricht. Eerder verschenen sprokkels kunt u nog eens nalezen op

www.rhcl.nl.
Historisch Centrum Limburg, Sint Pieterstraat 7, 6211 JM Maastricht, tel. 043 - 328 55 00, info@rhcl.nl