

FLAGGEBOEK HESMAN

HESMAN-RIGE 1

© Fryske Akademy, Ljouwert/Leeuwarden, 1975

ISBN 90 6171 477 X

Printe by Fa. van der Eems & Sn., Easterein

Tekening omslach: Tartaerske flagge, giel mei swarte ûle.

Sjoch flagge nûmer 143 út it hênskrift Hesman: „andere Tartarise’’

GERRIT HESMAN

Flaggeboek

neffens in hânskrift fan om 1700 hinne

Utliz en taljochting fan Kl. Sierksma

Flaggen op ‘en nij tekene troch J.C. Terluin

e
e
n
 b

A
A
I

 FRYSKE RIE FOAR HERALDYK

FRYSKE AKADEMY, LJOUWERT 1975

Te tene el
In swart-wyt reproduksje fan side 210 út it hânskrift fan Hesman

(sjoch fierderop de siden 23, 25, 27, 29 en 31)

GERRIT HESMAN

Dit boek giet oer en dizze nije rige Akade-

my-publikaesjes is neamd nei Gerrit Hes-

man, de gearstaller fan it saneamde „,Wa-

penboek Hesman’. Hesman waerd op 8

septimber 1661 to Dokkum doopt as soan

fan Jan Harmens Hesman en Antie Ger-

ritsdr. Hy troude op 17 april 1702 to Dok-

kum mei Baukje Snip, in boargemasters-

dochter út deselde stêd. Harren houlik wie

net fan lange dûr, hwant op 13 febrewaris

1707 troude Hesman mei Antje Jacobsdr.

Ut it twadde houlik kamen trije bern, in

soan Jan (jong forstoarn) en twa dochters.

Lyk as syn heit waerd Gerrit Hesman ferver,

mar neist syn deistich wurk wie er ek skil-

der. Hy sil dan ek frege wêze om roubuor-

den to skilderjen en faeks is syn Wapenboek

dêrom mei oanlein. Yn alle gefallen bifettet

it Wapenboek hiel hwat kertierwapens op

wapen- en roubuorden. Foar in part kinne

it net wapen- en roubuorden wêze, dy’t er

sels opmakke hat, hwant dêrfoar is de da-

tearring to ier. Mar hy kin dy heraldyske

dokumintaesje fansels wol brûkt hawwe foar

oar, troch him út to fieren wurk.

It Wapenboek bifettet ek wapens op grêf-

stiennen en wapens, fierd troch minsken yn

Dokkum en de kontreijen om Dokkum hin-

ne.

Gerrit Hesman hie in brede bilangstelling.

Hy naem dan ek yn syn Wapenboek de flag-

gen op fan doarpen, stêdden en lannen.

Hwat er binei komme koe oer de heraldyk

fan keningshuzen, admiraliteiten ensfh.

waerd opnommen. Dêrtroch is dit wapen-

en flaggeboek, dat hjoeddedei biwarre wurdt

yn de bibliotheek fan de stêd Ljouwert, in

tige weardefol dokumint foar de heraldyk

út de jierren om 1700 hinne.

Gerrit Hesman hie ek bilangstelling foar de

skiednis fan de stêd dêr't er wenne. Fan him

is yn 'e stedsbibliotheek fan Dokkum in

skreaune skiednis oer dy stêd. Ek de litera-

tuer hie syn omtinken. Yn 1707 joech er in

bondel stichtlike fersen út en nei syn dea

(1715 of 1716) waerden syn „„Cupidoos

Mengeldichten” útjown (1728).

(Untliend oan „„Voor- en nageslacht van de Friese

Wapentekenaar Gerrit Hesman” troch A.C. Haze-

voet; yn Gens Nostra, maandblad v.d. Ned. Genea-

logische Vereniging, jg. XXVII (1972), bls. 117 ff.)

G . HES MAN A

De alliânsje-wapens fan Hesman en de froulju dêr't hy mei troud west hat.

(Kleuren sjoch side 68).

YNLIEDING

Al sûnt de 13de ieu hawwe der Iju west dy’t

der nocht oan ‘hiene om flaggen út to te-

kenjen en sa folle mooglik ûngelikense by-

inoar to swyljen. Sa troch de ieuwen hinne

kinne moai aerdich bipaelde tiidrekken oan-

wiisd wurde hweryn’t it sammeljen fan

flaggen bisûnder yn 'e moade wie: om 1400

hinne, om 1700 hinne, en yn 'e twadde

helte fan ’e 20ste ieu. Hieltyd wer en oeral

op 'e wrâld hat it waeijen en biwegen op 'e

wyn fan dy kleurrike lapen mei symboa-

lyske tekens de minsken oansprutsen.

It wittenskiplik bistudearjen fan dat for-

skynsel lykwols hat net earder omtinken

krige as yn de lêste fearnsieu. Skiedkundi-

gen, ierdrykskundigen, sosiologen, psycho-

logen en hwa net allegearre fine yn flaggen

stoffe foar harren wurk; hobbyisten of dea-

gewoane „samlers’” hawwe in nij fjild ûnt-

dutsen: de banistyk of flaggekunde. Dat

alles hwat mar op flaggegebiet to finen is

— fan âlde printen en boeken oant sigare-

bantsjes en postsegels ta — sit op ’t heden

gâns sleet yn.

It wurdt heech tiid dat der bisûnder om-

tinken jown wurdt oan in stadichwei moai

fortutearzge hânskrift út ’e Ljouwerter

stedsbibliotheek, dat de Dokkumer Gerrit

Hesman gearstald hat. Net minder as 163

flaggen hat de man om 1700 hinne kreas

— soms al hwat primityf, mar dat hat mear

oan syn ferve lein, tocht ús, as oan syn ek

net sa botte greate tekentalinten — yn in

optekenboek op in rychje set. In samling

fan komsa, en dy’t wol bylkje kin tusken

it oare „materiael”’ dat de flaggekundigen

ta har foldwaen hawwe.

Fan alle kanten sille wy de saek ris bisjen.

Dêrom bigjinne wy mei de tekst fan de regi-

straesje yn de Catalogus fan nijsneamde

bibliotheek:

Hesman, Gerrit, Wapen- en Vlaggeboek, van

omstreeks 1708. Handschrift met vele ge-

kleurde wapens. Klein folio. A 828. Titel

ontbreekt. Vooraf gaat: „Oorsprong van

blasoen, wapenen, schilden en helmen, ge-

trokken uit Vallemonts Historisaal, Eerste

deel, pagina 358 en volgenden” en eene

„Beschrijving der Ridderorden, soo oude

als nieuwe, getrokken uit idem, het vierde

deel, en eerste boek, vijfde afdeelinge van

pagina 263 tot 310”. & bladen, ongepagi-

neerd, met twee bladen gekleurde wapen-

schilden, helmen en kronen. Op folio 208

beginnen de gekleurde vlaggen tot folio

216.
Wy jowe hjir allinne omtinken oan it diel

mei de flaggen; it wapendiel liket ek o sa

wichtich to wêzen en dêr soene oaren ris

oer gear moatte.

Hat Hesman him útlein op it sammeljen fan

flaggen fan biskate lannen?

It is wol dúdlik dat Hesman lyk as elke

flaggesamler ticht by hûs bigjint en dêrfan

gâns byinoar swylje kin: fan gefolgen nim-

me de flaggen fan Hollân en Fryslân yn ’e

samling sahwat in fjirdepart fan it totael

(23 persint) yn bislach.

Hwat der dan fierder folget rint moai lyk

op mei de persinten fan eardere flaggedo-

kumintaesjes, alhoewol’t by Hesman it Mid-

dellânske-Ségebiet oan 'e krapperein komt:

Ingelân, Skotlân, Ierlân - 12,5 pst; Spanje

en Portugal - 12,5 pst; East-Europa- 8,5 pst;
Frankryk - 7 pst; Middellânske-Ségebiet - 6

pst.; Skandinavië - 5,5 pst; Noard Dútsklân

- 5,5 pst; it Fiere Easten - 4 pst; Ruslân

ensafh. - 4 pst. En om Hollân en Fryslân

dan noch efkes útinoar to heljen: Fryslân -

10,5 pst; Hollân 12,5 pst.

kennisse fan „friemde” flaggen o sa stadich

gien is sûnt de earste dokumintaesjes gear-

stald waerden (om 1500 hinne). Boppedat

kamen der yn ’e rin fan ’e ieuwen aloan

mear lannen en stêdden by dy’t fanwegen

har bilangrikens flaggen yn gebrûk nommen

hiene. Men soe dus ek net oars forwachtsje

as dat Hesman de flaggen fan tichteby it

maklikst fine koe.

Hwat fortelt de yndieling fan Hesman syn

samling?

Al fan it bigjin Ôf dat der samlingen mei

biskriuwingen en Ôfbyldingen fan flaggen

oanlein binne, wurdt respekt bitoand foar

de saneamde préséance (de foarstap), dy’t

yn it diplomatike forkear oan it iene lân

takend waerd boppe it oare. Oer it algemien

kin men sizze dat flaggesamlingen bigjinne

mei de flaggen fan 'e Tsjerke, dat wol sizze

mei dy fan de Paus en fan de Pauslike Steat;

ek nei de Herfoarming waerden dy flaggen

oeral jimmer as de foarnaemsten biskôge,

fuort dêrnei folge fan de flaggen òf fan

Frankryk, òf fan Ingelân (Skotlân, Ierlân),

en dêrnei meastentiids de Foriene Neder-

lannen (of earst ek wol Spanje). De jierren

lâns kin men sa de skiednis folgje: guon

lannen komme nei foaren, oaren sakje ôf

of fordwine alhiel (Hanzestêdden).

Hoe sit nou de samling fan Hesman ynin-

oar? Rûchwei sjocht it der sa út: Ingelân,

Skotlân ensfh.; Hollân en Westfryslân; de

Spaenske lannen; Italië; Frankryk; Skandi-

navië en Noard-Dútsklân; it Middellânske-

Ségebiet; de East-Europeeske lannen; it Fie-

re Easten; Fryslân en it noarden fan ús lân.

Wy kinne der gjin systeem yn fine: tusken

de „Hollânske” flaggen komme ynienen dy

fan de Paus; tusken de Middellânske-Sége-

bieten dûkt samar Sweden op; tusken it

noarden fan Nederlân is ynienen de flagge

fan Tripoli skildere; de „„Russyske gebieten’’

steane net by de East-Europeeske lannen.

Ek by it forlykjen mei oare — eardere en

lettere — flaggedokumintaesjes kin men

gjin inkeld forbân mear fine (sa't dy oaren

almeast mei flaters en alles faninoar tige

krekt kopiearre binne).

Sûnder mis hat Hesman dus in samler west,

in „hobbyist’’, sa't dy sûnder fêst bistek it

iene groepke flaggen nei it oare ûtskildere

hat, sûnder dat er fan doel wie om in for-

antwurde histoaryske dokumintaesje op to

setten. Soks docht ek wol bliken út de dúd-

lik letter tafoege nûmers by de flaggen: in

hwat logyske folchoarder sit der àl yn as

men fan boppen nei ûnderen lêst, mar fol-

get men de nûmers dan giet it meastentiids

forkeard. Dat is alteast sa yn de earste helte

fan de samling; yn ’e twadde helte soene

wy oannimme kinne dat Hesman fan lofts

nei rjochts oan it tekenjen wie, nei’t er al-

derearst de kontouren fan de flaggen al

tekene hie.

Hoenear hat Hesman syn samling oanlein?

Der binne trije flaggen optekene dy't ús in

oanwizing jowe oer de tiid dat de flagge-

samling oanlein is.

De earste flagge dêr't wy op tsjutte is de

earste fan it hânskrift, mei in dúdlike his-

toaryske forwizing. „Deese hooftvlag voer-

de William de III doe hij Engeland innam

1688” stiet der by, dêr't men wol út kon-

kludearje moat dat Hesman net foar 1688

tekene hat. Oars hiene wy wize moatten op

de „Engelse Admiraelsvlag (8), sa't dy yn

1685 ynsteld waerd.

De „Engelse Koningsvlag”’ (4) jowt faeks in

oanwizing fan hwat fierderop yn ’e tiid: de

flaggen 1, 2 en 3 mei it wapen Nassau der

yn binne al forâldere as Hesman nûmer 4

tekenet (dêr't Nassau op ûntbrekt), hwant

Willem II libbe as kening fan 1689 oant

1702.

Ek de flagge „Christiaen de Vijfde” (93;

fan Denemarken) jowt ús faeks in oanwi-

zing: dizze kening libbe fan 1670 - 1699.

De Deenske keningen hawwe altyd har eigen

inisialen op de flagge hawn; kening Frede-

rik IV hie dus in oare flagge.

Nou moat men fansels stelle dat Hesman
langer as in pear wiken of moannen mei syn

samling ompakt hat. En as men dan de jier-

tallen 1688 - 1699 - 1702 byinoar sjocht,

dan kin it net oars as dat it flaggeboek tus-

ken 1690 en 1703 makke is. Oars hie de

man wis jit forbetteringen oanbrocht op de

forâldere flaggen, allyk as men sjen kin by

de ‚Nieuwe Engelse vlag” (10), dy’t der

— krektallyk as nr. 4 nei de nrs. 2 en 3 —

fuort nei de forâldere flagge by skildere is.

Der binne noch wol in pear oare jiertal-oan-

wizingen to finen (Riga-Sweden nr. 119;

relaesje Portugal-Venetië nrs. 63, 64, 65;

Malta nr. 69), mar dy jowe gjin fierdere

biheining as tusken 1690 en 1703.

Hjirfoar hawwe wy it al hawn oer de folch-

oarder fan de flaggen. Nou woene wy der

noch op wize dat Hesman tinklik elke rige

fan flaggen fan boppen nei ûnderen ôfmak-

ke hat: op sa’n manear ommers sjogge wy

op de earste side fan it hânskrift nei mekoar

de nûmers 15 (‚Nieuwe schotse vlag”) en

4 (de neamde nije” Ingelske keningsflag-

ge)!

Yn hokker ramt fan flaggedokumintaesje

stiet Hesman?

Foar 1860 (fan likernôch 1500 ôf) binne

der in foech 130 echte flaggedokumintaes-

jes yn de foarm fan kaerten of boeken bi-

kend. Elke oanfolling dêrop hat dan fansels

greate wearde, hwat al genôch seit oer Hes-

man syn wurk.

Om 1700 hinne komme der — nei’t wy it

oan dy tiid ta mar mei in sawn- of achttal

boarnen dwaen moasten — ynienen greate

bilangstelling foar it ûnderwerp; oer hiele

Europa, mar binammen yn de Nederlannen,

wurde der flaggesamlingen printe of taret

(dêr't wy dan in stikmennich manuskripten

oan to tankjen hawwe). Us Dokkumer flag-

getekener wie dus oan 'e gong doe't — sa

soe men sizze kinne — flaggen yn 'e moade

wiene. Wy moatte wol oannimme dat hy

ynspirearre is troch printe boarnen út dy

tid.
In pear fan dy mooglike boarnen sille wy

efkes neame en dêroan tafoegje de nammen

fan in pear flaggesamlingen dy’t yn alle ge-

fallen nei Hesman syn wurk útkommen

binne (dêr't wy by ús kommintaer lykwols

efkes op komme moatte).

1. Mr. Desroches, Dictionaire des termes propres

de marine, Paris 1687.

2. Daniel de la Feuille, Méthode nouvelle pour ap-

prendre l'art du Blason, Amsterdam 1694 (hjirby is

nr. 1 rieplachte).

3. 1. Chevillard, Pavillons que chaque nation porte

à la mer, Paris 1694 (in tige greate print mei wa-

pens fan Frânske marine-autoriteiten en dêr om-

hinne in rânne fan 45 flaggen, dêr't de tekener in

boarne fan foar 1647 by hawn hawwe moat).

4. Cornelis Danckerts, Table des Pavillons qui l'on

arbore dans toute les Parties du Monde connu, con-

sernant la Marinne, Amsterdam 1693/94 (in greate

„‚flaggekaert” efter yn in atlas; it liket der op, dat

as boarne tsjinne hat in kaert dy't basearre is op in

hânskrift yn de archiven fan Seine-et-Oise yn

Frankryk).

5. Carel Allard, Nieuwe Hollandse Scheeps-Bouw,

Amsterdam 16941, 16952, 17003, 17054 (in boek
mei in Ôfsûnderlik haedstik „Afbeeldingen van alle

de voornaamste vlaggen die men in zee ontmoet”,

hwat de earste greate boekûtjefte mei flaggen is;

elke nije printinge is útwreide. It boek hat oant de

20ste ieu ta as boarne tsjinne foar oare flaggeboek-

útjowers!).

6. Samuel Heinrich Schmidt, Der durchleuchtete

Welt, Hamburg 1698 (haedstik 9 js alhiel brûkt

foar flaggen).

7. Simon de Vries, De Doorlughtige Weereld, Am-

sterdam 1700 (sûnder boarne-opjefte (!) is dit in

oersetting fan nr. 6; yn it 3de diel steane de flaggen).

8. Pieter Mortier, Pavillons avec Explication des

Couleurs etc., Amsterdam plm. 1700 (in samling

fan 12 flaggekaerten, útkommen as in selsstannige

portefûlje, mar dy't ek al fan 1693 om ôf oant

1701 ta mei ynboun binne yn: Joseph Sauveur,

Le Neptune Frangois).

9, Nicolas Aubin, Dictionaire de Marine contenant

les différens pavillons des nations, Amsterdam

1702 (it boek is alhiel ûntliend oan nr. 5).

10, John Beaumont, The present state of the uni-

verse. London 17022, 17043 (mei in apart diel:

The Ensigns, Colours and Flags of the Ships at Sea).

11. Karlus Alyard, Novoe galanskoe karabelnoe

stroenie, Moskau 1709 (in nije printinge fan nr. 5,

op inisiatyf fan Tsaer Peter, oanfold mei in pear

nije flaggen, dy't yn Hesman syn samling ek foar

it earst foarkomme. It boek is nochris útjown yn

St.Petersburch yn 1911 ûnder de namme: Kniga

o Flagakh.).

12. Peter Schenk, Schouwpark aller Scheepsvlaggen

des geheelen Water-Waerelds, Amsterdam 1711 (in

flaggekaert).

13. Johann Baptist Homann, Flaggen Aller See-

fahrenden Potenzen und Nationen in der ganzen

Welt, Nürnberg 1716? (dizze kaert is makke oan

‘e hân fan nr. 5.).

14. De Leth, Carte Nouvelle de tous les Pavillons

de mer du Monde, Amsterdam 1750 (in kaertsje

yn: Nieuwe geographische ... Atlas).

In forliking mei noch lettere boarnen hat

net folle sin; wy sille it hjir mar by litte.

Hesman syn hânskrift stiet tusken de nrs. 8

en 10 yn, wylst faeks de nrs. 4, 5, 7 en 8 as

boarne tsjinne hawwe kinne. Soene wy to

seil gean op de identifikaesje fan de Ljou-

werter archivaris juffer R. Visscher (Catalo-

gus der Stedelijke Bibliotheek van Leeuwar-

den, Den Haag 1932) dan soe Hesman alles

oernommen ‘hawwe fan Allard (nr. 5). Wy

moatte dêr efkes djipper op yn gean en sille

sjen litte dat soks net wier is.

Hat Hesman ien of mear flaggesamlingen

brûkt?

Fan de 162 flaggen dy't Hesman tekene hat

soene de „echte” Fryske flaggen weilitten

wurde moatte, om’t it wol oannimlik is dat

hy dy alteast sels sjoen hat. Dan bliuwe der

147 oer. Faeks soe fan Purmerend, Inkhu-

zen, Teksel, Swolle en Kampen itselde sein

wurde kinne. Dan bliuwe der by Hesman

142 net-originele flaggen oer. Op Danckerts

syn kaert binne dêr 101 fan werom to finen,

yn de útjeften fan Allard 99, 60 yn it boek

fan De Vries, en 80 yn de portefúlje fan

Mortier.

It is wol dúdlik, dat Hesman mei syn noch-

ris 61 bûtenlânske, Fryske en oare „biken-

de” flaggen mear, net inkeld mar ien boarne

ta syn foldwaen hawwe koe dêr't er fan

neiskildere. Nei alle gedachten hat syn foar-

byld foar in moai great part Danckerts west;

mar hy moat ek weet hawn hawwe fan

noch in greate rige oare flaggekaerten en

-boeken (werom oant 1645 ta!), om foar it

greatste part de foarbylden byinoar swylje

to kinnen dy’t alteast fan bistek deselde

binne as dy't hy útskildert.

En dan bliuwt der noch in great tal flaggen

oer dy’t foar Hesman net dokumintearre

binne (35!) — of yn alle gefallen mei gâns

fariaesje der yn — dat foar it neiste hat er

mei syn flagge-hobby help hawn’ fan sélju

en oaren dy’t him materiael taskikten foar

syn samling.

Lit ús mar ris sjen hwat foar útsûnderlike

flaggen de Dokkumer ús oerlevere hat.

Flaggen by Hesman en foar him by nimmen

oars

Hwat makket Hesman syn samling sa bi-

sûnder? It dúdlikst wurdt soks fansels by

de flaggen dy’t hy sels sammele hat en yn

Fryslân (en dêrre tichte by faeks) ek waeijen

seach. Dat binne de folgjende:

Schellinger (31) - in flagge, dy’t bikend is

fan alle flaggekaerten en -boeken en dy't

dan op namme stiet fan Skylge en Flylân

beide; Hesman hat him efkes forsind: it

grien moat feitlik noch folge wurde troch

in wite baen.

Vlielander (32) — as in selsstannige flagge

hjir foar it earst útskildere (yn 1717 komt

Homan der pas mei) en dêr't men fan sjen

kin dat de Skylger flagge read-blau-giel wie

(mei read-wyt-blau oan de boppe- en ûnder-

kant) en de niis bidoelde (en hjoeddedei wer

brûkte Skylger flagge feitlik in kombinaes-

je is fan de Skylger en Flylanner kleuren.

Westfriesland (41; dêr't men de kop fan de

provinsje Noard-Hollân ûnder forstean

moat) — 9 giele blokjes, sa't men dat allin-

ne by Danckerts en folle letter by De Leth

tsjinkomt; oare dokumintaesjes hawwe

mear of minder blokjes.

Leeuwarden (144) — âldere boarnen jowe

altegearre in griene flagge mei in giele wa-

penliuw (hwat wol de frage opropt oft it

hjoeddeistige goud op blau goed is en oft it

net goud op grien wêze moat).

Dokkom (145) — de flagge is yn gjin inkel-

de oare samling optekene. It is in tige nijs-

gjirrich model dêr’t in hiel stik stêdsskiednis

mei fêstlein is: de tiid fan it Liga-hannels-

forboun mei blau-wite flaggekleuren, de

tiid fan it Hanse-boun mei wyt-reade kleu-

ren, en it skoft fan de Hanse-neidagen mei

read-giele kleuren.

Harlingen (146) — alle oare en ek eardere

boarnen hawwe de flagge fan it bistek sa’t

hjoeddedei de offisiële gemeenteflagge is

(blau-giel-blau, en op it giel in blauwe sirkel

dêr't it gemeentewapen yn stiet).

Stavoren (147) — eardere flaggeboarnen

jowe allinne in flagge neffens it bistek fan it

stedswapen.

Kollom (148) — komt ek nearne oars foar.

Ameland (153) — de flagge is nearne earder

fêstlein en dûkt pas op by De Leth.

Biltzijl (155) - stiet net yn oare flaggedoku-

mintaesjes foar safier't wy witte. Lykwols

al yn in hânskrift fan 1669/1670 (útjown

as Flags of the World 1669/1670, Amster-

dam 1966) dêr't in Frânske fariant fan bi-

kend is en taret liket foar in boekûútjefte

dêr't wy lykwols noch gjin weet fan hawwe.

Schiermonikoog (157) - dizze flagge is hjir

ek nij”. Men soe der út konkludearje meije

(forlykje mar ris mei Skylge) dat de kleur”

fan de Lytje Pole grien wie, mei oan wjers-

kanten it bikende read-wyt-blau.

Leije op 't Bilt (160) - ek net bikend yn

oare boarnen.

Workom (161) - fan it selde.

Hindeloopen (162) - dizze flagge is nou wer

gemeenteflagge, mei de bikende fûgel út 'e

Hylper ambachtskunst yn ’e boppehoeke,

Dy fûgel wie ek foar de skippers in soarte

fan totem, hwant eardere flaggesamlingen

hawwe in read-wyt-blauwe flagge mei dy

fûgel op it midden.

Molquerum (163) - dizze flagge stiet ek yn

it hânskrift dêr't wy by Biltsyl op tsjutten;

it swantsje driuwt dan lykwols op it wetter.

Nei alle gedachten sil Hesman ek de folg-

jende flaggen sels sjoen en sa útskildere

hawwe:

Kampen (151; in tige opmerklik model,

dêr't faeks de flagge fan Swolle hwat mei

ûútsteande hie; hy komt ek foar yn in

Ingelsk hânskrift fan likernôch 1705).

Swolle(152), Texel (154), Enkhuisen (156),

Purmerend (158). Hjirby soe ek Het Heilige

Land (96) neamd wurde kinne, of it moat

wêze dat er him forsind hat by it oernim-

men út oare dokumintaesjes. Sa’t Hesman

de flagge tekene hat (mei sawn banen),

komt er allinne by Homan foar: de oaren

hawwe altiten acht banen.

10

Lyk as al earder sein: Hesman hat in leaf-

habber en samler west, hwant by it notear-

jen fan de Fryske flaggen is der gjin inkelde

logyske folchoarder to finen. Men soe wold

hawwe dat hy der mei trochgien wie: der

wie romte foar yn it hânskrift! En it muoit

jin dochs dat Hesman de Frysk nasionale

flagge net hat: earne oars hawwe wy wol

dúdlik makke dat dy dochs bikend west

hawwe moat, mar faeks hwat tomûk yn ge-

brûk wie.
It is spitich dat men net útfine kin, hwer’t

Hesman de oare flaggen foun hat dy’t moai

greate Ôfwikingen sjen litte fan hwat bikend

wie. De Staeten Generaels (23) en de

Prinse gues (27) bygelyks binne nearne oars

to finen yn printe boarnen. Lykwols kom-

me se wol op skilderstikken foar.

De flagge fan Bantam (138) is in moaije

oergong nei de folgjende rige fan Hesman

syn ôfbyldingen: moatte dy swurden of

klewangs swart of wyt west hawwe? Alle

oare boarnen jowe it krekt oarsom as hjirre!

De fierdere rige fan Hesman-flaggen mei ôf-

wikingen (en faken tige oannimlike dy’t

men forbetteringen neame kin) fan hwat

oare boarnen fóár him opjown hawwe, litte

wy hjir folgje:

Kooninglijke standaerd (2) - Ingelân; oars

altiten op in wite ûndergroun.

Vlag van het Engelse volk (6) - de banen-

folchoarder blau-wyt-read (forlykje ek nr.

5) komt allinne foar by Homan; Hesman

stelt him lykwols o sa dúdlik neist dy oare

flagge.

Nieuwe schotse vlag (15) - dizze flagge

komt allinne mar foar yn it by Bildtsyl

neamde häânskrift.

Keizerlijke (42) - in biskriuwing dêrfan,

gjin ôfbylding, fynt men by Allard (twadde

útjefte, side 39).

Roode vlag van Malta. rood (69) - dit moat

de flagge west hawwe fan ien fan 'e Great-

masters fan ’e Maltezer Oarder, dy’t net op

oare flaggekaerten to finen is. Hesman hat

der hwat muoite mei hawn: it wurd ‚„Roo-

de” hat hy oer hwat oars (wyt?) hinne

skreaun en dêrom efteroan herhelle.

Gemeene franse (89) - allinne hjir by Hes-

man. Dat de flagge der west hat witte wy

fan skilderijen en biskriuwingen.

Brandenburger (124 - 128) - de kop fan de

earn is oars altiten nei de oare kant tekere.

Poolse (130) - de flagge is sûnder mis goed

en komt op lettere flaggekaerten ek wol

foar, mar hjirre foar it earst; oars, hy wie

feitlik allinne binnenlânsk yn gebrûk en net

op sé. Men soe him forlykje kinne mei Al-

lard syn dokumintaesje op nr. 62, dêr't de

flagge biskreaun is as „Poolsche van Heili-

gena”’.

Tripoli (149) - alhiel forsille tusken de Frys-

ke flaggen is dit wer in „nijenien”. Wol

moat sein wurde dat de dokumintaesje fan

sokke Noard-Afrikaenske flaggen yn alle

boarnen net bot to fortrouwen is en dat

feitlik gjin inkelde dokumintaesje gelyk is

oan in oaren.

Datselde jildt foar de Turkse groen (110)

en de Turkse purpere (112), dy’t wol hwat

weihawwe fan it bistek fan bikende flaggen,

mar dy’t hjir dochs justjes oars útskildere

binne.

Oant safier it útsûnderlike yn it Hesman-

boek. Men moat al in bitûft flaggekundige

wêze om de forskillen tusken Hesman en

oare flaggesamlers nei har bitsjutting hifkje

to kinnen. Yn alle gefallen kin men fêststelle

dat krekt fanwegen dy lytse forskillen —

dy't by Hesman trochstrings „forbetterin-

gen” binne fan hwat oaren hawwe — ús

hânskrift sa weardefol is.

De ûnderskriften by Hesman syn flaggen

Sa't wy nou fêststeld hawwe, kin Hesman

syn flaggesamling net neiskildere hawwe

fan ien boarne; hy moat mear boeken en

kaerten en atlassen ûnder eagen hawn haw-

we. Dêr sil grif ek wol ien fan de printingen

fan Allard syn boek by west hawwe (nei alle

gedachten de earste), dat yn dy tiid gâns in

forsprieding krige. Dat lykwols it Hesman-

boek weardefoller is en binammen positiver,

kin men oan in forliking fan beide samlin-

gen yn de ûnderskriften op forskate plakken

sjen. It is de muoite wurdich om dat to

fordúdlikjen.

„Der Schelling en Vlieland” (a 21) fan

Allard wurdt by Hesman krekter „Schel-

linger”’ (31; ek de Fries yn Hesman lit him

mei dat „Skylger” priuwe!).

„Castilien en Leon” (a 29) is in bititeling

Ôfgeande op de wapenbylden; yn dy tiid

wie it inkeld en allinne mar in „,Castili-

aensche” (45) flagge.

De „Venetiaense Roode vlag” (61) hat syn

ekwivalint by Allard, dy't der efteroan

skriuwt ‚van St.Marcus” (a 40), hwat oer-

stallich is, al witte guon dy't yn Venetië

west hawwe dat hjoeddedei dy flagge foar

de San Marco-tsjerke oan in greate mêst

waeit.

As ús samler mei „of” tusken „„Florencer of

Toscaener vlag” (70) itselde bidoelt as „„en”,

dan is it goed; Allard wie to biheind doe’t

hy by dy flagge skreau fan „den grooten

Hartog van Toscaanen” (a 44).

„Polen” Iêze wy by Hesman ûnder flagge

nr. 130 en dat is sûnder mis goed. Us oare

flaggeman hat eardere samlers neifolge doe’t

hy der fan makke „Poolse vlag van Heili-

gena (a62), hwat de lettere flaggepublisis-

ten oant yn ús tiid ta hiel hwat bitizing op-

levere hat: der binne guon dy't fan dy

flagge in Hilgolanner flagge makke hawwe!

De „Duinkerker” wie foar de Dokkumer

sûnder mear dûúdlik (nr. 84); hy liet dy om-

skriuwing net folgje troch de wurden „in

Vlaanderen” allyk as Allard (nr. a 56) it

frjemdernôch docht.

Op deselde manear fine wy by de nûmers

133 en 134 „Dantsik” en „Elbing” dêr't de

oar (om politike reden?) „Poolse vlag van’

(a 63, a 64) by skreau.

Foar de folsleinens (wy hawwe al sein dat

Hesman faeks allinne de foarste printinge

fan Allard kend hat) sille wy ek efkes de

ûnderskriften der by helje, dêr’t ekwivalin-

ten fan oan to wizen binne mei nijsgjirrige

Ôfwikingen by Allard syn twadde en tredde

printinge.

1

De „Engelse vice Admirael” (11) hie Allard

noch ûnbistimd as „Engelse Nieuwe Admi-

raels vlag” (b 30), wylst dy syn „Byzondere

Yrse vlag” (b 35) foar Hesman al in gewoane

„Groene Yrse vlag’ (16) wurden wie.

Nijsgjirrich is it forsin mei de flagge „van

Bugia’’ (20), hoewol’t men faeks yn dizze

manear fan biskriuwen de krityske ynslach

fan Hesman weromkenne kin. Allard (en

gâns oaren foar en nei him) makket der in

„Engelse vlag van Bugia” (b 33) fan, hwat

der op liket dat men tocht hat oan in plak-

namme Bugia. Lykwols is it oars neat as it

Ingelske wurd „„budgee”, dêr’t in bisûndere

flagge mei oantsjut waerd sa’t dy by de ma-

rine yn gebrûk wie. It fantastyske plak Bugia

(Boegia, Boedzja ensafh.) hat oant yn it

bigjin fan dizze ieu lykwols kâns fan bistean

krigen op flaggekaerten .… .

Dat Hesman syn flagge nr. 96 bineamt as

„Het Heilige Land” docht jin foar in Fries

hwat frjemd oan; Allard sette der by „Hei-

ligeland of Helgoland” (b 68), dat wol oan-

slút by de doetiidske nammeforklearring,

„Franse Duinkerker” (85) wie by Allard

nedich oan de oanfolling ta „in Vlaande-

ren” (b 53).

En dan is der noch ien byskrift dêr't wy it

yn oar forbân al oer hiene. Hesman syn

„Nieuwe Engelse vlag” (10) giet lykop mei

Allard syn oanfolling by de lêste printinge

fan syn boek „Engelse Particuliere” (c 1)

— dêr't „particuliere” wol „bysûndere” bi-

tsjutte sil. Dy ôfwiking en forskillen yn

nammejowing lykje ús dúdlik genôch dat

Hesman net fan Allard syn lêste edysje oer-

nommen hat.

Mar allyk as Homerus wol ris oan it slûgjen

wie, sa sil it Hesman ek wolris gien wêze.

Men moat mar sjen nei it byskrift fan nû-

12

mer 12: „Engelse Gues van Jakob”. Dizze

flagge îs de (Ingelske) Jack, dat îs de (Ingel-

ske) Geus. In mynhear Jakob hat by ús wit-

ten nea net sa’n geus hawn. Mar it soe der

àl op tsjutte kinne dat Hesman foar dizze

flagge in Frânske boarne kend hat: forskil-

lende Frânske boeken en kaerten hawwe it

oer in „Anglais de Jack” (dat is dus:

„Ingelske geus’’)!

Bislút

Wy binne oan ’e ein kommen mei hwat der

fan it flaggehânskrift fan Gerrit Hesman to

sizzen is. It hat, tinkt ús, genôch west om

de greate wearde dêrfan dûúdlik to meitsjen.

It hänskrift is in bilangryk stik yn de skied-

skriuwing fan de banistyk; de dokumin-

taesje is wichtich by de stúdzje fan flaggen

yn forroune tiden, en net allinnich om’t der

gâns nije” Fryske en ek in rige oare „ûn-

bikende” flaggen yn steane.

It hânskrift is ek nijsgjirrich om’t wy hjir in

stik taestber tiidfordriuw foar ús lizzen

hawwe fan om 1700 hinne. In man dy’t him

amper yn syn wurk en fierdere (godstsjin-

stige) aspiraesjes bikroadzje soe om politike

byldsymbolyk, hat aerdichheit hawn om

flaggen to sammeljen. Nea sil hy tocht haw-

we dat sa’n trije ieuwen letter syn sneupen

en tekenfordivedaesje wittenskiplike wearde

hawwe soe. Mei syn sneupen op dit mêd

wie hy in weardige foargonger fan de sneu-

pers dy’t yn it ramt fan it Fryske Akademy-

wurk hjoeddedei sok wichtich wurk foar de

wittenskip dogge!

Kl. Sierksma

Muiderberg, 1974/75

BY DE TEKENINGEN

Mei’t Hesman syn flaggen skildere hat en

dizze útjefte net yn kleur útfierd wurde

koe, is alles op ‘en nij úttekene yn de styl

fan hjoeddedei; dêr't tagelyk in artistyk

mear forantwurde gehiel mei bistribbe is.

De tekeningen fan Hesman binne mear sket-

sen. In foarbyld út it hânskrift is hjirby op-

nommen. Yn dy tiid wiene de flaggen mei

izeren ringen oan de flaggemêst bifestige.

Lykwols is neat fan Hesman syn dokumin-

taesje oanfold of forbettere; ek o sa dûdlike

flaters binne sûnder mear sa oernommen

om’t oars de dokumintewearde geweld oan-

dien wurde soe.

Hwat troch it rûchwei skilderjen hwat ûn-

dúdlik waerd by Hesman is rekonstruearre

neffens oare boarnen (flaggekaerten). Yn

safier’t op de flaggen wapenskylden ensa-

fuorthinne opsierd binne mei oardertekens

en -keatlingen hawwe by de rekonstruksje

û.o. de modellen tsjinne sa’t dy foar yn it

hânskrift fan Hesman sels ôfsûnderlik út-

tekene waerden.

Foar it printsjen fan dit boekje is sok papier

útsocht dat guon leafhabbers mei plakkaet-

ferve neffens de biskriuwingen maklik it

gehiel yn kleur sette kinne.

BY DE BISKRIUWINGEN

De Ynternasionale Federaesje fan Flagge-

kundeforieningen (FIAV) hat in systeem

foar it biskriuwen fan flaggen opset, dat al-

hiel ôfwykt fan de tradisionele wapenbi-

skriuwing, en dat yn Nederlân nou folge

wurdt troch de Hege Rie fan Adel. Om de

kleuren oan to jaen bistiet in fêste ôfspraek

om Ôfkoartingen to brûken. Yn dit boekje

binne dy systemen folge.

It bilangrykste is, dat de kleuroantsjuttin-

gen sa binne:

ve

ve

& dr
eu Emden - jk Nord 99. Roo

{
A

J
t

D
E

[| ctaar SS Czaar —
van Moscomen- va geren -

G- - | 105.

CC
TC

WK

L
N

(

 Ju rage greets firbar
stan ted

—= read v = grien

w = wyt n = swart

b = blau o —= oranje

= giel p = poarper

De spesifike nammen fan bipaelde flagge-

dielen binne sûnder mear wol dúdlik. Yn sa-

fier't wapenskylden op de flaggen steane,

binne dy ek op banistike manear biskreaun,

dat wol it dúdlikst wurdt mei’t men it sa-

neamde „„heraldysk rjochts’”” en „„heraldysk

lofts” net tapast: hwat oan ’'e kant fan ’e

flaggestôk sit is lofts; it oare is rjochts (dus

krekt allyk as dat men fan lofts nei rjochts

Iêst).

13

FLAGGEBISKRIUWINGEN

1. w mei in wapenskyld: Oan ’e broekside

opdield yn fjouweren: [b bistruid mei y

blokjes en dêrop in y liuw; IE y mei in b

kroane r liuw; III r-w-r; IV r mei boppe in-

oar 2 rinnende en oansjende liuwen (leopar-

den), en oer alles hinne in skyld yn fjou-

weren: 1 en 4 r mei in w skeane baen; 2 en

3 y mei in n hoarn oan draechbân, en dêr

wer oerhinne in 9 x b-y skaekt skyldtsje.

Oer I en II hinne in skyldtsje fan banen

y-b-y; oer III en IV hinne in skyldtsje

r-w-r hwerfan de banen mei kantielen oan-
slute. Oan ’e flechtside yn fjouweren: 1 en

IV wer yn fjouweren: 1 en 4 b mei 3 y leel-

jes (2 boppe en 1 der ûnder); 2 en 3 r mei

boppe inoar 3 rinnende en oansjende y liu-

wen; II y mei in r liuw en dêr omhinne in r

Iyst mei 8 r útsprutende leeljes; III b mei

in y harpe. It skyld dutsen mei in y kroan;

2. w mei in wapenskyld: Yn fjouweren: 1

wer yn fjouweren: 1 en 4 b mei 3 y leeljes

(2 boppe en 1 der ûnder); 2 en 3 r mei bop-
pe inoar 3 rinnende en oansjende y liuwen;

II y mei in r liuw en dêr omhinne in r lyst

mei 8 r útsprutende leeljes; III b mei in y

harpe; IV wer yn fjouweren: 1 en 4 r mei

boppe inoar 3 rinnende en oansjende y liu-

wen; 2 en 3 b mei 3 y leeljes (2 boppe en 1

der ûnder); en oer alles hinne in b skyld

mei in y liuw. It wapenskyld dutsen mei in

y kroan, en oan de broekside fêsthâlden fan

in oansjende liuw yn natûrkleur mei in y

kroan, en oan de flechtside fan in w om-

sjende ienhoarn mei in y kroan om ’e hals

dêr't in y keatling oan sit; alles op in v

grounstik.

14

oan de broekside fêsthâlden fan in oansjen-

de liuw yn natûrkleur mei in y kroan, en

oan ’e flechtside fan in omsjende w ien-

hoarn mei in y kroan om ’e hals dêr't in y

keatling oan sit.

1. deese hooftvlag voerde William de III doe hij Engeland innam: 1688.

2. Kooninglijke standaerd.

3. w mei in wapenskylid: Yn fjouweren: Ir

mei boppe inoar 3 rinnende en oansjende

y liuwen; IT y mei in r liuw en dêr omhinne

in r lyst mei 8 útsprutende r leeljes; III b

mei 3 y leeljes (2 boppe en 1 der ûnder);

IV b mei in omkearde y harpe; en oer alles

hinne in b skyld mei in y liuw; it skyld

dutsen mei in y kroan en dêr omhinne it

oarderlint fan de „„Hoasbân”.

4. Banier: Yn fjouweren: Len IV nochris yn

fjouweren: 1 en 4 r mei boppe inoar 3 rin-

nende en oansjende y liuwen; 2 en 3 b mei

3 y leeljes (2 boppe en l der ûnder); II y

mei in r liuw yn in r list mei 8 útsprutende

r leeljes; III b mei in y harpe. Flechtside

wyt.

16

4. Engelse koningsvlag.

17

5, Swellesturtflagge; w broeking mei in r

krús, de flecht banen r-w-b en dêr oerhinne

in r wapenskyld mei boppe inoar 3 rinnende

en oansjende y liuwen.

6. Swellesturtflagge; w broeking mei in r

krús, de flecht r mei in r wapenskyld mei

boppe inoar 3 rinnende en oansjende y liu-

wen.

7.r en dêrop fan n skriuwletters „For the

Protestants Religion and the Libertij of

Engeland”.

8. r mei in w anker en in w koarde dêr om-

hinne.

9, r en yn ’'e boppehals in w fjouwerkant

mei in r krús.

10. w mei in r krús en yn it earste kertier

wer in r krús.

11. r mei in w anker nei de flechtside en

in w koarde oan wjerskanten.

12. b mei op inoar in w krús, in smel w

diagonaelkrús en in forsmelle r krús.

13. ben yn ’e boppehals in w fjouwer-

kant mei in r krús.

14. ren yn ’e boppehals in b fjouwerkant

mei in w diagonaelkrús.

15. b mei in w diagonaelkrús,

16. v mei yn ’e flechthoeke in y harpe en

yn 'e boppehals in w fjouwerkant mei in

r krús.

18

volk

14. Schotse Roode vlag.

volk

9. Engelse roode vlag.

15. Nieuwe schotse vlag.

E tants Religion

and thefkiberli

7. unionsvlag.

16. Groene Yrse vlag.

19

17. w mei in r diagonaelkrús.

18. 9 banen r-w-ensfh. en yn ’e boppehals

(oer 34 baen) in w fjouwerkant mei in r

krús.

19. r mei in seame fan r en w blokjes, en

in w fjouwerkant dêr't ek wer in seame fan

w en r blokjes om hinne sit mei in r krús.

20. ren yn ’e boppehals in b fjouwerkant

dêr't opinoar steane in w kKrús, in smel w

diagonaelkrús en in forsmelle r krús.

21. ben yn 'e boppehals in w fjouwerkant

mei in r krús en yn it earste kertier in r

wrâldbol.

22. r mei in y liuw, yn 'e kloeren in y

swurd en in bondel fan 7 y pylken.

23. Geare, 12 x r-w-b-ensfh. en op 'e mid-

den in r wapenskyld mei in y liuw, yn ’e

kloeren in y swurd en in bondel fan y pyl-

ken.

24. Geare, 12 x w-b-r-ensfh,

25. 6 banen r-w-b-ensfh.

26. Banen r-w-b.

27. Geare, 12 x w-b-r-ensfh.

28. Geare, 8 x r-w-b-w-r-w-b-w.

20

17. witte Yrse.

| CD
NE

pd |

20. van Bugia.

26. Prinse vlag.

18. Engelse oostindise

Kompanij.

21. Nieuw Engeland.

27. Prinse gues.

28. Enkelde Prinse gues.

21

29. Banen r-w-n en op w in r wapenskyld

mei in n peal mei w rânnen, dêr't 3 w an-

dryskrúskes ûnder inoar op steane; it skyld

dutsen mei in y kroan en oan wjerskanten

fêsthâlden fan in w liuw.

30. r-w-r en op w in r hoarn mei y sier-

stikken en r bân.

31. Banen r-w-b-r-b-y-v-r-w-b.

32. Banen v-w.

33. Banen r-w-b en op w in wapenskyld,

trochsnien mei weagen fan y mei in opkom-

mende r liuw, en fan 6 weagjende banen

b-w-ensfh,

34. Banen y-w-r.

35. r mei in y toer; y finsters en r poarte.

36. r mei in w kroane faes.

37. r mei in wapenskyld fan banen n-w-n.

38. w mei neist inoar de apostels Petrus

en Paulus, mei b habyt en r mantels, stean-

de op in v grounstik.

39. Banen r-w-b en op it w in n mono-

gram AOC.

40. Banen r-w-b en op it w in n mono-

gram GWC.

22

30. Hoornse. 31. Schellinger.

33. Zeeuwse. 34. middelburger.

nr
”

37. Ter Veer.

 38. pauselijke. 39. oostindische 40. westindische

Compagnije. Compagnije.

23

41. b mei boppe inoar 2 y rinnende liuwen

en 9 y blokken der om hinne.

42. w mei in n twakoppige earn, mei r

koppen en pcaten en yn ’e kloeren in w

swurd mei y hânfet en in y skepter, in y

kroan boppe de koppen.

43, w mei in wapenskyld: Yn fjouweren:

1 Nochris yn fjouweren: l en 4 r mei in y

toer en 2 en 3 w mei in r liuw; II opdield

fan y mei 2 r peallen, en skean yn fjouwe-

ren fan w en y mei 2 r peallen; III b mei

3 y skeane banen en in r seame, as skyld-

top opdield fan w en r (ûndúdlik) en w;

IV opdield fan b mei 3 y leeljes (2 boppe

en 1 der ûnder) en in seame fan 16 blok-

ken r-w en in skyldtop 5 x skaekt fan r en

w, en fan n mei in y liuw; yn ’e boppehelte
oer altes hinne in w skyld mei 5 w stippen

en in r seame mei 6 y blokken; yn ’e ûnder-

ste helte oer alles hinne in skyld, opdield

fan y mei in r liuw en w mei in n earn; it

wapenskyld dutsen mei in y kroan en der

omhinne it oarderkeatling fan it „Gouden

Flues”’,

24

 41. Westfriesland.

SE WE

42. Keizerlijke.

43. Koninglijke Spaense.

25

44. Banier: Yn fjouweren: [nochris yn

fjouweren; len 4rmeiin y toer en 2 en 3 w

mei in r liuw; Il opdield fan y mei 3 r peal-

len, en skean yn fjouweren fan w mei in n

earn en y mei 2 r peallen en oer alles hinne

in w skeankrús; [II trochsnien fan r-w-r-w-r

en y mei 3 skeane b banen; IV n mei in y

liuw en in w skyldtop mei 3 r pylders; yn ’e

boppehelte oer alles hinne in w skyld en in

r seame mei 4 w tuorren; yn ’e ûnderste

helte oer alles hinne in w skyld mei 3 v

granaetapels (of blêdden?) (2 boppe en 1

der ûnder) en in r seame.

45. w mei in wapenskyld: Yn fjouweren:

l en 4 r mei in y toer en 2 en 3 w mei in

r liuw, in r seame om alles hinne; it skyld

dutsen mei in y kroan.

46. w mei in n earn en dêr omhinne it oar-

derkeatling fan it „Gouden Flues” en in y

kroan der boppe.

26

p
j

er
e
f
}

mj

ea
rl

ai

 |
hi

sp
en
d

e
g

 la
 44. andre Spaense.

=
=

e
n

h
o
o
n

wa
k
6)

 45. Castiliaensche. 46. Spaense gallioenen.

27

47. w mei in r takkekrús (Bourgondysk

krús) op ’e diagonalen.

48. b mei in r takkekrús (Bourgondysk

krús) op ’e diagonalen.

49. Banen r-w-y en óp it w tsjin de broek-

side in r takkekrús (Bourgondysk krús).

50. y mei in r liuw en dêr omhinne in

skyldfoarmige r lyst mei 8 r útsprutende

leeljes en in r kroan mei y pearels der boppe

op.

51. Skaekt fan 20 blokken r-w op 4 ba-

nen.

52. Banen r-y.

28

j
l

47. Borgondise witte.

 49. vlaemsche.

w
e
l
d
e

 Tj

51. Brabandsche

48. Borgondise blauwe.

50. vlaemsche geele

52. Oostender.

29

53. Banen w-r-y-r-y-Ww mei op elk w in n

earn.

54. w mei in n earn.

55. w mei in r krús en yn elk kertier in

n negerkop mei in w bân om it hier.

56. w mei in w wapenskyld en dêrop 5 w

skyldtsjes mei op elk in n stip (1 boppe,

3 yn ’e midden, 1 ûnderoan) en in r seame

mei 7 y tuorren; it skyld dutsen mei in y

kroan.

57. w mei in r sfear.

58. w mei in r sfear, oan de sydkanten ek

krúskes.

30

L
e
h

53. Ciciliaense.

57. Portugeese witte.

p
d

v
r
"

58. Portugeese witte.

31

59. w mei yn 'e boppehals in w wapen-

skyld en dêrop 7 w blokjes (2 boppe, 3 yn

'e midden, 2 der ûnder) en der omhinne in

brede r seame mei 7 y tuorren, it skyld

dutsen mei in y kroan, r opfold; op ’e mid-

den in r sfear; dêrneist in muonts yn n

habyt.

60. 11 banen v-w-ensfh.

61. r mei yn 'e Onderste helte in smelte b

baen, dêr't in y oansjende liuw mei fler-

ken op stiet, in w krús yn 'e rjochterpoat,

en foar de lofterpoat in w iepenslein boek

(bibel).

59, Portugeese witte. 60. Port a Port.

62. w mei in w wapenskyld en dêrop in r

krús, in r seame om it skyld hinne, en it

skyld dutsen mei in y kroan, r opfold.

63. 7 banen v-w-ensfl.

64. r mei yn ’'e ûnderste helte in smelle b

baen, dêr't in y oansjende liuw mei flerken

op stiet, in b swurd yn ’e rjochterpoat, en

de lofterpoat op in w iepenslein boek (bi-
bel). 61. Venetiaense Roode vlag. 62. Portugeese oorlogsvlag.

t
a
r
i

ge
pe
if

n
m
e
d
e

ar

 63. Portugeese koopmansvlag. 64. Venetiaense Roode vlag.

32 33

65. 19 banen neffens de diagonael r-w-r-

b-w-r-b-w-r-b-r-w-b-r-w-b-r-b-w en oer alles

hinne in smel n krús yn it earste kertier

oer alles hinne in w krús.

66. Flagge mei in skulpte flechtside; r mei

in y liuw, in w swurd yn ’e rjochterpoat en

de lofterpoat op in w iepenslein boek (bi-

bel).

67. w mei in r breed ûtrinnend en ynkepe

krús (Maltezerkrús).

68. r mei in smel w krús.

69. r mei in w forkoarte en ôfroune breed-

earmich krús.

70. w mei in aeiroun y wapenskyld en dêr-

op boppeoan in b skf mei 3 y (?) leeljes

(2 boppe en 1 der ûnder) en fierder by de

kant lâns 5 r skiven; in w cartouche om it

skyld hinne, dutsen mei in y kroan en ûn-

deroan hinget in b lint mei y krúske.

34

8

 \N

a
i
t

(bp

4

4
AZ

65. Portugeese vlag.

67. Witte vlag van Malta. wit.

69. Roode vlag van Malta. rood.

re

66. besondere venetiaense vlag.

r
h

gp
!

70. florencer of Toscaener vlag.

35

71. w mei in r krús.

72. r mei in w krús en yn elk kertier in

w skreefletter FETR.

73. w mei in wapenskyld, skean skaekt

r-W.

74. b mei in w earn.

75. w mei in n ôfset w wapenskyld en

dêrop fan n skreefletters de wurdlidden

ûnderinoar LI BER TAS,

76. w mei in r knoppekrús.

36

w
e
d

e
r
d
e
r

n
n

73. Monaco.

i
e
n
i
e
:

72. Savoijer.

74. Modena.

76. Livorno.

37

77. w mei in r krukkekrús en 4 r krukke-

krúskes der omhinne (,„Jeruzalemskrús’”).

78. w mei in n negerkop, in w bân om it

hier.

38

ri
d

1

Ee
77. Jerusalem.

78. Corsica.

39

79, w bistruid mei y leeijes en dêrop in

b wapenskyld mei 3 y leeljes (2 boppe en

1 der ûnder); it skyld dutsen mei in y kroan,

r opfold, oan wjerskanten fêsthâlden fan in

fleanende ingel yn natûrkleur, w flerken en

b heupdoek en om it skyld hinne de oarder-

keatlings fan „St. Michiel” en fan de „Hil-

lige Geast”.

80. r bistruid mei y leeljes en dêrop in b

wapenskyld mei 3 y leeljes (2 boppe en 1

der ûnder); it skyld dutsen mei in y kroan,

r opfold, en om it skyld hinne de oarder-

keatlings fan ‚St. Michiel” en fan de „„Hil-

lige Geast”.

40

No
me

B
e
s

w
e
l

P
i
n

v
e
i

79. Koninglijke Franse.

80. franse galeijen.

41

81. Swellesturtflagge; banen r-w-r en op it

w in b skijf mei 3 y leeljes (2 boppe en 1

der ûnder).

82. Alhiel w.

83. w mei in b krús.

84. 6 banen w-b-ensfh.

85. w en yn 'e boppehals in n ôfset w

fjouwerkant en dêrop in r krús.

86. b mei in w krús.

87. w en yn ’e boppehals in b fjouwerkant

en dêrop in w krús.

88. 7 banen w-b-ensfh.

42

82. franse witte vlag.

> s

Ï
|

 83. Provence 84. Duinkerker.

 85. franse Duinkerker.

87. Marsiliaense. 88. franse koopmansvlag.

43

89. r bistruid mei y leeljes en dêrop yn ’e

boppehelte in b wapenskyld mei 3 y leeljes

(2 boppe en 1 der ûnder); it skyld dutsen

mei in y kroan, b opfold en in b ryksapel.

90. Swellesturtflagge; r mei in w krús.

91. Swellesturtflagge; r mei in w krús.

92. Swellesturtfiagge; r mei in y aeiroun

wapenskyld en dêrop boppe inoar 2 rinnen-

de b liuwen; it skyld dutsen mei in y kroan

mei b ryksapel en b opfold en om it skyld

hinne w figuerkes.

93, r mei in w krús en op it krúspunt in

w fjouwerkant mei dêrop in n monogram

fan C(hristiaen) 5 mei dêrboppe in y kroan.

94. r mei in w krús en op it krúspunt in

w fjouwerkant mei dêrop in r liuw swaeijend

mei in w swurd en om alles hinne in v

krânse.

44

91. Deense.

93. Christiaen de vijfde.

90. Koninglijke Deense vlag.

92. Sleswijk Holstein.

 94. Bergen in Norweegen.

45

95, r mei in w iepen poarte en 3 tuorkes,

4 n finsters.

96. 7 banen b-w-r-b-w-r-w.

97, Banen w-r mei oan ’e broekside op w

in r fjouwerkant en op r in w fjouwerkant.

98. Swellesturtflagge; r mei in y sinne en

16 om bar skerpe en lôgjende strielen.

99, b mei 3 w seispuntige stjerren (ien punt

nei de boppeside), 2 boppe en 1 der ûnder.

100. 2 slippen; banen y-r-b.

46

95. Hamburger.

 97. Stattijn.

 96. Het Heilige Land,

98. Straalsund.

99 Norden.

100. Emden.

47

101. r mei in n krab.

102. Banen r-w.

103, Banen w-b-r en op 'e midden fan b in

y twakoppige earn mei y swurd en y skep-

ter en in y keizerskroan der boppe.

104. Banen w-b-r en oer alles hinne oan ’e

broekside in b andryskrús.
105. In broeking w-r en in flecht r-w, mei 101. Koerland. 102. Koerland.

in b krús der oer hinne.

106. 6 banen r-w-ensfh.

 103. Czaar van Moscovien. 104. Czaar van Moscovien.

 105. Moscovische. 106. Wismar.

49 48

107. Swellesturtflagge; r mei in v sküf en

dêrop 3 y ôfgeande moannen neist inoar.

108. r mei 3 w ôfgeande moannen, 2 bop-

pe en 1 der ûnder.

109. b mei 3 w Ôfgeande moannen, 2 bop-

pe en 1 der ûnder.

110. v mei 2 w Öfgeande moannen en der

ûnder 1 w lizzende heale moanne.

111. Swellesturtflagge; b-y-b (3:1:3) en oan

‘e broekside in forkoarte balkje; oer de

midden in y skiif mei 3 w Öfgeande moan-

nen neist inoar.

112. p mei yn 'e boppehals 1 w lizzende

heale moanne en dêrûnder rêchlings 1 w

opgeande en 1 w Ôfgeande moanne.

50

I
E

en

1

v
a
a
t

107. Turkse standaerd.

109. Turkse blauwe.

111. Turkse van Pacha.

 m
e
i
d

e
e
r
d

 108. groote turkse.

 112. Turkse purpere.

51

113. Alhiel r.

114. r mei in manljuskop fan natûrkleur

mei in w tulbân en w earrinkjes.

115. Banen b-r-v-r-b.

116. 6 banen w-r-ensfh.

117. Swellesturtflagge; b mei in y krús.

118. 3 slippen; b mei in y krús.

52

ij 7

5

ll

|

113. Turkse galeijen.

en
g

w
g

v
n

—

 ijl id: 115. Algierse.

 l17. Sweedse.

114. Algierse.

118. koninglijke Sweedse.

53

119. b mei in y krús en op 'e midden fan 'e

krúsearms in r wapenskyld mei 2 krúste w

kaeijen dêr't op de krusing in w earnskop

omheech komt.

120. w mei in r poarte en yn ’e poarte-iepe-

ning in oansjende w, liuwekop; boppe de

poarte 2 krúste w kaeijen en dêr wer boppe

in w krúske.

121. 6 banen w-b-ensfh.

122. 6 banen n-w-ensfh.

123. 7 banen w-b-ensfh. en op de banen
3-6 in w wapenskyld mei in r earn, in w

swurd en in y skepter yn 'e kloeren.

124. 7 banen w-n-ensfh. en op de banen

3-5 in w fjouwerkant mei in r earn.

54

 119. Rigaese Sweedse.

Le

+

121. Revelse.

e
p

| E

Ten

122. Koningsberger.

 FR

berg

A
N

 nn

 123. Koningsberger.

 124. Brandenburger.

55

125. w mei in r earn, in w swurd mei y hân-

fet en in y skepter yn ’e kloeren, en in y

kroan mei r fuorring boppe de kop.

126. w mei in y earn — de twa koppen foar-

del bûgd — in y swurd en in y skepter yn ’e

kloeren, en in y kroan boppe de kop.

127. w mei yn ’e broeking in n earn en yn

'e flecht in b wapenskyld mei in y skepter

en dêr omhinne in y seame.

128. w mei in n earn dy’t op it boarst in

b wapenskyld mei in y skepter draecht en

dêr omhinne in y seame.

129. r mei nei de flechtside ta in natûr-

kleurde swurdswaeijende earm, mei w swurd

en y hânfet; de mouwe b mei w omslach.

130. r mei w earn.

56

129. Poolse Koninglijke.

 130. Poolse.

57

131. y mei r grypfûgel nei de flechtside ta.

132. Banen b-w-r.

133. r mei by de broekside lâns in y kroan

en 2 w breedearmige krúskes.

134. Banen w-r mei oan ’e broekside op w

in r breedearmich krúske en op r in w

breedearmich krúske.

135. Banen w-r.

136. 9 banen r-w-ensfh. en in broekings-

baen fan 9 blokken w-r-ensfh.

58

Î

Ë

|

133. Dantsik.

 135. Lubek.

122. Rostok.

 134. Elbing.

136. Bremen.

59

137. r mei in w swurd en y hânfet en in v

krânske om ’e spits; om alles hinne in v

krânse fan 2 tûken.

138. y mei 2 krúste w swurden mei n hân-

fetten, de hânfetten oan ’e broekside.

139. r mei 2 krúste klewangs, de hânfetten

oan ’e broekside, en in seame fan r-w trije-

hoekjes.

140. Banen r-b-r-w.

141. w mei op 'e midden in rjochtsdraeijen-

de y en r spirael; w bistruid mei b skiven en

b ovalen, y sallemanders (dat binne alle bis-

ten op 'e flagge), w-b-w faes mei y blom-

men, búste mei r mûtse en r jas, rose draek

(lofts ûnder).

142. y mei in n draek nei de flechtside.

60

5 n
d

kf)

d
d

d
e
d

 AL SANZN

| 139. Moorse.

 |

140. Chineese.

 142. Tartarise.

61

143. y mei in n ûle.

144. 4 banen b-y-ensfh.

145. Banen b-w-r-y.

146. Banen r-w-y.

147. Banen r-y.

148. Banen r-y-v.

149, Alhiel v.

150. 4 banen y-b-ensfh.

151. b mei in y krús.

152. w mei in r krús.

153. 4 banen b-y-ensfh.

154. 4 banen n-v-ensfh.

62

 145. Dokkom.

147. Stavoren. 148. Kollom.

149. Tripoli. 150. Franeker. 151. Kampen.

|L ä}

152. Swolle. 153. Ameland. | | 154. Texel.

63

155. Banen v-w-r.

156. Banen r-v-r.

157. Banen r-w-b-v-r-w-b.

158. Banen r-y-n.

159. Banen r-y-n en op it y (mei útrinders

op ren n) in n wapenskyld mei 3 w wolfs-

heaken (2 boppe en 1 der ûnder).

160. Banen r-y-b.

161. 4 banen y-n-ensfh.

162. 4 banen v-y-ensfh.

163. b mei in stappende w swan.

64

A

 156. Enkhuisen.

163. Molguerum.

|

157. Schiermonikoog.

162. Hindeloopen.
65

REGISTER

Algierse

Ameland .

Amsterdamse

Bantam

Batavia

Bergen in Norweegen

Biltzijl . .

Borgondise blauwe .…

Borgondise witte

Brabandsche.

Brandenburger .

Bremen

Bugia (van —) .

Calais . .

Castiliaensche .

Chineese . .

Christiaen de vijfde .

Ciciliaense

Ciciliaense Reen ,

Corsica.

Czaar van Moscovien

Dantsik

Deense .

Deense vlag (Koninglijke 5).

Dokkom .

Duinkerker . E

Duinkerker (franse 5).

Elbing .

Emden.

Engelse Admiraelsvlag .

Engelse Gues van Jakob

Engelse koningsvlag .

Engelse koningsvlag van william de

derde

Engelse oostindise ompanij

Engelse roode vlag

Engelse vice Admirael .

Engelse vlag (Nieuwe —) .

Engelse volk (vlag van het —

Enkhuisen

66

.114/115

„153

29

„138

„137

. 94

„155

48

47

51

. 124/128
„136

20

86
45

„ 140/141

93

53

54

78

. 103/104

„133
91

… 90
„145

84
85

„134

‚100

8

12
4

3

18

9

11

„ 10

„5/6

‚156

Florencer of Toscaener vlag

Franeker . DE

Franse Duinkerker

Franse galeijen .

Franse (gemeene —).

Franse (Koninglijke —).

Franse koopmansvlag …

Franse standaerd .

Franse witte vlag .

Genua (vlag van —) …

Ginneese Engels jacht .

Hamburger .…

Harlingen .

Heilige Land (Het —) [Hilgolân] …
Hindeloopen

Hoornse

Jerusalem.

Kampen

Keizerlijke

Koerland .

Kollom

Koningsberger .

Kooninglijke stmdaend, (Gr. Br. 1.

Leeuwarden .

Leije op ‘t Bilt

Livorno

Lubek .

Malta (Roode vlag van —) .

Malta (Roode vlag van — rood)

Malta (Witte vlag van — wit)

Marsiliaense .

Middelburger

Modena

Molquerum .

Monaco

Moorse . . .

Moscovien (Czaar v van >).

Moscovische .

Nieuw Engeland .

Norden

„… 70

„150

85

80

89

19

88

81

82

71

19

95

“146

. 96

„162

30

77

151
42

. 101/102

„148

„ 122/123

2

„144

„160

„ 76

„135

68

69

67

„…… 87

. 34/35

. 74

„163

„73

‚139

. 103/104
„105

21
99

Oostendere. 52

Oostindische Compagnije. 39

Oostindise Kompanij (Engelse —). . . 18

Pauselijke. «ae 38

Poolse . . . eee “130

Poolse Koninglijke oe 129

Porta Port oe 60

Portugaelse (koninelijke —) . … … … 56

Portugeese koopmansvlag. 63

Portugeese oorlogsvlag. 62

Portugeese vlag. …e.. 65

Portugeese witte _ 57/59

Prinse gues . . .… a n … 24,27

Prinse gues (Enkelde 5) ze 28

Prinse vlag . .. se 26

Prinse vlag (Dubbelde En se. . 25

Provence . . … … … … … 83

Purmerend …. . ; … …....158/159

Raguza. . eee 15

Revelse. . . . ee 121

Rigaese . .. ee 120

Rigaese SweedseI119

Rostok, . . . … ..…...131/132

Sardinien . . . ee... 55

Savoijer …. eee 12

Schellinger . . . 31

Schiermonikoog157

Schotse Roode vlag 14

Schotse vlag . 13

Schotse vlag (Nieuwe —) . . . … ..… 15

Sleswijk Holstein 92

Spaense (andere —) 44

Spaense gallioenen …. 46

Spaense (Koninglijke —) 43

Staeten Generaels. 23

Staten generaels 22

Stattijn. … . .. … 97

Stavoren … … … … ee 147

Straalsund….....… 98

Sweedse . .. so a es al17

Sweedse (koninglijke 5). 118

Swolle . . . ee 152

Tartarise . . . nm ss u 542

Tartarise (Andere 5 Hak a à ùl43

Ter Veer . . … a 37

Texel 154

Toscaener vlag (Elonencen of. —) ….. 70

Tripoli. . 149

Tunis . .. oe 116

Turkse blauwe). eee 109

Turkse galeijen.113

Turkse groene1110

Turkse (groote —})108

Turkse van Pacha.l11

Turkse purpere. . …. … …… 112

Turkse standaerd … . . 107

Unionsvlag [Gr.-Br.]. 7

Venetiaense Roode vlag 61,64

Venetiaense vlag (besondere —) . . . 66

Vlaemsche 49

Vlaemsche geele 50

Vlielander …. 32

Vlissinger. . 36

Westfriesland 41

westindische Compagnije. . . 40

William de III (deese hooftvlag voerde

— doe hij Engeland innam: 1688) . 1

Wismar. … 4 … 106

Workom . . 161

Yrse vlag (Groene —)… 16

Yrse (witte —). . 17

Zeeuwse . … … ee … 33

67

Kleuren fan de alliânsje-wapens fan Hes-

man en de froulju dêr't hy mei troud west

hat (side 5):

G. Hesman:

Dield. 1 Trochsnien: a. de Fryske earn

swart op giel; b. yn blau trije wite

skyldtsjes; 2:1. II Twaris trochsnien:

a, yn blau in giele seispuntige stjer; b. yn

read in wite roas mei giel hert; c. yn wyt

twa krúste heakken mei oer alles hinne

in read hert.

B. Snip:

Yn read in giele keper; boppe in giele

klaver en in giele leelje; ûnder in giele

fûgel mei wyt boarst op in giele groun.

A. Jacobs:

Dield. IT de Fryske earn, swart op giel.

II Trochsnien: a. yn wyt twa krúste poar-

peren stikken bakkersark; b. yn read in
wyt hûsmerk.

Op side 6
veitar ; twadde kolom, is En

A Yr e En. De lêste alin 1gel

bigjinne S& moat sa

68

