

STICHTING **ALDE FRYSKE TSJERKEN**

45 JAAR

nr. **12** juni 2015

‘Bij Sint-Vitus’

De kerk hoort in het landschap

Bedreiging en Bescherming

Themanummer Goddelijk Groen

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 11 december 2014

ISSN 2210-7657

STICHTING ALDE FRYSKETSJERKEN

Opgericht 9 september 1970

Dagelijks bestuur en directie
Drs. J. Kersbergen, voorzitter
Ir. J.D. Niemeijer, secretaris
Drs. H. Oosterhoff, penningmeester
Drs. J.-M. Postma, vicevoorzitter
Mr. E.L. Veerman
G.A. Bakker, directeur

Adres
Postbus 137
8900 AC Leeuwarden
Bezoekadres: Emmakade 59
Tel: 058-2139666
E-mail: info@aldefrysketsjerken.nl
Rabobanknr: NL81 RABO 0172 4165 82
ING: NLO7 INGB 0000 7307 89

Donateurschap
Minimaal per jaar € 17,50
Opzegging vóór 1 november via
info@aldefrysketsjerken.nl of schriftelijk naar
bovenstaand adres

Redactie
H. Willems, voorzitter
Drs. L. Dijkstra, secretaris
Drs. H.T. Algra
Dr. J.E.A. Kroesen
Drs. M. Stoter
Dr. O. Vries

Redactieadres
Postbus 137
8900 AC Leeuwarden
E-mail: louw.dijkstra@hetnet.nl

Deze uitgave wordt mede mogelijk gemaakt door:

provinsje fryslân
provincie fryslân

MONUMENTEN IN HET GROEN

Denk kerken weg en Fryslân is Fryslân niet meer. Torenspitsen, stoere zadeldaktorens, markante koepels, middenscheppen en zijbeuken als slagscheppen; ze bepalen het aanzien van deze plattelandsprovincie.

Aan de plaats en betekenis van ons waardevolle kerkenbezit in natuur en landschap is dit themanummer gewijd. Met onder andere aandacht voor natuur- en diermotieven in het kerkinterieur, monumentale muren en daken als dragers van zeldzame korstmossen en de historische ontwikkeling van kerken en begraafplaatsen in het groen. Aanleiding voor dit themanummer is het negende lustrum van de Stichting Alde Fryske Tsjerken dat onder andere gevierd wordt met de expositie 'Goddelijk Groen' in Natuurmuseum Fryslân.

Hans Willems
Hoofdredacteur

1

GERKO LAST

De kerk hóórt in het landschap

Interview met voorzitter Jan Kersbergen van de Stichting Alde Fryske Tsjerken

4

JUSTIN E.A. KROESEN

Bedreiging en Bescherming

Dierfiguren in de middeleeuwse kerkelijke kunst in Friesland

10

YSBRAND GALAMA

'Bij Sint Vitus'

De kerk als element in de natuur van Fryslân

11

Stichtingsnieuws

19

LEO DIJKSTRA

Kerkhoven en natuur in het Friese landschap

22

MARLIES STOTER

Daniël, de sluwe drakendoder

De draak als symbool voor het kwaad

25

PETER KARSTKAREL

Korstmossen, getuigen van de vliedende tijd

27

HANS WILLEMS

Kerkheuvels als hoeders van historie

Dennis Worst onderzoekt de ondergrond van kerken

Foto voorzijde: de kerk van Hegebeintum
Foto Abe de Vries

GERKO LAST

De kerk hóórt in het landschap

*Interview met voorzitter
Jan Kersbergen van de
Stichting Alde Fryske Tsjerken*

Jan Kersbergen, Foto Frans Andringa

Jan Kersbergen zit er opgewekt bij. Een glimlach op het gezicht, vol enthousiasme voor het gesprek. Er valt dit jaar écht iets te vieren bij de Stichting Alde Fryske Tsjerken, vindt de voorzitter. De organisatie is meer dan ooit in het 45-jarig bestaan relevant, en staat er goed voor. 'We zorgen goed voor onze kerken en dragen bij aan de leefbaarheid op het platteland.'

Al meer dan tien jaar is Kersbergen verbonden aan de Stichting Alde Fryske Tsjerken. De kerken, hun geschiedenis en het Friese platteland hebben zijn liefde. Daarom zet hij zich met hart en ziel in voor het behoud en gebruik van de monumentale kerken in Fryslân.

Met plezier ziet Kersbergen dat de Stichting een steeds belangrijker rol inneemt in de Friese samenleving. 'In de afgelopen 45 jaar hebben we gemiddeld één kerk per jaar overgenomen. Met de toename van het aantal kerken neemt ons belang ook toe. Dat wordt ook door de provincie Fryslân erkend, een van onze belangrijke subsidiegevers.'

Dat heeft er inmiddels toe geleid dat de provincie voornemens is om de subsidie te verhogen. 'Het hangt nog van een aantal factoren af maar áls het doorgaat, dan

kunnen we straks al onze bureaunkosten uit de provinciale subsidie betalen. Dat is belangrijk. Al het geld dat we van derden krijgen, kunnen we dan volledig inzetten voor onze kerken.'

Wat de hoogtepunten waren in de afgelopen vijf jaar? In rap tempo somt Kersbergen ze op. 'We hebben onze organisatie kunnen verstevigen. Hoewel je niet weet wat de toekomst brengt, kunnen we met recht zeggen dat we meer dan ooit op onze taak berekend zijn. De financiële basis onder ons werk groeit; dat is van groot belang. In de afgelopen vijf jaar hebben een tiental voornamelijk Friese cultuurfondsen geweldig bijgedragen aan de instandhouding van onze kerken. Daarnaast is het mooi om te zien dat steeds meer mensen nalaten en schenken aan onze Stichting. Daarmee kunnen we er redelijk op vertrouwen dat we voor onze kerken kunnen blijven zorgen, ook in de toekomst. En heel belangrijk: we hebben de band met al onze vrijwilligers kunnen versterken.'

DONATEURS

Kersbergen is ook verheugd dat het aantal donateurs in de afgelopen jaren redelijk stabiel is gebleven, ondanks de crisis. 'Sinds eind vorig jaar zien we een lichte daling. Dat betekent dat we er hard aan moeten blijven werken om méér mensen te overtuigen om ons werk te steunen door donateur te worden. We hebben nu zo'n 3800 donateurs die ons werk steunen; het moet in deze provincie mogelijk zijn meer mensen aan ons te binden.'

Bijzonder trots is de voorzitter op de overname van de Dorpskerk in Huizum, de eerste kerk in de stad Leeuwarden die nu eigendom is van de Stichting Alde Fryske Tsjerken. 'En wat voor een kerk!' zegt hij enthousiast. 'De Dorpskerk heeft een uniek interieur, met een heel bijzondere preekstoel, de enige middeleeuwse in Friesland. Het interieur is van grote waarde, en daarom

Goddelijk Groen in het Natuurleukste museum van Nederland

Het lijkt op het eerste gezicht een niet zo voor de hand liggende combinatie: de stichting Alde Fryske Tsjerken en het Natuurmuseum Fryslân. En op het tweede gezicht, als je het 45-jarig jubileum van de Stichting Alde Fryske Tsjerken erbij betreft, wordt de combinatie alleen maar onwaarschijnlijker...

De eerlijkheid gebiedt te zeggen dat we niet spontaan bij elkaar zijn gekomen. Daar ligt enig koppelaarswerk van bestuurslid Jan-Meinte Postma aan ten grondslag; ons eerste afspraakje was een heuse gearrangeerde 'blind date'.

Maar het bijzondere is dat vanaf het moment dat we met elkaar in contact zijn gekomen er een vanzelfsprekende samenwerking is ontstaan. Want er bleken wel degelijk overeenkomsten, verbanden en belangen tussen de beide instellingen te bestaan. Het Natuurmuseum zoekt altijd andersoortige partijen om mee samen te werken. Daarmee vergroot je het publieksbereik, kom je in contact met groepen die ver(der) van het museum af staan en verbreed je de basis van je instelling en, zeker niet onbelangrijk, samen heb je meer te besteden dan in je eentje.

In de zomerperiode, waarin we geen schoolklassen op bezoek krijgen en er juist veel toeristen in de stad zijn, richten we ons wat meer op een algemeen publiek. En daar leent het verhaal van de Alde Fryske Tsjerken zich uitstekend voor, maar dan wel gestoken in een natuurleuk jasje!

Het idee om een zo groot mogelijk Fries terpkerkje in het RaboBank Atrium als blikvanger te bouwen was snel geboren. In dat verzonnen kerkje zijn beide partijen te herkennen: de ene kant is prachtig gerestaureerd en in uitmuntende staat van onderhoud, zo ziet de Stichting Alde Fryske Tsjerken het graag. De andere kant is een ruïne waar de natuur haar vrije gang kan gaan en daar houdt het Natuurmuseum weer meer van.

Voor ons is de samenwerking met de Stichting Alde Fryske Tsjerken, al moet de tentoonstelling op het moment dat ik dit schrijf nog gebouwd en geopend worden, al een geslaagd project. Een gearrangeerd huwelijk is vaak zo'n gek idee nog niet....

Gerk Koopmans is directeur van Natuurmuseum Fryslân

Kerk en windmolens bij Tsjerkwert, Foto Frans Andringa

is het heel belangrijk dat het als ensemble intact blijft.'

De Stichting nam niet alleen de kerk over; ook het aanpalende kerkhof is nu in eigendom van de Stichting. 'Het is goed dat we dat gedaan hebben. Het kerkhof was zwaar verwaarloosd. De vrijwilligers van de Plaatselijke Commissie kunnen nu een en ander opknappen en zorgen dat de cultuurhistorische eenheid die er is tussen kerk en kerkhof behouden blijft. Er is al een prachtig begin gemaakt met het geheel door vrijwilligers gerenoveerde baarhuisje dat sterk vervallen was.'

TWEE KERKEN PER JAAR

De kans is groot dat in de komende jaren nog meer kerken worden aangeboden. De Stichting gaat er in het Beleidsplan vanuit dat ze in de komende jaren gemiddeld twee kerken per jaar overneemt. Het is een teken van toenemend vertrouwen dat plaatselijke gemeenten hun kerk willen overdragen aan de Stichting Alde Fryske Tsjerken, constateert Kersbergen. 'Lokale mensen hebben er vertrouwen in dat wij goed voor de kerk zorgen.'

Op dit moment neemt de Stichting alleen rijksmonumentale kerken over. Kersbergen sluit niet uit dat in de toekomst ook andere, beeldbepalende kerken in eigendom zouden kunnen komen. 'Daar willen we graag het gesprek met kerkeigenaren over aangaan.' Het is daarbij vanzelfsprekend dat dit niet ten koste mag gaan van de zorg voor de rijksmonumenten.

Zit er een grens aan het aantal kerken dat kan worden overgenomen? Dat is moeilijk te bepalen, vindt de voorzitter. 'Wij weigeren in principe liever geen kerken. We gaan altijd in gesprek met de eigenaren. Daarbij hebben we wel onze duidelijke voorwaarden, met name financieel. Een kerk onderhouden is prijzig. De eigenaar,

vaak een kerkelijke gemeente, moet dus bereid zijn een realistische bruidschat mee te geven.'

Daar komt bij dat het Rijk steeds minder subsidie verleent voor het restaureren van monumentale kerken. Dit betekent dat de Stichting steeds meer 'eigen' geld moet bijdragen in restauratie en onderhoud. 'Dat lukt tot nu toe heel goed, maar daar kan een grens aan zitten.'

Tegelijkertijd zou het heel spijtig zijn als de Stichting gedwongen wordt nee te zeggen tegen een aangeboden kerk. 'Want dat is nou juist datgene waarvoor we 45 jaar geleden zijn opgericht: het onderhouden van en een nieuwe bestemming geven aan kerken in Fryslân. En dat werk wordt heel erg gewaardeerd, ook door de provincie.'

KERK EN NATUUR

In dit jubileumjaar staat de Stichting uitgebreid stil bij het thema 'Kerk & natuur'. Dat gebeurt onder meer met een grote tentoonstelling in het Natuurmuseum Fryslân in Leeuwarden en tien exposities in kerken door heel

Interieur Huizum, Foto Willem de Graaf

Fryslân. Kersbergen benadrukt dat het thema 'Kerk en natuur' niet nieuw is voor de Stichting. 'Wij benadrukken al heel lang dat de kerken onmisbare elementen zijn in het Friese landschap.'

Waarom dit thema voor hem zo belangrijk is? De voorzitter vindt het moeilijk daar woorden aan te geven. 'Kerken zijn al eeuwenlang bakens in het weidse Friese landschap. Het landschap zou enorm aan waarde verliezen als de kerk uit de horizon verdwijnt. Er gaat al zoveel verloren. De kerken herinneren ook aan het verleden, aan hoe het was. Een kerk is immers niet zomaar een gebouw. Natuurlijk gaat het ook om de flora en de fauna op bijvoorbeeld de kerkhoven, die vaak bijzonder rijk is. Maar het gaat mij meer om iets dat moeilijk in woorden uit te drukken is, een gevoel. Dat die kerk gewoon in het landschap hoórt.'

Het Friese dorpenlandschap met de bijbehorende kerktorens mag niet worden aangetast, vindt Kersbergen. Eind november vorig jaar reed hij naar Dedgum, waar de Stichting de hervormde kerk overnam; de 45ste kerk waarvoor nu de verantwoordelijkheid wordt gedragen. 'Toen ik erheen reed zag ik een windmolen nog voordat ik de kerktoren zag. Dat vind ik jammer. Als we niet uitkijken zijn de windmolens straks bepalend in het landschap in plaats van de kerken. Veranderingen eisen hun tol, maar laten we voorkomen dat we het landschap verrommelen met windmolens, zoals nu hier en daar al het geval is. Dat is zo'n aantasting van de beleving van het landschap. Wij hebben niets tegen windmolens, maar zien liever dat ze in het water of langs de Afsluitdijk worden geplaatst dan in het Friese landschap. Het liefst ver uit de kust in de Noordzee.'

JUSTIN E.A. KROESEN

Bedreiging en Bescherming

Dierfiguren in de middeleeuwse kerkelijke kunst in Friesland

In de middeleeuwse kunst neemt de uitbeelding van dieren een belangrijke plaats in. Als vissers en boeren leefden onze verre voorouders veel dichterbij de natuur dan wij vandaag. Bovendien waren dieren voor hen behept met diepere betekenissen en symboliek. Ze konden een bedreiging vormen, maar ook bescherming bieden. In sommige Friese kerken kunnen we nog een glimp opvangen van deze toen even nabije als geheimzinnige dierenwereld, waarin fantasie en werkelijkheid in elkaar overliepen.¹

HET ROMAANS

In de kunst van de Middeleeuwen speelt het dier een centrale rol. De Germanen en de Kelten versierden hun boten, huizen en gebruiksvoorwerpen graag met

¹ Jannum, Kerkmuseum, één van de omkijkende leeuwen rondom de voet van de 13e-eeuwse kuip van de doopvont uit Jellum. Foto's bij dit artikel *archief Regnerus Steensma*, tenzij anders vermeld

dierlijke motieven, als beschermers tegen het kwaad en als waarschuwing voor tegenstanders. Veel van deze motieven werden overgenomen in de romaanse kerkelijke kunst. Romaanse doopvonten zijn vaak versierd met verwarlijke monsters, leeuwen en slangen als een verbeelding van de zonde en het kwaad die de mens bedreigen en waaruit de doop redding biedt.² De reële natuur en de gefantaseerde liepen daarbij in elkaar over – evenmin als de draak was de leeuw immers ooit in levenden lijve door een Noord-Europese beeldhouwer gezien. Met name in Engeland, Duitsland en Scandinavië zijn veel romaanse doopvonten bewaard gebleven. Uitgesproken rijk is de beeldtaal van de doopvonten op het Zweedse eiland Gotland. In Halla en Stånga zien we rondom de voet monsterkoppen met kleine prooidieren tussen de geopende kaken, in Vänge zijn het padachtige wezens die verslonden dreigen te worden en in När en Etelhem hebben ze mensfiguren in hun bek.³

In Friesland heeft slechts één romaanse vont de overgang naar het calvinisme overleefd, namelijk de zandstenen vont uit de kerk van Jellum, die nu bewaard wordt in het Kerkmuseum in Jannum.⁴ De kuip van deze vont uit het begin van de dertiende eeuw wordt gedragen door vier omkijkende leeuwen (afb. 1), een patroon dat ook bij andere doopvonten van dit zogenaamde 'Bentheimer type' gebruikelijk was. In Drenthe treffen we leeuwen aan rondom de voet van de vonten in Peize, Roden, Emmen en Sleen.⁵ De betekenis van de leeuwen op deze plaats wordt tot uitdrukking gebracht door de inscriptie op een romaanse vont in de kerk van St Mary in het Engelse Stafford: *DISCRETUS NON ES SI NON FUGIS ECCE LEONES* ("Je bent onverstandig als je niet vlucht, kijk uit voor de leeuwen"). Het overwinnen van kwaad en zonde speelde een centrale rol in de middeleeuwse doopleer. Van de leeuwen rond de vont van Jellum moet gezegd worden dat er maar weinig afschrikwekkends van uitgaat.

2 Leeuwarden, Fries Museum, bronzen aquamanile uit de eerste helft van de 13e eeuw, afkomstig uit de Johannieter commanderie te Sneek. Foto John Stoel

3 Weidum, een mogelijk 12e-eeuwse zandstenen plaat met dierfiguren in de rand: hagedissen?

Een romaanse leeuw treffen we ook aan in de collectie van het Fries Museum (afb. 2). Het gaat hier om een *aquamanile*: een holle bronzen figuur met een handvat op de rug die gebruikt werd als schenkan bij de rituele handwassing door de priester tijdens de misviering. De leeuw kan door het gat in de kop gevuld worden met water, dat vervolgens door het tuitje in de bek wordt uitgegoten. Dit exemplaar dateert uit de eerste helft van de dertiende eeuw en is vervaardigd in Hildesheim, een stad in Noord-Duitsland die vermaard was om de productie van bronzen voorwerpen. De aquamanile is afkomstig uit de bij de Reformatie verdwenen Johannieter commanderie in Sneek. Vergelijkbare kannen zijn ook uit een niet-kerkelijke omgeving bekend. De leeuw staat hier waarschijnlijk niet voor de dreiging van het kwaad, maar moet veeleer worden geïnterpreteerd als een symbool van kracht en macht.⁶ Een tweede romaanse bronzen dierfiguur is de dertiende-eeuwse 'drakenkandelaar' die omstreeks 1930 op een onbekende plaats in Friesland werd opgegraven. Voor de achtergronden van dit geheimzinnige object zij verwezen naar de bijdrage van Marlies Stoter in dit nummer van *Alde Fryske Tsjerken*.

In Weidum wordt in de kerk een plaat van rode zandsteen bewaard die in 1988 in een tuin in het dorp aan het licht kwam (afb. 3).⁷ In de geprofileerde rand zijn zes hagedissen gebeeldhouwd met speels gedraaide staarten. In een artikel in *Keppelstok* dateerde Ada van Deijk de plaat in de twaalfde eeuw en ze vermoedde dat deze oorspronkelijk diende als voetplaat voor een verdwenen romaanse doopvont. In die samenhang interpreteerde ze de hagedissen als symbolen van de wedergeboorte: in de *Physiologus*, een in de Middeleeuwen populaire collectie dierenverhalen met een moraliserende boodschap, wordt de hagedis daarmee in verband gebracht vanwege zijn regelmatige vervellen en zijn jaarlijkse winterslaap

waaruit hij ieder voorjaar weer ontwaakt. Hoe aannemelijk deze duiding ook is, terecht maande Regnerus Steensma tot enige voorzichtigheid, daar concrete aanwijzingen ontbreken, ook over de datering.⁸

In de kerk van Burgum zijn op de sluitsteen van de vierde schiptravee enkele restanten van een dierfiguur bewaard gebleven, die door Marieke van Zanten als een leeuw of een eenhoorn is geïnterpreteerd. Beter bewaard bleef de voorstelling van een roofdier op het gewelf aan de zuidzijde in het koor. Het dier heeft een lang, slank lijf en een lange krullende staart en bij de kop zijn korte, kromme horens afgebeeld als van een ram (afb. 4). Met zijn voorpoten maakt hij een springende beweging, wat zijn wilde karakter onderstreept. De gewelfschilderingen in Burgum zijn ontstaan op de grens

4 Burgum, gewelfschildering in het koor voorstellende een onduidelijke dierfiguur, vermoedelijk uit de eerste helft van de 14e eeuw

5 Bolsward, Martinikerk, koorbanken, ca. 1500: leeuw en draak die samen een ring dragen

6 Bolsward, Martinikerk, koorbanken, ca. 1500: draak met geopende bek en omhooggekeerde vleugels

7 Bolsward, Martinikerk, koorbanken, ca. 1500: basilisk

tussen romaans en gotiek en dateren waarschijnlijk uit de eerste helft van de veertiende eeuw.

DE GOTIEK

In vergelijking met de romaanse periode namen dieren in de gotische kunst een minder prominente plaats in. Gevaar en strijd verdwenen steeds meer naar de achtergrond ten gunste van de symbolische en morele betekenis die aan dieren en hun gedrag werd toegeschreven, terwijl andere vooral als ornamenten lijken te zijn bedoeld. In de Friese kerken treffen we een groot aantal gotische diervoorstellingen aan in het snijwerk van de koorbanken in de Martinikerk van Bolsward. Deze vier banken, waarvan er twee oorspronkelijk toebehoorden aan de Martinikerk zelf en twee aan de plaatselijke franciscanenkerk (de Broerekerk), kwamen tot stand in de periode tussen 1480 en 1500. De banken en hun iconografie werden enkele jaren geleden uitvoerig bestudeerd door Regnerus Steensma.⁹

Op één van de eindwangen van de Bolswarder koorbanken zijn een leeuw en een draak te zien die samen een ring dragen, mogelijk een verbeelding van de strijd tussen goed en kwaad die elkaar de eeuwigheid betwisten (afb. 5).¹⁰ Elders aan de banken zijn twee leeuwen weergegeven die het stadswapen van Bolsward dragen, waarmee ze dus vooral een heraldische betekenis aannemen. Een laatste leeuw fungeert als sierknop op één van de tussenleuningen van de westelijke koorbank aan de noordkant. De draak keert terug als bekroning van de open spiraal in de wang van de oostelijke koorbank aan de noordzijde. Hij houdt zijn vervaarlijk getande muil opengesperd en heeft zijn puntige vleugels naar boven gekeerd (afb. 6). De (zevenkoppige) draak geldt in het Bijbelboek Openbaring (12:3-5) als de belichaming van het kwaad zelf, dat door de aartsengel Michaël in de apocalyptische strijd wordt verslagen. Aan de andere wang van dezelfde bank zijn twee met elkaar verstrengelde monsters te zien, mogelijk een beeld van de *Psychomachia*, het kwaad dat zichzelf te gronde richt.

Een ander opvallend monsterdier in het snijwerk van de banken in Bolsward is de basilisk, een mythisch wezen met de poten en het bovenlijf van een haan en het achterlijf van een slang (afb. 7).¹¹ Het wezen is uitgesneden in de top van één van de lezenaarswangen; zijn gekrulde staart steekt naar achteren in de punt van de driehoek. De jager die het dier doodde zou onmiddellijk sterven, evenals het dier waarop hij reed, omdat men geloofde dat het gif langs de lans omhoog kruipt; alleen al de geur van de basilisk zou dodelijk zijn en zijn blik fataal voor alles wat leeft.¹² Hoewel hier niet erg krachtig verbeeld, zal de huiveringwekkende reputatie van dit mythische dier bij de middeleeuwse kerkgangers zijn werking niet gemist hebben.

Andere dieren in het snijwerk aan de Bolswarder koorbanken hebben een meer alledaagse uitstraling.¹³ Eén van de lezenaarswangen wordt bekroond door de kop van een vis die oprijst uit het water. Het voorste deel van de scène is beschadigd en mogelijk omvatte

8 Bolsward, Martinikerk, koorbanken, ca. 1500: twee honden

dit deel oorspronkelijk de figuur van de profeet Jona die door de walvis wordt uitgespuugd.¹⁴ Een dier met een uitgesproken huiselijk karakter is de hond, die in het algemeen geldt als een symbool van trouw. Op de Bolswarder koorbanken zijn verschillende honden afgebeeld, onder meer het tweetal (een teef en een pup?) op de achterkant van de troon van Salomo (afb. 8). Op dezelfde wang is een blaffende (en dus niet bijtende) hond te zien en aan één van de lezelaars aan de noordzijde drinkt en een hond water uit een omgevalen pot. Tot de categorie van de 'huisdieren' behoren ook de varkens – liggend op een lezelaarswang en steigerend op een *misericorde* (afb. 9). Deze uitstekende klampjes aan de onderkant van de opklapbare zittingen, bedoeld voor de geestelijken om met hun achterste op te rusten tijdens de liturgische vieringen, werden vaak van een rijke en soms satirische beeldtaal voorzien.¹⁵ In Bolsward tonen de *misericordes* onder andere een scène met twee spelende apen, de kop van een dier (mogelijk een wolf) die in het hout lijkt te bijten en een roofvogel met een prooi in zijn klauwen (afb. 10).

Ook vogels zijn in het snijwerk van de koorbanken verbeeld. Eén van de knoppen tussen de zittingen toont een vogel met een lange hals, mogelijk een reiger of een zwaan.¹⁶ De laatstgenoemde gold in de middeleeuwse kunst als het symbool van de zuiverheid. Aan de binnenkant van één van de wangen is een uil uitgesneden (afb. 11). Deze nachtvogel, die het licht niet verdragen kan, staat doorgaans voor het Joodse volk, dat 'in duisternis wandelt' omdat het Christus niet erkent.¹⁷ Andere dierfiguren op de knoppen en *misericordes* zijn moeilijker te duiden, bijvoorbeeld omdat ze ernstig beschadigd

9 Bolsward, Martinikerk, koorbanken, ca. 1500: een liggend en een steigerend varken

10 Bolsward, Martinikerk, koorbanken, ca 1500: een roofvogel met prooi

11 Bolsward, Martinikerk, koorbanken, ca. 1500: uil (rechts)

12 Buitenpost, doopvont uit de tweede helft van de 15e eeuw: een pelikaan met twee jongen

zijn. Op de knoppen zijn verschillende niet nader te specificeren dieren uitgebeeld: een tweevoetig dier met een dubbele staart, één met een lange spitse kop en een sterk beschadigde dierfiguur met uitgestrekte poten. In sommige gevallen gaat het om fantasiedieren, mengwezens die deels als mens en deels als dier zijn uitgebeeld. Het reptielachtige wezen met een vriendelijke mensenkop en de viervoeter met een mensenhoofd (een soort sfinx) aan de Bolswarder koorbanken zijn wel vreemd, maar niet erg angstaanjagend te noemen.

Twee dierfiguren uit de gotische stijlperiode treffen we ook aan rond de achzijdige kuip van de zandstenen doopvont in Buitenpost die dateert uit de tweede helft van de vijftiende eeuw.¹⁸ Een van de vakken toont een lam met een kruisnimbus om zijn kop en een

overwinningsvaan bij de rechter voorpoot. Het gaat hier om het Lam Gods, een beeld van Christus als het offerlam dat de zonden van de wereld heeft gedragen (*Agnus Dei qui tollis peccata mundi*). De verbinding met de mis wordt duidelijk gelegd door de straal bloed die uit de wond in de borst van het dier in een kelk vloeit. Op een ander vlak van de kuip is een pelikaan met twee jongen afgebeeld (afb. 12). De middeleeuwers geloofden dat deze vogel zichzelf in de borst pikte om zijn jongen te voeden, en daarmee was de pelikaan een symbool voor Christus die de mensheid met zijn bloed geestelijk voedsel gaf.

In verschillende Friese kerken zijn middeleeuwse tegelvloeren bewaard gebleven of bij archeologisch onderzoek aan het licht gekomen. Verschillende tegels zijn versierd met plantaardige motieven, maar ook dier- en mensfiguren komen sporadisch voor.¹⁹ Een tegel die werd gevonden bij opgravingen in het Stryper kerkje bij Midsland op Terschelling toont een adelaar. De gedachte aan het symbool van de evangelist Johannes dringt zich op, maar ook in de heraldiek speelt de vogel een belangrijke rol. Op een reliëftegel gevonden op de plaats van het verdwenen premonstratenzerklooster Mariëngaarde zijn twee merkwaardige dieren te zien, namelijk een vogelachtig wezen dat zijn staart om een kleine viervoeter krult. Een tegelfragment uit het koor van de kerk van Easterlittens toont een gevleugeld wezen met een dierenlichaam en een mensenhoofd met een muts. Albert Reinstra interpreteerde dit merkwaardige wezen als een vogelsirene, een symbool van de verleiding. Deze wordt achternagezeten door een paard, dat hier mogelijk voor het goede staat (een eventuele ruiter is afgebroken).

Een laatste vindplaats van gotische diervoorstellingen in de Friese middeleeuwse kerken zijn de schilderijen aangebracht op muren en gewelven.²⁰ In Kollum draagt de sluitsteen van het laatste gewelf voor het koor een geschilderde Christuskop die aan de oost- en westzijde geflankeerd wordt door een hert en een eenhoorn tussen slingerende ranken waarin ook vogels te zien zijn. Het hert (afb. 13) werden bovennatuurlijke krachten toegedicht, waardoor hij werd gezien als de overwinnaar op de slang die het kwaad vertegenwoordigt. Zo werd het hert tot een symbool voor Christus. Op basis van de bekende tekst uit Psalm 42:1 ("Het hijgend hert der jacht ontkomen") gold het hert ook als een verbeelding van het godsverlangen.²¹ De mythische eenhoorn in het tegenoverliggende gewelfvak is een zinnebeeld van de kuisheid, aangezien hij alleen door een maagd getemd kon worden. Als attribuut van Maria verbeeldde de eenhoorn daarom haar maagdelijkheid.²² De Kollumer gewelfschilderingen worden doorgaans gedateerd in het derde kwart van de vijftiende eeuw.²³

CONCLUSIES

Van de oorspronkelijke rijkdom aan diermotieven in de middeleeuwse kerken van Friesland is slechts een fractie bewaard gebleven. Desondanks kunnen hierin enkele lijnen worden waargenomen. Net als in andere delen

13 Kollum, gewelfschilderingen uit het derde kwart van de 15e eeuw: een hert

van Noord-Europa komt ook in het Friese romaans een voorkeur voor sterke dieren naar voren: leeuwen als symbolen van macht en kracht, slangachtige draken en fantasiewezens als verbeeldingen van het dreigende kwaad. De betekenis van deze beesten is soms ambigu: ze kunnen de mens bedreigen maar ook bescherming bieden tegen het kwaad. In de gotiek verschoof het accent geleidelijk naar het dier als symbool, vaak met een moraliserende betekenis, zoals trouw, kuisheid, zuiverheid en offerbereidheid. Ook lijken dierfiguren in deze periode steeds vaker als ornamenten te zijn gebruikt, zonder directe betekenis. Al met al geven de dieren in de Friese middeleeuwse kunst ons nog altijd een inkijkje in de relatie van de mens met de natuur – zowel de reële als de gefantaseerde.

Dr. Justin E.A. Kroesen (j.e.a.kroesen@rug.nl) is universitair docent Kunstgeschiedenis van het Christendom aan de Faculteit Godgeleerdheid en Godsdienstwetenschap van de Rijksuniversiteit Groningen. Zijn bijzondere interesse gaat uit naar de inrichting en het gebruik van kerkgebouwen in de Middeleeuwen en de vroeg-moderne tijd.

Noten

- 1 In dit artikel worden alleen de zelfstandige dieren behandeld, niet de dieren die als attribuut van een heilige zijn uitgebeeld.
- 2 Zie Colin S. Drake, *The Romanesque Fonts of Northern Europe and Scandinavia*, Woodbridge 2002.
- 3 Zie Justin E.A. Kroesen en Regnerus Steensma, *The Interior of the Medieval Village Church / Het middeleeuwse dorpskerkinterieur*, Leuven etc. 2004, pp. 338-345.
- 4 Vgl. Regnerus Steensma, 'Rond doopvont en altaar. Middeleeuwse kerkelijke voorwerpen in het Fries Museum', in *De vrije Fries* 54 (1974), pp. 65-80 en idem 'Middeleeuwse doopvonten uit Friese kerken', in *Keppelstok* 58 (1999), pp. 184-204.
- 5 Vgl. M. Schönlank-Van der Wal, *Middeleeuwse stenen doopvonten in Drenthe en Overijssel* [= Bulletin van de Stichting Drents-Overijsselse Bedehuizen], Delden 1996.
- 6 Vgl. *Mis! Middeleeuwse kerkinterieurs in Groningen en Ostfriesland* [catalogus Openluchtmuseum Het Hoogeland], Bedum 2012, p. 62.
- 7 Zie Ada van Deijk, 'Een bijzondere vondst in Weidum', in *Keppelstok* 48 (1994), pp. 159-160. De plaat heeft een doorsnede van ca. 78 cm en een dikte van ca. 9 cm.
- 8 Steensma, 'Middeleeuwse doopvonten', p. 200.
- 9 Regnerus Steensma, *De koorbanken in de Martinikerker te Bolsward en hun Europese context*, Gorredijk 2012. Voor dit artikel is in belangrijke mate uit deze publicatie geput.
- 10 Johannes A.J.M. Verspaandonk, *Bolsward: De Martinikerker* [= Misericorde-reeks 2], Amsterdam 1974, p. 40.
- 11 Steensma, *De koorbanken*, p. 150.
- 12 Jan J.M. Timmers, *Christelijke symboliek en iconografie*, Haarlem 1978, p. 114-115 (nr. 262).
- 13 Vgl. Steensma, *De koorbanken*, pp. 150-151.
- 14 Steensma, *De koorbanken*, p. 84.
- 15 Beschrijving van alle misericordes in Steensma, *De koorbanken*, pp. 94-102.
- 16 Beschrijving van alle sierknoppen in Steensma, *De koorbanken*, pp. 103-105.
- 17 Vgl. Timmers, *Christelijke symboliek*, p. 123 (nr. 299).
- 18 Steensma, 'Middeleeuwse doopvonten', pp. 191-192.
- 19 Voor dit onderwerp, zie Albert Reinstra, 'Middeleeuwse vloertegels in hoog- of laagrelief', in *Tegel. Stichting Vrienden Nederlands Tegelmuseum Otterlo* 35 (2007), pp. 4-16.
- 20 Over middeleeuwse muur- en gewelfschilderingen in Friese kerken, zie: Marieke van Zanten, *Aldus is opgeschilderd. Middeleeuwse muurschilderingen in Friese kerken, 1100-1600*, Groningen/Leeuwarden 1999.
- 21 Vgl. Timmers, *Christelijke symboliek*, p. 204 (nr. 560).
- 22 Timmers, *Christelijke symboliek*, p. 210 (nr. 584).
- 23 Van Zanten, *Aldus is opgeschilderd*, p. 88.

YSBRAND GALAMA

‘Bij Sint Vitus’

De kerk als element in de natuur van Fryslân

In de originele tekst van deze strip staat te lezen dat de grutto doodmoe is van de lange reis naar Fryslân en zijn ogen bijna niet meer kan openhouden. De haan op de kerktoren weet hem nog net te ontwijken met een hartgrondig ‘Bij Sint Vitus!’ en een sprongetje van zijn windwijzer.

Voor de strip had ik de Sint Vituskerk in Blauwhuis als model genomen, omdat mijn grootouders en veel familieleden er wonen. Het is een heel karakteristieke kerk. De strip is onderdeel van het boek *De skriezemaaitiid*, dat het hele voorjaarsleven van de grutto in Fryslân beschrijft, beginnend bij de trek vanuit Portugal.

In het beeldverhaal, waarin een trekkende grutto terugkeert naar zijn broedgebied, heb ik twee werelden gemengd, die van de mens en die van de vogel. Wij mensen kennen de kerktorens als bakens in het landschap. Vogels daarentegen oriënteren zich volgens wetenschappers eerder op de sterren, of magnetische velden, het is niet helemaal zeker. Wel is zeker dat de vogels op hun trektochten feilloos hun weg wisten te vinden, lang voordat de mens kerken begonnen te bouwen.

Dat de kerk als gebouw een functie voor de natuur kan hebben is wel zeker. Kerkrat en kerkuil hebben er zelfs

hun naam aan te danken. In en op de oude stenen muren kunnen hele mooie planten en mossen voorkomen, zo mooi dat restauratie soms een vloek is. Ik heb eens een kerk gezien die totaal door de natuur werd overgenomen – het leverde een prachtig, bijna sacraal beeld op. In Nederland hebben we stichtingen die dat proberen te voorkomen, en dat is maar goed ook, want anders hadden we nu bijna geen kerken meer gehad en vonden we ruïnes op vakantie niet meer zo bijzonder.

Maar welke natuur past er bij Friese kerken zonder dat die daarvoor per se slecht onderhouden hoeven te worden? Ik denk dat gierzwaluwen en vleermuizen prachtige voorbeelden zijn. In en om de kerk is het vaak rustig. Deze soorten houden daar wel van. Vooral voor vleermuizen, die ’s nachts graag op donkere rustige plekken jagen, zijn monumentale dorpskerken prachtige uitvalsbases.

Ik snap dan ook niet dat er kerken zijn die met opzet ’s nachts verlicht worden. Dat is toch zonde? Laat het godshuis toch de bij uitstek geschikte plek zijn voor nachtvlinders en vleermuizen. Deze soorten lijden al genoeg onder kunstlicht, dat vaak ook nog eens het mooie silhouet van een oude kerk in de nacht bederft. Als je kerkgebouwen dan toch wil belichten, doe dit dan alleen spreekwoordelijk, zoals de stichting Alde Fryske Tsjerken volgens mij heel goed doet.

Ysbrand Galama (ysbrandgalama@hotmail.nl) werkt als weidevogelonderzoeker bij de Rijksuniversiteit Groningen. Verder is hij tekenaar, boerenzoon, fjildman en fierljepper. Hij publiceerde in 2014 het stripboek ‘De Skriezemaaitiid’ / ‘Het Gruttovoorjaar’.

Stichtingsnieuws

Directeur Gerhard Bakker van de Stichting Alde Fryske Tsjerken (links) en directeur Gerk Koopmans van Natuurmuseum Fryslân. Foto André Minkema Fotografie

Van het bestuur

JUBILEUM

De Stichting Alde Fryske Tsjerken viert dit jaar het 45-jarig bestaan. In het Natuurmuseum Fryslân in Leeuwarden is op 5 juni de tentoonstelling 'Goddelijk Groen' geopend, met als blikvanger een spectaculaire nagebouwde kerk in het atrium. Het jubileumnummer van dit magazine is die dag gepresenteerd. De expositie loopt tot en met 30 augustus. Donateurs van de Stichting Alde Fryske Tsjerken krijgen 50% korting op de entree, op vertoon van de kortingsbon op de pagina 'Uitgelicht' achter in dit blad. Meer informatie over het jubileumprogramma vindt u op de volgende pagina's.

PERSONELE AANGELEGENHEDEN

De Stichting heeft in de vergadering van het algemeen bestuur op 11 december in Katlijk afscheid genomen van de bestuursleden Hylke Algra en Ernest de Lange. De heer Algra was maar liefst zeventien jaar lid van het Dagelijks Bestuur. Hij blijft redactielid van dit magazine. De heer De Lange zit ook al vele jaren in het Algemeen Bestuur van de Stichting Alde Fryske Tsjerken. Hij blijft beschikbaar voor hulp bij notariële kwesties. Wij zijn de heren Algra en De Lange zeer erkentelijk voor het vele dat ze voor de Stichting hebben gedaan.

Ook van de heer Leo Groen is in december afscheid genomen, om persoonlijke redenen. Hij was de afgelopen twee jaar werkzaam als controller, en heeft de Stichting geholpen met het verder professionaliseren van de boekhouding en de jaarverslagen. Wij zijn hem daar erkentelijk voor.

Algemeen bestuurslid mr. Eabe Veerman is per 1 januari 2015 voor een half jaar toetreden tot het Dagelijks Bestuur, in de vacature Algra. Tot het algemeen bestuur zijn toetreden de heren Taeke van Popta, voormalig

hoofd cultuur van de gemeente Sneek, en Gerhard de Vries, voormalig directeur van het facilitair bedrijf van de Friesland Bank.

Op het bureau is op dinsdag 28 april met enige weemoed, onder dankzegging voor het vele wat hij gedaan heeft, afscheid genomen van vrijwilliger Arnoud Klokke, die de Stichting acht jaar lang een dag per week geholpen heeft met het ordenen van het archief, het bijhouden van de webwinkel en nog vele andere grotere en kleinere werkzaamheden. Zijn vertrek - om leeftijdsredenen - laat een vacature achter naast vrijwilliger Henk Veenstra. Wie belangstelling heeft om het bureau te ondersteunen, kan zich melden.

Van de Emmakade

DONATEURSBIJENKOMST

De jaarlijkse donateursbijeenkomst wordt dit keer natuurlijk ook gewijd aan het thema 'kerk & natuur'. Na het vergadergedeelte zal Els van der Laan van bureau Noordpeil uit Sneek een lezing verzorgen over het onderzoek dat zij samen met Landschapsbeheer Friesland uitvoert naar de kerkhoven van de Stichting Alde Fryske Tsjerken, en vertellen over de betekenis van de kerk in het landschap.

De donateursbijeenkomst vindt plaats op zaterdag 17 oktober 2015 in de Rotondekerk in Terband (aanvang 14.00 uur). Vanwege het beperkte aantal zitplaatsen (125) wordt u verzocht om zich bij het secretariaat van het bureau aan te melden vóór woensdag 14 oktober. Dat kan per e-mail (info@aldefrysketsjerk.nl), schriftelijk (Antwoordnummer 76, 8900 WC Leeuwarden - een postzegel is niet nodig) of telefonisch (van maandag tot en met donderdag tussen 09.00 en 15.00 uur op 058-2139666). Deelname wordt toegekend op volgorde van aanmelding. Let op: dit is de enige aankondiging; noteert u de datum nu alvast in de agenda.

Goddelijk Groen

Het beeldmerk van de expositie 'Goddelijk Groen', met het kerkje van Ginnum. Ontwerp *Natuurmuseum Fryslân*

Vanaf 5 juni is in het Natuurmuseum Fryslân een bijzondere tentoonstelling te zien: *Goddelijk Groen*. Deze expositie komt voort uit de samenwerking tussen het Natuurmuseum en de Stichting Alde Fryske Tsjerken, die dit jaar haar 45-jarig jubileum viert. Kerk en natuur hebben alles met elkaar te maken. Denk aan terpen, begraafplaatsen, maar ook vleermuizen en bonte knaagkevers. Dat komt allemaal aan bod, leerzaam maar ook spannend. Hoogtepunt van de expositie is een echt Fries terpkerkje dat is nagebouwd in het atrium van het museum.

Een kerk onder dak? Ja hoor, niets is ons te gek! En daarmee zijn we meteen uniek: want zo'n grote kerk is nergens in een museum te zien. De kerk staat op een

terp, een waarheidsgetrouw beeld van veel kerken in Fryslân. De ene kant is prachtig gerestaureerd en in uitstekende staat van onderhoud, zo ziet de SAFT het graag. De andere kant is een ruïne waar de natuur haar gang kan gaan - daar houdt het Natuurmuseum meer van. Bezoekers kunnen de kerktoren beklimmen en zien welke dieren er in en rond een kerk leven.

Maar natuurlijk is er veel meer te doen. Bezoekers kunnen dwalen langs grafstenen die dienst doen als vitrine en waarop veel informatie is te vinden over het thema kerk en natuur. In een speciale zaal kan men uitrusten op een kerkbank en zijn allerlei attributen te vinden die karakteristiek zijn voor Friese kerken. Voor kinderen is er een speciaal parcours met vragen en opdrachten.

Drie bouwbedrijven hebben de handen ineengeslagen om de kerk in het Rabobank Atrium te bouwen: Bouwbedrijf Dijkstra de Graaf bv, Bouwbedrijf van der Werff en Bouwen Restauratiebedrijf Sytse Douwe van der Vegt bv. Ook Sijperda Steigerbouw heeft zijn diensten aangeboden, evenals schildersbedrijf Stavorinus uit Veenwouden. Waar de aannemers normaal elkaars concurrent zijn bij aanbestedingen, besloten ze enthousiast samen te werken voor dit project. De bouwers stelden menskracht, materialen en expertise beschikbaar en hebben de bouw van terp en kerk geheel voor hun rekening genomen.

Flora en fauna in en rond de kerk worden geëxposeerd in vitrines in de vorm van grafmonumenten. Op de foto een kraai in een fraai nagemaakte zuil.
Foto *Natuurmuseum Fryslân*

Met al deze activiteiten viert de Stichting het feit dat ze zich al sinds september 1970 bezighoudt met het beschermen en bewaren van kerken in Fryslân. Naast de expositie in het *Natuurmuseum Fryslân* worden in de zomermaanden een tiental kleinere exposities georganiseerd in kerken van de Stichting. Alle bezoekers van de tentoonstelling krijgen een folder mee met een uitnodiging om de tien ‘satellietkerken’ te bezoeken waarin ook exposities over kerk en natuur te bezichtigen zijn. Bovendien komt er een speciale jubileumvoorstelling over kerk en natuur van de Friese zanger Piter Wilkens, die vanaf september op tournee gaat langs vijf kerken. Meer informatie is te vinden op de losse *Uitagenda* bij dit blad en op de website van onze Stichting.

*Stichting Woudsend
Anno 1816*

provinsje fryslân
provincie fryslân

SIEBOLT

ZABAWAS

STICHTING HERBERT DUINTJER FONDS

Godelijk Groen wordt mede mogelijk gemaakt door: Provincie Fryslân, Stichting Siebolt Foundation, Prins Bernhard Cultuurfonds, Gemeente Leeuwarden, Stichting Woudsend Anno 1816, Stichting Het Nieuwe Stadsweeshuis Leeuwarden, Stichting Herbert Duintjer Fonds, Stichting M.A.O.C. Gravin Van Bylandt en Stichting Zabawas. Ook Intratuin, Fa. Hamat en KDHome products droegen hun steentje bij.

Het kerkje in het atrium kan van binnen bezichtigd worden. In de toren wachten spannende verrassingen op de kinderen.
Tekening *Natuurmuseum Fryslân*

Vervolg: Van de Emmakade

AUTOMATISCHE INCASSO

De Stichting heeft in de eerste maanden van 2015 ruim 900 machtigingsformulieren ontvangen voor de automatische incasso van de jaarlijkse donatie. Ze zijn in de administratie verwerkt door vrijwilligster Grytsje Tania (zie het interview achterop dit katern met Stichtingsnieuws), die er vele maandagochtenden mee bezig is geweest. Het bestuur is er blij mee dat maar liefst een kwart van de donateurs voor deze optie gekozen heeft; als een en ander is verwerkt scheelt het ons veel tijd en energie. Bij het decembernummer van dit blad wordt opnieuw een machtigingsformulier meegezonden aan de overige donateurs.

Sommige donateurs dragen alternatieve oplossingen aan, zoals het versturen van een betalingsverzoek per e-mail. Op dit moment biedt ons automatiseringssysteem die mogelijkheid helaas nog niet, wat betekent dat het te arbeidsintensief is om deze wens te honoreren. Het invoeren van alle machtigingsformulieren in de administratie vroeg al zo veel tijd, dat het innen van de automatische incasso niet in maart heeft plaatsgevonden zoals we eerst van plan waren, maar pas medio mei/juni. Graag vragen we hiervoor uw begrip.

EXTRA ZOMERGIFT

Bij dit jubileumnummer heeft u opnieuw een brief met acceptgiro aangetroffen waarin we u vragen een extra gift over te maken. In 2013 leverde deze zomeractie een totaalbedrag op van 13.500 euro voor de plannen van de Plaatselijke Commissie van Sint-Annaparochie rond 'Saskia en Rembrandt'. Vorig jaar heeft de zomeractie ruim 15.000 euro opgeleverd voor de Mariakerk in Foudgum en de plannen van de Plaatselijke Commissie voor 'Piet Paaltjens' en de herbestemming tot dorps huis. De Plaatselijke Commissie van Foudgum organiseert op zaterdag 4 juli (aanvang 14.00 uur) een bijeenkomst voor iedereen die heeft bijgedragen, om te laten zien wat er met deze extra inkomsten gebeurd is. Alle gevers krijgen nog een speciale uitnodiging thuisgestuurd.

Het bestuur heeft de opbrengst van de zomeractie van dit jaar bestemd voor de plannen van de Plaatselijke Commissie van de Sint Annakerk in Hantumhuizen om een keuken- en toiletvoorziening in het kerkje aan te brengen.

Het interieur van de Mariakerk in Foudgum tijdens de restauratie. Foto Gerhard Bakker

Peter van der Meer van ingenieursbureau Wassenaar neemt de plannen voor het funderingsherstel door met Cor van Kooten van de Rijksdienst voor het Cultureel Erfgoed en Frank de Jong van de gemeente Ferwerderadiel. Tweede van links bouwkundige Willem de Graaf van de Stichting Alde Fryske Tsjerken. Foto Gerhard Bakker

RED DE TOREN VAN HEGEBEINTUM

De oproep aan onze donateurs om een extra donatie over te maken voor de actie 'Red de toren van Hegebeintum', heeft in de eerste maanden van dit jaar veel respons opgeleverd. Inclusief de bijdragen van de Hervormde Gemeente Blije-Hegebeintum en de gemeente Ferwerderadiel is er tot en met half april een totaalbedrag van 25.000 euro gestort. De werkzaamheden beginnen medio juni. We zijn bijzonder blij met de steun van onze donateurs.

NALATENSCHAPPEN

Het bestuur heeft besloten van iedere nalatenschap die binnenkomt en die niet geoormerkt is voor een specifieke kerk een gedeelte te bestemmen voor een bepaald project. Zo kon dankzij de nalatenschap De Jong-Tolsma de restauratie van de Sint Annakerk in Hantumhuizen doorgaan, die in maart van dit jaar werd afgerond. Uit de nalatenschap van mevrouw Dijkema zal het tekort worden gedekt op het funderingsherstel van de toren van Hegebeintum. Uit de nalatenschap van mevrouw Hofstra zal een deel worden gebruikt om de onderhoudswerkzaamheden aan de kerken van Uitwellingerga en Oostrum te kunnen uitvoeren, en uit de nalatenschap van de heer Bouma het onderhoud aan de kerken van Bornwird en Raard (Dongeradeel).

De restauratie van de Sint Annakerk in Hantumhuizen heeft dit voorjaar plaatsgevonden. Foto Rommie van der Heide

Het leeuwendeel van de nalatenschappen gaat naar het instandhoudingsfonds dat nodig is voor de financiering van het eigen aandeel van het onderhoud. Zoals eerder al is gemeld, is de Rijks subsidie verminderd en moet de Stichting een steeds groter aandeel van het onderhoud zelf betalen. Dat willen we bij voorkeur doen vanuit het rendement van het eigen vermogen, maar dat betekent wel dat er bij de huidige rentestand een instandhoudingsfonds nodig is van 25 miljoen euro.

Wie benieuwd is naar de jaarcijfers van de Stichting, kan terecht op internet. De jaarrekening over 2014 wordt medio juni op de website geplaatst. Kijk onder de knop 'over ons' en dan onder 'ANBI'.

GERENOVEERD BAARHUISJE HUIZUM

Het baarhuisje bij de Dorpskerk in Huizum is door vrijwilligers voor de sloop behoed en krijgt nu een functie als minimuseum voor grafcultuur en een ander compartiment voor opslag. Rients Gratama heropende het baarhuisje op 30 januari 2015 na een bijzondere bijeenkomst over vergankelijkheid. Gedeputeerde Jannewietske de Vries en wethouder Harry van der Molen droegen gedichten van bekende dichters voor, Peter Karstkarel

en Rienk Kruidenink deden dat met een eigen gedicht. Na een lezing van Meindert Tangerman over de Friese grafcultuur en enkele liedjes van Jankobus Seunnenga werd Rients Gratama geïnterviewd over het thema. Voorzitter Jan Kersbergen van de Stichting Alde Fryske Tsjerken bedankte de vrijwilligers van de Dorpskerk voor het vele werk dat is verricht. De aanwezigen in de volle kerk maakten daarna onder aanvoering van doedzakspeelster Francien Bolhuis een rondgang om de kerk waarbij negen leden van 'De Meisjes' een dodendans uitvoerden op het feeëriek verlichte kerkhof. Al met al was het een spectaculaire gebeurtenis!

In samenwerking

NIJCLEASTER ZET STAP RICHTING KLOOSTER

Stifting Nijkleaster maakt sinds oktober 2012 gebruik van onze kerk in Jorwert. Nijkleaster ontvangt er wekelijks gasten die op zoek zijn naar stilte, bezinning en verbinding. Sinds eind vorig jaar doen ze dat in een geheel verbouwde Voorkerk (De Ferdjipping). In de afgelopen maanden heeft Nijkleaster eerste stappen gezet richting het nieuwe klooster, de droom van Nijkleaster. Er zijn eerste gesprekken gevoerd met betrokkenen in Jorwert hoe het kloosterpand (dat pal naast de kerk komt, in een voormalige boerderij) eruit komt te zien. Ook is gekeken naar de gevolgen voor het landschap rondom Jorwert. De bedoeling is dat het kloosterpand in 2018 in gebruik wordt genomen. Daarbij zal de Stifting de Redbadtsjerke intensief blijven gebruiken.

TSJERKEPAAD

In de eerste plaats onze hartelijke felicitaties met het 45-jarig jubileum! Wij wensen de Stichting Alde Fryske Tsjerken ook in de toekomst alle goeds toe bij hun inzet voor het behoud van onze mooie en oude kerkgebouwen.

Voor het behoud van onze oude kerken is het van wezenlijk belang dat ze worden opengesteld. In toenemende mate weten ook mensen die niet lid zijn van een kerk tijdens de openstelling de weg naar de kerkgebouwen te vinden. Dat is in een tijd van kerkverlating een verheugende ontwikkeling.

Onze gezamenlijke activiteit op de tweede zaterdag van juli is een goede traditie aan het worden, evenals de keuze voor een jaarthema. Dit jaar is dat 'kerk & natuur'. Op 11 juli wordt 's morgens een prachtige natuurtocht gehouden (start om 10.00 uur bij Zwarte Haan). 's Middags begint om 16.00 uur een cultureel programma in de Groate Kerk van Sint-Jacobiparochie. Bijzonderheden daarover op onze beide websites. Hopende op een goede samenwerking, wens ik iedereen veel plezier toe tijdens de openstelling.

Ds. Gerrit Groeneveld, voorzitter Stichting Tsjerkepaad

Dans bij opening baarhokje Huizum. Foto Fred van der Elst

De kerk van Hegebeintum. Foto's Gerhard Bakker

Van de excursiecommissie

JUBILEUMEXCURSIE

De jubileumexcursie van zaterdag 3 oktober krijgt een bijzondere invulling, die past bij het thema 'kerk & natuur' dat dit jaar centraal staat. We gaan deze dag op zoek naar sporen van de oorsprong van het christendom in het noorden van Fryslân. Daar hadden bewoners al voor de jaartelling als bescherming tegen de bedreigende natuur terpen opgeworpen als basis voor hun bestaan. De zee belaagde geregeld het gebied. Het raakte bezaaid met terpnederzettingen. Na de kerstening van deze streken verrezen er sinds de achtste eeuw op terpen de eerste kerkjes, die waren opgetrokken van hout en riet. Van ongeveer de tiende tot de twaalfde eeuw werden kerken gebouwd van tufsteen en omstreeks 1200 kwam de baksteenfabricage in zwang.

We laten u kennismaken met wat nog resteert van de eerste eeuwen van het christendom in het waddenland, toen kerk en natuur dicht bij elkaar stonden. De excursieroute zal zo worden gekozen dat u zoveel mogelijk krijgt te zien van het oeroude terpenlandschap.

PROGRAMMA

Het programma begint om half elf bij de Waddenzeedijk. We beklimmen de waddenzeedijk bij het 'Tempeltje' van de Friese kunstenaar Ids Willemsma. Dit kunstwerk is in 1993 onthuld ter gelegenheid van de afsluiting van het op deltahoogte brengen van de Friese zeedijken. De kunstenaar noemt het werk zelf 'het presenteerblad van staal waardoor de dijk als het ware wordt opgetild'.

Vanaf deze plek hebben we een prachtig uitzicht over het wad, het kwelderlandschap van het Noarderleech. Hier komen natuur, landschap en cultuur bij elkaar. We hebben zicht op een gebied, zoals dat er ook ongeveer bij lag toen in het achterliggende land de zee nog vrij spel had.

Om tien voor elf arriveren we bij het natuureducatief recreatiecentrum De Seedykster Toer met uitkijktoren. We worden hier ontvangen met koffie, thee en oranje-koek. De voorzitter van het bestuur van de Stichting Alde Fryske Tsjerken, Jan Kersbergen, zal een welkomstwoord spreken. Daarna zal het verdere programma voor deze excursie worden toegelicht.

Om twaalf uur komen we aan bij Museum Klooster Claercamp. Dit museum bevindt zich vlakbij de plaats waar van 1165 tot 1580 het cisterciënzer klooster Claercamp was gevestigd. Dit was het grootste en belangrijkste klooster van Friesland. Het werd ook moederklooster van andere vestigingen en uithoven. De monniken van Claercamp hebben veel invloed gehad op de ontwikkeling en vorming van het Friese kustgebied. Ze brachten ook de productie van bakstenen (kloostermoppen) mee, waarvan sindsdien ook de kerken werden gebouwd of verbouwd.

We bezichtigen het museum en krijgen informatie over het klooster. Het is ook mogelijk het kloosterterrein te bezoeken (stevige wandelschoenen zijn daarvoor aan te raden).

Rond kwart over een arriveren we bij bezoekerscentrum De Terp in Hegebeintum. We gebruiken hier een lunch en kunnen vervolgens het archeologisch steunpunt bezichtigen. Daarna bezoeken we de kerk, op de hoogste terp van Friesland (bijna 9 meter boven NAP). De terp is in de periode 1896 - 1930 grotendeels afgegraven. De kerk is oorspronkelijk van tufsteen gebouwd in de 12de eeuw en in de 13de eeuw naar het westen verlengd met rode bakstenen van groot formaat. Bijzonder in het interieur zijn de zestien rijk bewerkte rouwborden. Er is geen tweede kerk in Friesland waar een dergelijk aantal rouwborden bewaard is gebleven. In de kerk wordt een korte toelichting gegeven, onder meer op het funderingsherstel van de toren dat dit jaar plaatsvindt. De kerk is eigendom van de Stichting Alde Fryske Tsjerken.

Om tien over half drie zijn we bij de kerk in Jannum. Dit kerkje van rode baksteen staat op een deels afgegraven terp. Het romaanse koor is het oudst en dateert van ongeveer 1200. Het schip is omstreeks 1300 gebouwd in laatromaanse stijl. De kerk heeft een museale functie. Na een korte toelichting is er gelegenheid rond te kijken in de kerk en de naaste omgeving op de terp.

Als laatste bezoeken we om kwart voor vier de 'Kloosterkapel' van Sibrandahûs. Dit kerkje is omstreeks 1300 gebouwd in romanogotische stijl. De opmerkelijk rijke uitwendige baksteenversieringen kunnen een aanwijzing zijn voor de invloed van het nabij gelegen klooster Claercamp. Mogelijk is er ook een verbinding met de familie Tjaarda uit Rinsumageest, die het naast de kerk gelegen huis Sterkenburg in bezit had. Er wordt een korte toelichting gegeven over de kerk, met een muzikaal intermezzo. De excursie wordt afgesloten met een hapje en een drankje. Deze kerk is eigendom van de Stichting Alde Fryske Tsjerken.

Interieur van de Kloosterkapel in Sibrandahûs

DE ORGANISATIE

De bus vertrekt om 10.00 uur vanaf NS station Leeuwarden en is daar om 17.30 uur weer terug. De kosten van deze bijzondere excursie bedragen € 45. Inschrijving bij ontvangst van genoemd bedrag op rekeningnummer NL92INGB0003690669 t.n.v. Excursiecommissie Alde Fryske Tsjerken te Leeuwarden o.v.v. 'jubileumexcursie 2015' en het aantal personen. U ontvangt van ons geen bevestiging. Uw betaling is uw bewijs van inschrijving. Inschrijven kan tot 20 september. Deelname vindt plaats op volgorde van inschrijving. Wees er snel bij, want "vol is dit keer echt vol".

Wie de kerken op eigen gelegenheid wil bezoeken, kan 's middags in de kerken terecht als de bus er *niet* is.

Interieur van de museumkerk Jannum

Om de busreizigers te kunnen rondleiden, is de kerk van Hegebeintum gesloten van 14.00-14.30 uur, de kerk van Jannum van 14.40 tot 15.15 uur en de Kloosterkapel van Sibrandahûs van 15.30 tot 17.00 uur. Museum Klooster Claercamp is gesloten van 12.00-12.30 uur.

Graag tot ziens op zaterdag 3 oktober 2015.

De excursiecommissie

Voor informatie over de organisatie kunt u contact opnemen met Sjoerdsje Veenstra (telefonisch 0512-303647 of via de e-mail: veenstra.paulusma@gmail.com). Mocht u op 3 oktober onverhoopt toch moeten afmelden, dan kunt u de begeleider van de bussen bellen door contact op te nemen met Piet Wouda (06-44028890).

Vrijwilligster Grytsje Tania-Sijens actief in Foudgum én Leeuwarden

‘De geschiedenis van de kerk boeit me’

GERKO LAST

Bijna elke dag loopt Grytsje Tania-Sijens uit Foudgum de kerk in haar dorp wel even binnen. Nieuwsgierig, om te kijken hoe de restauratie verloopt. En dat te delen op Facebook. De geboren Hantumse is als vrijwilligster bijzonder actief voor de Stichting Alde Fryske Tsjerken. Ze vertelt met passie over wat ze doet.

Elke maandagmorgen schuift Grytsje aan op het kantoor van de Stichting Alde Fryske Tsjerken aan de Emmakade in Leeuwarden. Ze kwam ooit binnen om de bibliotheek te ordenen – dat is er tot nu toe niet van gekomen. Ze is verantwoordelijk voor de administratie van het donateursbestand. Nieuwe sympathisanten krijgen een welkomstpakket. Mensen die opzeggen worden netjes uit de systemen gehaald. Het is mooi en dankbaar werk, vindt ze.

Op dit moment werkt ze hard aan de zogenoemde ‘machtigingen’. Als service aan donateurs en om kosten te besparen kunnen donateurs de Stichting Alde Fryske Tsjerken machtigen om hun jaarlijkse bijdrage van hun rekening af te schrijven. Ongeveer een derde van de donateurs heeft aangegeven daar gebruik van te willen maken.

Grytsje is sinds 2007 actief voor de Stichting Alde Fryske Tsjerken, eerst alleen lokaal in de Plaatselijke Commissie van de kerk van Foudgum. Toen ze in haar baan een aantal uren kwijtraakte, besloot ze deze tijd te besteden aan vrijwilligerswerk. ‘Toen zag ik dat ze bij de Stichting een vrijwilliger zochten voor administratieve zaken. Daar heb ik op gereageerd.’

GESCHIEDENIS

Ze is ondertussen gegrepen door de oude Friese kerken. Met name de geschiedenis van de kerken boeit haar. ‘In Foudgum ben ik penningmeester van de Plaatselijke Commissie en probeer ik de geschiedenis van de kerk uit te zoeken. Dat vind ik heel leuk om te doen. Ik ben onder meer naar het archief in Dokkum geweest, met name om te zoeken naar de periode waarin François Haverschmidt predikant in Foudgum was.’

De naam is gevallen: François Haverschmidt, alias Piet Paaltjens. De kerk in Foudgum staat niet voor niets aan het Piet Paaltjenspad. Dat herinnert aan de periode de dichter/predikant voorganger van Foudgum was. Hij was er van 1859 tot 1862 predikant en woonde in de pastorie even ten noorden van de kerk aan het Piet Paaltjenspad. Tegen de noordelijke muur van de kerk bevindt zich het door Hillie van der Gang gemaakte monument als herinnering aan deze predikant, dichter en schrijver.

‘Haverschmidt heeft het niet makkelijk gehad in Foudgum’, weet ze uit haar onderzoeken. ‘De kerkleden in Foudgum – dat waren vooral boeren – vonden de

Grytsje Tania voor de Mariakerk van Foudgum die dit voorjaar gerestaureerd is. Foto Jan de Boer

jonge dominee veel te modern. Hij was in Leeuwarden opgegroeid, had in Leiden gestudeerd en was nog kandidaat toen hij in Foudgum begon. Ik heb wel begrepen dat hij het erg moeilijk vond om in een goed gesprek te raken met zijn gemeenteleden.’

BEZOEKERS

Veel bezoekers aan de Mariakerk in Foudgum komen speciaal voor Piet Paaltjens naar de kerk. Veel in de kerk herinnert nog aan de periode. Er staat een vitrinekast met boeken en preken van de predikant, de originele preekstoel is behouden gebleven en ook de kerkbanken zijn nog steeds dezelfde. ‘Wij doen ieder jaar mee aan Tsjerkepaad’, vertelt Grytsje. ‘Ik denk dat 70 procent van de bezoekers bekend is met Haverschmidt en daarom ook naar de kerk komt. In 2013 was het helemaal topdrukte. Toen hadden we een tentoonstelling met de luciferkerkjes van Frits Jansen. Toen kwamen er opeens zoveel mensen in de kerk, daar schrokken de Foudgumers zelfs een beetje van’, zegt ze lachend.

Op dit moment wordt de kerk van Foudgum compleet gerestaureerd. Het eindresultaat wordt prachtig, daar is Grytsje van overtuigd. Leden van de Plaatselijke Commissie praten in de bouwvergadering mee over de werkzaamheden en de inrichting. Daar is bijvoorbeeld besloten om de kerk niet alleen bruikbaar te maken voor erediensten, maar ook te gebruiken als dorpshuis. Een aantal kerkbanken is daarom verplaatsbaar, zodat er ruimte geschapen kan worden voor bijeenkomsten.

In de gerestaureerde kerk komt straks een grotere, vaste tentoonstelling over François Haverschmidt. Onderdeel van de expositie is een video waarin de Plaatselijke Commissie wil laten zien hoe de predikant heeft rondgelopen in en rond Foudgum. Om de vaste expositie goed tot z'n recht te laten komen wordt er ook geïnvesteerd in betere verlichting en nieuwe gordijnen. Ook komt er een goede beamer of een LCD-scherm. ‘Daar moeten we nog tussen kiezen.’

De inrichting van de expositie wordt mogelijk gemaakt door donateurs van de Stichting Alde Fryske Tsjerken, die vorig jaar hier geld voor gegeven hebben. In Foudgum hopen ze dat veel van deze donateurs straks ook naar de expositie komen kijken. Het werk aan de kerk is volgens planning voor de zomer afgerond.

LEO DIJKSTRA

Kerkhoven en natuur in het Friese landschap

De kerk van Westthim rond 2011
Foto Leon Bok, bron www.funerair.nl

De Friese dorpen verschijnen als oases in een weidse vlakte. In het midden van het dorpsilhouet rijst vaak een kerktoeren op, omzoomd door een groene rand. Veel mensen genieten van deze fraaie bakens in het landschap, die tegelijk ankerpunten zijn voor de identiteit van dorp en omgeving. Maar is die aanblik altijd zo geweest?

Het kerkhof van Westthim is een van de vele oud kerkhoven in Friesland waar nog actief begraven wordt. Het terrein wordt door knotwilgen en aan de zuidzijde door essen omzoomd. Tot voor kort werden dit soort kerkhoven vrijwel uitsluitend gewaardeerd vanwege hun archeologische, funeraire en religieuze betekenis. Tegenwoordig staan kerken en kerkhoven ook in de belangstelling vanwege hun landschappelijke en ecologische waarden. In dit artikel gaan we nader in op het groene aspect van kerkterreinen, hun landschappelijke ligging en de verschijningsvorm van kerkhoven in Friesland. Voor de duidelijkheid: een 'kerkhof' is een terrein rondom een (voormalige) kerk waar begraven werd/wordt, en een 'begraafplaats' is de verzamelnaam van terreinen waar men begraaft.

AANTALLEN EN VERSPREIDING

De provincie Friesland is rijk aan begraafplaatsen: van alle provincies in Nederland neemt Friesland qua aantal de derde plaats in. Met 489 geregistreerde begraafplaatsen huisvest de provincie ruim één vijfde van alle kerkhoven in Nederland. Maar liefst 380 begraafplaatsen staan te boek als 'bijzonder' en 82 zijn geheel of ten dele van rijkswege beschermd, en dat zijn opvallend hoge aantallen. Van de 489 behoren 328 begraafplaatsen – dat is 67% – tot de Protestantse Kerk in Nederland). 236 begraafplaatsen zijn rondom een kerk gelegen en kunnen daarom met recht als 'kerkhof' worden betiteld. Nog eens 71 begraafplaatsen liggen meteen achter of naast een kerk. De Algemene

Hoogtekaart van Nederland (AHN2) laat de verspreiding van begraafplaatsen in het landschap goed zien. In Noord-Nederland is de lage dichtheid op de Drentse zandgronden opvallend. In het zeeklei- of terpengebied van Friesland en Groningen is juist sprake van een heel hoge dichtheid. In de tussenliggende gebieden, voormalige hoogveengronden die als laatste zijn ontgonnen en bewoond, is de verspreiding weer veel minder groot.

LANDSCHAPSTYPEN EN DYNAMIEK

De Friese kerkhoven kunnen grofweg in drie hoofdgroepen worden verdeeld: 1) geheel beplante kerkhoven, 2) gedeeltelijk beplante kerkhoven en 3) kerkhoven die vrijwel onbeplant zijn. De aanblik van het kerkhof wordt niet alleen door de inrichting van het terrein zelf bepaald, maar ook door de ligging in het landschap.

Begraafplaatsen geprojecteerd op de Algemene Hoogtekaart Nederland. Legenda: geel=hoog, groen=laag, blauw=zeer laag
Kaart: basis Leon Bok, door auteur bewerkt met behulp van GIS.

Het verlaten kerkhof van Wittewierum (Groningen) wordt ecologisch beheerd door de Stichting Oude Groninger Kerken. Foto auteur, voorjaar 2014

In het kale kleilandschap in het noorden van Friesland springt het groen rondom de kerken veel meer in het oog dan in de dichter beplante gebieden in het binnenland. Het veenlandschap kent een afwisseling tussen open en gesloten gebieden, en de meeste beplanting zien we op de hoger gelegen zandgronden. Het groen rondom de Hippolytuskerk in Olterterp versmelt bijna met het vele groen in de bosrijke omgeving. Deze situatie contrasteert sterk met het kerkhof van Mantgum, waar het uitsluitend wordt omzoomd door een laag smeedijzeren hekwerk.

Hierbij moet worden opgemerkt dat de verschijningsvorm van kerkhoven zeer dynamisch is. De meeste kerkhoven in Fryslân zijn nog in gebruik, anders dan in de buurprovincie Groningen. Daar werden veel kerkhoven in de negentiende eeuw of aan het begin van de twintigste eeuw gesloten en werden nieuwe begraafplaatsen buiten de dorpskern aangelegd. Men deed dit in antwoord op het Koninklijke Besluit van 1827, vastgelegd in de Begrafeniswet uit 1869, dat bepaalde dat woonkernen met meer dan duizend inwoners vanwege de hygiëne hun doden buiten de bebouwde kom moesten begraven. Veel Groninger bestuurders waren liberaler dan in Fryslân en maakten zich sterk voor de aanleg van veel nieuwe voorzieningen, zoals een moderne begraafplaats. Zo kregen veel Groninger dorpen, ook als ze de duizend inwoners in deze periode niet haalden, een nieuwe begraafplaats, als een teken van vooruitgang. Een gevolg hiervan is wel dat we vandaag de dag in Groningen veel meer verstilde en verlaten kerkhoven zien.

MOMENTOPNAME

De verschijningsvorm van kerkhoven is altijd een momentopname. Zowel in het verleden als het heden zijn deze terreinen voortdurend aan verandering onderhevig (geweest). Om de historische ontwikkeling van kerkhoven te reconstrueren is archiefonderzoek noodzakelijk. Een illustratief voorbeeld is het kerkhof van Ginnum. Tegenwoordig biedt dit een relatief open aanblik. Het kerkhof wordt omzoomd door een dichte haag waaruit

op regelmatige afstanden bomen oprijzen. Een foto van de kerk van Ginnum uit 1981 laat zien dat het terrein toen geheel anders was ingericht dan vandaag, zonder haag en met een hoge singel van bomen die op onregelmatige afstand van elkaar geplant zijn. In iets meer dan dertig jaar tijd is het beeld hier door ingrepen in het groen dus sterk veranderd. Opvallend is dat op historische kaarten in het geheel geen groene omranding van het kerkhof zichtbaar is. Hierbij moet wel worden aangetekend dat kaarten niet altijd betrouwbaar zijn voor de weergave van kleinschalig groen; soms is het wel aangegeven en soms niet.

De onregelmatige boomsingel op de foto van 1981 was van oorsprong een hakhoutsingel die buiten gebruik was geraakt en daardoor tot volle wasdom was gekomen. In het verleden bezat het groen rondom het kerkhof vooral praktische waarde. De verkoop van het hout voor verwarming, voor de vervaardiging van gereedschap of als bouw materiaal (geriefhout) leverde de kerk inkomsten op. Ook diende de beplanting van kerkhoven als windbreker en als veekering. Het is pas vanaf de jaren tachtig van de vorige eeuw dat ook de ecologische waarde van het groen op kerkhoven wordt onderkend.

VELE PLANTENSOORTEN

In het groen op en rondom de Friese kerkhoven kunnen verschillende categorieën worden onderscheiden, namelijk bomen, hagen, gras/gazon en mossen. Vooral de bomen zijn voor de kerkhoven beeldbepalend. In de winter zijn de kerken door de kale bomen van een afstand goed te zien, en in de zomer vormen ze een groene gordel om het gebouw. Per kerkhof kunnen de bomen sterk verschillen qua functie, soort en vorm. Er zijn kerkhoven met een bomenrij van één soort, zoals bijvoorbeeld in Stiens, maar elders worden ze omgeven door verschillende soorten bomen. In Eagum zien we een brede hakhoutsingel bestaande uit bomen op onregelmatige afstand waarbij de buitenste bomenrij is afgezet en opnieuw is uitgelopen. Naast de visuele en cultuurhistorische waarde hebben bomen ook invloed

Kerk en kerkhof van Ginnum in 1981. Foto R. Terpstra, bron: www.friesfotoarchief.nl

Kerk en kerkhof van Ginnum in 2009. Foto Leon Bok, bron www.funerair.nl

Bostulpen in Ternaard. Foto J. van de Meer

Een met korstmoss begroeide grafzerk. Foto Albert-Erik de Winter

op de ecologische waarde van kerkhoven. In een open landschap met veel landbouwactiviteit zijn kerkhoven belangrijke toevluchtsoorten voor de fauna, bijvoorbeeld voor roofvogels en vleermuizen die in de bomen en (indien mogelijk) in de gebouwen huizen. Op kerkmuren en dakpannen, maar ook op oude grafmonumenten groeien soms zeldzame mossen en korstmossen. In het gras groeien op veel plaatsen fraaie stinzenplanten, bijvoorbeeld in Ternaard waar de bostulp (*Tulipa sylvestris*) in het vroege voorjaar welig tiert.

AFWEGINGEN MAKEN

De waarde van de oude kerkerreinen is meer dan de som der delen. Het kerkgebouw, de grafmonumenten, de bomen, het gazon en de mossen vormen een organisch gegroeid geheel met een grote landschappelijke, cultuurhistorische én ecologische waarde. Door de toenemende waardering voor kerkhoven en kerkerreinen kan een spanning tussen de verschillende belangen ontstaan. Soms worden oude grafstenen bijvoorbeeld goedbedoeld volledig schoongepoetst en de tekst opnieuw opgeschilderd, maar daarbij kunnen zeldzame korstmossen verloren gaan. Een goed alternatief zou zijn om de grafstenen alleen aan de tekstzijde schoon te maken. De eerder genoemde bostulpen bij het kerkhof van Ternaard werden onlangs door een overrijverige beheerder in de bloei afgemaaid. Ook hier is een alternatief mogelijk, namelijk om de plekken waar deze plantjes groeien bij de maaibeurt over te slaan.

INFORMATIEPLATFORM

De provincie Friesland herbergt een schat aan bijzondere kerkhoven die zich mogen verheugen in een groeiende waardering, maar die ook in toenemende mate onder druk kunnen komen te staan door beperkte financiële middelen en conflicterende waarden. Door het opstellen van een 'biografie' van een kerkhof kunnen waarden worden bepaald voor het dorp, de regio en de provincie, op basis waarvan het onderhoud kan worden afgestemd. De inventarisatie die nodig is voor de biografie zou zodanig moeten worden opgezet dat de gegevens kunnen worden bewaard en toegankelijk worden gemaakt voor het grote publiek. Het project 'Levend Erfgoed' heeft tot doel het opzetten van een informatieplatform waarin door middel van GIS-systemen gegevens worden ontsloten. Dit systeem zal zich geleidelijk vullen met informatie. Door een brede geografische verzameling van gegevens kunnen regionale verschillen tussen kerkhoven in het gebruik, de beplanting en de grafmonumenten in kaart worden gebracht. Daarnaast is het van belang dat er kennisoverdracht plaatsvindt tussen vrijwilligers, professionals en opleidingsinstellingen. Hiermee kunnen situaties waarin het behoud van de ene waarde ten koste van andere worden voorkomen.

Dr. ing. L. (Leo) Dijkstra (1967) info@dtpl.nl is werkzaam als landschapshistoricus en landschapsonwerper. Hij studeerde onder andere landschapsgeschiedenis aan de Rijksuniversiteit te Groningen en is afgestudeerd op de cultuurhistorische waarden van kerkhoven en begraafplaatsen.

MARLIES STOTER

Daniël, de sluwe drakendoder

De draak als symbool voor het kwaad

De Britse schrijver en filoloog J.R.R. Tolkien (1892-1973) zou zich verbazen over de enorme opleving van de belangstelling voor zijn boeken en de daarop gebaseerde films waarin monsters, griezels en andere hybride randfiguren tot de verbeelding spreken. Tegenwoordig wordt zijn werk gezien als het begin van de inmiddels zeer populaire ‘high fantasy’-literatuur, maar Tolkien was zich bewust dat hij verder borduurde op het raamwerk van de oude sagen en legenden en op de klassieke mythologie.

In zijn boeken vermeed Tolkien elke expliciete verwijzing naar religie, maar de aandachtige lezer kan het niet ontgaan dat een belangrijk en terugkerend thema in zijn werk de eeuwigdurende strijd tussen goed en kwaad is. Als vroom rooms-katholiek kende hij de rol en de betekenis van de draak, het grote beest uit de Bijbel, de oude slang, een gedaante van de gevallen engel Lucifer, kortom de verbeelding van de duivel of het kwaad. In de draak Smaug uit de *Hobbit* verenigt hij volgens een vast stramien de vier elementen van vuur, lucht, water en aarde in een bijna niet te overwinnen gruwelijke gesel: een allesverzengend vuur uit de grote bek, snel en wendbaar in de lucht, keiharde (vissen)schubben over het hele lichaam en een voorliefde voor donkere spelonken en grotten. Alleen een drakendoder van bijna even mythische proporties kan hier een eind aan maken. En dat werd in de Middeleeuwen niet anders gezien.

EEN DRAAK IN FRIESLAND

Verspreid over de Friese landen hebben tientallen middeleeuwse kloosters gestaan. Van de kloosters en hun inrichting van die kloosters en van het religieuze vaatwerk is weinig bewaard gebleven. Elk kerkelijk voorwerp met een romaans of gotisch uiterlijk is daarom van

Drakenkandelaar. Neder-Saksen, omgeving Hildesheim - dertiende eeuw
Fries Museum | bruikleen Ottema-Kingma Stichting

belang, zeker wanneer dat object in verband gebracht kan worden met een concrete kerk of klooster, zoals bijvoorbeeld bij de vondst van een ingemetseld zilveren pyxis bij de restauratie van de kerk van Jorwert in 1955.

Ook bij het afgraven van de vruchtbare terpgrond zijn enkele voorwerpen tevoorschijn gekomen die aan de bloeiende kloostertijd herinneren. Een opkoper wist voor het luttele bedrag van fl. 2,50 een zeldzaam stuk te kopen, een baksteen met de afbeelding van een abt, afkomstig van de kloosterterp Mariëngaarde. De baksteen verdween in de Amsterdamse kunsthandel en kwam via een handige ruilconstructie van honorair-conservator Nanne Ottema uiteindelijk toch in het Fries Museum terecht. Ook al was archeologie niet zijn eerste liefde, toch wist hij op waarde te schatten wat er zo nu en dan tevoorschijn kwam bij de terpopgravingen. In het typescript van zijn ongepubliceerde herinneringen vertelt Ottema hoe hij herhaaldelijk afgravingen van terpen en huissteden bezocht, waarop – in zijn woorden – ‘tussen de twaalfde en zestiende eeuw kloostergebouwen zoals Mariëngaarde, Foswerd, Klaarkamp, Oldeklooster, Nijklooster en Thabor hadden gestaan.’ Als reden geeft hij aan dat hij bij de afgravingen als notaris betrokken was. Hierdoor kon hij aan de opgravers de verplichting opleggen de gevonden oudheden aan het Fries Museum af te staan. Om te controleren of hieraan gevolg werd gegeven, was het zaak om de afgravingen regelmatig te bezoeken en zo groeide zijn archeologische kennis.¹

Bij het aanbieden van voorwerpen in de antiekhandel wordt de herkomst soms opzettelijk vaag gehouden, waardoor het minder eenvoudig wordt om de

De draak in Jacob van Maerlant's *Der naturen bloeme*. Vlaanderen, ca. 1350, KB Den Haag, bruikleen KNAW

betekenis en de functie van een voorwerp te duiden. Dit ondervond Ottema tot zijn grote spijt ook toen hij de herkomst van zijn 'grootste trouwaille ooit' probeerde te achterhalen. 'De belangrijkste vondst die ik op dit gebied gemaakt heb, is een met glanzend diep groen edelpatina overtrokken bronzen drakenkandelaar uit omstreeks 1300. Ik herinner mij deze aankoop nog goed.' Via een bevriende antiquair kocht hij de kandelaar na wat gesjacher over het aankoopbedrag bij de antiekhandelaar Geerdink, die niets meer wist te vertellen dan dat hij de kandelaar omstreeks 1930 van vier Friese terpafragravers had gekocht en dat de heren tevreden waren met een betaling van een gulden aan elk van hen!

Zonder dat Nanne Ottema het expliciet benoemt, mogen we er van uitgaan dat hij meende met een religieus voorwerp te maken te hebben en wel een van grote kwaliteit. Als mogelijke productieplaats werd Hildesheim genoemd. Geen vreemde gedachte, want volgens experts werden in deze omgeving bronzen religieuze voorwerpen van grote kwaliteit gemaakt. Maar blijkbaar was de drakenkandelaar toch zo uitzonderlijk en ongewoon, dat een opvolger van Nanne Ottema een grote rode streep over de inventariskaart van het museale voorwerp trok en de toevoeging 'vals' erbij zette.

Deze kwalificatie bleef gelden tot enkele jaren geleden. Toen ging de drakenkandelaar op reis langs Nederlandse deskundigen op het terrein van vroege bronzen om hen te vragen naar de echtheid. Patina, een bekende middeleeuwse vorm en gebruikssporen spelen een rol bij hun positieve oordeel. De drakenkandelaar is weer in ere hersteld.

Ooit is de kandelaar intensief gebruikt: de brede, gevlochten staart is gebroken geweest en daar waar het voorwerp vastgepakt wordt, zijn de schubben op het lijf vervaagd. De pin voor de kaars in de trechtervorm in de bek van de draak ontbreekt inmiddels of is er nooit geweest. In dat laatste geval kan de kaars via een losse pin of stokje vastgezet zijn.

DE DRAAK IN DE MIDDELEEUWEN

In de middeleeuwen worden fabeldieren en andere wonderbaarlijke wezens, half mens, half dier, beschreven in zogenaamde bestiaria. In de dierenboeken worden de gedaanten en de eigenschappen van de wezens bloemrijk beschreven en verbonden met een geestelijke betekenis, met een morele lading. Echte dieren en fabeldieren worden zonder onderscheid door elkaar heen besproken en afgebeeld, maar wie merkte in die tijd het verschil op tussen een olifant, die de meeste mensen ook nog nooit in het echt gezien hadden en een eenhoorn? Of middeleeuwers geloofden in draken, eenhoorns of basiliken is twijfelachtig, maar ze waren wel bekend met de kenmerken van hun uiterlijk en gedrag, en gewend aan de betekenis die daaraan gehecht moest worden.²

De grote spitse oren aan de vrij smalle kop, de vleugels en de zware geklauwde poten van de 'Friese' drakenkandelaar doen denken aan een afbeelding van de draak in Jacob van Maerlant's *Der naturen bloeme* (Vlaanderen, ca. 1350, KB Den Haag, bruikleen KNAW). Fabeldieren kwamen niet alleen voor in de schriftelijke traditie van de middeleeuwen, maar manifesteerden zich ook in de beeldende kunst. De draak kent verschillende

St. Joris en de draak. Anonieme Zuid-Nederlandse beeldhouwer, lange tijd toegeschreven aan Bernt Notke - 1489 Storkyrka (Grote Kerk) Stockholm, foto: Marlies Stoter

gedaanten, maar zijn betekenis is door de tijd heen constant: hij symboliseert het kwaad, dat overwonnen moet worden. In de beeldhouwkunst van de middeleeuwen komt hij vaak voor in combinatie met heiligen, die hem overwinnen. De maagd Maria vertrapt hem letterlijk onder haar voeten en de heilige Joris of de aartsengel Michaël trekken hun zwaard om hem te doden.

De drie wezentjes aan de zijkant van de trechter zijn goed vergelijkbaar met de drie mini- of baby draakjes aan de onderkant van de vetvanger van een Duitse drakenkandelaar uit de dertiende eeuw.

DANIËL DE DRAKENDODER

Maar wie stelt die smalle man voor, die geknield op rug van de draak zit en zich stevig vasthoudt? Zonder

Drakenkandelaar, Duitsland - 13de eeuw. Museum Catharijneconvent - Utrecht

zwaarden, wapenrusting of vleugels is de kans bijzonder klein dat het om Joris of Michaël gaat. Afgaande op een oude Griekse vertaling van het Bijbelboek Daniël kan het toch om een Bijbelse drakendoder gaan. In drie (deutero-canonieke) toevoegingen aan de Hebreeuws-Arameese versie van dit Bijbelboek gaat het in één van deze verhalen om de verering van de Babyloniërs voor een grote draak. Hierin zegt de koning tegen Daniël: 'U kunt toch niet beweren dat dit geen levende God is' en vervolgens 'Aanbid hem dus'. Daniël is dat niet van plan en vraagt of hij de draak zonder zwaard of stok mag doden en krijgt de toestemming van de koning. Hij pakt het slim aan door een mengsel te maken van teer, vet en graten, die hij als koeken in de geopende bek van de draak gooit. De draak slikt de koeken door, wordt van binnen opengereten en valt dood neer.³

Waar de drakenkandelaar gestaan en gebrand heeft, zal wel nooit meer achterhaald worden. En waarom de middeleeuwse kunstenaar voor deze ongebruikelijke drakendoder heeft gekozen, is eveneens onbekend. Zijn symbolische boodschap, zo duidelijk voor zijn tijdgenoten, komt vandaag nog steeds over: het licht van de kaars is het licht van Christus, die de duistere krachten van de draak of het kwaad overwint.

Met dank aan Han Nijdam

Marlies Stoter (Woerden, 1960) is conservator oude kunst en toegepaste kunst in het Fries Museum. (m.stoter@friesmuseum.nl)

Noten

- 1 N. Ottema, Herinneringen van een verzamelaar, niet gepubliceerd, z.j., kopie documentatie Fries Museum
- 2 Zie Paul Wackers, *Een rijk van betekenissen. Fabeldieren in de Middeleeuwen*, In: *Monsters en Fabeldieren*, Jan de Hond (red.), Amsterdam-'s Hertogenbosch 2003, p. 35-57
- 3 *De Bijbel. De nieuwe Bijbelvertaling met Deuterocanonieke Boeken*, 's Hertogenbosch-Leuven 2004. Op p. 1271 worden de toevoegingen aan het Bijbelboek Daniël verklaard. Het verhaal over de draak staat in de toevoegingen in hoofdstuk 3, vs 23-27 op p. 1276.

PETER KARSTKAREL

Korstmossen, getuigen van de vliedende tijd

Swichum, dorpskerk, noordmuur, korstmossen
Foto's bij dit artikel: Peter Karstkarel

Algen en schimmels, we zijn er bepaald niet dol op. Voor gebouwen, oude kerken bijvoorbeeld, lijken ze bedreigend. Toch: als ze in bepaalde vormen van symbiose leven kunnen ze heel geen kwaad en leveren ze mooie levensvormen op.

Ik doel op korstmossen. Ze waren me vroeger al eens opgevallen. Het leek bijvoorbeeld wel alsof Iens een favoriete vestigingsplaats voor korstmossen was. Voorbij de kerk, op een van bruinrode steen gebouwde dubbele woning, leek het wel alsof een schilder heel speels veel lichtgrijze spetters op het metselwerk had aangebracht. In het gebouw ernaast, in 1927 voor de kerkvoogdij gebouwd, zaten okergele spetters. Ik zag wel dat het geen verf was, maar iets wat op het muurwerk groeide, maar wat het was: ik had geen idee.

Daar kwam ik pas achter toen het prachtige Nicolaaskerkje van Swichum werd gerestaureerd onder leiding van restauratiearchitect Gerben Brouwer. Daar zaten vooral op de noordmuur grijze, bijna witte en okergele korstmossen. Betrokkenen wilden de kerk weer netjes opleveren en deze 'vervuilingen' weg laten halen. Brouwer wist hen – en ook mij – ervan te overtuigen dat deze vorm van leven respect verdiende. Bij de feestelijke oplevering van de restauratie in september 1997 heb ik dan ook een lans gebroken voor deze organismen. De Nicolaaskerk draagt vooral witte korstmos, veelal in gladde plakken, maar er zijn ook kleinere vlekken in een kleurig okergeel te zien.

Nieuwsgierig geworden raadpleegde ik enkele deskundigen uit de Wouden, maar zij hielden zich bezig met mossen, met planten. Korstmossen behoren daar niet toe; het zijn primitieve organismen. Toen ik een kenner van de lagere plantensoorten te pakken kreeg, reageerde die vol enthousiasme: 'Ja, als zulk muurwerk begint te verweren, dat begint het leven pas. In een later

stadium komen daar prachtige muurarentjes bij. Het is allemaal oppervlakkig en het kan helemaal geen kwaad'.

De Nicolaaskerk is hoogbejaard, dik zeven eeuwen. De korstmossen helpen Nicolaas aan een kleurig en rafelig kleed van een natuurlijk patina. Korstmossen hebben lange tijd nodig om zich te ontwikkelen: vele tientallen jaren.

Korstmossen zijn geen mossen, zelfs geen planten. Ze hebben hun naam te danken aan het korstachtige oppervlak, maar er zijn ook soorten die een heel ander karakter hebben. Zo zijn er naast de korstvormige ook blad-, struik- en baardvormige korstmossen. In Nederland zijn zo'n zevenhonderd soorten waargenomen en er komen sinds de uitstoot van zwaveldioxyden aan het afnemen is, weer soorten bij. Alleen vaklieden kunnen ze uit elkaar houden. Op de perelaar voor mijn huis zijn groene korsten neergestreken en op de es in mijn achtertuin zit een waas van een geelgroene soort, van structuur en kleur heel verschillend.

Juister is om van *lichenen* te spreken. Korstmos is een symbiose van een schimmel en een fotosynthetisch organisme: een bacterie of een alg, bijvoorbeeld een blauwalg of een groenwier. De twee hebben elkaar nodig en zijn dikwijls zo innig verbonden dat ze zonder elkaar niet kunnen overleven. De studie van korstmossen heet internationaal lichenologie. In Nederland is een Bryologische en Lichenologische Werkgroep met een goede website: www.blwg.nl.

Hoe het zit met deze organismen is ingewikkeld en eerlijk gezegd snap ik het niet allemaal. Zelfs de pagina 'Korstmossen voor beginners' bevat voor mij veel raadsels. Heel simpel komt het hier op neer: De schimmels vormen de huid die de algen omvatten. De algen zorgen voor de fotosynthese waardoor suikeralcoholen worden gemaakt die de schimmel kan gebruiken. De schimmel beschermt de algen tegen te veel zonlicht en houdt

Miedum, toren voor en na restauratie

Augsbuurt, dorpskerk, oker waas van korstmossen

Midsland, Stryper kerkhof, overzicht

regenwater vast dat weer grondstoffen voor de algen bevat. De zuren die de schimmel uitscheidt, helpen bij dit proces. Ze zijn tot elkaar veroordeeld.

Na de ervaring in Swichum ben ik op korstmossen gaan letten, vooral bij kerken. Teleurstellend. Heel veel kerken zijn gerestaureerd en schoongemaakt en dat werd bevestigd toen ik recent mijn kerkfoto's doorliep. In Boer zijn bij het vernieuwen van het stuwkwerk de grijze korstmossen verdwenen; hetzelfde gebeurde in Ter Idzard. Bij de eenzame toren van Miedum is alle geschiedenis weggerestaureerd, ook de okergele korstmossen. In Augsbuurt zien we op het torenmuurwerk nog wel een geelgroene waas en in Dedgum en Feinum op het kerkdak. Op dat van Kortehemmen ligt zelfs een dik pakket in groene kleur. Opvallend is de roodbruine deken op het dak van het achter Surhuizum staande verwaarloosde evangelisatiegebouwtje. Verder vinden we hier en daar wel wat korstmos dotjes, zoals in Hieslum en op het torentje van Friens. Toch zijn de meeste kerken schoon. Dat ze waarschijnlijk schoon zijn gehouden toont de aanwezigheid van korstmossen op baarhuisjes bij diezelfde kerken. Korstmosgenoege is het best te beleven op kerkhoven en begraafplaatsen.

Ook is het mij opgevallen dat ze op de Waddeneilanden meer voorkomen dan op de vaste wal. Er zijn dus soorten die van een zilte omgeving houden. Op Ameland heb ik ze zelfs gezien op plastic paaltjes, vreemd, maar wel een bewijs dat ze dat plastic alleen als drager gebruiken, er niet in (kunnen) doordringen en er geen voedsel aan ontlenuen. Op dit eiland vinden we op de kerkhofmuur van Ballum hier en daar gele en op de omringende bomen grijze, prachtige groengrijze, zelfs donzige en ook

gele vlekken korstmos. Het grafje van de ruim een jaar geworden Jalmar Elzo Sjoerd Houwing is bijna helemaal bedekt met de gele soort, als tranen voor het jong gestorven kind. Het graf is van 1975, dus de korstmossen kunnen zich toch redelijk snel ontwikkelen. Stukken muur om de begraafplaats van Nes zijn zo vol van dikke oker korstmos dat het daar een fluwelen draperie lijkt. Een dunne doek van oker korstmos lijkt uitgespreid op het alleraardigste barokke bankje dat tegen de eenzame toren van Tjalhuizum staat. Mooi om de tijdelijkheid op te overdenken.

De westelijke achterkanten van de staande grafmonumenten van Vlieland vertonen tezamen, zeker bij laag zonlicht, een levendige gele kleur op deze monumenten voor de doden. Het befaamde Stripper Kerkhof bij Midsland, omweven door een legende, is ook favoriet geweest voor de okergele soort. In Zurich, aan de zilte kust, staat een grafstèle waar de oker korstmos als een tranenbui over de marmeren, versuikerde tekstplaat loopt. In Wijckel is de achterkant van zo'n stèle overwoekerd met een fraai patroon van deze soort. In Smallebrugge verrassen de heldere gele korstmossen zowel op de staande als de liggende grafmonumenten. Heel lief, tenslotte, is het engeltje in een nadenkende pose op het kindergraf van Rinke in Pingjum. Het gele korstmos geeft het witte beeldje een glans van eeuwigheid.

Peter Karstkarel (1945) is (kunst)historicus, neerlandicus en architectuurkenner. Hij publiceerde onder meer Alle middeleeuwse kerken in Friesland (2010), 419x Friesland (2005) en Kloosterpad 1453 (2009)

Pingjum, kerkhof, engeltje met korstmos

Ballum, kerkhof, korstmossen

Tjalhuizum, eenzame toren, bankje met korstmossen

HANS WILLEMS

Kerkheuvels als hoeders van historie

Dennis Worst onderzoekt de ondergrond van kerken

Dennis Worst neemt bodemonsters op het kerkhof van Ter Idzard. Foto: Jan de Boer

Terpen werden niet opgeworpen in de veengebieden van Zuidoost-Friesland. Toch verheft ook hier menige kerk zich boven het landschap.

Dennis Worst prikt met zijn grondboor graag in kerkheuvels. Oneerbiedig? Zeker niet, het is eerder uit respect dat de landschapshistoricus uit Elsloo voor zijn proefschrift¹ de raadsels ontrafelt die diep in de ondergrond verborgen zitten. Respect voor onze verre voorouders die onder zware ontberingen dit stukje Friesland veroverden op de elementen.

Het materiaal dat hij in de vorm van langwerpige grondmonsters naar boven haalt, vertelt veel over de geschiedenis van Zuidoost-Friesland en Noordwest-Overijssel, de regio die Worst tot voorwerp van zijn studie heeft gemaakt.

Al vanaf zijn studietijd is Dennis Worst gefascineerd door de vroegste bewoningsgeschiedenis van zijn geboortestreek. Zijn masterscriptie is eraan gewijd en op 1 januari 2013 begon hij aan een vier jaar durend vervolgonderzoek dat hem in Leiden de doctorstitel moet opleveren.

Kerken spelen een belangrijke rol in het reconstrueren van de geschiedenis. Worst: 'Het zijn de gebouwen die doorgaans het best bewaard zijn gebleven, hoewel ze pas tot stand kwamen toen er al enige bewoning was.'

In de voetsporen van eerdere onderzoekers beschrijft Worst hoe de kolonisatie verliep via het zogenoemde rivierontginningsmodel. In de elfde en twaalfde eeuw werd haaks op waterlopen als de Linde, Tjonger en Koningsdiep aan ontwatering van het veen gewerkt door het graven van sloten en verwijdering van begroeiing. Gedwongen door vernatting kreeg de verkaveling zodoende een patroon dat de pioniers steeds iets verder wegvoerde van genoemde wateren.

Al langer is bekend dat dorpen in de loop der eeuwen soms opschoven, omdat nieuwe veengebieden moesten worden ontgonnen. Worst: 'Dit proces kwam onder andere aan het licht omdat het opviel dat veel dorpen verschillende in onbruik geraakte begraafplaatsen bezaten: Noordwolde bijvoorbeeld en de Kiekenberg bij Oudehorne. Van sommige is alleen de naam bewaard

De kerk van Makkinga. Foto: RCE

gebleven in de volksmond, van andere zijn resten teruggevonden. Bij heideontginningen en ruilverkavelingen in de twintigste eeuw konden deze objecten worden onderzocht, waardoor langzamerhand het besef ontstond van het opschuiven van dorpen. Van Olterterp weten we dat de huidige kerk twee voorgangers heeft gehad op plekken in een nu leeg landschap.’

Nadat nederzettingen waren opgeschoven, ontstond een herkenbaar patroon van langgerekte kavels met haaks hierop de bewoning. Op de kaart hierboven is goed te zien dat op deze manier linten van bebouwing ontstonden, ook wel omschreven als een bewoningsas. Worst: ‘En doorgaans kwam de kerk dan te staan op het eind van zo’n lint, soms op een wat hoger in het landschap gelegen zandrug.’ De kerken van Oldeberkoop, Nijeholtpade, Makkinga en Schurega zijn daar voorbeelden van. Dit is echter een uitzondering op de regel. Veel vaker, met name stroomafwaarts, zijn de kerkheuvels aangelegd op het veen (Ter Idzard, Elsloo, Nijeholtwolde, Katlijk, Spanga, Oldelamer, Munnekeburen bijvoorbeeld). ‘Het

Op een zogeheten AHN2-hoogtekaart zijn de contouren (het vierkant in het midden) te zien van het voormalige kerkhof van Wijnjeterp. Het is een voorbeeld van het “opschuiven van dorpen”

veenpakket is daar dikker omdat het keilemplakkaat duidelijk lager lag.’

Gemiddeld genomen telden de dorpen rond de vijftig boerderijen, groot genoeg om als gemeenschap een kerk te stichten en een pastoor te onderhouden. Later werden de parochies kleiner. ‘Van Oldeberkoop weten we dat de oorspronkelijke moederparochie Berkoop werd opgesplitst in Olde-, Nije- en Westberkoop. Laatstgenoemd dorp is later opgegaan in Nijeholtpade. Ditzelfde fenomeen kennen we voor alle ‘oude’ en ‘nieuwe’ dorpen.’

Behalve als cultuurmonumenten op zichzelf, zijn de oudste kerken in Zuidoost-Friesland ook van groot belang als hoeders van de historie. Want waar de venige bodem in de open lucht na de ontginning steeds verder inklonk door oxidatie, inklinking en veraarding, zijn de veenlaag en de bodem onder de kerken redelijk intact gebleven. ‘We spreken dan ook van kerkheuvels. Door de maaiveldaling in het omliggende landschap zijn de kerken steeds verder boven hun omgeving komen te staan.’ Lippenhuizen, Steggerda, Wijnjewoude en Oldelamer zijn er voorbeelden van.

En daar komt de grondboor van Dennis Worst weer om de hoek kijken: ‘De ondergrond van de kerkheuvels vertelt ons van alles over de samenstelling van het veenpakket en daardoor over de begroeiing die er geweest is. Met pollenonderzoek komen we veel te weten. De kerkheuvels zijn een soort archief voor landschapsreconstructies.’ De laag veen onder kerkheuvels kan van 10 centimeter tot wel 3 meter dik zijn en is keihard. ‘Grafdelvers kunnen daarvan meepraten.’

1 Dennis Worst (Elsloo 1986) verricht zijn promotieonderzoek op de Fryske Akademy in Leeuwarden en promoveert in 2017 bij Hans Mol, die als bijzonder hoogleraar Friese geschiedenis van de middeleeuwen verbonden is aan het Instituut voor Geschiedenis in Leiden. dworst@fryske-akademy.nl

Natuurmuseum Fryslân

LEZINGEN IN NATUURMUSEUM FRYSLÂN

ZONDAG 7 JUNI, 15.00 UUR lezing over kerk en kerkhof in het Friese landschap door Els van der Laan, directeur van bureau Noordpeil.

ZONDAG 28 JUNI, 15.00 UUR: lezing over het beleid van It Fryske Gea t.a.v. cultuurhistorie door Henk de Vries, directeur van It Fryske Gea.

Voor kinderen is er een leuke activiteit elders in het museum gedurende beide lezingen.

CULINAIRE EN AVONTUURLIJKE PELGRIMSTOCHT

OP ZATERDAG 11 JULI organiseert Stichting Alde Fryske Tsjerken in samenwerking met Tsjerkepaed een culinaire en avontuurlijke pelgrimstocht met UNIK Wijnhuis uit Leeuwarden en pelgrim Hans de Jong.

Entree: gratis

Locatie: Groate Kerk, Oosteinde 1, St. Jacobiparochie

Kerk van Huizum

EXCURSIES NAAR DE KERKEN VAN HUIZUM EN BEARS

VRIJDAG 10 JULI OF VRIJDAG 14 AUGUSTUS VAN 19.00 – 20.30 UUR, DORPSKERK HUIZUM/LEEWARDEN:

Excursie vleermuizen en uilen. Voor kinderen vanaf 8 jaar en hun ouders/begeleiders. Kledingadvies: oude kleren aantrekken!

Entree: € 4,- voor kinderen incl. ranja, € 2,- voor volw. incl. koffie/thee

Reserveren: dorpskerkhuizum@gmail.com

Locatie: Huizum Dorp 67, 8934 BS, Leeuwarden (parkeren: terrein t.o. Intratuin)

Tegen inlevering van deze bon ontvangt u als donateur van de Stichting Alde Fryske Tsjerken

50% korting

op de entree voor de tentoonstelling

Goddelijk Groen

in het Natuurmuseum Fryslân

Geldig voor max. 4 personen van 6 juni t/m 30 augustus 2015
Niet in combinatie met andere acties

Expositie Goddelijk Groen in Natuurmuseum Fryslân

MEER INFO www.aldefrysketsjerken.nl

UITGELICHT

Culturele activiteiten van Plaatselijke Commissies

Verschillende Plaatselijke Commissies van de Stichting Alde Fryske Tsjerken organiseren regelmatig culturele activiteiten in hun kerken. Een overzicht over de tweede helft van 2015 treft u aan op het losse inlegvel bij dit blad. De meest actuele informatie vindt u op de website: www.aldefrysketsjerken.nl/uitagenda. Op deze pagina een selectie van een aantal bijzondere voorstellingen en evenementen.

Bijzondere jubileumexcursie op zaterdag 3 oktober naar Kloosterkapel Sibrandahûs, Museumklooster Claercamp, Kerkmuseum Janum en de middeleeuwse kerk Hegebeintum.

Voor meer informatie zie de pagina's 16 en 17

ZATERDAG 25 JULI OF ZATERDAG 22 AUGUSTUS VAN 10.30 – 12.00 UUR, KERK BEARS:

Excursie voor het hele gezin o.l.v. bioloog en kerk-expert Wijnand Dijkstra. Smartphone met internet en fototoestel is aanbevolen!

Kerk van Bears

Entree: € 4,- voor kinderen incl. ranja, € 2,- voor volw. incl. koffie/thee

Reserveren: uniastatebears@gmail.com
Locatie: Kerk Bears, Tsjerkepaed 3, 9025 BM, Bears

“LIBBENDE STIENEN”

TOURNEE PITER WILKENS

- Willibrorduskerk Holwerd, 20-9
- Redbadtsjerke Jorwert, 27-9
- Kerkje Schurega, 11-10
- Dorpskerk Huizum/ Leeuwarden, 25-10
- Groate Kerk St. Jacob, 1-11

Tegen inlevering van deze bon ontvangt u een korting van € 2,50 op de entree voor één voorstelling Libbende Stienen van Piter Wilkens.

Geldig voor max. 2 personen.
Niet in combinatie met andere acties.

KORTINGSBON

Piter Wilkens, foto: Niels Westra

Voorstelling “Libbende Stienen” van Piter Wilkens in vijf Alde Fryske Tsjerken

STICHTING ALDE FRYSKE TSJERKEN

45 JAAR

JUBILEUM EXCURSIE

Hegebeintum

Kloostermuseum

Claercamp

Jannum

Sibrandahûs

op zaterdag

21 oktober 2015

Voor deelname per bus

zie onze website

aldefrysketsjerken.nl

Vertrek vanuit Leeuwarden

om 10.00 uur

Aankomst 17.30 uur

Meld u snel aan,

want 'vol is vol'

De kerken kunnen 's middags van 12 tot 17 uur op eigen gelegenheid bezocht worden, maar zijn even dicht als de bus er is. Let op de tijden op onze website en elders in dit blad

www.aldefrysketsjerken.nl