

D. J. van der Meer

De rouwborden in de Ned. Herv. Kerk te Friens

Algemene opmerkingen

De kerken fungeerden voorheen niet alleen als plaatsen van samenkomst van de kerkelijke gemeenten, maar ook werden binnen de kerkemuren wel belangrijke samenkomsten van niet-kerkelijke aard gehouden. Dit laatste vooral, wanneer de plaatselijke accommodatie (de herberg en de 'sael' in de pastorie) ontoereikend waren voor de samengestroomde menigte.

Vóór 1500 werd de kerkruijnte sporadisch voor begraving gebruikt, na 1500 komen begravingen in de kerk veelvuldiger voor en kort voor 1600 werd ook het koor voor begraving in gebruik genomen, nadat het altaar of de altaren waren afgebroken. Het waren de plaatselijke edellui die de koorruimte daartoe kochten en er daarna grafkelders lieten inrichten.

De kerkemuren, eertijds prijkend met de gestalten van heiligen, waren na 1580 wel gewit, maar de muren in de kerk te Dantumawoude laten zien, dat al spoedig de predikant en de dorpsnotabe-

len hun namen en wapens op deze muren lieten schilderen. Ook bracht men soms een grafschrift met wapen op de kerkemuur aan (in 1573 het overlijden van Wytske Heerma in het koor van de Martini-kerk te Bolsward). Verder komen geschilderde bijbelteksten voor. In het kerkgebouw, gebruikt door de gemeenschap, werden ook de grote gebeurtenissen van die gemeenschap gememoreerd. Zo zijn er in de kerken van Boksum en Blessum gedenk- of memorieborden, waarop de strijd en de rampzalige Slag bij Boksum (1586) wordt verteld, een strijd, die in deze dorpjes natuurlijk een diepe indruk heeft gemaakt.

Niet alleen de gebeurtenissen in tijden van oorlogen en rampen maakten een diepe indruk op de gewone man, maar ook het overlijden van plaatselijke grootheden deed dit vaak. Ter herinnering aan de overledene lieten de erfgenamen een 'waepen', d.i. een rouwbord, maken.

De heer A. Pathuis schrijft in de publicaties van de 'Stichting Oude Groninger kerken' (blz. 49 e.v.), dat na het overlijden van een 'edelgeboren persoon' door de erfgenamen een rouwbord werd besteld. Dit bord, in donkere kleuren op hout geschilderd, vertoonde het kleurige wapen van de gestorvene en het vermeldde voorts (op een wit veld) de naam, de overlijdensdatum en veelal de ouderdom.

De Hervormde kerk te Friens, gebouwd in 1795 (gewijzigd in 1906).

Tekening uit 1723 van Beslinga-state te Friens, zoals die er uitzag van 1620 tot 1828.

Pathuis vermoedt, dat dit wapen (of een vereenvoudigde versie van dit wapen) voor de begrafenisstoet uit werd gedragen en naderhand in de kerk werd opgehangen.

Over deze praktijken worden we vrij uitvoerig ingelicht door het testament van dr. Henricus Popta (1712). Dr. Popta ordonneerde: 'Sullende oock mijn Waepen voor mijn lijck voorgedraegen worden en dan opgehangen in de kerck tot Marssum met mijn naem, waepen en sterffdach'. Dit bord kwam dus te hangen in Marssum, de woonplaats van Popta. Maar ook in de Galileërkerk te Leeuwarden, waar hij in een familiegraf werd begraven, moest een rouwbord worden opgehangen: 'Nogh sal oock mijn Waepen worden opgehangen, met naem, olderdom en sterffdach in de Ga-

lileerkerck, boven off omtrent mijn grafsteen'. Dit laatste rouwbord hangt thans in de hal van het Popta-slot te Marssum. Bij het zien ervan kunnen we ons moeilijk voorstellen, dat een dergelijk geval aan het hoofd van een begrafenisstoet werd gedragen. Van een houten ruitvormig bord wel.

In de 18e eeuw werden rechthoekige rouwborden het gangbare type, al naar gelang de stijl het met zich mee bracht. De invloeden van barok, rococo en de Lodewijkstijlen zijn ook hier duidelijk zichtbaar. Bij het ene geslacht uitbundiger dan bij het andere. Uitbundig wat de uitvoering betreft zijn de rouwborden in de kerk te Friens nu niet zo zeer, maar wel uitbundig wat de heraldische uitvoering betreft. Stond op de ruitvormige 17e-eeuwse rouwborden slechts

het geslachtswapen, op 18e-eeuwse rechthoekige borden werden ook de wapens der voorouders (de kwartierwapens) aangebracht. Zelfs tot 4 of 5 generaties terug!

Was de overledene militair van hoge rang geweest, dan werden zijn degen, metalen handschoenen en sporen, die in de begrafenisstoeit waren meegedragen, aan het rouwbord bevestigd. In hout gesneden oorlogstuig (vaandels, kanonnen, lansen en trommen) completeerden het geheel.

Wanneer de overledene de laatste mannelijke telg van zijn geslacht was geweest, dan werd zijn wapen mee begraven. Dit wordt tenminste meegedeeld van Bocke van Feytsma, die als laatste van zijn geslacht in 1657 overleed.

Pathuis deelt hieromtrent nog mee, dat het wapen, nadat het voor de kist uitgedragen was, werd gebroken en op de kist werd gelegd, ook wel samen met de helm.

Na de komst van de Fransen in 1795 kregen gedachten over meer vrijheid, gelijkheid en broederschap meer kans. De municipaliteiten van grietenijen en steden vaardigden in het voorjaar van 1795 decreten uit, waarin werd bevolen, dat degenen, die in de verschillende kerken 'eenige eigendom van wapens, hangende aan de muuren of geschilderd op de glaasen, mitsgaders alle zoodanige Tekenen en Wapenen die minkundige

verkeerde denkbeelden, aangaande de gelijkheid van den mensch in zijn natuurrecht kunnen inboezemen', deze moesten wegnemen. Gebeurde dit niet, dan moesten de kerkbesturen zorgen, dat de tekenen van ongelijkheid (waaronder ook de wapens en titulatuur op grafstenen) werden verwijderd.

We mogen aannemen, dat de eigenaars van de toen nog bewoonde staten en buitens de rouwborden een veilig plaatsje in hun slot hebben gegeven. Na het verdwijnen der Fransen zijn in verschillende dorpen de 'tekenen van ongelijkheid' teruggekeerd. Veel rouwborden zijn in 1795 verdwenen. Wat de heraldiek erop betreft is nog vrij veel bewaard. Heraldici hadden vóór 1795 afschriften of tekeningen van de heraldiek gemaakt. In het Rijksarchief wordt een wapenboek bewaard, waarin veel wapens op zerken en 'taferelen' (= rouwborden) worden beschreven. Voor Dokkum en omgeving staan in het wapenboek Hesman verschillende wapenteekeningen van rouwborden.

Wie vervaardigden de borden?

Over degenen, die de rouwborden te Friens samenstelden, is bij gebrek aan archivalia niets bekend. Met opzet heb ik geschreven 'degenen', want het vervaardigen van een dergelijk bord was geen éénmanswerk. Verschillende vaklui werkten eraan.

De wijze van werken kennen we uit de fabricage van de orgelkast te Dronrijp. De kistemaker (de meubelmaker) vervaardigde de romp van de kast. Gedraaide zuilen werden door een houtdraaijer gemaakt en de kapiteeltjes op die zuilen werden door een hout- of antieksnijder gesneden.

De heer S. ten Hoeve deelde me (met verschillende andere wetenswaardigheden) welwillend mee, dat de gang van zaken bij het vervaardigen van de rouwborden dezelfde was. Voor een rouwbord voor Willem van Viersen (overl. 1782) werd het wapen voor f 73 gesneden door Dirk Embderveld, een bekende

Schets van de opstelling van de rouwborden van de Van Sytzama's en aanverwanten in de kerk te Friens.

Rouwbord voor Andries van Sytzama
(† 16.7.1637; nr. 1).

beeldhouwer, Jan Noteboom maakte de wapenkast (f 60) en Hendrik Wenzel ontving f 80 voor het schilderen van het wapen (med. Ten Hoeve).

Door een dergelijke samenwerking zullen ook de borden te Friens zijn ontstaan. Verschillende van deze borden vertonen duidelijk verwantschap (de nummers 3, 5, 10 en 11).

De rouwborden in de kerk te Friens hebben alle betrekking op het geslacht Van Sytzama en aanverwanten. Dit is ook het geval met de grafstenen. Daardoor wordt het kerkje als het ware het 'mausoleum' van dit geslacht.

Beslinga-state

De Van Sytzama's vestigden zich hier tussen 1560 en 1580; vermoedelijk ± 1575, want toen trouwde Douwe van Sytzama met Jets van Beslinga, de dochter van Andries Arendsz., een vooraanstaand burger van Leeuwarden. Vermoedelijk hebben Douwe en Jets op Beslinga een buiten laten bouwen, dat ± 1620 werd vervangen door een nieuw slot. Het werd een gebouw met twee verdiepingen, rustend op kelders. Het bevatte o.a. een 'sael' en een 'bovensael'

en was een gebouw van behoorlijke afmetingen. In 1828 werd het gebouw groot, gerestaureerd en gemoderniseerd. Het dak en de zolders werden vernieuwd, in een zaal werd het plafond vervangen door stucwerk en tevens werd behang aangebracht. De opdrachtgever was Maurits Pico Diderik van Sytzama, die met z'n vrouw, Geertruida de Wendt, het slot tot z'n dood (in 1848) met veel statie heeft bewoond. De jonker werd lid van de Tweede Kamer en tenslotte Gouverneur van Friesland (= commissaris van de Koning). In het slot was een verzameling van ± 200 schilderijen en er was een grote collectie 'fraaie teekeningen, prenten en platen'. De tuinen waren zeer verzorgd.

Toen in 1849, na de dood van Maurits Pico Diderik, het slot werd afgebroken, werden 550 bomen gekapt, een grote en een kleine broeikas afgebroken en van de te verkopen 3000 planten werd zelfs een naamlijst gedrukt.

De bewoners en de rouwborden

Van de oudste bewoners, Douwe van Sytzama en Jetske van Beslinga, is slechts de grafzerk bewaard gebleven.

Van hun zoon *Andries* is het oudste Nr

Rouwbord voor Douwe van Sytzama
(† 22.10.1678; nr. 2).

rouwbord. Behalve het wapen Van Sytzama (roos - klaver - roos); paalsgewijs), geplaatst onder een helm met uitkomende eenhoorn, de volgende tekst: 'Joncker Andries van Sijtzama obijt den 16 Juli 1637'.

De na zijn dood gemaakte boedelinventaris geeft een uitvoerige beschrijving van de mobiele goederen in het slot. Er hingen aan de wanden schilderijen van de bewoners en hun voorouders, maar ook een schilderij van Luther, van Mozes, van de Triumfe van Nederland en van stadhouder graaf Frederik Hendrik.

Andries van Sytzama heeft ongetwijfeld gestudeerd, maar waar is niet bekend. In zijn bibliotheek bevonden zich werken in verschillende talen. Een Latijnse, een Duitse en een Franse bijbel, de *Institutiones Calvinii* en verschillende godsdienstige werken. Van de geschiedkundige noemen we: de kroniek van Winssemius, evenals diens boek over Filips II, de *Historia Reidani* en 't *Tooneel der Keizers ende Coningen*. En van de oude schrijvers noemen we: de *Decamerone* van Boccaccio, *Il pastor fido* van Guarini en de *Metamorphoses d'Ovide en Rime*. Andries en z'n echtgenote, Johanna van Arendsma, woonden in de winter veelal in een huis op de Brol te Leeuwarden. Van *Pier van Sytzama*, de jongste zoon en opvolger op Beslinga, is geen rouwbord bewaard gebleven. Slechts een grafzerk, waarop zich 'de wapenziekte' (als we zo deze drang naar het tonen van kwartierwapens kunnen kenschetsen) voor het eerst manifesteert. Op deze zerk staan ongeschonden de 32 kwartierwapens van Pier en eveneens 32 kwartierwapens van z'n echtgenote, Foockel van Eysinga.

In het Genealogysk Jierboekje van 1962 wordt het verhaal verteld van het schaken van Foockel. Deze werd in december 1648 tegen de wil van haar oom,

Tialling van Eysinga, door Pier van Sytzama ontvoerd. Vermoedelijk niet naar Beslinga-state, want toen handlangers van jr. Tialling uit Rauwerd over het ijs een overrompelingsaktie in Friens uitvoerden, vonden ze in het slot slechts een huisbewaarster. Ook het doorzoeken van de omliggende boerderijen bracht de 20-jarige Foockel niet te voorschijn.

Het werd een happy-end, maar het jonge geluk duurde maar kort, twee jaren, toen stierf Foockel. En Pier overleed 14 jaren later, nog geen 40 jaar oud.

Een broer van Pier, t.w. *Douwe van Sytzama*, vestigde zich in 1665 op Beslinga. Hij was majoor bij de infanterie. Met z'n vrouw, Foeck van Eysinga, heeft hij 7 jaren te Friens geresideerd. In 1672 sneuvelde de jonker voor Zutphen. Beiden werden elders begraven. De zaken stonden er toen financieel dermate slecht voor, dat de Van Sytzama's genoodzaakt waren 'tot reddinge' van hun zaken het slot te verkopen. Ze werden door de schuldeisers 'gemolesteert'! Ruim 25 jaren geraakte het slot in vreemde handen; alleen het gestoelte en

Rouwbord voor Pyrrhus Wilhelmus van Sytzama († 26.4.1759; nr. 4).

Nr. 2 de graven in de kerk werden niet verkocht. Dit verklaart, dat in 1678 *Douwe van Sytzama*, een zoon van Pier, in de kerk werd bijgezet. Een ruitvormig rouwbord herinnert aan hem. De tekst luidt: 'Den wel Edel hoogh Gebooren Jonker Douwe van Sytzama out tusken de 19 en 20 jaeren obijt den 22 october 1678'.

Toch zouden de Van Sytzama's het stamslot te Friens terugkopen. In 1701 was het te koop. *Pico Gelenus van Sytzama*, kapitein in het leger te Koevorden, wist het te kopen voor 13.000 caroli guldens en 300 ducatonen. Deze Pico was de jongste broer van de genoemde Pier en getrouwd met Johanna Judith van Blanckvoort, afkomstig uit Heemse in Overijssel. In de buurt van de Blankenhemert, het slot van Johanna's ouders, was voor Pico en Johanna een buiten gebouwd, het slot Sietsmans. Daar resideerden ze, zodat Beslinga-state veelal onbewoond geweest zal zijn.

Nr. 3 In het laatst van z'n leven reisde Pico Gelenus Friesland af om stukken en adeldommen betreffende zijn geslacht te bemachtigen. Hij liet van voor hem be-

langrijke akten afschriften vervaardigen. Dan konden z'n kinderen en kleinkinderen de banden met 'Old Friesloan' niet verliezen. Vijf van dergelijke reizen heeft hij gemaakt. De laatste in de winter van 1727. Het werd z'n laatste, want volgens begeerte overleed hij op Beslinga op 29 januari. Hij werd te Friens bijgezet in de grafkelder in het koor van de kerk. Zijn vrouw rust te Heemse.

Voor hem een strak gehouden rouwbord. Tussen twee Ionische zuilen het wapen Van Sytzama, geflankeerd door twee schildhoudende eenhoorns, gedekt door een kroon, waarboven een uitkomende eenhoorn. Voorts de 32 kwartieren van de overledene en de tekst: 'Den Hoog Edel geboren Gestrengen Heer Pico Galenius van Sijtzama, in leven Heer toe Beslinga Staete tot Friens, de Hofstede, en Blancknhemert, tot Heemse, Old Capitain van een Compagnie te voet, is opt Huijs te Friens overleden den 29ste Januari old int 66ste Jaer'. In de bovenrand in Romeinse cijfers 1727 en in de benedenrand OBIIT DEN 29 IANUARY.

Na de dood van Pico Galenus werd Beslinga-state toch weer permanent bewoond. De oudste zoon, *Pyrrhus Wilhelmus* heeft er misschien een paar jaren met Isabella Juliana Aebinga van Humalda gewoond. Twee van hun kinderen werden echter te Leeuwarden gedoopt. Na de dood van Isabella Juliana hertrouwde de jonker met Foeck Geertruyd Eysinga van Burmania uit Bellingweer in Groningerland, waar ze vervolgens resideerden.

Ook Pyrrhus vergat de banden van zijn geslacht met Friesland en met Friens in het bijzonder niet. De genealogische onderzoeken van z'n vader zette hij voort. Hij verzamelde eveneens kopieën van akten, die voor zijn geslacht belangrijk waren. Het doel was om daarmee de Van Sytzama-genealogie tot 'een

der fraeyste en accuratste genealogiën van Friesland te maken. De ideeën van de Verlichting zijn bij deze edelman duidelijk waarneembaar. Hij was nl. de mening toegedaan, dat een edelman door deugd en het verrichten van dappere daden tot de ware adeldom kon geraken. Was men eenmaal zover gekomen, dan moesten de leden van het geslacht trachten door deftige huwelijken hun stand nog hoger te voeren. 'Ja so mogelyk tot den troon klimmen.'

Pyrrhus geeft dan de zijnen de raad om met iemand uit een ouder geslacht te huwen: desnoods met iemand uit een evenwaardig geslacht. Want dan krijgt men ook deftige vrienden!

Trouwt men iemand uit een mindere stand, dan is Leiden in last! Dan is het meestal mis met de 16 adellijke kwartierwapens. Men heeft dan wel 2 eeuwen nodig om weer alleen adellijke kwartieren te hebben. Wat een 'chagrijn' moeten inmiddels de tussenliggende generaties hebben gehad.

Nr. 4 Het rouwbord voor Pyrrhus Wilhelmus is versierd met fraai snijwerk. In het midden, geflankeerd door 2 wapensteunende eenhoorns, het wapen Van Sytzama, gedekt door een gekroonde helm, waarboven een uitkomende eenhoorn, die hier aanzind is. Links en rechts van het hoofdwapen de 32 kwartierwapens van de overledene. De tekst luidt: 'Den Hoog Welgebr. gestr. Heer Jr. Pijrrhus Wilhelmus Baron van Sijtzama, Heer van Bellingweer, Cummanex, Gedeputeerde wegens de Provincie van Stad en Lande ter vergadering van haar Hoog Mogende Heeren Staten Generaal der vereenigde Nederlanden etc. etc. etc., obiit in s'Hage den 26 April 1759. Rust hier tot Friens, oud in 't 71 jaar'.

In de bovenrand met Romeinse cijfers 1759 en in de onderrand OBIIT DEN 26 APRIL.

De voor hem gemaakte grafzerk laat de

16 kwartierwapens van hem zien, vergezeld door evenveel wapens van elk van zijn beide echtgenotes.

Verschillende kleinkinderen van Pier van Sytzama (overl. 1665) hebben na de dood van Pyrrhus Wilhelmus (of ook reeds tijdens z'n leven?) op Beslingastate geresideerd. In de kerk hangt het rouwbord voor *Juliana Tecula van Donia*. Tussen twee Ionische zuilen het wapen Harinxma van Donia, vergezeld van 16 kwartierwapens. De tekst luidt: 'Hoog edel geboren Freulijn Juiana van Donia Overleet op 't Huijs te Friens den 3 September 1727 Old int 39ste Jaer'.

In de bovenrand met Romeinse cijfers 1727 en in de onderrand OBIIT DEN 3 SEPTEMBER.

Pier Galenus, een zoon van Fecco van Sytzama en Margaretha van Dambitz, werd in 1697 op Camstra State te Wijngaard geboren. Hij werd luitenant, maar overleed vrij jong in 1728.

Op zijn rouwbord staat tussen 2 Ionische zuilen het wapen Van Sytzama, met gekroonde helm en uitkomende eenhoorn. De tekst luidt: 'Hoog Edel Geboren Heer Pier Galenus van Sytzama geboren te

Rouwbord voor Watse Andries van Sytzama († 2.2.1764; nr. 7).

Rouwbord voor Fecco Dominicus van Sytzama
(† 22.4.1755; nr. 8).

Gestr. Heer Jr. Watse Andries van Sijtzama, in Leven Luitnt. Staat der Vereenigde Nederlanden en meede Gecommitteerde Staat van Friesland enz. enz. Obiit den 2 Februari 1764'. In de bovenrand in Romeinse cijfers 1764 en in de onderrand OBIIT DEN 2 FEBRUARI. *Fecco Dominicus van Sytzama*, broer van Pyrrhus Wilhelmus, was evenals deze in Heemse geboren. Hij ging in militaire dienst, overleed te Grave en werd in Friens bijgezet. Uit het feit dat z'n vrouw op Beslinga State overleed (1732), valt af te leiden, dat Fecco bij tijd en wijle eveneens te Friens gewoond zal hebben. In 1745 kocht hij Rinsma State te Driesum, waar hij het oude slot door een nieuw liet vervangen. Vervolgens vestigde hij er zich.

Zijn rouwbord, geflankeerd door vlaggen, trommen en kanonnen, wordt be-

Wijtgaard 1697 overleden 1728'. Op de bovenrand in Romeinse cijfers 1728 en op de thans verdwenen onderrand OBIIT DE 22 IUULI. Dit rouwbord was in 1950 in vrij ruïneuze toestand, maar de meelevende, thans nog levende Van Sytzama's hebben het middenveld laten vervangen door een (triplex)plaat, waarop het wapen en de tekst zijn gekopieerd.

Nr. 7 *Watse Andries van Sytzama*, een broer van Pier Galenus, in 1701 op Camstra-State te Wijtgaard geboren, was eveneens in militaire dienst. Zijn rouwbord in rococo-stijl wordt geflankeerd door degens, legervandend en geschut. Het wapen Van Sytzama, met 2 schildhoudende eenhoorns, wordt gedekt door een gekroonde helm, waarboven een uitkomende, aanzierende eenhoorn. De tekst luid: 'De Hoog Wel Geboren

Rouwbord voor Anna Clant
(† 26.9.1732; nr. 9).

kroond met rococo-snijwerk. Het middenpaneel vertoont het wapen Van Sytzama, beschreven als bij Pyrrhus Wilhelmus. De uitkomende eenhoorn is evenwel naar her. rechts gewend. Voorts de 16 vaderlijke en de 16 moederlijke kwartierwapens.

De tekst luidt: 'De Hoog Wel Geboren Gestreng Heer de Heer jr. Fecco Domicus, Heer van Rinsma Staate tot Driesum enz. enz. Collonel, Commandeur Van Een Regiment Infanterije ten Dienste Van Haar Hoog Mog: de Staaten Gen. der Vereenigde Nederlanden op Friesche Repartiti enz. enz. obijt in de Grave den 22 April 1755'.

In de bovenrand in Romeinse cijfers: 1755 en in de onderrand OBIIT DEN 22 APRIL.

Nr. 9 Het rouwbord van *Anna Clant*, de vrij jong overleden echtgenote van Fecco Domicus, is van het vroegere type met 2 Ionische zuilen. De alliantiewapens Van Sytzama en Clant worden gesteund door een eenhoorn (Van Sytzama) en een griffioen (Clant). De wapens worden gedekt door een 5-bladige kroon en zijn omgeven door de 32 kwartierwapens van de overledene. Vanuit de bovenrand zijn deze kwartierwapens met koorden samengebonden. De tekst luidt: 'De Hoog Welgeb. vrouw Mevrouw Anna Clant gemalinne van den Hoog Welgeb. gestr. Heer Jr. Fecco Domicus v. Sijtzama Majör van 't Regiment van de Coll. Vegelin van Claerbergen etz. is geboren op Juckema Huis in Groningerlandt den 26 Sept. 1699 en overleden op Beslinga State tot Friens in Frieslandt den 26 Sept. 1732'.

Evenals Pyrrhus Wilhelmus en Fecco Domicus was ook hun jongere zuster

Nr. 10 *Frouck Juliana Gertruit* te Heemse geboren. Ze was een van de vele Van Sytzama's die op jeugdige leeftijd overleed, een verschijnsel, dat Pyrrhus Wilhelmus met zorg vervulde.

Het gevierendeelde hoofdwapen (bestaande uit de wapens Sytzama, Jeltzama, Blankvoort en Hemert) met hartschild (waarin nogmaals het wapen Sytzama) is gesteld onder een vooruitspringende 5-bladige kroon. Het wordt geflankeerd door de 16 kwartierwapens van de overledene. Verder 2 Ionische zuilen.

De tekst luidt: 'De Hoog wel Geboren Freulijn Frouck Juliana Gertruit van Sijtzama is Geboren op den Blanckenhemert tot Heemse in Overijssel den 10de oude en 21ste Nieuwe Stijl van September 1695 en Overleden op Beslinga Staete tot Friens den 14 Februarij 1721'. In de bovenrand in Romeinse cijfers 1721.

De jongste zuster van vorengenoemden, **Nr. 11** *Anna Jacoba Harmina van Sytzama* ligt eveneens te Friens begraven. Op haar rouwbord met Ionische zuilen een ovaal wapen Van Sytzama, waarbij de schildhouders en het helmteken ontbreken; maar gesteld onder een 5-bladige kroon. Links en rechts van het Van Sytzama-wapen de 16 kwartierwapens van de overledene.

Rouwborden voor: Juliana Tecula van Donia († 3.9.1727; nr. 5), Eiso de Wendt van Sytzama († 18.7.1843; nr. 14) en Anna Jacoba Harmina van Sytzama († 24.9.1726; nr. 11). Het opzetstuk op de 'kreeke' is mogelijk afkomstig van een vroegere herenbank.

De tekst luidt: 'De Hoogh Edel Gebooren Freulijn Anna Jacoba Harmina van Sijtzama, Overleden op 't Slot tot Friens den 24 September 1726'. In de bovenrand in Romeinse cijfers 1726 en in de onderrand OBIIT DEN 24 SEPTEMBER.

Een zoon van Pyrrhus Wilhelmus van Sytzama en Ebel Juliana Aebinga van Humalda, die te Bellingweer resideerden, nl. *Pico Galenus II*, nam in Friens z'n intrek; zijn zuster, de dichteres Clara Feyona bleef te Bellingweer. Pico Galenus trouwde met een Franse markiezin, met wie hij vrij lang te Friens heeft gewoond. Bij testament legateerde hij 'tot een roemrugtege gedagtenis zijner naam' een bedrag, waaruit de herbouw van de kerk moest worden bekostigd.

Zijn rouwbord met omrankte Ionische zuilen vertoont het wapen Van Sytzama, met twee eenhoorns, de gekroonde helm en de uitkomende eenhoorn, dit alles geplaatst op een wapenrok. Aan weerszijden de wapens van 32 voorouders, alle voorzien van de desbetreffende namen.

De tekst luidt: 'De Hoog Wel Gebooren Heer Jr. Pico Galenus van Sijtzama Heer van Beslinga Staete, En Hofsteede Lieutenant Collonel ten Dienste van den Staat der Vereenigde Nederlanden Mitsgaders als Edelman Gecommitteerde staat van wegens de Grietenie Schoterland, en Overleeden op 't Huis Beslinga Staete tot Friens den 21 Junius 1781. Heeft par Legaat het Herbouwen Deeser Kerk Besteld, tot Een Roemrugtege Gedagtenis zijner Naam.' In de bovenrand in Romeinse cijfers 1781.

Op de balustrade van de orgelgalerij bevindt zich de bekroning van een afgebroken (herenbank?). Hierin het wapen Van Sytzama met de schildhoudende eenhoorns, de gekroonde helm en de uitkomende eenhoorn. Het opschrift luidt: 'Hoog Wel Gebooren Gestrenge Heer Joncker P. G. van Sytzama Anno MDCCLXV Den 1 augusty Aetatis suae XXXVIII'. Het betreft hier de vorengenoemde Pico Galenus II.

Omdat Pico Galenus II kinderloos overleed, werd een neef, Johannes Galenus, eigenaar van Beslinga State. Volgens de

Nr.

Nr. 12

overlevering heeft hij tijdens de Franse bezetting de rouwborden in het Slot veilig opgeborgen. De zerken heeft hij eveneens uit de kerk laten nemen en ergens op het erf van het Slot laten begraven. Zo werden beide voor het nageslacht bewaard.

Noch van Johannes Galenus, noch van diens opvolger, Maurits Pico Diderik, zijn rouwborden opgehangen. Hun laatste rustplaats is in de nieuwgebouwde grafkelder ten westen van de kerk.

Nr. 14 Het jongste rouwbord is van de zoon van Maurits Pico Diderik en Geertruid Eiso'sdr. de Wendt, die *Eiso de Wendt, baron van Sytzama* heette. Hij werd meester in de rechten en trouwde met Rinske Heringa Cats. Hij liet bij 'de Sneker hoek' onder Roordahuizum een buiten bouwen, maar tijdens de bouw overleed hij vrij plotseling te Leeuwarden na afloop van een harddraverij, die

hij had bijgewoond. Hij werd maar 26 jaar oud. Wat van het buiten gereed was, werd vervolgens weer afgebroken. Een eenvoudig rouwbord zonder zuilen en snijwerk werd na zijn dood aangebracht. Onder de alliantiewapens Van Sytzama — De Wendt is het Van Sytzama-wapen geplaatst, met de flankerende eenhoorns, gekroonde helm en uitkomende, aanzierende helm. Lager nog de alliantiewapens Van Sytzama — Heringa Cats.

De tekst luidt: Mr. Eijzo de Wendt Baron van Sijtzama, in leven grietman van Idaarderadeel, en Secretaris der Ridder-schap van Friesland, overl. te Leeuwarden, den 18 Julij 1843'.

Nr. 15 Als laatste object noemen we een kwartierwapenbord, dat op de orgelgalerij tegen de noordmuur hangt. Het bord hoort eigenlijk niet in de kerk thuis. Op dit bord zijn de 32 kwartierwapens van een

Rouwborden voor: Frouck Juliana Gertruit van Sytzama († 14.2.1721; nr. 10), Douwe van Sytzama († 22.10.1678; nr. 2), Watse Andries van Sytzama († 2.2.1764; nr. 7), Fecco Dominicus van Sytzama († 22.4.1755; nr. 8) en Pyrrhus Wilhelmus van Sytzama († 26.4.1759; nr. 4).

Van Sytzama geschilderd. De linker helft laat 2 blokken van 4 wapens zien. In de linker bovenhoek het *Sytzama*-kwartierwapen, corresponderend met het hoofdwapen.

Op dezelfde wijze is het meest linkse van de bovenste rij in het rechter bovenblok het wapen *Jeltinga*. Het hoofdwapen Sytzama wordt daardoor omgeven door de kwartierwapens van een echtpaar Van Sytzama-Jeltinga.

Het bord beeldt daarom de wapens uit van een van de kinderen van Pier van Sytzama en Juliana van Jeltinga. Misschien van *Pico Galenus van Sytzama* (overl. 1727). De wijze van uitvoeren vraagt als het ware om een tegenhanger, want ik kan me niet voorstellen, dat een edelvrouwe het zou gedogen, dat in het 'sael' of in een van de gangen alleen de wapens van haar gemaal zouden pronken.

Toestand van de borden

Tenslotte nog enkele opmerkingen over de staat, waarin de borden verkeren. Deze is ronduit slecht wat betreft de borden 3, 6, 9 en 12. Vroegere restauratiepogingen met gebruikmaking van overschildering zijn bijv. bij bord 12 duidelijk aanwijsbaar.

Bord nr. 6, dat na 1950 gerestaureerd is, ligt op dit ogenblik uit elkaar. Bij de andere genoemde borden zijn details los en soms verdwenen. De panelen van de borden 1 en 2 liggen los en wanneer het lijstwerk loslaat, zullen ze naar beneden vallen.

De drie hoog in het koor hangende borden (4,7 en 8) lijken op het eerste gezicht nog wel hecht, maar misschien worden de gebreken door de afstand verdoezeld. Samenvattend kan derhalve van de borden worden gezegd, dat ze in een deplorable staat verkeren.

Literatuur:

D. J. van der Meer: *Beslinga State to Friens* in: Genealogysk Jierboekje 1962, S. 32-52.
A. Pathuis: *Rowwborden in Ommelander kerken* in : Publicatieband Stichting Oude Groninger Kerken I, pag. 49-78.