

ALDE FRYSKE TSJERKEN

nr. **19** december 2018

Een monstrans van Viglius

De plattegrond van Oegeklooster

Boren in binten en gewelven

De wapenstenen in Driesum

Sicco van Goslinga door Jan Baptist Xavery

In dit nummer

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 19 december 2018

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
J.H.W. Willems, voorzitter
Drs. L. Dijkstra, secretaris
Drs. H.T. Algra
Prof. dr. S.L. de Blaauw
Dr. M.A. de Harder
Drs. M.E. Stoter
Dr. O. Vries
Drs. D. Worst

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

Deze uitgave wordt mede
mogelijk gemaakt door:

provincje fryslân
provincie fryslân

Professionele Organisatie voor
Monumentenbehoud

Ministerie van Onderwijs, Cultuur en
Wetenschap

1

WILLEM HANSMA

De wapenstenen in de hervormde
kerk van Driezum

5

GILLES DE LANGEN EN HANS MOL

Een uithof en een convent:
de plattegrond van Oegeklooster
bij Bolsward

11

Stichtingsnieuws

17

HANS WILLEMS

Boren in binten en gewelven

*Houtonderzoek werpt nieuw licht op
historie kerken en andere monumenten*

22

DENNIS DE KOOL

Een terracotta portret van Sicco van
Goslinga door Jan Baptist Xavery

27

OEBELE VRIES

Een monstrans van Viglius voor de
kerk van Swichum?

Foto voorzijde: de monstrans van Viglius
Foto Hays Bijlstra

Wapenstein Van Schwartzberg {De foto's bij dit artikel zijn van de auteur}

WILLEM HANSMA

De wapenstenen in de hervormde kerk van Driezum

'Curieus door de zandstenen wapenstenen in elk der acht penanten, deels nog 16^e-eeuwse, deels in de loop van de 18^e eeuw toegevoegd'. Met deze woorden wordt in de monumentenbeschrijving van de Rijksdienst voor het Cultureel Erfgoed het interieur van de in 1713 nieuwgebouwde hervormde kerk van Driezum gekarakteriseerd. Het betreft acht zandstenen blokken in een hoog reliëf, ingemetseld in de dammen tussen de vensters en beschilderd met familiewapens en teksten. Dat het om een unieke situatie gaat, is zeker: vrijwel nergens in de provincie treffen we dergelijke wapenstenen in een kerkinterieur aan, laat staan acht tegelijk.¹ En er was nog plaats over: zowel de noord- als de zuidmuur heeft vlakbij het orgelbalkon een lege vierkante nis.²

In dit artikel willen we het verschijnsel aan een nader onderzoek onderwerpen. Wie staan er op de stenen vermeld, wie waren de opdrachtgevers en vooral: wat was de functie van de wapenstenen?

Het meest verwant lijken de wapenstenen nog aan de wapenborden die ter nagedachtenis van een overledene in de kerk werden opgehangen. Ook een epitaaf heeft deze functie: de overledene staat erop vermeld en er is ook nog ruimte om diens verdiensten voor de gemeenschap te memoreren. Wapenstenen treffen we doorgaans aan op de buitenmuur van kerken, bij de toegangsdeur: ze herinneren aan de eerstesteenlegging, niet zelden door het zoontje van de grietman die op dat moment in functie was. Hoewel de Driezumer stenen overeenkomsten met genoemde objecten vertonen, lijkt het er toch op dat we ze als een apart genre moeten beschouwen. Het onderzoek is extra problematisch, doordat we in een aantal gevallen niet weten of we met de originele opschriften en familiewapens te maken hebben.

We kijken eerst of er een relatie bestaat tussen de (nieuwe) wapenstenen en de kerkbouw. Vervolgens is de relatie tussen de stenen en andere objecten in de kerk aan de orde. Een wapenstein zou er immers op kunnen wijzen dat de op de steen genoemde personen een speciale band met de kerk hebben en een substantiële financiële bijdrage voor de bouw van de nieuwe kerk hebben geleverd. Tenslotte schetsen we de problemen rond de identificatie en de datering van de stenen. Met een aantal conclusies sluiten we dit artikel af.

RELATIE MET KERKBOUW?

Er zijn geen aanwijzingen dat de plaatsing van de stenen als 'beloning' beschouwd kan worden voor een financiële bijdrage aan de bouw van de kerk. In de eerste plaats worden op een aantal stenen namen van personen vermeld die op het moment van de kerkbouw al lang waren overleden. Ook hun nazaten hebben niet aan de kerkbouw bijgedragen. En de jongste steen, die van Godschalk van Knijff en zijn vrouw, vermeldt het jaartal 1767 (het sterfjaar van Godschalk), 54 jaar na het gereedkomen van de kerk.

Ten tweede: van alle op de acht stenen genoemde personen zijn het alleen Horatius Lauta van Aysma en zijn echtgenote die de kerk meegefinancierd hebben. Dat blijkt uit de lijst van donateurs in het rekeningboek: ze beloven in 1712 tien jaar lang elk jaar een zilveren ducaton te schenken. Zij zijn op dat moment inwoners van Driezum: in 1707 betrekken ze Rinsma State. In de zuidmuur bevindt zich hun wapenstein met – in reliëf – de volgende tekst: *'Horatius Lauta van Aysma Capitain over een Compagnie te voet ten dienste der vereenigde Nederlanden en Jufr. Catherina Rekalff zijn H.W.Geb. vrouw 1714'*. De steen is dus een jaar na de bouw van de kerk geplaatst. Horatius stierf in 1745 en zijn vrouw in

Wapenstein Van Knijff/Van Wyckel

Wapenstein Ropta-Camstra

Wapenstein Osinga-Aisma

1720. Een verband tussen de gift en de plaatsing van de steen lijkt er niet te zijn.

Kennelijk hebben de kerkvoogden een aantal invloedrijke personen benaderd met uitsluitend het verzoek een wapenstein te schenken. Ze hebben dus niet om een financiële bijdrage gevraagd. Een post in het al eerdergenoemde rekeningboek bevestigt dit. Op 17 oktober 1713 'heeft de rendant een Reijs gedaan na Backaveen om de Heer grietman Aijlva te versoeken om een wapen in de Kerk te vereeren'.³ Van Aylva doet dat niet: hij stapt in hetzelfde jaar op als grietman en wordt opgevolgd door Georg Wolfgang van Schwartzenberg, van wie wél een steen aanwezig is. Deze steen in de noordoostmuur heeft – opnieuw in reliëf – als opschrift: 'J: Georg Wolfgang Baron v: Schwartzenberg en Hobenlansberg Grietman Over Dantumadeel etc etc etc'. Van Schwartzenberg was grietman van 1713 tot 1725.

Het is de enige steen waarvoor de kerk zelf betaald lijkt te hebben. In 1720 ontvangt de weduwe van steenhouwer Jan Tomes Nauta van de kerkvoogden namelijk ruim 62 gulden 'voor een geleverd wapen van de HWGeb Heer GW Baron thoe Schwartzenberg en Hobenlandsberg grietman over Dantumadeel in de Kerk'. Een gift van de grietman aan de kerk komen we in het rekeningboek niet tegen.

Opvallend is het gebruik van de term 'vereeren'. Hetzelfde begrip komen we tegen bij de vijf glas-in-loodramen die aan de nieuwe kerk van Driezum geschonken

worden, respectievelijk door Gedeputeerde Staten, het Mindergetal, de Rekenkamer, het Hof van Friesland en een particulier, Halbe Sijses, huurder van de kerkeplaats. We weten dat dergelijke ramen een representatieve functie hadden. Die hadden de wapenstenen vermoedelijk dus ook.

RELATIE MET ANDERE OBJECTEN

In maar twee gevallen is er een relatie aan te wijzen van een wapenstein met een ander object in de kerk, namelijk met een grafzerk en met een herenbank.

Het betreft allereerst de wapenstein van Tjepcke van Goslinga en Anna van Liauckema boven de herenbank tegen de zuidmuur. De grafsteen van het echtpaar ligt op de kelder in het koor. Tot aan de laatste restauratie droeg de wapenstein het volgende opschrift: 'Heerschap Tjepko van Goslinga ende sijn huisvrouw jufvr. Liaukema 1561'.⁴

Deze datering lijkt niet betrouwbaar. Op een tekening van A. Martin uit 1871⁵ zien we op de steen het jaartal 1581 staan. Blijkbaar heeft een twintigste-eeuwse restaurateur de 8 voor een 6 aangezien. 1581 is namelijk het sterfjaar van Tjepcke. De steen verwijst dus naar zijn overlijden.

De vraag is wel wie dan de opdrachtgever van de wapenstein is geweest. Echtgenote Anna overleed een jaar na haar man. Hun zwager Schelte van Aebinga, die er begin 17^e eeuw voor zorgt dat er een grafsteen op hun kelder komt te liggen, rept niet over een wapenstein.⁶

Wapenstein Tjepko van Goslinga/Liauckema

Wapenstein Van Aysma/Rekalf

Wapenstein Sicco van Goslinga/Van Schwartzenberg

Wapenstein Cornelis van Aylva/Van Schwartzenberg achter de herenbank

Detail wapenstein Cornelis van Aylva/Van Schwartzenberg

Het tweede object dat misschien aan een wapenstein gerelateerd kan worden, is de herenbank tegen de zuidmuur⁷. De zoon van de al genoemde Godschalk van Knijff, Johannes, wordt door vererving via zijn vrouw eigenaar van Canterstate in Driezum. Ook de herenbank hoort bij de erfenis. We vermoeden dus dat Johannes als eigenaar van een herenbank de wapenstein voor zijn ouders heeft laten aanbrengen. Zelf lijken ze geen enkele band met Driezum gehad te hebben.

DATERING EN IDENTIFICATIE

Ten Hoeve⁸ vermoedt dat een aantal stenen nog uit de oude kerk stamt. Dit gebouw werd in 1712 afgebroken en vervangen door een nieuwe kerk. Hij baseert zich op een post uit het rekeningboek van de kerkvoogdij. Op 19 februari 1715 wordt namelijk aan Minke Peebes een bedrag van twee gulden en vijftien stuivers betaald. Ze is de weduwe van Hessel Tjeerds. De betaling is *'wegens arbeytsloon bij haar wijll: Man in het uitsetten van de hartstenen wapens in de Kerk verdient'*. De vraag is echter of het hier wel om het herplaatsen van oude stenen gaat.

Van twee van de vier al besproken stenen staat onomstotelijk vast dat ze van na de kerkbouw moeten dateren. Ook de identificatie staat niet ter discussie. Het zijn de wapenstenen waarop de tekst niet alleen geschilderd is maar ook in reliëf in de cartouche is geplaatst. Dat geldt ook voor de steen van het echtpaar Van Goslinga tegen de zuidwestmuur. Behalve dat ze de oom en tante van grietman Van Schwartzenberg waren, was Van Goslinga ook eigenaar van een drietal Driezumer boerderijen: de stemnummers 3, 33 en 28.⁹ Omdat de wapenstein vrijwel identiek is aan die van hun neef Georg, vermoeden we dat beide gedenktekens gelijktijdig (iets voor 1720 dus) vervaardigd zijn door Jan Tomes Nauta en in de kerk zijn geplaatst. Ook deze steen zou dan bij leven zijn aangebracht: Van Goslinga stierf in 1731.

Die zekerheid is er niet bij de al genoemde steen van Tjepcke en Anna. De cartouche en ook de wapenschilden zijn vlak – de letters hebben geen reliëf – en het is dus maar de vraag in hoeverre we met de originele teksten en familiewapens te maken hebben. Herma van den Berg verwijst al naar deze steen met een min of meer dubbelzinnige tekst: *'Het opschrift zal bij het maken van de vloer ter herinnering aan de fraaie zerk en de grafstede op de*

*muursteen zijn overgebracht.*¹⁰ Bovendien constateert ze dat het lofwerk overeenkomt met dat op de 18e-eeuwse wapenstenen. Van den Berg lijkt dus te suggereren dat de tekst op de wapenstein van Tjepcke en zijn vrouw pas is aangebracht toen de grafzerk met een houten vloer bedekt werd en dat de wapenstein zelf niet noodzakelijk uit de 16^e eeuw stamt.

Eenzelfde onduidelijkheid bestaat er met betrekking tot twee stenen, waarvan de tekst ook niet in reliëf is aangebracht: die met het opschrift Osinga-Aisma en de steen met de namen Ropta-Camstra.¹¹ Niet alleen is de identificatie van de genoemde echtparen problematisch, ook een directe relatie met het dorp Driezum is niet aanwijsbaar.

Een apart verhaal vormt tenslotte de steen van Cornelis van Aylva en Juliana Johanna van Schwartzenberg en Hohenlansberg boven de herenbank tegen de noordmuur.

In 1871 heeft tekenaar Albert Martin in opdracht van de Driezumer kerkvoogden alle acht stenen getekend. Ook heeft hij ze in dat jaar bijgeschilderd. De wapenstein van Cornelis van Aylva en zijn echtgenote blijkt echter door Martin niet vereeuwigd te zijn. Wel is er een tekening van een vrijwel identiek exemplaar, maar met een geheel ander opschrift:¹² *Jr. Haringh van Sijtzama ende Perck van Rinia 1668.*¹³ Het kan bijna niet anders dan dat het om dezelfde steen gaat, maar wat verklaart dan het verschil in teksten?

Extra ingewikkeld wordt het doordat de huidige tekst, dus die van Aylva/Schwartzenberg, in reliëf op de cartouche is aangebracht. Dit lijkt dus de oorspronkelijke tekst te zijn. De Sijtzama/Rinia-tekst op de tekening van Martin daarentegen lijkt te zijn geschilderd en geen reliëf te hebben. Dat zou dus betekenen dat deze tekst over de oorspronkelijke reliëftekst heen geschilderd is geweest. Vreemd is dan weer dat het echtpaar Van Aylva/Schwartzenberg een halve eeuw later leefde dan het echtpaar Sijtzama/Rinia: wie heeft wie hier dan verdrongen? Geen van beide echtparen lijkt trouwens een echt duidelijke directe relatie met Driezum gehad te hebben.

CONCLUSIES

Maar liefst drie wapenstenen vermelden het sterfjaar van de mannelijke helft van het op de steen genoemde echtpaar. Dat wijst erop dat de nabestaanden de steen in

Overzicht naar de kansel

elk geval als memoriestuk gezien hebben: het opschrift hield de nagedachtenis aan hun overleden familieleden levend.¹⁴ Die memoriefunctie zullen ook de stenen van al eerder overleden echt)paren gehad hebben. Daarmee zijn de stenen min of meer verwant aan rouwborden.

Datering van de stenen blijkt in een aantal gevallen problemen op te leveren. We kunnen niet uitsluiten dat jongere stenen van oudere teksten zijn voorzien, zoals het geval kan zijn geweest bij de wapenstein van Tjepcke van Goslinga en zijn vrouw. Andersom kan natuurlijk ook, maar daar zijn tot nog toe geen aanwijzingen voor.

Ook de personen die al tijdens hun leven de kerk met een wapenstein vereerden, zullen dat gedaan hebben om na hun dood niet in vergetelheid te raken. Uit het gebruik van het werkwoord 'vereren' maken we echter op dat het vooral ook een kwestie van status geweest moet zijn, zowel voor de schenker als voor de ontvanger. Dat geldt evenzeer voor personen die misschien niet eens een directe band met Driezum hadden. De wapenstein als statussymbool komen we in dezelfde vorm regelmatig tegen als gevelsteen. En op een van de schilderijen van de Pipenpoysse Bruiloft (1616) op Liauckemastate te Sexbierum zien we een geschilderd wapen als interieurdecoratie op de schoorsteenmantel.

Samen met de glas-in-loodramen moeten de acht wapenstenen de nieuwe Driezumer kerk een bijzondere status verleend hebben, die niet alleen op de ontvangers maar ook op de schenkers en hun nageslacht afstraalde.

Willem Hansma is neerlandicus en theoloog. Hij is als docent Nederlands en kunstgeschiedenis werkzaam in het middelbaar beroepsonderwijs. Daarnaast is hij kerkrentmeester van de Laurentiuskerk van Raerd.

Noten

- 1 In de Koepelkerk van Berlikum bevinden zich drie stenen met een Schwartzenberg en Hohenlansberg-wapen: één memoreert een eerstesteenlegging (afkomstig uit de oude school), één de voltooiing van de kerk en één zonder tekst, die sterke gelijkenis vertoont met de Driezumer stenen.
- 2 In de Franse tijd zouden de stenen natuurlijk ook uit de kerk gehaald kunnen zijn en daarna niet allemaal zijn teruggeplaatst. Concrete aanwijzingen daarvoor hebben we echter niet gevonden.
- 3 Ten Hoeve vermoedt dat hier een glas-in-loodraam bedoeld wordt, maar dit is niet waarschijnlijk. In het rekeningboek worden de stenen steeds als 'wapens' aangeduid, terwijl voor glas-in-lood de term 'glasen' wordt gebruikt (Hoeve, S. ten, *De kerken van Driesum en Dantumawoude*. Enige archiverische gegevens. In: *Folk en Tsjerke 1* (1969), p. 57). Van Aylva woonde te Bakkeveen in een door hem omstreeks 1700 gebouwd veenherenhuis, waar hij gedurende de zomermaanden verbleef (Visscher, W., *Verveningen en verveners in Friesland*, Leeuwarden 2015, p.178).
- 4 Dit jaartal zien we ook op een foto in het archief van de Rijksdienst voor het Cultureel Erfgoed uit 1974. De huidige tekst op de wapenstein is overigens corrupt. Bij de laatste restauratie lijkt de schilder in het geheel geen gebruik gemaakt te hebben van oude foto's of documentatie.
- 5 Collectie Fries Museum.
- 6 Hansma, Willem, Den Graffstien tot Driesum te houwen. In: *Alde Fryske Tsjerken 17* (december 2017), p.5-8.
- 7 Bij de nieuwbouw van de kerk werd deze bank gesticht door Anna Clara Canter, de weduwe van Ericus Haarsma. Hun grafzerken liggen in de vloer van de kerk.
- 8 Ten Hoeve p.59 (zie noot 3).
- 9 De informatie uit de stemkohieren ontleen ik aan www.regionaalnet.nl.
- 10 Berg, H.M. van den, *Noordelijk Oostergo. Dantumadeel*. Zeist 1984, p.80-81.
- 11 Van den Berg constateert dat de Ropta-Camstrasteen een jonger opschriftveld heeft.
- 12 commons.wikimedia.org/wiki/Category:Hervormde_kerk,_Driezum#/media
- 13 Haring blijkt niet Van Sytzama maar Van Sythiema geheten te hebben. 1668 is zijn sterfjaar.
- 14 Opmerkelijk is dus wel dat alleen het sterfjaar van de man genoemd wordt.

Een fictieve verbeelding van Oegeklooster, lithografie uit 1839

**GILLES DE LANGEN
EN HANS MOL**

Een uithof en een convent: de plattegrond van Oegeklooster bij Bolsward

Van de meer dan vijftig middeleeuwse kloosters van Fryslân is weinig bewaard gebleven, onder meer vanwege de vele terpafgravingen uit de periode 1850-1940. De voormalige kloosterterreinen zijn echter wel zo goed mogelijk gekarteerd. Dat geldt ook voor het oostelijk van Bolsward gelegen stuk land met de naam Oegeklooster. Hoewel de terp waarop het gelijknamige klooster stond allang weg is, staat het netjes op de provinciale archeologische beleidskaart aangegeven.

Men zou het idee kunnen hebben dat bij zulke compleet afgegraven plaatsen alle sporen zijn uitgewist. Maar afgelopen zomer is gebleken, of liever, werd bevestigd dat terpzolen toch nog belangrijke informatie kunnen prijsgeven over de voormalige bebouwing op een inmiddels verdwenen terp. De grote droogte van 2018 leidde tot een sterke accentuering van sporen van vochthoudende structuren. Luchtopnamen met behulp van drones hebben dit voor tal van terreinen in een grote variëteit aan landschappen door heel Nederland laten zien. Voor Fryslân is dat heel mooi aan het licht gekomen voor Oegeklooster, waarvan beelden beschikbaar zijn gekomen dankzij drone-fotograaf Johan Dijkstra uit Bolsward. In dit artikel willen we proberen de patronen op de luchtfoto's nader te duiden. Het interessante van deze casus is dat het niet alleen om een klooster gaat, maar ook om een voormalige uithof van een Cisterciënzer abdij. Zoals we straks zullen zien, is het zusterklooster in het begin van de vijftiende eeuw opgetrokken bij een al bestaande agrarische bedrijfseenheid van het nabij gelegen klooster Bloemkamp. En dus hebben we te maken met twee typen kloostercomplexen uit twee verschillende fasen. De vraag is dan of het mogelijk is deze bij het ontleden van de beelden te onderscheiden en uit elkaar te halen.

OEGEKLOOSTER ALIAS MARIËNPOORT

Het naam gevende Oegeklooster alias *Porta Sancte Marie* was een tertiarissenconvent. Tertiarissen waren lekenzusters die de derde regel van Sint Franciscus volgden. Deze religieuze leefregel gold als minder volmaakt dan de eerste en de tweede (voor resp. monniken en nonnen) omdat ze geen eeuwige geloften vereiste. Tertiarissenhuizen werden dan ook niet geleid door een abdis of een priorin maar door een moeder-overste. Ze golden kerkrechtelijk niet eens als kloosters maar waren dat wel, qua uiterlijk, beleving en naam. Hun bewoonsters werden meestal grauwe bagijnen genoemd, naar de grijze kleur van hun ongeverfde habijt. Ze leefden in gemeenschappen en niet in huisjes apart zoals in de begijnhoven. Anders dan echte nonnen mochten zij persoonlijk bezit hebben, in theorie tenminste want in de praktijk werden de zusters geacht dit toch rechtstreeks aan het convent en de centrale kas af te dragen.

Belangrijker was dat zij liturgisch met korte gebedsdiensten in de volkstaal mochten volstaan, waardoor ze tijd overhielden voor handenarbeid. En dat was hard nodig omdat ze geen inkomsten hadden uit grootgrondbezit. Ze moesten in hun eigen levensonderhoud voorzien door te spinnen, te weven of kaas en boter te maken. Intredescheningen waren niet vereist. Wat dat betreft zou men van *low budget*-kloosters kunnen spreken, die het kloosterleven toegankelijk maakten voor een grote groep vrouwen uit de lagere middenklasse. Ze zijn enorm populair geworden in de Lage Landen tussen 1375 en 1500. In Fryslân zijn er toen ook een stuk of vijftien tot stand gekomen, meest in of in de buurt van steden. Voor hun vroomheid baseerden ze zich op de idealen van wereldmijding en deemoed die door Geert Grote en andere Moderne Devoten werden gepropageerd.

Kaart 1

Luchtfoto van het 'verdroogde' Oegekloosterterrein, met daarover heen een projectie van de kadasterkaart van 1832 (met daarop de foute naam van Oldeklooster). Foto Johan Dijkstra, kaart Thomas Vermaut (Fryske Akademy)

Oegeklooster was een van de oudste tertiariissenkloosters in Friesland. Het wordt voor het eerst genoemd in een oorkonde uit 1411 waarin de pater en enkele andere kloostergeestelijken met de pastoors van Bolsward overeenkomen dat de zusters voortaan aan de parochiale rechten van Bolsward onttrokken zullen zijn. De zusters hadden op dat moment al hun intrek genomen in een voormalige uithof van Bloemkamp die zij van de abdijs pachtten. Uit het voorgaande volgt dat die uithof binnen de parochie Bolsward lag en over een eigen kapel beschikte. Overigens heette de gemeenschap te bestaan uit *sorores tercie regule ordinis beati Francisci de Poenitencia prope Sneke*, wat erop wijst dat ze tevoren in de buurt van Sneek gevestigd waren geweest. Waar precies is niet bekend. We zullen het wel zo moeten uitleggen het een sterk groeiende, oorspronkelijk stedelijke gemeenschap betrof die naar een goede locatie zocht om te kunnen uitbreiden. Kort voor 1411 deed zich de kans voor om in één keer een terrein met bestaand gebouwencomplex over te nemen waar niemand de zusters in hun expansie kon belemmeren. In een oorkonde van 1412 wordt het geheel beschreven als een *grangia* met een kapel (*Ogba capella*) plus 140 pondematen aan gras- en hooilanden.

DE GRANGIA

Zo'n *grangia*, uithof of monnikhuis was een groot landbouwbedrijf dat door werkmunniken werd uitgebaat. In 1412 werd bepaald dat de landerijen voortaan door de zusters tegen een bepaalde (lage) pacht prijs zouden worden

geëxploiteerd. Uit een ouder document weten we dat de uithof in 1400 al niet meer door de Bloemkamper lekenbroeders werd gebruikt. Hij is toen in het kader van de Fries-Hollandse oorlog door hertog Albrecht van Beieren aan de abdijs ontnomen en geschonken aan heer Take, pastoor van Bolsward en tevens commandeur van het johannieter klooster Hospitaal bij Sneek. Na het ineenstorten van het Hollandse bewind is de uithof dan weer aan de monniken toegevalen, die er vervolgens de bovengenoemde verhuurbestemming voor hebben gevonden.

Een en ander houdt voor de uithof in dat deze vanaf 1411/1412 een gedaanteverwisseling heeft ondergaan. Het agrarische bedrijfscomplex ontwikkelde zich in korte tijd tot een heuse kloosterlocatie met een gemeenschap van lekenzusters. En dus moesten nu naast de boerderij en de kapel allerlei andere gebouwen worden neergezet om het conventsleven vorm te geven, zoals een slaapzaal, een refter of eetzaal, een grote keuken, een patershuis voor de huisvesting van de toezicht houdende priester (die vaak ook biechtvader van de zusters was) en nieuwe bedrijfsgebouwen zoals een spin- en weefruimte los van het koehuis en het melkhuus. We moeten ons die ruimten niet te klein denken. Het precieze aantal kloosterlingen is niet bekend maar zal vrij hoog zijn geweest. We denken aan 60 tot 80 zusters omstreeks 1500. Een soortgelijk maar jonger klooster, Aalsum bij Oudeschouw, telde in 1508 niet minder dan 102 bij naam bekende bagijnen! Het kloosterarchief is niet bewaard gebleven, waardoor er veel nevel over het reilen en zeilen

van de gemeenschap ligt. Uit de overgeleverde Friese testamenten waarin Oegeklooster naast tal van andere instellingen werd bedacht, blijkt echter dat het een zekere waardering genoot als geestelijk centrum. In 1474 verkreeg het zoals veel andere tertiariissenconventen in Noord-Nederland het voorrecht om de clausuur te aanvaarden en de zusters de drie plechtige geloften af te laten leggen. Daarmee was het verkloosteringsproces als het ware afgesloten. Of dat laatste ook ruimtelijk gevolgen heeft gehad in de vorm van een hoge muur om het terrein heen, is niet bekend.

DE KLOOSTERUITHOF ALS ECONOMISCHE BEDRIJFSEENHEID

De geschiedenis van de locatie was ouder. Eigenlijk is het een gelukkig toeval dat hier sporen van een *grangia* tevoorschijn zijn gekomen, want over de opzet van uithoven zijn we slecht ingelicht. Uithoven waren agrarische bedrijven van een veel grotere omvang dan de gewone familieboerderij. Zij moesten functioneren in een zelfvoorzienend systeem waarmee de kloostergemeenschap buiten de wereld kon worden gehouden. Vrijwel alle Friese kloosters van vóór 1250 hebben ze uitgebaat, zolang zij tenminste over grote aantallen lekenbroeders konden beschikken. En dat was tot het midden van de veertiende eeuw, toen pestepidemieën en een langdurige economische depressie een sterke bevolkingsterugloop veroorzaakten en de kloosters hun uithoven moesten verpachten en daartoe in kleinere delen splitsen. Daarmee gaven uithoven in de late middeleeuwen in zekere zin ook weer geboorte aan nieuwe boerderijen.

Het is nog steeds de vraag hoe systematisch de bouw van uithoven is aangepakt. Hoewel de Cisterciënzers niet de uitvinders van de uithof waren, lijken ze wel een belangrijke bijdrage te hebben geleverd aan de ontwikkeling

ervan. Als we de uithof Oegeklooster ruimtelijk willen duiden, moeten we hem met andere Cisterciënzers uithoven vergelijken. Jammer genoeg is van de meer dan 170 uithoven die we voor de Friese en Groningse kloosters kunnen identificeren, er nog maar één archeologisch grondig onderzocht. Dat is het Hoge Heem onder Roderwolde van de abdij van Assen. Deze lag niet eens op Friese bodem en hoorde aan een Drents nonnenklooster. Maar hij is zeer waarschijnlijk aangelegd door broeders van Aduard, om later door hun abt, die ook vader van de Asser nonnen was, te worden overgedragen aan de Asser nonnen bij gelegenheid van hun verhuizing uit Coevorden.

Uit de opgraving bleek dat het Hoge Heem in korte tijd planmatig is opgebouwd, haast als lag er tevoren een blauwdruk voor klaar. Het betreft een rechthoekig omgracht terrein van ca. 75 bij 120 meter, met in de noordoosthoek een platform waarop voornamelijk bedrijfsgebouwen hebben gestaan. De dendrochronologische datering van het hout van de toegangsbrug leverde op dat deze omstreeks 1280/1290 is geconstrueerd. Zou hij inderdaad eerst aan Aduard hebben behoord, dan is de uithof daar pas zo'n kleine eeuw na het ontstaan van de abdij, als een van haar laatste *grangiae*. Dat klopt wel met de ligging op een relatief ongunstige plaats in het klei-opeengebied van Noord-Drenthe: de vroegste uithoven van Aduard zijn namelijk op de vruchtbare klei rondom het Reitdiep te vinden

Ter toetsing kan het even ten westen van Holwerd gelegen Zwart of Groot Monnikhuis van Klaarkamp, moederabdij van Bloemkamp en Aduard, in het verhaal worden meegenomen. Deze uithof werd in de middeleeuwen 'zwart' genoemd om het te onderscheiden van het Witte Monnikhuis ten oosten van Holwerd, dat eigendom was van de Premonstratenzer abdij van

Kaart 2
De boerderij Groot Monnikhuis bij Holwerd op de Eekhoffkaart van 1854, tegen de achtergrond van de hoogtekkaart, met in kleur het bijbehorende kloosterbezit in 1580. Kaart: Thomas Vermaut (Fryske Akademy)

Kaart 3
 Het Oegekloosterterrein op de kadasterkaart van 1887, met daaronder een recente luchtfoto. Foto Johan Dijkstra, kaart Thomas Vermaut (Fryske Akademy)

Dokkum. Later werd het als ‘groot’ aangeduid, omdat het pachtbedrijf toen gesplitst was en er een andere boerderij, ‘Klein Monnikhuis’ ten westen ervan is opgebouwd. Groot Monnikhuis was dan wel de oorspronkelijke stee. Deze is weliswaar (nog) niet archeologisch onderzocht, maar lijkt wel ongeschonden in de oorspronkelijke kavelstructuur bewaard te zijn gebleven, met een verhoogde ligging en een herkenbaar grachtenpatroon. Opmerkelijk is de rechthoekig vorm, met afmetingen die vrijwel gelijk zijn aan die van het Hoge Heem. Groot Monnikhuis zal overigens eerder aangelegd zijn geweest. Klaarkamp is immers omstreeks 1163 gesticht, een kleine dertig jaar vroeger dan Aduard. Als we weten dat zulke abdijen de bulk van hun bezit in de eerste vijftig jaar van hun bestaan verwierven, mogen we wel veronderstellen dat het Groot Monnikhuis al van omstreeks 1200 dateert. Het zal toen overigens niet tegen de dijk zijn aangelegd, maar eerder vrij als verhoogd platform op het vlakke land. Er zijn namelijk aanwijzingen dat de zee-werende dijk van Blije over Holwerd naar Ternaard en Wierum eertijds noordelijker in het gebied heeft gelopen en vanwege stormvloed na 1200 is terug gelegd. Kaart 2 toont behalve de uithof zelf ook de landerijen bij deze eenheid. Daarmee wordt inzichtelijk hoe zo’n *grangia* de kern vormde van een uitzonderlijk groot bedrijf, dat in dit geval later in vijf normale pachtbedrijven werd verdeeld.

EEN UITHOF VAN BLOEMKAMP OP DE FOTO

Nu we zo de ruimtelijke sporen van twee uithoven in beeld hebben gekregen rijst als vanzelf de vraag of het centrale grondplan van Oegeklooster er gelijkenis mee vertoont. De uithof bij Bolsward, op een relatief dicht bij de abdij gelegen terp, lijkt eerder van vóór dan van na 1250 te dateren. Hij zal jonger zijn dan het Groot Monnikhuis maar ouder dan het Hoge Heem. Die verschillen in leeftijd maken de vraag naar de overeenkomst qua vorm en afmeting extra interessant. Hadden de Cisterciënzers misschien al vroeg een vast grondplan voor de aanleg van uithoven beschikbaar?

Het terrein in kwestie, een doorgaans drassig stuk land, lag ca. 1990 betrekkelijk afgelegen, hoewel het via de Hartwerder vaart wel goed toegankelijk was te water. De aanleg van de rondweg oostelijk om Bolsward, toepasselijk de Ugolaan geheten, heeft daar verandering in gebracht. Wie deze vanuit de Markolstraat oversteekt om de ontsluitingsweg naar de huidige boerderij van Brandsma te volgen, loopt er meteen tegenaan na het passeren van waterpartijen links en rechts. Er staat geen bordje bij, dus voor de meeste wandelaars doet het zich gewoon voor als *fûgeltsjelân*.

De serie luchtopnamen van Johan Dijkstra dateert van begin augustus 2018. Voor de oriëntatie is kaart 3 het handigst. Deze bestaat uit een combinatie van de kadasterkaart van 1887 en een recente luchtfoto, waarop links de Bolswarder rondweg te zien is. Het perceel van Oegeklooster tekent zich af als een onregelmatig

blok in het kwadrant linksonder. Aan de zuidkant is een bocht in de Hartwerder vaart te herkennen, waar vandaan als rechterbegrenzing van het kloosterterrein naar het noordoosten een opvaart naar Brandsma gaat. Wie de oudste kadasterkaart erbij neemt zal zien dat het in 1832 uit een erf met een boerderij, één groot perceel en twee kleine percelen bestond van bij elkaar ruim 4 bunder greidland klasse 1 (sectie nummers Burgwerd A 503-506). In 1887 blijkt de boerderij te zijn verdwenen. Op de Eekhoff-kaart van Wonseradeel uit 1854 blijkt hij te zijn aangegeven als voormalige boerderij. Kort tevoren is hij een paar honderd meter naar het noordoosten verplaatst, naar de tegenwoordige Brandsma 'pleats'. De Oegeklooster-terp, die deel uitmaakte van een serie wierden waartoe ook Eekwerd behoort, is op dezelfde kaart nog mooi als een ronding over het blok aangegeven. Ontdaan van zijn boerderij, is hij in 1874 klaar gemaakt om commercieel te worden afgegraven. In de Leeuwarder Courant is in die tijd een paar maal reclame gemaakt voor de vruchtbare aarde die deze terp moest opbrengen. De advertentie van begin december 1874 spreekt over 4.19.58 vierkante meter uitmuntende bovengrond en meldt zelfs dat voor de afvoer nieuwe vaarten zijn gegraven en een molen is gesticht. Met die vaarten zal de westelijke omgang zijn bedoeld, want de opvaart aan de oostelijke kant lag er in 1832 al. Voor het afvoeren van het totaal is zeven jaar gerekend, zodat we mogen aannemen dat in 1881 de klus dus wel geklaard is geweest. Het resultaat is goed zichtbaar in de opzet van het huidige terrein. Zoals gebruikelijk bij veel afgravingen is de terp tot beneden het maaiveld afgegraven, zodat er een drassig terrein overbleef dat met een grote dwarsloot en een molen waterstaatkundig beheersbaar moest worden gehouden.

Ugoklooster.
4-19-58 TERP (Greide).

Mr. HORA^r. ALBARDA voornoemd zal, door het Ministerie van den Notaris K. TJEBBES te Workum, op Donderdag 3 December 1874, provisioneel, en 17 December daaraanvolgende finaal, telkens des namiddags 3 uur, in het logement *de Wijnberg*, bij Wijbes te Bolsward, publiek verkoopen:

Den zeer uitmuntenden BOVENGROND, van 4 bunder 19 roede 58 el (11 ⁴/₁₀ pondem. gemeten) **Terp** (Greide), thans gebruikt bij de Zathe in huur bij Pier R. Fopma te Ugoklooster bij Bolsward, kadastraal bekend gemeente Burgwerd, sectie A nos. 503, 570 en 571, en zulks in 22 allen aan de Vaart liggende percelen, behoudens der verkoopers regt van zamenvoeging.

Nota Bene. In en om deze Terp zijn nieuwe Vaarten gegraven en is een nieuwe Molen gesticht, zoodat de Terpaarde geheel *gereed ligt voor afvoer*, door de Hartwerder Vaart naar de Bolswarder Trekvaart.

Aanvaarding terstond, tijd van afvoer 7 jaar.

Kaarten, boekjes en inlichtingen te bekomen bij de Notarissen en bij den Heer D. P. OPPE-DIJK te Hommerts.

Men zou verwachten dat alle sporen wel met het wegvoeren van de terpmoeder uitgewist zouden zijn. Maar de situatie van uitzonderlijke droogte toont over het terrein een paar belangwekkende patronen. Aangenomen kan worden dat de op de luchtfoto donker gekleurde brede banen en vlakken, die hun vocht beter hebben vastgehouden dan de omgeving, op dieper ingesleten sporen in de bodem onder de voormalige terp duiden. Het kan gaan om de resten van grachten, sloten en greppels maar ook om funderings- en uitbraaksleuven of een andersoortige beïnvloeding van de natuurlijke kwelderlagen. Nemen we voor de eerste verkenning dan kaart 1, waarop de droogte-foto gecombineerd is met de kadasterkaart van 1832 (abusievelijk met de naam Oldeklooster erop), dan vallen twee structuren op. Een ervan betreft het complex van groene rechthoekige vlakken in het noordwestelijke part. De andere is die van een naar het zuiden lopend rechthoekig baanpatroon, waarbinnen zich aan de oostkant de voormalige boerderij bevond (sectie nummer 505). Bij een voorlopige analyse blijkt dat de banen 20 tot 30 cm lager liggen dan de omgeving, wat duidt op een overblijfsel van een gegraven waterloop. Westelijk op het terrein zijn de lijnen duidelijker te herkennen dan aan de oostkant, maar toch lijkt er sprake van een doorgaande baan, van een door een gracht omgeven rechthoekig terrein, dat qua waterloop aan de zuidkant aansloot op de Hartwerder vaart en aan de noordkant een haakse verbinding had met een naar het noordoosten lopende scheidingsloot, die duidelijk een oudere lijn vertegenwoordigt. Opmetingen en boringen in het veld zullen moeten uitwijzen of die indruk kan worden bevestigd. Zo op het eerste gezicht hebben we te maken met de contouren van een planmatig aangelegd geheel dat we inmiddels kennen van het Groot Monnikhuis en het Hoge Heem. Het is misschien te mooi om waar te zijn, maar als we de proef op de som nemen en over deze lijnen de opgravingsgegevens van Het Hoge Heem en de perceelsgrenzen van het Groot Monnikhuis heen projecteren, kunnen we vaststellen dat ze vrijwel precies op elkaar passen (kaart 4). De afstandsindicatie laat zien dat dit veronderstelde uithofterrein eveneens een afmeting bezat van ca. 75/80 bij 120 meter binnen de gracht.

KLOOSTERSPOREN IN VOGELLAND

Er is nog meer op de foto te zien. De noordwestelijke structuur met zijn hoekige grondvlakken lijkt de grondvorm te bieden van een bij de oorspronkelijke rechthoek aansluitend gebouwencomplex. Op kaart 4 zijn de vlakken betrekkelijk scherp te volgen. In het rasterpatroon geplaatst vormt het een geheel van ruwweg 70 bij 40 meter, met twee uitspringende delen aan de noordzijde. Gesteld dat het inderdaad om sporen van geschakelde gebouwen gaat juist buiten het oudere grachtstelsel, dan ligt het voor de hand te denken aan de na 1411 voor de zusters opgetrokken kloosterruimten, met een kapel als sacraal centrum en woongebouwen erom heen. De ligging aan de andere kant van het terrein, ver weg van de toegang aan

Kaart 4 Luchtfoto van het Oegekloosterterrein met daarop geprojecteerd de omtreklijnen van het Hoge Heem in blauw en van het Groot Monnikhuis in rood. Foto Johan Dijkstra, kaart Thomas Vermaut (Fryske Akademy)

de Hartwerder vaart zou daar goed bij passen. Ze zou ook niet interfereren met de al genoemde locatie van de boerderij, die in de tijd van de zusters nog intensief uitgebraaid is. Hierboven spraken we al van een kapel, een dormter, een refter en een patershuis. We wagen het echter niet deze onderdelen precies aan te wijzen.

Met dat alles heeft de droogte het nodige prijs gegeven. Daarbij is dan wel de disclaimer op zijn plaats dat het om voorlopige observaties gaat. Nadere toetsing in het veld zal moeten uitwijzen of ze ook werkelijk houdbaar zijn. Zoveel is echter wel duidelijk dat met het zichtbaar worden van de sporen van een convent en een oudere uithof het Oegeklooster-perceel bewezen heeft meer te zijn dan alleen fugeltsjelân.

Hans Mol werkt als historicus bij de Fryske Akademy en is bijzonder hoogleraar aan de Universiteit van Leiden voor de geschiedenis van de Friese landen in de middeleeuwen. Gilles de Langen is provinciaal archeoloog van Fryslân en bijzonder hoogleraar Archeologie van het Noord-Nederlandse terpen- en wierdenlandschap aan de RUG

Bronnen en literatuur

- J.A. Mol, 'Epiloog: de Moderne Devotie en de vernieuwing van het kloosterlandschap in Nederland', in: Hildo van Engen en Gerrit Verhoeven (red.), *Monastiek observantisme en Moderne Devotie in de Noordelijke Nederlanden* (Hilversum 2008) 213-231.
- J.A. Mol, 'The Cistercian Model? The Application of the Grange System by the Various Religious Orders in the Frisian Coastal Area, 1150-1400', *The Medieval Low Countries. An Annual Review* 1 (2014 [2015]) 205-233.
- Mol, Hans, en Jeroen Zomer, 'Gerkesklooster en zijn ontginningsactiviteit in Langewold omstreeks 1300', *Stad en Lande* 2015, nr. 3, 30-35.
- M. Schoengen, 'Akten en bescheiden betreffende de Cisterciënser abdij Bloemkamp of Oldeklooster bij Bolsward', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 29 (1903), 241-242.
- Chr. Schrickx, 'Bethlehem in de Bangert: een historische en archeologische studie naar de ontwikkeling van een vrouwenklooster onder de Orde van het Heilig Kruis in het buitengebied van Hoorn (1475-1572)' (Hilversum 2015).
- S.A. Waller Zeper, 'Een aflat voor de conventualen van Aalsum. Bijdrage tot de geschiedenis van dit klooster', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 49 (1923) 72-83.

Stichtingsnieuws

De slotscène van de 'Sint Vitus Passie' in Wetsens vond op het kerkhof plaats, onder de luidklok. Foto Gerhard Bakker

Van het bestuur

OVERLIJDEN IR. JAN DOEDE NIEMEIJER

Het bestuur van de Stichting Alde Fryske Tsjerken heeft in de tweede week van november met leedwezen kennisgenomen van het overlijden van haar secretaris, ir. Jan Doede Niemeijer. De heer Niemeijer was bijna twintig jaar lid van het bestuur. Hij was een warm pleitbezorger voor het gebruik van de kerken: het zijn 'levende stenen', hield hij niet na te benadrukken. Daarnaast heeft hij bij vele restauraties de bouwkundige van de Stichting terzijde gestaan. Een in memoriam vindt u op de volgende pagina van dit katern.

'UNDER DE TOER' BEWIJST OPNIEUW DE WAARDE VAN DE FRIESE KERK

Onze kerken staan letterlijk middenin de Friese samenleving. Dat heeft het project Under de Toer dit jaar wel bewezen. Wat is er ongelooflijk veel energie losgekomen in de dorpen en wat hebben we prachtige voorstellingen in en om de kerken gezien.

In maar liefst 32 kerken vond dit jaar een voorstelling van Under de Toer plaats. Vaak letterlijk: onder de toren. Acht kerken van onze Stichting deden mee. "Daar zijn we erg blij mee", zegt Gerko Last, waarnemend directeur. "Ik was zelf bij de première in Kortezwaag. Het enthousiasme en de hartstocht zijn prachtig om te ervaren. En een decor in de buurt van een van onze kerken is natuurlijk altijd bijzonder."

Voor de Stichting Alde Fryske Tsjerken staat het project Under de Toer symbool voor het werk van de Stichting. "Bezoekers werden weer eens bepaald hoe belangrijk de kerk is voor het aanzicht van het dorp. Als mensen naar de voorstelling reden, zochten ze naar de kerktoren als richtingwijzer. En die kerktoren is van veraf te zien. We kunnen ons nauwelijks voorstellen hoe onze dorpen eruit zouden zien zónder die toren."

Under de Toer bewees ook hoe een kerk samenbindend kan zijn in een dorpsgemeenschap. "Dat merken we in de dorpen waar wij een kerk bezitten. Er zijn altijd wel mensen die een band met de kerk hebben en bereid zijn om zich ervoor in te zetten. De kerk hoort gewoon bij het dorp."

Krijgt Under de Toer een vervolg? Last hoopt van wel. "Het succes van dit jaar vraagt natuurlijk om een vervolg. Gelukkig is de organisatie van Culturele Hoofdstad inmiddels bezig met de zogenoemde 'legacy', de erfenis. Daar praten wij als Stichting ook in mee. Wij zullen zeker inbrengen dat een vervolg, in welke vorm dan ook, prachtig zou zijn."

In 2020 bestaat de Stichting vijftig jaar. Zou dat een mooi moment zijn om in en om de kerken opnieuw voorstellingen te houden? "Dat is één van de gedachten die bij ons leven", vertelt Last. "Daar gaan we het binnenkort met onze Plaatselijke Commissies over hebben. We hopen dat ze daar enthousiast op reageren."

Jan Doede Niemeijer (1944–2018) in de kerk van Hijum. Foto Gerhard Bakker

IN MEMORIAM IR. JAN DOEDE NIEMEIJER

Op 12 november 2018 overleed ir. Jan Doede Niemeijer. Hij was sinds 10 december 1999 lid van ons stichtingsbestuur en hij heeft zich bijna twintig jaar onvermoeibaar voor de Alde Fryske Tsjerken ingezet. Hij stond altijd klaar en vertegenwoordigde de Stichting bij tal van gelegenheden. Een betere ambassadeur konden wij ons niet wensen.

Ik leerde hem kennen toen ik in 2005 bestuurslid werd en kon het goed met hem vinden. Hij kon het overigens met iedereen goed vinden. Omdat er in 2005 geruime tijd geen directeur was, namen wij die functie op ons. We kwamen al snel tot de conclusie dat het roer om moest om verantwoord te kunnen doorgaan met het overnemen van kerken. De rijkssubsidie werd steeds kariger en de Stichting had te weinig geld om dat te compenseren. En dat terwijl in toenemende mate kerken werden aangeboden.

Het was onze taak de stichting toekomstbestendig te maken. Samen met de nieuw aangestelde directeur begon het bestuur de organisatie te verbeteren.

Een vijftal kerken was hoognodig toe aan restauratie en ook daarvoor moest geld worden gevonden.

Omdat we overgenomen kerken een nieuw leven willen geven, werkten we ook aan een betere relatie met de Plaatselijke Commissies. Jan Doede Niemeijer heeft daarbij een doorslaggevende rol gespeeld.

De directeur werd opgevolgd door een andere en dat gaf weer een impuls.

De beloning kwam begin 2016 toen de minister van Onderwijs, Cultuur & Wetenschappen ons aanwees als Professionele Organisatie voor Monumentenbehoud. Daar zijn er niet veel van. Om er voor in aanmerking te komen, moet een monumentenorganisatie in alle opzichten uitstekend presteren. Deze status brengt belangrijke voordelen met zich mee.

Zonder wie dan ook te kort te doen, mag gesteld worden dat Jan Doede Niemeijer een bovengemiddelde bijdrage heeft geleverd aan de successen die we nu kunnen vieren. Hij keek met voldoening terug op wat er is bereikt.

In het bestuur was hij coöperatief en droeg hij bij aan de goede sfeer.

Ook als mens zullen we hem missen. Hij stond op een bewonderenswaardige manier in het leven: optimistisch, onverschrokken, wars van opsmuk, integer. Hij maakte er wat van en waar hij was, voegde hij iets toe. Hij had belangstelling voor mensen en was tolerant en vergevingsgezind.

Acht jaar geleden bleek hij ernstig ziek. Hij kende als geen ander de gevaren van zijn ziekte, maar klaagde nooit. Zijn optimistische levensinstelling droeg er toe bij dat hij nog een aantal mooie en zinrijke jaren had. Hij was daar dankbaar voor. Het laatste project, het beoordelen van kerkinterieurs, heeft hij niet kunnen afronden. Medebestuurslid Wielinga zet dat werk voort.

Jan Doede Niemeijer had zich nog graag een aantal jaren voor de Stichting willen inzetten.

Wij zullen nog vaak aan hem denken.

J. Kersbergen, voorzitter

PERSOONLIJKE AANGELEGENHEDEN

Hanneke Lens is de afgelopen maanden toegetreden tot het Dagelijks Bestuur. Zij heeft de functie van penningmeester overgenomen van Hendrik Oosterhoff. Het bestuur is de heer Oosterhoff erkentelijk voor alles wat hij in de afgelopen jaren voor de Stichting heeft gedaan. Tijdens een etentje is afscheid van elkaar genomen.

Mevrouw Lens (49) is directeur Algemene Zaken van het FPC drs. S. van Mesdag in Groningen. Daarvoor was zij directeur Financiën & Control van het UMCG Groningen en Directeur Dienst Algemene Zaken en loco-secretaris van de gemeente Leeuwarden.

Op het bureau is Joke Bakker (56) uit Buitenpost begonnen als impresario. Zij vervangt Reina Hilarides, die in 2017 afscheid heeft genomen. Joke Bakker is het eerste aanspreekpunt voor onze Plaatselijke Commissies voor wat betreft de programmering. Zij is ondertussen begonnen met een kennismakingsronde langs alle Plaatselijke Commissies.

Ook nieuw op het bureau is Ibelien Nienhuis uit Drachten. Zij is per 1 november aangenomen als secretaresse, naast directiesecretaresse Rommie van der Heide. Ibelien vervangt Laura Branger, die eind oktober een nieuwe functie heeft aanvaard buiten de Stichting. Wij danken haar voor al het goede wat ze voor onze

Stichting heeft betekend en wensen haar veel geluk op haar nieuwe werkplek.

Ook secretaresse Ineke Kleefstra heeft afscheid genomen van de Stichting. Wij wensen haar voorspoed en geluk in haar verdere loopbaan.

Van het bureau

ORGEL BRITSUM IN OUDE GLORIE HERSTELD

De restauratie van het Hardorff-orgel in Britsum is bijna afgerond. De restauratie was een grote wens van de Plaatselijke Commissie, die ook een deel van het geld hiervoor beschikbaar stelde.

De kerk van Britsum is in 1980 overgenomen van de Hervormde Gemeente Britsum-Cornjum-Jelsum. Het meest bijzondere in de kerk zijn die muurschilderingen, die bij de restauratie in 1989 onder de witkalk in het koor werden ontdekt. Het orgel werd in 1861 gebouwd door Willem Hardorff (1815–1899).

In de afgelopen maanden is het orgel geheel gerestaureerd. Er lag veel vuil en kalk in. Hier en daar bevond zich ook kalk in de pijpen. De balg was lek en de hele windvoorziening maakte veel lawaai. Het schilderwerk

was aan de klavierzijde in slechte staat. Er was veel houtworm aan de vleugelstukken en er trad bij bespeling (manualiter en pedaliter) veel gerammel op.

Het orgel is nu weer in oude luister hersteld. In mei zal de officiële ingebruikname plaatsvinden.

RESTAURATIE KERK DEDGUM

Ook de restauratie van de kerk in Dedgum is in volle gang. Enkele weken geleden is het werk aan de toren opgeleverd en konden de bouwsteigers worden verwijderd. Het werk concentreert zich de komende weken op het interieur van de kerk.

De kerk van Dedgum was in behoorlijk slechte staat. Als het werk voltooid is (naar verwachting in het voorjaar van 2019), staat het gebouw er weer prima bij én is het veel breder inzetbaar. Het gebouw kan voor kerkelijke erediensten gebruikt blijven worden. Tegelijkertijd is het ook geschikt gemaakt als dorpshuis; een belangrijke wens van het dorp. Door het vergroten van het voorportaal is een separate vergaderruimte ontstaan die kan worden gebruikt voor kleinere bijeenkomsten.

In de toren wordt een Bed & Brochje gerealiseerd. Een heel bijzondere plek om een nachtje door te brengen! Ook komt er in de toren een uitkijkpunt.

Het gerestaureerde orgel van Britsum tijdens de intonatie. Foto Willem de Graaf

Het interieur van de kerk van Dedgum tijdens de restauratie.
Foto Ineke Kleefstra

Na de oplevering zal de ingebruikname van de kerk feestelijk worden gevierd, waarbij ook de donateurs worden uitgenodigd die een extra gift hebben overgemaakt voor de restauratie.

RESTAURATIE WANDBORDEN HEGBEINTUM

In de kerk van Hegebeintum is schildersbedrijf Art-Dekor Randolph Algera begonnen met de restauratie van de zestien rouwborden. Een bijzondere klus, die met veel precisie wordt uitgevoerd.

De rouwborden zijn van de voormalige bewoners van Harsta State. Het is heel bijzonder dat ze bewaard zijn gebleven. In de Franse tijd moesten alle adellijke wapens uit openbare ruimten verwijderd worden. Veel rouwborden zijn toen vernietigd. Van 80 tot 90 procent van de grafzerken zijn toen ook de familiewapens weggehakt. In Hegebeintum zijn ze nog netjes aanwezig op de zerk van de broer van 'stedendwinger' Menno van Coehoorn.

De kerk van Hegebeintum trekt ieder jaar duizenden bezoekers, die veelal diep onder de indruk raken van de veelzijdigheid van de rouwborden.

De restauratie wordt deels betaald met een provinciale subsidie.

Medewerkers van Art-Dekor zijn bezig met de restauratie van de rouwborden in Hegebeintum. Foto: Willem de Graaf

GROOT ONDERHOUD

Groot onderhoud is een groot deel van het werk van de Stichting. Het is belangrijk dat onze 51 kerken op een goede manier onderhouden worden. De kerken staan bloot aan weer en wind én worden gebruikt. Er is veel schilderwerk nodig, er moet vaak gestuct worden en er gaat ook wel eens iets stuk. Gelukkig kunnen we voor het reguliere onderhoud een beroep doen op gelden van het Rijk, dat de helft vergoedt. Voor de andere helft doen wij een beroep op cultuurfondsen en onze donateurs.

Op dit moment zijn we bezig met het groot onderhoud van een cluster van 26 kerken. Hierin investeren we in zes jaar tijd 1,4 miljoen euro. We zijn blij dat we voor de helft van dit enorme bedrag opnieuw met succes een beroep hebben kunnen doen op de (voornamelijk Friese) cultuurfondsen én op onze achterban. De fondsen hebben ruimhartig gegeven, en ook een oproep aan onze donateurs in het juni-nummer leverde veel respons op. Dankzij deze ruime bijdragen kan het onderhoudswerk op een goede manier voortgang vinden.

RIDDERBEELDEN HOLWERD

In de Sint Willibrorduskerk van Holwerd zijn de ridderbeelden van de Aylva's teruggeplaatst. Daarmee ging een lang gekoesterde wens van ons oud-bestuurslid Sytse ten Hoeve (1945-2016) in vervulling. Een uitvoerig artikel van zijn hand over de beide beelden verscheen in juni 2016 in dit magazine.

De beelden lagen de laatste jaren bij het Fries Museum in het depot. Ze zijn nu weer terug in de kerk waarvoor ze ooit gemaakt zijn, op het graf van hoogstwaarschijnlijk Hans Willem baron van Aylva en zijn vrouw Frouck Ulbes van Aylva.

Het plan voor de terugplaatsing is uitgewerkt door architectenbureau Kijlstra en Brouwer. Dorpsontwikkelingsmaatschappij Holwerd heeft een financiële bijdrage geleverd. De rest wordt betaald uit het Fonds Adellijk Erfgoed in Friese Kerken, dat ontstaan is uit een schenking van de Stichting Praalgraf Menno baron van Coehoorn, die geld overhield na de restauratie van het grafmonument in de kerk van Wijckel.

De beelden van de Aylva's op hun nieuwe fundering in de kerk van Holwerd. Foto Jan van der Velde

De kerk van Gaast. Foto Henk Veenstra

OVERNAME KERKEN GAAST EN FERWOUDE

De Stichting Alde Fryske Tsjerken heeft op 23 november de kerken van Ferwoude en Gaast overgenomen. Voor de Stichting zijn het de 50^e en 51^e kerk sinds haar oprichting in 1970.

De overname van beide kerken is in goede harmonie gegaan met de Protestantse Gemeente Gaast-Ferwoude, die de last van beide kerkgebouwen niet meer kon dragen. Beide partijen zijn blij dat op deze manier de toekomst van beide gebouwen is gegarandeerd en dat beide kerken gebruikt blijven worden.

De kerk van Ferwoude dateert in z'n huidige vorm uit 1767. Waarschijnlijk werd toen de dertiende-eeuwse voorganger van de kerk ingrijpend verbouwd. Maar er zijn ook berichten dat de voorganger in 1762 werd afgebroken, en dat de tufsteen werd verkocht aan de cementindustrie van Makkum. De kerk is in 1877 bepleisterd. Toen kreeg de kerk aan de westkant ook een nieuw entreeportaal. De dakruiter is eigendom van de Stichting tot Behoud van Monumenten in de gemeente Súdwest Fryslân.

De kerk van Gaast lijkt veel jonger dan hij is. De kerk dateert vermoedelijk uit de veertiende eeuw, maar werd in 1906 met kleine bakstenen ommetseld. Het eikenhouten interieur dateert uit de achttiende eeuw. In 1850 werd er een nieuw gewelf aangebracht. De dakruiter dateert uit 1763 en is eigendom van de Stichting tot Behoud van Monumenten in de gemeente Súdwest Fryslân.

VOORUITBLIK JUBILEUM 2020

De Stichting Alde Fryske Tsjerken bestaat in 2020 vijftig jaar. In die vijftig jaar zijn we gegroeid naar een organisatie die meer dan vijftig kerken in bezit heeft én de kerken een nieuw leven geeft. Bij deze heuglijke verjaardag willen we natuurlijk stilstaan. Bureau, bestuur en vrijwilligers hebben daarom in de afgelopen periode nagedacht over welke festiviteiten in dat jaar kunnen plaatsvinden. Er is gekozen voor een breed programma, waarbij er voor ieder wat wils is, van jong tot oud. Uiteraard spelen de Plaatselijke Commissies van onze kerken een belangrijke rol. Zij zijn immers de dragende kracht achter onze

De kerk van Ferwoude. Foto Rommie van der Heide

organisatie. In het volgende nummer van ons magazine hopen we u meer te kunnen vertellen over de plannen. Hou ook onze website en onze digitale Nieuwsbrief in de gaten.

GIFTEN GROTER DAN 500 EURO IN 2017

Bouwbedrijf Van der Werff	€ 500,00
M.J.M. Trumpie	€ 1.000,00
T.H. Boonstra	€ 10.000,00
E.F.M. van der Reep-Jorna	€ 2.500,00
NN	€ 21.000,00
D. de Bock	€ 7.000,00
M.T. Feitsma-Eisma	€ 1.000,00
A. Oostra	€ 1.000,00
H.T.M. Lambooj	€ 500,00
NN	€ 3.000,00
F. Boschma	€ 1.000,00
A.C.C. Lambrechtse	€ 600,00
C.J. Uiterdijk	€ 500,00
NN	€ 500,00
A.M. Brenninkmeijer	€ 500,00
NN	€ 1.500,00
T. Verboom	€ 2.000,00
M. Annema	€ 500,00
J.B. Kan-van Marle	€ 74.915,81

DIGITALE NIEUWSBRIEF

De Stichting heeft het afgelopen jaar verschillende digitale nieuwsbrieven verstuurd om donateurs en belangstellenden tussentijds te informeren over actualiteiten en ontwikkelingen. Wilt u geen digitale nieuwsbrief ontvangen, dan kunt u zich afmelden via het linkje onderaan de nieuwsbrief. Aanmelden voor de nieuwsbrief kan heel gemakkelijk via de website: www.aldefrysketsjerken.nl/actueel/aanmelden digitale nieuwsbrief. Daar vindt u ook de tot nu toe verschenen nieuwsbrieven terug.

Adri Terlouw en Goaitzen Eenling presenteren de Jezus monologen in de Gertrudiskerk van Baard. Foto Gerrit Groeneveld

In samenwerking

Tsjerkepaad 2018: KERK EN GASTVRIJHEID

Deze zomer hadden we voor onze gezamenlijke activiteit gekozen voor een Friese versie van de theatervoorstelling *Jezus* van Helmert Woudenberg, gespeeld door Adri Terlouw en Goaitzen Eenling met muziek van Jinke Luklema-van Weringh (dwarsfluit) en Anke Stavenga (gamba). Het kerkje van Baard zat mooi vol op zaterdag 14 juli. Het was prachtig weer, een aantal bezoekers was op de fiets gekomen. Ze genoten van een met verve gespeelde voorstelling van de beide heren, die de bekende teksten uit het evangelie opnieuw lieten spreken.

Na afloop van de voorstelling kon er worden deelgenomen aan een Bijbels buffet, dat goed paste bij het gezamenlijke jaarthema 'Kerk en gastvrijheid'. Dit was een groot succes en voor herhaling vatbaar. De Friese kerken tonen met hun openstelling wat gastvrijheid is. Overall staat de koffie klaar en zijn er vrijwilligers die de gasten ontvangen en vertellen over de rijkdom van het kerkelijke interieur. Deze gastvrijheid wordt zeer gewaardeerd door de bezoekers, die daarover schrijven in de gastenboeken. Ze hebben soms een hele reis gemaakt om een paar kerken op een middag te bezoeken. In 2019 is het thema 'Kerk en kunst'.

Ds. Gerrit Groeneveld, voorzitter
(www.tsjerkepaad.nl)

SANTIAGO AAN HET WAD

De Stichting Alde Fryske Tsjerken werkte dit jaar ook volop mee aan Santiago aan het Wad: het project om pelgrims te bewegen om dit jaar Sint Jacobiparochie te zien als het eindpunt van hun pelgrimage. Ongeveer drieduizend pelgrims uit heel Nederland liepen mee met de 'Camino der Lage landen', zoals het loopfestijn werd genoemd. Op 25 juli finishte deze Camino in Sint Jacobiparochie, waar een groot pelgrimsfestival werd gehouden.

In de Groate Kerk in Sint Jacobiparochie is het Pelgrimsinformatiecentrum van het Nederlands Genootschap van

Sint Jacob gevestigd. In het kader van Santiago aan het Wad werd het voorportaal van de Groate Kerk opgeknapt. Daarnaast werd door cineast Anton Stoelwinder een bijzondere film gemaakt over pelgrimeren in Fryslân. Deze film is onder meer terug te zien op de website van de Stichting Alde Fryske Tsjerken.

Van de excursiecommissie

Ternaard, Nes (Dongeradeel) en Metslawier. In deze drie dorpen in de nieuwe gemeente Noardeast-Fryslân nodigt de excursiecommissie u op zaterdag 16 maart 2019 uit voor een bezichtiging van drie fraaie kerken. Deze zijn tussen 11.30 en 17.00 uur voor ieder gratis toegankelijk. De excursiecommissie verzorgt lezingen en rondleidingen. Wie met de bus langs de drie kerken wil reizen, wordt een dagarrangement aangeboden. U bent welkom.

De zestiende-eeuwse, laatgotische Grutte Tsjerke van Ternaard, grotendeels opgetrokken uit kloostermoppen, heeft een eenbeukig schip met een vijfzijdige koor-sluiting. De steunbeuren zijn in 1792 vernieuwd. In het middenpad zien we in de zerkenvloer fraaie zestiende- en zeventiende-eeuwse zerken. In de zeventiende eeuw

De kerk van Ternaard, gezien vanuit het zuidoosten. Foto Henk Veenstra

schonk Douwe II van Aylva de toenmalige Nederlands Hervormde gemeente een orgel door Bader gebouwd dat in 1864 vervangen werd door een orgel van de firma Van Dam. De hoofdwerkkast met zijn unieke houtsnijwerk en geflankeerd door 32 houtenwapenborden is wel behouden. De preekstoel en de herenbank voor de familie Aylva, die eigenaar was van de Aylva State en de Herwey State, dateren uit de zeventiende eeuw. De in neoclassicistische stijl gebouwde toren heeft de oude zadeldaktoeren in 1871 vervangen.

De geheel in romaanse stijl gebouwde Johanneskerk van Nes is een eenbeukige kerk waarvan het oudste deel uit de twaalfde eeuw stamt. Het fraaie dertiende-eeuwse muurwerk van het vierzijdig gesloten koor, eveneens opgetrokken uit kloostermoppen, is versierd met lisenen, een rondboogfries en een tandlijst. De zadeldaktoeren is eveneens uit kloostermoppen opgetrokken. De spitsboogvensters dateren uit de zestiende eeuw. Het schip heeft een lambrisering van paarse (gevlamde) tegels. De achttiende-eeuwse preekstoel met achterschot en kap is gemaakt in rococostijl. De zeventiende- en achttiende-eeuwse zerken in zowel de kerk als op het kerkhof vangen onze blik en het fraaie geluid van de twee klokken in de klokkenstoel ons gehoor.

De in 1860 in Nes geboren schrijfster Nynke van Hichtum (pseudoniem voor Sjoukje Bokma de Boer) schreef onder andere het beroemde kinderboek *Afke's tiental*. Zij was echtgenoot van de socialistische voorman Pieter Jelles Troelstra.

De Doarpstsjerke van Metslawier is een zaalkerk uit 1776 die ligt op een wierterrein waar in de Middeleeuwen de voormalige kerk stond. Op een gedenksteen in de buitenmuur van het koor staat een tekst over de Allerheiligenvloed van 1570. Boven de ingang aan de zuidzijde zit een gedenksteen met een opschrift over de eerste steenlegging. De gevels hebben rondbogige vensters. De ingebouwde toren met ingesnoerde spits en met een luidklok uit 1711 is in 1925 geres-taureerd. De preekstoel, de herenbank en het rouwbord in Lodwijk XVI-stijl dateren uit de achttiende eeuw. De opvallend grote zerken evenals de banken met koperen blakers trekken de aandacht. Bij de

Het interieur van de kerk van Metslawier. Foto Henk Veenstra

restauratie van de kerk in 1970/1971 werd het interieur van de kerk hersteld. Het orgel, afkomstig uit de kerk van Spannum, is in 1819 gebouwd door Radersma en in 1913 voltooid door Van Dam. De schilderachtige en gave kerk toont ons een fraai en ingetogen geheel. In het dorp staat een kunstwerk in de vorm van een metalen driehoek met daarin een borstbeeld van Balthasar Bekker en op de top van de naald een vleermuis, een bokkenpoot en een kattenkop, die in de in 1608 te Metslawier geboren Bathasar Bekker werd theoloog en verzette zich fel tegen het zogenaamde bijgeloof.

RONDLEIDINGEN, LEZINGEN EN CONCERT

Er zijn in de drie kerken van 11.30 tot 17.00 uur doorlopend rondleidingen en lezingen over het kerkgebouw. Lezingen vinden in ieder geval plaats op de volgende tijden: (±) 11.45, 13.45 en 15.00 uur. De excursie wordt om 15.45 uur in de Doarpstsjerke van Metslawier afgesloten met een korte voorstelling in de vorm van een concert of een theateraal verhaal. U mag zich laten verrassen.

KERKBESCHRIJVINGEN

Er is een brochure met beschrijvingen van de drie kerken verkrijgbaar. Deze kunt u tot 11 maart bestellen door overmaking van € 3,- op NL92 INGB 0003 690 669 t.n.v. Excursiecommissie Alde Fryske Tsjerken te Leeuwarden o.v.v. 'brochure voorjaarsexcursie 2019' en uw naam en adres. De brochure kunt u dan op 16 maart in een van de kerken afhalen. (In de kerken is een zeer beperkt aantal brochures tegen betaling verkrijgbaar. Op = Op) Op de website van de Stichting kunt u de brochure eventueel ook downloaden ([www.aldefrysketsjerken.nl/Over ons/Excursies langs de kerken](http://www.aldefrysketsjerken.nl/Over%20ons/Excursies%20langs%20de%20kerken)).

VERVOER

De excursiebus vertrekt om 11.00 uur van het busstation Leeuwarden (bij het NS-station) en komt daar rond 17.00 uur weer terug. Voor de busdeelnemers kost het dagarrangement € 50,- (inclusief brochure kerkbeschrijvingen, lunch, koffie/thee, concert/voorstelling, hapje en drankje). Inschrijving bij ontvangst van genoemd bedrag op NL92 INGB 0003 690 t.n.v. Excursiecommissie Alde Fryske Tsjerken te Leeuwarden o.v.v. arrangement voorjaarsexcursie 2019) en het aantal personen. U ontvangt van ons geen bevestiging. De brochure wordt in de bus verstrekt. Via de website van de Stichting Alde Fryske Tsjerken kunt u de tekst ook downloaden. Zie bovenvermelde gegevens.

ADRESSEN (HANDIG VOOR DE TOMTOM)

Ternaard: Grutte Tsjerke,
Tsjerkestrjitte 1, 9145 RE
Nes (Dongeradeel): Wâldwei 9, 9143 WX
Metslawier: Tsjerkebuorren 7, 9123 JT

Contactpersoon tijdens deze excursie is Piet Wouda, voorzitter van de excursiecommissie, mobiel bereikbaar via 06 44 028 890.

Hans Willems voor de Dorpskerk in Huizum. Foto Jan de Boer

Zorgvuldigheid staat voorop

JAAP VAN DER BOON

Als kersverse redacteur ‘geestelijk leven’ bij de *Leeuwarder Courant* kwam Hans Willems in 1977 al snel in aanraking met de vele monumentale kerken van Fryslân. Hij weet nog precies welke middeleeuwse kerk hij het eerst bezocht: de toenmalige hervormde kerk van Engwierum, waar de bekende ds. Dinie Stavenga-van der Waals predikant was. “Dat was de eerste kennismaking met een kerk centraal in het dorp.” Zelf is hij afkomstig uit de Domstad Utrecht.

In de eerste plaats schreef Willems over theologische en kerkorganisatorische kwesties, maar bij kerkrestauraties was hij er ook bij met pen en notitieblok. “In een schriftje heb ik een lijst in welke dorpen ik ben geweest”, onthult Willems. De journalist zag het nut in van een organisatie als de Stichting Alde Fryske Tsjerken en werd donateur.

Vier jaar geleden, hij had toen al vele andere redacties en een periode als parlementair verslaggever van de *Leeuwarder Courant* achter de rug, werd hij hoofdredacteur van het magazine van de Alde Fryske Tsjerken. Hij gunt de lezers graag een kijkje achter de schermen van het tijdschrift, het is tenslotte de verbinding met de donateurs van de stichting. Daarom wordt in het magazine altijd aandacht besteed aan de activiteiten en het werk van de Alde Fryske Tsjerken.

Verder doet het tweemaal per jaar verschijnende tijdschrift aan kennisoverdracht met artikelen over kerk- en kunsthistorische en architectonische onderwerpen. “De artikelen zijn van behoorlijk hoog niveau”, is Willems’ overtuiging. De redactie, die uit verschillende

deskundigen bestaat, zoekt zelf onderwerpen voor het magazine uit. “We proberen in elk nummer een paar van onze eigen kerken te beschrijven, met name als er een nieuwe kerk verworven is.” Ongeveer de helft van de artikelen komt trouwens door aanbod van mensen buiten de redactie.

Illustraties zijn een belangrijk onderdeel, ze nemen zelfs de helft van de paginaruimte in beslag. “Vijftig procent tekst en vijftig procent illustraties is een stelregel van ons”, verklaart Willems. De teksten worden op zijn minst eenmaal, en vaak tweemaal kritisch doorgenomen voordat het naar de drukker gaat. “Na correcties kan iedereen nog eens reageren. De zorgvuldigheid staat voorop. Heel anders dan bij een dagblad, waar een artikel vaak rechtstreeks de krant in ging.”

Nu hij dit jaar definitief afscheid heeft genomen van zijn krant, hoopt Willems zelf meer artikelen te gaan schrijven. Hij laat graag een foto maken bij de Dorpskerk van Huizum. Toen zijn eigen Oase-gemeente in de Leeuwarder wijk Aldlân ging fuseren met de hervormde gemeente van Huizum had hij ingezet op dit bedehuis als nieuwe zondagse ontmoetingsplaats. “Het kostte echter te veel geld om deze kerk voor de huidige erediensten geschikt te maken.”

Sinds 2013 is de Dorpskerk in handen van de Alde Fryske Tsjerken en bruiset het er van activiteiten. “Het is toch goed gekomen.”

Jaap van der Boon is journalist

Paul Borghaerts voor zijn boerderij. Foto Hans Willems

HANS WILLEMS

Boren in binten en gewelven

Houtonderzoek werpt nieuw licht op historie kerken en andere monumenten

De foto's bij dit artikel zijn van Paul Borghaerts, tenzij anders vermeld

Omvangrijk onderzoek van het houten 'skelet' van monumentale kerken in Friesland kan tot verrassende uitkomsten leiden. Dendrochronoloog Paul Borghaerts trekt komend jaar met boormachine en meetinstrumenten langs het bezit van de stichting Alde Fryske Tsjerken.

Hout-tijd-kunde, dat is de kortste en meest begrijpelijke omschrijving van het stroffelwoord dendrochronologie. Het aantal mensen dat de kunst verstaat om leeftijd en herkomst van hout te herleiden, is in Nederland op de vingers van een hand te tellen. Paul Borghaerts (60) uit Easterein heeft zich als amateur de vaardigheid eigen gemaakt en geldt nu in Friesland als een autoriteit op dit gebied.

Eeuwenlang was hout het voornaamste materiaal om gebouwen van enige omvang ruggengraat te geven. Van heel ver over de grenzen werden indrukwekkend dikke boomstammen naar de lage landen bij de Noordzee verscheept om er balken uit te halen voor het gebinte en de gewelven van kerken en boerderijen, staten en stinzen. "Welbeschouwd leven we in een palenbos als je al dat eeuwenoude hout in gedachten neemt", zegt Borghaerts, met een weids gebaar over de Friese greiden met hun prachtige dorpen en verspreid liggende boerderijen.

MEETREEKSEN

Dendrochronologie is een nog jonge wetenschap waarmee aan de hand van jaarringen leeftijd en herkomst van hout kunnen worden bepaald. Met grondige kennis van houtsoorten worden meetreeksen van jaarringen opgebouwd die tezamen kalenders vormen. De breedte en de patronen van de jaarringen zeggen namelijk alles over klimatologische omstandigheden als temperatuur en vochtigheid. Door vergelijking met boorkernen uit

nog levende oude bomen uit verschillende gebieden kan in de meeste gevallen de leeftijd van het hout zeer nauwkeurig worden vastgesteld, zelfs tot duizenden jaren geleden. Computerprogramma's maken het mogelijk tot steeds nauwkeuriger dateringen te komen.

Daarmee levert deze wetenschap een belangrijke aanvulling op bouwhistorisch onderzoek en archiefwerk. "Bouwhistorici baseren zich op documentatie en op vergelijking van bouwstijlen. Zij onderzoeken de structuur van gebouwen en letten op muurwerk, aansluitingen en metseltechnieken."

"Bouwstijlen zeggen lang niet alles over de datering. Er kan immers heel conservatief worden gebouwd of juist heel vernieuwend. Met feitelijke informatie over het gebruikte hout kan dikwijls veel exacter worden bepaald wanneer en hoe er is gebouwd en welke bouwfases er zijn geweest. En met de verzamelde informatie kun je ook vergelijkingen maken met andere monumentale gebouwen."

Stichting Historisch Bouwhout Fryslân

Om de opgebouwde kennis en kunde niet verloren te laten gaan, heeft Paul Borghaerts samen met anderen de stichting Historisch Bouwhout Fryslân opgericht. De boorstalen die verzameld zijn tijdens onderzoeken in boerderijen, kerken en andere historische gebouwen in Friesland komen in beheer van de stichting, samen met de documentatie die is opgebouwd. Het gaat inmiddels al om 1200 stalen, nu nog opgeborgen in het voorhuis van Borghaerts' boerderij in Easterein. Voorzitter van de stichting is Liuwe Westra, oud-predikant van Lollum-Waaxens.

Door de stalen goed gedocumenteerd en geordend te bewaren, wordt toekomstig onderzoek vergemakkelijkt, legt Borghaerts uit: "De verwachting is dat we door chemisch onderzoek en DNA-bepaling nog beter in staat zullen zijn bouw materiaal te doorgronden. Daarnaast zal er ook nog betere programmatuur komen."

De Sint Vituskerk van Feinsum

Fraai detail in de kerk van Feinsum

CLAVECIMBELS

Paul Borghaerts is een man van vele ambachten en ondernemingen. Zijn eerste geld verdiende hij als stemmer van clavecimbels, terwijl hij werd opgeleid tot operazanger. “Mijn makke is dat ik een enorme honger heb naar kennis en kunde. Daardoor beweeg ik me op veel terreinen.”

De muziek werd daarom verruild voor de wereld van het onroerend goed. Panden opkopen, helemaal in eigen beheer herstellen en weer doorverkopen. Daarnaast verdiepte hij zich onder andere in de leer van het boeddhisme, bekwaamde hij zich in het schrijven van computerprogramma's en reeg hij verschillende studies op andere terreinen aan. Hout is evenwel een liefde die altijd bleef. “Ik heb het geluk dat ik al vrij jong met pensioen kon gaan, waardoor ik de tijd kreeg om me steeds met nieuwe dingen bezig te houden.”

Toen de wereld van ‘veel en nog meer’ waarin hij in Amsterdam leefde, hem begon tegen te staan, kwam een vervallen kop-hals-rompboerderij uit 1785 in Easterein in beeld. Samen met zijn vrouw Chantal kocht hij het pand als ‘wrak’ in 2000, het begin van een vele jaren durend bouwherstel. Groot Amswert, zoals de historische boerderij heet, is nu een schitterende groepsaccommodatie in het hart van Friesland, midden in Skrok, een natuurgebied tussen Wommels en Easterein.

NEDERGERECHTEN

Om de geschiedenis van Groot Amswert te doorgronden, kreeg Borghaerts van wijlen Sytse ten Hoeve uit Nijland de tip om in de Nedergerechten te duiken, de verslagen van lokale rechtbanken in de grietenijen en steden van Friesland. De vele soorten rechtszaken die daar speelden verschaffen de lezer van nu een rijk inzicht in het dagelijks leven. Naast gerechtsprotocollen bevatten deze archieven ook inventarissen, hypotheekakten, benoemingen en dergelijke. Philippus Breuker gaf Borghaerts de aanzet om de teksten van oude akten te ontcijferen. Hij digitaliseerde eigenhandig duizenden pagina's uit de documenten van de

Nedergerechten om ze thuis te kunnen bestuderen. Zo reconstrueerde hij de geschiedenis van zijn eigen boerderij.

In een steeds wijdere cirkel rond zijn eigen boerderij onderwierp Borghaerts vervolgens andere *pleatsen* aan archiefonderzoek. “Tegelijk ging ik me ter plaatse oriënteren. Foto's maken van in- en exterieur, opmeten van bintwerk, het analyseren van constructies.”

Houtonderzoek was vanaf het begin een essentieel onderdeel van de activiteiten. Met hoogwaardige apparatuur boort Borghaerts houtkernen uit balken, op plekken waar dat geen schade veroorzaakt. “Het heeft me altijd gefascineerd waar hout vandaan komt en hoe het wordt toegepast.” Door nauw samen te werken met andere deskundigen op dit terrein, heeft Borghaerts bestaande computerprogramma's verbeterd en aangevuld. Zo werkt hij veel samen met Sjoerd van Daalen uit Deventer, dendrochronoloog van beroep, en werkte hij samen met een Zweedse computerprogrammeur.

In nauwe samenwerking met de Boerderijenstichting Fryslân onderwierp Paul Borghaerts afgelopen jaren 150 boerderijen in de Greidhoek aan dendrochronologisch onderzoek. Het leverde een schat aan informatie op over de ouderdom en de bouwgeschiedenis, maar tegelijk ook over de houthandel in Europa, waarin Friese schippers een centrale rol vervulden. (zie kader)

In veel gevallen bleken de onderzochte boerderijen veel ouder te zijn dan tot dan toe bekend was. Ook wierpen de resultaten nieuw licht op de ontwikkeling van de boerderijbouw in Friesland.

Friese schippers

Friese schippers speelden eeuwenlang een cruciale rol in de houthandel met landen rondom de Oostzee. Dankzij laadbrieven en scheepsregistraties die bewaard zijn gebleven, is daarover veel bekend. De schepen voeren vooral op Duitsland, Scandinavië, Rusland en de Baltische staten. Het hout werd onder andere gebruikt voor de scheepsbouw en de bouw van woonhuizen, kerken en boerderijen.

Het tongewelf van de kerk in Feinum

Het tongewelf van de kerk van Jelsum

Een hergebruikte eiken schaarstijl in de kerk van Feinum

Een zogeheten telmerk in de kerk van Jelsum, waarmee de bouwers de volgorde van de bouwmaterialen markeerden. Dit merk geeft het getal 19 weer

De hobby die dendrochronologie aanvankelijk was voor Paul Borghaerts dijde zo uit dat hij er zijn werk van heeft gemaakt. Makkelijk was dat trouwens niet. De meeste boeren bij wie hij gebouwen onderzocht bleken grote belangstelling te hebben, maar zonder daar ook maar een cent aan te willen spenderen. “En instanties als de Rijksdienst voor het Cultureel Erfgoed zijn ook nog terughoudend. Ze vinden het maar raar, zo’n eenling met zoveel kennis.”

KERKEN

Nu het boerderijenonderzoek in de Greidhoeke vergorderd is, richt Borghaerts zijn aandacht ook op kerken. Voor de stichting Alde Fryske Tsjerken gaat hij onderzoek doen in alle kerken van voor 1800.

Op uitnodiging van de stichting Monumentenzorg Leeuwarderadeel deed hij afgelopen voorjaar alvast ervaring op in de kerken van Stiens, Jelsum, Hijum en Feinum, op Stiens na alle drie in bezit van de stichting Alde Fryske Tsjerken. Het ging Monumentenzorg vooral om de torens, die in gemeentebezit zijn, maar Borghaerts nam in overleg met Yme Visser van genoemde stichting de gelegenheid te baat om ook de tongewelven van de kerken te onderzoeken.

In de Sint Nicolaaskerk van Hijum stelde hij vast dat voor de klokkenstoel Duits eikenhout is gebruikt dat in 1827 is gekapt en kort daarna verwerkt. Het tongewelf in de kerk bevatte eveneens Duits eikenhout, in dat geval afkomstig uit de grensstreek tussen Nederland en Westfalen en gekapt in 1479. In Feinum bleek voor het

De klok in de toren van de Sint Genevakerk in Jelsum

tongewelf grenen hout uit Noorwegen te zijn gebruikt, gekapt in de periode 1675-1680. In Lollum dateerde Borghaerts het eikenhout in het tongewelf van de uit 1200 stammende Hubertustsjerke op 1462 – 1465.

Gewapend met zijn precisieboor zal Paul Borghaerts de komende maanden een aantal kerken van de stichting Alde Fryske Tsjerken onderzoeken. Fysiek een pittige klus, want er komt heel wat geklauter aan te pas om de juiste plekken te vinden waar geboord moet worden. “En je moet de kop erbij houden, want het luistert nauw. Elk detail wordt vastgelegd, zodat ook toekomstige onderzoekers er weer op kunnen bouwen.”

Hans Willems
Voorzitter van de redactie

DENNIS DE KOOL

Een terracotta portret van Sicco van Goslinga door Jan Baptist Xavery

Jan Baptist Xavery (1697-1742) was een productieve en veelzijdige beeldhouwer. In 2011 werd in dit tijdschrift aandacht besteed aan het grafmonument dat hij in 1737 maakte ter nagedachtenis van Sicco van Goslinga (1664-1731) en zijn echtgenote in de kerk van Dongjum.¹ De 'ontdekking' van een terracotta buste in Kassel die waarschijnlijk als model heeft gediend voor de marmeren buste, vormt de concrete aanleiding van deze bijdrage.

SICCO VAN GOSLINGA

Sicco van Goslinga (1664-1731) behoorde tot een oud en aanzienlijk geslacht. Hij werd in 1664 geboren in Herbaijum als enige zoon van Johan van Goslinga, die grietman van Franekeradeel was. Van Goslinga studeerde aan de Hogeschool te Franeker en de Universiteit van Utrecht. Hij volgde zijn vader als grietman op, nadat deze in 1688 overleed. Hij heeft dit ambt 42 jaar bekleed. In de Spaanse Successieoorlog (1702-1713) was hij meermalen gevolmachtigde der Staten bij het leger. In de jaren 1706-'11 was hij vijf keer gedeputeerde te velde. Zodoende maakte hij verschillende veldtochten in de Zuidelijke Nederlanden mee. Zijn ervaringen werden beschreven in Franstalige memoires die in 1857 werden gepubliceerd. Sicco van Goslinga speelde als afgezant van de Staten bij de krijgshandelingen en de Utrechtse vredesbesprekingen een vooraanstaande rol. De vrede van Utrecht (1713) maakte een einde aan de Spaanse Successieoorlog. Na de oorlog werd Sicco buitengewoon gezant van de Republiek aan het hof van Lodewijk XIV. Tijdens de laatste jaren van zijn leven kreeg hij last van een leverkwaal. Op 20 september 1731 overleed hij in Dongjum in de leeftijd van 67 jaar. Zijn vrouw overleed vier jaar later. Met het overlijden van Sicco stierf het geslacht Van Goslinga in mannelijke lijn uit. Hoewel hij rijk was, werd hij herinnerd als een ingetogen man.

Marmeren buste van Sicco van Goslinga op het grafmonument in Dongjum. (De foto's bij dit artikel zijn van de auteur)

UNIEK GRAFMONUMENT

De opdracht om in de kerk van Dongjum een grafmonument te vervaardigen werd door de dochters en schoonzonen van het overleden echtpaar verleend aan Jan Baptist Xavery, die zich al verdienstelijk had gemaakt als portretbeeldhouwer van hoogwaardigheidsbekleders binnen het netwerk van Sicco van Goslinga. In 1733 en 1736 voltooide Xavery marmeren portretten van prins Willem IV en prinses Anna van Hannover. François Fagel, de toenmalige Griffier der Staten-Generaal, met wie Van Goslinga correspondeerde, zou eveneens door Xavery zijn geportretteerd.

De begrote kosten van de marmeren tombe waren 3000 gulden.² Het contrastrijke grafmonument is uitgevoerd in wit en zwart marmer. Op een gebogen en geprofileerde piëdestal is een tombe met een opschrift geplaatst die rust op twee voetstukken. De Latijnse inscriptie vermeldt dat Goslinga een rechtschapen Friese edelman en echte vaderlander was.³ De ontwerptekst voor het grafschrift wordt bewaard in het huisarchief van Twickel.⁴

Op de tombe is de portretbuste van Van Goslinga geplaatst, het belangrijkste onderdeel van het monument. Het wit marmeren borstbeeld is geplaatst voor een zwart marmeren achterwand en trekt daarmee de aandacht naar zich toe. De staatsman is afgebeeld op oudere leeftijd met de blik naar rechts gewend. Hij draagt een

Sicco van Goslinga. Collectie Rijksmuseum

Grafmonument in Dongjum

lange pruik en een borstharnas met een los omgeslagen gedrapeerde mantel, vastgemaakt met een mantelspeld.

In tegenstelling tot de andere portretbustes van de hand van Xavery staat dit borstbeeld nog op de oorspronkelijke plek. Aan de donkere achterwand van het grafmonument zijn in totaal 32 familiewapens van Van Goslinga en van Thoe Schwartzenberg en Hohenlansberg, het wapen van zijn echtgenote Johanna Isabella, bevestigd. Na de Franse inval in 1795 werden veel wapenschildjes vernield, dus mogelijk zijn de wapenschildjes niet origineel.

Aan de voet van de tombe liggen verschillende gebeeldhouwde symbolische voorwerpen. Ze verwijzen naar de vier kardinale deugden, namelijk Voorzichtigheid (Prudentia), Rechtvaardigheid (Justitia), Kracht (Fortitudo) en Matigheid (Temperantia). Voorzichtigheid wordt gesymboliseerd door een spiegel, Rechtvaardigheid door een zwaard en een weegschaal, Kracht door een gebroken zuil met een slang en Matigheid door het paardenbit om de zuil. Een gebroken zuil is tevens een vergankelijkheidssymbool. Willem van der Lely vermeldde bij zijn tekening van het grafmonument ook een 'helmet'. Op zijn tekening is een halve bol getekend die een helm zou kunnen zijn. Mogelijk is de halve bol op een gegeven moment geïnterpreteerd als een deel van een weegschaal. De weegschaal is in dat geval geen oorspronkelijk attribuut. Op de witte marmereen plaat aan de rechter zijkant van de gebeeldhouwde tombe is de volgende

Signatuur Xavery op het grafmonument.

signatuur aangebracht: 'J:B:XAVERY.IN.VENTOR.HOC.FECIT.ANNO.1737'.

De toevoeging achter de signatuur maakt duidelijk dat Xavery zowel ontwerper als vervaardiger van het monument was en bij dit project dus de nodige artistieke vrijheid had. Deze vrijheid kon overigens per project variëren. Een door Xavery vervaardigd grafmonument in Heusden was bijvoorbeeld gebaseerd op een ontwerp van Jacob Marot. Bij dat project was de creatieve inbreng van Xavery dus geringer.

Het monument in Dongjum werd bij het bouwen van de nieuwe kerk (1777) verplaatst en in 1795 beschadigd.⁵ Mogelijk is het monument, dat in 2014 grondig werd gerestaureerd, oorspronkelijk groter geweest.

CREATIEVE FASEN

Bij dergelijke prestigieuze en kostbare opdrachten was het gebruikelijk dat verschillende creatieve fasen werden doorlopen, namelijk het maken van globale schetsen

← Terracotta buste Sicco van Goslinga in Kassel

↳ Marmeren buste van Sicco van Goslinga in Dongjum

en/of gedetailleerde tekeningen, het boetseren van een terracotta schaalmodel, het vervaardigen van een wassen of terracotta model op de beoogde schaal en het beeldhouwen van de uiteindelijke marmeren versie. Xavery zal bij zijn monumentale opdracht in Dongjum deze fasen hebben doorlopen.

Er zijn relatief weinig ontwerptekeningen van Xavery bewaard gebleven. Aangezien het grafmonument in Dongjum door Xavery werd ontworpen, zal hij eerst globale en/of gedetailleerd uitgewerkte tekeningen hebben gemaakt en deze hebben voorgelegd aan zijn opdrachtgevers. De volgende fase was het vervaardigen van één of meerdere modellen van terracotta of boetseerwas op verkleinde schaal. Een dergelijk geboetseerd schaalmodel wordt ook wel aangeduid met de Italiaanse term ‘bozzetto’, dat ‘schets’ betekent.

Bozzetti maken doorgaans een spontane en levendige indruk. Dat gegeven maakte bozzetti tot geliefde verzamelaarsobjecten. Het schaalmodel was echter in eerste instantie bedoeld als voorbeeld dat aan de opdrachtgever werd getoond en waaraan hij zijn goedkeuring kon verlenen. De kleischets kon ook dienen als ‘visitekaartje’ voor andere potentiële opdrachtgevers om hen een indruk te geven van de kwaliteiten van de beeldhouwer. Daarna werd een gedetailleerd ontwerp op de schaal van het beoogde beeldhouwwerk vervaardigd, ook wel ‘modello’ genoemd. Veel gipsen en terracotta modelli zijn vanwege hun kwetsbaarheid verloren gegaan. Na goedkeuring van de opdrachtgever konden de beeldhouwer en zijn assistenten de kostbare marmeren eindversie ter hand nemen.

Bij het grafmonument in Dongjum was de marmeren portretbuste van de overledene een beeldbepalend en dus een cruciaal onderdeel. Xavery werd bij dit onderdeel geconfronteerd met een bijzondere uitdaging. De buste werd namelijk enkele jaren na het overlijden van

de staatsman vervaardigd. Xavery moest dus inspiratie putten uit bestaande visuele bronnen. Vaak werd in dergelijke situaties een grondige studie gemaakt van bestaande gelijkende portretten. Er bestaan verschillende portretten met de afbeelding van Sicco van Goslinga. Stichting Twickel bezit een portret van de staatsman op jongere leeftijd. Het Rijksmuseum bezit een prent met de afbeelding van de staatsman op oudere leeftijd. Interactie met familieleden, die bij dit project fungeerden als opdrachtgever, was eveneens belangrijk.

TERRACOTTA MODEL IN KASSEL

De ‘ontdekking’ van het terracotta borstbeeld in het Hessisches Landesmuseum in Kassel voegt letterlijk een nieuwe creatieve dimensie toe aan het grafmonument in Dongjum. De betreffende buste is wel vermeld in de literatuur, maar tot op heden niet in verband gebracht met Van Goslinga’s marmeren buste in Dongjum. Het portret werd en wordt namelijk herhaaldelijk en ten onrechte in verband gebracht met een andere hoogwaardigheidsbekleeder, namelijk landgraaf Wilhelm VIII van Hessen-Kassel (1682-1760). De buste die Wilhelm VIII zou voorstellen is bovendien herhaaldelijk verward met een borstbeeld van diens oudere broer Friedrich I (1676-1751).

De hoogte van het eerstgenoemde beeld is 31 cm. Er is dus duidelijk sprake van een schaalmodel. De voorzijde van de (beschadigde) plint bevat een monogram en datering, namelijk I.B.X: 1737. Dit was het gebruikelijke monogram van Jan Baptist Xavery. De achterzijde van het beeld is hol en dus niet afgewerkt. Het is duidelijk dat hier geen sprake is van een beoogd eindproduct, maar van een ontwerp en dus een tussenproduct. Er zijn twee belangrijke argumenten die in de richting van Sicco van Goslinga’s portret wijzen. Het eerste argument is dat

^ Detail van het marmeren borstbeeld van Friedrich I.

◀ Terracotta borstbeeld van Friedrich I.

◀ Marmeren borstbeeld van Friedrich I.

beide portretten een treffende gelijkenis vertonen. De gelaatstrekken en de houding van de geportretteerde persoon komen overeen. Dat geldt ook voor specifieke details, bijvoorbeeld de pruik en de elegante wijze waarop de mantel is gedrapeerd en de sokkel verhult. Deze Italiaanse kunstgreep paste Xavery ook toe bij andere portretbustes, bijvoorbeeld het borstbeeld van de Portugese ambassadeur Don Luis da Cunha, dat eveneens in 1737 werd voltooid. Beide portretten bevatten natuurlijkgetrouwe details, zoals rimpels op het gelaat. Het tweede argument is dat het terracotta model en de marmeren buste als onderdeel van het grafmonument in hetzelfde jaar, namelijk 1737, werden vervaardigd.

LANDGRAAF EN KONING FRIEDRICH I

In 1738 nam Jan Baptist Xavery wel een Kasselse portretopdracht ter hand. Dit betrof een marmeren borstbeeld van landgraaf Friedrich I (1676-1751), die in 1720 koning van Zweden werd. Deze buste maakt onderdeel uit van de collectie van het Hessisches Landesmuseum in Kassel. De geportretteerde koning heeft zijn hoofd naar links gedraaid en draagt een pruik. Hij is voorzien van een harnas, waarover via de linkerschouder een hermelijnen mantel is gedrapeerd. Op zijn mantel is een ordeteken aangebracht met de woorden FIDE, REGE, LEGE (het Geloof, de Koning en de Wetten). Deze mantel wordt bij de borst aaneengesnoerd met een speld. De marmeren buste is honderd centimeter hoog en op de zijkant van de plint als volgt gesigneerd en gedateerd: J:B:Xavery 1738F. Ook van deze marmeren buste is een terracotta model bewaard gebleven die in hetzelfde museum wordt bewaard. Dit model vertoont eveneens een treffende gelijkenis met het eindproduct. De hoogte van het beeld is 30,5 cm. Ook hier is duidelijke sprake van een schaalmodel. Ook hier is de

achterzijde niet afgewerkt. Dit wijst in de richting van een ontwerpmodel. Het terracotta model is niet voorzien van een monogram of datum. Dit beeld zal in of kort voor 1738 zijn vervaardigd. Zowel het model als de marmeren uitvoering bevatten natuurgetrouwe details als 'harige' wenkbrauwen. Bij het uitbeelden van de weinig elegante onderkin van de niet bepaald ondervoede koning is zelfs sprake van een gedurfd realisme. Xavery kwam ermee weg, omdat deze realistische kenmerken niet ten koste gingen van de waardigheid van de geportretteerde vorst.

In het Kassel is geen nadere informatie over deze specifieke opdracht van Xavery te vinden. Het stadsarchief van Kassel werd in 1943 volledig verwoest.⁶ Het is de vraag of voor deze verwoesting wel gegevens rondom de bestellingen van de bustes beschikbaar waren. Mogelijk heeft de landgraaf, bevreesd voor beschuldiging van spijlucht, de rekeningen laten vernietigen.⁷

ENKELE INTRIGERENDE VRAGEN

De twee terracotta borstbeelden in Kassel roepen enkele vragen op. De eerste vraag is waarom het ene model wel is voorzien van een monogram en datum en het andere model niet. Mogelijk is het model van Sicco van Goslinga naar Kassel gestuurd als een 'voorbeeld' van een recente portretopdracht van Xavery. In die hoedanigheid hadden dergelijke modellen niet alleen een artistieke functie in het atelier, maar konden ze in tweede instantie ook fungeren als 'visitekaartje' richting potentiële opdrachtgevers. Friedrich I heeft zich dan op basis van dit model laten overtuigen van het feit dat Xavery de aangewezen beeldhouwer was om een vergelijkbaar portret van hemzelf te laten maken. Het terracotta portret van Friedrich I was dan kennelijk wel primair bedoeld als ontwerpsschets dat als tussenproduct aan

hem werd voorgelegd. Mogelijk is dat de reden dat bij deze buste een monogram of signatuur ontbreekt.

De tweede vraag is of er wellicht modellen op ware grootte bewaard zijn gebleven.

Van de hand van Xavery zijn tot op heden slechts twee 'modelli' gelokaliseerd. Dit betreft terracotta borstbeelden met de voorstellingen van prins Willem IV en prinses Anna van Hannover.

Een andere relevante vraag is welke kunstenaars kunnen hebben gefungeerd als mogelijke inspiratiebron bij het grafmonument in Dongjum en de portretbustes die Xavery heeft vervaardigd. Een eerste voor de hand liggende inspiratiebron is Xavery's leermeester Michiel van der Voort (1667-1737). Deze beeldhouwer heeft verschillende grafmonumenten vervaardigd met natuurgetrouwe portretbustes. Een voorbeeld is het grafmonument van Jacobus-Franciscus van Caverson dat Michiel van der Voort in 1713 vervaardigde. Van dit praalgraf is alleen de buste bewaard gebleven. In tegenstelling tot de Zuidelijke Nederlanden waren grafmonumenten met borstbeelden in de Noordelijke Nederlanden destijds tamelijk uitzonderlijk. Verder heeft Michiel van der Voort obelisk en toegepast bij grafmonumenten die hij heeft vervaardigd. Ook de invloedrijke ontwerper Daniël Marot (1661-1752) heeft obelisk en borstbeelden toegepast in zijn ontwerpen van grafmonumenten. Deze in prentvorm uitgebrachte ontwerpen kunnen eveneens als inspiratiebron hebben gefungeerd. Naast Vlaamse en Franse invloeden, zijn ook Italiaanse invloeden aanwijsbaar in Xavery's gebeeldhouwde portretten, bijvoorbeeld de aan Bernini ontleende elegante kunstgreep om met sierlijke draperie onnatuurlijke afsnijdingen te verhullen. Italië heet ook een traditie van portretten die zijn verwerkt in grafmonumenten.

CONCLUSIES

Jan Baptist Xavery wordt gerekend tot de belangrijkste portretbeeldhouwers van de Noordelijke Nederlanden in de achttiende eeuw. Hij had een internationale oriëntatie en liet zich inspireren door Zuid-Nederlandse, Franse en Italiaanse kunstenaars. Xavery's gebeeldhouwde portretten vallen op door een gedurfd realisme. Natuurgetrouwe details als wallen, rimpels en pukkels liet hij niet achterwege bij de borstbeelden die hij heeft vervaardigd. Het uitbeelden van dergelijke details ging niet ten koste van de allure en waardigheid van de geportretteerde hoogwaardigheidsbekleders. Zijn leermeester Michiel van der Voort heeft eveneens natuurgetrouwe portretten vervaardigd. Dit realisme is geen eigen inventie, maar bouwt voort op Franse en Italiaanse voorbeelden. Een ander kenmerk betreft de elegante manier waarop Xavery gebruik heeft gemaakt van sierlijk gedrapeerde mantels om de onnatuurlijke afsnijding van armen en borst aan het oog te onttrekken. Deze kunstgreep werd reeds toegepast door de Italiaanse beeldhouwer Gianlorenzo Bernini. De toepassing van portretten en obelisk op grafmonumenten waren destijds in de Noordelijke Nederlanden tamelijk uitzonderlijk.

Wassenbergh typeerde het grafmonument in Dongjum 'door den beroemden Jan Baptist Xavery als een meesterstuk van beeldhouwkunst'.⁸ In het combineren van verschillende traditionele en nieuwe elementen tot een eigen benadering en interpretatie heeft Xavery een zelfstandige plaats als ontwerper en vervaardiger van grafmonumenten ingenomen.

Dr. Dennis de Kool is als onderzoeker verbonden aan Risbo. In zijn vrije tijd verricht hij onderzoek naar de beeldhouwer Jan Baptist Xavery.

Noten

- 1 Coppée, C. (2011) "Het grafmonument voor Sicco van Goslinga te Dongjum" in: *Alde Fryske Tsjerken*, nummer 5, pp. 25-28.
- 2 Huisarchief Twickel (HAT), inventarisnummer 972. Met dank aan Aafke Brunt die mij op dit document heeft geattendeerd.
- 3 De Latijnse tekst is afgedrukt in: Wassenbergh, A. (1856) "Graftombe van Sicco van Goslinga", in: *Nieuwe Friesche Volksalmanak*, Ippius Fockens: Franeker (vierde jaargang), pp. 80-81.
- 4 Huisarchief van Twickel (HAT), inventarisnummer 968.
- 5 *Leeuwarder Courant*, no. 64, 11 augustus 1835.
- 6 Vriendelijke mededeling van Petra Krenz van het Stadtarchiv Kassel.
- 7 RKD, Archief Staring.
- 8 Wassenbergh, 1856, pp. 79-80.

Literatuur

- Baker, M. (2014) *The Marble Index. Roubiliac and Sculptural Portraiture in Eighteenth-Century Britain*, Yale University Press: New Haven/Londen.
- Brinckmann, A.E. (1925) *Barock-Bozzetti III: Niederländische und Französische Bildhauer*, Frankfurter Verlags-Anstalt: Frankfurt am Main.
- Coppée, C. (2011) "Het grafmonument voor Sicco van Goslinga te Dongjum" in: *Alde Fryske Tsjerken*, nummer 5, pp. 25-28.
- Evertsz, U.A. & G.H.M. Delprat (1857) *Mémoires relatifs à la guerre de succession de 1706-1709 et 1711*, Suringar: Leeuwarden.
- Jessen, P. (1892) *Das ornamentwerk des Daniel Marot in 264 lichtdrucken nachgebildet*, Ernst Wasmuth: Berlin.
- Klooster, L.J. van der (1970) "Jan Baptist Xavery (1697-1742)" in: *Nederlands Kunsthistorisch Jaarboek 21*, Fibula-van Dishoeck: Bussum, pp. 99-138.
- Kool, D. de (2011) "Jan Baptist Xavery (1697-1742): een veelzijdige tuinkunstenaar" in: *Bulletin KNOB*, Jaargang 110, Nummer 2, pp. 59-67.
- Meer, D.J. van der (1979) "Dongjum, de hervormde kerk", www.aldefrysketsjerken.nl/kerkbeschrijvingen/D/Dongjum1979.pdf.
- Rappard, W.A. van (1978) *Briefwisseling tussen Simon van Slingelandt en Sicco van Goslinga 1697-1731*, Martinus Nijhoff: 's-Gravenhage.
- Rasmussen, J. (red.) (1977) *Barockplastik in Norddeutschland*, Museum für Kunst und Gewerbe Hamburg: Hamburg.
- Scholten, F. (1991) "Beeldhouwerspraktijken" in: *Kunstschrift*, Jaargang 35, Nummer 3, pp. 26-31.
- Scholten, F. (1994) "Het portret van Don Luis da Cunha door Jan Baptist Xavery (1737)" in: *Bulletin van het Rijksmuseum*, Jaargang 42, Nummer 2, pp. 107-119.
- Slothouwer, G.M. (1885) *De staatsman Sicco van Goslinga: grietman van Franekeradeel*, Martinus Nijhoff: 's-Gravenhage (proefschrift).
- Tralbaut, M.E. (1950) *De Antwerpse 'Meester Constbeeldhouwer' Michiel van der Voort de Oude (1667-1737). Zijn leven en werken*. Standaard: Brussel/Antwerpen.
- Wassenbergh, A. (1856) "Graftombe van Sicco van Goslinga", in: *Nieuwe Friesche Volksalmanak*, Ippius Fockens: Franeker (vierde jaargang), pp. 79-95.

OEBELE VRIES

Een monstrans van Viglius voor de kerk van Swichum?

De monstrans van Viglius. Coll. bisdom Haarlem-Amsterdam
(De foto's bij dit artikel zijn van Heye Bijlstra/Tresoar)

anno 1561 (Viglius heeft [mij] geschonken in het jaar 1561) moet zijn vervaardigd in Viglius' opdracht. Dit liturgische pronkstuk, waarvan het bestaan zelfs de grootste Vigliuskenners was ontgaan, bleek zich te bevinden in het bezit van het bisdom Haarlem-Amsterdam. Curator-ontwerper Hanneke Heerema, die samen met historicus Josse Pietersma de tentoonstelling maakte, kwam het dankzij gedegen zoekwerk op het spoor.

Aan deze 'Vigliaanse' monstrans is een al dertig jaar ongepubliceerd gebleven studie gewijd door John van Caution, conservator van het Gemeentemuseum van Weert.¹ Ik heb hiervan royaal gebruik mogen maken, waarvoor ik hier graag mijn erkentelijkheid betuig. Verder dank ik Hanneke Heerema hartelijk voor de beschikbaarstelling van haar onderzoeksgegevens.

De monstrans, die 49,5 cm hoog en 16,3 cm breed is, kan het beste worden omschreven als een torenmonstrans

Viglius van Ayta, de boerenzoon uit Barrahûs die onder Karel V opklom tot de hoogste ambten in het bestuursapparaat van de Nederlanden, geldt als een der beroemdste Friezen aller tijden. Toch is hij in zijn Friese geboorteland na zijn dood in 1577 al snel uit de gratie geraakt. Wat hem kon worden aangewreven was dat hij steeds in dienst is gebleven van koning Filips II. Was dit er de oorzaak van dat vrijwel alles wat in Friesland aan hem herinnerde, is verdwenen? En dat hem in zijn geboortegewest zelfs geen straatnaam waardig werd gekeurd en in de rest van Nederland alleen een Vigliuslaan in Eindhoven? Pas dit jaar volgde er eerherstel. In Leeuwarden werd, op initiatief van een aantal bewonderaars, een standbeeld voor hem opgericht, dat een plaats kreeg voor de in opdracht van koning Filips gebouwde Kanselarij.

Ter gelegenheid van de inwijding van deze sculptuur wijdde Tresoar, 'de schatkamer van Fryslân', een tentoonstelling aan Viglius als 'de grootste vergeten Fries'. Deze expositie bood een grote verrassing: een schitterende, van verguld zilver vervaardigde zestiende-eeuwse monstrans (een houder waarin de geconsecreerde hostie wordt getoond) die blijkens de inscriptie **Viglius dedit**

Details met resp. de H. Nicolaas, de H. Willibrord en de H. Catharina

< De kerk van Swichum door J. Stellingwerf, 1723

> Viglius op een portret door een anonieme schilder, tweede helft 16e eeuw. Coll. Rijksmuseum Amsterdam

met schijfvormig expositorium (het onderdeel waarin de hostie kan worden getoond). Boven en ter weerszijden van het expositorium zijn tussen versierde steunpilaartjes ('contreforten') vijf beeldjes aangebracht. Bovenop staat dat van Christus Salvator. Iets lager geplaatst bevinden zich de beeldjes van Maria met kind en Catharina, daaronder die van Nicolaas en Willibrord. De bekroning wordt gevormd door een kruis. Onder het expositorium prijkt het wapenschild van de Aytta's, dat een korenschoof vertoont. De voet is versierd met gedreven lobben, terwijl de inscriptie op de voetrand staat. Uit een van de aangebrachte keuren blijkt dat deze monstrans is vervaardigd door een (nog onbekende) edelsmid uit Brussel.²

De bezitsgeschiedenis van dit religieuze object reikt niet verder terug dan tot de eerste helft van de negentiende eeuw. Toen was het in handen van titulair bisschop Cornelius Lodovicus baron van Wijkerslooth (1786-1851), die aan het hoofd stond van de Hollandse Zending van de Rooms-Katholieke kerk. Met ander kerkzilver was het geplaatst in de huiskapel van zijn landgoed 'Duinzigt' te Oegstgeest. Na zijn dood bleef de verzameling kerkzilver deel uitmaken van de inrichting van de kapel van Huize 'Duinzicht', totdat die eerst werd overgebracht naar het seminarie van Warmond en vervolgens naar het bisschopshuis te Haarlem. Uiteindelijk is een deel van de collectie, waaronder de monstrans, opgeborgen in de kluis van het bisdom Haarlem-Amsterdam.

De grote vraag is natuurlijk voor wie Viglius dit kostbare voorwerp heeft laten maken. Bekend is dat hij in 1561 voor de laatste keer een bezoek heeft gebracht aan Friesland om in Swichum de bruiloft bij te wonen van zijn 'omkesister' Mints van Hoytsma met de Brabander Igram van Achelen, raadsheer bij het Hof van Friesland. Swichum stond bij Viglius, die niet voor niets de toe-

naam Zuichemus voerde, hoog aangeschreven. Hijzelf was er niet geboren, maar het was wel de geboorteplaats van zijn door hem zeer gerespecteerde oom en opvoeder Bernardus Bucho Aytta, die zelf nog pastoor van Swichum is geweest. Deze was begraven in de Hofkapel in 's-Gravenhage, maar Viglius had om hem te eren in de Swichumer kerk een Latijns epitaaf laten aanbrengen. Kort voor zijn dood zou hij aan Swichum nog een gasthuus schenken. De familiestate, waar de met de bruiloft verbonden festiviteiten zich concentreerden, liet hij uitbouwen tot een fraai buiten. Bij zijn bezoek strooide hij met geld.³ De schenking van een kostbare monstrans aan de Swichumer kerk past geheel bij deze memorabele visite.

Er is echter meer. De kerk van Swichum, tegenwoordig getooid met de naam Nicolaaskerk, had niet alleen Nicolaas als patroonheilige, maar óók Catharina.⁴ Dat juist deze beide heiligen in het beeldprogramma van de monstrans een plaats hebben gekregen, spreekt boekdelen. De opname van Willibrordus, apostel van de Friezen, is ook goed verklaarbaar. Een monstrans zonder Christus en Maria zou niet compleet zijn geweest. Het is dan ook vrijwel zeker dat Viglius de monstrans heeft geschonken aan de kerk van Swichum.

Misschien heeft Viglius vanwege de in 1566 uitgebroken troebelen het kostbare object weer uit Friesland laten ophalen. Dit zou verklaren waarom er in 1580, het jaar waarin in Friesland een verbod op de uitoefening van de katholieke eredienst werd uitgevaardigd, geen monstrans aanwezig was in de Swichumer kerk. Wij weten dit omdat er toen een inventaris is opgemaakt van de in deze kerk aanwezige 'klenodien end meubelen', waarvan sommige, zo wordt gespecificeerd, aan Viglius toebehoorden.⁵ Hoe dit ook zij, de monstrans is ongeschonden bewaard gebleven en verdient het nader onderzocht en bovendien blijvend geëxposeerd te worden.

Oebele Vries is historicus en redactielid van Alde Fryske Tsjerken.

Noten

- 1 J. van Cauteren, 'De schijfmonstrans van Viglius van Aytta' (typoscript).
- 2 Inlichtingen over Brusselse edelsmeden werden verstrekt door Leo de Ren (Universiteit Leuven).
- 3 F. Postma, *Viglius van Aytta. De jaren met Granvelle 1549-1564* (Zutphen 2000) 190.
- 4 G. Verhoeven, 'De middeleeuwse kerkpatrocinia van Friesland. Een inventaris', in: *Fryske Nammen* 8 (Ljouwert 1989) 75-108.
- 5 J. Reitsma (ed.), *Register van geestelijke opkomsten van Oostergo* (Leeuwarden 1888) 42.

Detail met het wapen van de Aytta's

TSJERKETOUR

Tsjerketour is een nieuw initiatief van het grootste kleine podium van Friesland. Tijdens Tsjerketour kan het publiek gedurende een aantal maanden genieten van een muzikant, acteur of spreker die de gelegenheid krijgt in een geselecteerd aantal kerken, verspreid over de provincie, op te treden.

Anne-Goaitske Breteler (23 jaar jong, afkomstig uit Nes en dochter van Gerrit Breteler en Anke Bijlsma) mag het spits

afbijten met haar lezing over de walvisvaarders.

Op 14 juni 2018 heeft Anne-Goaitske haar debuut 'De traanjagers, herinneringen van naoorlogse walvisvaarders' uitgebracht bij de Amsterdam University Press. In het boek beschrijft zij op fraaie wijze de herinneringen van oud-walvisvaarders die allemaal, net na de Tweede Wereldoorlog, mee zijn gegaan op de reizen richting de Zuidpool. De sfeer aan boord en de avonturen in de havens passeren de revue evenals de walvisjacht zelf, maar ook de twijfel en ambivalentie die tot op de dag van vandaag als een schaduw over deze herinneringen hangen.

Nu het boek verschenen is, geeft Anne-Goaitske door heel Nederland lezingen over dit onderwerp. In haar lezing bespreekt zij niet alleen deze vergeten geschiedenis aan de hand van de reisverhalen van de mannen die ze sprak, maar ze laat het tevens zien met originele foto's en fragmenten uit een polygoon-film.

De recensies over haar tot nu toe gehouden lezingen zijn lovend.

Data van de lezingen (entree € 7,50):

20 januari, 15.30 uur, Boer

27 januari, 15.00 uur, Bears

3 maart, 15.30 uur, St. Annaparochie

10 maart, 15.30 uur, Blessum

13 maart, 20.00 uur, Swichum

6 april, 20.00 uur, Jelsum

14 april, 15.00 uur, Olterterp

19 mei, 15.00 uur, Wier

Datum voor Dorpskerk Gaast volgt.

Kijk voor actuele informatie op onze website: www.aldefrysketsjerken.nl

REGINA FORTE IN TERBANTSTER TSJERKE

Regina Forte is een strijkkwartet bestaande uit vier dames, Ina, Anna, Inge en Andrea. Met een repertoire uit alle muzikale periodes zoals de barok, de klassieke periode, de romantiek, de 20e en zelfs de 21e eeuw. Genieten van muzikale schoonheid in zijn zuiverste vorm met muziek van onder meer Händel, Mozart, Schubert, Tsjajkovski en Pärt.

Zondag 10 februari 2019, 15.30 uur, Terbantster Tsjerke.

Entree: € 13,00 incl. pauzedrankje.

UITGELICHT

De Plaatselijke Commissies van de Stichting Alde Fryske Tsjerken organiseren geregeld culturele activiteiten in hun kerken; samen het grootste kleine podium van Friesland! Een overzicht van de Kerstactiviteiten van 2018 en vervolgens alle activiteiten van de eerste helft van 2019 treft u aan in de losse Uitagenda bij dit blad.

De meest actuele informatie vindt u op onze website www.aldefrysketsjerken.nl. Op deze pagina vindt u een aantal bijzondere evenementen in de komende maanden.

De voorjaarsexcursie gaat op zaterdag 16 maart naar de nieuwe gemeente Noard-east-Fryslân en wel naar de drie fraaie kerken van Ternaard, Nes (Dongeradeel) en Metslawier. Voor meer informatie zie de pagina's 16 en 17.

SOLO-MUSICAL 'MADEMOISELLE CHANEL' VAN INEZ TIMMER IN DORPSKERK HUIZUM

Een opwindende en bruisende voorstelling vol prachtige Franse chansons.

Inez Timmer, internationaal musicalster, theatermaakster en zangeres, kruipt in de huid van modeontwerpster Coco Chanel. Chanel was de eerste vrouwelijke modeontwerper die met stijl, tijdloze elegantie, maar ook gewetenloos en met ijzeren discipline een wereldimperium creëerde. Maar haar eenvoudige komaf haalde haar telkens weer in en zo bleef ze gevangen in eindeloze eenzaamheid, die de triomf van haar werk overschaduwde.

Zondag 12 mei 2019, Dorpskerk Huizum, 15.00 uur.

Entree € 10,00 inclusief consumptie in de pauze.

STICHTING ALDE FRYSKE TSJERKEN

KERKEN EXCURSIE

Ternaard

Nes (D)

Metslawier

op zaterdag

16

maart 2019

van

11.30 tot 17.00 uur

doorlopend

rondleidingen

in de kerken

Kerkbeschrijvingen à € 3,00

in de kerk verkrijgbaar

Voor inlichtingen: 058 213 96 66

of

www.aldefrysketsjerken.nl