

keppelstok

Inhoud van dit nummer:

- 4** DE KERSTENING VAN DE FRIESE LANDEN, GEZIEN VANUIT HET GRAF
- 18** NISSEN IN FRIESE KERKEN: REACTIES EN AANVULLINGEN
- 22** VAN DE EXCURSIECOMMISSIE
- 24** ENQUÊTE
- 25** DE KERKEN VAN OOSTRUM EN JOUSWIER

FOTO OMSLAG:

*Twee pauwen in het Paradijs:
riembeslag tiende eeuw*

Stichting Alde Fryske Tsjerken

St. Egbert wijst zijn leerlingen op de Friezen

Van de Redactie

“*Sit tibi terra levis*”: “Mag de aarde niet zwaar voor je zijn”, luidde een veel gebruikt afscheid bij de Romeinen van hun gestorvenen, op reis naar onderwereld en schimmenrijk, voorbij de rivier van vergetelheid. Zo’n grafscrift klonk natuurlijk minder zwaarmoedig dan: “zand erover: het is voorgoed voorbij”. Trouwens: wie verwachtten zij nog terug uit het dodenrijk? Dat was zelfs Orpheus niet gegeven.

Had (en heeft) de wijze van dodenbestel haar wortels in de religie? Was verassing (crematie) en het meegeven van bijgaven per definitie niet-christelijk (“heidens”), begraving daarentegen christelijk? Was een Christen (her)kenbaar aan teraardebestelling in een graf, georiënteerd naar het Oosten en zonder bijgaven? Kan men van een “christelijke” bijzetting spreken?

Voor de archeoloog vormen graven een zeer belangrijk bestanddeel van het werkmateriaal. Prof. W.A. van Es hield zich destijds met die vragen bezig in zijn oratie “Grafitueel en kerstening”. Hij schetste een gevarieerder beeld op grond van grafvondsten, hoofdzakelijk in het Zuiden van ons land, vanaf de vierde tot de negende eeuw, de tijd van laat-Romeins rijk, Volksverhuizing en Frankisch rijk.

Beide wijzen van dodenbestel, west – oost – oriëntering maar ook in andere richtingen, het al of niet meegeven van grafgiften kwamen in de laat-Romeinse periode zowel bij niet-Christenen als Christenen voor.

Geen van deze gebruiken was voorbehouden aan één van beide groepen.

Of de overgang van crematie naar overwegend begraven vooral onder invloed van het Christendom heeft plaats gevonden kan op zijn minst betwijfeld worden. Veeleer gaven allerlei maatschappelijke veranderingen of het terugvallen op de traditie van verre voorouders hier toe de aanzet. Pas nadat begraving gemeengoed was geworden en algemene kerstening binnen het Frankische rijk was doorgevoerd werd begraving door de kerk als

christelijke zede aangemerkt, voortvloeiend uit het geloof in een hiernamaals. Bij deze “christelijke interpretatie” was de houding van de kerk dus eerder trendvolgend en aanpassend dan trendsettend. En zo werden begraafplaatsen ingeruild voor kerkhoven. Tenslotte verbood Karel de Grote op straffe des doods de crematie als “niet-christelijk”.

Egge Knol, leerling van vorengenoemde, onderzocht grafvondsten bij de Friezen in het Noorden: “**De kerstening van de Friese landen, gezien vanuit het graf**”. Sinds hun kerstening, niet eerder dan na ± 750, waartoe Bonifatius dan ook minder zal hebben bijgedragen dan na hem Willehad en Liudger, kwam ook bij de Friezen de graflegging gaandeweg meer in gebruik. Ook hier dringt zich de vraag op: lag oorzakelijk verband tussen kerstening en begraving voor de hand? Of was het slechts een “acculturatie”, een volgen van de culturele mode in het Frankische rijk?

“Met enige voorzichtigheid worden enkele veranderingen in verband gebracht met de kerstening”, aldus schrijver. Te gemakkelijk zou daarnaast de gevolgtrekking zijn om uit het begrafenisritueel een innerlijke bekering met hart en ziel af te leiden. Vaak was die kerstening onder dwang en slechts een uiterlijk vernisje. “Heidense” gewoonten en bijgeloof bleven nog generaties, zelfs eeuwen lang vitaal. De overgang naar het nieuwe geloof verliep dan ook slechts zeer geleidelijk.

De kerkelijke doem over crematie bleef, totdat paus Pius XII in 1964 de vroeg-christelijke situatie herstelde en de veroordeling herriep. Bij beide rituele vormen mag de gelovige dan ook de overledene toezingen: “Tot in het Paradijs mogen de engelen je begeleiden”: “**In Paradisum deducant te angeli**”.

Feestdag der engelen
St. Michaëlsdag
29 september 2004

DE KERSTENING VAN DE FRIESE LANDEN, GEZIEN VANUIT HET GRAF

Egge Knol

1 Inleiding

Een oude kerk en een terp, beter gezegd een wierde, lijken in Friesland vanouds bij elkaar te horen.¹ Toch is dat niet geheel juist (*afb. 1*). De oudste bewoning van de Noordnederlandse kwelder begon al rond 600 jaar voor Christus' geboorte. Kort daarop begon men in het onbedijkte kustland met het verhogen van de woonplaats, waardoor de wierden ontstonden. Sinds die tijd is er in het kustgebied met wisselende dichtheid op de wierden gewoond. Pas zo'n 1250 jaar later, in de zevende eeuw na Christus, werden de eerste pogingen ondernomen om de kwelderbewoners, die bekend staan onder de naam Friezen, te bekeren tot het Christendom. Deze pogingen hadden pas in de loop van de achtste eeuw succes.

De activiteiten van de merendeels Engelse zendelingen, onder wie Willibrord en Bonifatius het bekendst zijn, werden beschreven in kronieken en levensberichten. Deze berichten geven een betrekkelijk algemeen beeld van het bekeringsproces. Bij gebrek aan uitgebreide bronnen wordt de archeologie te hulp geroepen. Hieronder zal worden aangetoond dat bepaalde veranderingen in het grafritueel vermoedelijk samenhangen met de kerstening. Maar vele onzekerheden rond de materiële neerslag van de kerstening blijven. Voor een goed beeld wordt niet alleen naar het huidige Friesland gekeken. In de Vroege Middeleeuwen werden de kustlanden langs de zuidelijke Noordzee als één Fries gebied beschouwd, maar dat Friese gebied was opgedeeld in vele onderling zelfstandige gebiedjes. Later werden deze soms aangeduid met het begrip gouw, bijvoorbeeld Westergo, Oostergo, Hunsingo, Fivelgo, Eemsgo. Een vergelijk van deze verschillende gebieden geeft de mogelijkheid om veranderingen ten opzichte van elkaar en ten opzichte van de

Afb. 1. Wierde Hogebeintum

tijd te bestuderen. Met enige voorzichtigheid worden enkele veranderingen in verband gebracht met de kerstening.

2. Kanttekeningen

Alvorens in te gaan op het grafritueel en de kerstening volgen hier een vijftal kanttekeningen bij dit onderzoek. Als eerste kan genoemd worden de onkunde over het heidendom. De Vroegmiddeleeuwse schrijvers beschreven de vóór-Christelijke religie op afkeurende maar zeer beknopte wijze. Het heidendom was verwerpelijk en slecht, maar ze beschreven niet wat verwerpelijk en wat slecht was. Er waren heidense heiligdommen, maar waar en hoe die er uit zagen werd niet besproken. Een tweede probleem is dat de nieuwe heiligdommen in de vorm van kerken, veelal meermalen ingrijpend verbouwd, nog steeds in gebruik zijn. Daarnaast bestond eeuwenlang het gebruik om in en om de kerk doden te

begraven. Sporen van de oudste kerken zijn daardoor vaak verwoest en verdwenen. Daar komt bij dat opgravingen en waarnemingen doorgaans tijdens een restauratie plaats vinden. Noodgedwongen is het oppervlak van de opgraving daardoor beperkt.

Het derde probleem is dat de kerstening een langdurig en ook geleidelijk proces van langere duur was. Lang niet iedereen verwierp gelijk het oude en teruggrijpen naar oude gebruiken vond ook plaats.

Als vierde punt telt dat de kerstening pas succesvol werd nadat de Friese landen in de achtste eeuw onderworpen waren aan de Frankische koningen. Eventuele veranderingen in de teruggevonden archeologische erfenis kunnen zo samenhangen zowel met de kerstening als met die Frankische overheersing.

Ten slotte moet worden vastgesteld dat de agrarische productie en de handel vermoedelijk nauwelijks veranderden onder invloed van de kerstening. Veel materiële zaken – de basis voor de archeologie – werden niet door de kerk beïnvloed. Ondanks voorgaande beperkingen loont het de moeite om veranderingen in het grafritueel te beschouwen.

3 Het wonen op de kwelder

Het Noordnederlands kwelderland vormde een van de grootste natuurlijke weiden in Europa, terwijl op de wierden en hoogste delen van de kwelder gewassen zoals gerst, duivenbonen, vlas en dederzaad, geteeld konden worden. De mensen leefden in de eerste plaats van vee- teelt, vooral runderen en schapen, en vulden de productie aan met akkerbouwproducten. De kwelder was zeer boomarm, zodat voor hout en extra graan uitwisseling met het achterland nodig was. In het hooggelegen achterland was boomgroei goed mogelijk. De omvang van de bewoning op de kwelders varieerde wel – aan het eind van de Romeinse tijd was er afname en sommige plaatsen ontvolkten geheel. In de Vroege Middeleeuwen was er sprake van een bloeiperiode. De Friezen vormden succesvolle tegenstanders voor de Franken. Hun aanvoerder Radbod was bij de Franken berucht. De Friezen bevoeren

de Noordzee in alle richtingen en hadden velerlei contacten. Over hun religie is echter maar weinig bekend. In de talloze beschrijvingen van heiligenlevens werd het heidendom weliswaar afschrikwekkend genoemd maar dat werd niet verder verduidelijkt. Vast staat dat de Germanen, waartoe de Friezen ook behoorden, meerdere goden kenden en verder een goddelijke kracht toekenden aan natuurlijke verschijnselen zoals bomen, waterlopen en moerassen. De zendingsverhalen spreken over tempelachtige heiligdommen en afgodsbeeldjes, maar deze zijn bij het archeologisch onderzoek nog niet herkend. Een uitzondering vormen de bronzen beeldjes van Romeinse goden waarvan er tientallen teruggevonden zijn. Het is echter onbekend of deze aan inheemse goden gekoppeld werden. In een verhaal over de heilige Wulfram is er sprake van mensenoffers. In het bijzijn van Wulfram werden op last van de heidense heerser op het strand twee jongens aan een paal gebonden opdat zij bij de opkomende vloed zouden verdrinken. Op voorbede van Wulfram echter kwam de vloed niet hoog genoeg en de jongens ontkwamen aan een vreselijke dood. De veenlijken uit de Romeinse tijd in Drenthe worden als mensenoffers geïnterpreteerd. Het is goed denkbaar dat los in greppels of sloten in de wierden gevonden skeletten eveneens mensenoffers zijn geweest. De man van Hatsum,

afb. 2. De gehangene van Hatsum, in 1924 gevonden in een greppel in de wierde Hatsum

aangetroffen in een greppel uit de derde eeuw, had in elk geval een strop om de nek (*afb. 2*). De vele goud- en zilver-schatten die in de wierden werden aangetroffen worden tegenwoordig ook geïnterpreteerd als votieoffers.² Dat zijn voor de goden afgezonderde schatten, waarvan het niet de bedoeling was dat ze opgegraven zouden worden. De schatten waarmee Liudger later thuis kwam wijzen erop dat na de kerstening een deel van deze votieoffers aan de nieuwe God zijn overgedragen. Het is opvallend dat de goud- en zilvervondsten vaak sieraden, waaronder talloze munthangers, bevatten. Natuurlijk kunnen de losse vondsten verloren voorwerpen zijn geweest, maar votieoffers van alleen een munt of een sieraad zijn ook denkbaar. De talloze amuletten die gevonden zijn wijzen op bijgeloof, maar daaraan werd nog lang na de kerstening geloof gehecht. Aangetroffen zijn ondermeer beren-, wolven-, en hondentanden, hertshoornen schijven, bronzen amulet-doodsjes, obeliskvormige hangers en kaurischelpen (*afb.3*). Het Noordnederlandse kustgebied vormde in de Vroege Middeleeuwen een deel van de Friese Gewesten. Het als Fries aangeduide gebied omvatte in die tijd ook West- en een deel van Midden-Nederland, alsook de Noordduitse kuststrook tot aan de Weser. Er is sprake van een Fries

Afb.3 Kaurischelp, gevonden in de wierde Lekkum

koninkrijk, maar het precieze karakter hiervan is nog steeds onderwerp van studie.³ Vermoedelijk werden de verschillende kerngewesten beheerst door wat tegenwoordig elitenetwerken wordt genoemd. Het is niet bekend hoe deze netwerken in Noord-Nederland precies functioneerden. De leiders hadden in elk geval intensieve contacten met het Frankische gebied, Scandinavië en Oost-Engeland.⁴ Die laatste contacten kunnen hun basis hebben gehad in de Volksverhuizingstijd, toen de Angelen en Saksen op weg naar Engeland ook in het Friese kustgebied neerstreken.

4 De kerstening van Noord-Nederland

De archeologische gegevens worden in dit artikel vergeleken met de historische gegevens. Deze gegevens worden hieronder samengevat. Op het moment dat de eerste zendelingen Noord-Nederland betraden was het Christendom voor de Friezen geen onbekend verschijnsel. Door de vele contacten in de voorgaande eeuwen kwamen uit Christelijke streken voorwerpen met Christelijk motieven, en vermoedelijk ook Christelijke denkbelden, geleidelijk naar het noorden. Zo werden in de wierde Ferwerd verschillende scherven Romeins aardewerk uit de vijfde eeuw gevonden, versierd met

Afb. 4. Grafgiften van een rijk vrouwengraf uit Aalzum

Christelijke stempelmotieven.⁵ In Aalzum (Friesland) werd in een zevende-eeuws vrouwengraf naast kralen en een prachtige speld een bronsblikken doosje aangetroffen met kruismotieven (afb. 4). Dergelijke doosjes staan bekend als relikdoosjes en zijn typisch voor Christelijke graven.⁶ Het is niet onmogelijk dat de vrouw in Aalzum een Christin was. Ze had een opmerkelijke mantelspeld en behoorde stellig tot de elite. Ze kan als Christin zijn uitgehuwelijkt aan een heidense Friese heerser. Meerdere heilig verklaarde vrouwen zijn door hun Christelijke vader tot een huwelijk met een heidense leider gedwongen. Het waren vrouwen uit hogere kringen die hun protest tegen een dergelijk huwelijk met de dood moesten bekopen. Andere vrouwen zullen in vergelijkbare situaties het beste er maar van gemaakt hebben. Het kan niet worden uitgesloten dat christelijke relieken als magische voorwerpen ook voor heidenen aantrekkingskracht hadden. In de loop van de zesde eeuw ontstond in jonge, Engelse kloostergemeenschappen een ascetisch ideaal. Vaderland en familie moesten worden verlaten om zo God beter te kunnen dienen (*peregrinatio*). Wegens de taalovereenkomsten lag het voor de Angelsaksische monniken voor de hand het geloof te gaan verkondigen aan hun verwanten in de Friese kuststreek (zie omslag).⁷ De zendelingen, die de Friese leiders in West- en Midden-Nederland opzochten, werden weliswaar niet vijandig bejegend, maar hun bekeringspogingen hadden nog weinig succes. Dit veranderde, toen de kerstening in het voetspoor kon treden van de Frankische gebiedsuitbreiding. Na de dood van koning Redbad in 719, die vermoedelijk ergens in het Westnederlandse rivierengebied zijn machtsbasis had, werd dit gebied door Karel Martel veroverd.⁸ Nu kon onder leiding van Willibrord de kerstening pas goed ter hand worden genomen, vanuit het aan de kerk geschonken vroegere Romeinse castellum te Utrecht. Deze ontwikkeling ging nog aan het Noordnederlandse kustgebied voorbij. Pas nadat in 734 Karel Martel de Friezen met hun leider Poppo bij de Boorne verslagen had, werd het Westerlauwers Friesland, bestaande uit Westergo en Oostergo, ingelijfd. Dit nieuw verworven

land lag open voor de zending. Om dit proces te versnellen, maar ook om de belangen van het bisdom Utrecht te verdedigen, kwam Bonifatius in 753 en 754 naar dit gebied. Op zijn tweede reis werd hij met zijn gevolg door een roofbende uit het over de Lauwers gelegen Humsterland vermoord. Willehad en later Liudger zetten het werk van Bonifatius in Friesland voort. In 772-3 bezocht Willehad ook Humsterland, maar moest dat wegens de vijandige houding van de bevolking spoorslags verlaten. Hij zette zijn werk in Drenthe voort. In 782 bracht de grote Saksenopstand onder leiding van Widukind, waaraan ook Friezen deelnamen, een terugslag van de kerstening teweeg. Nadat Karel de Grote deze opstand had neergeslagen, ordende hij het nieuw onderworpen gebied. Aan Liudger droeg hij in 786 de kerstening van de Groninger gouwen en de drie aangrenzende gewesten in Ostfriesland op. Met zijn werk was de zendingsfase van Noord-Nederland voltooid. In de daaropvolgende eeuwen vond in toenemende mate de uitbouw van de kerkelijke organisatie plaats. Vooral in de negende en tiende eeuw werden op gebruiksvoorwerpen Christelijke motieven aangebracht. Een tiende-eeuwse beslagplaat met emailleversiering van twee pauwen in het Paradijs is een prachtig voorbeeld (afb. 5).⁹ Er ontstonden steeds meer parochies.

Afb. 5. Riembeslag met afbeelding van twee pauwen in het Paradijs. Verguld brons met blauw emaille. Gevonden in de stad Groningen

Samengevat kan voor Noord-Nederland gesteld worden dat na AD 734 de kerstening van Westergo en Oostergo en na 786 die van de Groninger en Oostfrieze gouwen een aanvang kreeg. De Drentse landen zullen eveneens aan het einde van de achtste eeuw gekerstend zijn, al ging deze kerstening aanvankelijk niet erg diep.

5 Het grafritueel van het heidense Friesland

Het grafritueel van de heidense Friezen is in de archeologische bestanden tamelijk goed bekend.¹⁰ Binnen het onderzoeksgebied zijn circa honderdtwintig vindplaatsen van Vroegmiddeleeuwse graven gedocumenteerd (afb. 6). Helaas betreft het voornamelijk informatie over één of enkele graven. De gegevens beperken zich vaak tot slechts een enkel krantenbericht of de geïsoleerde vondst van een kralensnoer of een brok van een zwaard met aangekleefde botresten. Vooral in Westergo gaat het om dit soort gegevens, maar in Oostergo is over verscheidene grafvelden uitvoeriger informatie beschikbaar. Bovendien is recentelijk een deel van een grafveld in Oosterbeintum opgegraven.¹¹ In Groningerland liggen de (geheel of gedeeltelijk) onderzochte grafvelden van Ezinge-De Bouwerd, Paddepoel IV en Godlinze.¹²

Op grond van deze gegevens kunnen de variaties binnen de ontwikkeling van het Vroegmiddeleeuwse grafritueel in het Noordnederlandse kustgebied als volgt geschetst worden.

Zowel lijkbegroaving als lijkverbranding kwamen voor. Na een lijkverbranding werden de crematieresten vaak, maar niet altijd, in een urn verzameld. Bijzettingen zonder urn zijn alleen van Oosterbeintum goed bekend. Bij de oudere waarnemingen werden grafkuilen met slechts houtskool en crematieresten meestal niet herkend. Bij lijkbegroaving werd de dode regelmatig in een kist, veelal een boomkist, begraven. Zeker vanaf het einde van de vijfde eeuw zijn boomkisten aantoonbaar.¹³ De graven hadden geen vaste oriëntatie, zowel west-oost, zuid-noord als anders gerichte graven komen voor. De oriëntatie van het graf was wellicht zonder betekenis. De plattegrond van het grafveld Oosterbeintum wekt de indruk dat de doden in familiegroepen bij elkaar lagen. Mogelijk werd er belang gehecht aan het bij elkaar liggen van verwanten. Het verhaal van koning Redbad, die liever bij zijn heidense voorouders in de hel wilde zijn dan als Christen alleen de zaligheid te verwerven, geeft het belang van voorouders aan. De graven zijn niet

Afb. 6. Overzicht gedocumenteerde grafvelden in Noordnederlands kustgebied

Afb. 7. Opgraving Oosterbeintum graf 398. Op dit skelet werden een kralensnoer en twee bronzen spelden (fibulae gevonden). Om de linker arm zat een klein bronzen armbandje. Bij de linkerschouder stond een kom van aardewerk

Afb. 8. Kralenketting uit een skeletgraf uit Hogebeintum

Afb. 9. Bikkels uit urnengraf Hogebeintum

uitvoerig uitgerust met bijgaven. In vrouwengraven overheersen kledingaccessoires zoals mantelspelden, een kralensnoer, een spinklosje, een kam of een amulet. Meestal gaat het om één, soms om enkele van de genoemde voorwerpen (*afb. 7 en 8*). Mannengraven bevatten soms een mes, een gesp of een wapen. Een enkele maal was er vaatwerk meegegeven. Er zijn ook verscheidene graven zonder (bewaard gebleven) bijgaven gevonden.

Kinderen werden vaak gecremeerd, maar Oosterbeintum leerde dat er ook kinderen begraven werden. De daar gevonden kindergraven bevatten soms grafgiften.

Het waren sieraden of bikkels. Die laatste komen ook in graven van volwassenen voor.¹⁴ Bikkels ofwel de kleine botjes uit de poot van een schaap (astragalus) waren tot in de twintigste eeuw voor spelletjes in gebruik (*afb. 9*). Naast mensen werden op de grafvelden incidenteel ook paarden of honden begraven. Deze lagen in een eigen graf zonder dat directe samenhang met een mensengraf kan worden aangetoond.¹⁵

De tot nu toe uit de zesde en zevende eeuw bekende graven en grafvelden in Noord-Nederland zijn in vergelijking met het Middennederlandse rivierengebied relatief 'arm' te noemen. Het is aannemelijk dat de crematiezede de overlevingskans van bijgaven, ook die van kostbare bijgaven, verkleinde. Tijdens het verbranden van het lijk verbrandden ook bijgaven en smolt edelmetaal. Hetgeen overbleef had een kleine kans in de urn te komen en kan niet altijd herkend worden.

De verspreiding van wapens, edel metaal en importaardewerk in het algemeen laat zien dat Westergo en Oostergo veel rijker bedeed zijn dan de Groninger gewesten.¹⁶ In de zesde en de zevende eeuw vertoonde echter het algemene karakter van het grafritueel zelf binnen de gewesten grote overeenkomsten.

De beschikbare gegevens duiden op een maatschappij met enige gelaagdheid en een sterke familiebinding. De importgoederen en exotica wijzen op het bestaan van de elitenetwerken.

Afb. 10. Karolingische urnen uit Groningerland

6 Veranderingen in de achtste eeuw

In de achtste eeuw traden er in het geschetste patroon van het grafritueel veranderingen op. Het crematieritueel lijkt voor een deel verlaten te zijn. In Westergo werden geen bijzettingen in urnen uit de achtste eeuw aangetroffen.

In Oostergo dateerden de jongste urnen met crematies uit de eerste helft van die eeuw, terwijl in de Groninger gouwen kogelpotten en Karolingisch importaadewerk uit de tweede helft van de achtste eeuw nog volop als urn werden gebruikt. Godlinze is een heel bekend voorbeeld, maar dergelijke graven komen ook voor in Marum,¹⁷ Aalsum (Groningen), Ezinge-Dorpswierde, Elens,¹⁸ Westeremden en Termunterzijl-Bultvenne (afb. 10).¹⁹

In Godlinze zijn zelfs de jongere met schelpgruis gemeerde kogelpotten als urn gebruikt. Karolingische urnen kwamen ook in Ostfriesland volop voor.²⁰

De oriëntatie van graven wijst uit dat vanaf de achtste

eeuw netjes naast elkaar liggende west-oost georiënteerde graven regel beginnen te worden. Deze oriëntatie was vermoedelijk door het Christendom beïnvloed. In deze grafvelden zijn nog maar enkele graven met bijgaven, meestal slechts lijfstoebehoren, waargenomen.

Op sommige wierden werd naast de grafvelden met crematie- en inhumatiegraven een tweede grafveld aangehouden met geen of weinig bijgaven. Zo zijn er naast het opgegraven grafveld van Oosterbeintum elders in deze wierde graven gevonden zonder bijgaven (afb. 11).

- opgraving inhumatie/crematiegrafveld 1988-9
- ▨ beschermd perceel
- globale ligging van het bijgavenloze inhumatiegrafveld

Afb. 11. Grafvelden Oosterbeintum

Afb. 12. Locatie van het Vroegmiddeleeuws grafveld en het kerkhof op de wierde Hogebeintum

In feite is ook in Hogebeintum een vergelijkbare situatie (afb. 12). De jongste graven van het Vroegmiddeleeuws grafveld, gelegen in de zuidoosthoek van de wierde, dateren uit de eerste helft van de achtste eeuw. Een nieuwe Christelijke begraafplaats bevindt zich midden op de wierde in de vorm van het huidige kerkhof. Al is over het begin van die begraafplaats niets met zekerheid te zeggen, een begin in de late achtste eeuw is niet uit te sluiten. Er kan in dit verband gewezen worden op een menselijke schedel uit Blessum, die mogelijk net buiten het kerkhof gevonden was. De schedel dateert uit de late zevende of achtste eeuw en kan tot de oudste Christelijke graven van Blessum horen. Helaas is het niet uit te sluiten dat de schedel van een voor-Christelijk grafveld afkomstig is, maar voor een dergelijk grafveld ontbreken tot nu toe aanwijzingen.²¹ In de Groninger wierde Aalsum bij Oldehove lag naast een grafveld met urnen een grafveld met west-oost gerichte graven, waaronder nog drie graven met een bijgave: respectievelijk één met een zwaard,

Afb. 13. Aalsum bij Oldehove (Groningen)
Bronzen crucifix als hanger

één met een bronzen hanger (afb. 13) en één met een molensteen.²² Het begin van dit grafveld lijkt aan het einde van de achtste of in het begin van de negende eeuw te liggen. Het naast elkaar voorkomen van Vroegmiddeleeuwse grafvelden en een later kerkhof komt natuurlijk vaker voor, bijvoorbeeld in Rasquert, Leermens en Westeremden. Soms werd gemeld dat een graf met een wapen geïsoleerd lag of dat er slechts enkele graven bij elkaar lagen, terwijl er elders in de wierde nog een ander, groter, grafveld was. Hoewel de meeste bijgaven lijfstoebehooren waren, vormen hierop de tweeëndertig graven met wapens die in de achtste eeuw in het Noordnederlandse kustgebied verspreid voorkomen, een opmerkelijke uitzondering. Een Karolingisch wapengraf bevatte meestal maar één

Afb. 14. Grafgiften Beers

Afb. 15. Grafgiften Wijnaldum. Kam van gewei en pincet van brons, gevonden op een skelet diep onder de kerkmuur van Wijnaldum, schaal 1:1

wapen. Soms is het wapen vergezeld van een glazen trechterbeker. Bij een martiale levenshouding hoorden destijds ook drinkgelagen. Enkele graven bevatten meer wapens, zoals dat van Antum met een tweesnijdend

zwaard en drie lanspunten. Naast dat graf lag een paard met twee stijgbeugels.²³ In Hogebeintum en Godlinze stamden de wapens uit een brandgraf. In dat laatste grafveld zijn drie vondstnummers door elkaar geraakt, die bestonden uit roestklompen met aangekitte crematie zonder urn. Dit materiaal bevat resten van dubbel gebogen zwaarden, lanspunten, stijgbeugels en een schildknop. Binnen een grafveld of wierde zijn soms verscheidene, min of meer gelijktijdige wapengraven aangetroffen, in Godlinze mogelijk vier. De meeste wapens dateren uit het midden van de achtste eeuw, maar enkele kunnen ook uit het eind van die eeuw dateren. Bij de vrouwengraven bestaan de bijgaven vooral uit kralensnoeren en kammen.

Een graf met een duidelijk christelijk karakter werd in Beers aangetroffen. Het bevatte een spinsteen, een kralensnoer, een geëmailleerde hanger in de vorm van een kruis en een munt van Lodewijk de Vrome (afb. 14).²⁴ Uit bij een kerk gelegen graven zijn enkele grafvondsten bekend. Te Westernijkerk en Maarhuizen lag een wapengraf vlak bij het kerkhof. In Wijnaldum lag diep onder de kerkmuur een graf met een kam en een pincet uit de achtste eeuw (afb. 15). Onder de Groninger Martinikerk werd in een graf een mes aangetroffen (afb. 16)²⁵ en op het niveau van de oudste graven van de Grote Kerk in Emden lag een emailschijffibula met een kruis.²⁶ Het laatst genoemde object heeft, evenals het bovengenoemde kruisje uit Beers, een duidelijk christelijk karakter. Baardsleutels met een greep, versierd met een kruis, behoren ook tot deze groep grafgiften.²⁷ Zowel in

Afb. 16 Mes, gevonden op een Karolingisch skeletgraf in de Martinikerk Groningen

Drenthe als in Ostfriesland is deze in grafcontext aange- troffen, maar uit het kustgebied zijn ze daarentegen alleen als losse vondst bekend.

Het grafveld onder de Martinikerk verdient nog enige aandacht. Onder en bij deze kerk werden graven aange- troffen met boomkisten en ander hout, waarvan een aan- tal C14-dateringen konden worden bepaald. De daterin- gen gaan terug tot in de achtste eeuw, waarmee de vraag onbeantwoord is of de graven van net voor of net na de kerstening dateren.²⁸ Een heidens grafveld bevat echter naast talloze inhumatiegraven met wapens ook crematie- graven met urnen. Hiervan is onder en bij de Martini- kerk geen sprake. Rondom de kerk zijn vrij veel bouw- activiteiten en opgravingen geweest, zonder dat typische grafvondsten aan het licht kwamen.²⁹ Ook in de

Martinikerk van Bolsward en de St. Maartenskerk van Dokkum (*afb. 17*) kwamen onder de fundamente- n graven te voorschijn die tot in de negende, wellicht achtste eeuw teruggaan.³⁰

Tenslotte kan gewezen worden op een groot aantal waar- nemingen van kleine vrijwel bijgavenloze grafvelden.³¹ Een datering was niet goed mogelijk, maar van de graf- velden in Tzummarum en bij Sneek is op grond van de nederzettingsgeschiedenis een datering in of voor de Volksverhuizingstijd niet aannemelijk. Het vrijwel ont- breken van bijgaven in deze grafvelden komt overeen met de vroege Christelijke kerkhoven en maakt een datering in de late Karolingische tijd aannemelijk. Dat kan bete- kenen dat deze nieuwe grafveldjes onder invloed van de kerk in gebruik genomen werden.

Afb. 17 Dokkum, St. Maartenskerk. Planken- en boomkisten uit een periode, voorafgaande aan het turfstenen kerkje

Samengevat zijn de veranderingen als volgt. Vanaf het midden van de achtste eeuw kwamen crematiegraven alleen nog in Groningen en Ostfriesland voor. Uit het hele gebied zijn wapengraven bekend, meestal met een tweesnijdend zwaard. Deze liggen zowel in een grafveld als geïsoleerd.

Er ontstonden grafvelden met alleen west-oost georiënteerde, naast elkaar op rijen gelegen, graven. Slechts incidenteel werden bijgaven met een christelijk karakter gevonden. Bijgaven met een christelijk karakter hoeven niet persé op een begraven christen te wijzen, maar een grotere frequentie van dit type bijgaven in de overgangperiode lijkt toch wel op de kerstening te duiden.

7 Christelijk grafritueel?

De kerstening en de integratie in het Frankische rijk gingen hand in hand. Daardoor kunnen veranderingen in het grafritueel zowel het gevolg zijn van de kerstening als samenhangen met het acculturatieproces, waarbij de Franken geïmiteerd werden. Bovendien kan er sprake zijn van het benadrukken van niet-Frankische gebruiken als reactie op de Frankische dreiging. De sterke toename van wapengraven in de achtste eeuw hing stellig samen met de verovering van het land door de Franken. Verwanten van oude en nieuwe heersers benadrukten hun prestige met deze graven. Het kwam bij beide partijen voor.³² Het lang vasthouden aan het crematieritueel in Groningen en Ostfriesland, soms vergezeld van wapens, paste niet bij de Franken. Als Christenen mochten zij hun doden niet cremen. De brandgraven met wapens in Godlinze doen vermoeden dat daar de plaatselijke elite nog niet gekerstend was. De datering van deze omslag eind achtste eeuw sluit heel mooi aan bij de historische gegevens. Eigenlijk geldt dat ook voor Oostergo. De kerstening kan daar pas na 734 op gang zijn gekomen, zodat nog uit de eerste helft van de achtste eeuw urnen te verwachten zijn. Het verdwijnen van de crematie-zede paste bij de kerstening. De gekerstende Friezen dienden hun doden bij te zetten op christelijke begraafplaatsen en niet bij de door hen geëerde maar heidense

voorouders.³³ De bijgavenloze west-oost georiënteerde grafveldjes, zoals in Oosterbeintum, kunnen dergelijke christelijke grafveldjes zijn geweest. Een dergelijke grafveld lijkt het begin te vormen van de kerkhoven in Wijnaldum, Hogebeintum, Dokkum, Groningen en Emden. Het voorkomen van enige wapengraven zoals in Aalsum, en mogelijk in Westernijkerk en Maarhuizen, kan er op wijzen dat de plaatselijke elite het goede voorbeeld gaf voor een christelijke begrafenis. Grafgiften werden door de kerk niet op prijs gesteld, maar waren niet verboden.

Het voorbeeld van Wijster geeft aan dat ook een bestaand heidens grafveld verder gebruikt kon worden als een christelijk grafveld. De hoog in de wierde gelegen west-oost gerichte graven in de grafvelden van Elens (ten westen van Ulrum) en bij Godlinze kunnen eveneens een dergelijk proces vertegenwoordigen. Gedurende de overgangsfase van heidendom naar Christendom zijn grafgiften geen uitzondering. Ze kwamen ook voor op christelijke kerkhoven. Soms, maar niet persé, bevatten ze christelijke symboliek. De voortschrijdende kerstening betekende niet dat er niet sprake kon zijn van korte perioden van terugval, waarin heidense gebruiken weer de overhand kregen.³⁴ Deze laten zich echter nog slecht traceren. Het is bovendien denkbaar dat ondanks het uiterlijk vertoon van een christelijk grafritueel de begravenen of zijn verwanten heimelijk nog heidense ideeën koesterden. De hier gepresenteerde aanwijzingen voor een christelijk grafgebruik geven tendensen aan. Uitzonderingen zullen nog lang tot de mogelijkheden hebben behoord.

Samenvattend wordt verondersteld dat drie verschijnselen, het opgeven van het crematieritueel, het stichten van nieuwe grafvelden met een west-oost oriëntatie en het gedurende een korte periode voorkomen van grafgiften met christelijke symbolen, binnen in het Noord-Nederlandse kustgebied lijken samen te hangen met de kerstening.

Curriculum Vitae

EGGE KNOL (1956) studeerde biologie en prehistorie aan de Rijksuniversiteit Groningen. Hij promoveerde in 1993 aan de Vrije Universiteit te Amsterdam op *De Noordnederlandse kustlanden in de Vroege Middeleeuwen*. Hij is sinds 1994 werkzaam als conservator archeologie en geschiedenis aan het Groninger Museum en was verantwoordelijk voor de tentoonstellingen *Gouden Eeuw in Groningen* (1997) en *Hel en Hemel, de middeleeuwen in het Noorden* (2001).

NOTEN

- 1 In de late negentiende eeuw kwam het Friese woord *terp* in het Nederlands in zwang voor deze heuvels. Het woord *terp* betekent echter dorp. Ureterp en Wijnjeterp liggen dan ook niet op een *terp* maar op het zand. Het woord *wierde* is het oude Friese woord voor deze heuvels. Het wordt teruggevonden in de uitgang van vele plaatsnamen zoals Holwerd, Bolsward en Leeuwarden en bleef in Groningerland in gebruik. De Friese taal werd in de Middeleeuwen in de Groninger Ommelanden verdrongen, maar bepaalde woorden en namen bleven in gebruik. Aan het oude Friese woord wordt in dit stuk de voorkeur gegeven.
- 2 Van Giffen 1926; Van der Sanden 1990; Hessing 1993; Heidinga 1990; Van Vilsteren 2000.
- 3 Halbertsma 2000; Besteman e.a. 1992.
- 4 Boeles 1951, 325-34, 361-5; Knol 1993b, 188-209.
- 5 Boeles 1951, 494-495.
- 6 F. Vallet, 2003; Ypey 1961, 573-5; Knol 1988, 126-7.
- 7 De kerstening van de Friese gewesten werd beknopt met verwijzingen beschreven door Nieuwland 1991, 27-40; Zie ook Halbertsma 2000. Voor de kerstening van het aangrenzende Saksische gebied: Bärefänger 1988; Kleemann 2002.
- 8 Van Es 1990, 79.
- 9 Knol 2002.
- 10 De auteur werkt aan een compleet overzicht van alle Vroegmiddeleeuwse graven in het Noordnederlandse kustgebied met een beschrijving van de vondsten en bijbehorende gegevens. In dit artikel is daarom de bronvermelding van vondsten in het onderzoeksgebied meestal achterwege gebleven. Korte samenvatting Knol 1993b. Voor Ostfriesland: : Bärefänger 1988; Schwarz 1990 en Kleemann 2002.
- 11 Knol e.a. 1996.
- 12 Boersma 1980; Van Es 1970 b, 232-9; Van Giffen 1920; Knol/Bardet 1999; Knol 2001.
- 13 Casparie 1991; Knol e.a. 1996.
- 14 Knol 1987; 1993 b.
- 15 Prummel 1992; Knol e.a. 1996.
- 16 Knol 1993 b, afb. 73 en 74; Nicolay 2003.
- 17 Waterbolk 1958.
- 18 Boersma 1977.
- 19 Westendorp 1819, plaat 2.
- 20 Kleemann 2002, 160-162. De hier vermelde Karolingische potten van draaischijfaardewerk uit grafvelden in Ostfriesland waren, op die uit Schortens graf 1973-751312 na, gebruikt als urn
- 21 De Langen 2000; 2001.
- 22 De steen is afgebeeld bij Miedema 1983, fig. 247.1.
- 23 Miedema (1983, 209-13) geeft de meest waarschijnlijke grafinventaris, waartoe zij ook de stijgbeugels rekent, maar uit een brief in het archief van het Fries Museum (correspondentie Boeles 1906-98) blijkt dat de stijgbeugels bij het paardenskelet werden gevonden.
- 24 Pleyte 1877, 71 en plaat 22 nummers 3-7; Boeles 1951, fig. 81.
- 25 Lanting 1990a.
- 26 Kleemann 1988.
- 27 Kramer 1993.
- 28 Lanting 1990 a; 1990 b; Het gaat hier om zogenaamde gecallibreerde dateringen. De uitkomst van het laboratorium moet omgerekend worden naar jaren uit onze tijdrekening; Kenemans 1997; Zijlema 2000.
- 29 Opgravingen Martinikerkhof, St.Martinikerk en St. Walburgkerk, alsmede wederopbouw na de oorlog aan de noordzijde en oostzijde Grote Markt en de bouw parkeergarage. Bij geen van deze activiteiten werden Vroegmiddeleeuwse grafvondsten gemeld.
- 30 Halbertsma 1956; 1960.
- 31 Het gaat om de volgende wierden: Firdgum- wierde 5G17, Firdgum-dorpswiede, Tzummarum-Sixma, Sneek-Duinterpen noord, Cornjum-Kerkwierde, Lutjehuizen, Paddepoel IV, Toornwerd. Informatie ontleend aan Halbertsma 1955, 130 noot 12; Halbertsma 1955, 99 noot 15; Archief Rijksmuseum van Oudheden knipselverzameling Pleyte; Folmer 1983, 325-326; Folmer 1985, 79-81; Van Es, 1970 b; Elema & Elema, 1907, 202-203.
- 32 Knol & Bardet 1999; Knol 2001.
- 33 Andrae 1975, 139.
- 34 Schmid 1989, 104.

LITERATUUR

- Andrae, R., 1975: Mosaikaugenperlen, Untersuchungen zur Verbreitung und Datierung karolinger zeitlicher Millefioriglasperlen in Europa, *Acta Praehistorica et Archaeologica* 4, 101-98.
- Bärefänger, R., 1988: *Siedlungs- und Bestattungsplätze des 8. bis 10. Jahrhunderts in Niedersachsen en und Bremen* (= BAR International Series 398).
- Boeles, P.C.J.A., 1951: *Friesland tot de elfde eeuw*, 's-Gravenhage.
- Boersma, J.W., 1977, Enkele vondsten van de wierde Elens (Gem. Ulrum), *Bulletin van de Historische Kring "De Marne"* 4, 97-104.
- Boersma, J.W., 1980: Bij het graf van twee paarden en een hond, *Vereniging van vrienden van het Groninger Museum bulletin* 5 (mei 1980), 2-4.
- Besteman, J.C., J.M.Bos & H.A.Heidinga, 1992: *Graven naar Friese Koningen*, Franeker.
- Casparie, W.A., 1991: Houtgebruik in het Vroeg-Middeleeuwse grafritueel in Noord-Nederland, *Paleo-aktueel* 2, 103-7.
- Elema, J.O. & J. Elema, 1907: Beschrijving van de wierde van Toornwerd; Bijdrage tot de kennis der wierden, *Bijdrage tot de kennis van de provincie Groningen en omgelegen streken* 2(3), 189-236.
- Es, W.A. van, 1967: Wijster, a native village beyond the imperial frontier 150-425 A.D., *Palaeohistoria* 11, 1-595.
- Es, W.A. van, 1968: *Grafritueel en kerstening*, Bussum.
- Es, W.A. van, 1970a: Grabsitten und Christianisierung in den Niederlanden, *Probleme der Küstenforschung im südlichen Nordseegebiet* 9, 77-90.
- Es, W.A. van, 1970b: Paddepoel, Excavations of Frustrated Terps 200 B.C.-250 A.D., *Palaeohistoria* 14, 187-352.
- Es, W.A. van, 1990: Het Nederland van Willibrord: enkele archeologische kanttekeningen, in: P. Banga & A.G.Weiler (red.), *Willibrord, zijn wereld en zijn werk*, Nijmegen, 67-81.
- Folmer, A., 1983: De voormalige en hedendaagsche schedelvorm in Hunsingo, *Nederlandsch Tijdschrift voor Geneeskunde* 19(1), 325-35.
- Folmer, A., 1885: Twee groepen terpschedels, *Nederlandsch Tijdschrift voor Geneeskunde* 21, II, 77-96.
- Giffen, A.E. van, 1920: Een Karolingisch grafveld bij Godlinze, *Jaarverslagen van de Vereeniging voor Terpenonderzoek*, 3-4, 39-96.
- Giffen, A.E. van, 1926: Resumé van de in de laatste vereenigingsjaren verrichte werkzaamheden ten behoeve van de terpenvereeniging, *Jaarverslagen Vereniging voor Terpenonderzoek* 9-10, 9-32 & afb. 1-22.
- Halbertsma, H., 1955: Enkele oudheidkundige aantekeningen over het ontstaan en de toeslijking van de Middelzee, *Tijdschrift Aardrijkskundig Genootschap* 72, 93-105.
- Halbertsma, H., 1956: Oudheidkundig Bodemonderzoek in de St. Maartenskerk te Bolsward, *Bulletin Koninklijke Nederlandse Oudheidkundige Bond* 6^e serie 9, 218-148.
- Halbertsma, H., 1960: Taalkunde in het licht der oudheidkunde, Weynbitzera auld deel, in: K. Dijkstra e.a. (red.), *Fryske Studzjes oanbean oan Prof. Dr. J.H. Brouwer op syn sechstichste jierdei 23 augustus 1960*, Assen, 425-60.
- Halbertsma, H., 2000: *Frieslands oudheid, het rijk van de Friese koningen, opkomst en ondergang*. Utrecht.
- Heidinga, H.A., 1980: From Kootwijk to Rhenen: in search of the elite in the central Netherlands in the Early Middle Ages, in J.C. Besteman e.a. (red.) *Medieval Archeology in the Netherlands*, 9-40.
- Hessing, W.A.M., 1993: Ondeugende Bataven en verwaalde Friezen? Enkele gedachten over de onverbrande menselijke resten uit de ijzertijd en de Romeinse tijd in West- en Noord-Nederland, in E. Drenth e.a. (red.), *Het tweede leven van onze doden*. Amersfoort, 17-40.
- Kenemans, M., 1997: Graven op de Grote Markt, in *Her-vonden stad 1997, Jaarboek voor archeologie, bouw-historie en restauratie in de gemeente Groningen*, 45-54.
- Kleemann, J., 1988: Die Emaillescheibenfibeln von Emden und ihre Stellung in Ostfriesland, *Archäo-logische Mitteilungen aus Nordwestdeutschland* 1, 61-65.
- Kleemann, J., 2002: *Friesen und Sachsen im 8. und 9. Jahrhundert*. Oldenburg.
- Knol, E., 1987: Knuckelbones in urns, playful grave-goods early medieval Friesland, *Helinium* 27, 280-288.
- Knol, E., 1988: Magische voorwerpen in vroeg-middeleeuwse graven in Friesland, in: M.Bierma, A.T. Clason, E.Kramer & G.J.de Langen (red.), *Terpen en wierden in het Fries-Groningse kustgebied*, Groningen, 117-28.
- Knol, E., 1993a: De kerstening in het grafritueel weerspiegeld? in E. Drenth e.a. (red.), *Het tweede leven van onze doden*, Amersfoort, 61-74
- Knol, E., 1993b: *De Noordnederlandse kustlanden in de Vroege Middeleeuwen*, dissertatie Vrije Universiteit Amsterdam. Groningen.
- Knol, E., 2001: Carolingian weapons from the Northern Netherlands, particularly from the cemetery of Godlinze, in B. Arrhenius (red.), *Kingdoms and*

- Regionality, transactions from the 49th Sachsen-symposium 1998 in Uppsala* (=Thesis and Papers in Archaeology B 6), 115-120.
- Knol, E., 2002: Twee pauwen in het paradijs, Een 10e eeuwse beslagplaat uit Groningen, in *Hervonden stad 2002, Jaarboek voor archeologie, bouwhistorie en restauratie in de gemeente Groningen*, 79-82.
- Knol, E. & X. Bardet, 1999: Carolingian Weapons from the Cemetery of Godlinze, the Netherlands, in H. Sarfatij e.a. (red.), *In Discussion with the past, Archaeological Studies presented to W.A. van Es*, 213-223.
- Knol, E., W. Prummel, H.T. Uytterschaut, M.L.P. Hoogland, W.A. Casparie, G.J. de Langen, E. Kramer & J. Schelvis, 1996: The early medieval cemetery of Oosterbeintum (Friesland), *Palaeohistoria* 37/38, 245-416.
- Kramer, E., 1993: Middeleeuwse sleutels met kruismotief, *Stichting Alde Fryske Tsjerken* nr. 47 (december 1993), 139-140.
- Langen, G.J. de, 2000: Menselijke resten uit Blessum, *De Vrije Fries* 80, 241-242.
- Langen, G.J. de, 2001: Blessumers uit de vroege middeleeuwen, *De Vrije Fries* 81, 134-135.
- Lanting, J.N., 1990a: De ouderdom van de houten gebouwen onder de St. Walburg- en Martinikerk, in J.W. Boersma e.a. (red.), *Groningen 1040, archeologie en oudste geschiedenis van de stad Groningen*, Bedum, 155-74.
- Lanting, J.N., 1990b: Nogmaals de bouwdatums van het houten gebouw onder de St. Walburg, en van de houten en stenen voorgangers van de Martinikerk, *Groningse Volksalmanak* 1990, 169-178.
- Miedema, M., 1983: *Vijfentwintig eeuwen bewoning in het terpenland ten noordwesten van Groningen*, dissertatie Vrije Universiteit Amsterdam. Diemen.
- Nicolay, J., 2003: Een politiek machtscentrum in noordelijk Westergo, goudvondsten uit het Fries-Groningse terpengebied, 450 – 650, in E. Kramer e.a. (red.), *Koningin van de Noordzee*, 55-74.
- Nieuwland, J., 1991: 'De Friezen gedenken zijn wonderbare daden', de functie van wonderen in de Friese kersteningstijd, *Utrechtse Historische Cahiers* 12, 7-103.
- Pleyte, W., 1877: *Nederlandsche oudheden, deel 1 Friesland*, Leiden.
- Prummel, W., 1992: Early medieval dog burials among the germanic tribes, *Helinium* 32 (1-2), 132-194.
- Prummel, W. & E. Knol 1991: Strandlopers op de brandstapel, *Paleo-aktueel* 2, 92-6.
- Sanden, W.A.B. van der, 1990: Veenlijken, offers in het veen? in W.A.B. van der Sanden (red.), *Mens en Moeras. Veenlijken van de bronstijd tot en met de Romeinse tijd*, 204-229.
- Schmid, P., 1969: Zum heidnischen und frühchristlichen Bestattungsbrauch auf dem frühmittelalterlichen Gräberfeld von Dunum, Ostfriesland, *Frühmittelalterliche Studien* 3, 258-76.
- Schmid, P., 1972: Zur Datierung und Gliederung der Grabanlagen von Dunum, Kreis Wittmund, *Neue Ausgrabungen und Forschungen in Niedersachsen* 7, 211-40.
- Schmid, P., 1989: Archäologische Quellen zur frühen Christianisierung im friesisch-sächsischen Küstenraum, *Schriften der Witttheit zu Bremen* NF 12, 87-114 (= Bremen 1200 Jahre Mission), Bremen.
- Schwarz, W., 1990: *Besiedlung Ostfrieslands in ur- und frühgeschichtlicher Zeit, Klassifikation des Feuersteinmaterials von Oberflächenfundplätzen*, Aurich.
- Vallet, F., 2003: Boîtes à ouvrages ou pyxides cylindriques, paganisme et Christianisme en Europe de l'ouest et du nord, in *Paganisme et Christianisme en Europe de l'ouest et du nord de l'Antiquité en haut Moyen Âge, Histoire et Archéologique, Résumé's des communications 54e Sachsen-symposium de l'Internationales Sachsen-symposium Arbeitsgemeinschaft zur Archäologie der Sachsen und ihre Nachbarvölker in Nordwesteuropa*, 16-18.
- Vilsteren, V. van, 2000: Hidden, and not intended to be recovered, an alternative approach to hoards of medieval coins. *Jaarboek voor munt- en penningkunde* 87, 51-63.
- Waterbolk, H.T., 1958: Een 8e-eeuwse urn uit Marum (Gr.), *Groningse volksalmanak* 1958, 125-6.
- Westendorp, N., 1819: Over eenen grafheuvel te Termunterzijl, *Antiquiteiten* 1, 1-59.
- Ypey, J., 1961: Enkele gereinigde vroeg-middeleeuwse sieraden uit het Fries Museum te Leeuwarden, *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek* 10-1, 569-76.
- Zijlema, M., 2000: Skeletonderzoek van de opgraving Martinikerkhof zuidzijde, in *Hervonden stad 2000, Jaarboek voor archeologie, bouwhistorie en restauratie in de gemeente Groningen*, 59-68.

NISSEN IN FRIESE KERKEN: REACTIES EN AANVULLINGEN

Regnerus Steensma

Verschillende lezers hebben gereageerd op mijn artikel over de nissen in Friese kerken. Naast een detailopmerking en vragen van algemene aard betreft dit ook enkele waardevolle aanvullingen. Verder kwamen recent nissen te voorschijn in Westhem. Ik geef ze hier weer in alfabetische volgorde van de kerken met aan het eind een algemeen facet.

In de eerste plaats twee kerken waarbij ik zelf door nader onderzoek tot een andere gedachte ben gekomen.

Over de nissen in de zijmuren van de zuid- en noordbeuk in de Martinikerk in **Bolsward** heb ik geschreven (p. 41v) dat het niet waarschijnlijk zou zijn dat het nissen voor zijaltaren betreft omdat de priester dan met zijn gezicht naar het zuiden of noorden zou moeten staan, terwijl het gebruikelijk was dat hij met het gezicht naar het oosten stond. Deze zomer zag ik echter in Duitsland in enkele kerken wel een altaar met de achterzijde tegen de zijmuur van de zuid- en noordbeuk staan, o.a. in de Dom van Regensburg. Dit kan dus ook in Bolsward het geval geweest zijn en dan kan het kleine nisje met driepasboog (foto p. 41) als ampullennisje gediend hebben. Bij **Britsum** beschreef ik de nis met walm- en roetaanslag, wat erop wijst dat hij voor verbrandingen werd gebruikt (p. 40). Nadere analyse brengt mij ertoe te veronderstellen dat deze nis waarschijnlijk vooral gediend heeft voor rituele verbrandingen van zaken die met de hostie in aanraking gekomen waren. Ik schreef daarover in verband met het gebruik van de piscina (p. 22).

Een uitvoerige reactie kwam van de heer H. Sparrius uit Gouda en heeft betrekking op de kerk in **Hollum** op Ameland. De aanleiding vormde het bericht van G. Elzinga (p. 20) over een fundament in de kerk dat op een verdwenen sacramentshuisje zou kunnen wijzen. Volgens Sparrius stond het sacramentshuisje niet tegen de noord-

wand van het koor maar in de noordoosthoek en hij wijst daarbij op belangrijke sporen in het muurwerk. Deze sporen doen vermoeden dat de kerk in Hollum niet een eenvoudige sacramentsnis had maar een huis dat ingebouwd was in de muur of er tegenaan stond.

'De Hollumer kerk bezat naar men mag aannemen oorspronkelijk stenen gewelven van het type zoals in het koor van de St. Ludgeri in Norden: kruisgewelven die op brede bogen rusten die vóór de eigenlijke muur zijn gemetseld en die met schalken tot op het vloerniveau doorlopen. Op zeker moment heeft men de gewelven uitgebroken en de schalken weggekapt. De bogen heeft men laten zitten, zodat deze nu gekoppelde muurdammen vormen tussen de vensters. Maar tussen de twee meest noordelijke vensters van de koorluiting werd het gemeenschappelijke verticale deel van de bogen ter plekke wèl tot op de muurdikte verwijderd, vanaf de vloer tot aan de impost van die bogen. En dat was alleen op die plek het geval. Gezien dit gegeven, lijkt het niet onwaarschijnlijk, dat op deze plek een sacramentshuisje was aangebracht. Met het verwijderen ervan verdween ook de boog en de schalk ter plekke waarmee het blijkbaar één geheel vormde. Het ontbrekende metselwerk van de boog is overigens weer aangevuld tijdens de ook voor de rest van het kerkinterieur zo onzalige restauratie in de jaren zeventig van de vorige eeuw.'

Sparrius maakte mij verder attent op de plattegrond van de kerk, afgedrukt in D. de Boer, *Hollum een dorp als monument*, 1993. Daarin is met nummer 9 in de noordoosthoek van de kerk de plaats van het sacramentshuis aangegeven. Beschrijving en plattegrond vormen een waardevolle aanvulling van de documentatie omtrent de Friese sacramentshuizen.

Een tweede uitvoerige reactie betreft die van drs. Albert Reinstra, die als bouwhistoricus verbonden is aan de

Rijksdienst voor Monumentenzorg in Zeist. In het kader van de restauratie onderzocht hij de kerk in **Oosterbierum**. In mijn artikel heb ik opgemerkt (p. 37) dat in deze kerk in de achterwand van de piscina een holte aangebracht is die nu grotendeels met cement is gevuld maar de indruk geeft een nisje te zijn geweest dat voor ampullen gediend zou kunnen hebben. Hetzelfde geldt voor de piscina in Boksum. Reinstra merkt op dat de achterwand van de nis in Oosterbierum wel iets uitgehold is maar geen nis bevat en dat dat ook geldt voor Boksum. Hij vermoedt dat men de achterkant iets uitgehold heeft in verband met de bolling van de

lavaboketel die in de nis hing om zo te voorkomen dat de ketel beschadigd raakte door aanraking met de muur. Verder constateerde Reinstra in de bovenrand van de piscina een restant van ijzer. Vermoedelijk was daar de haak voor de ketel aan bevestigd, zoals ik dat ook elders aantrof (p. 35). Bij zijn onderzoek vond Reinstra nog meer nissen. In de zuidmuur van het koor werd een kleine keperboognis aangetroffen. Terecht merkt hij op dat dit een ampullennis geweest kan zijn daar men op die plaats in de vloer muurresten vond die als fundament voor een zijaltaar gediend kunnen hebben. Aan de zuidoostzijde van het koor werd verder nog een forse keperboognis

Hollum (Am.)

- | | |
|------------------|------------------------------|
| 1e kerk ± 1100 | 1 toren 2e en 3e kerk |
| 2e kerk 12e eeuw | 2 klokkegietplaats |
| 3e kerk 13e eeuw | 3 1e en 2e koorvloer |
| 4e kerk 14e eeuw | 4 trapje koorvloer |
| | 5 tegels kerkschip |
| | 6 en 7 altaar |
| | 8 hoofdaltaar |
| | 9 sacramenthuisje |
| | 10 resten metselwerk 3e kerk |

Westhem, 5 nissen in westmuur

Westhem, 5 nissen in westmuur

gevonden. Te denken is aan de functie als opbergnis. Onverwacht is eind augustus 2004 het nissenbestand in de Friese kerken uitgebreid met een ontdekking in **Westhem**. Het betreft hier een vijftal nissen in de westmuur van de vroegere kerk, die tegelijk de oostmuur van de toren vormde en nog vormt. Daardoor bleven ze

Westhem, nissen westmuur

bewaard want de kerk zelf werd in 1708 afgebroken. De toren dateert uit de dertiende eeuw en de nissen derhalve ook de laatromaanse tijd. Twee nissen verloren hun ronde boog toen de doorgang naar de toren verlaagd werd. In de achterwand van de noordelijke nis bevindt zich een kleine diepe (ca. 39 cm) nis die door een grote horizontale steen wordt afgedekt. Direct rees bij restaurateurs en bezoekers de vraag waartoe deze nissen gediend zouden kunnen hebben. Men trachtte met behulp van mijn artikel tot een oplossing te komen. Dit lukte niet en wel vooral gezien het feit de nissen in de westmuur van de kerk zijn

Kollum, poortje tussen kerk en toren, te zien naar toren

aangebracht, de plaats waar niet of nauwelijks liturgische handelingen plaatsvonden. Alleen de doop vond plaats in het westelijke deel van de kerk maar dat gebeurde bij een doopvont en het is niet waarschijnlijk dat deze nissen daarbij een rol speelden.

De oplossing is echter niet zo moeilijk: het zijn naar alle waarschijnlijkheid decoratieve nissen, dus alleen ter versiering van de muur. Dit wordt duidelijk als we naar enkele andere kerken in Friesland kijken waar dergelijke nissen bewaard bleven. Een voorbeeld is de kerk in Kollum. Hier werd evenals in Westhem in de eerste helft van de dertiende eeuw een romaanse toren gebouwd. In de oostmuur van deze toren, ook hier de westmuur van de kerk, bevindt zich naast de doorgang naar de torenruimte een hoge rondbogige nis van hetzelfde type als in Westhem. In Kollum vinden we zelfs tien van dergelijke nissen: twee in de oostmuur van de toren, twee in de doorgang, en twee in elk van de drie wanden van de toren. Een soortgelijke nis vinden we eveneens in oostmuur van de romaanse toren in Buitenpost en waarschijnlijk nog wel in meer Friese kerken.

Breughel: "Fides", 1559

De nissen in Westhem hebben een hoogte van 114 cm en lagen tot nu toe geheel onder vloer van de kerk. Als men mag aannemen dat de vloer van de nis ongeveer overeenkwam met de vloer van de kerk blijkt hieruit dat de kerkvloer in Westhem in de loop der tijd meer dan een meter opgehoogd is.

Ten aanzien van de piscina in **Wons** (p. 33) wees mevrouw T. de Boer uit Joure, vroeger woonachtig in Wons, erop dat de piscina niet rond 1968 is opgegraven maar reeds eerder. Hij is opgemetseld tijdens de restauratie van 1962 en moet dus voordien al gevonden zijn. Enkele lezers vroegen mij waarom ik de mogelijkheid van het gebruik voor het plaatsen van beelden niet heb genoemd bij de nissen met onduidelijke bestemming. Ik heb dat niet gedaan omdat beelden in het middeleeuwse kerkinterieur als regel tegen de muren of pilaren aangebracht waren. Meestal op enkele meters hoogte zodat ze voor een ieder goed zichtbaar waren. Op de bekende prent *Fides* van Breughel uit 1559 zijn beelden te zien aan drie pilaren en ook in kerken in het buitenland waar beelden bewaard zijn, staan ze als regel tegen muren of pilaren. Plaatsing in een nis is niet geheel uitgesloten maar wel ongebruikelijk.

STICHTINGSNIEUWS

Van de Excursiecommissie

Zaterdag 9 oktober, de dag van onze najaarsexcursie, was een prachtige dag met stralend weer. Sommige deelnemers bezochten de kerken dan ook op de fiets.

Om twaalf uur vertrokken de twee bussen uit Leeuwarden. Onderweg werden wetenswaardigheden over de omgeving verteld door de busleiders. Iemand vertelde: “Ik heb weer dingen gehoord en gezien die mij helemaal onbekend waren”. In Akkrum was de eerste bezoeker al voor 12.00 uur aanwezig. Hij spoedde zich na binnenkomst naar het orgel en heeft later in de middag, in Aldeboarn, een half uur het orgel bespeeld. Een liefhebber dus. Datzelfde kan van de organist gezegd worden, die in Akkrum in de kerk speelde. We hoorden o.a. de koekoek en de nachtegaal langs komen toen hij een werk van Händel speelde.

Ten westen van de kerk in Akkrum staat Welgelegen, tehuis voor ouderen met een rijke geschiedenis en verderop Coopersburg met tuin en mausoleum. Eveneens een tehuis voor ouderen en ook een bijzondere geschiedenis. Hier was de regentenkamer te bezichtigen. De excursiegangers hebben dit zeer gewaardeerd.

In Aldeboarn heeft met name de unieke schildering op het tongewelf de aandacht getrokken. Het laagveenderij museum ‘it Damshús’ was voor veel mensen een openbaring. Er is daar heel wat te zien. ‘It Houten Himeltsje’ is een bijzondere aanwinst voor dit museum en een belangrijk onderdeel van de geschiedenis van Nij Beets.

De dag was mede een succes dankzij de vrijwilligers die hun medewerking verleenden. Het was een dag waar we met veel genoegen op terugkijken.

Aan het eind van de dag hebben we als commissie nog eens, en nu definitief, afscheid van de heer Grijpstra

genomen als medewerker. Dat was in 2001 ook al gebeurd en daarna nog wel eens, maar omstandigheden brachten de heer Grijpstra er toe om zijn medewerking te blijven verlenen. Wij hebben bijzonder veel waardering voor al het werk dat hij heeft gedaan en hij deed dat steeds met grote toewijding. Wij hopen hem bij de komende excursies nog vaak te verwelkomen.

De **Voorjaarexcursie** zal gehouden worden op de derde zaterdag in maart, dat is **19 maart 2005**.

We willen deze keer aandacht besteden aan kerken die onlangs gerestaureerd zijn en aan kerken van onze Stichting.

Wij hopen dan een bezoek te brengen aan de kerken van Britsum, Boksum en Dronrijp. Drie kerken waar veel te zien is en waar veel over te vertellen is. In de afgelopen jaren is het nodige over deze kerken gepubliceerd. Keppelstok nr. 66 van juni 2003 was zelfs een speciaal Boksumnummer. Er valt heel wat te lezen en op 19 maart kunt u het met eigen ogen zien. Enkele opmerkingen over de kerken.

De kerk van **Britsum** heeft misschien Maria en Bartholomeus als beschermheiligen. De kerk lijkt van buiten gezien vrij jong maar dateert uit de middeleeuwen. In 1875 is de kerk ommetseld in een neo-stijl. De kerk bezit een westwerk; de toren met zijruimten is in de westelijke travee opgenomen. De gewelven dateren uit de dertiende eeuw. Op herenbanken mooi gesneden wapenkuiven. Bijzonder zijn de schilderingen in de kerk.

De **Margarethakerk** te **Boksum** bezat een zadeldaktoeren maar deze is ingestort. Er is een toren met spits voor in de plaats gekomen. Tijdens de restauratie zijn een aantal bijzonderheden aan het licht gekomen zoals het veelbesproken mannetje en de sarcofaag die buiten de kerk werd gevonden. Bij een restauratie moeten er altijd keuzes gemaakt worden en ook daarvan zijn in Boksum voorbeelden te vinden. Jammer dat er voor restauratie van het orgel nog geen geld beschikbaar was.

De **Salviuskerk** te **Dronrijp**, “D’Alde Wite” in de volksmond, herbergt behalve een rijke geschiedenis die teruggaat tot haar tufstenen jasje in de twaalfde eeuw, ook bijzondere herenbanken, een Bader-orgel en een fraaie ingangspartij. De restauratie (1996-2003) kostte totaal zo’n 7 miljoen gulden: met recht “een kanjer” genoemd! En wie kent niet de schilder Alma Tadema en de wolkammer Eise Eisinga, bouwer van het planetarium te Franeker, beiden afkomstig van Dronrijp? Om maar te zwijgen van “Sibbel fan De Ryp”, vereeuwigd door Joost Halbertsma en Ids Wiersma.

- Via de N 357 bereikt U Britsum. In Cornjum vindt U Martenastate en in Jelsum Dekemastate.
- Via de A31 bereikt U Dronrijp na de afslag Huis Schatzenburg. In Marssum staat het Poptaslot.
- Via de N 359, richting Bolsward, bereikt U Boksum.

De organisatie is als volgt:

De bussen vertrekken van het **NS station te Leeuwarden** om **12.00 uur precies** en proberen daar ongeveer 17.15 uur weer terug te zijn.

De kosten bedragen **€ 12 per persoon**. Behalve informatie over het gebied waar u doorheen rijdt en de deskundige inleidingen in de kerken, krijgt u ook een envelop met beschrijvingen van de kerken die we bezoeken.

Inschrijving voor de excursie vindt plaats bij ontvangst van genoemd bedrag op **postrekening 36 90 669** t.n.v. de excursiecommissie Alde Fryske Tsjerken Leeuwarden.

U ontvangt geen bevestigingsbericht, uw betalingsbewijs is ook uw bewijs van inschrijving. U kunt inschrijven tot 26 februari, dit met het oog op het huren van de bussen.

Het is ook mogelijk om de envelop met beschrijvingen toegestuurd te krijgen. Deze ontvangt u na overmaking van € 3,75 (beschrijving van de kerken + portokosten).

Van de bezoekers met eigen vervoer wordt verwacht dat zij in de kerken een envelop met de drie beschrijvingen voor € 3,00 kopen. Dat geldt als toegangsbewijs. Een echtpaar betaalt dus tweemaal dat bedrag. Deze bedragen gelden om de kosten van zo’n dag te drukken.

Wij zien u graag op 19 maart en hopen op een goede dag.

Namens de excursiecommissie,
Minze Postma.

**Stichting Alde Fryske Tsjerken
zoekt voor haar Dagelijks Bestuur
een vrijwilliger voor de functie
van *penningmeester*.**

**Informatie over de werkzaamheden
bij het bureau van de Stichting,
telefoon 058 – 2139666
of bij de penningmeester
de heer J.J. van der Feen,
telefoon 0511 – 472894.**

Enquête

In november 2003 is een enquête gehouden onder de donateurs van Stichting Alde Fryske Tsjerken. Het was een initiatief van de PR-commissie die daarbij gebruik kon maken van HEAO-studente Jitske Hooijenga in het kader van een stage. Beloofd was de uitslag van de enquête in Keppelstok bekend te maken.

Nog iets over de achtergrond van de enquête. In november 2003 bedroeg het aantal donateurs 3573. Begin jaren '80 waren het er nog 6500! De teruggang ging gestaag en baarde eerst niet zoveel zorgen omdat het totaalbedrag aan donaties niet achteruitging maar zelfs nog opliep. De laatste jaren ging dat echter ook achteruit. Nieuwe donateurs zijn een noodzaak voor de Stichting. Op de eerste plaats heeft zij het geld nodig; 40% van de jaarlijkse inkomsten bestaat uit de donaties, maar ook vormen de donateurs het maatschappelijk draagvlak van de Stichting. Niet alleen zijn zij een aanmoediging voor de Stichting om met het werk door te gaan maar ook een stimulans voor subsidieverschaffers. Hoe krijgt de Stichting nieuwe donateurs? Allereerst krijgt zij door de enquête meer inzicht in het bestaande donateursbestand. Wat de Stichting al bekend was, maar de donateurs niet, is de geografische spreiding van de donateurs.

72% woont in Fryslân, 28% daarbuiten, meest in Zuid-Holland, Noord-Holland, Utrecht en Gelderland, maar ook in Groningen. Van de Friese donateurs woont 19% in Leeuwarden en 9% in Heerenveen en de overigen verspreid met een concentratie in het centrum van de provincie. Nu de enquête zelf. De respons bedroeg 60,6%. Dat is geen slecht cijfer want het publiek wordt tegenwoordig overstelpt met enquêtes. Deze respons toont aan dat de Stichting de donateurs ter harte gaat.

De leeftijdsopbouw: 54,4% is 65 jaar of ouder. Velen zijn al donateur vanaf de start van de Stichting in 1970. De 56- tot 65-jarigen vorm 25,9% van het bestand, de 40- tot 56-jarigen 16,9% en slechts 2,2% is jonger dan 40.

Hoe is men donateur geworden? Mond-tot-mond reclame, berichten in de media en de folders blijken vaak de aanzet te zijn geweest om donateur te worden, maar voor veel donateurs is dit zo lang geleden dat zij niet meer weten hoe het is gegaan.

Dan de minimum bijdrage, € 17,50. Bijna alle donateurs vinden dit bedrag redelijk, 11% vindt het aan de lage kant en 5% vindt het aan de hoge kant.

Belangrijk zijn de vragen over de waardering van Keppelstok. Het blad staat in hoog aanzien maar er zijn punten van kritiek: artikelen worden als te moeilijk of specialistisch beoordeeld en Keppelstok geeft te weinig informatie over het reilen en zeilen van de Stichting zelf. Ook denken vele donateurs met nostalgie terug aan de oude ringband. Over een eventuele loskoppeling van Keppelstok van het donateursschap wordt verschillend gedacht. Een en ander levert in ieder geval voldoende stof tot nadenken op voor bestuur en redactie.

De internetsite van de Stichting blijkt onvoldoende bekend, en ook niet up-to-date. Er wordt aan gewerkt.

Voor bijna 95% van de donateurs is de belangrijkste reden voor het donateursschap "om oude kerken in stand te houden", maar Keppelstok, excursies en bepaalde kerken waarmee men zich speciaal verbonden voelt, worden ook genoemd.

Tenslotte de tevredenheid over de Stichting: 86% is tevreden, 10% is redelijk tevreden en maar 1% is ontevreden. De ontevredenen geven meestal als reden dat men te lang moet wachten op het restaureren van een kerk.

Vele donateurs hebben suggesties gedaan om het aantal donateurs te verhogen:

zorg voor meer communicatie met de donateurs, via Keppelstok of website,

ga als Stichting meer aan de weg timmeren, via de media en via lezingen, zorg voor goede folders.

Wat tenslotte de Stichting een hart onder de riem steekt: diverse donateurs hebben aangeboden de Stichting met vrijwilligerswerk bij te staan, met hen wordt contact opgenomen.

De kerken van Oostrum en Jouswier overgedragen aan de Stichting Alde Fryske Tsjerken.

Op 6 november 2003 heeft de Stichting twee bijzondere kerkjes in eigendom verworven, beide in de noord-oost Friese gemeente Dongeradeel. Hier volgt een korte beschrijving.

Oostrum

Het lijkt waarschijnlijk dat de kerk te Oostrum Sint Nicolaas als beschermheilige heeft; deze heilige is de beschermer van vissers en zeelieden en Oostrum heeft lang aan de zee gelegen toen het Dokkumer Grootdiep nog een zeearm was.

Het betreft hier een laatgotische, éénbeukige zaalkerk die rond 1500 gebouwd is met eerder gebruikt materiaal en ter vervanging van een oudere kerk. De kerk heeft zes traveeën en een driezijdige sluiting.

De steunberen, die één maal versneden zijn, zijn in 1973, toen de kerk werd gerestaureerd, opnieuw aangebracht.

De noordmuur is gesloten, de zuidmuur heeft grote gotische venters. De ingang is korfbogig in een spitsboog waarin voorheen een venster.

Op de zuidzijde van het dak zien we de oude Romeanse holle en bolle pannen.

In de kerk trekbalken met sleutelstukken. Het tongewelf dateert uit 1821. Er zijn sporen van gewelven. Misschien zijn er gewelven geweest of is het bij pogingen daartoe gebleven.

De eiken preekstoel is uit 1762 en in mahonie uitgevoerd. De preekstoel is gemaakt door Freerk Dirks en de panelen zijn van D. Emderveld te Leeuwarden.

In 1822 is de preekstoel in het koor geplaatst.

Op de panelen allegorische figuren en symbolen: Geloof, Hoop en Liefde en fakkel, boek en wetstafel, anker en klaverblad, hoorn met bloemen en kinderen.

Het eenvoudige doophek is uit 1822.

Aan de noordzijde een herenbank met 17e-eeuws opzet-

Oostrum

stuk met alliantiewapen waarop twee rozen, halve adelaar, klimmende leeuw, ramskoppen, drie leeuwenkoppen. Boven de kroon uitkomend een roos. Aan de noordzijde vier ruitvormige 17e-eeuwse rouwbor- den van Gerbrand, Haio en Johannes Elcama en van Maria Tiboult.

Aan de zuidzijde een herenbank met 17e-eeuwse hoek- ornamenten en jongere knoppen. In de kerk eenvoudige banken uit 1731 met gezwenkte wangstukken.

Bijzonder zijn de muurschilderingen.

Er zijn vier muurschilderingen in rode oker, die kerken voorstellen, geschilderd in aanzicht of in doorsnede en er is een voorstelling van een toren. Het is niet duidelijk wat de afbeeldingen voorstellen.

Van de eerste kerk vanaf binnenkomst wordt veronder- steld dat het de voormalige abdijkerk met toren van Dokkum is.

Ook op de noordmuur een afbeelding in donkergrijs pigment met delen van letters en het jaartal 1582; ook hier is niet duidelijk wat de betekenis is. Aan de noordzijde van de preekstoel is een klein figuur afgebeeld waarvan ook de betekenis niet duidelijk is. Die is aangebracht na de Reformatie, misschien ter ontheiliging. In de kerk van Dronrijp is ook zo'n figuur te zien.

Het orgel, met één klavier, is afkomstig uit Heiligerlee en in 1963 in de kerk geplaatst.

Jouswier

De kerk is waarschijnlijk aan Petrus gewijd, een Sint Pieterskerk dus.

De kerk is een éénbeukige, laatgotische zaalkerk die in 1557 is gebouwd ter vervanging van en op de fundamenten van een oudere kerk, van eerder gebruikt materiaal. Deze kerk heeft dus 23 jaar gediend voor de Rooms-katholieke eredienst, tot de Friese Reformatie in 1580. Het koor is vierzijdig gesloten en eindigt niet in een vlak, zoals gebruikelijk, maar in een punt.

Van de spitsboogvensters zijn de dagkanten bepleisterd. In de noordzijde een korfbogige ingang in een halfgesloten nis.

De kerk is in 1978 gerestaureerd.

De kerk heeft, zoals veel Friese kerken, een voorkerk.

Daar hangt een bord met het volgende opschrift "De kerkvoogden verzoeken in 's Heeren huis het spuwen van tabak na te laten".

In het koor een eiken preekstoel, in zwart uitgevoerd, met een gesneden bladlijst en gietijzeren ornamenten op de panelen. Het traphek heeft gietijzeren spijlen. Het doophek is 19^e eeuws.

In de zuidoostzijde van het koor is een piscine-nis. In het koor liggen drie altaarstenen. Eén steen is van het hoofdaltaar en de andere twee hebben dienst gedaan aan de voet (aan de noord- en aan de zuidzijde) van de triomfboog op de scheiding van schip en koor. Aan de noordmuur hangen drie rouwkassen die het inte-

rieur sterk beïnvloeden. Ze zijn van de familie Bergsma. Deze heeft een belangrijke rol in Jouswier gespeeld. In Jouswier waren zeven stemhebbende plaatsen (=boerde-rijen). In 1768 bezat Bergsma alle saten met uitzondering van de pastorieplaats. Zo kreeg hij het voor het zeggen. De kas uit 1774 is van Willem Bergsma, die uit 1781 van zijn zuster Lucia Petronella Bergsma en die uit 1792 is van Remelia Schik, de vrouw van Bergsma. Op de wapens zijn zwarte varkens afgebeeld en er zijn nog gesneden varkens te zien. De kerk wordt plaatselijk dan ook wel 'varkenshok' genoemd, of in het Fries: "Bargetsjerke".

Op de galerij een 19e-eeuws kabinetorgel in mahoniehouten kast.

Minze Postma

*De Redaktie wenst U
gezegende feestdagen
en een prettige
jaarwisseling
Folle lok en seine!*

Crucifix van Aalsum (Gron.)

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 69 December 2004

*De Keppelstok is een informatief blad
over kerken in Friesland*

Secretariaat De Keppelstok:

H. van der Veen
Flecht 20
9103 PH Dokkum
Telefoon (0519) 22 12 75

Herkomst foto's en tekeningen artikel Egge Knol
Groninger Instituut voor Archeologie (afb. 2, 7)
Groninger Museum (afb. 5, 10, 12, 13, omslag voor,
omslag binnen achter)
Fries Museum (afb. 4, 8, 9, 14)
Museon Den Haag (afb. 3)
R.O.B. Amersfoort (afb. 17)
Stichting Alde Fryske Tsjerken (afb. 1)
H.J.M. Burgers, Archeologisch Instituut
Vrije Universiteit Amsterdam (afb. 6, 11, 15, 16)
Egge Knol (omslag binnen voor)

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

Wismastate 9
8926 RA Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
E-mail: info@aldefrysketsjerken.nl
www.aldefrysketsjerken.nl
Postrekening 2207600

Kantooruren:
's morgens 9.00 - 12.00 uur
's middags 14.00 - 16.30 uur