


Het grafmonument voor Martinus van Scheltinga

S. ten Hoeve


Bijbelse symboliek op de herenbank van Eyso de Wendt in Kollum

dr. Regn. Steensma

Het grafmonument voor Martinus van Scheltinga Heerenveens beeldhouwwerk terug in Friesland

Van Heerenveen via Burgum en Neerlangbroek naar Oranjewoud

Enige tijd geleden werd mijn aandacht bij een bezoek aan het buiten Oranjestein te Oranjewoud getrokken door twee beelden, die gemetseld zijn in de achtermuur van de in het park gelegen oranjerie. Deze oranjerie werd waarschijnlijk naar ontwerp van de Leeuwarder architect H.R. Stoett gebouwd'. Dat gebeurde in opdracht van Jan Bieruma Oosting (1816-1885) in de jaren 1875-1878.

De beelden, die uit marmer zijn gehouwen, moeten op stilistische gronden op het tweede kwart van de 18de eeuw worden gedateerd. Daaruit blijkt reeds dat ze niet tot de oorspronkelijke decoratie van de veel jongere oranjerie behoren. Hun betekenis wijst overigens

ook op een herkomst van elders. Beide beelden stellen knielende vrouwenfiguren voor. De ene figuur draagt een palmtak en een krans en voorts een banderol met daarop het opschrift "Saligh Zijn de dooden die in den Heere Sterven", ontleend aan de bijbeltekst Openbaring 14:13. De krans verwijst naar andere bijbelteksten, namelijk 2 Timotheüs 4:7-8 ("Ik heb den goeden strijd gestreden, ik heb mijn loop ten einde gebracht, ik heb het geloof behouden; voorts ligt voor mij gereed de krans der rechtvaardigheid"). Jacobus 1:12 ("Zalig is de man, die in verzoeking volhardt, want wanneer hij de proef heeft doorstaan, zal hij de kroon des levens ontvangen, die Hij beloofd heeft aan wie Hem liefhebben"). De andere figuur draagt een doodskop en een


1. Allegorische figuur met palmtak en krans; oranjerie huize Oranjestein te Oranjewoud (foto: Freerk Bokma).


2. Allegorische figuur met aan haar voeten een doodshoofd; oranjerie huize Oranjestein te Oranjewoud (foto: Freerk Bokma).


3. Putti met een krans en de portretten van Martinus van Scheltinga en van Wisckjen van Scheltinga (foto: Freerk Bokma).

banderol met het opschrift "Mijn Hoop is op Godt (die de) dooden verweckt", een verwijzing naar 2 Corinthiërs 1:9.

De symbolen en de teksten op de banderolles vormen een duidelijke aanwijzing voor de oorspronkelijke functie van de beelden: decoratie van een grafmonument.

Het bleek dat de beelden enige jaren geleden in de muur van de oranjerie zijn ingemetseld door jonkheer mr. ds. Arent Mijndert Albert de Beaufort, wiens echtgenote, jonkvrouwe Agatha Victoria van Sminia, Oranjestein in 1968 erfde uit de familie Bieruma Oosting. Hij plaatste toen in het park boven een bank een ander marmeren beeldhouwwerk. Het bestaat uit twee ovale schilden, waarop een profiel de portretten van een bepruikte heer en van een dame, met lang haar en getooid met een parelsnoer, zijn aangebracht. De portretten worden gedragen door putti, die er een krans boven houden. Dit laatste beeldhouwwerk is sinds kort ook in de oranjerie opgesteld.

De beelden en de portretbustes lagen voor hun plaatsing in Oranjewoud reeds enige tijd opgeslagen in een houtschuur in het park van het ouderlijk huis van jonkheer De Beaufort, het in 1869 herbouwde Huis Leeuwenburg te

Neerlangbroek. Eerder hadden ze daar in het park, in de Beukenlaan deel uitgemaakt van een tuinbank, die was samengesteld uit 18de-eeuwse bouwfragmenten. Deze fragmenten zijn afkomstig uit Burgum.

Een deel van de bank, die is uitgevoerd in zandsteen, is in Neerlangbroek nog aanwezig. Aan de voorzijde is daarop het in marmer beeldhouwde wapen Van Coehoorn aangebracht. Aan de achterzijde is een zandstenen beeldhouwwerk geplaatst. Het bestaat uit een mannen- en vrouwenwapen Van Scheltinga en een cartouche met het opschrift "Den Hoog Wel Geboren Heer Menno van Coehoorn van Scheltinga, Grietman over Schoterland etc.etc.etc. En den Hoog Welgeboren Vrouwe Martha Kinnema

van Scheltinga. Anno 17(60?)". Er is geen stilistisch verwantschap tussen dit beeldhouwwerk en het in marmer uitgevoerde dat nu in Oranjewoud is herplaatst. Een dergelijke verwantschap is er ook niet met twee uit Friesland afkomstige schilddragende Leeuwen op het bordes van Huis Leeuwenburg. Op de schilden zijn de wapens van de geslachten Van Scheltinga en Van Coehoorn aangebracht.

De stukken zijn wel alle uit Burgum

afkomstig, maar behoorden oorspronkelijk niet bijelkaar. In het Huis Leeuwenburg is nog een bouwfragment van Friese herkomst te vinden : een omstreeks 1720 vervaardigde buffetnis. Deze heeft echter een andere herkomst dan de natuurstenen fragmenten, namelijk Osingastate te Langweer. Dit huis, dat van de familie Van Eysinga in de familie De Beaufort vererfde, werd in 1886 in haar opdracht grotendeels gesloopt en waardevolle interieuronderdelen werden toen elders herplaatst².

Oorspronkelijke functie

De herkomst van het beeldhouwwerk uit Burgum geeft ons een aanknopingspunt voor de vaststelling van de oorspronkelijke functie. Jonkheer mr. Willem Hendrik de Beaufort (1844-1900) was in eerste echt gehuwd met jonkvrouwe Baudina Lucia Ebella van Sminia (1844-1891), geboren te Burgum als dochter van jonkheer mr. Hobbe Baerdts van Sminia en jonkvrouwe Wiskjen Coehoorn van Scheltinga. Hobbe Baerdts van Sminia (Leeuwarden 1797-Burgum 1858) was grietman van Tytjerksteradiel en daarnaast een ijverig amateur-historicus, die veel over Friese geschiedenis publiceerde. Hij bouwde tijdens zijn leven een grote verzameling oudheden en een belangrijke bibliotheek op. Een bekend naslagwerk van zijn hand is de in 1837 uitgegeven Nieuwe Naamlijst van Grietmannen. In deze publicatie heeft hij ook biografische gegevens opgenomen betreffende de voorvader van zijn vrouw, Martinus van Scheltinga, die van 1692 tot 1715 grietman van Schoterland was. Van Sminia vermeldt het overlijden van Martinus van Scheltinga op 11 februari 1742 en tekent daarbij aan : "Ter zijner gedachtenis is een monument opgericht in de kerk te Heerenveen; doch hetzelfde heeft moeten weggenomen worden om het te beveiligen voor den wapenstorm van 1795; en wordt thans door de familie bewaard"³.

Het lijkt zeer aannemelijk dat hier

gedoeld wordt op de nu in Oranjewoud herplaatste fragmenten, die zich in Van Sminia's eigen verzameling zullen hebben bevonden en door de vader van zijn schoonvader in 1795 moeten zijn veiliggesteld om te voorkomen dat ze onder het motto "vrijheid, gelijkheid en broederschap" zouden worden vernield. Die schoonvader was Menno Coehoorn van Scheltinga (1778-1820). Hij was ondermeer grietman van Schoterland. Zijn vader, dr. Martinus van Scheltinga (1736-1799), bekleedde dit ambt ook. Diens vader, Daniël de Blocq van Scheltinga (1704-1781), was een van de tien kinderen van Martinus van Scheltinga, voor wie het grafmonument werd opgericht⁴.

Martinus van Scheltinga

De familie Van Scheltinga stamt uit Harlingen. Het nageslacht van stamvader Simon Hendriks, omstreeks 1510 koopman en brouwer, wist zich een groot vermogen en een vooraanstaande positie in Friesland te verwerven. In 1647 verwierf Daniël de Blocq van Scheltinga (1621-1703) het grietmanschap van Schoterland. In 1700 was hij de rijkste inwoner van Friesland met een geschat vermogen van 500.000 gulden⁵.

Zijn zoon Martinus van Scheltinga werd op 19 februari 1666 te Heerenveen geboren en stierf daar op 11 februari 1742. Hij huwde tweemaal, namelijk in 1700 met Amelia van Coehoorn (1683-1708) en in 1713 met zijn achternicht Wisckje van Scheltinga (1681-1760).

Na zijn studies in Deventer en Franeker en een reis naar Frankrijk was hij respectievelijk grietman van Lemsterland en van Schoterland. Hij was lid van de Staten van Friesland, maakte deel uit van het Mindergetal, het college van Gedeputeerde Staten en van de Rekenkamer en was curator van de Franeker Academie en Raad ter Admiraliteit te Amsterdam⁶.


4. Bernardus Accama (1697-1756), Portret van Martinus van Scheltinga; Museum Willem van Haren te Heerenveen, bruikleen Fries Museum te Leeuwarden, (foto: Freerk Bokma).

De kerk van Heerenveen

De Hervormde kerk van het Schoterlandse deel van de veenkolonie werd in 1637 gebouwd in de hoek waar de Heerensloot en de Schoterlandse Compagnonsvaart samenkomen. Het gebouw kreeg de plattegrond van een Grieks kruis. Daar waar de daken van de kruisarmen samen kwamen verrees een torenvormige bekroning, die in 1816 werd vernieuwd. Het oorspronkelijke aanzien van het gebouw werd ingrijpend gewijzigd toen in 1859 de hoeken tussen kruisarmen werden volgebouwd en aan de westzijde een toren werd opgetrokken. De verbouwing en uitbreiding van de kerk leverden een karakterloos geheel van weinig monumentale waarde op. Toen het gebouw in de tweede helft van de 20ste eeuw sterk verviel en de kerkvoogdij, na vergeefse pogingen om de benodigde financiën voor herstel bijeen te krijgen, voorstelde het te slopen heeft dat voorstel van de kant van monumentenliefhebbers nauwelijks tot protest geleid.


5. Cornelis Pronk (1691-1759), Gezicht op de Schoterlandse kerk in Heerenveen vanaf de Herenwal; Fries Museum te Leeuwarden, 1732; detail (foto: Museum Willem van Haren te Heerenveen).

In 1969 werd het kerkgebouw gesloopt. De oude plattegrond van 1637 is in de vorm van een opgemetseld muurtje aangegeven in een plantsoen, waarin ook enkele grafzerken zijn gelegd. Het in 1790 in de kerk geplaatste orgel van Albert van Gruisen, een geschenk van Martha Kinnema van Scheltinga ter nagedachtenis aan haar man, Menno Coehoorn van Scheltinga, werd herplaatst in de Gereformeerde Marturialkerk te Assen. De beelden van het hoofdwerk van het orgel kregen een plaats op het orgel in de Gereformeerde Koepelkerk in Leeuwarden. De onder het orgel geplaatste 17de-eeuwse preekstoel bleef niet bewaard. In het Museum Willem van Haren zijn twee stukken snijwerk, afkomstig van herenbanken, opgesteld evenals een deel van de orgeldecoratie met een opschrift betreffende de stichting.

In de zogenaamde *Tegenwoordige Staat van Friesland* werd in 1788 een beschrijving gegeven van het kerkgebouw van Heerenveen:

"Deeze Kerk is een deftig Kruisgebouw, uit welker midden, boven het dak een fraaie en doorluchtige toren oprijst, voorzien met twee klokken, vier uurwijzers en een haan of windwijzer: het uurwerk is geplaatst in een kamer-tje, ten Zuidwesten tegen de Kerk. De Kerk heeft twee ingangen en de Predikstoel is in den Zuidoosthoek geplaatst. Men vindt hier ook veele wapens, zo van Adellijke als van aanzienlijke Familien, die hier voormaals hebben gewoond, benevens verscheiden aanzienlijke gestoelten, onder welke uitmunt dat van Mevrouw de Weduwe van wijlen den Heere Grietman M.C. van Scheltinga. Nog ziet men hier de prachtige tombe van wijlen den Heer Martinus van Scheltinga, in leeven Grietman van deezen Dee. In het midden

*hangt een sierlijke koperen kaarskroon, en tegen den Zuidwestelijke hoek is een uurwijzer geplaatst."*⁸

Een oudere 18de-eeuwse bron uit 1727 vermeldt:

*"... in de voorzeide Kruys-Kerk, waar in de welgemelde en Ed. Heere Old-Grietman Scheltinga, uit aanmerkinge van desselfs stofelyke gedeelte, en de broosheid van het Menschelyk leven, voor zig zelve en zyne tegenwoordige Gemalinne, een zeer voortreffelyke Tombe of Grafnaald, reeds voltoit, met den eersten zal doen opregten, het welke dan ook veel luister aan de fraeije Kerk zal byzetten."*⁹

Uit het citaat blijkt dat het monument in 1727, dus ver voor de dood van Martinus van Scheltinga in 1742 en van zijn tweede vrouw Wisckje van Scheltinga in 1760, reeds was voltooid.

Graftombe

Hobbe Baerdts van Sminia gaf aan dat de graftombe voor Martinus van Scheltinga in 1795 in opdracht van zijn familie werd gedemonteerd en veilig gesteld. Waarschijnlijk gebeurde dat nadat de municipaliteit van Schoterland op aandrang van de Volkssociëteit besloot de wapens in de kerk van Heerenveen te laten wegnemen¹⁰.

Het is waarschijnlijk dat het monument in de kerk tegen een muur van de oostelijke kruisarm was opgesteld. In die kruisarm waren ook de graven voor de familie Van Scheltinga. Het heeft ongetwijfeld eenzelfde opbouw gehad als dat in de kerk van Aldeboarn¹¹. Dit eveneens uit marmer vervaardigde gedenkteken werd gemaakt door Jacob Sydses Bruinsma en opgericht voor twee oomzeggere van Martinus van Scheltinga, Regnerus van Andringa (overleden in 1754) en Livius van


6. Jacob Sydses Bruinsma (1698-1763), Grafmonument in de kerk van Aldeboarn voor Regnerus en Livius van Andringa (foto: Harm de Vries, circa 1953).

Andringa (overleden in 1764), zonen van Tinco van Andringa en Eritia van Scheltinga¹². De vormgeving van de beelden die in Aldeboarn het grafmonument flankeren komt duidelijk overeen met die van de beelden in Oranjewoud. Vormt in Aldeboarn een uitvoerig grafschrift het centrale deel van het monument, in Heerenveen moet het beeldhouwwerk met de op schilden aangebrachte portretbustes het middelpunt gevormd hebben van het monument. De gelijkenis tussen het mansportret met het door Bernardus Accama (1697-1756) in 1728 geschilderde portret van Martinus Scheltinga is opvallend. Gelijkenis tussen het vrouwsportret en het geschilderde portret van Martinus' tweede echtgenote Wisckje van Scheltinga is er ook, al is die minder opvallend doordat het geschilderde portret een jeugdportret uit 1698 is en het gebeeldhouwde portret later werd vervaardigd¹³.

Archivalische bronnen, die de naam van de vervaardiger van het monument zouden kunnen prijs geven, zijn jammergenoeg niet voorhanden.

Grafmonumenten in Friesland

Friese kerkgebouwen waren en zijn rijk aan grafzerken, rouwborden en rouwkassen die de herinnering levendig moesten houden aan de in die kerkgebouwen begraven aanzientlijken. In de 16de- en 17de eeuw kwam ook een aantal epitafen tot stand: gedenkplaten van natuursteen met bijbelse of allegorische voorstellingen, familiewapens en uitvoerige opschriften in een door pilasters en een fronton omvatte middenpartij. Ze werden in de kerkmuren gemetseld. Grote, van de vloer oprijzende grafmonumenten, wel of niet vrij van de kerkmuur, bleven zeldzaam. Het vroegste grafmonument in een Fries kerkgebouw is dat voor Anna van Oranje in de Jacobijnerkerk in Leeuwarden. Het werd in 1591 vervaardigd door Johan Schoorman en had de vorm van een tombe, waarop de prinses liggend

was uitgebeeld. Het monument werd in 1795 vernield evenals het voor haar man, stadhouder Willem Lodewijk van Nassau Dietz (Us Heit) in dezelfde kerk gestichte monument dat na zijn dood in 1620 in opdracht van de Staten van Friesland werd ontworpen door Pieter Hendricksz de Keyzer. Het was opgesteld tegen een der kerkmuren en de vorst was er in knielende houding op uitgebeeld, terwijl hij geflankeerd werd door vrouwenfiguren die de standvastigheid en de voorzichtigheid personifieerden¹⁴.

Een halve eeuw later werd er in een Friese kerk pas weer een grafmonument opgericht, namelijk in Tjerkwerd voor Valerius van Cammingha (overleden 1668) en Rixt van Donia (overleden 1681). Mogelijk moest het monument uitdrukking geven aan hun vorstelijke allure, die zij als vrijheer en vrijvrouwe van Ameland hadden. Van het monument bleven tot een wonderlijk geheel verwerkte fragmenten bewaard. Daartoe behoren twee niet onverdienstelijk gebeeldhouwde portretbustes van het echtpaar. Ze zijn tegen de kerkmuur geplaatst op een voetstuk.

In 1694 kwam er in de kerk van Ysbrechtum een grafmonument tot stand voor Duco Martena van Burmania, tot zijn dood ontvanger generaal van Friesland en eerder grietman van Wymbritseradiel. Het monument, dat het tot mausoleum ingerichte koor van de kerk afsluit, werd vervaardigd door de Leeuwarder beeldhouwer Tjaard Lous Forstenburgh (overleden 1698)¹⁵. Het centrale deel is een grafschrift, geflankeerd door wenende vrouwenfiguren, bekroond door wapenschilden en omgeven door kwartierwapens onder een baldakijn dat door putti wordt opgehouden. Op het voetstuk zijn doodssymbolen aangebracht.

Het meest indrukwekkende grafmonument dat in Friesland werd opgericht is te vinden in de kerk van Wijckel op

het graf van de vermaarde veldheer en vestingbouwkundige Menno van Coehoorn (1641-1704). Het werd vervaardigd door de Amsterdamse beeldhouwer Pieter van der Plas (1641-1708). De beeldhouwer werkte naar een ontwerp van de vermaarde architect en decorateur Daniël Marot en in 1710 werd er aan zijn nazaten betaald¹⁶. Op een hardstenen voetstuk staat een zwartmarmere tombe, versierd met een in reliëf gebeeldhouwde belegerings-scène. Op de tombe ligt een veldheer temidden van oorlogstuig uitgestrekt; achter hem een obelisk van roodgeaderd marmer met vaandels en het (weggehakte) familiewapen. Voor de tombe een schild met opschrift, bekrond door een schedel en een rouwfloers.

Na de dood van de staatsman Sicco van Goslinga in 1731 kwam er in 1737 boven zijn graf in de kerk van Dongjum


7. Pieter van der Plas (1641-1708), Grafmonument in de kerk van Wijckel voor Menno van Coehoorn; R.A. Friesland, collectie Friese Bouwkring, circa 1912 (foto: Instituut voor Liturgiewetenschap te Groningen).


8. Jean Baptist Xaverij (1697-1742), Grafmonument in de kerk van Dongjum voor Sicco van Goslinga; Fries Museum te Leeuwarden; prent door S. Bonga (1794-1865), circa 1840 (foto: Instituut voor Liturgiewetenschap te Groningen).

een monument tot stand, dat vervaardigd werd door de Haagse beeldhouwer Jean Baptist Xaverij (1697-1742). Het monument is niet in zijn oorspronkelijke staat bewaard gebleven. Tot de restanten behoort een bijzonder fraaie, in marmer uitgevoerde portretbuste, die geplaatst is op een voetstuk en omgeven door wapenschilden.

Hiervoor kwam het grafmonument voor de gebroeders Andringa in de kerk van Aldeboarn reeds aan de orde. Het is door de Leeuwarder beeldhouwer Jacob Sydes Bruinsma (1698-1763) vervaardigd, waarschijnlijk kort na 1754. Het ligt voor de hand te veronderstellen dat het monument voor Martinus van Scheltinga gediend heeft als voorbeeld voor dat voor zijn oomzegggers Regnerus en Livius van

Andringa.

Het laatste grafmonument dat in een Friese kerk werd gesticht is dat in Harich. Het tegen de koorsluiting geplaatste marmere monument in neo-klassicistische stijl bestaat uit een voetstuk en een boog, waaronder een tombe en een obelisk met wapenschilden zijn gehouwen. Doodssymbolen als een zandloper, olielampjes en doodsbeneders vormen de ornamenten. De opschriften betreffen de grietman Ulbo Aylva Rengers (overleden 1787) en Nicasia van der Haer (overleden 1778). In 1811 en 1825 zijn nog opschriften toegevoegd¹⁷.

Van de in Friesland opgerichte grafmonumenten had dat voor Anna van Oranje de vorm van een vrijstaande tombe. Het monument voor Menno van Coehoorn, weliswaar tegen de koormuur geplaatst, heeft als basis ook een tombe. De andere monumenten, alle tegen een muur geplaatst, hebben een voetstuk waarboven zich een ensemble bevindt van grafschriften, wapens en portretbustes ofwel allegorische figuren. Het monument voor Martinus van Scheltinga en zijn tweede vrouw Wiskje van Scheltinga zal blijkens de vormgeving van de bewaard gebleven restanten ook zo'n voetstuk gehad hebben. Het is verloren gegaan. Ook verloren gingen de grafschriften, die bekroond zullen zijn geweest door de portretten van het in herinnering te houden echtpaar en voorts geflankeerd door de rouwende figuren met hun eeuwigheids- en doodssymbolen en bijpassende bijbelteksten.

De monumenten in de kerken te Leeuwarden en Tjerkwerd zijn opgericht voor personen met een vorstelijke dan wel vrijheerlijke positie. Die in Harich en Dongjum voor personen van nationale betekenis. Het monument in Aldeboarn diende niet slechts ter herinnering aan Livius en Regnerus van An-

dringa, maar ook voor het in ere houden van hun geslacht dat met hen uitstierf. De grafmonumenten in Ysbrechtum, Heerenveen en Harich zijn tot stand gekomen ter nagedachtenis van personen van locale betekenis, maar wel met een aanzienlijk vermogen. Daarvan moesten de monumenten waarschijnlijk mede getuigen. In Friesland is het onder aanzienlijke en invloedrijke geslachten geen gewoonte geworden grafmonumenten op te richten; grafmonumenten bleven zeldzaam. Het is vanuit kunsthistorisch en lokaalhistorisch oogpunt bezien een gelukkige omstandigheid dat de fragmenten van een verloren gewaand, zeldzaam grafmonument in Friesland zijn teruggekeerd en nog wel op een plaats die zo dicht ligt bij de plaats, waar ze zich oorspronkelijk bevonden.

Noten

1. U.M. Mehtrens, *Oranjestein te Oranje woud; Bijdragen tot het bronnenonderzoek naar de ontwikkeling van Nederlandse Historische tuinen, parken en buitenplaatsen* (Zeist, 1986) 43-44.
2. Herma M. van den Berg, "Osinga State te Langweer en de Leeuwarder decorateurs van het eerste kwart van de 18de eeuw", *Nederlands Kunsthistorisch Jaarboek* (1981)
3. Jhr. H. van Baerdt van Sminia, *Nieuwe Naamlijst van Grietmannen* (Leeuwarden, 1837) 367.
4. W. Wijnaendts van Resandt, *Geschiedenis en genealogie van het geslacht Van Scheltinga van ± 1530 tot 1939* (z.p., 1939).
5. R.L.P. Mulder-Radetzky en B.H. de Vries, *Geschiedenis van Oranjewoud; Van vorstelijk lusthof tot voorname buitenplaatsen* (Alphen aan den Rijn, 1989) 57.
6. Wijnaendts van Resandt, *Van Scheltinga*, 67.
7. *Voorlopige Lijst der Nederlandsch Monumenten van Geschiedenis en Kunst, deel IX, de provincie Friesland* ('s-Gravenhage, 1930) 134.
8. *Hedendaagsche Historie of Tegenwoordige Staat van Friesland, deel III*, (Amsterdam, Leiden, Dordrecht en Harlingen, 1788) 521.
9. J.F. Schouwen, *Korte beschrijvinge van't Beroemde Vlek Heerenveen* (Amsterdam, 1727) 25-26.
10. G.A. Wumkes, *Stads- en Dorpskroniek van Friesland deel I (1700-1800)* (Leeuwarden, 1930) 398.
11. S. ten Hoeve, "Jacob Sijdses Bruinsma; Meester steen- en beeldhouwer te Leeuwarden" *De Vrije Fries*, LVI (1976) 56.

12. Wijnaendts van Resandt, *Van Scheltinga*, 40-41 ; Barteld de Vries, *Inventaris van het familiearchief (Van Andringa) de Kempenaer* (Leeuwarden, 1984) 120.
13. Wijnaendts van Resandt, *Van Scheltinga*, portretten afgebeeld tussen p. 66 en 67.
14. H. ten Hoeve, *De Stadhoudelijke graf-ruimtes in de Grote of Jacobijnerkerk te Leeuwarden* (Leeuwarden, 1978) 4-6.
15. S. ten Hoeve, *Epemastate en de kerk te Ysbrechtum*, (Leeuwarden, 1989) 60-64.
16. Rijksarchief Friesland, Leeuwarden. Sminia-

- archief inv.nr. 774. Rekening gedaan door Goswinus Theodorus van Coehoorn voor de erfgenamen van Menno van Coehoorn, 29 juli 1710.
17. S. ten Hoeve, *Kerk en toren van Harich* (Balk, 1974) 19.

Het adres van de auteur, bekend van eerdere publikaties van de Stichting, is Tramstrjitte 43, 8771 RR Nijland.

Voor ds. J.F.N. van Harrevelt

dr. Regn. Steensma

Bijbelse symboliek op de herenbank van Eyso de Wendt in Kollum

Toen in 1989 een route van het NCRV-Kerkepad door Kollum leidde werd ik door verschillende mensen opgebeld met de vraag hoe het mogelijk was dat in de hervormde kerk een bank stond waarop een pauselijke tiara zou zijn afgebeeld. Dit was namelijk in het televisie-programma over de route verteld, terwijl het eveneens in de begeleidende gids stond afgedrukt¹. Hierin was ook vermeld dat de bank uit 1768 dateert hetgeen voor velen het raadsel nog groter maakte: in een kerk die toen reeds lang aan de protestanten behoorde werd een pauselijk symbool aangebracht? Mondeling en schriftelijk heb ik aan diverse mensen het raadsel moeten uitleggen.

Eyso de Wendt

Een van de meest kleurrijke figuren uit de geschiedenis van mijn woonplaats Kollum is Eyso de Wendt. Hij werd geboren in 1718 en begaf zich later naar Oost-Indië, waar hij directeur werd van de handel op China². De man wist hiermee een fortuin te vergaren en keerde als een vermogend iemand in 1760 terug naar het vaderland. Na eerst

in Leeuwarden gewoond te hebben verhuisde hij in 1767 naar Kollum, waar hij zelfs bleef wonen toen hij in 1772 tot grietman van Westdongeradeel was benoemd³. In 1768 liet hij ten zuiden van de Voorstraat Oostenburg bouwen dat in 1838 grotendeels werd afgebroken en vervangen door het huidige gelijknamige gebouw. De Wendt kocht veel meer grond en liet o.a. tussen Kollum en de trekvaart naar Dokkum een zogenaamde berg aanleggen, een stenen gevaarte bestaande uit vier grote bogen met daarop een zomerhuis. Het merkwaardige bouwwerk dat aan velen werk en daarmee inkomen verschaftte, werd afgebroken in 1837.

Eyso de Wendt overleed in 1780 en werd begraven in de kerk te Kollum. Ook dat ging in stijl. Eyso werd bijgezet in de grafkelder die hij in 1768 had gekocht van Duco Martena van Burmania terwijl tot zijn nagedachtenis een groot rouwbord werd opgehangen. Dit heeft een opschrift met gegevens over Eyso de Wendt, terwijl de rand versierd is met verschillende doodssymbolen, zoals: zeisen, doodsbeenderen, zandloper, vaas met rozen, een omgekeerde


1. Interieur van de noordbeuk in de St. Maartenskerk te Kollum met rechts de bank van Eyso de Wendt, thans bekend als Hessebank.

fakkel, wenende engelen en een schedel. Dit bord hing tot de restauratie van 1963 tot 1968 tegen de zuidmuur van het koor. Sindsdien hangt het aan de noordzijde.

De herenbank

Eveneens tot 1963 stond aan de zuidzijde in het koor de bank waarover het in dit artikel gaat. Tijdens de restauratie verhuisde hij naar het schip waar hij nu staat opgesteld tussen de tweede en derde kolom uit het westen⁴. Van 1780 tot 1963 hing dus het rouwbord boven de bank. Eyso de Wendt liet de bank maken in 1768 en zette hem op de plaats waar tot die tijd de bank van Duco Martena van Burmania had gestaan, "aan de zijdmuur en ten oosten tegen aan 't jordaen of hekje om de predikstoel"⁵.

S. ten Hoeve heeft het vermoeden uitgesproken dat rouwbord en bank gemaakt zijn door Hermannus Berkebijl⁶. Hij ziet veel overeenkomst tussen het versierende snijwerk op het bord en de bank en ander werk van Berkebijl, met

name dat op de kansel in Mantgum uit 1781 en op de deuren van de voorgedekamer van het Sint Antony Gasthuis in Bolsward uit 1783.

Het achterschot van de bank heeft vijf panelen met figuratief snijwerk. Elk paneel toont een krans die aan een lint is opgehangen en een symbolisch voorwerp omgeeft, terwijl tussen krans en lint nog een guirlande is aangebracht. Op het middenpaneel ontbreekt de krans. De kransen op de twee uiterste panelen zijn schuin afgebeeld terwijl die op het tweede en vierde paneel naar voren over de volle breedte zijn weergegeven. De linten komen boven samen in een strik en daarbij is een oplopende reeks naar het midden waar te nemen: de beide uiterste pane-


2. Rouwbord voor Eyso de Wendt met als opschrift: "De Weledele Gestrenge Heer Eyso de Wendt. Geboren te Collum den 24 Febr. 1718 is geweest Directeur van den handel in China etc. vandaar wederom in Collum aangekomen den 5 juli 1762 tot grietman over Westdongeradeel aangesteld Den 14 Janr 1775 mede gedeputeerde Staat van Friesland etc. te Leeuwarden ongetrouwd over leden den 1 maart 1780 en int choor der kerk van Collum bijgeset".


3. De bank van Eyso de Wendt: achterschot en zijkant.

len tonen twee strikken, het tweede en vierde drie strikken en het middelste vier strikken. Het geheel toont aldus een duidelijke symmetrie met een nadruk op het middelste paneel.

De voorwerpen zijn van links naar rechts: een vat met deksel, een kan, een lam op het boek met zeven zegels, een tiara en een zevenarmige kandelaar. Het ruggeschot wordt bekroond door een opzetstuk waarop aan de voorzijde een koperen plaat met een familiewapen De Wendt⁷ is aangebracht en daaronder eveneens in koper de naam "Hesse"; het geslacht Hesse nam later de bank over. Naast het opzetstuk staan hoekvazen. De rechterzijkant van de bank, de zijde dus die voorheen te zien was vanuit het gangpad, is versierd met snijwerk op de deurtjes. Op het ene zien we onder linten en guirlandes de twee stenen tafels en op het andere een boek, aldus de symbolen van het Oude en Nieuwe Testament.

De symbolische voorwerpen

Van links naar rechts toont het eerste paneel een vaatje of kan met een deksel waarin gaatjes zitten. Bovenaan leiden drie dunne kettingen naar de knop van het lint. Een ketting is aan de top van het deksel bevestigd, de andere twee aan de zijkanten. Het zijn vooral de gaatjes in het deksel die duidelijk maken dat we hier met een wierookvat te maken hebben.

Het tweede paneel toont een schenkan met aan weerszijden een vliegende vogel en erboven een hoekig uitsteeksel. Het is niet zo eenvoudig de betekenis hiervan te duiden. Mogelijk is het een waterkan die in de tempel bij het wasbekken werd gebruikt. Mevr. G.J.C. Kruijer-Labuschagne attendeerde mij op de mogelijkheid dat het een amphora of wijnkruik voorstelt, die aan de sabbat herinnert, omdat volgens de joodse traditie de sabbat met wijn wordt ingezegend⁸.


4. Eerste paneel met het wierookvat.

Het derde en middelste paneel toont het lam op het boek met zeven zegels, een beeld dat beschreven wordt in het bijbelboek Openbaring, hoofdstuk 5. Het lam is het beeld van Christus. De vier en twintig oudsten zingen het lam toe; "Gij zijt waardig de boekrol te nemen en haar zegels te openen; want Gij zijt geslacht en Gij hebt (hen) voor God gekocht met uw bloed, uit elken stam en taal en volk en natie" (Openb. 5, 9).

Op het vierde paneel zien we een hoofddekkel dat omgeven is door drie smalle banden waardoor het ingedeeld is in vier zones. Elke zone is versierd met een bloemachtig motief. Van den Berg beschrijft dit voorwerp als een tiara, welk woord in het woordenboek van Koenen-Endepols wordt omschreven als; "hoofddekkel der Perzische koningen, een soort van muts; sedert de middeleeuwen pauselijke driekroon, een witzijden hoofdtooi met drie gouden kronen, waarboven een wereldbol met kruis, en met twee afhangende wimpels

als het zinnebeeld der strijdende, lijdende en triomferende kerk en der drievoudige pauselijke waardigheid: priester, leraar, koning"⁹. Dezelfde gegevens worden ook vermeld in meer uitvoerige iconografische beschrijvingen, bijv. in het bekende Lexikon van Kirschbaum¹⁰ waarin we vinden dat het gebruik door de paus reeds bekend is in het begin van de 8ste eeuw, nl. door paus Constantijn I (708-715). Bij Kirschbaum wordt er ook op gewezen dat de tiara oorspronkelijk geen kroonbanden had en slechts een soort kegelvormige muts was.

Het was Ds. Jan van Harrevelt¹¹ die mij er op wees, dat we hier waarschijnlijk te maken hebben met een symbool van de oudtestamentische hogepriester. De kleding van de hogepriester wordt beschreven in Exodus 28, waarin staat (vers 36 en 37) dat hij op het voorhoofd een gouden plaat moet dragen die met een blauwpuurperen snoer aan de voorkant van de tulband is bevestigd. In het


5. Tweede paneel met de schenkan.


6. Derde paneel met het lam op het boek met de zeven zegels.

lexicon van Kirschbaum is bij het trefwoord Hoherpriester¹² een beeld uit de 18de eeuw afgebeeld, waarbij het hoofddeksel van de priester het midden houdt tussen een mutsachtige tulband en een tiara. Het lijkt mij dan ook in het totaalbeeld van de symboliek op de bank het meest waarschijnlijke dat de beeldsnijder hier de tulband van de hogepriester heeft bedoeld, maar die in de vorm van een tiara heeft afgebeeld, dus wel een tiara, maar geen pauselijke, zoals sommige auteurs hebben vermeld. Meestal is bij een tiara ook een herdersstaf afgebeeld als attribuut van de paus. De beeldsnijder heeft die er hier ook aan toegevoegd.

Het vijfde paneel toont de bekende zevenarmige kandelaar, die in de tabernakel tegenover de tafel der toonbroden stond en beschreven wordt in Exodus 25, 31vv. In de tempel van Salomo stonden 10 van dergelijke kandelaars, maar in de tempel van na de ballingschap slechts een¹³. Deze kandelaar


7. Vierde paneel met de tiara.


8. Vijfde paneel met de zevenarmige kandelaar.

of menorah is in de loop der geschiedenis een der meest bekende symbolen van de joodse godsdienst geworden en is nu ook nationaal symbool van de staat Israël.

Als we het voorgaande overzien is de conclusie dat deze herenbank uit 1768 op het middenpaneel een nieuwtestamentisch symbool toont met aan weerszijden twee symbolen uit het Oude Testament. De rangschikking is

zodanig dat het christelijke symbool letterlijk en figuurlijk centraal staat, hetgeen versterkt wordt door de ornamentale strikken. Het geheel wordt nog eens versterkt door de symbolen van Oude en Nieuwe Testament op de zijkant van de bank.

De vraag is nu natuurlijk in hoeverre deze combinatie uniek is. Daarvoor is nader onderzoek van de bijbelse iconografie uit met name de 18de eeuw


9. Priester voor het brandofferaltair met op de voorgrond Levieten met kan en bekken.
Gravure van R. Vinkeles uit 1768.

noodzakelijk. Hetzelfde geldt voor het symbool van de kan en van de tiara. Misschien dat een lezer nadere aanwijzingen kan geven.

Noten

1. Kerkepad '89, Hilversum 1989, p. 32.
2. De gegevens omtrent Eysa de Wendt zijn ontleend aan: Y. Douma, Uit het verleden en heden van Kollum, Kollum 1932, p. 168-170.
3. Op het rouwbord staat dat De Wendt in 1762 grietman van West-Dongeradeel werd. Daar Douma het bord kende en zijn gegevens uitvoeriger zijn lijkt het beter zijn jaartallen aan te houden. Deze veronderstelling blijkt juist te zijn door de mededeling van de gemeente Dongeradeel dat Eysa de Wendt grietman was van West-Dongeradeel van 1772-1780.
4. Voor nadere gegevens over de restauratie en herinrichting zie; R. Steensma, Opdat de ruimten meevieren. Een studie over de spanning tussen liturgie en monumentenzorg bij de herinrichting en het gebruik van monumentale hervormde kerken. Baarn 1982, p. 121-124.
5. A.J. Andreae, Kollumerland en Nieuw Kruisland, Kollum 1883-'85, herdruk Leeuwarden 1975, Deel II, p. 62.
6. S. ten Hoeve, Hermannus Berkebijl, antiëksnijder te Leeuwarden, in: Publikatieband Stichting Alde Fryske Tsjerken, deel I, p. 185.
7. H.M. van den Berg, Noordelijk Oostergo. Kollumerland en Nieuw Kruisland, 's-Gravenhage 1989, p. 53.
8. Mevr. Kruijer-Labuschagne was verder zo vriendelijk mij er op te wijzen dat op sommige vloer-mozaïeken van antieke synagogen amphora's voorkomen waarbij vogels zijn afgebeeld. Opmerkelijk is dat op die mozaïeken en op iconografisch materiaal uit joodse catacomben als hoofdelementen de zevenarmige menorah en de toraschrijn voorkomen, terwijl de laatste op de bank in Kollum ontbreekt. Graag betuig ik hier mijn-dank aan mevr. Kruijer-Labuschagne voor het kritisch doorlezen van dit artikel en haar waardevolle opmerkingen ter aanvulling en verbetering. De veronderstelling van S. ten Hoeve (a.w.p. 185) dat het hier misschien een kruik met twee kwakkels zou kunnen zijn, lijkt mij minder waarschijnlijk, daar het op de andere panelen om symbolische en niet om voorwerpen uit verhalen gaat.
9. M.J. Koenen en J. Endepols, Verklarend handwoordenboek der nederlandse taal, 22ste druk, Groningen 1948, p. 1058.
10. E. Kirschbaum (Hrsg.), Lexikon der christlichen Ikonographie, Band IV, Rom-Freiburg-Basel-Wien 1972, kol. 313-315.
11. Ds. J.F.N. van Harreveld is een groot kenner der bijbelse iconografie en meer dan eens

- mocht ik van zijn kennis profiteren. Datzelfde geldt voor vele andere onderzoekers; als voorbeeld wijs ik slechts op de dankwoorden van Prof. dr. C.A. van Swigchem in de "Verantwoording" van zijn standaardwerk "Een huis voor het Woord", ('s-Gravenhage 1984). Dit artikel is dan ook een klein eerbetoon aan de erudite en immer behulpzame Van Harreveld, die predikant was van de hervormde gemeenten in Heineoord, Niekerk, Saaksum en Engwierum. Zijn huidige adres is: Parkflat 49, 7391 GX Twello.
12. Kirschbaum, Lexikon, Band II, kol. 306v.
 13. Vergel. 1 Kon. 7,49 en 2 Kron. 4,7.

Adres van de schrijver: dr. Regn. Steensma, Eysa de Wendtstraat 10, 9291 ES Kollum.

Herkomst van de foto's:
Instituut voor Liturgie-wetenschap
R.U. Groningen.

Stichtingsnieuws

Van de Secretaris

Donateursvergadering

Op zaterdag 10 oktober 1992 wordt een donateursvergadering gehouden in het Dorpshuis te Wijncaldum .
aanvang 13.30 uur.

Agenda

- 1) Opening door de voorzitter met een overzicht van de werkzaamheden van de Stichting.
- 2) Overname kerk(en).
- 3) Restauraties en onderhoud van kerken en torens.
- 4) Gelegenheid tot gesprek over ons werk.
- 5) Rondvraag.
- 6) Na een korte pauze volgt een lezing met kleurendia's door de heer Drs. J. Schoneveld te Onstwedde, verbonden aan de Stichting Archeologisch Terpenonderzoek, over het onderwerp: "Een kerk op oude grond, kerk en bewoningsgeschiedenis van Wijncaldum."
- 7) ± 16.00 uur, bezichtiging van de monumentale kerk met fraai interieur te Wijncaldum onder leiding van Drs. J. Schoneveld.
- 8) Als afsluiting zal het orgel in de kerk te Wijncaldum worden bespeeld door dhr. Drs. Ulbe Tjallingii, organist en predikant te Zwaagwesteinde.
- 9) Sluiting.

Van de Excursiecommissie

De najaarsexcursie

De najaarsexcursie zal worden gehouden op 3-10-1992. Bezocht zullen worden de Hervormde kerk en de Roomskatholieke kerk van Heeg en de Hervormde kerken van Oudega (Wymbritseradeel), Gaastmeer en IJlst. Wilt u zich vroegtijdig aanmelden om te-leurstelling te voorkomen?

De kosten bedragen f 18,— per

persoon, inclusief het mapje dat u de nodige informatie verschaft.

Bij eigen vervoer is de prijs per mapje f 6,—.

U kunt zich aanmelden via overmaking van het bedrag op gironummer 36.90.669 t.n.v. de Excursiecommissie Stichting Alde Fryske Tsjerken.

De voorjaarsexcursie voor 1993 zal gehouden worden op 27 maart 1993.

Caveant Consules!

Het Arbeidsplaatsenplan "Integraal Struktuur Plan Noorden des Lands" viert dit jaar zijn tweede lustrum. Het is destijds ingesteld om de werkgelegenheid in het Noorden te bevorderen. Via het betaaloket van de provincie werd met rijks-geld subsidie verleend aan allerlei inrichtingen op welzijnsgebied. Onze Stichting is daar één van en heeft er ruimhartig van geprofiteerd. Jaarlijks kon zo'n f 100.000,— voor twee arbeidsplaatsen in het apparaat worden besteed. En dat betekende werk voor vier part-timers, n.l. twee voor de interne burendienst en twee voor de buitendienst. Uit eigen middelen wordt daarboven zo'n halve ton voor de apparaatskosten uitgegeven.

Met één en ander heeft onze Stichting zeer veel voor de Friese cultuur kunnen en mogen bereiken. Dit zou anders in de vrijwilligers-sfeer veel moeilijker, zo niet onmogelijk zijn geweest. Met deze professionalisering heeft ons apparaat een duidelijke meerwaarde gekregen. Die is zowel het werk (de doelstelling) als ook de organisatie zelf ten goede gekomen. En deze beide zijn in voortdurende wisselwerking: hoe meer kwaliteit in huis, hoe meer de Stichting kan betekenen voor de samenleving!

En toen kwam als een donderslag de aanzegging: minister d'Ancona wil het convenant (bestuursakkoord met de provincies) van 1989, waarin de geld-

stroom gegarandeerd werd door de toenmalige minister van W.V.C., openbreken om zo tegen 1 januari 1993 van de verplichting af te zijn. De provincies moesten er zich dan zelf mee redden, daartoe ten dele in staat gesteld door een afkoopsum.

Dit heeft de gemoederen uiteraard heftig in beroering gebracht. Er staan veel banen op het spel en daardoor ook veel en veelsoortige doelen. Ook bij de Stichting is deze aankondiging hard aangekomen. "Dat bureau hier moet draaien. We zijn een dienstverlenende instelling. Dat kan niet als je alleen via het antwoordapparaat bereikbaar bent. En hoe moeten we de donateursregistratie bijhouden? Als het bureau niet meer bemand is, betekent dat het einde van onze Stichting" aldus vatte de voorzitter deze onrust in een eerste reaktie voor de pers samen. Met andere woorden: terug naar "af" en naar het prille begin van het uitsluitend vrijwilligerswerk. Dat zou betekenen, dat voorgenomen restauraties in Boer, Boksum, Britsum, Jubbega-Schurega, Ter Idzard, Uitwellingerga, Westhem en Wier in de knel zouden komen. Om maar niet te spreken van het jaarlijks onderhoud van alle kerkbezit.

Wie enigszins thuis is in het gouvernementele oerwoud van subsidieregelingen weet van het ongewisse daarvan. In elke regeling zit altijd de randvoorwaarde als een zwaard van Damocles: "... voorzover de budgettaire middelen dit toelaten". En dan verder: deze I.S.P. regeling had uiteindelijk tot doel zich zelf overbodig te maken, anders gezegd: levensvatbare banen te creëren, die na verloop van tijd op eigen kracht verder zouden moeten. Maar met de tijd kwam ook de gewinning, de vanzelfsprekendheid en leek alles zo "struktureel" te zijn geworden. Toch: als men al tien jaar een fiets leent blijft het een geleende fiets, aan welk feit men nog geen rechten kan ontlennen. Maar die garantie van 1989 dan?

Goede raad was duur!

Na een tijdje van bezinning besloot het Bestuur de politiek te benaderen. Daarvoor is o.a. een notitie in de vorm van een Tienjarenplan gemaakt, getiteld "Verval-Beleid 1992-2002". Hierin wordt uiteengezet wat de Stichting deed, doet en wil doen. De meest opvallende foto daarin is een luidende klok: een noodklok? Op het bureau heerst een soort van mobilisatiekoorts en een begrijpelijke spanning. Bij al die andere immateriële zaken en waarden gaat het toch ook om het dagelijks brood van mensen!

Van Ulbe Zwaga, het bureauhoofd, belast met de algehele leiding en dus met duizend en één dingen. Daaronder vallen: advisering van het Bestuur, overname van kerken uit handen van kerkvoogdijen, voorbereiding van restauraties samen met de subsidiërende overheden, exploitatie door nieuwe gebruikers, bevordering van public relations met behulp van allerlei activiteiten en instanties, stimulering van Plaatselijke Commissies en werving van donateurs. In zijn hoofd zit veel kerkelijke historie van Friesland opgeslagen; hij schrijft erover en gaat er veel mee op pad.

Van Klaas Sytsma, de technisch-bouwkundig medewerker, thuis in de schuilhoeken en kieren van onze kerken en bezig met alles wat de bouw, de restauratie en het onderhoud betreft. Daarvoor moet hij veel op pad in weer en wind om bouwvergaderingen bij te wonen en om restauraties te begeleiden. Door zijn jarenlange ervaring heeft hij veel kennis van het historisch materiaal en de bouwkunde uit het verleden. Hij wint het daarbij zelfs van de kerk-oulen!

Van Rikst de Boer-Huizinga en Katinka Grijpstra. Zij vullen elkaar aan bij alle dagelijkse beslommingen op het buro. Zij zijn de erkende en onmisbare steun en toeverlaat voor het operationeel houden van computer en tekstverwerker. Ze verzorgen de korrespondentie, het telefoon- en postverkeer, de voorberei-

ding en verslaggeving van de vergaderingen. De financiële administratie en de donateursadministratie komen daar nog bij. In veel dingen zijn zij standby voor alle andere werkzaamheden.

Het is maar een greep uit de volle la!

Over de afloop van alle gesprekken en akties is op dit moment niets met zekerheid te zeggen. Duidelijk is overigens wel: een gesubsidieerde instelling kan geen vuist ballen, omdat zij steeds de hand op moet houden. In het bezuinigingsvoorstel van Gedeputeerde Staten is de Stichting ten bedrage van f 53.000,— (goed voor één arbeidsplaats) achter de hand gehouden. Mochten onverhoopt Provinciale Staten in hun mei-vergadering deze korting inderdaad gaan toepassen, dan zal het Bestuur met de nodige vindingrijkheid dit moeten opvangen. Te denken valt aan het hanteren van de kaasschaaf ("overall wat af") of het afstoten van werkzaamheden. Overigens zet de motivering van G.S. ons wel aan het denken. "Wij zijn van mening, dat het behoud van historische kerkgebouwen niet bij uitstek een provinciale taak is. Het werk van de Stichting komt met na-

me de plaatselijke overheid ten goede", aldus de redenering. Gezien de armlastigheid van menige gemeente en zeker hun karige monumentenpot voorspelt deze "Scherpe Resolutie" dus niet veel goeds voor de Stichting! Maar wat zeker is: een instelling zoals onze Stichting heeft heel wat voor het cultuurbehoud gedaan en wij zeggen dat met gepaste trots! De erkenning daarvoor moet wèl van anderen komen! En tenslotte (om het geveugelde woord van de Romeinse orator Cicero aan te halen): "Caveant Consules!": mogen de bestuurders op hun hoede zijn!

W.A. Bangma

Hagioscoop in de kerk te Hogebeintum

In de maand maart werden stucwerkzaamheden verricht aan de muurpartijen in de kerk van Hogebeintum.

Twee restaurateurs ontdekten in de noordmuur tijdens hun werkzaamheden een onbekende doorgang, maar veel interessanter was de ontdekking van een Hagioscoop, die op de plaats van de doorgang moet zijn aangebracht toen


*Interieur kerk Finkum
archief S.A.F.T.*


Doede Jongsma stuct om de dichte "priesteruitgang" heen.

Foto Leeuwarder Courant.

deze werd dichtgemetseld. Door deze opening in de noordelijke muurpartij van het oostelijke deel van het kerkgebouw konden gelovigen die niet het kerkge-

bouw mochten betreden van buitenaf door de opening van de hagoscoop het altaar en de relieken zien die in het priesterkoor stonden opgesteld. Later

werd deze hagoscoop dichtgemetseld.

Volgens oud-provinciaal archeoloog G. Elzinga komt het af en toe nog voor dat een dergelijk kijkgat aangetroffen wordt, alhoewel er in Hogebeintum volgens hem sprake is van een behoorlijk grote. De kosten voor dit onderhoud zijn f 25.000,—.

Ook het stucwerk in de kerk te Finnum is in dezelfde periode drastisch aangepakt door hetzelfde restauratiebedrijf Fa. De Haan b.v. te Dokkum.

Hier waren de kosten f 20.000,—. Dit bedrag werd ons toegezegd als subsidie door de Meindersma-Sybenga Stichting. Alle muurpartijen van het interieur zijn gestuct zodat ook deze kerk weer een pruimte is om allerlei activiteiten te organiseren.

Een kerk op oude grond

Kerk en bewoningsgeschiedenis van Wijnaldum

Wie langs het Foarryp vanuit het oosten Wijnaldum nadert, denkt midden op de terp het oudste teken van bewoning te zien. Hier staat de kerk, die getuigenis aflegt van de geschiedenis van de nederzetting. Men moet echter bedenken dat Wijnaldum al veel ouder is dan deze kerk. Toen zij gebouwd werd, kon het dorp zelfs al zijn eerste milliade vieren.

Juist langs het Foarryp liggen de woonplaatsen van de eerste bewoners van dit gebied. Het zijn lage terpen, die niet onmiddellijk in het oog springen. Toch was het een zeer strategisch punt om te gaan wonen. Even naar het noorden stroomde de Ried. Deze watergeul vormde een verbinding tussen de oude Middellzee en het Vlie. Men kon zich hier dus vestigen aan een goede bevaarbare waterweg en toch beschermd worden door de zandbanken van het Wad voor aanvallen van over zee.

In de zesde en zevende eeuw woon-

de op deze terpen bij Wijnaldum daarom de Friese elite. Het waren machtige en rijke bewoners. Zij maakten deel uit van een netwerk dat de macht uitoefende in een gebied van de Schelde tot de Weser. Dit Friese koninkrijk werd geregeerd door machtige vorsten als Aldgisl, Radbod en Finn Folcwalding. Het is goed mogelijk dat deze laatste koning in Wijnaldum zijn residentie had. Jan Zijlstra, historisch archeoloog uit Leeuwarden, heeft dit zeer aannemelijk gemaakt.

Er zijn vrijwel geen geschreven berichten over de Donkere Middeleeuwen van Friesland. Vandaar dat archeologen onderzoek doen naar deze onbekende, maar interessante periode van de geschiedenis. Sinds 1991 zijn medewerkers van de Universiteiten van Amsterdam en Groningen bezig met opgravingen op een terp bij Wijnaldum. Zij worden geassisteerd door vele vrijwilligers uit binnen- en buitenland. Financieel wordt het project mogelijk gemaakt door de Provincie Friesland, de Gemeente Harlingen, het bedrijfsleven en vele particuliere fondsen. Daarnaast is er een grote muntenactie waardoor de bevolking een persoonlijke bijdrage kan leveren.

Het archeologisch onderzoek toont aan dat de terpenreeks van Wijnaldum reeds sinds 200 na Chr. bewoond is. In die periode woonden er mensen in drieschepige huizen op verhoogde woonplaatsen. Zo'n podium werd opgeworpen uit zoden, om beschermd te zijn tegen wateroverlast bij springvloed. Uit deze tijd werden zilveren en bronzen munten gevonden, alsmede resten van een oventje voor de bronsbewerking.

De zevende eeuw was de Gouden Eeuw van Wijnaldum. Nog steeds vond er metaalbewerking plaats op de terp. Buiten ijzer en brons, werd er ook zilver en goud bewerkt. Dat men in deze tijd rijk was bleek uit de vondsten, gouden en zilveren munten, een gouden speld,

een gouden hangertje, zilverbaren en een gouddraadje. Het aardewerk dat men gebruikte werd vaak van ver geïmporteerd, het Rijnland en Scandinavië. De belangrijkste vondst op deze terp werd echter reeds in de jaren vijftig gedaan. Toen werd hier bij drainagewerkzaamheden de voetplaat van de grote Fibula van Wijnaldum gevonden. Deze mantelspeld van goud en granaatsteen is een echt koninklijk juweel. Hij werd door een vrouw gedragen en moet behoord hebben tot de rijksinsignia van Friesland. De laatste jaren zijn er ook verschillende fragmenten van de kop van deze fibula gevonden. Ze worden in de verzameling Zijlstra te Leeuwarden bewaard, terwijl de voetplaat in het Fries Museum is. Daarnaast zijn er vele bronzen fibulae op de terp gevonden. Sommige, de schijffibulae, laten een kruis zien. Dat wil niet zeggen dat ze ook door Christenen gedragen werden. Dat geldt uiteraard wel voor de, vaak heel kleine, crucifixen.

Toen de Riedstroom dichtslibde, verhuisden de machtige heren naar meer gunstig gelegen woonplaatsen. Wie achterbleef vestigde zich op de meest westelijk gelegen terp, het huidige Wijnaldum. Hier werd ook de kerk gebouwd. Men ziet vaak dat de kerk gebouwd werd op een wat buiten het centrum van de bewoning gelegen plek. Mogelijk lag hier in vroeger eeuwen reeds een heiligdom. Bij de commerciële terpafgravingen in de vorige eeuw werd in de dorpsterp een prachtig bronzen beeldje met sporen van verguldsel van de Romeinse godin Minerva gevonden.

Of de kerk nu in een uithoek of op een oud heiligdom gebouwd werd, het is een fraai kerkje. Misschien is het in de jaren dertig wat erg rigoureuus gerestaureerd, maar de preekstoel maakt indruk. Het is een werk van Arjan Lous uit Harlingen, die de panelen ervan in 1728 sneed.

Drs. Jan Schoneveld

Van het bureau

De Stichting Alde Fryske Tsjerken huurt een etage van de Federatie van Friese Musea en Oudheidkamers die was gevestigd aan de Eewal 86 te Leeuwarden.

Daar de museum-konsulent zijn bureau per 1 mei 1992 zijn intrek moet nemen in het gebouw van het Fries Museum, is onze stichting als onderhuurder genoodzaakt ook te verhuizen.

Velen van u als donateur of anderzijds weten ons bureau van tijd tot tijd te vinden en ondervonden dat de aanspreekbaarheid van onze stichting en haar medewerkers grote voordelen heeft. Het bestuur heeft daarom ook gemeend opnieuw in Leeuwarden kantoorruimte te moeten zoeken en dat is gelukt!

Het bureau van de Stichting Alde Fryske Tsjerken is per 26 mei 1992 gevestigd aan de Zuidergrachtswal 25, 8933 AE Leeuwarden, waar de eerste etage royaal geschikt is voor ons bureau.

Ons telefoonnummer blijft onverandert. Indien u in de gelegenheid bent, komt u dan gerust eens langs en u kunt dan tevens ons bureau bezichtigen.

Wij houden op donderdag 18 juni 1992 van 14.00 tot 18.00 uur open huis, u bent allen hartelijk welkom.


Nieuwe kantoor Stichting Alde Fryske Tsjerken.
Foto: S.A.F.T.

Stichting Alde Fryske Tsjerken

Zuidergrachtswal 25 – 8933 AE Leeuwarden. Telefoon 058-139666. Postgiro 22 07 600

Bank: Friesland Bank Leeuwarden
nr. 29.81.00.703

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


