

Grafstenen in en rond de oude Friese kerken

Bij een historisch kerkegebouw is de vloer van evenveel betekenis als de muren. Uit dit principe worden bij restauraties in de praktijk onvoldoende consequenties getrokken.¹⁾

Anders dan het geval is bij klokkestoelen, geschilderde glazen, familiebanken en rouwborden is het binnen dit kader niet mogelijk te streven naar een volledige opsomming der oudere grafstenen in deze provincie; daarvoor is (gelukkig!) hun aantal te groot. Vrijwel elke Friese kerk van voor 1800 is bevolerd met zerken, van zeer uiteenlopende ouderdom en formaten; 'voornamentlijk Friesland schijnt het land der grafsteen te zijn'.²⁾ Een inventaris wordt overigens reeds in andere vorm gepubliceerd; hier kan worden volstaan met een globale schets van de ontwikkeling der stenen en van de voorstellingen daarop. Deze verschillen uiteraard niet essentieel van die in de omliggende gewesten; slechts valt hier af en toe een achterstand, soms (en met name in de 16e eeuw) een aanzienlijke voorsprong te constateren. Dat overzicht begint eerst omstreeks het jaar 1000, want oudere stenen (bijvoorbeeld uit de Romeinse tijd, welke elders in ons land wel voorkomen) zijn in Friesland niet aangetroffen.

1000—1500

De datering van de eerste grafstenen kan slechts bij benadering geschieden omdat deze, de zogenaamde sarcophaagdeksels, geen opschrift dragen en niet of nauwelijks versierd zijn. Het woord sarcophaag is afgeleid van het Griekse *sarcophagos* (= vleesetend), de naam van een in Klein Azië gevonden steensoort, waarvan wel doodkisten zijn gemaakt. Plinius verhaalt, dat lijken, die in der-

gelijke kisten werden bijgezet, binnen veertig dagen verteerden, op de tanden na.³⁾ Later werd het woord sarcophaag gebruikt voor alle stenen doodkisten, doch vooral voor die, welke bestemd waren om als fraai versierde monumenten boven de aarde zichtbaar te blijven. (Het woord sarcophaag kan men terugvinden in het Duitse Sarg = lijkst, ons woord zerk kreeg de betekenis van liggende grafsteen, deksteen.)

De in de noordelijke streken gevonden stenen kisten zijn aan de buitenzijde nooit versierd en van binnen hoogstens voorzien van eenvoudige decoraties met kruisen, ankers en kromstaven. Uit het in 1957 gepubliceerde verslag van de onderzoekingen van Herman Martin valt op te maken, dat de oude, lichttrapeziumvormige, weinig of niet versierde grafstenen steeds deksels zijn geweest van sarcophagen. Hem waren toen in geheel Nederland en Noord-Duitsland 71 kisten en 89 deksels bekend. Het op verzoek van Martin door dr. P. Kruisinga verrichte onderzoek van steenmonsters⁴⁾ bleek van groot belang: van de 121 monsters bestonden er 107 uit bontzandsteen — uit Vogezen, Odenwald en van langs de Weser — en slechts zeven uit Bentheimer zandsteen. Tevoren was steeds verondersteld, dat vrijwel alle stenen (gezien de toenmalige transportmogelijkheden) uit de groeven bij Bentheim afkomstig zouden zijn. In de bergen van het Odenwald is een steenhouderswerkplaats aangetroffen, waar nog zes trapeziumvormige stenen lagen, die bij de bewerking of het vervoer waren gebroken.⁵⁾ Transport zal slechts

per schip, via Rijn of Weser, mogelijk zijn geweest. Bij het droogvallen van de Wieringermeer zijn in 1930 vele brokstukken van bontzandstenen sarcophagen en van versierde dekstenen gevonden,⁶⁾ waarschijnlijk de lading van een op de Zuiderzee vergaan schip.

Er kan worden aangenomen, dat de (aanvankelijk geringe) versiering der deksels steeds in of bij de steengroeven is aangebracht. Eenvoudig frijnwerk wordt gevolgd door geometrische vlakversiering, daarna verschijnen er kruisen, ankerkruisen, kromstaven en gestyleerde wijnranken. Anders dan men zou verwachten, schijnt een kromstaf niet de kist van een abt aan te duiden: aldus versierde deksels zijn dikwijls aangetroffen op plaatsen, waar nooit een klooster heeft gestaan. De in 1952 onder het koor der Utrechtse Pieterskerk opgegraven sarcophaag van bisschop Bernulphus (†1054) bleek een onversierd dek-

sel te hebben; de binnenzijde der rode zandstenen kist was alleen aan het voeteneinde kepervormig gefrijnd.⁷⁾

Tenslotte komt dan de afbeelding van een menselijke gestalte, meestal met gevouwen handen en omgeven door een rand van gestyleerde wijnranken. Opvallend is de enkele malen boven het hoofd van deze persoon aangetroffen voorstelling van twee engelen, die de ziel der overledene wegvoeren van onder het doodskleed (of het sarcophaagdeksel) vandaan.⁸⁾ Op een te Westergeest gevonden steen (afb. 3) is dit zinvolle tafereel verworpen tot een groepje van drie, hand in hand staande poppetjes; ook de wijnrankrand is moeilijk herkenbaar.

Al deze stenen zullen in steenhouwerswerkplaatsen bij de groeven zijn afgevoerd: gelijksoortig versierde deksels zijn in geheel Noord-Duitsland en Noord- en Oost-Nederland aangetrof-

1. 12/13e-eeuwse roodbontzandstenen sarcophaag met enigszins bewerkt deksel, in januari 1962 opgedolven uit het kerkhof van Wons.


fen. Differentiatie kan eerst verwacht worden bij stenen, die niet — of slechts gedeeltelijk — afgewerkt werden getransporteerd. Dan eerst wordt het mogelijk om de deksteen te gebruiken ten einde het graf van een bepaalde persoon te kenmerken. Aanvankelijk zal dat wellicht alleen nog de afbeelding van een miskelk met hostie zijn geweest (om een priestergraf aan te duiden), later volgden dan een (Latijnse) tekst, een portret, een wapen.

Dat de kistdeksels versierd werden, wijst er al op, dat ook hier de sarcophagen niet werden begraven, doch dat de deksels zichtbaar bleven. Dit zal steeds op een kerkhof zijn geweest: vele concilies hebben het begraven *in* de kerken verboden. Eerst het concilie van Tribur (895) stond het begraven in de kerken van geestelijken en verdienstelijke leken toe,⁹⁾ maar verbood toch monumenten of kentekenen in de kerkvloer. De vraag blijft, of nadat het begraven in de kerken (mede uit vrees voor grafplundering?) meer in zwang was gekomen, ook daar sarcophagen zijn gebruikt, of dat voortaan werd volstaan met de — nog steeds trapeziumvormige — dekstenen. In Friese kerkvloeren is onder een dergelijke steen nimmer een stenen kist aangetroffen.

De alleen al door de hoge vervoerskosten prijzige stenen dekten slechts de graven der best gesitueerden en bleven generatieslang in gebruik. Werd er al eens een zerk afgedankt, dan kon deze nog uitstekend dienst doen als altaarsteen. Vele altaarstenen — duidelijk kenbaar aan de wijdingskruisjes en al dan niet tevoren als zerk gebruikt — zijn na de Hervorming in de kerkvloer beland en van (nieuwe) grafchriften voorzien.

Enkele eeuwen duurt het tijdvak, waarin bontzandstenen, trapeziumvormige zerken werden toegepast, meestal met eenvoudig, Gotisch randschrift. In oude beschrijvingen worden deze stenen dikwijls 'rode en witte Bremers' genoemd, naar de haven, waarover zij werden uitgevoerd: in Friesland zal dus vooral


2. 12/13e-eeuws sarcophagdeksel met eenvoudige versiering (Westergeest).

bontzandsteen van langs de Weser zijn gebruikt. Volgens Diedrich Steilen zijn vrijwel alle Noordduitse witte zandstenen zerken afkomstig uit de groeven van Obernkirchen bij Stadthagen, rechts van de Weser.¹⁰⁾ Hij maakt (zonder

verdere details) melding van een geschil tussen 'Hollandse' en inheemse arbeiders, waarbij de tussenkomst van de Raad van Bremen werd ingeroepen, de stad, die de enige afvoerweg — de We-

3. 13e-eeuws sarcophaagdeksel met afbeelding van biddende persoon en drie, hand-in-hand staande figuurtjes binnen een rand van gestyleerde wijnranken(?) (Westergeest).


ser — beheerste. Dit wekt de indruk, dat ook Nederlanders deelnamen aan de exploitatie der uitgestrekte steengroeven. De stenen werden voorzien van een eigendomsmerk, per schip naar Bremen vervoerd en daar overgeladen. (Omstreeks 1925 is een in de Weser gezonken schip teruggevonden, met een lading van twintig gemerkte zerken.)

De oudst bekende portretzerk van deze provincie werd in Rinsumageest aangetroffen (afb. 4). Het Latijnse randschrift meldt in Gotische majuskels, dat 'de beminnelijke jongeling Eppo' in het jaar 1341 op de sterfdag van Simon en Judas (28 oktober) overleed; zijn ouders heetten Athigard en Hacira, zijn broer Hesselius en zijn tweelingbroer Sico.¹¹⁾ In een Gotische nis is een baardeloze jongeman afgebeeld, gewapend met een speer, denkelijk bedoeld als gelijkend portret want de gebruikelijke middeleeuwse persoonsvoorstelling — namelijk op circa 33-jarige leeftijd, in welke ouderdom Christus ten hemel opvoer en waarop de stervelingen werden verwacht te verrijzen — is hier niet toegepast.

Mede in de 14e eeuw wordt de — nog steeds licht-trapeziumvormige — zandstenen zerk soms in het midden voorzien van een groot, dikwijls krachtig uitgebeeld schild met familiewapen. De in deze tijd, toen de heraldiek nog leefde, met zekere flair in het zachte materiaal gehouwen wapenfiguren zijn vaak verre superieur aan die uit later eeuwen.

Rond 1480 komt dan eindelijk de blauwe hardsteen — meest Ecaussijnse arduin (uit Ecaussinnes in Henegouwen) en de minder harde Namense kalksteen — hier voor adel en hoge geestelijkheid in vrijwel algemeen gebruik, eerst met ingekraste wapens, maar ook al spoedig met een, dikwijls verrassende, bewonderenswaardig in reliëf gehakte voorstelling. Deze stenen zijn rechthoekig, evenals de gelijktijdig nog spaarzaam voorkomende zandstenen zerken. Aan het randschrift wordt steeds meer zorg besteed; het is esthetisch bijzonder fraai, maar wel moeilijk te ontcijferen. In de hoeken

worden sedert het einde der 15e eeuw — elders al een eeuw eerder — cirkelmedaillons en vierpassen aangebracht met de symbolen der evangelisten:¹²⁾ adelaar voor Johannes, gevleugelde mens voor Mattheus, gevleugelde stier voor Lucas en gevleugelde leeuw voor Marcus (meestal in deze volgorde, dus juist omgekeerd als in de opsomming der gevleugelde, overal van ogen voorziene fabeldieren in Openbaring 4 : 7). Even na 1500 verschijnen de eerste hoekvullingen met adellijke kwartierwapens, en die blijven de volgende eeuwen in gebruik (sedert 1530 ook met geallieerde wapenschildjes).

16e eeuw

Steenhouwerstechniek en -kunst maken in de Renaissance een snelle ontwikkeling door. Plotseling zijn er enorme — Ballum: 3.80 × 2.30 mtr. — hardstenen zerken, waarop afbeeldingen van acanthusranken, guirlandes, putti en pilasters op smaakvolle wijze zijn gerangschikt rond één of meer aan een helm opgehangen wapenschilden.¹³⁾ Aangenomen moet worden, dat de uitvoerende kunstenaars — hetzij in persoon, hetzij via patronenboeken, — kennis hebben kunnen nemen van hetgeen er elders, met name in Italië op dit terrein gaande was. Nóg meer dan in de voorafgaande perioden, voelden de Italiaanse 'grafkunstenaars' zich in de 15e en 16e eeuw aangetrokken tot de werken der Romeinse oudheid.¹⁴⁾ Het bewonderde ornament, dat de antieke mausolea en sarcophagen sierde, vond toepassing op de daar toen gebruikelijke wandgraven, evenals architectonische elementen als zuilen, pilasters, architraven en frontons. De slingers — imitatie van de werkelijke guirlandes, die men in de oudheid aan de graven placht te hangen — werden gedragen door putti en soms gescheiden door maskers of stierenschedels. De functies der genii waren in de klassieke oudheid velerlei; hier kunnen zij beschouwd worden als beminnelijke grafwachters. Treurig kijkende kinderfiguur-


4. Sarcophaagdeksel met afbeelding van jongeman in Gotische nis; randschrift in Gotische majuskels ('Eppo-steen', 1341) (Rinsumageest, sedert 1881 in Fries Museum).

tjes, in de hand een omgekeerde toorts, symboliseren het uitgedoofde leven. Al dan niet zwevende genii dragen spreukbanden en blazoenen.

Al deze elementen zijn te herkennen op de vroeg-16e-eeuwse zerken in Friesland: ranken, guirlandes, putti, maskers en pilasters zijn in een fraaie compositie rond het wapen geplaatst. Onder een afsluitende lijst is meestal — in Romeinse kapitalen — een Latijnse spreuk aangebracht binnen een cartouche, welke doet denken aan een tombe. Voor zover

5. Sarcophaagdeksel met randschrift in Gotische minuskels voor Teet Humalda († 1494); hoekvierpassen met evangelisten-symbolen; in middenveld helm en wapenschild Humalda (Ee).


bekend is er hier te lande van deze grafspreuken, vaak citaten uit werken van klassieke auteurs of uit de bijbel, nog geen speciale studie gemaakt.

Van de in Italië veel voorkomende wandgraven — geïnspireerd op de arcosolia in de catacomben — werd in de 15e eeuw de spitse beëindiging dikwijls weer door een halfronde boog vervangen; het middelste deel van het monument liet men uitspringen ter accentuering van de nis, welke de tombe bevatte. En deze ingewikkelde constructie is vrijwel ongewijzigd, maar dan geprojecteerd in het platte vlak, op de Friese zerken van na 1550 terug te vinden. Tussen zuilengalerijen of in nissen worden dan (in plaats van de hangende wapenschilden) ook wel afbeeldingen van de begravenen aangebracht. De overledenen zijn uitgebeeld als staande figuren (plooiyal kleding, stabeen): de krijgslieden indrukwekkend gewapend, de echtparen als op een statig familieportret. Ook hiervoor zal de Italiaanse grafkunst het voorbeeld hebben verschaft. Op grotere monumenten is de dode daar dikwijls twee maal terug te vinden: beneden uitgestrekt op zijn doodsbed en boven trots en als ontreffbaar door de dood.

Eerst in de late Renaissance werd het skelet ten tonele gevoerd, hetzij als 'de dood', die de overledene meetront naar het hiernamaals — de oneigenlijke 'Totentanz' — hetzij als de dode zelf. Nog afschrikwekkender is het half-vergane lijk. Vrij bekend is het monument (1544) voor het hart van René de Chalons in Bar-le-Duc, waarop — volgens eigen wens — zijn lijk is uitgebeeld in de toestand, waarin het drie jaar na het overlijden werd geacht te verkeren. In het eigenlijke Italië kwam deze maniëristische kunstuiting niet tot toepassing: de functie als herinneringsbeeld maakte dat onmogelijk. In Duitsland, waar in de 16e eeuw het geloof in de verrijzenis voorop stond, was de dodendans een geliefd motief; in de Oostfriese kerken zijn vele grafstenen daarmee gesierd.

In het Groninger Museum bevindt zich een dergelijke zerk uit Wetsinge, maar in Friesland zijn deze voorstellingen niet aangetroffen. De grote zerk voor Pieter van Dekema († 1568) en Catharina van Loo († 1581), in 1866 ingemetseld in de Leeuwarder Oldehove, toont de echtelieden staande op een lijkst, waarin een skelet zichtbaar is.¹⁵⁾

In Oost-Friesland wijkt het type grafsteen niet belangrijk af van het hier gebruikelijke. Ook daar werd aan hardsteen de voorkeur gegeven, en wel in tegenstelling tot het overige Noord-Duitsland, waar de steenhouwers de zandsteen van Obernkirchen bleven toepassen. Dat had opmerkelijke gevolgen. Voorstellingen in reliëf in zachte zandsteen zijn veel kwetsbaarder dan die in hardsteen en daarom bepaalde men zich veelal tot het uithakken van letters en omtrekken van wapens en andere figuren; de uitgediepte lijnen werden met kalk of bronzen strips opgevuld, waardoor er een duidelijke en contrastrijke voorstelling ontstond en de steen toch vlak bleef.

Voor degenen, die een meer uitgewerkte afbeelding wensten, is er wel in reliëf gewerkt, maar de op deze wijze versierde stenen werden — ook al wegens gebrek aan vloerruimte — tegen wanden en pilaren opgesteld. Vorm en indeling van de steen bleven daarbij aanvankelijk gehandhaafd, maar de onderste regel van het randschrift moest worden omgedraaid om leesbaar te blijven. Deze 'Grabplatte' ontwikkelde zich vervolgens tot 'Wandmal'. De middenpartij daarvan toont een godsdienstige voorstelling (dikwijls met de overledene en diens familie), daarboven bevinden zich lijsten met familiewapens en een fronton, eronder een — meestal omvangrijke — opschriftplaat met Latijnse tekst; de delen worden gescheiden door consoles, pilasters, karyatiden, enz. Zulke epitaphen zijn in de 17e eeuw ook voor Friese edelen vervaardigd (onder meer te Beetgum, Ee en Hylaard).


6. Wapenzerk voor Hette Dekema († 1522) en diens echtgenote Reinsk Camstra († 1539) met randschrift in Gotische minuskels en hoekvierpassen met wapenschildjes; laat-Gotische vulling van bovendeeel van middenveld denkelijk van Gerbren H., Renaissancewerk in benedeendeel toegeschreven aan Benedictus Gerbrants (Leeuwarden, Galileërkerk, G 66, thans in tuin Kanselarij).

Kunstenaars treden in de Renaissance uit hun anonimiteit. In de 16e eeuw worden dan ook steeds meer zerken gesigneerd, eerst uitsluitend met de initialen, na 1550 soms met de volledige naam van de 'beeldsnijder' of 'hardhouwer'. Bovendien blijken vele stenen tevens voorzien te zijn van een merkteken; dit zou er op kunnen wijzen, dat de door de meer gezochte meester-zerkhouwers ontworpen 'patronen' (werktekeningen) soms (in hun atelier?) door anderen (steenhouwersgezellen, knechts?) werden uitgevoerd. Ook de


7. Wapenzerk voor Tieth van Meckema († 1533) en haar moeder met randschrift in Gotische minuskels en hoekvierpassen met evangelistensymbolen; binnen een Renaissance-poort helm met wapenschilden Meckema en Eernsma en cartouche (Kollum).

meesters zelf gebruikten een steenhouwersmerk,¹⁶⁾ zoals onder meer blijkt uit het merkje, dat zowel voorkomt in het wapenschild op de grafsteen te Franeker voor de 'meester antyckhouwer' Claes Jelles, als op het — mede onder diens leiding gebouwde — Franeker stadhuis. Enkele der in deze provincie aangetroffen initialen konden worden geïdentificeerd: 1505-'22 G.H. (? Gerbren H., Leeuwarden),¹⁷⁾ 1535-'72 B.G. (Benedictus Gerbrants, Leeuwarden),¹⁸⁾ 1547-'61 V.L. (Vincent Lucas, Franeker),¹⁹⁾ 1561-'99 P.D. (Pieter Dircks, Leeuwarden), 1570-1605 D.L. (Dirck Lieuwes, Leeuwarden), 1597-1614 I.L. (Jacob Lous, Harlingen),²⁰⁾ 1601-'05 P.A. (Paulus Andries, Leeuwarden), 1602-'05 C.I. (Claes Jelles, Franeker),²¹⁾ 1607-'20 I.C. (Jelle Claes, Franeker en Leeuwarden),²²⁾ 1610-'22 Q.C. (Quirijn Christoffels, Leeuwarden, in 1610 samenwerkend met een H.P., 1607-'17), 1612-'21 P.C. (Pieter Claes Antiek, Leeuwarden),²³⁾ 1617 ?-'20 H.S. (Hans Schuyneman, Bolsward),²⁴⁾ 1627-'39 I.D. (Jacob Douwes, Franeker).

Bij de in 1617 gemaakte beschrijving²⁵⁾ van de nagelaten goederen van Jacob Lous (Forssenburg) — van wie nog zeven gesigioneerde zerken bekend zijn — wordt ook de inventaris van zijn werkplaats opgesomd: 'verscheyden so grote als cleyne boecken, so gedruckte als gescreven, beroerende den const van geometria, architectura als andersins; noch verscheyden stucken ende papieren sampt patronen ende verscheyden ontwerpen, alsmede passers, winckerhaecken, platen ende andere stucken van koper, denselven const van geometria architectura concernerende ende daertoe gebruyckt; item allerhande gereetschappen, so tot hardhouwen als metselen dienstich; twee sware dicke iseren kettens, vier iseren bouten, met verscheyden balcken, rollen ende andere instrumenten, gebruyckt tot lichtinge uyt ende insetten van grote sware graffstenen ende 't verfoeren van dien, met twee lingen ende een eynd car-


8. Wapenzerk voor Hijlck Gorolt van Herema dochter († 1542) met randschrift en tekst opschriftplaat (Horatius, Oden I, 4) in Romeinse kapitalen en hoekvierpassen met wapenschildjes; op banderolle gemerkt: I B G 1539. Bovenrand lag in looppad en is volkomen afgesleten (Franeker, Martini-kerk, tegen wand opgestelde steen no. 8).

deels, daerbij sijnde ende tot het werck nodich'. Dit alles zal niet uitsluitend voor het ontwerpen, houwen en plaatsen van zerken gediend hebben: Jacob was ook stadsmetselaar van Harlingen en geniet zijn grootste bekendheid als bouwmeester van het Dokkumer stadhuis (1608).²⁶⁾

Nadat het randschrift der zerken al een enkele maal in een typisch Renaissance-schrift (met forse woordafscheidingsen) of in een mengvorm van Gotische en Romeinse lettertypen was weergegeven,

worden in 1542 (afb. 8) daarvoor voor het eerst zuiver Romeinse kapitalen gebruikt; de fraaie Gotische minuskels komen na het midden der eeuw nauwelijks meer voor.

Mogelijk onder invloed van de publicaties van Pieter Coecke van Aelst (bewerkingen van de architectuurboeken van Vitruvius en Serlio, sedert 1539), wordt rond het midden der eeuw de stijl der Vlaamse Renaissance dé bron van inspiratie voor de Friese steenhouwers; het in 1563 door Hans Vredeman de Vries te Antwerpen uitgegeven boek met ontwerpen voor grafmonumenten en epitaphen zal hier zeker zijn benut.²⁷⁾ Nieuwe elementen zijn hangende doekjes, rolwerk, karyatiden, atlanten, zui-

len op sokkels, gevels, aediculae en nissen, vaak met een Caritas. Allerwege worden in deze tijd symbolen toegepast, ook op grafstenen. De deugden zijn meestal voorgesteld door vrouwengestalten: kracht draagt over het hoofd de leeuwenhuid, die haar de kracht van Hercules verleent; matigheid vermengt de inhoud van twee vaten; voorzichtigheid heeft drie gezichten, die van verleden, heden en toekomst; gerechtigheid hanteert het zwaard. Geloof, hoop en liefde zijn natuurlijk ook gezochte figuren, maar het meest treden nog de schikgodinnen op de voorgrond: Klotho, degene die de levensdraad spint, Lachesis, die hem uitdeelt, en Atropos, die hem afsnijdt (afb. 16).

9. Portretzerk voor Hessel van Hermana († 1561) met randschrift in Romeinse kapitalen en tekst opschriftplaat (Ecclesiasticus 7 : 38) in cursief; hoekmedaillons met elk twee wapenschildjes; in bovenrand gemerkt: Vincent Lucas (Minnertsga, gefotografeerd na de kerkbrand in 1947, doch sedert 'opgeruimd').


Slechts bij hoge uitzondering kan er een samenhang tussen de voorstelling op de steen en de levensloop van de eronder ter ruste gelegde worden vastgesteld. Waarschijnlijk deden de nabestaanden een keuze uit de ontwerpen in een patronenboek van de steenhouwer of kozen zij een steen uit diens winkelvoorraad. Het soms bij de signatuur geplaatste jaartal van vervaardiging ligt in het laatste geval vóór het in het randschrift genoemde overlijdensjaar. De grafsteen in de Franeker Martinikerk voor de in 1598 overleden Gerardus Agricola, laatste abt van Klaarkamp, is in de bovenrand gemerkt '1555 Vincent Lucas'; deze kunstenaar overleed denkkelijk kort na 1565, maar in ieder geval vóór 1578. Voor deze steen werd door de Franeker weesvoogden, als erfgenamen van de gewezen abt, op 17 december 1599 (volgens bewaard gebleven kwitantie) veertig gulden betaald.²⁸⁾ Nóg twintig jaar later werd het eerste randschrift aangebracht en de wapens ingevuld op een met 'V.L, 1547' gesignde zerk. In 1655 en 1619 zijn de grietman Tierck van Heerma en diens echtgenote Luts van Walta te Berlicum daaronder begraven.²⁹⁾ Het is niet geheel uitgesloten dat patronen van Vincent Lucas nog na zijn dood werden uitgevoerd, maar het lijkt toch waarschijnlijker, dat de be-

werkte zerken — uiteraard nog zonder randschriften en wapens — na het overlijden van de kunstenaar met diens verdere steenhouwersinventaris zijn verkocht aan een opvolger, die er dan eerst in 1599 en 1619 afnemers voor vond. Het jaar van vervaardiging kan ook aanzienlijk later liggen dan het begraafjaar. Een extreem voorbeeld vormt de zerk te Franeker ('Vincent Lucas 1561', met Gotisch randschrift!) voor de in 1493 overleden Frouck van Hottinga, vrouw van de raadsheer Tjalling van Botnia.³⁰⁾

Aan de elders in de noordelijke Nederlanden nog al eens gebruikte bronzen grafplaten — waarin fijn uitgewerkte voorstellingen konden worden gegraveerd — bestond hier wellicht minder behoefte omdat de Friese Renaissancezerkhouwers reeds bijzonder geperfectioneerde produkten afleverden. Van dergelijke, bijna de gehele zerk bedekkende platen, die in de zuidelijker gewesten (centrum in Vlaanderen) tamelijk veel voorkwamen — een groot deel ervan is in tijden van metaalschaarste verdwenen — is in Friesland slechts één exemplaar bekend, namelijk die (uit de Jacobijnerkerk te Leeuwarden, nu in het Fries Museum) voor de eerste president van het Hof (1527), Gregorius Bertolff, die reeds binnen het jaar na zijn benoeming overleed.³¹⁾ Ook koperen of bronzen ingelegde wapens, opschriftplaten en sierlijsten werden hier betrekkelijk weinig toegepast; slechts hier en daar valt te constateren, dat (metaal)delen uit zerken zijn verwijderd.

De 16e-eeuwse enkele en dubbele zerken voor de (beter gesitueerde) burgerij zijn eenvoudig van uitvoering. Eventuele hoekmedaillons vertonen rozetten, klaverbladen of zogenaamde leeftijds-koppen, voorstellende de vier fasen van het menselijk bestaan: koppen van kind, jongeling en grijsaard, alsmede een schedel. Op het midden van de steen is dikwijls een merk uitgehouwen, al dan niet in een schild geplaatst, soms ook een, aan een tak opehangen burgerlijk wa-


10. Zerkje (88 × 56 cm) voor twee kinderen Heijmans († 1575 en '77) (Leeuwarden, Jacobijnerkerk).


11. Ruitvormig zerkje (37½ × 36½ cm) voor de priester Albartus Wolleho († 1540) (gevonden te Harlingen, sedert 1967 in het Fries Museum).

pen (beroepsattributen!). Het opschrift, veelal voortreffelijk beletterd, vermeldt meestal alleen namen en leeftijden van de 'eersame' mannen en 'erbaere' vrouwen, die 'hyeronder begrauen' werden. De, veel talrijker hoofdstenen bieden slechts plaats voor een drietal regels tekst ter weerszijden van of boven het merk of de initialen van de overledene. Van gelijk formaat als de hoofdstenen zijn de kinderzerkjes, dikwijls te vinden naast de forse grafsteen van (meest adellijke) ouders. Vaak zijn er binnen het randschrift enkele familiewapens en een


12. Portretzerk voor Douwe van Roerda († 1601) met leeftijds-koppen in de hoek-medallions. De schilden van de hoofdwapens en van de 16 kwartierwapens zijn in 1796 afgehakt, de helmtekens zijn gespaard. In bovenrand gemerkt: Jacob Lows 1610 (Terkaple).

naakt kindje afgebeeld; een toepasselijke spreuk als 'Homo bulla' ontbreekt zelden. Ook voor de lagere geestelijkheid werden kleine grafstenen (soms van tegelformaat) gebruikt, met naast de naam van de begravenen alleen de afbeelding van een miskelk met hostie tussen ampullen. Tegen het einde der eeuw verschijnen er ook hoofdstenen voor de eerste Hervormde predikanten, later bijna steeds zerken, doch slechts bij uitzondering voorzien van een familie-wapen.

17e en 18e eeuw

In de zeventiende eeuw kunnen steeds meer gezeten burgers een zerk bekostigen. De meeste stadskerken krijgen daardoor een aaneengesloten hardstenen vloer met hier en daar een 'Bremer' of een bakstenen grafdekking (vooral onder de vaste banken). De adel en de daarmee gelijk te stellen groepen bleven gebruik maken van bestaande zerken (ten dele op kelders), de opschriften daarvan werden al dan niet aangevuld,³²⁾ het beeldhouwwerk zo veel mogelijk gespaard. Uitzondering is een geschil, zoals er in 1606 een ontstond over de eigendom van het graf in de Leeuwarder Galileër kerk, waar in 1529 Jacob Jans van Wieringen alias Buygers in was begraven (en op de zerk waarvan diens naam en wapen waren uitgehouwen). Eén der erven, dr. Jacob Bouricius, gehuwd met J.J.'s kleindochter Bauck Buygers, had in 1589 een dochter Reynsck in het graf laten bijzetten en de steen doen schoonmaken en voorzien van tekst, wapens en een Latijns vers, op de dood van deze Reynsck betrekking hebbend. Zijn neef Viglius Pieters Buygers, die meende meer recht op graf en zerk te hebben en de nieuwe inscripties had doen uitkappen en 'aff-slingeren', werd door het Leeuwarder gerecht veroordeeld om deze weer te laten aanbrengen.³³⁾

Taxaties van 17e-eeuwse steenhouders-winkels³⁴⁾ geven voor (onbewerkte) dubbele zerken (7 bij 5 voet, dus pl.m. 2.10 × 1.50 mtr.) een prijs van circa f 36,—, voor enkele zerken (7 bij 2½ voet) circa f 12,— en voor de (dunnere) hoofdstenen (drie op één graf) circa 18 stuivers; dekzerken voor kelders kostten al gauw meer dan f 100,—. Het materiaal, merendeels blauwe hardsteen, soms 'witte italiaanse steen' werd betrokken via steenkopers in Dordrecht en Amsterdam, een enkele maal ook in Zwolle.

Veel informatie geven de aantekeningen,³⁵⁾ die de rekenmeester Hessel van Sminia maakte betreffende de kosten van de zerken op de graven van zijn

ouders en van zijn vrouw. 15 oktober 1615 heeft hij van de steenkoper Sijbe Broersz. een grote blauwe zerk gekocht, contant betaald met *f* 126,—, alsmede een zerk van 9 bij 5 voet, dan liggende buiten de Hoeksterpoort te Leeuwarden. De voor deze laatste verschuldigde *f* 70,— zullen eerst worden voldaan, nadat Sijbe de steen onbeschadigd heeft afgeleverd op het graf van Hessels ouders in de kerk van Ferwerd. Op 9 februari 1616 maakt de rekenmeester dan een contract met Jan Pietersz., steenhouwer te Bolsward, om deze stenen te bewerken. Jan 'sal op beyde een werck houwen nae uytwijzen van seeckere patroon, bij mij berustende, desen tot Ackrum op mijn cost ende drack, dien tot Fervaert op sijn eygen cost, voor die somma van seventich lb. ende een oldt pack van mijn afgelechte cleeren, d'welcke hij gereets ontfangen heeft'. Blijkens 16 maart 1618 door Jan

Pietersz. getekende kwitantie is het werk dan opgeleverd.

Een dergelijke post komt ook voor in Hessels rekening van het beheer der goederen van zijn kleindochter Aurelia van Hillama.³⁶⁾ In 1651 is er *f* 125,— betaald aan 'meister Hendrick van Bilefelt, steenhouwer uit het graeffschap van Oldenburch, ter cause van het houwen van een blauwe zerksteen, wesende een schoon stuck werck, alwaer de renderdes wilen vader d'here Fredrick van Hillama begraven leit'. Zijn knecht ontving *f* 1,50 drinkgeld, maar Hendrick had voor zichzelf vrij drinken gedurende het werk bedongen, waarvoor een Leeuwarder brouwer een rekening van *f* 22,50 indiende.

In de tweede helft der 17e eeuw gaat het in Friesland sterk bergafwaarts met de zerkhouwkunst. Er wordt ongeïnspireerd voortgeborduurd op de bekende

13. Detail van portretzerk voor Sibrandt van Osinga († 1623) en diens echtgenote Atke van Aggama († 1619), gemerkt: Pieter Claes Antick 1621 (Schettens).


thema's, de afwerking is grover. Nieuwe elementen zijn wapentropheëen, zandlopers en reeksen schedels. De stenen voor de adel verworden meest tot staten met 16 of 32 kwartierwapens (welke dikwijls vragen oproepen) en wellicht als reactie hierop komen er nu ook zerken voor meer of minder aanzienlijken met uitsluitend tekst. Er zijn nog wel enkele fraai gebeeldhouwde stenen in de Lodewijk-stijlen aan te wijzen, maar men moet toch concluderen, dat er hier blijkbaar te weinig opdrachten waren om kunstvaardige steenhouwers een goed bestaan te verzekeren. De beide thans nog bestaande grote grafomben in Friesland, die te Wijckel voor Menno van Coehoorn en die te Dongjum voor Sicco van Goslinga, zijn dan ook van 'Hollandse' hand

14. Portretzerk voor Pytter van Eysinga († 1645) en diens echtgenote Fokel van Heringa († 1639). Het twee maal in het randschrift voorkomende woord 'Edele' is in 1796 uitgekapt (Rauwerd, opgesteld tegen de wand).


(Pieter van der Plas — naar Daniel Marrot — en Jean Baptiste Xavery). Maar ook voor burgers zijn er in de 18e eeuw naar verhouding weinig nieuwe zerken vervaardigd: de kerkvloeren raakten vol. Dikwijls werd volstaan met het vervangen van oude randschriften en wapens door nieuwe. Er resten ons dan ook verschillende, kennelijk voor de adel gebeeldhouwde Renaissancezerken met (diep uitgehouwen) randschriften, die betrekking hebben op 18e-eeuwers.

Vele stedelingen kochten graven in de dorpskerken, waar nog wel plaats voor nieuwe grafstenen was, maar waardoor de oude indeling werd verstoord: de traditie wilde, dat predikanten onder de preekstoel, adellijken op het koor, boeren in het middenpad en schoolmeesters onder het orgel werden begraven. 18e-eeuwse stenen hebben slechts bij uitzondering randschrift en hoekmedaillons, wel vaak aan het hoofdeinde de afbeelding van het schip, de molen, de bakkerij, enz., waarin de overledene zijn beroep uitoefende, alsmede een uitvoerige tekst. In sommige dorpen, als Ee (O.D.), ontstond de gewoonte om grafstenen te voorzien van een wijdlopig (dikwijls uiterst curieus) rijmvers.

De in 1795 verworven vrijheid en gelijkheid dulde 'de haatelyke overblyfzels van de ongelijkheid en hoogmoed der voorige tyden' niet, en, nadat de provisionele municipaliteiten van verschillende steden en grietenijen al sedert april van dat jaar last hadden gegeven om de wapenborden en andere eretekenen uit de kerken te verwijderen, werd er het volgend jaar opgetreden tegen 'de gelykheid oonteerende teekenen' op alle roerende en onroerende goederen van particulieren. Het Provinciaal Bestuur verbood 8 september 1796 verschillende 'misbruiken', verband houdende met 'het denkbeeld van verhevenheid en grootheid van den eenen mensch boven den ander' en bepaalde onder meer 'dat de wapens en eeretytels op grafzerken, aan de stoelen en banken in Godshuizen,

door de eigenaaren binnen zes weeken moeten worden wechgenomen, of, zoo die eigenaaren niet aanwezig zijn, op order van de respectieve gerechten'.

Sommige bezitters van zerken lieten daarop door een steenhouwer de familie-wapens en 'eenigen trotschen tytel, welke eene ingebeelde grootheid te kennen geeft, als daar zijn Edel-, Hoog- en Wel-Gebooren, Baron, Graaf, Jonker of Heer' vakkundig uithakken; ook zijn er wel grafstenen (tijdelijk) omgedraaid of vervoerd naar particulier terrein. Het overgrote deel van de in zicht gebleven wapens en titels is op ondeskundige en ruwe wijze verwijderd, de onder banken en dergelijke obstakels liggende zerken bleef deze aantasting bespaard. De (zeldzame) grafstenen uit die jaren geven uiteraard wapens noch titels, maar — in strenge, klassieke belettering — weinig meer dan namen en sterfdata.

Kerkhoven en begraafplaatsen

Al eerder was er verzet gerezen tegen het begraven in de kerken, een 'coutume gothique', ook naar het oordeel van sommige 18e-eeuwers schadelijk voor de gezondheid der kerkgangers. (Het Parijse stadsbestuur had in 1765 om hygiënische redenen alle binnen de bebouwing liggende begraafplaatsen doen sluiten.) In verschillende kerken was overigens het begraven toch al niet meer mogelijk omdat daartoe geen ruimte meer beschikbaar was.

Bij de inlijving (1810) van het Koninkrijk Holland bij Frankrijk werden hier de aldaar vigerende wetten van kracht, zo ook het Keizerlijk Decreet van 23 praïrial an XII (12 juni 1804), waarbij onder meer het begraven in de kerken was verboden. Na de restauratie werd dat, bij Souverein Besluit van den Vorst d.d. 22 december 1813 no. 5, toch weer (provisieeel) toegelaten en een commissie ingesteld 'tot onderzoek of het begraven van lijken in de kerken zoo schadelijk is of kan worden voor de gezondheid der levenden, dat hetzelfde zoude behooren verboden te worden'.


15. Zerk voor Tjalling Aedo Heringa van Eysinga († 1768) en diens echtgenote Cicilia Sminia († 1793). In 1796 is uit 'Hoog Wel Geboren' het woord 'Hoog' weggekapt en zijn ook de wapenschilden geschonden (Rauwerd, opgesteld tegen de wand).

Bij Koninklijk Besluit van 24 mei 1825, no. 162, zijn op advies van een comité van hoogleraren de betreffende bepalingen van Napoleons decreet van 1804 weer verbindend verklaard, 'te dien effecte dat, van en met 1^o Januarij 1829, het begraven van lijken in kerken, kappellen, bedeplaatsen zal verboden blijven'. Dit besluit bevat tevens voorschriften tot het aanleggen van nieuwe begraafplaatsen buiten de steden en dorpen met meer dan duizend inwoners. Vele stedelijke begraafplaatsen zijn te dateren tussen 1825 en '30, maar ook families stichtten toen op eigen terrein particuliere begraafplaatsen: Boelens (Olterterp), Buma (Weidum), Dorhout (Leeuwarder nieuwwand), Eysinga (Wir-dum), enz.³⁷⁾ Toch werd daarna nog (incidenteel) in eigen graven in de kerken


16. Renaissance-zerk met in een uitgewerkte architectuur ridderhandschoenen torsende putti, de drie schikgodinnen, 'memoria' en 'gloria'. Randschrift, hoekmedaillons, wapenschilden, helmtekens en opschriftplaat zijn zorgvuldig uitgehakt. In de 18e eeuw eigendom van de familie Monsma; grafscript voor Sibelius Lemstra († 1766) (Bolsward, Martinikerk).

begraven; eerst de Begrafeniswet van 1869 maakte dat definitief onmogelijk.

Van oudsher werd de 'smalle gemeente' al buiten de kerk, op het kerkhof begraven. Blijkens laat-middeleeuwse afbeeldingen werden die graven toen gemerkt met houten grafkruisen, in later tijd zijn daartoe — wellicht mede door het verzet der Hervormde kerk — ook eenvoudige paaltjes gebruikt.³⁸⁾ De in de zuidelijke Nederlanden niet zeldzame stenen grafkruisen zijn in de noordelijke gewesten niet bewaard gebleven (zo ze er al ooit zijn toegepast),³⁹⁾ wél stenen paaltjes, smeedijzeren kruisen (Garijp 18e eeuw) en als grafteken gebruikte walviskaken (Vlieland, 18e en 19e eeuw) alsmede de bekende stoepalen⁴⁰⁾ in Vredeman de Vries-stijl (vooral op Terschelling, 17e eeuw). De kruisen en palen boden weinig plaats voor tekst en werden daarom bijna allerwege opgevolgd door (enigszins geprofileerde) planken of stenen, vrijwel steeds staande om de vernielende werking van regenwater en vorst zoveel mogelijk te beperken.

Hier en daar, bijvoorbeeld op het Stripper kerkhof (Terschelling) — op en rond de plaats van de verdwenen kerk — werden zowel de meer als de minder goeden onder de open hemel begraven, zoals trouwens ook op alle Joodse begraafplaatsen en die der Herrnhutters geschiedde. In de 18e eeuw blijken alom 'progressief denkende' vooraanstaanden om hygiënische redenen 'buiten' begraven te willen worden, echter wel onder (liggende) zerken! In Friesland zijn daartoe vóór de 19e eeuw geen speciale begraafplaatsen gesticht (het bekende 'Ter Navolging' te Scheveningen dateert van 1779), wél zijn er regenten op kerkhoven ter aarde besteld. Zo werden op het Huizumer kerkhof (noordzijde!) in 1721 en '30 begraven de Leeuwarder burgemeesters Theotardus David en Hanso Acronius; de hun verwante predikanten David en Sixtus Acronius waren in 1669 en 1691 — onder een nog aanwezige zerk — in het koor der kerk bijgezet.

Afbeeldingen op 19e eeuwse liggende en staande grafstenen op kerkhoven en begraafplaatsen tonen vlinders, duiven, vleermuizen, zich in de staart bijtende slangen, in elkaar grijpende handen, gevleugelde zandlopers, zeisen, treurwilgen, enz. Ook de niet zo talrijke grotere monumenten (meestal in de vorm van obelisk en afgeknotte zuilen) zijn met deze duidelijke symbolen getooid. Vooral de beginjaren der 20e eeuw brachten lelijke, dikwijls pompeuze grafwerken met slechte verhoudingen en overdreven 'versieringen' (taartendozen met kunstbloemen en -kransen, geëmailleerde portretten, enz.), die de begraafplaatsen een rommelige aanblik bezorgden; slechts in enkele — kleinere — gemeenschappen hield men vast aan de overgeleverde vormen. De laatste decennia zijn de beheerders der meeste begraafplaatsen noodgedwongen gekomen met regels ten aanzien van vorm en materiaal der grotere en kleinere grafmonumenten. Hier en daar kunnen tussen de (merendeels weinig fraai beletterde) producten der 'grafsteenindustrie' nu toch weer stenen worden aangetroffen, die getuigen van het verlangen naar een sober, 'stijlvol' grafteken.

Documentatie

Voor de oudere grafstenen was reeds belangstelling gerezen, toen kerken en kerkhoven voor begraving werden gesloten (1829) en er moest worden gevreesd voor verwaarlozing en verdwijning dezer 'herinneringen aan het voorgeslacht'. Het bestuur van het nog jeugdige Fries Genootschap richtte al in 1833 een verzoek tot grietmannen en predikanten om beschrijvingen te (laten) maken van belangrijke grafzerken en deze op te zenden — evenwel met gering resultaat. Hoewel in de daarop volgende jaren in vele kerken de meeste zerken door houten vloeren aan het oog werden onttrokken, vestigde het Genootschap nogmaals de aandacht op deze objecten, toen het in 1857 de dorps-schoolmeesters uitnodigde om zo veel


17. Hardstenen grafpaal voor Sijpertia Ijkes Ijkema († 1768) (kerkhof Smallebrugge).

mogelijk aantekeningen van oudheidkundig belang betreffende hun dorpen in te zenden. De binnengekomen 79 schriften (thans in de handschriftencollectie van de Provinciale Bibliotheek) bevatten dan ook vele gegevens over (nu soms verdwenen) grafstenen. Tevens heeft het Genootschap tientallen der fraaiste Renaissancestenen doen aftekenen ten behoeve van zijn prentenkabinet; negen dezer afbeeldingen zijn in

1875, met een toelichting van W. Eekhoff, afgedrukt in 'Friesche Oudheden'.

Sedert de uitgave (1901) van 'Neêrlands verleden uit steen en beeld' ⁴¹⁾ waren er van de grafstenen in vrijwel alle Nederlandse provincies reeds systematische beschrijvingen gepubliceerd, toen in 1950 het eerste deel verscheen van de 'Grafschriften en andere genealogische en heraldieke merkwaardigheden in en om de kerken tussen Flie en Lauwers'. In deze, door Rijksarchivaris dr. A. L. Heerma van Voss geëntameerde en in opdracht van het Fries Genootschap en de Fryske Akademy uitgegeven reeks zijn tot nog toe delen gewijd aan de stenen, enz., in de gemeenten Achtkarspelen, Het Bildt, Leeuwarden (Galileër kerk), Menaldumadeel en Vlieland; gereed voor bewerking zijn de gegevens betreffende Bolsward, Dokkum, Franeker, Harlingen, Idaarderadeel en Leeuwarden (Jacobijner kerk). Van de behandelde zerken (en andere objecten) worden de thans nog leesbare opschriften volledig weergegeven (indien beschikbaar zo veel mogelijk aangevuld) en in een toelichting nader verklaard; ook de wapens en het beeldhouwwerk krijgen een nauwkeurige beschrijving. Voornamelijk door gebrek aan bewerkers — die de annotatie moeten putten uit archivalia en literatuur — vordert de reeks slechts langzaam, maar de collectie zerksbeschrijvingen in handschrift blijft gestadig groeien. Een groepje vrijwilligers zet het werk van de pioniers † dr. Heerma van Voss, † D. D. Osinga en mr. dr. J. Belonje voort en kan nog steeds, vooral bij verwijdering van houten kerkvloeren (ten behoeve van de aanleg van centrale verwarming of restauratiewerkzaamheden) vele en belangrijke aanwinsten registreren. Deze 'Grafschriftencommissie' kan haar — de verbouwing niet vertragend — werk slechts verrichten, indien zij tijdig van het tevoorschijn komen van zerken op de hoogte wordt gesteld. (Meldingen — liefst telefonisch — worden gaarne in ontvangst genomen bij de Fryske Aka-

demy en het Rijksarchief, beide te Leeuwarden.)

Het streven om zo veel mogelijk gegevens vast te leggen betreffende oudere grafstenen is voortgekomen uit de vroeg-19e-eeuwse romantische belangstelling voor het verleden, vooral voor dat van eigen streek en woonplaats. Vervolgens toonden met name genealogen en heraldici interesse⁴²⁾ en thans dringen naast localhistorici ook kunsthistorici aan op uitvoerige documentatie. Reeds meer dan een eeuw geleden merkte Viollet-le-Duc op dat men aan de hand van grafmonumenten een geschiedenis der mensheid zou kunnen schrijven.⁴³⁾ In tegenstelling tot vele der grotere en eerder in de publieke belangstelling geraakte werken van beeldende kunstenaars zijn grafstenen vrijwel nooit vervalst of 'verrestaureerd'. Deskundigen op het gebied van lettertypen, ornamentiek, symboliek, kleding, wapenen, enz. maken daarom bij hun studie gaarne gebruik van de duizenden foto's in de, op het Rijksarchief in Friesland bewaarde collecties der 'Grafschriftencommissie'.

Conservering

Helaas moet worden geconstateerd, dat vele beheerders het belang van het behoud van grafstenen (nog) niet inzien. In de vorige eeuw werden de grote (meestal fraai gebeeldhouwde) zerken bij voorkeur gebruikt als stevige ondergrond voor kolomkachels of als vloer van nevengebouwen (Ballum, lijkenhuisje), de kleinere als stoepen, ja zelfs in urinoirs. Maar ook in de laatste decennia zijn nog vele grafstenen bij werkzaamheden aan kerkvloeren vernield (en dikwijls volkomen zinloos, zoals enkele puntgave kinderzerkjes te Bornwerd).

Het meeste gevaar dreigt echter bij algehele kerkrestauratie. Gebruik van aan-eengerijde zerken als werkvloer of als stapelplaats voor bouwmaterialen is geen uitzondering; ook blijken deze stenen — eventueel omgedraaid — bijzonder


18. Smeedijzeren grafkruis voor Bontie Cornelus († 1704) (kerkhof Garijp).

bruikbaar als kruiplanken. Hierdoor of op andere wijze ontstane beschadigingen leiden soms tot 'afkeuring' voor herplaatsing (Minnertsga, afb. 9); dergelijke stenen worden dan kapot geslagen of belanden op het kerkhof, waar zij snel door de weersinvloeden worden aangetast. Andere zerken daarentegen worden zodanig hoog gewaardeerd, dat zij van hun oorspronkelijke plaats overgebracht worden naar een meer in het oog vallende plek, bij voorkeur in het middenpad (Ee, afb. 5).⁴⁴⁾

Het is begrijpelijk, dat een kerkvoogdij na een geldverslindende restauratie van het kerkgebouw graag aan de gemeente zo veel mogelijk 'waar' voor het geld wenst te geven en daarom de aange troffen fraaie grafstenen op een opvallende plaats wil 'uitstellen'. Daarbij dient echter wel te worden bedacht, dat het beeldhouwwerk van hardstenen zerken in looppaden binnen één mensenleeftijd volkomen glad afslijt en dat de versiering van zandstenen grafdekkingen daar

reeds na enkele decennia is verdwenen. Is het wel verantwoord om een volgende generatie bewust de mogelijkheid te ontnemen tot nadere beschouwing en studie, wellicht met nieuwe onderzoeksmethoden? Daarbij komt, dat aan rechtstreeks op een zerkvloer geplaatste stoelelen geen lang leven is beschoren en dat zij ongemakkelijk 'zitten'! Thans experimenteert men met de toepassingsmogelijkheden van een beschermende laag doorzichtige kunststof over de zerken; ervaring inzake de duur der 'krasbestendigheid' is nog niet opgedaan. Bedekking met een (inderdaad minder fraaie) houten vloer biedt naast stabiliteit acoustische voordelen. Wél is het daarbij gewenst een mogelijkheid te scheppen om aan speciaal geïnteresseerden (bijvoorbeeld via luiken in de vloer, als in Schettens) de belangrijkste zerken te tonen. Voorts verdient het aanbeve-

ling om de grafstenen *op hun eigen plaats* te handhaven en dat te meer, indien (uit een grafregister of op andere wijze) blijkt, dat bij eerdere werkzaamheden de volgorde niet of nauwelijks is verstoord.

Dat dit in de Franeker Martinikerk wél het geval was, heeft dr. Heerma van Voss de vrijheid gegeven om na de restauratie de 490 (!) zerken uitsluitend op grond van esthetische en praktische overwegingen opnieuw over de kerk te verdelen.⁴⁵⁾ De 27 belangrijkste stenen (uit 15e en 16e eeuw) zijn daarbij — in een ongeveer chronologische ontwikkelingsreeks — tegen de wanden geplaatst. Het is een voordeel, dat een serie van deze befaamde werken van Friese kunstenaars op een goed bereikbare plaats zo gemakkelijk te bestuderen is, maar het zou te betreuren zijn, indien dit voorbeeld navolging blijft vinden: ook

19. 20e-eeuwse grafstenen voor leden der familie Grupstra (kerkhof Olterterp).


al omdat zij nogal eens uit gelaagde steen gehouwen zijn, dienen zerken zo enigszins mogelijk (horizontaal) op hun plaats te blijven liggen.

Ook aan de staande en liggende stenen op kerkhoven en begraafplaatsen zou meer zorg moeten worden besteed. De stenen van vóór 1848 (invoering der bevolkingsboekhouding) kunnen biografische gegevens vermelden, welke elders niet meer te achterhalen zijn, maar ook de latere blijken dikwijls van belang door vorm, versiering en opschrift. Jacob Hepkema heeft een groot aantal Friese 'dodenakkers' beschreven en vele curieuse opschriften van grafstenen vastgelegd.

Nog te vaak zijn 'afgedankte' stenen vogelvrij. Zij worden wel aan particulieren verkocht of kapotgeslagen en als verhardingsmateriaal gebruikt. De grotere gietijzeren monumenten in deze provincie zijn, voor zover bekend, alle 'opgeruimd'. Het laatste, een obelisk (1844) op een graf der familie Vegilin op de 'oude begraafplaats' te Leeuwarden, is in 1965 wegens bouwvalligheid gesloopt (op last van Burgemeester en Wethouders, hoewel die door het Fries Genootschap op de zeldzaamheid waren gewezen). Juist nu enkele der 1825-'30 aangelegde begraafplaatsen zijn of worden gesloten, heeft het zin zich spoedig te beraden op de bestemming der graftekens.

De door dr. Belonje zo treffend als 'stenen charters' gekenschetste objecten, zowel binnen als buiten de kerken, verdienen als regel ongeschonden en in hun oorspronkelijke omgeving te worden gehandhaafd.


20. Vroeg-16e-eeuwse priesterzerk, bij een recente kerkrestauratie aan de voet van de trap naar de galerij gelegd (Bergum).

Bij het schrijven van dit artikel is dankbaar gebruik gemaakt van waardevolle aanwijzingen van mevrouw drs. H. M. van den Berg en de heren drs. H. Halbertsma, S. ten Hoeve, D. J. van der Meer en drs. J. Visser.

De afgebeelde foto's werden beschikbaar gesteld door de Fryske Akademy/H. de Vries (afb. 1, 2, 5, 7, 8, 9, 10, 12, 13, 16, 17 en 20), het Liturgisch Instituut van de R.U. Groningen/Centrale Fotodienst (afb. 3, 4, 6, 14, 15 en 18), het Fries Museum/A. Struiksma (afb. 11) en de Leeuwarder fotograaf H. W. Dikken (afb. 19).

- 1) Stelling bij phil. nat. diss. J. W. Niemeyer, Groningen 1973.
- 2) J. H. W. Leliman, *Graven en grafmonumenten*. Delft 1900, p. 124.
- 3) *Plinii Naturalis Historiae*, Liber XXXVI, 131, XXVII; *Pliny natural history X* (ed. D. E. Eichholz, London 1962), p. 105.
- 4) Martin, p. 123-147.
- 5) Id., p. 45; vgl. H. Heimberger, *Frühmittelalterliche Trapezsärge aus dem Odenwald*, in: *Badische Heimat XXXVI* (1956), p. 125 e.v.
- 6) Id., p. 18, 48. W. C. Braat veronderstelt, dat kisten en dekstenen afkomstig zijn van het kerkhof van een verdronken dorp (Gawijzend?).
- 7) Id., p. 16. Het staat niet vast, dat het lijk van de bisschop reeds in 1054 werd bijgezet in de nu gevonden sarcophaag.
- 8) Id., p. 34; vgl. s'Jacob, p. 118 e.v., en Stracke, p. 81.
- 9) s'Jacob, p. 278.
- 10) Steilen, p. 31.
- 11) Lezing M. P. van Buijtenen in artikel van J. J. Kalma in: *Leeuw. Courant* 27 sept. 1950; vgl. L. J. F. Janssen in: *De Vrije Fries X* (1865), p. 144-149, en *XI* (1868), p. 268-270.
- 12) *Die Religion in Geschichte und Gegenwart*, 3. Aufl., II (Tübingen 1958), kol. 796/7.
- 13) In Friesland werden geen verfsporen op dergelijke stenen aangetroffen, in Engeland en Noord-Duitsland zijn hier en daar nog (in felle kleuren) beschilderde zerken en grotere grafmonumenten uit de Renaissance bewaard gebleven, Schuchhardt, p. 17/8. — De arceringen in de wapenschilden duiden nog geen bepaalde kleuren aan.
- 14) s'Jacob, p. 196-198.
- 15) *De Nederlandsche Leeuw* 1884, p. 69. Een tombe met daarop uitgestrekt geraamte is afgebeeld op de grafsteen te Franeker voor de 1573 overleden Johannes Fogelsang, van Voss (1950), p. 32, no. 18. In de 17e eeuw komt „de dood” (skelet met zeis) wel voor, b.v. op zerk G 131 te Dronrijp voor vrouw en kinderen van Ds. Theodorus Petri, Graf-schr. Menaldumadeel, p. 82.
- 16) O. Winkelmüller, *Steinmetz- und Meisterzeichen*. Hannover 1923. S. J. van der Molen, *Iets over steenhouwersmerken in Friesland*, in: *Leeuw. Nieuwsblad* 10 en 19 juni 1933.
- 17) Dolk, p. 206/7.
- 18) Id., p. 207/9.
- 19) Id., p. 209/10.
- 20) W. Dolk, *Van Fürsten- tot Vossen-berg. De Harlinger steenhouwer Jacob Lous Forssenburg en zijn familie*, in: *Jierb. Geneal. Wurkforbân 1959* (p. 51-73), p. 54.
- 21) W. Dolk, *Van hardhouters, antieksnijders en advocaten*, in: *Jierb. Geneal. Wurkforbân 1957* (p. 24-38), p. 25.
- 22) Id., p. 27/8.
- 23) Id., p. 25/7.
- 24) D. J. van der Meer, *De byldhouwer Hans Lourens. Schuyneman yn Boalsert*, in: *Geneal. Jierb.* 1961, p. 17-20; vgl. ook *De Vrije Fries XLVI* (1964), afb. t/o p. 224.
- 25) Rijksarchief in Friesland, inventarisatieboek Harlingen R 4, fol. 133-151, 6-14 nov. 1617.
- 26) W. H. Keikes, *Een bijdrage tot de bouwgeschiedenis van het stadhuis te Dokkum*, in: *De Vrije Fries XLVI* (1964), p. 5-27.
- 27) *Pictores, statuarii, architecti ... varias coenotaphiorum ... formas ... ingeniosae manui Ioanni Vredemanni Frisii ...* Antwerpen 1563. Sted. Bibl. Leeuwarden (ontbr. pl. 4 en 8; in *Prov. Bibl. van Friesland de originele tekeningen* voor pl. 2, 4-19, 22, 24 en 27).
- 28) A. Hallema, *Het Klaarkampster weeshuis te Franeker*. Leiden (1929), p. 40 (met afb.). *dez., De geschiedenis der Martini of Grootte Kerk te Franeker*,

I. Franeker 1931, p. 254 (met afb.). van Voss (1950), p. 30, no. 15.

²⁹⁾ A. L. Heerma van Voss, *De grafzerk van Tierck van Heerma te Berlikum blootgelegd*, in: Leeuw. Nieuwsblad 4 aug. 1937.

³⁰⁾ Van Voss (1950), p. 30, no. 16.

³¹⁾ Beschreven door F. A. Greenhill in: *Transactions of the Monumental Brass Society IX* (1958), p. 293-296; afb. in M.B.S. Portfolio VI, pl. IV.

³²⁾ Soms werd er een memoriesteen in muur of pilaar aangebracht; vgl. 'verwijssteentje' (1580) te Franeker, van Voss (1950), p. 24.

³³⁾ Gemeentearchief Leeuwarden, def. sentimentieboek O 11, fol. 191-193, 31 oct. 1606.

³⁴⁾ Boedelinventarissen van Rippert en diens broeder Tjaerd Lous Forssenburg, steenhouwers, Leeuwarden 23 sept. 1673 en 24-28 jan. 1699. Gemeentearchief Leeuwarden, inventarisatieboek Y 52, fol. 74-81 en 203-212, en Y 72, fol. 164-178.

³⁵⁾ Aantekeningenboek Hessel van Sminia 1590-1640. Rijksarchief in Friesland, Huis- en familiearchieven Van Eysinga-Vegelin van Claerbergen, no. 416.

³⁶⁾ Rekening over 1642-1652. Id., id., no. 306.

³⁷⁾ Ook nog in later jaren, b.v. 1860 een kelder te Hemrik voor de familie Van der Sluis en 1906 een mausoleum op Coopersburg bij Akkrum voor het echtpaar Kuipers-de Graaf.

³⁸⁾ Vgl. Steilen, p. 13.

³⁹⁾ 24 aug. 1593 getuigt een inwoner van Firdgum, 'dat Jan (Freerckz.) is gestorven den 26 decembris 1573, gelijcx opt cruys bij zijn graff tot Phirdgum staende alsoch claer gegraveert oft uitgesteken te sien is'. Rijksarchief in Friesland, processtukken Barradeel E 3, p. 752.

⁴⁰⁾ R. C. Hekker, *Stoeppaal en graftekenen*, in: Het Noorderland III (1944), p. 193-197. Frans Beekman, *Oude stoepalen op Terschelling*, in: Waddenbulletin VII (1972), 2, p. 22-26.

⁴¹⁾ R. P. van den Bosch, *Neêrlands verleden uit steen en beeld. Gedenkteekenen en grafgestichten uit den vroegeren en lateren tijd*. Schiedam 1901.

⁴²⁾ R. van Breugel Douglas †, *Graf-schriften in Friesland*, in: De Nederlandsche Heraut 1887, p. 252-262, 1889, p. 81-110, 1890, p. 184-192 en 236-265. Heerke Wenning, *De Friesche adelaar*. Leeuwarden 1887-'91.

⁴³⁾ Viollet-le-Duc, p. 21.

⁴⁴⁾ Vgl. Leeuw. Courant 17 jan. 1957.

⁴⁵⁾ Van Voss (1950), p. 20.

Literatuur

Grafschriften en andere genealogische en heraldieke merkwaaardigheden in en om de kerken tussen Flie en Lauwers. Leeuwarden 1950-

I. Achtkarspelen (A. L. Heerma van Voss †, 1950);

II. Het Bildt (H. Sannes, 1952);

III. Leeuwarden, Galileër kerk (H. M. Mensonides, 1952);

IV. Menaldumadeel (D. J. van der Meer, 1959);

V. Vlieland (D. Vermeulen, 1969).

J. Belonje, *Steenen charters*. 4e dr., Amsterdam 1948.

Ernst Borgwardt, *Die Typen des mittelalterlichen Grabmals in Deutschland*. Diss. Freiburg i.B. 1935. Schramberg 1939.

D. P. R. A. Bouvy, *Middeleeuwse beeldhouwkunst in de Noordelijke Nederlanden*. Amsterdam 1947.

Luigi Crema, *Tomba, medioevo ed età moderna*, in: Enciclopedia Italiana

- XXXIII (Roma 1937-'45), p. 1002-1007.
- W. Dolk, *Zestiende-eeuwse zerkhouwers in Friesland*, in: *De Vrije Fries* XLVI (1964), p. 205-213.
- (W. Eekhoff,) *Friesche oudheden. Afbeeldingen van merkwaardige voorwerpen van wetenschap en kunst, gevonden in de archieven, kerken, kastelen, terpen, enz. van Friesland*. Leeuwarden 1875.
- C. Cath. van de Graft, *Dodenbezorging en cultuur II*. Amsterdam 1947.
- Freerk Haye Hamkens, *Sinnbilder auf Grabsteinen von Schleswig bis Flandern*. Brüssel 1942.
- J. Hepkema, *Eenvoudige memories en bemerkings langs straten en wegen, voor landgenoot en vreemdeling* (overdruk uit Nieuwsblad van Friesland 1894-1919; fotomechanisch herdrukt en door J. J. Kalma voorzien van toelichting en registers:) *Historische wandelingen door Friesland*. Leeuwarden 1970.
- Henriette s'Jacob, *Idealism and realism. A study of sepulchral symbolism*. Leiden 1954 (omwerking en uitbreiding van: *Beschouwingen over Christelijke grafkunst*. Diss. Amsterdam. Leeuwarden 1950).
- L. Knappert, *Van sterven en begraven*. Baarn 1909.
- H. L. Kok, *De geschiedenis van de laatste eer in Nederland*. Lochem 1970.
- R. Ligtenberg, *Romaansche grafzerken*, in: *Bulletin Ned. Oudheidk. Bond*, 2e serie, 8e jrg. (1915), p. 12-32.
- R. Ligtenberg, *Grafzerken der XVIe eeuw in Friesland*, in: *De Vrije Fries* XXIII (1915), p. 156-198.
- H. Martin, *Vroeg-middeleeuwse zandstenen sarcophagen in Friesland en elders in Nederland*. Drachten 1957 (zie ook H. Halbertsma's recensie in: *It Beaken* XIX (1957), p. 241-244).
- Carl Schuchhardt, *Die hannoverschen Bildhauer der Renaissance*. Hannover 1909.
- Diedrich Steilen, *Norddeutsche Grabmalkunst*. Bremen 1938.
- Johannes Stracke, *Romanische Bildnisgrabsteine in Ostfriesland*, in: *Jahrbuch der Gesellschaft für bildende Kunst und vaterländische Altertümer zu Emden* XXXIV (Aurich 1954), p. 75-91.
- E. E. Viollet-le-Duc, *Tombeau*, in: *Dictionnaire raisonné de l'architecture française du XIe au XVIe siècle* IX (Paris 1870), p. 21-67.
- A. L. Heerma van Voss, *Iets over Friesche zerken en zerkhouwers* (verslag van lezing op jaarvergadering Friesch Genootschap), in: *Leeuwarder Courant* 29 april 1940.
- A. L. Heerma van Voss †, *De opgezette grafzerken in de Martinikerk te Franeker*, in: *De Vrije Fries* XL (1950), p. 19-34.
- Wilhelm Weimar, *Monumentalschriften vergangener Jahrhunderte*. Wien 1898.

Verklaring van enkele technische termen

- Acanthus = doornige plant (soort bereklauw) met grote bladeren, welke gestyleerde vorm reeds in de Griekse oudheid op grafstenen werden afgebeeld (vgl. afb. 6, 7 en 8).
- Aedicula = decoratieve compositie in de vorm van een klassiek tempelfront met pilasters.
- Arcering (heraldisch) = het gehele (ongekleurde) vlak vullende parallelle of elkaar kruisende lijnen ter aanduiding van kleur, sedert 1638/9 systematisch naar Vulson de la Colombière/p. Petra Sancta.
- Architraaf = draagbalk, onderste geleiding van een klassiek hoofdstel.
- Arcosolium = in een catacombewand uitgehouwen boogvormige nis, in het onderste deel waarvan een lijk kon worden bijgezet.
- Atlant = mannenfiguur, die ondersteunende functie van zuil vervult.
- Caritas = vrouwenfiguur, de (barmhartige) liefde symboliserend.
- Cartouche = schild van rechthoekige of gebogen vorm, in versierde omlijsting (vgl. afb. 7, 8, 9, 12, 15 en 16).
- Charter = oorkonde.
- Console = uitgekraagde steen, die een bouwgeleding, een beeld of een ornament draagt.
- Cursief = hellend lettertype.
- Epitaph = in een muur aangebrachte, veelal beeldhouwde grafplaat.
- Fronton = driehoekige of segmentvormige bekroning van een klassieke gevel.
- Frijnwerk = met de (korte, breed uitgesmede) vrijnbeitel in natuursteen gehakte evenwijdige groefjes.
- Genius = persoonlijke beschermgeest, wel voorgesteld als een gevleugelde, naakte jongeling.
- Guirlande = ornament in de vorm van een slinger van bloemen, bladeren of vruchten.
- Kapitaal = typografische benaming van de hoofdletter.
- Karyatide = meisjesfiguur, die ondersteunende functie van zuil vervult.
- Majuskel = hoofdletter of kapitaal.
- Maniërisme = op effect berekende kunst der late Renaissance.
- Mausoleum = groot grafmonument.
- Medaillon = ovaal of rond vlak in eenvoudige omlijsting, meestal gevuld met een voorstelling (vgl. afb. 9 [met wapenschildjes], 12 [met leeftijds-koppen] en 20 [met evangelisten-symbolen]).
- Minuskel = kleine of onderkast-letter.
- Obelisk = geleidelijk opwaarts slinkende vierzijdige pijler (vgl. afb. 15).
- Pilaster = slanke, even voor een muur uitspringende geleiding met basement en kapiteel.
- Putto = kinderfiguurtje, al dan niet gevleugeld (vgl. afb. 6, 9, 14, 15 en 16).
- Rolwerk = ornament van als uit leder gesneden en aan de uiteinden voluutvormig omkrullende banden (vgl. afb. 9, 12 en 16).
- Sokkel = voetstuk, plint van aanzienlijke hoogte en samengesteld karakter.
- Trophee = groepering, meestal van wapens, vlaggen en andere krijgsattributen.
- Vierpas = vier elkaar snijdende cirkels, waarvan de segmenten tussen de snijpunten zijn weggenomen (vgl. afb. 5, 6, 7 en 8).