

keppelstok

Inhoud van dit nummer:

- 4 DOODSBAREN MET TEKSTEN
- 11 DE GASTVRIJHEID VAN ABRAHAM
- 17 DE AZABACHE FAN DRONRYP
- 20 HET BLADMASKER VAN KIMSWERD
- 27 STICHTINGSNIEUWS
- 29 VAN DE EXCURSIE COMMISSIE
- 30 VOORBIJ OLDENZAAL

FOTO OMSLAG:

De azabache van Dronrijp

Stichting Alde Fryske Tjerken

Liudger in Dokkum

Van de Redactie

Sprekend verleden verdient aandachtig gehoor, ook al klinkt die stem niet altijd zo luid.

In een viertal korte artikelen doen de schrijvers verslag van hun onderzoek naar kleine, soms weggestopte voorwerpen, die men in sommige kerkelijke gebouwen kan aantreffen.

Sytse ten Hoeve, documentalist bij uitstek, geeft een overzicht van de weinige nog overgebleven "Doodsbaren met teksten". Soms lijden zij een verborgen en helaas kwijnend bestaan. Spijtig concludeert schrijver: "Van de vele doodsbaren, die er in Friesland hebben bestaan, zijn er te weinig bewaard gebleven om er conclusies uit te trekken".

Elleke Makkes van der Deijl-Stam legt in "De gastvrijheid van Abraham" verband tussen de prentkunst en een klein paneeltje in Franeker: "Abraham ontvangt de drie engelen". Schrijfster signaleert hoe het Oudtestamentisch verhaal gaandeweg minder als prefiguratie, voorafschaduwing, van het Heilsgebeuren werd beschouwd, maar meer als voorbeeld met moraliserende trekjes voor de dagelijkse levenswandel.

Jan Romkes van der Wal maakt in "De Azabache fan Dronryp" melding van een bijzondere vondst in de uitgegraven aarde van de Salviuskerk tijdens de laatste grote restauratie. Een klein kraaltje met de vermaarde Jacobsschelp, ooit meegenomen van een bedevaart naar Santiago de Compostela, vergezelde een pelgrimsganger ook op zijn laatste tocht. Voelde deze zich met zo'n amulet tevens beschermd tegen de laatste van alle boze machten?

Everdina Hoffman-Klerkx gunt de lezer in "Het bladmasker van Kimsward" een kijkje op de roodzandstenen timpaan boven de noordingang van de Laurentiuskerk.

Zij constateert in de sculptuur de zelfde symboliek als op een gewelfschildering boven het koor van de Sint Pieterskerk in Utrecht: de Logos, het Goddelijk Woord, treedt de boze machten tegemoet.

De komst van het goede en het verdrijven van het boze worden ook gesymboliseerd in de attributen van de Friese missionaris, de Heilige Liudger, eerste bisschop van Münster: een kerk en twee wilde ganzen, die hij verjoeg. In zijn tijd stonden deze schadelijke dieren in een roep van vernielzucht en vraatzucht, nu roepen wilde ganzen op tot vrijgevigheid.

Hoe minuskuul ook het kraaltje, hoe petieterig het plankje, desondanks ervaren we deze kleine voorwerpen als grootse getuigen van een **sprekend verleden**.

Feestdag van de H. Liudger 2001

Dronryp: de laatste van alle boze machten

Doodsbaren met geschilderde teksten

● Doodsbaren met geschilderde teksten

- | | | |
|-------------------------|--------------|-------------|
| 1 Spannum | 4 Hartwerd | 7 Gaastmeer |
| 2 Scharnegoutum (Bozum) | 5 Longerhouw | 8 Ferwoude |
| 3 Nijland | 6 Heeg | 9 Workum |

● Verloren gegane doodsbaren met geschilderde teksten

- | | |
|------------|-------------|
| A Bolsward | B Harlingen |
|------------|-------------|

DOODSBAREN MET TEKSTEN

Sytse ten Hoeve

Beschilderde baren

De beschilderde gildebaren in de Sint Gertrudiskerk van Workum zijn beroemd en kregen in 1975 hun verdiende monografie "Rijkdom uit Workums verleden" van Jacob Jansen.¹

In een overzichtsartikel beschrijft B. van Haersma Buma in 1985 deze baren, maar ook andere beschilderde baren afkomstig van buiten Workum, namelijk de bakkersbaar (1666) van Hindeloopen (sinds 1994 ook opgesteld in Workum), drie baren van het vissersgilde (1688) van Stavoren (thans opgesteld in het Fries Scheepvaart Museum

te Sneek) en drie baren (17de- en 19de-eeuws) van de schippers van Makkum en vijf panelen (in elk geval van voor 1652) van de weversbaar van Makkum (thans opgesteld in het Fries Scheepvaart Museum te Sneek).²

In **Ferwoude** is naast een zwart geschilderde baar voor kinderen nog een beschilderde baar voor volwassenen aanwezig. Beide zijden van de baar vertonen in naïeve trant geschilderde landschappen met boerderijen en vee. Op één zijde staat een opschrift: "DE DOOD IS VREESLIJK VOOR HET GODDELOOS GEWEMEL/DE VROOMEN TOT EEN TROOST EN INGANG IN

Ferwoude

DEN HEMEL". De baren van Ferwoude staan opgesteld in de tot de Aldfears Erfroude behorende timmerschuur van Enne Rinkes Feenstra.

Er zijn in Friesland meer figuratief beschilderde doods-baren geweest, maar ook meer doodsbaren met geschilderde teksten. Er bestaan ook nog enkele van deze baren met teksten of onderdelen daarvan. We willen ze hier beschrijven en ook enkele op schrift gestelde opschriften van verloren gegane doodsbaren publiceren met de bedoeling de houten doodsbaren nader te documenteren, vooral omdat ze in de 20ste eeuw bijna overal buiten gebruik raakten en dikwijls vanwege hun veel opslagruimte vergende omvang gesloopt zijn of nog gesloopt dreigen te worden.³

Vervaardiging

Over de vervaardiging van de doodsbaren staat in de kerkvoogdij-archieven maar zelden iets vermeld. Dikwijls werden de baren vervaardigd en onderhouden door de "buorrens" (groepen inwoners van een dorp) die de begrafenissen in hun deel van het dorpsgebied verzorgden. Zij bekostigden ook het onderhoud van de door hen gebruikte lijkpaden en van de hekken en daarin liggende veeroosters op het kerkhof. We vermelden enkele archivalische gegevens over de vervaardiging van doodsbaren. Een gegeven betreft Tirns, waar in 1665 wordt betaald "aan Wybberen Sijbles van aerbeytsloon ende een nieuwe baar te maecken 13 -16-0".⁴ In het kerkvoogdijrekeningboek van Warten staat op 24 november 1781 vermeld: "bet. aan Bote Ynnes de Zoma van Ses Car Guld. vijf St. wegens ijserwerk geleverd toe de nieuwe baar als anders volgens qtie met no 131 6-5-0". En op 17 januari 1782 wordt Yge Siemons een bedrag van 68-6-8 betaald voor diverse werkzaamheden, waaronder "het maken van een nieuwe baar".⁵

Jaartallen

Enkele, eenvoudig uitgevoerde doodsbaren kregen op een zwarte ondergrond slechts een opschrift geschilderd. In de Monumentenlijst staat zo'n baar vermeld te Jistrum met het jaartal 1713 en de initialen I.V.S..⁶ Op een baar in de kerk van Boer zijn op de zijschotten

een doodskop en knekels geschilderd en het jaartal 1731. De baar die in 1993 uit het klokhuis van Hennaard verhuisde naar de Sint Gertrudiskerk van Workum draagt het opschrift "Anno 1854".

Teksten

De oudste bewaard gebleven doodsbaren met teksten zijn die van **Scharnegoutum**.⁷ Een aantal jaren geleden werd de kinderbaar aangetroffen in de hanebalken van het barenhokje, de bijbehorende volwassenenbaar bleek weggetimmerd te staan op de zolder van het dorpshuis Elim. Het was mogelijk de bijzondere baren een plaats te geven in de kerk van Boazum. Op de korte zijden van de baar is het woord ANNO met een gevleugelde zandloper geschilderd en binnen het jaartal 1656 een doodskop met knekels. Het zijn de symbolen van de voortgaande tijd en van de dood.

Op de beide lange zijden van de baar staan bijbelteksten geschilderd: "SALICH SYN DE DOODEN, DIE IN DEN HEERE STERVEN VAN NV AEN. APOC. 14 v 13 a". (Apoc. is Apocalypsis = Openbaring 14:13 a) en: "VWE DOODE SVLLEN LEVEN, OOCK MYN DOODT LICHAEM, SY SVLLEN OPSTAEN. ISAIAE 26 vers 19 a" (Jesaja 26:19 a).

De kinderbaar is op de korte zijden op gelijke wijze beschilderd als de volwassenenbaar, maar op de lange zijden draagt zij een geschilderde versiering in de vorm van twee elkaar kruisende blad- en bloemranken. Daarboven zijn de volgende teksten geschilderd: "WAER IS YEMANT DIE DAER LEEFT EN DEN DOOT NIET EN SIET PSAL. 89 V 49" (Psalm 89 : 49) en: "GEDENCT AEN VWEN SCHEPPER IN DE DAGEN VWER JONGELINCKSCHAP. ECCLES. 12 V 1" (Eccles. is Ecclesiastes = Prediker 12:1).

In **Gaastmeer** wordt een 18de-eeuwse doodsbear bewaard. De daarop geschilderde teksten zijn onleesbaar geworden door een overschildering in blauw. De teksten luiden: "Hier word ik nu gedragen voor laatst al om het hof, 'o mens neemt dit in ac(h)t: Gedengt den laaste dragt" en: "Rein Hinnes kerkvoogd Anno 1731".⁸

Boazum

Kort na de restauratie van het interieur van de kerk van **Nijland** in 1968 konden uit een hoop brandhout de zijschotten worden gered van de reeds gesloopte kinderbaar. De zijschotten liggen nu in de consistoriekamer tentoongesteld met de bewaard gebleven en ook van opschriften voorziene volwassenenenbaar. Op de grote baar staat: "Gij kunt O dood! geliefden scheiden, verscheuren gij het teederst hart, zoo/ dikwijls wij om vrienden schreiden, was dit voor ons de grootste smart" en: "Ja dood! gij doet hem bitter klachen die hartlijk voelt en teeder mindt, Als hij / het lijk ziet henen dragen van ouders, echtgenoot of kind". Op de zijschotten van de kleine baar staat: "De dood, onscheibaar van de wet, door zonden val Laas! ingezet / velt door zijn Seis zoo wel den kroon des Ko-

nings, als der hutten Zoon" en: "Wanneer des doods gedachtenis, de wereldlingen bitter is, / Gods kin'dren kan Zij honing geven, zij leidt hun in het Eeuwig leven".⁹ De uitvoerige teksten dateren ongetwijfeld uit het einde van de 18de eeuw. Uit die periode dateren waarschijnlijk ook een volwassenen- en een kinderbaar die staan opgeslagen op de zolder boven de consistoriekamer in de kerk van **Heeg**. De kleine baar is onbeschilderd; de grote baar draagt de opschriften: "De mensch gaat naar zijn eeuwig huis / Pred.12 vers 15" en: "O mensch gedenk te sterven".

Op een in het barenhokje van **Spannum** bewaard zijschot van een doodsbaar staat geschilderd: "Nu neem ik aan de laatste reis, en laat alleen het zondig vleis / En zoo gij God gewillig dient, en Christus maakt tot uwen vriend /

Nijland

Wij sullen nu, God zal 't versoeten, malkander eens in vreugd ontmoeten / Een vreugde daar, men kent geen leed, en daar men van geen / scheiden weet. En daar men nimmer oog zag weenen / Vreest God en volgt, ik ga voorheenen. B 1791 FF".

Uit dezelfde periode dateert de kinderbaar in het klokhuis te **Hartwerd**. Op de ene zijde staat: "Gij doet ö dood! veel vrinden scheiden / verscheuren tederst hart, / Gods kindren zal zij veilig leiden; bevrijden van de eewige smart / KERKVOOGDEN / T. BRUINSMA/A. KNOL/M. BRUINSMA/18-7-72". Op de andere zijde staat: "Ja dood gij doet ons bitter klagen, als wij't lijk zien dragen/Van Ouders, bloetverwant of vrind Die teder werd bemind". De bijbehorende volwassenenbaar draagt geen teksten.

De doodsbaren van **Sandfirden** staan opgeslagen in de boerderij van Y. Ykema aldaar. Op de grote baar staat geschilderd: "Deze baar is besteld door den kerkvoogd

Harmen Ykes Ykema / ANNO 1852". Op de kinderbaar staan twee teksten geschilderd: "Wanneer des doods gedachtenis / De wereldlingen bitter is / Gods kind'ren kan zij honing geven / Zij leidt hen in het eeuwig leven" en: "De mensch gaat naar zijn eeuwig huis".

De laatste tekst is identiek aan die op de kinderbaar van Heeg, de eerste tekst aan die op de kinderbaar van Nijland. Er is overigens ook verwantschap tussen een tekst op de Hartwerder kinderbaar en een tekst op de Nijlander volwassenenbaar.

In de moderne ijzeren doodsbaar van **Longerhouw** zijn twee beschilderde plankjes uit de oude houten doodsbaar opgenomen. De teksten zijn door Jacob Hepkema onjuist en onvolledig gepubliceerd.¹⁰ Ze luiden: "De dood gaat niemand hier voorbij: 't Is jong of oud; ook wie hij zij / Waak steeds en bid en wees bereid voor't naderen der Eeuwigheid" en: "De dood is vreeselijk voor het godde-

loos gewemel / maar voor het vrome volk, een ingang in den Hemel”.

Een betrekkelijk jonge baar in **Workum** met teksten uit 1884 is bijzonder omdat hij bij Rooms-katholieke begrafenisfonden werd gebruikt. Mogelijk liet het bestuur van het begrafenisfonds Naastenliefde de baar maken in navolging van de vermaarde beschilderde baren in de Grote kerk van Workum. Op de korte zijden van de baar staat in gotisch schrift: ”St. Josephs Begravenisfonds Naastenliefde/Opgericht 19 Jan. 1884”. Op de lange zijden staat op een crème geschilderde ondergrond: ”Gelijk een pas ontloken bloem onder de/voeten wordt getrapt = alzo verscheen hij een ogenblik en/verdween H. Bonaventura”. Hierbij is een bloempje met een geknakte steel geschilderd. De tekst is van de heilige Bonaventura (1221-1274), een minderbroeder die als theoloog in de middeleeuwen grote invloed had, in 1482 heilig werd verklaard en in 1587 door paus Sixtus V tot kerkleraar werd verheven. In Workum is ook nog een kinderbaar aanwezig. Een bruine overschildering maakt het ons onmogelijk vast te stellen of deze baar oorspronkelijk ook van opschriften was voorzien.

Verdwenen baren

In een handschrift van Johannes Hilarides (1648-1726) staan verschillende opschriften van verloren gegane doods-baren genoteerd.¹¹ De opschriften van die baren uit Friese plaatsen vermelden we.

Bolsward, op de grote bakkersbaar: ”De sonde baart de dood en doodelijcke plagen / En wie haer ’t meeste dient die krijgt de meeste slagen / H’ is de moeder van de hel, hij is een suijker soet / van binnen van vergif, dat eeuwig sterven doet” en: ”De dootd is veelderleij en van verscheiden aerdt / En daer gij minst voor vreest het grootste onheijl baart / Des lichaams dootd is’t minst die na veel felle stormen / Van siekten en verdriet u levert aen de wormen”.

In **Harlingen** stond vermeld op een doodsbaar: Soo God Aelijaem spijsde aen de beek, in een brood door dienst van zeven Raeven / Die zelve God noch voedtsel geeft met brood en andere gaven” en: ”Seer cort is hier

den tijdt / Geen seker uijr respijt / Is hier den mensch gegeven / Gedenkt dan soo den doot / op dat gij ’t hemels broodt / Dat is Christum meugt beerven”. In Harlingen vermeldde de weversbaar: ”O, rijk, prachtig, wijs of groot / Siet den wever moet u decken / En dan noch na u doot / Een geweven kleed aantrecken”. Op een kinderbaar in Harlingen las men dit gedichtje:
”Een schipper eijs / Is suelcke reijs /
Dat wienig baat / Maar ’t kint alst sterft /
Oneindlijk erft / Een Eng’len staat /”

Familiebaren

Een bijzondere categorie doods-baren is die van familiebaren. In de Hervormde kerk van Culemborg wordt zo’n baar bewaard. Die werd in 1745 vervaardigd voor de begrafenis van Catharina Alida van der Dussen.¹²

In de kerk van Tergast in Oostfriesland staat ook zo’n baar uit 1727. Er is een in de Nederlandse taal gesteld opschrift op aangebracht ter nagedachtenis van Haije Heeren.¹³

In Friesland kwamen familiebaren ook voor. Mevrouw Herma van den Berg wijst op een exemplaar dat in de kerk van **Ee** aanwezig was: ”Volgens het schoolmeesterboekje zou er een baar geweest zijn die voor en achter was beschilderd met het gekoppelde wapen van Aebinga van Humalda en Meckema”.¹⁴

Een dergelijke baar is bewaard gebleven en te bezichtigen in het koetshuis van Fogelsanghstate te Veenklooster. De baar is eigendom van Mevrouw T. van Baerd van Sminia-Hempenius te **Aldtsjerk** en afkomstig van het landgoed De Klinze aldaar. Op de baar zijn aan beide korte zijden de wapens van de geslachten Van Aysma en Van Walta geschilderd. Daartussen is later op een apart schild het wapen van Van Sminia geplaatst.¹⁵ Hobbe Baerd van Sminia (1655 - 1721) kocht De Klinze in 1681 van de curator van de boedel van Hessel van Aysma, de stichter van het buiten. De wapens van diens ouders staan op de baar. De baar is in 1985 voor het laatst gebruikt bij de begrafenis in Oudwoude van Catherine Adeline van Welderden barones Rengers, die toen op Villa Nova (It Lytse Slot) te Veenklooster overleed.

Conclusie

Van de vele doodsbaren, die er in Friesland hebben bestaan, wel of niet beschilderd of voorzien van namen, dateringen en andere opschriften, evenals van vastgelegde opschriften van verloren gegane baren, zijn er te weinig bewaard gebleven om er conclusies uit te trekken. B. van Haersma Buma legde in 1985 een verbinding tussen de middeleeuwse geschilderde altaarstukken en de latere baren. Op 17 Januari 1698 besloot de magistraat van Workum: " is bij haar Agtbaarheden vastgesteld, op verzoek van Heeren kerkvoogden dat alle beelden op eenige doodsbaren geschildert sullen weggenoomen ende met verve over

gestreken worden".¹⁶ Het is niet onwaarschijnlijk dat de middeleeuwse doodsbaren met reminiscenties aan het Roomse verleden in de 17de eeuw werden vervangen door Bijbelse voorstellingen, allegorische voorstellingen of afbeeldingen van gebeurtenissen uit het dagelijks leven of anders door bijbelse of stichtelijke teksten. De in het laatste kwart van de 18de eeuw opkomende romantiek, waarin veel aandacht werd gegeven aan dood en rouw, leverde doodsbaren op met opschriften, die daardoor waren geïnspireerd, evenals opschriften die goed aansluiten bij het geloofsleven van de piëtistisch-bevindelijk ingestelde bewoners van de Friese Zuidwesthoek.

NOTEN:

- 1 Jacob Jansen, *Rijkdom uit Workums verleden*, De beschilderde baren der gilden (Leeuwarden, 1975)
- 2 B. van Haersma Buma, "Beschilderde gildebaren" in: S. ten Hoeve, G.P. Karstkarel en Regn. Steensma *Kerken in Friesland. Gebouwen, inrichting en gebruik* (Baarn, 1985) 129-132
- 3 In de twintigste eeuw zijn veel oude, houten doodsbaren vervangen door exemplaren van ijzer of door wagentjes. Als de houten exemplaren niet zijn gesloopt, leiden ze soms een verborgen bestaan in de hanebalken van een barenhokje of op een kerk- of torenzolder. Er kunnen ons daardoor baren met opschriften zijn ontgaan. Gaarne ontvangen we aanvullende gegevens over baren met opschriften
- 4 Huisarchief Epemastate te Ysbrechtum, Kerkvoogdijrekeningboek Tirns 1663-1826, 31 december 1665
- 5 Ryksargyf Fryslân te Leeuwarden, Archief Hervormde gemeente Wartengahe, Kerkvoogdijrekeningboek Warten 1773-1806
- 6 Voorlopige lijst der Nederlandsche Monumenten van Geschiedenis en kunst, IX (Friesland) (Den Haag, 1930) 320
- 7 Tsj. Santema, *Skiednis fan Skearnegoutum* (Scharnegoutum, 1991) 293-294
- 8 Vriendelijke mededeling van I.J.W. Tysma (maart 1989)
- 9 S. ten Hoeve, *Kerk en toren van Nijland* (Nijland, 1975) 46
- 10 Jacob Hepkema, *Eenvoudige Memories of Bemerkingen langs straten en wegen voor Landgenoot en vreemdeling, 1894-1919* (s.l., s.a.) 164. Herdruk met een inleiding van en biografische schets van Jacob Hepkema door J.J. Kalma onder de titel *Historische wandeling door Friesland* (Leeuwarden, 1970)
- 11 Provinciale Bibliotheek van Friesland te Leeuwarden, Handschrift 970, Vriendelijke mededeling van dr. Ph.H. Breuker te Boazum
- 12 R.F.P. de Beaufort en Herma M. van den Berg, *De Betuwe - De Nederlandse Monumenten van Geschiedenis en Kunst - Gelderland III, eerste stuk* (Den Haag, 1968) 178
- 13 R.A. Ebeling, "Nederlands in Oostfriesland" in: *Groninger kerken VII*, (1990) 47
- 14 Herma M. van den Berg, *Noordelijk Oostergo, De Dongeraden, De Nederlandse Monumenten van Geschiedenis en Kunst* (Den Haag, 1983) 297
- 15 Vriendelijke mededeling van M. Oostenbrug-Hempenius te Aldtsjerk (november 1998)
- 16 Vriendelijke mededeling van drs. W.T. Beetstra te Leeuwarden

DE GASTVRIJHEID VAN ABRAHAM

Elleke Makkes van der Deijl-Stam

De Hervormde Gemeente te Franeker heeft een paneeltje in haar bezit waarop een oudtestamentische voorstelling is geschilderd: *Abraham ontvangt de drie engelen*. Hoe en wanneer het in haar bezit is gekomen is niet bekend. Het paneeltje is noch gedateerd, noch gesigneerd. De afmetingen zijn 33,7 x 49,8 cm. De dikte is niet overal gelijk, deze varieert van 4,9 mm aan de bovenkant tot plaatselijk 2 mm aan de linkerkant. Het bestaat uit

twee liggende plankjes die aan de achterzijde met elkaar verbonden zijn door een krammetje en twee stukjes hout die er op niet al te zachtzinnige wijze tegenaan gespijkerd zijn. Dat het paneeltje een omlijsting heeft gehad blijkt uit het volgende: aan de achterzijde zijn de zijkanten dunner gemaakt en aan de voorzijde loopt op ongeveer een centimeter vanaf de buitenrand een donkere streep die aangeeft tot waar de lijst heeft gezeten.

Het onderzoek van dit paneeltje is er op gericht te achterhalen waar en wanneer het werd gemaakt en wat de functie ervan was.

Voorstelling

Het tafereel is gebaseerd op een tekst uit de bijbel: Genesis 18:1-15. Samengevat staat hier dat Abraham zijn tent bij de terebinten van Mamré heeft opgezet, waar God hem bezoekt in de gedaante van drie mannen. Abraham zorgt voor een goed maal en tijdens de maaltijd krijgt hij te horen dat hij en zijn vrouw Sara, hoewel zij al op leeftijd zijn, binnen het jaar een zoon zullen krijgen.

Op het paneeltje is de tent vervangen door een bouwwerk. In de deuropening staat Sara. Meer naar de voorgrond knielt Abraham voor drie engelen (ofschoon er in de bijbel sprake is van drie mannen). Twee engelen hebben achter een ronde tafel plaats genomen en de derde staat links van hen. Aan de gebaren is te zien dat er een gesprek gaande is. Dit gesprek wordt voor een grote boom gevoerd. Op de achtergrond is een met bosschages gestoffeerd landschap zichtbaar.

Materiaal en stijl

Op plaatsen waar de verf is afgebrokkeld is te zien dat op het hout eerst een grondering is aangebracht. De verf lagen zijn dun en op sommige plaatsen (vooral op de hout-

nerf) weggesleten. De voorstelling loopt door tot de rand wat inhoudt dat het paneel buiten de lijst is beschilderd.

De voorstelling is routineus, zonder veel detaillering geschilderd. Zo hebben de vingers geen kootjes gekregen en zijn de plooiën van de kleding zeer schematisch aangegeven. De perspectivische weergave van de tafel (en wat er op ligt) is niet correct, evenmin als de proportionering ervan ten opzichte van de figuren. De gezichten van deze figuren vertonen grote overeenkomsten: een hoog voorhoofd, een lange neus, hoge wenkbrauwen en nogal grote ogen met een bollend ooglid. De wangen zijn evenals de lippen opvallend rood gekleurd. De kin wijkt enigszins terug. Er zijn geen individuele kenmerken aan te wijzen. Het tafereel is met een zeker elan geschilderd en zal als volkskunst beschouwd moeten worden.

Voorbeelden

Om de bijbelkennis van de gelovigen te vergroten werden in de zestiende eeuw teksten in de landstaal vertaald. Op initiatief van de Zwitserse predikheer Zwingli werd tijdens kerkdiensten de gehele bijbeltekst voorgelezen en behandeld. Met de toename van de welvaart en de afname van het analfabetisme groeide het aantal mensen dat in staat was een eigen bijbel aan te schaffen en te lezen. Om de tekst toegankelijker te maken kwamen er geïllustreerde bijbels op de markt en prentbijbels die niet de normale tekst bevatten maar prenten met een onderschrift of met een bijbelverhaal.¹ Op deze manier kreeg de gelovige afbeeldingen onder ogen waarvan vele zo populair werden dat ze op allerlei voorwerpen verschenen: tegels, prenten, schilderijen, diverse gebruiksvoorwerpen en huisraad. Diegenen die hun huis met een dergelijk object wilden verfraaien konden zelf het voorbeeld van het gewenste tafereel leveren of zij konden een keuze maken uit de voorbeelden die de schilder in zijn atelier had: eigen voorbeelden of die uit voorbeeldboeken.

Ook prenten dienden als voorbeeld en als bron voor inspiratie. Zo ontwierp **Maarten de Vos**, een Antwerpse kunstenaar (1532-1603), onder meer een serie van prenten met scènes uit het leven van de aartsvader Abraham.²

Maarten de Vos: Abraham ontvangt de drie engelen

Op een van de zes prenten is *Abraham ontvangt de drie engelen* afgebeeld en deze voorstelling vertoont een grote gelijkenis met die op het Franeker paneeltje. In het begin van de zeventiende eeuw is van deze prent een kopie gemaakt die slechts op enkele details van het origineel afwijkt.³ Bij het zoeken naar de voorbeeldprent is gebleken dat de bewuste kopie onder meer voorkomt in een bijbel uit 1663 van de Leidse uitgever Elzevier.⁴ Andere kopieën worden in de literatuur niet genoemd.⁵ Prenten en schilderijen met hetzelfde onderwerp vertonen geen gelijkenis met dat van het Franeker paneeltje zodat het er op lijkt dat de genoemde prent (of de kopie) als inspiratiebron is gebruikt.

Er zijn enkele opvallende verschillen aan te wijzen tussen de voorstelling op het paneeltje en die op de prent. Er zijn delen weggelaten zoals het gebouw op de achtergrond, de grote schaal op de voorgrond en de reisstaf van de staande engel. Daarnaast zijn er veranderingen in de stand van de armen en in de kleding aangebracht. Op de grote schotel die zich op de tafel bevindt ligt een groot stuk vlees, terwijl op de prent daar een meloen ligt. Tenslotte dient gewezen te worden op het glas dat op de tafel staat en dat niet op de prent voorkomt. Hierover later meer. Zowel de prenten als de bijbels waren vrij te koop en de verspreiding ervan was niet plaatsgebonden. Ze konden daarom overal terecht zijn gekomen met als gevolg dat niet is na te gaan in welke vorm, waar en wanneer de schilder van het Franeker paneeltje de bewuste prent onder ogen kreeg.

Oorsprong

De behoefte om interieurs te verfraaien ontstond aan het einde van de vijftiende eeuw. De onderwerpen voor schilderijen en de vooral gesneden decoratie van het meubilair werden in de eerste plaats gevonden in het Oude Testament, met name de geschiedenissen van de aartsvaders vanwege het thema: het ingrijpen van God in het leven van grote en kleine helden.⁶ Vooral de verhalen van Abraham waren zeer geliefd omdat in hem een standvastig gelovige en een goede gastheer werd gezien.

Halverwege de zeventiende eeuw kwam hierin verandering en ging de belangstelling eerder uit naar onder meer jachttaferelen en landschapjes. Ook werden toen andere decoratiemethoden voor het meubilair favoriet, zoals lakwerk en inlegwerk met parelmoer, ivoor of verschillende soorten hout. In de iets minder welgestelde milieus bleef de vraag naar oudtestamentische taferelen echter bestaan. Daar bleven ze in geschilderde vorm, vooral op huisraad en betimmeringen, nog tot het einde van de achttiende eeuw te zien. In Nederland waren er drie streken om deze geschilderde decoraties bekend: de Zaanstreek met Amsterdam, de zuidwesthoek van Friesland en Ameland. Het zijn streken die onderling nauwe handelscontacten hadden.

Omdat het paneeltje zijn omlijsting mist is niet na te gaan of het een zelfstandig paneelschilderij is geweest of dat het deel heeft uitgemaakt van een stuk huisraad. Onderzoek in de richting van beschilderd huisraad heeft niets uitgewezen. Wat echter opviel was dat voor beschilderde panelen in kasten en betimmeringen staande planken waren gebruikt. Liggende planken zijn aangetroffen bij linnenbakken en kisten. Ook bij zelfstandige paneelschilderingen komen veelvuldig liggende planken voor. Het Franeker paneeltje bestaat zoals gezegd uit twee liggende planken, maar het hout is dunner dan dat van de bakken. Bij de kisten ontbreken lijsten. Deze gegevens zijn echter te mager om met zekerheid te kunnen zeggen wat de oorsprong van het paneeltje is geweest.

Datering

Hoewel de naam van de schilder niet bekend is heeft het werk een heel eigen stijl (zie boven) en zou door middel hiervan ander werk, waar misschien iets meer over bekend is, gevonden kunnen worden. Het vinden van een dergelijk werk is vrijwel onmogelijk en daarom vervalt voorlopig deze mogelijkheid tot dateren. Wordt er van uitgegaan dat de prent (of de kopie) van Maerten de Vos de bron van inspiratie is geweest, dan is deze voor dit doel niet te gebruiken omdat bekend is dat prenten tot in de achttiende eeuw werden herdrukt. Wel bruik-

baar zijn de delen die de schilder niet van de prent heeft overgenomen en die als eigentijdse toevoegingen gezien kunnen worden: het mouwtje van het overkleed van Abraham en het glas dat op de tafel staat. Het mouwtje (kort met een split aan de buitenkant) blijkt in de kledingmode niet voor te komen. Slechts op enkele prenten van Maarten de Vos is een dergelijk mouwtje te zien zodat het mogelijk een door De Vos bedacht type is.⁷ Ook in het geval dat de schilder van het paneeltje nog een prent van De Vos in zijn bezit had waarop dan het mouwtje stond afgebeeld, vervalt de mogelijkheid tot dateren om dezelfde al eerder genoemde reden. Het glas biedt meer houvast. Het bestaat uit een trechtervormige kelk die aan de onderkant bolvormig is, een nodus en een vrij platte voet. Uit literatuuronderzoek blijkt dat de periode waarin dergelijke glazen voorkwamen loopt van het einde van de zestiende tot het einde van de zeventiende eeuw. Een nauwkeuriger datering is voorlopig niet mogelijk.

Funcctie

In de zestiende eeuw was er een groeiende belangstelling voor de klassieke oudheid en geschiedenis. Ook het Oude Testament werd tengevolge hiervan met andere ogen bekeken. Zag men in de middeleeuwen de hierin beschreven gebeurtenissen als voorafspiegelingen van die in het Nieuwe Testament, in de zestiende eeuw werden de oudtestamentische verhalen om hun eigen merites gewaardeerd. Vooral de exemplarische waarde van de verhalen werd nu gezien. Sommige verhalen werden zo populair dat scènes er uit op schilderijen, allerlei huisraad en gebruiksvoorwerpen verschenen. Soms waren ze aan bepaalde voorwerpen gekoppeld. Zo werd het verhaal van Suzanna (apocriefe boeken), die haar kuisheid verdedigde toen zij tijdens het baden door twee mannen werd belaagd, op een kast aangebracht die door de vrouw des huizes werd gebruikt. Suzanna diende dan als voorbeeld van kuisheid. Ook Jozef die voor avances van de vrouw van Potifar vluchtte (Gen. 39:12-13) werd zo gezien en deze scene was zeer geliefd als decoratie op een knottetekstje. Vaker verschenen bijbelse scènes op plaatsen waarbij de relatie tussen voorstelling en

drager zoek was: een ontmoeting tussen Salomo en de koningin van Sheba zoals wel te zien is op een Hindelooper prikslee heeft niets te maken met sneeuw- en ijspret.

Op het Franeker paneeltje staat de ontmoeting tussen Abraham en God (in de gedaante van drie engelen) centraal. Zoals te lezen is in de bijbel drong Abraham er bij de mannen (engelen) op aan de reis niet voort te zetten voordat ze hadden gerust en gegeten. Abraham liet voor de maaltijd zelfs een kalf slachten en bereiden. Daarom droeg de scene heel vaak de titel: *de herbergzaamheid van Abraham*.⁸

In de bijgevoegde teksten wordt evenwel de nadruk gelegd op het ongelooft van Sara bij het horen van de boodschap, want hoe konden zij op hun leeftijd de al lang door God beloofde zoon nog krijgen? Maar: "’t onmogelijk by de mensch, is by God mogelijk", zoals bij een van de vele afbeeldingen van de ontmoeting van Abraham staat. Dank zij het standvastig geloof van Abraham deed God tenslotte zijn belofte gestand. Dit is de boodschap van de afbeelding.

Conclusie

Het niet gesigneerde en gedateerde paneeltje is op een nu onbekende wijze in het bezit van de Hervormde Gemeente van Franeker gekomen. Het heeft geen liturgische waarde, de huidige verblijfplaats is daarom niet de oorspronkelijke. Het heeft stellig deel uitgemaakt van de decoratie van een woning. Er zijn aanwijzingen die er op duiden dat het paneeltje een omlijsting heeft gehad, maar het is niet duidelijk waaruit deze heeft bestaan. Het kan gaan om een zelfstandig paneelschilderij of om een deel van bijvoorbeeld een kast of betimmering. Het feit dat het paneeltje uit twee liggende plankjes is opgebouwd biedt geen houvast hoewel liggende planken vaker bij zelfstandige schilderijen voorkomen dan bij kasten of betimmeringen.

Een prent van de Antwerpse kunstenaar Maarten de Vos (of de zeventiende-eeuwse kopie van deze prent) heeft vrijwel zeker als inspiratiebron voor de schilder gediend; andere voorbeelden zijn namelijk niet gevonden. Voor de datering kunnen deze prenten niet worden gebruikt omdat prenten soms lange tijd werden herdrukt.

Voor dit doel zijn wel eigentijdse toevoegingen van de schilder te gebruiken. In dit geval is het glas op de tafel belangrijk gebleken. Uit de datering van dit voorwerp blijkt dat het paneeltje in de zeventiende eeuw is vervaardigd.

Waar het paneeltje werd vervaardigd is niet bekend. De gebruikte prent (dit geldt ook voor de kopie) was in de losse verkoop verkrijgbaar en hij werd in bijbels aangekomen. Het is niet na te gaan waar of hoe de schilder zijn voorbeeld heeft gezien.

Waarom door de opdrachtgever of koper voor deze voorstelling is gekozen is zeer waarschijnlijk om de voorbeeldfunctie van de scene: de gastvrijheid en de standvastigheid van geloof van Abraham.

Ander werk van de schilder is niet gevonden waardoor zijn identiteit voorlopig voor ons verborgen zal blijven. Misschien dat onderzoek van hout en verf nog enkele geheimen van dit paneeltje kan onthullen.

NOTEN

- 1 W.C.Poortman, Bijbel en prent dl 2, 's-Gravenhage 1983-1986
- 2 De serie staat afgebeeld in P.Hollstein, Hollstein's Dutch & Flemish Etchings engravings and woodcuts 1450-1700 dl I, Rotterdam 1995.

LITERATUUR

A. Blanken e.a. - (tent.cat) *God en Goden*, Rijksmuseum Amsterdam, 16 mei-19 juli 1981, Den Haag 1981 / P.C.J.A. Boeles - "Hindelooper volkskunst" in: *Het Bulletin van den Nederlandsche Oudheidkundige Bond* 1919 / M. Boiten-Heijbroek - "Verhalende volkskunst, notities over beschilderd huisraad in het Fries Museum" in: *De Vrije Fries LXIII* 1983, 18-33 / K. Boonenburg - "Beschilderde boerenmeubelen in het Zuiderzeegebied" in: *Bulletin en nieuws-bulletin koninklijke Nederlandse Oudheidkundige Bond* 6de serie, jg 11, 1958, 9-28 / F. Dony - *Antiek glas*, Amsterdam/Brussel 1980 / P. Hollstein - *Hollstein's Dutch & Flemish Etchings, Engravings and Woodcuts 1450-1700 dl 1*, Rotterdam 1995 / H. Käminck - *De Voornaemste Historiën der Heylige Schrifture in prent*, (doct. scriptie,

- augustus 1966, niet gepubliceerd) / T. Kootte - (tent. cat), *De Bijbel in huis*, Utrecht, het Catharijneconvent 14 december 1991-8 maart 1992, Zwolle 1991. *Museumgids 81-82 Hidde Nijland Stichting* Hindeloopen / W.C. Poortman - *Bijbel en prent 2* dln, 's-Gravenhage 1983-1986 / P.C. Ritsema van Eck - *Glass in the Rijksmuseum* vol II, Zwolle 1995 / N. de Roy van Zuydewijn - *Antiek van het Nederlandse platteland*, Haarlem 1982 / L.F. Triebels - "Bijbelse voorstellingen op beschilderde boerenmeubelen" in: *Bulletin en nieuws-bulletin Koninklijke Nederlandse Oudheidkundige Bond*, 6de serie, jg 13, 1960, 281-306 / L.F. Triebels - "De invloed van prentkunst op de volkskunst" in: *Bulletin en nieuws-bulletin Koninklijke Nederlandse Oudheidkundige Bond*, 6de serie, jg 14, 1961, 203-229 / C. Tümpel e.a. - *Het Oude Testament in de Schilderkunst van de Gouden Eeuw*, Zwolle 1991.
- 3 De prent werd gedrukt door de Amsterdamse drukker en uitgever Claes Iansz Visscher en geplaatst in de door hem uitgegeven bijbel: de *Theatrum Biblicum*
 - 4 De volledige titel van de bijbel is: *Biblia*, dat is, *De Gantsche Heylige Schrifture* vervattende alle de Canonijcke boeken des ouden en nieuwen Testaments. In het dagelijks gebruik is dit exemplaar beter bekend als de Groninger Elzevierbijbel omdat het zich in de universiteitsbibliotheek van Groningen bevindt
 - 5 Bij de prentenserie die in Hollstein (zie 2) is afgedrukt wordt slechts een kopie genoemd. Wel is het zo dat het origineel twee keer met een iets andere schrijfwijze van een deel van de ondertekst voorkomt. Het betreft het woord reterant dat ook wel als reiterant te zien is, terwijl daarbij een extra cijfer 3 in de marge aan de rechterkant is toegevoegd
 - 6 N.van de Kamp, "Genesis: de oergeschiedenis en de verhalen van de aartsvaders"; in: C.Tümpel, *Het Oude Testament in de Schilderkunst van de Gouden Eeuw*, Zwolle 1991, 24
 - 7 De bedoelde prenten staan in Hollstein afgebeeld (zie 2)
 - 8 Printbijbel met 246 voorstellingen des ouden & nieuwen Testament AD 1698. (Dit is een latere herdruk)

DE AZABACHE FAN DRONRYP

Jan Romkes van der Wal*

Bysûndere fynst

Sûnt de Sint Salviustsjerke op 'e Ryp yn restauraasje is, binne der ferskate nijsgjirrige fynsten dien, sa as diggelguod, glês fan brânskildere finsters en stientsjes fan eardere flierren. Jan Veltman is ien fan de minsken dy't by dizze restauraasje de eagen mear as iepen hâldt. Al meardere bysûndere fynsten hat er op syn namme stean. Yn april 2000 hat er in wichtige fynst dien yn ierde dy't út it skip fan de tsjerke skept wie en op it tsjerkehiem foar opheging brûkt wie. It giet hjir om in saneamde azabache: in grutte kraal fan git, fersierd mei Sint Jabiksskulpen. Azabaches waarden yn de fyftjinde en sechtjinde ieu as pylgertekens meinommen út Santiago de Compostela. Op in protte plakken yn Europa binne azabaches fûn, faak as byjeften yn grêven. Oan de grutte en de foarm fan it foarwurp is de wolstân fan de besitter ôf te lêzen.

Dizze earste Fryske azabache hat de foarm fan in grutte trochboarre kraal, 2¹/₂ sintimeter heech en 1¹/₂ sintimeter trochsnee. De ovale kraal is dúdlik yn 'e breedte troch in rânne yn twa dielen ferdield. Yn beide helten binne yn ôfwikseling trije Jacobsskulpkes ynsnijd. Yn ien fan de skulpkes liket op amateuristyske wize in gesichtsje kurven te wêzen. De kleur fan de kraal is djipswart.

De kraal wie derfoar ornearre diel út te meitsjen fan in paternoster, in manneroazekrânse mei fiif of tsien grutte kralen. Folsleine bidsnoeren fan dit type wurde bewarre yn Luneburg en Kopenhagen. De kostberens fan it materiaal makke dat de kralen ek los ferkocht waarden. Op ferskate plakken binne sokke ienlingen fûn. Bygelyks yn Minden¹ en yn Zunderdorp (Noard-Hollân)². Sjoen de bewurking en de slytplakken hat ek ús paternosterkraal de reis allinne makke.

It materiaal

Git of swarte barnstien, yn it latyn: "gagates", is in foarm fan ferhurde stienkoal, bitumenhâldende "pikkoal" dy't yn Noard-Spanje op ferskate plakken yn minen fûn

wurdt.³ Git lit him maklik snije en wurdt dêrom brûkt foar it meitsjen fan byldsjes, kralen en amuletten. Yn Fryslân hearden gitten by de rouklaiïng. Azabache komt fan "azabag", de Moarsk-Arabske namme foar it materiaal.

Al yn de âldheid waard it brûkt en men beskôge it as in stien mei genêskrêftige en magyske eigenskippen. Git waard by maachkwalen en wettersucht brûkt. Men beskôge de stien as in krêftich middel tsjin it boaze each, toverspreuken en betsjoening. De stien soe beskermje tsjin de moanen en sels de duvel ferjaie.⁴

Azabaches Compostelanos

Yn it begjin fan de fyftjinde ieu waard Compostela it sintrum fan de gitferwurking yn Spanje en de Azabaches Compostelanos waarden in begryp yn Europa. Troch de ieuwen hinne wiene it seldsume objekten yn de samlingen fan antykleafhawwers.

De moaiste azabaches binne byldsjes fan de hillige Jacobus, faak mei lytse pylgerkes oan syn fuotten, dêrneist komme ek Sint-Jabiksskulpen yn git foar. En dan binne der roaze-krânsen, kralen en oar lytser spul. Oant hjoeddedei ta kin men yn Santiago produkten fan de azabacheria's keapje.

Sa no en dan wurde ek yn Nederlân azabaches fûn. Sa is yn 1990 yn Grins in wakker moaie Jacobus foar it ljocht kommen, dy't yn it Museum dêr te bewûnderjen is. Ek by it kleaster fan Diepenveen kaam ien út de boaium, lyk as ien yn Noard-Hollân.⁵ De azabache fan Dronryp liket de earste Fryske te wêzen.

Azabaches wiene en binne kostbere oantinkens fan de Spaanske pylgerreis. De apostelbyldsjes wiene allinne foar de rikelju weilein mar ek in inkelde paternosterkraal sil noch in hiele útjefte betsjutten hawwe.

Fan stien ta byldsje

Azabaches waarden faak op de klean of op de pylgerhoed naaid, oare waarden om de hals droegen. It liket der op dat de Dronrypster kraal ek om de hals droegen is en op dy wize yn it grêf meinommen. Pylgertekens waarden beskôge as hillige foarwurpen en azabaches bewarren dêrby de krêften dy't al yn de âldheid mei gitten ferbûn waarden. Dat makke harren heilskrêft noch grutter.⁶ Mei't Jakobus, neffens de leginde de bestrider fan de magiër Hermogenes, ek beskerme tsjin de boaze machten en betsjoeningen ferbriek, koe de kombinaasje net better.

De dea betsjutte de meast direkte konfrontaasje mei de tsjustere machten, wat koe men dan better meinimme yn it grêf as sa'n swarte stien fan Jabiks grêf?

Yn 1525 ferbea Karel V it gebrûk fan gitten kûgels as amulet tsjin it boaze each. De Spaanske azabache-deskundige Angela Franco Mata is fan betinken dat oant de trettjinde ieu ta de gitstien sels as welle fan apotropeïske krêft beskôge waard, wylst yn de lette midsieuwen foaral de foarstelde hillige persoan tsjin de boaze beskerme.⁷ Nijsgjirrich is dat de azabache fan de Ryp in kûgel fan git is, yn twadde ynstânsje hillige troch de skulpkes fan Sint Jabik. Troch der in gesichtsje yn te snijen is de kraal in primityf Jacobusbyldsje wurden!

Om yn it Jabiksskulpke in gesicht te sjen wie net in útfining fan ús pylger. Yn de heraldyk komt dy ferbining mear foar.⁸ Om in pylgerskulp op de klean fêst te setten moatte twa gatsjes yn de top boarre wurde. Troch fysiognomyske waarnimming wurde dizze gatsjes ta de eagen en de ûnderkant fan de skulp ta it burd fan Jacobus "de âlde".

Jan Veltman hat yn Dronryp in bysûndere fynst dien, dy't de belutsenens fan de Friezen by de beafeart nei Santiago neier bewiist en ús fierder ynsjoch jout yn in stikje religyskiednis wêrfan yn Fryslân mar in hiel lyts bytsje bewarre is.

Samenvatting

Bij de zeer kostbare restauratie van de Sint Salviuskerk in Dronrijp is uit de uitgegraven aarde ook een "grote" zwarte kraal van git (zwarte barnsteen) te voorschijn gekomen, een zgn. azabache. Ergens in de late middeleeuwen moet dit door een pelgrimsganger uit Santiago de Compostela als pelgrimsteken meegenomen zijn en hem na zijn levenseinde op zijn laatste tocht vergezeld hebben. Het kleinood heeft een doorsnee van 2,5 x 1,5 cm. Git is een bitumenhoudende delfstof uit Noord-Spaanse mijnen. Het is gemakkelijk te bewerken voor het snijden van beeldjes, kralen, amuletten. Maar aan het materiaal werden ook geneeskrachtige eigenschappen voor allerlei kwalen en magische kracht tegen het boze oog, toverspreuken en betovering toegeschreven. Demonen en zelfs

de duivel zouden er voor op de vlucht gaan... Tot de dertiende eeuw werd de gitsteen als bron van duivelbannende kracht beschouwd, welke kracht later overging op de voorgestelde heilige als beschermer tegen de Boze.

De azabaches uit Compostela zijn tot op vandaag beroemd, in de vorm van beeldjes van de Heilige Jacobus, vaak met pelgrims aan zijn voeten, van Jacobsschelpen, rozenkransen, kralen. Vaak werden exemplaren op kleren of pelgrimshoed gedragen, of ook om de hals. Men beschouwde ze als heilige voorwerpen van bijzondere kracht. Jacobus bestreed volgens de heilige legende de magiër Hermogenes en beschermde tegen de boze machten, dus zeker ook de dood. Als grafgift reisden ze dan ook voor altijd mee. Keizer Karel V verbood in 1525 het gebruik ervan als amulet tegen het boze oog.

In Nederland zijn vondsten als pelgrimtekens nogal schaars, zoals in Groningen en het klooster van Diepenveen. De azabache van Dronrijp zal wel de eerste in Friesland zijn.

Het betreft hier een ovale kraal en ontleent zijn heilig karakter aan de daarop afgebeelde schelpjes, maar door het ingesneden gezichtje benadert het ook nog het karakter van een primitief beeldje. Zelfs de beide in de top ingeboorde gaatjes versterken, samen met de aan de onder-

kant ingekerfde baard, de suggestie als zou het om het gezicht van de Apostel Jacobus Maior (de meerdere) gaan.

De kraal kan oorspronkelijk deel uitgemaakt hebben van een paternoster, een middeleeuwse mannenrozenkrans met 5 of 10 grote kralen. Complete snoeren worden bewaard in Luneburg en Kopenhagen. De kostbaarheid van het materiaal maakte dat ze ook los verkocht en gedragen werden. Op verschillende plaatsen zijn deze eenlingen gevonden, b.v. in Minden en in Zunderdorp (N.H.). Gezien de bewerking en slijtagevlakken zal deze de reis alleen gemaakt hebben en moet zij gezien worden als een bewijs voor Friese deelname aan de bedevaart naar Santiago de Compostela.

***Jan Romkes van der Wal (1947 - Dongjum).**

Studie Rijkskweekschool te Leeuwarden en Katholieke Theologische Hogeschool Utrecht. In 1980 priesterwijding in Bakhuizen. Sinds 1996 Pastoor van de Sint Franciscus parochie in Bolward. Publiceerde artikelen over liturgie, christelijke symboliek en Friese folklore.

NOATEN

- 1 Münster Westfälisches Museum für Archeologie, Inv.Nr. M 517^b.J. Wittstock: Pilgerzeichen und andere Wallfahrtsdevotionalien in Norddeutschland; in: R. Pohl-Weber (Hrsg.): Aus dem Alltag der mittelalterlichen Stadt, Bremen 1982, 193-200, Abb. 11
- 2 Meidieling fan Theo van Meurs, Hoogkarspel
- 3 Valentin Montecarreño, Azabacheria Asturiana, Principado Asturias (1986) S11 e.f.
- 4 Handwoerterbuch des Deutschen Aberglaubens. Berlin 1927 s. lemma Gagat DI. III S 253
- 5 Santiago de Compostela, Europalia 85 Gent, (1985) S 300-307
- 6 Elisabeth Odinius, Der Azabache aus Bönningheim; artikel 1990
- 7 Angela Franco Mata, El azabacha in España, Compostellanum 43 (1989) S. 313
- 8 Escallops in Armory, The Hon. Sir George Bellew, Garter King of Arms, Shell of London (1957) S 92-93

Afbeelding 1

Afbeelding 2

HET BLADMASKER VAN KIMSWERD

Everdina Hoffman-Klerkx*

Het lag al een tijdje in mijn bedoeling om aan de mysterieuze “maskerman” van Kimsward, waarvan gezegd wordt dat hij geen speciale betekenis heeft¹, een artikel te wijden dat het tegendeel moet aantonen.

Het bladmasker, zoals het verschijnsel wordt genoemd, bevindt zich boven de toegangsdeur in de XIIIe-eeuwse noordmuur van de St.- Laurentiuskerk van Kimsward. In het boogvormige roodzandstenen timpaan is in laag-reliëf een mannengezicht uitgehakt. Twee bladranken ontspruiten links en rechts uit de mondhoeken. Vanuit de beschouwer gezien heeft de linkerrank vier en de rechter vijf driehoekige bladeren. De eerste twee bladeren omvatten het bovenlichaam van de man. In navolging van wat gebruikelijk is bij Romaanse apsisschilderingen wordt de voorstelling afgebakend door een sierrand, in dit geval een guilloche.² Om het boogvormig segment is de rode zandsteen versierd met in verschillende richtingen lopende arceringen (*afb. 1*).

De breedte van het timpaan inclusief de gearceerde rand is 117 cm. Deze rand is ongeveer 10 cm. breed. De hoogte van het timpaan tot de boog van gele baksteen is 52 cm (*afb. 2*). Er wordt wel eens aan getwijfeld of dit timpaan voor deze noord-ingang is gemaakt. Het bladmasker zou dan oorspronkelijk op een sarcofaagdeksel hebben gestaan of op een altaarsteen en bij een restauratie daar geplaatst zijn. Ik vermoed dat die twijfel grotendeels veroorzaakt wordt door het feit dat bladmaskers in Nederland weinig voorkomen. In Duitsland, Frankrijk en Engeland vindt men ze vaker, zowel in als aan de buitenkant van middeleeuwse kerken.

De suggestie dat het timpaan afkomstig kan zijn van een sarcofaagdeksel verwerp ik om de eenvoudige reden dat de afmetingen ervan zodanig zijn dat het sarcofaagdeksel buitensporig breed geweest zou moeten zijn. Bovendien sluit de reeds genoemde sierrand (guilloche) het beeld aan

de onderkant af, wat men op een sarcofaagdeksel niet zou verwachten. Ook is het zeer onwaarschijnlijk dat het een altaarsteen is geweest, omdat dan een van de vier of vijf wijkruisen die er dan op horen te staan te vinden moeten zijn. Letten we voorts op de van gele baksteen gemetselde boog, dan zien we dat deze niet geheel parallel loopt met de gearceerde rand en daardoor het hoogste punt van het timpaan bedekt. Het timpaan was dus al aanwezig toen de gele bakstenen ommanteling in de blindnis werd geplaatst. De gearceerde rand daar omheen loopt niet langs het horizontale gedeelte. Dit is ook niet nodig aangezien deze strook toch niet zichtbaar is vanaf de begane grond. Tenslotte ben ik tijdens de voorbereiding van dit artikel nog gewezen op de mogelijkheid dat het timpaan tijdens de restauratie in de jaren zestig ergens anders vandaan is gehaald en hier geplaatst is. Deze verdenking is niet terecht. In het archief van de Rijksdienst voor de Monumentenzorg bevinden zich een brief uit 1946 aan het kerkbestuur waarin aandacht wordt gevraagd voor “het kostbare boogveld met reliëfversiering boven de Noordelijke ingang” en een foto, gemaakt in 1939, waarop niet alleen het timpaan maar ook de gele bakstenen ommanteling in de blindnis te zien zijn.

Wat de datering aangaat wordt in het *Kunstreisboek voor Nederland*, dat, voor wat de tekst over Friesland betreft, volledig door drs. Herma van den Berg is omgewerkt, beschreven: “Boven een ingang in de noordmuur van het schip een roodzandstenen reliëf met masker waarvan ranken uitgaan (12e eeuw)”.³ Op grond van stilistische overwegingen – de ranken en bladeren, die aan klimop doen denken, zijn op een eenvoudige maar natuurlijke manier weergegeven - plaats ik de voorstelling liever aan het eind van de XIIIe eeuw. De poging tot een natuurlijke weergave duidt op de naderende gotiek, toen aan de levende natuur de aandacht werd geschonken die haar voorheen in de

romaanse periode werd onthouden. Deze nieuwe benadering ziet men terug in de opvattingen van, bij voorbeeld, Franciscus van Assisi (1182-1226) over de hem omringende natuur, niet alleen de zon en de maan, maar ook de planten en de dieren. Die opvattingen zaten overigens al vóór Franciscus' tijd in de lucht (zie Henriëtte Nolthenius: *Een man uit het dal van Spoleto*). In dit verband zij nog opgemerkt dat drs. R. Steensma het timpaan als XIIIe eeuws dateert.⁴

Bladmaskers zijn te verdelen in vier hoofdtypes:

- Het hoofd van een man dat enigszins schuil gaat achter bladeren, vaak van de acanthus, die de plaats innemen van het haar op schedel en gelaat.
- Een blad of een samenstel van bladeren dat zodanig bewerkt is dat er menselijke trekken in te zien zijn.
- Een hoofd dat op natuurlijke wijze wordt weergegeven; er komen nu echter takken of ranken die blade-

ren dragen uit de mond en soms uit de oren, de neus, de ogen of het voorhoofd.

- Het hoofd en de bladeren zijn volledig gescheiden eenheden geworden; de indruk wordt vaak gewekt dat het hoofd zich in een struik bevindt.

Het bladmasker van Kimsverd behoort tot type c. Villard de Honnecourt, een rondtrekkende architect uit Picardië in de eerste helft van de XIIIe eeuw, tekent in zijn beroemde schetsboek alleen de typen a en b.⁵ Dat wil niet zeggen dat type c in die tijd nog niet bestond maar het type kwam wel minder vaak voor. Het vroegste voorbeeld van de traditie, waartoe het masker van Kimsverd behoort, dateert uit het einde van de IVe of het begin van de Ve eeuw en komt voor op een graftombe in Poitiers, Église St.-Hilaire-le-Grand.⁶ Typen a en c komen samen voor in het portaal van het zuidelijk transept van de kathedraal van Chartres (ca. 1210). Vanaf de XIIIe eeuw zien we dat type c terrein gaat winnen. Er komt meer verscheidenheid in de bladmotieven en ze worden tevens realistischer weergegeven. Vanaf de Renaissance krijgt het bladmasker een meer seculiere toepassing als decoratief element dat doorgaat tot in de twintigste eeuw.

Het bladmasker wordt behalve in het *Kunstreisboek voor Nederland* ook in *Romaans Nederland* genoemd.⁷ Het is de auteur van het laatste boek die zegt dat dit reliëf geen specifieke betekenis schijnt te hebben. Reinder Politiek, de samensteller van de gids voor de St.-Laurentiuskerk, noemt dit motief de Groene Man, een term die hij, naar ik aanneem, heeft overgenomen uit de Engelse literatuur.⁸ De aanduiding Green Man voor dit type bladmasker is voor het eerst gebruikt door Lady Raglan, die er in 1939 in het tijdschrift *Folklore* een artikel aan wijdde.⁹ Green Man is een van de namen die gegeven worden aan een in bladeren gehulde man die, in enkele plaatsen in Engeland nog steeds, optreedt tijdens de 1 mei-vieringen, het feest van de nieuwe lente en het nieuwe leven. Lady Raglan was van oordeel dat het bladmasker deze persoon verbeeldde. Er zijn tot nu toe echter geen bronnen gevonden op basis waarvan de folkloristische figuur verder teruggetraceerd kan worden dan het midden van de XVIIe eeuw, hetgeen

de relatie zeer twijfelachtig maakt.¹⁰ Niettemin is de naam Green Man voor een bladmasker, waarbij takken uit de mond, ogen, oren, neus of voorhoofd komen, blijven bestaan en wordt hij nu zelfs gebruikt voor alle typen bladmaskers. Tegen het gebruik van de term Groene Man door Reinder Politiek hoeft dan ook geen bezwaar te bestaan. Wel echter tegen zijn bewering dat de Kelten en Germanen dit motief al de Groene Man noemden. De Kelten hadden inderdaad voorstellingen van mannen en vrouwen in combinatie met vegetatie, maar dat “in de heidense voorstelling vruchten en druiven uit de mondhoeken ontsproten” is mij niet bekend. Het bladmasker is geenszins een vruchtbaarheidssymbool waaronder de vrouwen de kerk betraden, zoals in de gids vermeld staat en kan niet teruggevoerd worden op Germaanse voorbeelden. De in het zuiden van Scandinavië op rotstekeningen gevonden vruchtbaarheidssymbolen vertonen fallische figuren of ploegscènes.

De suggesties die door Anderson en Basford ten aanzien van de betekenis zijn gedaan komen neer op: louter ornament; demonisch; symbool van de vernieuwing van het leven, van de wederopstanding; een archetypisch beeld dat duidt op de eenheid van de mens met de aarde en de onbedwingbaarheid van het leven. Ik denk dat veel van deze bladkoppen - in landen waar ze veelvuldig voorkomen, zoals Engeland - bij gebrek aan contemporair schriftelijk bewijs van hun betekenis inderdaad slechts als ornament kunnen worden bestempeld. Maar het komt ook voor dat het **bladmasker in een betekenisvolle context** geplaatst is die moeilijk als toeval kan worden aangemerkt. In mijn ogen is dat het geval in Utrecht en ook in Kimswerd.

In de St.- Pieterskerk te Utrecht komt het als gewelfsluitsteen voor (*afb. 3*) en maakt het deel uit van het theologische program dat uitgebeeld wordt in de gewelfschilderingen van transept en koor¹¹. Voor een benade-

ring van de betekenis van de kop van Kimsverd is het van belang op deze schilderijen nader in te gaan (zie afbeeldingen). In de gewelven van het transept, die uit het midden van de XIIIe eeuw stammen, zijn aan de noordzijde de vier kerkvaders uitgebeeld, elk met een mijter, een boek in de ene hand en een kromstaf in de andere (afb. 4). Boven de kruising zijn vier engelen geschilderd, die elk, met een opengeslagen boek in de hand, naar een van de vier windstreken rennen (afb. 5). Aan de zuidzijde bevinden zich de vier evangelisten, ook met een boek in hun hand (afb. 6). Boven het koorvak zijn vier cirkels om de sluitsteen van het gewelf aangebracht. Door overschilderingen is van de voorstellingen in de rondjes niets meer te zien. Hoogstwaarschijnlijk waren hier de vier apocalyptische wezens afgebeeld - de leeuw, het rund, de adelaar en de mens- die volgens de Openbaringen (Op. 4: 6-8) om de troon zijn gegroepeerd waarop God zetelt

(afb. 7). Oostelijk hiervan, recht boven het altaar op het hoogkoor, bevindt zich een sluitsteen met een bladmasker (afb. 3). Uit elke mondhoek van het gebeeldhouwde mannenhoofd komen twee ranken en aan zijn voorhoofd net boven de neus ontspruiten er vier. Ik heb dit bladmasker in mijn artikel een **symbool van de Logos** genoemd. De kerkvader Irenaeus (ca. 202 gestorven) gebruikt het woord Logos om er “de Gezeten op de troon” mee aan te duiden.¹² Het heeft in de theologische literatuur een ruimere betekenis dan ‘Woord’.¹³ Het houdt onder meer in ‘de rede’ (de goddelijke gedachte) en ‘de spraak’ (de goddelijke openbaring). In het Nieuwe Testament wordt het gebruikt in de betekenis van ‘openbaring’ of ‘woord’ van God, zoals in Joh. 1: 1. In het Oude Testament staat in ps.33:6 “Door het woord des Heeren zijn de hemelen gemaakt, en door den Geest zijns monds al hun heir”. Gezien de context in de St.- Pieterskerk ligt eigenlijk de hypothese voor de hand dat het bladmasker

daar als de Logos, dus de goddelijke gedachte en de goddelijke openbaring fungeert. Het Woord wordt via de “operatio” (de vier apocalyptische wezens als werktuigen van God) opgetekend door de vier evangelisten als “de Blijde Boodschap”. De vier kerkvaders hebben de evangeliën ten behoeve van de ongelovigen vertaald en commentarierd. De vier rennende engelen tenslotte hebben de vier evangeliën over de hele wereld verspreid. Een bladmasker met ranken en bladeren die zowel uit het voorhoofd als uit de mond komen, is niet uniek. In de Elisabethkirche in Marburg an der Lahn zijn er verschillende te vinden in een rijk met bladmotieven versierd XIVe-eeuws koorhek. Dus ook hier weer in een context – in de toegang tot het koor en gericht naar het schip – die doet denken aan de Logos. Het zou kunnen dat het bladmasker van dit type oorspronkelijk de bedoeling heeft gehad om het woord en/of de gedachte van God uit te beelden en dat later deze betekenis verloren is gegaan. Ik ben echter nog niet zo ver met het onderzoek dat ik deze algemene stelling aannemelijk kan maken.

In de Middeleeuwen werd de zuidkant van de kerk, de lichte kant, beschouwd als de goede zijde: de zijde waar de mannen zich bevonden. De noordkant daarentegen was de duistere kant, het gebied van de vrouwen, aangezien het een vrouw was die de mensheid met de erfzonde belast had. Toch is deze kant ook de plaats waar Maria wordt vereerd, de Begenadigde onder de Vrouwen en voor hen het lichtend voorbeeld. Het evangelie werd vroeger aan de noordkant door de diaken gelezen met het gezicht naar het noorden gekeerd; **de duistere machten werden als het ware met de Blijde Boodschap geconfronteerd**. In deze context past ook de plaatsing van de figuren in de St.-Pieterskerk. De evangelisten die de Blijde Boodschap ontvangen en opgetekend hebben bevinden zich aan de zuidzijde van de viering; de vier kerkvaders die de betekenis van de evangeliën verduidelijkt hebben aan de noordkant ervan.

In Kimswordt wordt de tussenkomst van evangelisten en kerkvaders niet getoond. Wat door de plaatsing van de voorstelling aan de noordzijde wel getoond wordt is dat

Gods Woord gericht wordt tot hen die nog in duisternis verkeren. Dit is in overeenstemming met de middeleeuwse symboliek, volgens welke het noorden een oord van onheil en verschrikking is, waar de Vorst der Duisternis woont (Is. 14,13.).¹⁴ Gezien tegen de achtergrond van het theologische programma van de St.-Pieterskerk te Utrecht kan ook aan het bladmasker van Kimswordt de **symbolische betekenis van de Logos** worden gegeven. De suggestie van Reinder Politiek dat het aantal bladeren representatief is voor het Oude - en Nieuwe Testament is dan ook aanvaardbaar.

Het bladmasker van Kimswordt is niet een willekeurige decoratie boven een willekeurige deur. Het past in de symboliek die voor de middeleeuwer met het kerkgebouw zelf en de eventueel daaraan en daarin aanwezige sculpturen en schilderijen verbonden was. Voor ons is die symboliek grotendeels verloren gegaan. Het is een van de doelstellingen van de kunstgeschiedenis ze te achterhalen en te plaatsen in hun historische achtergrond.

Drs. E.L. Hoffman-Klerkx (1927-Batavia)

Deelname aan restauratie Pieterskerk te Utrecht; 1973 studie kunstgeschiedenis Utrecht, 1979 afgestudeerd met scriptie over middeleeuwse grafschilderingen (uitgegeven in 1987 onder de titel: “Spreekende graven”).

Publicaties over:

- beschilderde grafkelders in Zuid- en Noord-Holland (Bulletin v.d. Stichting Oude Hollandse Kerken, nr. 21, herfst 1985, p.15-22)
- muurschildering Pieterskerk Utrecht (Maandblad Oud-Utrecht, juni 1991, p.57-61)
- praalgraf Reinoud van Brederode te Vianen (Bulletin v.d. Stichting Oude Hollandse Kerken, nr. 34, lente 1992, p.3-8)
- kleding van de figuren op de voorwerpen van een keramiekvondst in Enkhuizen (in: “Spiegelbeelden, Werra-keramiek uit Enkhuizen 1605; 1992)
- soortgelijk onderzoek voor de Universiteit van Göttingen
- schilderijen in het koorvak en het transept van de Pieterskerk Utrecht (Maandblad Oud-Utrecht, maart/april 1994, p.28-33)

STICHTINGSNIEUWS

Van de secretaris

Een blij bericht...

Al vele jaren verstrekt de provincie Fryslân aan de Stichting Alde Fryske Tsjerken subsidie voor de loonkosten die het bureau van de Stichting meebrengt. In december 2000 heeft de provincie besloten deze subsidie te verhogen van f 135.000,- tot f 210.000,- per jaar.

De provincie motiveert haar besluit als volgt: "De redenen daarvoor lagen hierin, dat wij hebben geconstateerd dat het budgetfinancieringsbedrag niet toereikend is om uw loonkosten te dekken. Het is zelfs zo dat u nu giften, donaties en legaten (voor zover niet aan een specifieke kerk opgedragen) aan moet wenden om de loonkosten te kunnen betalen, waardoor bij restauraties weer financiële problemen ontstaan doordat u daar vervolgens geen of onvoldoende 'eigen middelen' voor bij elkaar kunt krijgen. Aangezien deze 'oneigenlijke' aanwending van middelen ten koste van de restauraties en dus ten koste gaat van het cultuurhistorisch belang dat wij hebben bij een goed functionerende Stichting Alde Fryske Tsjerken, hebben wij besloten tot een structurele verhoging. Zodoende kan een nog professionelere organisatie ontstaan voor een beter behoud en beheer van in ieder geval 34 monumentale kerkgebouwen, hetgeen leidt tot een betere bescherming van het culturele erfgoed in Fryslân".

Dit zijn woorden waar wij als bestuur van de Stichting niets aan hebben toe te voegen. Wij zijn blij met een provincie die zo bij ons werk betrokken is.

Restauraties en Onderhoud in 2000

Restauraties:

Britsum: In 2000 is de restauratie van de muurschilderingen en de gewelven voltooid. Het bouwkundige werk werd

uitgevoerd door Bouw75. Dat van de muurschilderingen door Helmer Hut van Beerta met assistentie van Hanna Visser. Mw. Visser was voor dit project door onze Stichting in dienst genomen. Het werk werd in oktober opgeleverd. De totale kosten bedroegen ruim zes ton. Het subsidie uit het "Deltaplan voor de Kunst" kan elk ogenblik binnenkomen. Om de kerk enigszins bruikbaar te maken is besloten om de vloer te herstellen en verlichting en een toilet aan te brengen. Kosten tot heden ruim drie ton. Hierin zit ook nog een stukje afwerking muurschildering.

St. Jacobiparochie: De westgevel is ontdaan van de oude pleisterlaag en de goot is gerestaureerd. Door de steiger in te pakken met kleden kon deze dienst doen als regenscherm en heeft het muurwerk goed kunnen drogen. Zodra de vorst uit de lucht is wordt de gevel opnieuw gestukadoord in blokmotieven. De oorspronkelijke plannen voor de aanbouw aan de noordzijde worden aangepast. Het gebouw beschikt momenteel niet over voldoende vluchtwegen. Er is geen invaliden-toilet aanwezig. Een enigszins primitieve keukenfunctie is nu in het westelijk vluchtportaal gesitueerd.

Door de gebeurtenissen in Volendam is de brandweer zeer alert geworden en zijn de eisen voor de kerk aangescherpt. De architect is gevraagd om een aangepast plan te maken. We verwachten dat dit nieuwe plan aanmerkelijk duurder zal worden. Hiervoor zullen nog wat acties gevoerd moeten worden. Ook zal onze Stichting wel wat dieper in de buidel moeten tasten. Het zal het echter zeker waard zijn. Onze huurder, het "Kultureel Sintrum De Groate Kerk", kan weer jaren vooruit. De totale kosten worden op meer dan twee ton geraamd.

Goïngaryp: De gierzwaluw zorgde er het afgelopen voorjaar voor dat we niet konden beginnen met de restauratie van de hervormde kerk. Eind augustus kwam het eindelijk op gang. Eigenlijk te langzaam, waardoor de winter weer roet in het eten gooide. In het voorjaar 2001 komt het voegwerk gereed en de opnieuw verlode ramen worden

weer geplaatst. De kerk werd aangesloten op het water en het riool ten behoeve van een toilet. De oude gaskachel werd vervangen door een c.v.. Op 18 mei zal de kerk heropend worden.

Hegebeintum: Sinds 1989 wordt door Ingenieursburo Wassenaar regelmatig de toren gecontroleerd op scheefstand. Met de aanvulling van de terp in 1988 is getracht de terp te stabiliseren. Het was de bedoeling dat de terp op deze wijze beschermd zou worden tegen uitspoeling. Met een aarzeling in de jaren 1993/1995 blijkt de toren gestaag te verzakken in zuidwestelijke richting. Het Dageelijks Bestuur heeft verleden voorjaar dan ook besloten om architect Vegter te vragen een funderingsplan op te stellen.

Westhem: De kanselbijbel is bij atelier Sterken te Ugchelen gerestaureerd. Renske Rypma, lid van onze plaatselijke commissie, heeft hieraan een stuk vrijwilligerswerk (restauratiewerk bij Sterken) verricht. We ontvingen subsidies van het Juckema Syderius Fonds, de Meindersma-Sybenga Stichting en het Van Heloma Fonds. Totaal f 2500,-. Onze eigen bijdrage was f 987,85.

Onderhoud:

Kerken

Groot onderhoud is verricht aan de kerken te Britswert - voegwerk toren; Hegebeintum - voegwerk toren; Katlijk - vastzetten preekstoel; Schalsum - maken nieuw hekwerk voor toren; Terband - herstel dakruiter; Westhem - nieuw raam in zuidgevel.

Orgels

De orgels van Bears, Blessum, Boksum, Hijum, St. Jacobiparochie, Jorwert, Schalsum en Schurega (kabinetorgel uit de kerk van Ter Idzard) zijn door Bakker & Timmenga schoongemaakt en gestemd.

Financiële bijdragen 2000

Legaten:

N.N.	465.861,23
M. Rienks-Wallinga, Leeuwarden	10.267,08

Donaties:

N.N.	15.000,00
A.M. van Nood, Den Haag	10.000,00
G. van Es-Brandts, De Bilt	2.500,00
Ir. P. Sanders c.i., Hengelo	1.250,00
Fam. Wiegersma, Broek	1.000,00
J.C. Baard, Almere	1.000,00
Federatieve Gemeente Lollum-Waaxens	500,00
P. Dun, Dokkum	300,00
J.J. Heyink, Rypstjerk	150,00
Frysk Selskip, Voorburg	128,90
Groninger kerkdienst Sybrandahuis	110,00
Van Heloma Stichting voor bijbel Westhem	1.000,00
Meindersma-Sybenga Stichting voor bijbel Westhem	1.000,00
Hijenga Fonds voor fundering Hegebeintum	6.000,00
O. Bekius, Canada voor Britsum	10.000,00
N.N. voor Hegebeintum	20.000,00
D. van der Wal, Rijswijk	900,00
G.G. Bruggink, Leeuwarden	1.035,00
Mr. J. Eppinga, Harlingen	1.000,00
Opbrengst verkoop quilten	6.900,00

Wij zeggen de gevers hartelijk dank voor hun bijdragen!

Van de Excursiecommissie

Velen, die eenmaal een excursie naar oude Friese kerken hebben meegemaakt, hebben voor goed hun hart verpand aan dit culturele erfgoed. Zo wordt het elk voor- en najaar haast een reünie, omdat men behalve het bekijken van deze historische schatten ook elkaar weer ontmoet. Daarbij zijn we als Stichting natuurlijk extra blij als we ook nieuwe mensen ontmoeten die deze eye-openers van Friesland willen ervaren. Een heel vertrouwd gezicht bij de excursies is al jaren lang de heer **S. Grijpstra**, die vanaf 1970 lid is van de excursiecommissie en vanaf 1985 het secretariaat en penningmeesterschap heeft beheerd. Vele mapjes zijn door zijn handen gegaan, vele giro's werden door hem gecontroleerd, vele telefoontjes werden gepleegd. Dat niet alleen: uit het rijke foto-archief van de heer Grijpstra met vaak prachtige eigen opnamen van kerken konden we geregeld putten. Kortom, in al die jaren is heel wat werk verzet, waar de commissie graag ook vanaf deze plek haar grote waardering voor uitspreekt. Na zo veel jaren inzet wilde de heer Grijpstra de fakkel wel eens doorgeven. Gelukkig hebben we Ds. H. Oudhof bereid gevonden om de taken over te nemen. De heer Grijpstra kan nu tijd vrijmaken voor andere zaken (o.a. fotograferen!), maar zal zeker in de toekomst - zij het buiten de organisatie om - blijven genieten van de excursies. Oude liefde vergaat niet..!

De **Najaarsexcursie 2001** zal worden gehouden op **zaterdag 6 oktober**.

Hopend op een mooie herfstzon zal de tocht voeren langs drie kerken in de omgeving van Buitenpost: Gerkesklooster, Augsbuurt, Oudwoude. Weer een nieuw stukje aardrijkskunde...

De bus vertrekt zoals gewoonlijk van het N.S. Station Leeuwarden om 12.00 uur precies om daar om ca. 17.15 uur weer terug te zijn.

De **kosten** bedragen *f* 25.- per persoon. Behalve enkele informaties tijdens de route en deskundige inleidingen in de kerken krijgt u ook een enveloppe met beschrijving van

de kerken die we bezoeken. Inschrijving voor de excursie vindt plaats bij ontvangst van genoemd bedrag op postrekening 3690669 van de excursiecommissie Alde Fryske Tsjerken te Leeuwarden. Dit kan tot uiterlijk 1 september. Van deelnemers, die met **eigen vervoer** komen, wordt verwacht dat zij *f* 7.60 (beschrijving + porto) per persoon bijdragen aan de kosten van de excursie. Zij ontvangen na overmaking hiervan de mapjes met gegevens. Deze mapjes zijn tijdens de excursiedag à *f* 6.- ook verkrijgbaar in de kerken. Een mapje geldt meteen als **toegangsbevijs per persoon**, e.e.a. om de kosten van die dag te dekken. De volgende kerken zullen bezocht worden:

Gerkesklooster. Welja, we duiken meteen de kroeg in: het kerkje is gesticht in 1629 in het voormalige brouwhuis van het 13^e-eeuwse klooster. Sporen van dat goede leven zijn nog terug te vinden... uniek in Friesland. We volgen de Stroobosservaart naar het noordwesten, waar heel schilderachtig de kerk ligt van:

Augsbuurt, een eenvoudige zaalkerk uit 1782 . Er is een 17^e-eeuwse preekstoel , de enige vierkante kansel met vierkant klankbord in Friesland. Mozes en Aäron laten hier twee wetstafels zien, rustend op de ark des Verbonds. Ook zijn er twee rouwborden en een groot bord met complete predikantenlijst.

Oudwoude heeft een laatgotische kerk, midden 15^e eeuw, waarvan vooral de acht, deels beeldhouwde, rouwborden uit de 17^e en 18^e eeuw de aandacht vragen.

Het is boeiend om “in de schaduw van de grote kerken” juist ook eens aan enkele bijzondere kleine kerken aandacht te schenken. Het zal ongetwijfeld weer een interessante excursie worden.

We hopen dan ook u op die dag te begroeten!

VOORBIJ OLDENZAAL...

Veel monumentale gebouwen in ons land zijn ooit gebouwd of versierd met natuursteen, ons door de burens aangeleverd, ook toen we zelf al lang tot de fabricage van baksteen waren overgegaan. Bentheimer zandsteen en Bremer zandsteen horen tot de bekendste soorten.

Wat betreft de eerste soort, wie belangstelling heeft voor de herkomst van dit grijsgetinte materiaal zou ook een bezoek moeten brengen aan het onlangs opgerichte **Sandstein Museum in Bad Bentheim**, aan de voet van de Burg, die (met de bijbehorende legende van het duivelsoor) op zich al een vermaardheid is. Hoewel klein (maar dus overzichtelijk) is het een modern museum, met modellen, verklarende bijschriften en computerprogramma's. Het is van meer dan louter lokaal belang. Het toont de veelbewogen geschiedenis van 800 jaar steengroeven in Bentheim en het naburige Gildehaus, tot de neergang in de afgelopen eeuw. Winning, verwerking, toepassing, handel en transport van dit "Bentheimer Gold" gaan in dit museum herleven. Van de eens zo lucratieve handel werden sommige ondernemers letterlijk en figuurlijk "steinreich". Maar wat een bron van rijkdom was voor sommigen was een karige broodwinning voor velen. Schaduwzijde vormden de tallozen, die door deze slopende arbeid slechts zo'n 35 à 40 jaar oud werden, tot hun stoflonen het begaven.

Middeleeuwse sacrofagen, grafstenen, doopvonten, in later eeuwen omlijstingen en maaswerk van vensters, schouwen, trappen, molenstenen, slijpstenen, versieringen, heraldische wapens werden veelvuldig van zandsteen gemaakt, omdat dit tot in de fijnste details te modelleren is, vorst- en weerbestendig. Het in Romaanse stijl uitgevoerde fontein uit het Friese Jellum staat opgesteld in het kerkmuseum van Janum. De handelsbetrekkingen met ons land, langs de Overijsselse Vecht, werden zo nauw, dat het Nederlands er tot op vandaag nauwelijks als een vreemde taal wordt ervaren. Holland werd op den duur een grote afnemer, nog te zien aan het Stadhuis van Amsterdam door Jacob van Campen (nu Koninklijk

Paleis) en aan het Raadhuis van Enkhuizen. In 1952 werd toepassing van zandsteen hier te lande verboden of voor onmisbare restauraties aan zeer beperkende voorschriften onderworpen.

Het handmatig kloven van grote blokken zandsteen op maat met behulp van wiggen was een precisiewerk, waarbij veel op het spel stond. Niet voor niets placht de "Bruchmeister", de breekvoorman, voor het welslagen ervan te bidden: "Der Herr segne die Spaltung!".

Burg Bentheim

Dronrijp: Sint Salviuskerk in de steigers

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 62 juni 2001

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

Secretariaat De Keppelstok:

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

De foto's en tekeningen in dit nummer zijn
beschikbaar gesteld door:

Drs. H.T. Algra

Marten Aukes V.O.F. Fotovakstudio, Kubaard

Drs. W.A. Bangma

D. Gerbens

Drs. E.L. Hoffman-Klerkx

Drs. E. Makkés van der Deijl-Stam

Archief S.A.F.T.

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

Zuidergrachtswal 25
8933 AE Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
Postrekening 2207600

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