

DE KERK TE FRIENS

keppelstok

*Publikatie nr. 39
november 1989*

STICHTING ALDE FRYSKE TSJERKEN

Archeologische waarnemingen in de kerk van Friens (gem. Boarnsterhim)

1 Restanten van de kloostermoppenkerk.

De bouwgeschiedenis van de kerk van Friens kent vele fasen. De jongste daarvan, de in november 1988 begonnen restauratie, maakte het mogelijk een glimp op te vangen van enkele oudere. Gedurende enkele dagen in december 1988 en januari 1989 werd van deze mogelijkheid dankbaar gebruikgemaakt³. Een uitgebreid archeologisch onderzoek naar de vroegste kerk(en) van Friens was niet noodzakelijk, en daarom ook niet gewenst: de graafwerkzaamheden ten behoeve van de restauratie bleven beperkt tot het weggraven van de eerste zestig centimeter onder de kerkvloer. De waarnemingen bleven dan ook beperkt tot deze lagen.

Ondanks de geringe diepte werden toch middeleeuwse bouwsporen aangetroffen.

Friens (vroeger vermoedelijk Freningen genoemd⁴) bestond waarschijnlijk al in de Karolingische tijd. Wanneer de kerk

is gesticht is historisch niet bekend, evenmin als aan welke heilige ze was gewijd. Het is onwaarschijnlijk dat uit het feit dat een pastoor van Friens in de 16e eeuw een zegel met Sint Barbara gebruikte mag worden afgeleid dat dit de patroonheilige van Friens was: Barbara is een typisch laat-middeleeuwse heilige, waaraan in Friesland verder geen parochiekerken zijn gewijd⁵.

De historische gegevens over het kerkje van Friens worden elders in dit nummer behandeld.

Oudste sporen

Zoals beschreven heeft het onderzoek zich beperkt tot de bovenste 60 centimeter. In dat pakket werden geen houten of tufstenen funderingen aangetroffen; de oudste op hun oorspronkelijke plaats liggende bouwfragmenten waren kloostermoppen, van 27-30 x 14-15 x 7.5-8.5 cm.

Zoals bekend is er geen vaste correlatie tussen kloostermopformaat en tijd, waardoor slechts in algemene termen gesteld kan worden dat deze fase van de kerk in Friens begint in of rond de 13e eeuw. Voor eerdere bouwfases werden alleen indirecte aanwijzingen gevonden. Hoewel enige voorzichtigheid bij de interpretatie geboden is, is het waarschijnlijk dat de in de vloer van kloostermoppen verwerkte tufsteenbroodjes afkomstig zijn van een tufstenen voorganger van de kerk. Dit is des te aannemelijker omdat verspreid ook tufstenen pilasterfragmenten en profielstenen werden gevonden.

De kloostermoppenkerk

De vroegste kerk die in enig detail gereconstrueerd kan worden heeft de gebruikelijke elementen van Friese romaanse kerken. Zo werden de aanzetten gevonden van een halfronde koorafsluiting, die later is vervangen door een driezijdige. Ook werden een noord- en een zuidingang gevonden, nabij de huidige westgevel. Aan de noordkant bevond zich bovendien een tweede ingang, dicht bij het koor.

De westzijde geeft enige problemen. Deels onder de huidige gevel werd een scheefgezakte fundering aangetroffen, die niet met zekerheid geïnterpreteerd kan worden. Het lijkt het waarschijnlijkst dat we met een torenfundering te maken hebben, maar we mogen niet uitsluiten dat het om een deel van een westwerk gaat. De aanwezigheid van enkele gemetselde trap treden biedt onvoldoende houvast. Onzeker is ook of deze fundering even oud is als de overige in deze paragraaf besproken sporen.

Het meest karakteristiek zijn de sporen van de vloer van dit kerkje, die bestaan heeft uit kloostermoppen in een kepermotief.

2 Oude vloer van kloostermoppen gelegd in visgraatmotief; links de vroegere muur.

Zoals beschreven zaten hierin ook enkele tufsteenbroodjes verwerkt.

Langs de muren is deze vloer afgezoomd, eveneens met kloostermoppen. Een vergelijkbare vloer werd in 1984 aangetroffen in de kerk van Oosterend (gem. Littenseradiel) (afb. 4). Het bestaan van dergelijke vloeren doet vermoeden dat in de 13e-14e eeuw niet in het schip begraven werd; het voortbestaan ervan dat de druk ook in latere eeuwen meeviel.

De huidige kerkmuren rusten op de funderingen van de muren van dit kerkje van kloostermoppen; deze opvolgers worden besproken in de bijdrage van S. ten Hoeve.

3 Oosterend: vloer van kloostermoppen gelegd in visgraatmotief bij de zuidmuur. Opname vanuit westelijke richting tijdens onderzoek in 1984.

Vondsten⁷

Bij het onderzoek werden geen verdere daterende vondsten gedaan.

Het moge duidelijk zijn dat scherven van bijvoorbeeld kook- en voorraadpotten in principe geen datering voor de kerk leveren, aangezien deze potten geen functie hadden in de kerk maar daar terecht zijn gekomen vanuit omliggende huishoudens, bijvoorbeeld bij ophogingswerkzaamheden. De in de geroerde kerkgrond gevonden laat-middeleeuwse kogelpotscherf biedt daarom geen aanknopingspunten.

Ook de vondst van een 18e eeuwse duit (Hollandia 1754) was geen verrassing; munten en knopen vormen een vast bestanddeel van de archeologische kerkvloer. Bij waarnemingen in de kerk van Warga in 1983 werden bijvoorbeeld meer dan 150 muntjes geborgen.

De graven in de kerk waren grotendeels geruimd. Daarbij was alleen een loden grafkistplaat achtergebleven, met de tekst

Hierin rust / Albertina Juliana / van Burmania geboren tot / Nijmegen den 1. Januarij / A° 171. gesturven tot Dokkum / den 4 November A° 171. / een Dogter van de Heer / Collonel Jonker Rienk van / Burmania en desselfs Huisvrouw

Zij was het zesde kind van Rienck van Burmania (Britsum 1665 - Olst 1730) en Christiana Elisabeth van Haersolte (Zwolle 1681 - Zutphen 1720).

Noten

1. Dr. J.M. Bos is verbonden aan het Biologisch-Archaeologisch Instituut der R.U.G. aan het Fries Museum
2. D.M. Visser is verbonden aan het Fries Museum.
3. Het onderzoek werd onder verantwoordelijkheid van het Biologisch-Archaeologisch Instituut uitgevoerd door J.K. Boschker en D.M. Visser van het Fries Museum, bijgestaan door vrijwilligers van het Argeologysk Wurkferbân van de Fryske Akademy en de Geakundekommisje Boarnerstherim. Het vond plaats op instigatie van de koster, de heer Sjonger, en de heer D.J. van der Meer, met welwillende medewerking van het kerkbestuur.
4. A.W. Wybrands, Gesta Abbatum Orti Sancte Marie (...). Leeuwarden 1879, p. 186.
5. G. Verhoeven, De middeleeuwse kerkpatrocinia van Friesland. Een inventaris. In druk.
6. G. Elzinga en E. Kramer, Archeologische afdeling. De Vrije Fries 65 (1985), p. 147.
7. De hier besproken vondsten en de verzamelde bouwfragmenten zijn in het Fries Museum geïnventariseerd onder nummer FM-1989-I-1.

De Ned. Herv. kerk van Friens

De op een hoge terp gelegen kerk van Friens is betrekkelijk jong. Het gebouw dateert uit 1795, zoals aangegeven wordt in twee gebeeldhouwde aanzetkrullen op de westgevel. Het afbreken van de oude en het bouwen van een nieuwe kerk met toren werden blijkens een advertentie in de Leeuwarder Courant op 24 juli 1794 aanbesteed. De bouwwerkzaamheden moeten een verlate uitvoering geweest zijn van de laatste wil van de op 21 juni 1781 overleden Pico Galenus van Sytzama. Op zijn rouwbord in de kerk staat "Heeft par Legaat het Herbouwen Deeser Kerk besteld, tot Een Roemrug-tege Gedagtenis Zijner Naam". Dat zijn

nazaten de vernieuwing van het kerkgebouw bekostigden blijkt ook daaruit dat in de rekeningboeken van de kerkvoogdij daarvoor geen uitgaven staan verantwoord.

Het nieuwe kerkgebouw kwam in de plaats van een middeleeuwse voorganger, die reeds in de 17e eeuw danig in verval was en in 1693 en 1705 ingrijpend moest worden hersteld. De bouwvallige toren werd in 1693 afgebroken en de torenklok stond op het kerkhof tot 1720, toen naar het voorbeeld van de kerk van Sibrandabuorren op de westzijde van het kerkdak een dakruitertje kwam. In de oude kerk kwamen in 1718 gebrandschil-

4 *Exterieur zuid- en oostzijde.*

5 Exterieur noord- en westzijd.

derde wapenglazen, geschenken van de leden van het geslacht Van Sytzama.

Exterieur

Het exterieur van de kerk van 1795 is sober. De noord- en zuidmuur zijn door lisenen verdeeld in vier traveeën, waarin zich steeds een boogvormig venster bevindt.

In de muren van het driezijdige koor hebben zich oorspronkelijk ook nog twee vensters bevonden. Ze werden dichtgemetseld kort voor 1886 toen de resterende vensters ijzeren vullingen kregen. Met behoud van de oude aanzetkrullen is de westgevel in 1906 naar ontwerp van H.H. Kramer geheel vernieuwd in machinale steen. De dakruiter tegen de westgevel is met leien gedekt. De dakbedekking van de kerk bestaat uit

blauwe pannen. Bij de koorsluiting staat op het dak een windijzer of "waaier" uit 1718 met daarin het Sytzamawapen, gehouden door eenhoorns.

Een merkwaardige eigendomsaanduiding is uit de in 1794 afgebroken kerk bewaard en herplaatst in de noordmuur: een steentje met het opschrift:

"Beslinga Staate/Graven/voor de dienstboden/1743.

Interieur

Het kerkinterieur is in Friens al even sober als het exterieur, als men althans de rouwborden en grafzerken buiten beschouwing laat. Het benodigde kerkmeubilair is aanwezig, maar een orgel ontbreekt. Misschien heeft de kerk in de 18de eeuw wel een rijkere inrichting gehad. Een aanwijzing daarvoor is een bewaard gebleven bekroning van de herenbank van de Sytzama's. Het snijstuk met rijke rococo-ornamentiek draagt het wapen en de naam van Pico Galenus van Sytzama en is gedateerd 1765. De bank waarvan het afkomstig is stond oorspronkelijk tegen de noordmuur als tegenhanger van de preekstoel, die tegen de zuidmuur was opgesteld.

Het kerkgebouw werd in 1887 opnieuw ingericht voor f 1772,10. De preekstoel, tot een kathedor veranderd en voorzien van een trap met koperen leuning, kreeg een plaats in de koorsluiting, waar tegen de muur voor de dichtgemetselde ramen reeds in 1866 zes grafzerken waren opgesteld. Voor de preekstoel kwam een nieuw doophek met gezaagde vullingen en voor de galerij een dito hek. Ook de banken werden vernieuwd. De correspondent van de Leeuwarder Courant schreef over het vernieuwde kerkgebouw, "dat thans even smaakvol en doelmatig is ingericht als het vroeger leelijk en ongeschikt was".

De inrichting van de kerk is verwant aan die van de kerk van Idaard, waar de preekstoel ook een kathedervorm en een plaats in het koor kreeg en waar grafzerken van bewoners van Friesmastate werden opgesteld tegen de koormuur.

6 Interieur naar het koor na de restauratie; voorheen stonden hier zes grote grafzerken.

Van het oude interieur bleef het tongewelf uit 1795 bewaard, evenals een tweetal tekstbordjes met Lodewijk XVI-ornamentiek.

Bij de restauratie van de kerk in 1989 is het meubilair van 1887 hersteld. De zes grafzerken zijn weer van de plaats die ze in 1866 tegen de koormuur kregen genomen en in de vloer herlegd.

Het kerkhof

Het kerkhof met de door terpafgravingen ontstane steile wanden is rondom beplant met essen en nog omringd met het oude kerkpad, waarover bij begravingen de omgang gemaakt kan worden. Aan de oostzijde van de kerk staat de regenwatersbak voor de bewaring van het op het grote kerkdak opgevangen hemelwater. Aan de westzijde van de kerk vallen twee grote grafkelders van de familie Van Sytzama op. Ze zijn gebouwd nadat in 1829 het begraven binnen kerkgebouwen definitief verboden werd. Op beide kelders liggen binnen ijzeren hekken grote zerken. Daaronder bevinden zich op de kelder bij de toegang tot het kerkhof de oudste zerken voor de

gouverneur van Friesland, Maurits Pico Diederik baron van Sytzama (1789-1848), voor diens echtgenote Geertruide de Wendt (1793-1865) en voor hun jong gestorven zoon mr. Eyzo de Wendt baron van Sytzama (1816-1843), grietman van Idaarderadeel.

Literatuur:

D.J. van der Meer schreef in deze publikatierreeks van de Stichting Alde Fryske Tsjerken in november 1976 (deel II blz. 21-32) over *De Rouwborden in de Ned. Herv. Kerk te Friens*. Over de met de kerk zo verbonden familie Van Sytzama schreeft hij in het artikel *Beslinga State te Friens* in het Genealogysk Jierboekje 1962 (blz. 32-52).

Over dezelfde familie zijn veel gegevens te vinden in de door Seerp Anema gepubliceerde studie *Een vergeten dichteres uit de achttiende eeuw - Clara Feyona van Sytzama*. (Amsterdam, 1921).

S. ten Hoeve is directeur van het Fries scheepvaart Museum te Sneek. Hij publiceert op het gebied van protestantse kerkinrichting en toegepaste beeldhouwkunst. Zijn adres is: Tramstrjitte 43, 8771 RR Nijland.

De grafzerken in de Ned. Hervormde Kerk te Friens

Algemene opmerkingen:

Vóór de restauratie van de kerk te Friens vielen naast de rouwborden en -kassen vooral een zestal grote grafzerken op.

Deze waren tegen de oostwand van het koor opgesteld, waar ze door hun gewicht van vele tonnen een verwoestende invloed op het muurwerk uitoefenden. Die staande opstelling was bij een restauratie in 1866 tot stand gekomen. Geen wonder dat nu ter consolidering van het muur-

werk werd besloten om deze zerken weer een plaats te geven in de kerkvloer.

Na het verwijderen van de houten vloer werden de grafkelders zichtbaar. Die werden niet nader onderzocht, maar het feit, dat elders in de kerk een rechtopstaande loden kistplaat werd gevonden, wettigt het vermoeden, dat de kelders zich niet meer in de oorspronkelijke toestand bevinden.

Deze zes zerken hebben zonder uitzondering betrekking op verschillende leden van het geslacht Van Sytzama. Zij bewoonden van circa 1578 tot 1848 het slot Beslinga, dat ten zuiden van de kerk was gelegen.

Met uitzondering van de oudste zijn de zerken rijkelijk van beeldhouwwerk voorzien. Dit beeldhouwwerk bestaat niet zozeer uit ornamenten, maar uit alliantiewapens en de daarbij behorende kwartierwapens, samen een kwartierstaat in steen vormend. Daar het hier gaat om leden van één geslacht, is het aantal herhalingen van dezelfde wapens groot. De wapenreeksen van de zerken keren terug bij de kwartierwapens op de rouwkassen aan de muren.

Het uitzoeken van deze kwartierwapens valt buiten het bestek van dit artikel. Voor annotaties betreffende de leden van het geslacht Van Sytzama verwijs ik naar mijn artikel over de rouwborden in deze kerk (Alde Fryske Tsjerken, nov. 1976; band 2 pag. 21-32).

Signaturen

Alleen de zerk voor Douwe van Sytzama is in de bovenrand gesignd: 16 HP 08.

Tot nu toe is niet bekend, welke zerkhouwer achter de letters HP schuil gaat. Van hem zijn een zestal zerken bekend uit de periode 1607 en 1610. Vier zerken ervan dragen naast de letters HP nog QC (= Quirinus Christoffelsz). Misschien heeft HP betrekking op "Hans hard-

7 Schets van de ligging van de grafzerken.

8 Detail van de oudste grafzerk met in de bovenrand: 16 HP 08.

9 Detail grafzerk voor Pico Galenus van Sytzama en Johanna Judith van Blanckvoort met lijklicht en signatuur F.A. TEGNEUS.

10

Grafzerk voor Andries van Sytzama en Johanna van Aernsma, resp. overleden 1637 en 1634.

houwer”, die in 1606 te Leeuwarden werkte.

Waarom de wapens niet afgehaakt?

Tijdens de Bataafse Republiek kwam van hogerhand het bevel af, dat alle tekenen van ongelijkheid (waaronder ook de wapens en de titulatuur op de grafzerken) moesten worden verwijderd.

De Frienzer schoolmeester J. Hornstra schrijft in een artikelenserie uit 1895: "tijdens de Fransche overheersching heeft men, naar oude mensen mij meermalen hebben verzekerd, vijf van die steenen begraven in de terp, die grenst

aan het kerkhof. Het schijnt wel, dat men den oudsten steen in de kerk heeft gelaten, althans de schendende hand heeft hier, evenals overal elders het geval was in dien tijd, vreemd huisgehouden: de wapenfiguren zijn alle afgekapt". Dit laatste was ook het geval bij de 14 grafzerken, die in 1988 van onder de houten vloer tevoorschijn kwamen. Dié stenen waarvan de wapens niet afgekapt zijn, lagen onder de vrouwenbanken (= de zuidzijde).

11
 Grafzerk voor Pier van Sytzama, Foockel van Eysinga en Juliana van Jeltinga, resp. overleden 1665, 1651 en 1679.

De Van Sytzama-zerken

De oudste Van Sytzamazerk is dus in 1608 door HP gehouwen en was bestemd voor de oudste adellijke bewoners van Beslinga State, t.w. Douwe van Sytzama en Jets van Beslinga, die resp. in 1607 en 1616 overleden. Tevens vermeldt de zerk het overlijden van hun zoon Pijer, die op jeugdige leeftijd in 1603 overleed. Een broertje van deze Pijer, eveneens Pijer genaamd, is op "Froulichtmisdach" (2 februari) 1577 geboren en overleed in 1582. Zijn graf is in de kerk te Reduzum. In het midden van de zerk bevindt zich een

cartouche met rolwerk in de stijl van Vredeman de Vries. In die cartouche de afgehakte alliantiewapens Van Sytzama - Van Beslinga onder een helm met dekkleden en helmteken (uitkomende eenhoorn). Op de vier hoeken medaillons; in ieder medaillon een mannen- en een vrouwenwapen. De acht wapens vormen samen de wapens van de acht grootouders van bovengenoemd echtpaar.

Het randschrift van de tweede zerk vermeldt het overlijden van Andries van

13
 Grafzerk voor Fecco
 Douminicus van Sytzama
 en Anna Clant, overleden
 resp. in 1755 en 1732.

door het wapen Van Jeltinga. Alle drie wapens zijn gedekt door hun respectievelijke helmtekens.

Langs de linkerkant de acht paren kwartierwapens Van Sytzama en langs de rechterkant evenveel kwartierwapens Van Eysinga.

Geflankeerd door bovengenoemde wapens wordt de middenpartij ingenomen door acht paren kwartierwapens van Juliana van Jeltinga, de tweede echtgenote van Pier. Opmerkelijk is dat het wapen Jeltinga hier Jeltcama wordt genoemd, een oudere benaming van dit geslacht. Het grafschrift van Juliana staat

in een cartouche onder haar kwartierwapens.

Het (foutloos) bewerken van een dergelijke grote zerk is dan wellicht geen kunstwerk, maar toch een grote technische prestatie geweest. Daarom is het verwonderlijk, dat de Van Sytzamazerken niet door hardhouters zijn gesignaleerd.

De vierde zerk in successie van tijd was bestemd voor Pico Galenus, een zoon van Pier van Sytzama bij Juliana van Jeltinga. Volgens het randschrift overleed Pico Galenus in 1727. Hij was de eerste, die zich "Baron van Sytzama" en "Heer

van Beslinga Staate te Friens" noemde. Zijn echtgenote, Janna (Johanna) Judith, baronesse Blanckvoort, was "Vrouwe toe Hofstede en Blancknhemert". Zij overleed te Heemse in 1739.

Ter linkerzijde zijn op hun zerk onder elkaar geplaatst acht paren kwartierwapens Van Sytzama en ter rechterzijde de kwartierwapens Van Blanckvoort, geplaatst als voren.

De ruimte tussen beide wapensystemen wordt ingenomen door de hoofdwapens, de alliantiewapens Van Sytzama en Van Blanckvoort, opgehouden door respectievelijk een eenhoorn en een griffioen. Onder de hoofdwapens nog de graf-schriften van twee dochters, Frouck Juliana Geertruid en Anna Jacoba Harmina van Sytzama, overleden in 1721 en 1727 op ruim 20-jarige leeftijd.

Onder hun graf-schrijten staat het volgende gedicht:

Twee telgen van 't aloud aansienlyk geslagt van d' adelyke stam vroegydyg afgesneden, zyn na dat hunnen stryd beneden was uitgestreden met hun heer vader hier ter ruste by gebragt.

d' Moeder d' Echtgenoot te Heemse by haar vaderen tot dat 't Bazuin geklank hun 't zamen zal vergaderen.

Vervolgens staat op een lijst de inscriptie F: A: TEGNEUS. Gebleken is, dat de naam niet betrekking heeft op een zerkhouwer, maar op de dichteres Frederica Alida Tegneus, die volgens Van der Aa's Biografisch Woordenboek (1874) te Leeuwarden werd geboren. Ze kreeg bekendheid als dichteres, o.a. met haar "Vreugde-galm op de geboorte van Willem V" (1748). Frederica Tegneus is dus de dichteres van bovengenoemd graf-dicht.

Het randschrift van de vijfde zerk vermeldt het overlijden van Fecco Dominicus, baron van Sytzama (1755) en diens echtgenote Anna, baronesse van Clant (1732). Op het midden van de zerk de hoofdwapens, de alliantie-wapens Van Sytzama en Clant, respectievelijk opgehouden door een eenhoorn en een

griffioen. Ter linkerzijde geflankeerd door acht paren kwartierwapens Van Sytzama en ter rechterzijde door acht paren kwartierwapens Clant.

De echtelieden hebben vermoedelijk omstreeks 1730 enkele jaren op Beslinga gewoond.

De laatste van de Van Sytzama-zerken was volgens het randschrift bestemd voor Pyrrhus Wilhelmus, baron van Sytzama en zijn beide echtgenotes, Ebel Juliana Aebinga van Humalda en Foeck Geertruyd van Burmania (overl. resp. 1759, 1730 en 1738).

Ter linkerzijde staan acht paren kwartierwapens Van Sytzama onder elkaar en ter rechterzijde acht paren kwartierwapens Aebinga van Humalda.

Tussen beide rijen kwartierwapens ingeklemd zijn in vier rijen van elk vier wapens de kwartierwapens Van Pyrrhus' tweede echtgenote geplaatst.

Erboven het wapen Van Sytzama, geflankeerd door links het vrouwenwapen Aebinga van Humalda en een dito wapen Burmania. Elk van deze drie alliantiewapens is gedekt door een gekroonde helm en het helmteken, dat bij het desbetreffende wapen hoort.

In het midden, onder de Burmania-kwartieren, bevindt zich een rocococartouche, waarin het graf-schrift, voor Foeck Geertruyd van Burmania, die te Bellingweer rust.

De overige grafzerken.

Behalve de Van Sytzama-zerken lagen er in de kerk 14 zerken onder de houten vloer verborgen. Of ze nog op hun oorspronkelijk plaats lagen, valt na de herbouw van de kerk in 1795 te betwijfelen. Een deel van dit zerkenmateriaal, aangevuld met twee zerken van het kerkhof (waaronder een Van Sytzama-zerkje) heeft een (willekeurige) plaats gekregen in de nieuwe kerkvloer. Een hoofdsteen draagt het opschrift:

Ao. 1755 Den 4 December is / Overleeden De Eerbaare Neeltie/Iohannes, Huisvrouw van de Eer/saeme Claas

Geerts Sipsma, / Meederegter van de Grieteni / Ydaarderadeel oud 32 iaeren En / 9 Maanden En leit alhier Begraven/

Onder het afschrift is in een vierkant een koe uitgehouwen.

Claas Geerts, van Grou, trouwde aldaar op 18 oktober 1733 met Neeltje, dochter van Johannes Clases, boer op Bruinsma sate te Friens. Ze vestigden zich later vervolgens op Groot Biensma sate onder Grou.

Een smalle zerk draagt als randschrift: Anno 1650 / den 29 April in in de(n) Heere gestorven de(n) achtbaren Aggeus / Nicolaes in / leven geweest 24 iaeren secretaris van Idaerderadeel oud 63 / iaeren ende / leit alhier begrave(n) /

Aggeus Nicolaesz., secretaris van Idaerderadeel, was gehuwd met Everke Hemmesdr., dochter van Hemme Jeltesz., boer op Bruinsma sate te Friens. Everke overleefde haar man.

Binnen de rand een vierkante cartouche, waarin het wapen van Aggeus Bruinsma (Fr. adelaar, paalsgewijs drie klavers; alles afgehakt). Lager in een dito cartouche, een totaal verwoest rococo-wapen onder een parelkroon.

Nog lager het grafschrift:

Den 20 Maart 1761 / is in den Heere gerust / Petrus Acronius / Rustend Leeraar van / De Gemeente Jesu Christy / tot Hallum Oud int. 73 ste Jaar en Leit / Alhier Begraven/

Petrus Acronius, zoon van Sixtus Davidsz., predikant te Huizum, trouwde 9 juli 1741 te Hallum met Attie Bruinsma, op 3 mei 1691 te Grou gedoopt, dochter van Aggeus Bruinsma, secretaris van Idaerderadeel. Beiden waren toen ze trouwden al over de 50 jaar oud.

Petrus stond 42 jaar als predikant te Hallum, z'n enige standplaats. Na zijn emeritaat vestigden de echtelieden zich te Grou, waar ze ook overleden.

Van de smalle zerk voor Everke Hemmes Bruinsma bleef slecht het onderste gedeelte (met de naam) bewaard.

Op dit gedeelte het volgende grafschrift: Den 23 October 1769 is / Juffrouw Attie Bruinsma / Weduwe van Den Heere / Petrus Acronius Oud 78 / Jaren en Ruim 6 maanden / in Den Heere Gerust en leit / Alhier Begraven Op een deel van een hoofdsteen valt slechts te lezen:

.....sterf d Eersam.. / Seckles d soen van Seckle (G)erbes / Saeckle Gerbe z., in 1552 reeds te Friens genoemd, fungeerde van 1567 tot 1573 als grietman over Idaerderadeel. Met zijn vrouw, Syouck, woonde hij op de sate Jornema te Wilaard onder Friens. Dit zerkfragment zal dus uit ± 1560 dateren.

14 Grafzerk voor Antye Abrahams, vrouw van Dirk Clases, overleden 1724.

Op een smalle zerk met afgehaakt rand-schrift en eveneens afgehaakt wapen het later aangebrachte grafschrift:

Anno 1725 den 24 / February is in den / Heere Gerust Den Eer = /same Dirck Clases Oud / 43 laar ende leyt / Alhier begraven/

Bij deze zerk hoort een smalle zerk, die in een rechthoek een ovaal wapen heeft (Fr. adelaar; paalsgewijs drie klavers).

Hieronder het volgende grafschrift:

Anno 1724 den 24 No-/vember is in den Heere / gerust den eerbare en / deughtsaame Antye / Abrahams in leeven / waarde huisvrouw van / Dirk Clases oud in haar / 40ste iaar ende leyt / alhyer met een kind / begraven / Dirk Clases was omstreeks 1713 gehuwd met Antye Abrahamsdr., gedoopt te Friens op 6 jan. 1684, dochter van Abraham Bouwes (Ringnalda) en Lolck Ages. Dirk en Antye pachtten de herberg op Jirnsumerzyl van de Magistraat van Leeuwarden voor de kapitale som van 600 gulden (d.i. het dubbele van de huur van een grote boerderij).

Van een smalle zerk werden twee zijden voor een grafschrift niet benut. Op de overige leest men:

Ao. 1627 de(n) 18 apro / sturf d eersamen laerich Siuerdts olt 61 laer / In een boogvormige portiek aan een tak opgehangen alliantie-wapens, die volkomen afgekapt zijn. Het graf is naderhand door Pyrrhus Wilhelmus van

Sytzama gekocht, want op de voet van de zerk staat het eigendomsbewijs P : W : V : Sytzama.

Jaerich Siuerdts kan een zoon van Siuerdt Jarichs zijn geweest, die hierna wordt genoemd. Deze zerk is een hoofdsteen met het grafschrift:

Ao 1606 de(n) .. Martsi sterf de(n) Eersam(en)/Siuerdt Jarichs en(de) leit hier / begraven /

Onder het grafschrift een mannenwapen opgehangen aan een ring.

Siuerdt Jarichsz. en Wybrich Reynersdr., e.l. bewoonden in 1578 de sate Djurrema ten oosten van de kerk gelegen.

Op twee hoofdstenen staat eenzelfde monogram, namelijk de ineengevlochten letters S en I; kennelijk behoren deze zerken bij de vorige zerken. Ook staat op beide stenen het eigendomsbewijs van Van Sytzama.

Uit het feit dat er nog twee hoofdstenen aanwezig waren met de naam P : W : V : Sytzama blijkt duidelijk, dat Pyrrhus Wilhelmus van Sytzama bezig is geweest om voor zijn geslacht grafruimte in de kerk van Friens te reserveren voor lange jaren.

D.J. van der Meer publiceert regelmatig over genealogische onderwerpen, met name grafschriften.

Zijn adres is: Mr. Gorterstrjitte 40, 9008 TE Reduzum.

Herkomst afbeeldingen:

Fries Museum: 1,2,3,4.

Instituut voor Liturgiewetenschap te

Groningen: 5,6,7,8,9,10,11,12,13,14.

Stichtingsnieuws

Van de Voorzitter

Het restaureren van onze kerken onder het nieuwe regiem van de Regeling Restauratie Monumenten komt maar zeer langzaam op gang. Gemeentebesturen hebben erop moeten inspelen; de bedragen per jaar per gemeente vallen over het algemeen tegen.

Het gemeentebestuur van Dongeradeel voor het restaureren van de gevonden wandschilderingen in de kerk te Bornwird en het gemeentebestuur van Heerenveen voor urgent herstel van de trekbalen in de kerk van Jubbega/Schuraga hebben onze Stichting goedkeuring verleend om vooruitlopende op toekomstige jaren nu reeds met genoemd werk te starten en dat uit te voeren. Het wordt dan een kwestie van voorfinanciering waaromtrent goede afspraken met desbetreffende gemeenten zijn gemaakt.

Met het gemeentebestuur van Leeuwarderadeel en de kerkvoogdij van Britsum/Cornjum/Jelsum is overleg gestart om tot totale restauratie van de kerk te Britsum te komen. Wij spreken wel over een bedrag van bijna een miljoen gulden; het financieringsschema waaraan alle partijen moeten bijdragen is nog niet rond maar er wordt serieus aan gewerkt!

De Regeling Onderhoud Monumenten kent nog de rechtstreekse lijn van het Rijk naar de Stichting Alde Fryske Tsjerken; hiervan hebben wij dan ook gebruik gemaakt om noodzakelijk onderhoudswerk uit te voeren. Eerst met 40% subsidie van het Rijk, daarna met 50%. Vervolgens 10% van de provincie Friesland en tot nu toe van de gemeente Leeuwarderadeel 10% en van de gemeente Het Bildt zelfs 20%.

Het binnenschilderwerk van de kerk te Kortezwaag is afgelopen winterperiode uitgevoerd met behulp van leerling-

schilders onder auspiciën van het Samenwerkingsverband Praktijk Opleiding Schildersbedrijven. Een mogelijkheid die elders voor herhaling vatbaar is.

Kerk en Terp van Hogebeintum trokken veel belangstelling zelfs op ministerieel niveau. De opgerichte stichting "Redt Hoógebeintum" was zeer actief om fondsen te verwerven om de terp met opritten te herstellen. Medio 1989 was het dan zover dat de officiële werkzaamheden aan het herstel van de terp konden aanvangen. Het gedeelte van de terp ten zuiden van de kerk is behoorlijk verstevigd; het is nu afwachten of het terplchaam tot rust zal komen. Daarna kunnen maatregelen voor deze kerk worden onderzocht.

In augustus 1989 waren onze kerken te Lichtaard en Genum opgenomen in het maandelijks programma van de stichting "Monument van de Maand".

Tijdens de donateursvergadering van 30 september j.l. werden opmerkingen gemaakt over nog betere publiciteit voor deze bijeenkomst; het bestuur zal hierop inspelen. Na het huishoudelijke gedeelte volgde de bijzonder interessante lezing met lichtbeelden van pastoor J.R. van der Wal: "Wâldsein-In Karmel yn't Wetterlân". Jammer dat slechts acht donateurs deze boeiende vertelling over de parochiekerk van de Heilige Aartsengel Michaël in Woudsend (ook wel de schuilkerk) hebben bijgewoond. Het bestuur had een veel grotere opkomst verwacht gezien de betrokkenheid van onze donateurs met de Stichting.

Tijdens de najaarsvergadering van ons Algemeen Bestuur is afscheid genomen van Mr. H.W. Kuipers die aftredend was en zich niet meer herkiesbaar stelde. De burgemeester van Menaldumadeel, de heer J.H.G. Goeman Borgesius is bereid gevonden de opengevallen plaats te vervullen.

Na wat wisseling op het kantoor aan de Eewal te Leeuwarden van administratieve medewerkers is per 1 augustus 1989 mevrouw R. de Boer-Huizinga in dienst getreden. Zij is alle morgens aanwezig en staat iedereen, zowel mondeling als telefonisch te woord. Daarnaast is op het kantoor 's middags Katinka Grijpstra aanwezig.

Van de Penningmeester

Vergelijking met andere soortgelijke stichtingen als de onze leverde op, dat de Stichting Alde Fryske Tsjerken met haar minimum donatie van f 20,- per jaar te laag is; besloten is daarom de minimum donatie voor 1990 te stellen op f 25,- per jaar hetgeen ook de gemiddelde werkelijkheid weergeeft. Maar uiteraard is een hoger bedrag altijd welkom. Ik verzoek u vriendelijk de bijgevoegde accept-giro zo spoedig mogelijk ingevuld op te sturen.

Van de excursiecommissie Voorjaarsexcursie 1990

De voorjaarsexcursie zal worden gehouden op zaterdag 17 maart 1990 en zal gaan naar de Hervormde kerken van Friens-Jirnsum-Poppenwier en naar de Hervormde en Doopsgezinde kerk te Akkrum. U kunt zich opgeven tot uiterlijk 10 maart.

Voor alle duidelijkheid melden we nog even dat de bussen in Leeuwarden klaar staan achter het station, vanaf het perron bereikbaar door de tunnel naar de nieuwe parkeerplaats aan de zuid-zijde. Zij vertrekken om 12.00 uur.

Over preken, biechten en het blok: Impressie van de Najaarsexcursie

"Mag ik van u deze kaarten kopen?" "Kunt u me zeggen of er hier 's zondags nog wordt gepreekt?" Twee opmerkingen, die je zaterdag 14 oktober herhaaldelijk kon horen. Naar schatting vijfhonderd mensen deden mee met de najaarsexcursie van de Stichting Alde Fryske Tsjerken. De tocht voerde langs de kerken van Garijp, Oudega (S),

Wartena en Warga; een combinatie van kerken, waar voor ieder wel een harte-dieffe bij was.

De hervormde kerk van Garijp werd alom ervaren als de meest sobere van de vier. De bezoekers hadden vooral belangstelling voor de restanten van de oude zandstenen sarcofaag. De stenen tegen de westkant van de kerk werden herhaaldelijk op de foto gezet.

De amateur-fotografen kwamen echter zes kilometer verder pas echt aan hun trekken, in de kerk van Oudega (Smallingerland).

Het rijke interieur van de Oudegaaster kerk verraad dat hier ooit gegoede weldoeners gewoond moeten hebben. Je komt de invloed van de Van Haersma's (want zij zijn de weldoeners) tegen in de oude grafzerken, de ramen en de rouwborden. "Vooral die rouwborden vind ik mooi", zei Ellen Huizer uit Drachten, die met haar zeven lentes één van de jongste deelnemers aan de excursie was.

Wapenschild op één van de rouwborden in de kerk van Oudega.

foto: S. Grijpstra

foto: S. Grijpstra

Het blok in de toren van de kerk herinnert aan de tijd, dat Oudega het nedergerecht bezat en de toren dienst deed als gevangenis. Menigeen probeerde de maat van het blok uit op eigen handen en benen. Een enkele waaghals beklom bovendien de toren om de oude klok uit de dertiende eeuw te bekijken. Het orgel in de kerk van Oudega bleef tijdens de kerkendag onbespeeld. De restaurateurs hebben het oude Van Dam orgel onder handen. De kerkvoogden hopen het orgel tegen de Kerst te kunnen laten klinken.

De hervormde gemeente van Wartena verwelkomde de bezoekers met bloemboeketten op de wanden van de kerk. De gebrandschilderde ramen uit 1780 stalen er - wat het historische deel betreft - de

Bezoekers in de kerk van Oudega.

Drs. S. ten Hoeve, vanaf het prille begin medewerker aan de excursies, geeft tekst en uitleg in de hervormde kerk van Wartena.

show. De bussen en de auto's stonden over het algemeen vrij lang in Wartena geparkeerd. Want een aantal "kerkgangers" nam de gelegenheid te baat om ook het "Earmhûs" te bezichtigen.

Warga was de laatste pleisterplaats. De Sint-Martinus, pas gerestaureerd, kon er worden bezichtigd. Een rooms-katholieke kerk. En dat was te zien: het interieur deed vrolijk aan. Een waardige tegenhanger tegen de sobere hervormde kerk van bijvoorbeeld Garijp. De alom gestelde vraag: "Wordt hier nou ook nog gepreekt?" kreeg er een vervolg. "Zou hier nu ook nog gebiecht worden?", vroeg een oudere mevrouw zich af.

Klaas van der Kamp

foto: S. Grijpstra

Werken aan kerken

Hoe „bepaalt” men een kerk?

In de Keppelstok nr. 34 en 35 wordt melding gemaakt van "het op palen zetten" van de kerkjes te Bornwird en Raard. Het zal niet voor een ieder duidelijk zijn wat dit nu precies inhoudt. In dit artikeltje zal ik trachten dit funderings-systeem duidelijk te maken.

De kerkjes van Bornwird en Raard zijn, net als de meeste dorpskerkjes in de kleistreek, gebouwd op terpen waarvan de aanleg rond het begin van onze jaartelling een aanvang nam. Deze terplichamen zijn opgebouwd uit kwelderzoden en huis- en bedrijfsafval (veebedrijf). Van Hogebeintum is bekend dat onder een teelaardelaag van 2 meter een mestpakket zit van $\pm 2,5$ meter dik. Op zich is dit niet een al te stabiele ondergrond voor een kerk. Toen de kerkjes van Bornwird en Raard echter gebouwd werden, 13e eeuw, waren deze terpen reeds 1200 jaar oud en dus al behoorlijk ingeklonken. De bouwwerkjes hebben zich in de volgende 600 jaar kunnen "zetten". Tot het begin van de 17e eeuw reikte de invloed van de zee nog tot op enkele honderden meters van de terpjes. Pas na 1633 werd de invloed van de zee geheel uitgesloten door het aanleggen van een sluis (syl) in het stadje Dokkum. Een aanslag op de stabiliteit van de terpjes die van grote invloed is geweest zijn de nogal rigoureuze afgravingen.

De terpen werden vaak tot de rand van het kerkhof onder een hoek van 60 à 70 graden afgestoken. Het verloop van het grondwaterpeil is hierdoor nogal beïnvloed, met als gevolg dat de terpen langzaam uitdrogen.

Grote scheurvorming en verzakking van de kerkjes waren hiervan het gevolg. Om hieraan een einde te maken zijn er de laatste jaren twee oplossingen gekozen. Een methode die de laatste tientallen jaren wordt toegepast is het gebouw te voorzien van een betonvloer en het hieronder plaatsen van betonpalen die in de diepte op een zandplaat staan.

Deze tweede methode is in 1989 voor het eerst uitgevoerd aan de terp te Hogebeintum.

Hier zijn alle afgegraven zijden van de terp met aarde aangevuld, zodat een talud met een helling van 45° is ontstaan. In de toekomst zal moeten blijken of deze funderingsmethode afdoende is.

Om een kerk op palen te zetten moeten eerst het interieur en de vloer worden verwijderd. Daarna wordt de kerkruimte uitgegraven tot een diepte van ± 50 cm onder vloerhoogte.

In de muren worden nu gaten gehakt van 40 bij 40 centimeter tot de buitenkant van de muur. De onderlinge afstand tussen deze gaten is ± 60 centimeter. Nu de kerk nog slechts op muurdammetjes van 60 cm staat wordt de grond bedekt met een laagje beton (werkvloer) van ± 5 cm dikte. Op de plaatsen waarlangs later de palen in de grond worden gedrukt moet d.m.v. een paar latten een sparing worden gemaakt.

Nu komt de ijzervlechter. Deze maakt een soort geraamte van zware staven die vanuit de gaten in de ene muur naar de gaten in de tegenoverliggende muur lopen.

U moet zich voorstellen dat de vloer bestaat uit betonnen balken van buitenkant tot buitenkant kerk en die elkaar in lengte- en breedterichting kruisen. Niet over elkaar, maar door elkaar lopend. De hierdoor ontstane vierkante openingen worden met een lichte ijzerwapening overspannen. Tussen twee balken langs de binnenmuren worden in de vloer tapse openingen in de vloer uitgespaard. Aan weerszijden van deze gaten wordt aan elke zijde een anker geplaatst. Dit is een stalen staaf die aan de onderzijde is uit- of omgebogen en aan de bovenzijde voorzien van schroefdraad.

Wanneer na het storten van de beton de vloer voldoende is gehard worden de bekistingen van de tapse gaten verwijderd. Nu komt de firma die de palen gaat aanbrengen. De betonpalen hebben een beperkte lengte en zijn afhankelijk van de

te bereiken diepte 1 of 2 meter lang. De betonnen palen met een diameter van 23 cm zijn aan de onderzijde in het hart voorzien van een stalen buis, het andere uiteinde heeft een sparing. Op deze wijze worden de palen op elkaar geplaatst. Op de aan weerszijden van de tapse gaten zittende ankers worden hydraulische cilinders geplaatst die aan de bovenkant worden gekoppeld door een stalen brugstuk. De cilinders worden d.m.v. hogedrukslangen aangesloten op een hydraulische plunjerpomp.

De eerste paal wordt nu met behulp van een bok in de tapse uitsparing geplaatst. Op de paal komt een muts om beschadiging van de paal te voorkomen. De eerste en tweede paal gaan zeer gemakkelijk de zachte tergrond in. Daarna gaat het moeizamer. Om één meter paallengte in de grond te persen zijn een achttal handelingen nodig. De cilinders hebben een werklengte van ongeveer 40 cm. Er wordt daarom gewerkt met opzetstukken van 33 cm lengte. Wanneer de zandplaat wordt bereikt (in Bornwird op $\pm 4,5$ meter en in Raard op ± 9 meter) loopt de persdruk op tot 40 ton. Op deze wijze worden door alle gaten palen geperst en vervolgens worden de stukjes paal die nog boven de vloer uitsteken afgekap. In het tapse gat worden wapeningskorven geplaatst en het gat wordt gevuld met beton. De bovenkant van de paal wordt als het ware voorzien van een tapse kop.

Wanneer na het aanbrengen van de palen de kerk met de zware betonvloer nog enigszins nazakt zal dit door de palen worden opgevangen. De in het begin van deze eeuw aangebrachte steunberen tegen het koor van de kerk te Raard werden hierdoor overbodig. De komende decennia zal moeten uitwijzen of deze vrij kostbare methode voldoende is geweest.

K. Sytsma

Dies irae

In de Maria-kerk te Bornwird heeft Lammert Muller begin Juli de laatste hand gelegd aan de restauratie van de laat-middeleeuwse schilderingen op de koor-muren en triomfboog.

Daarmee is een langdurige periode van restauratie afgesloten. Bij de feestelijke overdracht op 6 september spraken voorzitter Muller, Jhr. van Eysinga, architect Raangs, kunstrestaurateur Muller en de heer Wijma namens de plaatselijke commissie in een korte terugblik hun voldoening uit.

Muller houdt het er op, dat op de Noordmuur van het koor (helaas doorbroken door een venster) het Laatste Oordeel is weergegeven. Links daarvan, op de zwik, het hoekstuk tussen boog en omlijsting, vermoedt hij de aartsengel Michael als zieleweger, een in de latere Middeleeuwen veelvuldig aan het Laatste Oordeel toegevoegd motief. Het goede en het kwade van de ziel wordt door hem gewogen. De schalen van de weegschaal zijn weer zichtbaar gemaakt, maar veel is vervolgens aan het voorstellingsvermogen van de beschouwer zelf overgelaten. Ditzelfde geldt trouwens voor veel van het gerestaureerde. Uitgangspunt van de restaurateur was, dat door het aangeven met enkele toetsen op de schilderingen of door het slechts halverwege uitdiepen van de sacramentsnis (of piscina?) in de Zuidmuur de beschouwer de indruk ondergaat van een bouwgeschiedenis in opeenvolgende periode. Bij restauraties moet dan meestal een keuze worden gemaakt. De schildering op de tri-

foto: W.A. Bangma

De laatste hand aan de triomfboog.

omfhoog daarentegen kon zo volledig mogelijk worden hersteld, zodat die weer een ware triomfboog is geworden. Muller heeft door zijn werk onze Stichting en de bezoeker zeer aan zich verplicht.

W.A. Bangma

Idzaerda redivivus

Toen Lammert Muller zijn mesjes en penselen in Bornwird had ingepakt stond hem een nieuwe opdracht te wachten, nu in het kerkje van Ter Idzard (West-Stellingwerf).

Wie dit kerkje nadert zal het niet direct een architectonisch juweel vinden.

Maar binnen is meer te bewonderen! Hier gaf Muller een nieuw gezicht aan een haveloze epitaaf, verankerd in de Noordmuur.

foto: K. Sysma

De Franse revolutie had er ook in Ter Idzard op losgeslagen. Wat de tand des tijds er verder van had overgelaten kan de bezoeker zich enigszins voorstellen door een blik te werpen op de nog niet-gerestaureerde epitaaf tegen de Zuidmuur er tegenover.

Dankzij een royale gift van de Lions-club te Wolvega is deze restauratie mogelijk geworden. Eigenlijk heeft Muller het beeldhouwde relief "omgerestaureerd" tot een schilderstuk in het platte vlak. De suggestie van diepte van het relief wordt daarbij gewekt door het meeschilderen van schaduw. Het is de gedenksteen van de Friese edelman Baerte van Idzaerda (1528-1603). Slechts door het alliantiewapen is er ook enige gedachtenis aan zijn vrouw bewaard gebleven.

De tekst, een soort gedicht, is in het Latijn geschreven, want met Baerte zijn we in de tijd van het Humanisme. De geest werd gedrenkt in de studie der klassieken. Het was een intellectuele familie, geroepen tot hoge posten. Maar er was meer.

Baerte heeft in een cruciaal tijdperk van onze geschiedenis tenslotte een bewuste keus gedaan, die hem niet alleen op hoge posten zou brengen maar ook op de zwarte lijst van de hertog van Alva.

Friesland volgde in 1566 op een afstand de gebeurtenissen in het Zuiden. Bij de adelsoppositie van het Compromis, het Verbond van de Lage Adel, tegen het absolute bewind van de regering in Brussel en Madrid zat een flink stuk bestuurlijk opportunisme en bezorgdheid voor de openbare orde, toen op 5 April het Smeekschrift aan de Landvoogdes Margaretha werd aangeboden. Het liep daarna uit de hand door de beeldenstorm in kerken en kloosters. Ook enkele leden van de Friese adel hadden zich aangesloten, maar eind September staken enkele tientallen friese edelen de hoofden bij elkaar in een "klein Compromis". Dit had een uitgesproken Protestants karakter en ook de doelstelling ging verder, n.l. "de verdediging van de ware godsdienst".

Baerte van Idzaerda, een van de zeven Gedeputeerden, sloot er zich niet bij aan, misschien om de bestuurlijke handen vrij te houden. Toch koos hij samen met drie andere gelijkgezinde Gedeputeerden op 1 Oktober duidelijk partij door bij de Stadhouder Aremberg te pleiten voor een legale status van de Protestanten in Leeuwarden.

Diezelfde dag verbood de Stadhouder in een missive aan alle Grietmannen om nog langer de ketterse activiteiten door de vingers te zien. De "murmuratie" die door dit schrijven ontstond zou nieuwe onlusten kunnen veroorzaken. Daarom nodigde het viertal een groot aantal aanzienlijken uit voor een bijeenkomst in Leeuwarden. Men leefde (overigens ten onrechte) in de veronderstelling dat Arembergs houding niet in de lijn van de door de Landvoogdes Margaretha toegezegde moderatie lag. De Gedeputeerden Doeke van Martena van Franeker en Baerte van Idzaerda werden samen met de Bolswarder olderman Douwe van Hettinga begin December naar de Stadhouder afgevaardigd, die zich te Lingen bevond. Hun pleidooi voor vrije uitoefening van de Gereformeerde religie was echter tevergeefs. Arembergs opinie over Baerte kan men lezen in een brief aan Margaretha: "le dernier a bruiet de valoir beaucoup en incitations". Begin Januari 1567 ging het drietal zelfs naar de Landvoogdes, maar ook dit keer zonder succes. Een jaar later, toen Alva met zijn politiek van de ijzeren handschoen de beruchte Raad van Beroerten instelde moesten de commissarissen in Friesland ook een onderzoek instellen naar het gedrag van Baerte c.s. Deze had niet, zoals Oranje, een veilig heenkomen over de grenzen gezocht en was in functie gebleven. Het liep echter in het Noorden niet zo'n vaart met het onderzoek: "procul ab love, procul ab fulmine: ver van de oppergod, ver van zijn flitsende toorn" moet men gedacht hebben.

Het zou zeker de nieuwsgierigheid prikkelen om Baerte's levensloop verder te volgen. Toen in 1572 een volksofstand in enkele gewesten uitbrak en op veel

plaatsen de magistraat de zijde van Oranje koos, volgde Baerte het voetspoor van Joost van Schouwenburg, Oranje's vertegenwoordiger in het Noorden. Toen echter Gaspar de Robles kort daarna het gewest onder het centrale gezag terugbracht raakte Baerte buiten het College van Gedeputeerden. Eind 1576, met de Pacificatie van Gent, leek het erop, dat nu alle zeventien gewesten de gelederen sloten in een gezamenlijk front. Baerte keerde terug in de politiek van de Friese hoofdstad en werd het jaar daarop als Gedeputeerde herkozen. Maar door de onoverbrugbare kloof tussen de radicalen aan Katholieke en aan Protestantse zijde, waartussen het gematigde midden tenslotte werd platgedrukt, bracht in Januari 1579 de Unie van Utrecht voorgoed een scheiding tussen burgers van eenzelfde natie, tot grote teleurstelling van de gematigde Oranje.

De Friese bestuurders waren verdeeld over de vraag van aansluiting bij de Unie. Baerte bevond zich bij de radicale voorstanders, maar vond tegenstanders als Karel Roarda op zijn weg. Hij was in 1578 benoemd als raadsheer in het Friese Hof, "senator Frisiorum". De overwinning van de "geünieerden" in Augustus 1579 maakte een nationale eenheid in godsdienstige verscheidenheid onmogelijk. Baerte was een van de ondertekenaars. Veel Katholiek cultuurbezit zou in Friesland alsnog onder de slopershamer verdwijnen.

Tot zijn einde bleef Baerte op hoge posten, bij herhaling als raadsheer in het Hof of als grietman van Weststellingwerf

*Idzaerda-stins door J. Stellingwerf.
(prentenkabinet Fries Museum).*

foto: W.A. Bargma

(1582-1599). Als lid van de commissie voor de samenstelling van de Landsordonnantie in 1602 zal hij zijn aandeel hebben gehad bij de codificatie van het Friese recht.

Toen hij op 14 Mei 1603 Idzaerda-stins, het vaderlijke huis dat tijdens de Opstand was verbrand en dat hij had herbouwd, voorgoed verliet bleef een monument in de kerk herinneren aan deze patriciër en zijn vrouw Magdalena Rommarts, overleden op 9 Mei 1584.

Zijn blauwe adelaar op een veld van goud, haar drie gouden sterren en de rode gekanteelde dwarsbalk tussen het goud en het blauw zijn nu weer uit de vergetelheid gehaald en daarmee herleeft de herinnering aan een eens zo bekend geslacht.

W.A. Bangma

Poetswoede slecht voor goud en zilver

Schade aan kunstbezit in kerken is eerder te wijten aan onzorgvuldigheid, verwaarlozing en vervreemding dan aan diefstal of calamiteiten als brand en waterschade. Van daar dat er nu een boekje is uitgebracht, getiteld "Beheer en onderhoud van kerkelijk kunstbezit: een handleiding", waarin praktische tips worden gegeven om het waardevolle interieur van een kerk ook waardevol te houden.

De Stichting Protestantse Kerkelijke Kunst en de Stichting Kerkelijk Kunstbezit in Nederland hebben het boekje uitgegeven. Onder de "stomiteiten", die men uithaalt met kerkelijke kunst worden genoemd: de verkoop van "over-

tollige" bijbels uit de achttiende en negentiende eeuw op een fancy-fair, het verbranden van oude herenbanken, omdat er houtworm in zit, het blootstellen van wandschilderingen aan direct zonlicht, het te vaak poetsen van zilver en goud (slijtage), het abrupt wisselen van temperatuur in een kerk, waardoor houtwerk kan barsten.

Zilverpoetsen

De zilverschat in de vitrines van het Fries Museum, waaronder het Poptazilver, is toevertrouwd aan de zorgen van de heer J.G. de Wal. Zijn zilver glanst zonder dat het geciseleerde oppervlak door veelvuldig poetsen slijt of het graveerwerk dichtslibt met poetsresten. Wat is daarbij het geheim van de "smid"?

Een potje Hagerty Creme bevat ook een sponsje. Hij maakt dat sponsje regelmatig nat en heeft daarvoor een emmertje water binnen handbereik. Vervolgens neemt hij met het natte sponsje wat Hagerty Creme en wrijft er het zilveren voorwerp zacht mee in zodat dit licht gaat schuimen. Hierna legt hij het op een zachte handdoek terzijde en doet zo nog een aantal voorwerpen. Het sponsje wordt dan uitgespoeld, schoon water genomen en daarmee worden de voorwerpen afgespoeld. Deze worden opnieuw op de handdoek te drogen gelegd. Tenslotte worden alle voorwerpen desnoods nog zacht met een theedoek afgedroogd. Voor de herplaatting in de vitrine mogen ze nog even zacht opgewreven worden met een zilverdoek. Eens per jaar zo'n wasbeurt is voor zilver in een vitrine voldoende.

Stichting Alde Fryske Tsjerken

Eewal 86 III—8911 GV Leeuwarden. Telefoon 058-139666.

Postgiro 22 07 600—Bank: Friesland Bank Leeuwarden

nr. 29.81.00.703

Kantooruren: 's morgens 9.00 - 12.00 uur.

's middags 14.00 - 16.30 uur.