

Kerkopgravingen in Friesland (2)

Harlingen

De restauratie der Ned. Herv. Kerk te Harlingen, eertijds St. Michael, nog altijd de schutspatroom van deze stad, gewijd vormde gerede aanleiding binnen de muren van dit monument in het jaar 1958 een oudheidkundig onderzoek te verrichten. Om financiële zowel als bouwtechnische redenen moest dit onderzoek, ingesteld door de ROB, uiterst beperkt blijven zodat het slechts enkele dagen in beslag nam.

De huidige kerk kwam in het jaar 1776 gereed op een kruisvormig grondplan, volgens een ontwerp waaraan de namen der Harlinger stadsbouwmeesters Eelke Jelles en Willem Douwes zijn verbonden, doch vooral ook de uit Doetinchem afkomstige architect J. O. Husley. Van de voorafgaande kerk, in 1772 gesloopt, bleef de tufstenen westtoren gespaard, doch uit de 17de-eeuwse vogelvluchtkaarten van Harlingen valt af te leiden dat de tufstenen kerk, bij deze toren behorende, in 1772 al niet meer haar oorspronkelijke gedaante vertoonde en aan de zuidzijde met een tweede beuk was verdubbeld, aan de noordzijde met een dwarspand verwijd. Tijdens de herstelwerkzaamheden werd voorts de indruk verkregen dat de onderbouw van deze uitbreidingen, opgemetseld uit kloostermoppen, plaatselijk in de fundering van de huidige kerk was opgenomen.

Tijdens de opgravingen kwamen, juist binnen de voetingen van het huidige kerkship, de grondslagen te voorschijn van de kerk welke met de tufstenen toren één geheel had uitgemaakt. Deze bestonden uit een zwerfkeien-bed, laags-

gewijs gestort en met leem aangestampt in een tevoren uitgegraven, circa 1 meter brede sleuf. Temidden van deze keien bevond zich een potscherf met radstempelversiering, daterende uit de 9de of 10de eeuw, welke vondst echter nog geen bewijs inhoudt dat ook de fundering uit hetzelfde tijdperk stamt. De nog bestaande toren kan immers bezwaarlijker ouder zijn dan het laatste kwart van de 12de eeuw. De tufstenen opbouw was voor het overige overall verwijderd, op één tufsteenbrood na.

De gemiddelde grootte van de gebezigde granietkeien nam af naarmate deze hoger in de stapeling reikten, waarbij de onderste exemplaren een omvang bezaten van 25 tot 35 cm, de bovenste slechts 3 tot 5 cm. Over de bovenste laag vuistgrote keien was een afdekking van tufsteengruis aangebracht, met kalkmortel verhard. De noordelijke en zuidelijke zijmuren van de tufstenen kerk liepen evenwijdig aan de zijmuren van het huidige kerkship, al konden deze niet over hun volle lengte worden blootgelegd. De breedte van het tufstenen kerkship bedroeg binnenwerks 10,25 meter, een maat, overeenkomende met de tufstenen kloosterkerk te Dokkum en de nog te behandelen tufstenen St. Vituskerk te Leeuwarden, doch iets meer dan de tufstenen St. Maartenskerk te Minnertsga. Aanzienlijk meer evenwel dan de vermoedelijk oudere tufstenen kerken, door ons reeds beschreven te Wons en Bolsward alsmede te Nes op Ameland, om maar te zwijgen over het tufstenen St. Maartenskerkje te Dokkum.

Naar het oosten vertoonde de keienfun-

dering een insnoering van circa 40 cm, duidende op een van het kerkschip afgezonderde koorpartij. Helaas viel niet na te gaan hoever zich dit koor oostwaarts voortzette, noch op welke wijze dit was afgesloten. De lengte van het kerkschip bedroeg 22,50 meter.

De funderingsgleuven bleken te zijn ingegraven in kunstmatig aangebrachte, laagsgewijs aangestorte en sterk met humeuze afvalstoffen vermengde kleigrond. Gezien het feit dat kerk en kerkhof op een markante heuvel liggen, waarvan de kruin tot circa 5 meter boven NAP oprijst, ligt de veronderstelling voor de hand dat als kerkstede een tevoren reeds bestaande woonheuvel, terp of wierde, was uitgekozen, zoals dit met talloze andere middeleeuwse kerken in de Friese kleistreken het geval is. Een doorsnede in de richting noord-zuid, dwars over het kerkschip uitgedolven, leverde als uitkomst evenwel op dat zich onder de kerkheuvel een zavelige oeverwal bevond, tot een hoogte van 2,5 meter boven NAP opgespoeld. De bovenste begrenzing van deze wal tekende zich in het profiel al als een soort zadel, waarbij de noordelijke zijde minder sterk afglooide dan de zuidelijke. De indruk werd gevestigd dat de kerkbouwers van

het eerste uur zich de van nature voorhanden situatie ten nutte maakten en de wal plaatselijk tot een plateau ophoogden zowel als uitbreidden. Deze werkzaamheden werden nog weer herhaald, telkens als de herbouw van de kerk daartoe aanleiding gaf of de mogelijkheid bood. De vrij zeldzame aardewerkscherwen, in de opeenvolgende ophogingen aangetroffen, bewezen dat de kerkheuvel moeilijk ouder kon zijn dan de aanvang der 9de eeuw. In het licht van deze waarnemingen kan de Harlinger kerkheuvel dan ook worden vergeleken met de Holwerder kerkterp, welke afgescheiden ligt van de Holwerder dorpssterp, met de nog ter sprake komende zodenheuvel waarop eenmaal de St. Vituskerk te Leeuwarden werd gesticht alsmede met de zodenheuvel voor Bonifatius' eerste gedachteniskerk, welke op den duur tot de Dokkumer stadsterp uit zou groeien.

Nog in onze dagen springt de afzijdige ligging van de Harlinger kerkterp ten opzichte van de stadskern in het oog. Op de stadsplattegronden van Jacob van Deventer tekent de kerkterp zich zelfs nog af als een afzonderlijke buurschap, welke buiten de toenmalige stadsgrachten lag. Er bestond gedurende de middeleeuwen dan ook een vrij ingewikkelde bestuursrechtelijke situatie, waarbij men in onzekerheid verkeert in hoeverre de kerkbuurt onder het Harlinger stadsrecht viel. Deze gespletenheid spiegelt zich tevens in de naamgeving af, in die zin dat de kerkbuurt Almenum heette. In dezen dringt een vergelijking met Leeuwarden zich op, welke stad in drie verschillende buurschappen uiteenviel. Aanvankelijk waren de stadsrechten beperkt tot het middelste deel, het eigenlijke Leeuwarden, en de samenvoeging van het geheel vond eerst na een moeilijke procedure in het jaar 1435 plaats. De meest westelijke van deze drie buurschappen heette Oldehove, omdat hier de St. Vituskerk stond, op een afzonderlijke verhevenheid, conform Almenum. Wij komen hierop nog terug.

Over de gang van zaken te Harlingen

22. Plattegrond van de stad Harlingen naar een karton van Jacob van Deventer uit omstreeks het jaar 1570. Het zelfstandige karakter van Almenum, nog niet binnen de stadsgrachten besloten, springt duidelijk naar voren. Fries Museum, Leeuwarden.

zijn wij minder goed ingelicht dan over die te Leeuwarden. In het jaar 1355 blijkt Harlingen te kunnen bogen op een stedelijke bestuurssamenstelling, maar het is de vraag of het grondgebied van Almenum daar onder begrepen was en niet, zoals voorheen ook Harlingen zelf, onder het district Wons viel, thans nog voortlevende in de gemeente Wonseraardeel.⁴³⁾

De namen Harlingen en Almenum duiken vrijwel terzelfdertijd op. Harlingen naar aanleiding van een bisschoppelijke visitatiereis in het jaar 1228: 'Herlinge', Almenum in een kerkenlijstje, opgesteld tussen 1256 en 1270: 'Almenum'.⁴⁴⁾ De scheiding tussen Harlingen en Almenum werd door een natuurlijk water gevormd, waarvan het beloop thans nog voor een deel wordt aangegeven door de Heiligeweg, en dat tussen 1505 en 1684 tevens de grens bepaalde tussen Harlingen en de grietenij Barradeel.⁴⁵⁾

Het eigenlijke Harlingen ontstond, zo vermoeden wij, op een tot terpwal uitgebouwde oeverwal aan de zuidzijde van een west-oost het land binnendringende kreek, waarvan het deels tot Voorstraat gedempte water nog een overblijfsel is. Aan de zuidzijde werd de stad afgesloten door de gracht, naderhand toegeworpen en thans de naam Lanen dragende. Een zijdelijke uitleg deed de gracht ontstaan, waarvan het eveneens gedempte restant onder de naam Schritsen nog duidelijk te herkennen valt, maar eerst bij de aanleg der vestingwerken uit 1579-1580 kwam ook Almenum binnen de stadsgrachten te liggen.

Buitenrust Hetteema vroeg zich indertijd af of de naam Almenum verband hield met het Germaanse 'alg', 'alh' of 'alk' in de betekenis van heiligdom.⁴⁶⁾ Een zeer verleidelijke veronderstelling, dunkt ons. Gysseling voelt echter meer voor afleiding van een persoonsnaam, in casu Alaman. In dezelfde richting zoekt hij tevens de verklaring van de naam Harlingen: Haril zou hier de stamvader zijn geweest. Niettemin vragen wij ons af of hier niet aan afleiding van een waternaam kan worden gedacht, te weten de

23. Fragment van de vogelyluchtk kaart van Harlingen, omstreeks het jaar 1640 vervaardigd door Robertus de Baudour. Van de afgebeelde St. Michaelskerk is thans nog slechts de tufstenen westtoren over. Fries Museum, Leeuwarden.

naam van de kreek aan welks zuidelijke oever de stad ontstond. Wij kennen toch ook het Oost-Friese Harlingerland, genoemd naar de Harle, en dat er in de Friese kustgebieden gedurende het Karolingische tijdvak steden ontstonden, genoemd naar waterlopen, blijkt uit namen als Medemblik, Muiden en Emden. Wij trachtten zulks bovendien aannemelijk te maken voor de naam Dokkum.⁴⁷⁾

Het ontstaan van Harlingen als handelsstad is zeker niet vóór de 12de eeuw te stellen. Het embryo van het oudste Harlingen vertoont gelijkenis met dat van kuststeden als Staveren, Medemblik en Muiden doch verschilt in zoverre met dat van voormalige, zeer oude zeesteden als Bolsward, Leewarden, Dokkum en Emden — men zou bovendien kunnen denken aan handelsvlekken als Holwerd en de tweeling Winsum-Obergum — dat het te Harlingen niet of nauwelijks meer tot

24. Plattegrond van de St. Michaelskerk te Harlingen in de gedaante welke dit bouwwerk sinds het jaar 1775 verkreeg. Met een iets zwaardere lijn zijn de resten van de voormalige tufstenen zaalkerk met de nog voorhanden bijbehorende toren aangegeven. Over de vorm van de oostelijke afsluiting ontbreken de gegevens. Opmeting en tekening ROB, Amersfoort.

terpachtige ophogingen of terpwallen is gekomen. Met uitzondering uiteraard van Almenum, maar wij weten reeds dat Almenum van het eigenlijke Harlingen was afgescheiden en zijn ontstaan dankte aan het opwerpen van een afzonderlijke kerkterp, gelijk die te Holwerd. Weliswaar zijn voor en na verscheidene, vaak hoogst belangwekkende terpvondsten met Harlingen dan wel Almenum in verband gebracht, in ouderdom afdalende tot de Romeinse Keizertijd, doch op een enkele, op zichzelf weinig zeggende muntvondst na geschiedde zulks ten onrechte en dient men de herkomst te zoeken in een der talrijke, meest afgegraven terpen in de onmiddellijke omgeving van de stad.⁴⁸⁾

Op de verheven ligging van de kerk te Almenum, reeds vanaf het eerste begin berekend op de gevolgen van westerstormen, wijst ongetwijfeld de keuze van de schutsheilige en latere stadspatroon St. Michael. Van deze aartsengel werd geloofd dat hij met zijn hemelse heirscharen optrok tegen de machten van het

kwade, verzinnebeeld in de atmosferische elementen, welke vanuit het westen de Friese kuststreken van tijd tot tijd plachten te belagen.

Van Agt heeft er al eens op gewezen dat de torenkapellen, als overkluisde, op de eerste verdieping van torens of westwerken uit de 12de en 13de eeuw aangebrachte en naar het kerkship geopen-de ruimten, ook in de Friese kuststreken niet ontbreken en veelal tot de verering van St. Michael waren bestemd.⁴⁹⁾ Friese bewijsplaatsen voor deze laatste bijzonderheid voert Van Agt niet aan maar men kan in dit verband een mededeling in de kroniek van het in 1182 bij Tzummarum gestichte, en naderhand naar Lidlum verplaatste Witherenklooster 'Mariendal' te pas brengen. Wanneer het namelijk in het jaar 1186 tot de stichting van een dochterklooster te Monnikerbajum bij Bajum komt, niet ver van Winsum, ter huisvesting van de vrouwelijke bevolking van het toen nog op de Kapelleterp gevestigde moederconvent, geeft vader-abt Jelmer van 'Mariendal' (1183-1193) de wens te kennen de nieuwe gemeenschap onder de schutse te stellen van St. Michael. Zulks op grond van het feit dat het nieuwe klooster op een hoge terp was gebouwd⁵⁰⁾: '... anno 1186 in Baiom aecclesiam erigit, quam ab erecto colle Montem S. Michaelis dici voluit'.

Nu zijn kerken in het Friesland tussen Vlie en Eems, aan St. Michael gewijd, voorzover valt na te gaan nogal zeldzaam en afgezien daarvan kan men slechts gissen of bijvoorbeeld de dorpskerken van Berlikum en Woudsend de keuze van hun patroon eveneens te danken hadden aan de verheven ligging van de onderhavige bedehuizen. Woudsend ontstond trouwens als parochie eerst in de 15de eeuw door afsplitsing van Ypekolsga, maar Berlikum kan oudere brieven tonen.⁵¹⁾ Overtuigend lijkt ons de situatie te Anjum in Oost-Dongeradeel, waar de nog bestaande kapel in het tufstenen westwerk voorheen aan St. Michael was toegewijd.

Wat Almenum betreft, hier verwierf de

kerk sinds de 13de eeuw, zo al niet eerder, grote vermaardheid onder de Friezen omdat men in een nis een reliek, in casu een opperarmbeen, bewaarde van de martelaar-bisschop St. Magnus van Trani. Diens gebeente zou na afloop van een veldtocht tegen de Saracenen in het jaar 849 te Fundi zijn teruggevonden door een groep Friezen die aan de expeditie hadden deelgenomen, en naar Rome meegevoerd. Zij moesten het gebeente in Rome achterlaten maar het werd een van hun aanvoerders, Herio, toegestaan althans een opperarmbeen te behouden. De Friezen bezaten nabij de St. Pieter een eigen hospitium, de 'Scuola Fresonum' en het is in de kerk, bij dit hospitium behorende en St. Michael gewijd, dat men een uit de 13de of 14de eeuw daterende inscriptie aantreft welke de glorieuze herinnering aan deze gebeurtenissen moest vasthouden.⁵²⁾

Herio nu was hoogst waarschijnlijk afkomstig van Harlingen en liet de reliek in de St. Michaelkerk te Almenum plaatsen, omwoeld met de door hem eveneens meegebrachte, vermoedelijk op de Moren veroverde 'fana'. Op den duur ontstonden er rond deze historie allerhande verdichtsel, volgens welke de Friezen hun vrijheidsprivileges en oudste wetten aan St. Magnus te danken zouden hebben gehad. Op een zegel van het district Wons, waartoe Harlingen en Almenum oudtijds behoorden en welk zegel bevestigd is aan een stuk uit het jaar 1270, is aan de ene zijde St. Magnus afgebeeld, zittend op een troon, op de keerzijde de held Herio.

In de proloog tot de zogenaamde Magnuskerren, een verzameling rechtsbepalingen welke aan St. Magnus werden toegeschreven en in de 13de eeuw waren gecodificeerd, zij het dat deze teksten in enige 14de- en 15de-eeuwse hss. tot ons kwamen, wordt verteld dat men de historie van St. Magnus in de kerk te Almenum lezen kon, blijkbaar op een wandtafel bij de relieken-nis. Naar aanleiding hiervan vernemen wij bovendien dat Friesland op het moment dat het de Magnuskerren verwierf nog maar weinig

kerken telde en dat de kerk van Almenum uit hout was opgetrokken en met riet gedekt.⁵³⁾

Over het bestaan van een houten kerk, voorafgaande aan de tufstenen, behoeft geen twijfel te bestaan. Onder de resten van de tufstenen kerk bleken zich enige paalkuilen te bevinden alsmede twee lemen vloeren, een derde van schelpen en twee brandlagen. Er schijnen dus zelfs twee houten kerken te hebben bestaan, die elkaar in tijdsorde opvolgden en beide door brand werden verwoest. Enige paalresten buiten de tufstenen kerk zouden bovendien kunnen wijzen op een omheining, ter afscherming van het kerkgebouw. Hoe weinig het alles te zamen genomen ook is, een glimp hebben wij toch uit het schiere verleden van de 'Dom van Almenum' mogen opvangen.

Murmerwoude

Binnen het kader der restauratie vond in 1962 een oudheidkundig onderzoek plaats door de ROB binnen de muren van de voorheen St. Bonifatius gewijde dorpskerk te Murmerwoude. Bij dit zaalkerkje, opgetrokken uit rode kloostermoppen van het formaat 8 × 15,5 × 30 cm en sinds 1914 ontsierd door een noordelijke uitbouw, was de oorspronkelijke koorsluiting van circa het jaar 1200 reeds in de 15de eeuw vervangen door een iets verder naar het oosten opgeschoven rechte wand, doch de beide zijmuren bleken na de verwijdering van de daarop aangebrachte pleisterlagen nog hun oude detaillering met spaarvelden, boogfries, romaanse venstertjes et cetera te hebben behouden. De eenvoudige, sinds mensenheugenis met een zadeldak afgedekte maar aanvankelijk met een op vier geveltjes rustende stenen helm gekroonde weststoren wekte al evenmin de indruk, getuige de bouwnaden, tot de kerk in eerste aanleg te hebben behoord, doch sloot er goed bij aan, mede omdat de gebezigde steensoort met die van het kerkje overeenstemde. De vraag lag derhalve voor de hand welke de vorm van de oorspronkelijke kerk kon zijn geweest. Aangezien voorts enkele stukken tuf-

25. Plattegrond van de St. Bonifatiuskerk te Murmerwoude. Opmeting en tekening ROB, Amersfoort.

steen waren gebruikt bij het overkragen der romaanse vensternissen zou het bovendien kunnen zijn dat het bakstenen zaalkerkje nog weer een tufstenen kapel als voorgangster had gekend.

Voor zover de herstelwerkzaamheden het toelieten werd nu binnen de kerkmuren een tweetal putten gedolven. Alras was het duidelijk dat van een tufstenen voorafgaande kerk geen sprake kon zijn. Van een houten voorgangster werden evenmin sporen aangetroffen. Klaarblijkelijk had men hier te doen met een kunstmatig tot stand gekomen zandheuvel, opgeworpen boven een van nature met heide begroeid zandoppervlak. Het oorspronkelijke, enigszins golvende maaiveld reikte tot ongeveer 1,60 meter boven NAP, het werkvlak, overeenkomende met de eerste, lemen kerkvloer tot

ongeveer 2,80 m. Deze ophoging zal wel nodig zijn bevonden in verband met de hoge standen van het binnenwater gedurende de wintermaanden. Door de zandheuvel heen tot in het vaste zand, zelfs tot onder de humeuze oppervlakteafzettingen en oerformaties beneden het oude maaiveld, had men vervolgens weer brede sleuven uitgedolven. Men zal de los-opgestorte aarde van de verse zandheuvel ondeugdelijk hebben beschouwd tot het torsen van een zwaar, stenen bouwwerk. Teneinde deze gebreken te ondervangen vulde men de inmiddels weer uitgediepte sleuven deels aan met 'woudzand', dat vetting van nature is en met organische bestanddelen vermengd. Nadat men dit woudzand laagsgewijs flink had aangestampt werden de aangevulde greppels, die zich door hun don-

26. Murmerwoude, zuidzijde. Links het romaanse schip, rechts het gotische koor. Foto Liturg. Inst.

kere tint en allerhande bijmengsels scherp tegen het lichtkleurige zand van de heuvel aftekenden, geschikt beschouwd om een vleilaag van zwerfkeien te dragen, welke op hun beurt weer de onderbouw uitmaakten van de gemetselde muurvoeting. De scherp uitkomende grenslijnen van de funderingsseuven tekenden mede het beloop van de oorspronkelijke, enigszins versmalde, halffrond-gesloten koornis.

Het mocht een gelukkige omstandigheid heten dat de samenstelling van de zandheuvel binnen de kerkmuren niet door begravingen was verstoord en het aantal graven de eeuwen door tot slechts één beperkt bleef. Het wekte de indruk kort na de voltooiing van het kerkje in de oudste leemvloer te zijn gedolven en zou de stoffelijke resten van de kerkstichter of kerkheer dan wel priester bevat kunnen hebben, op wiens grond, of door wiens toedoen Murmerwoude een eigen kerspelkerk verwierf. Voor het overige komt ons de plaats van het enzame graf merkwaardig voor, juist naast een drietal zwerfkeien, ter hoogte van de noordelijke vernauwing op de overgang van het schip naar de absis. Omdat aan de tegenovergestelde plek, naast dan wel onder de zuidelijke zijmuur, eveneens drie keien te voorschijn kwamen, veronderstellen wij hier met de onderbouw van een triomfboog te doen te hebben

welke bij de bouw van het nieuwe koor moest komen te vervallen.

In het westelijke uiteinde van de kerk deden zich enige complicaties in het beeld voor, in dier voege dat pal naast de oostelijke torenvoet en de aansluitende partijen van de westgevel weliswaar een oudere fundering zichtbaar werd welke zich over de volle breedte van het kerkje uitstreckte, doch deze fundering stond niet op zichzelf en maakte een onderdeel uit van een veel omvangrijker voorziening, welke zich naar het oosten uitstreckte. Deze bevinding, gevoegd bij het feit dat het opgaande muurwerk aan het westelijke uiteinde der beide zijmuren daartoe mede aanknopingspunten schijnt te bieden, brengt ons tot het gevoelen dat wij hier de overblijfselen van een oudere toren voor ons hebben. Een toren bovendien welke aan weerszijden door zijkapellen ter breedte van het kerkship werd geflankeerd.

Aldus kan men de reeks Friese dorpskerken, indertijd door Van Agt, op het voetspoor van Haslinghuis als een afzonderlijke groep onderkend en als kerken met 'verschrompelde westbouwen' aangeduid, weer met één vermeerderden, gelijk wij dit trouwens al eerder meenden te mogen doen inzake het tufstenen kerkje van Nes op Ameland, en in het vervolg nog met een reeks meer zullen uitbreiden.⁵⁴⁾

27. Murmerwoude. Aftekening van een graf naast de zwerfkeienfundering der noordelijke voeting van de voormalige triomfboog, gezien uit het zuiden. Foto ROB, Amersfoort.

Waaksens (West-Dongeradeel)

Het herstel van de eertijds St. Thomas gewijde Ned. Herv. Kerk te Waaksens (West-Dongeradeel), gelegen op de tot ruim 5 meter boven NAP reikende kruin van de dorpsterp, bood de ROB gelegenheid de bouwgeschiedenis van dit monument door middel van enig graafwerk nader toe te lichten. Een en ander geschiedde in het jaar 1962, in aansluiting op het onderzoek in de kerk te Murmerwoude.

De verwijdering der pleisterlagen op de binnen- en buitenhuid van het opgaande muurwerk had bereids aangetoond dat dit vrij onooglijke kerkje zo onbelangrijk niet was als het eerst wel scheen, en meer raadselen opwierp dan aanvankelijk kon worden vermoed. Onder de in 1815 aangebrachte bakstenen beklamping van de westgevel en het daarop rustende zadeldaktoentje bleek een veel oudere

aanleg schuil te gaan, waarvan de uit het jaar 1723 daterende, door J. Stellingwerff getekende afbeelding van het kerkje trouwens reeds een indruk gaf.

De beide zijmuren van het zaalkerkje bestonden uit twee, door een tot in de fundering te vervolgen bouwnaad gescheiden partijen, waardoor de kerk als het ware in een oostelijke en een westelijke helft uiteenviel. Naar de gebezigde bakstenen te oordelen had men hier met een verbouwing dan wel uitbreiding te maken welke ettelijke eeuwen geleden reeds haar beslag kreeg. De oostelijke helft, het driezijdig-gesloten koor inkluis, was namelijk opgetrokken uit rode kloostermoppen van het formaat $28 \times 15 \times 8$ cm, de westelijke daarentegen uit rode moppen van het formaat $31 \times 15 \times 9$ cm.

De naar verhouding zeer geringe lengte der westelijke kerkhelft liet het vermoede

28. Plattegrond van de St. Thomaskerk te Waaksens (WD). Opmeting en tekening ROB, Amersfoort.

29. Waaksens (WD). Inwendige van de kerk, gezien vanuit het westen. Op de voorgrond rechts de resten van een fundering, ter hoogte van de bouwnaad in de zuidelijke zijmuur. Op de voorgrond midden, aansluitend op overeenkomstige bouwsels verder naar het oosten, de ruïnen van grafkelders.

den toe dat de oorspronkelijke kerk zich eenmaal verder naar het oosten had uitgestrekt dan thans nog kon worden waargenomen. Temeer, omdat het gespaarde muurwerk aan de noordzijde iets verder in oostelijke richting voortliep dan aan de zuidzijde. Het was daarentegen weer aan de zuidzijde dat het fragment van een binnenwaarts gerichte fundering te voorschijn kwam, welke, naar de diepte en de steensoort te oordelen, verband gehouden kan hebben met het muurwerk van de westelijke kerkhelft. Mocht men hier inderdaad de overblijfselen van de oorspronkelijke koorsluiting voor zich hebben, zo blijft nochtans het bezwaar bestaan dat het eerste kerkje wel bijzonder kort uitvalt. Ongelukkigerwijs liet de onderhavige fundering zich niet verder in noordelijke of oostelijke richting vervolgen. De oorzaak hiervan schuilt hoogst waarschijn-

lijk in de omstandigheid dat de oostelijke kerkhelft tot op grote diepte vergraven werd bij de bouw van een reeks grafkelders, bestemd tot het bijzetten van leden van het geslacht Van Harinxma thoe Slooten, woonachtig op de state van het naburige Tjessens.

De meeste deur- en vensteropeningen in het kerkje met hun forse, in laatgotische trant uitgevoerde omljstingen droegen er de kenmerken van eerst in de 15de eeuw te zijn aangebracht. Naar valt aan te nemen in de plaats van oudere, bescheidener lichtscheppingen en toegangen, welke tot de oorspronkelijke opzet behoorden. Twee van de drie vensters in de koorsluiting ontsnapten aan dit lot; hun grootte en vorm wijst, naar het ons voorkomt, op de eerste helft van de 14de eeuw, uit welk tijdsgewricht de oostelijke kerkhelft ook wel zal dateren. De westelijke kerkhelft bezit een iets

30. Waaksens (WD). De romaanse westelijke helft onderging in de 15de eeuw een verbouwing in gotische trant. Foto Liturg. Inst.

oudere signatuur en draagt met de ingebouwde toren, eenmaal door zijkapellen geflankeerd en hiermede door overwelfde openingen tot één ruimte verbonden, alle kenmerken van een 'verschrompelde westbouw' of 'gereduceerd westwerk', waarmede wij reeds zo vertrouwd zijn geraakt. Voor de tweede maal gebruikte tufsteen werd noch in het opgaande werk, noch in de funderingen aangetroffen. Indien het 13de-eeuwse bakstenen kerkje met westwerk een voorgangster heeft gekend, hetgeen toch wel in de lijn der verwachtingen ligt, zo moet dit uit hout opgetrokken zijn geweest. De omstandigheden lieten echter niet toe hierover zekerheid te bekomen.

Dantumawoude

In het voorjaar van 1953 was de Ned. Herv. Kerk te Dantumawoude aan de beurt, oudtijds St. Benedictus gewijd. Ook hier boden de voorbereidselen voor de restauratie aanleiding voor een onderzoek met de spade, dat voor het overige slechts drie dagen in beslag nam.

Tot aan het jaar 1962 onttrok de aard en ouderdom van het opgaand muurwerk zich aan onze blikken door een dikke pleisterlaag. Nader bleek dat de kerk grotendeels uit tufsteen was opge-

trokken en in oorsprong aan de buitenzijde met wijde spaarvelden, aan de bovenzijde met een keperfries afgesloten, verlevendigd werd. Het driezijdig-gesloten koor was kennelijk de wellicht eerst laat-18de-eeuwse opvolger van de aanvankelijke oostelijke afsluiting. Mocht de in 1958 bereids herstelde toren al evenmin tot de tufstenen kerk hebben behoord, de geduchte afmetingen van de kloostermoppen, bij de bouw gebezigd — $8,5 \times 25,5 \times 31$ cm — lieten er weinig twijfel over bestaan dat deze toch minstens zeven eeuwen oud was. In het metselwerk van de toren is trouwens ook enige tufsteen vermetseld, die wel afkomstig zal zijn geweest van de afgebroken, oorspronkelijke westgevel. Het jaartal 1686, in de vorm van ankers in de westzijde van de toren aangebracht, houdt verband met een herstelling uit genoemd jaar.

Bij het afbikken van de pleisterlagen aan binnen- en buitenkant van de zijmuren was reeds gebleken dat bij het opmetse-len daarvan rijkelijk gebruik was gemaakt van betrekkelijk grote granietkeien. Nu werden voor het gietwerk van de oudste stenen kerken in de noordelijke kuststreken weliswaar veelvuldig zwerfkeien aangevoerd, doch deze waren slechts vuistgroot, in tegenstelling met

de exemplaren in het opgaand muurwerk van de onderhavige tufstenen kerk toegepast. Aldus benaderde men dicht de bouwwijze der uitsluitend uit bezaagde granietblokken of 'vlinten' opgetrokken kerken welke in de kuststreken, veengebieden en geestgronden tussen Eems en Elbe in het geheel niet zeldzaam zijn en hun uitlopers tot in Drente kenden (thans nog koor te Odoorn en onderstuk toren te Emmen, en wellicht voorheen nog wel enkele kerken meer ook).

Helaas vrijdelden twee grafkelders, naderhand aangebracht in het koor, iedere poging de oorspronkelijke oostelijke afsluiting van de tufstenen kerk vast te stellen.⁵⁵⁾ Evenmin leverde een onderzoek naar de door ons geopperde mogelijkheid dat de bakstenen toren in de plaats kon zijn gekomen van een tufstenen westwerk, positieve resultaten op. Plaatselijk werd ons namelijk verzekerd dat er zich naast de toren funderingen in de grond zouden bevinden, of bevonden zouden hebben, hetgeen voor het voorhanden zijn van een bij de torenbouw gesloopte westbouw scheen te pleiten. Een dergelijke gang van zaken werd door ons bijvoorbeeld in het jaar 1970 te Ermelo vastgesteld, waar de huidige tufstenen toren inderdaad een ouder westwerk kwam vervangen.

Een tot in de ongeroerde zandbodem uitgedolven sleuf, in de dwarsrichting van de kerk ten westen van de grafkelders uitgedolven, toonde aan dat dit bouwwerk moet zijn opgericht toen het landschap in de naaste omtrek met hoogveen, rustende op een gepodsolideerd zandoppervlak van diluviale oorsprong, was overdekt. Veen, dat nadien in de wijde omgeving allerwege moet zijn verdwenen, hetzij ten gevolge van het steken van turf, hetzij door landbouwkundige bedrijvigheid dan wel door beide oorzaken te zamen.

Aangezien men deze zeer vaste en minstens 80 cm zware veenlaag ongeschikt zal hebben bevonden voor het dragen van tufstenen muren gingen de kerkbouwers er toe over dit plaatselijk tot op het vaste zand te verwijderen. In de aldus ontstane loopgraven werd zand aangewaterd waarop tenslotte weer de keien werden geveild welke tot sokkel van het opgaand muurwerk moesten dienen. Een werkwijze welke in wezen herinnert aan de gang van zaken te Murmerwoude maar nauwkeurig overeenstemt met de methode, elders in de noordelijke kuststreken achter de zoom der hoge kleigebieden toegepast. Uit eigen ervaring wijze wij in dit verband op 13de-eeuwse bouwwerken als het voormalige Grijzenvrouwenklooster te

31. Plattegrond der St. Benedictuskerk te Dantumawoude. Opmeting en tekening ROB, Amersfoort.

32. Dantumawoude, zuidzijde; grotendeels van tufsteen. De spaarvelden worden afgesloten door een keperfries. Rechts het later toegevoegde koor. Foto Liturg. Inst.

Midwolda in het Oldambt, het eveneens 13de-eeuwse voormalige kloosterlijke voorwerk van Heiligerlee te Westerlee mitsgaders een door de Dollard verwoeste stins aan de rechteroever van de Westerwoldse A te Bellingwolde en een tweede, onder gelijke omstandigheden verdwenen stins te Hamdijk bij Nieuweschans. Jaren tevoren had Van Giffen trouwens reeds een overeenkomstige werkwijze beschreven naar aanleiding van zijn opgraving der voormalige parochiekerk te Vriescheloo, eveneens een slachtoffer van de Dollard.⁵⁶⁾

Tenslotte merken wij op dat geen aanwijzingen werden verkregen ten aanzien van menselijke begravingen binnen de kerkmuren uit een tijdperk, voorafgaande aan de bouw van de tufstenen kerk. Evenmin tekenden zich de overblijfselen van een mogelijke houten voorgangster af, doch deze kunnen ook onder de fundering van de tufstenen kerk schuil zijn gegaan, zo deze al niet bij het uitgraven der funderings sleuven geheel werden opgeruimd. Afgezien daarvan is het zeer de vraag of armelijke wouddorpen als Dantumawoude reeds vóór de periode der tufstenen kerken belangrijk genoeg waren om een eigen kerspelkerk te kunnen bezitten.

Oldeberkoop

De Ned. Herv. Kerk te Oldeberkoop (afbeelding op pag. 2), eertijds St. Bonifatius gewijd, onderging in 1926 een herstelbeurt, met uitzondering van de toren. Deze gelegenheid werd niet benut tot het verrichten van oudheidkundig bodemonderzoek, maar deze kans keerde weer toen de kerk in 1964 andermaal onder handen werd genomen en ook de toren aan de beurt kwam. Het onderzoek, verricht door de ROB, stelde teleur omdat de ondergrond van de kerkvloer zowel als de funderingen zelf bij vorige gelegenheden danig bleken te zijn omgewoeld en de sporen van vroegere gedaanten niet meer konden worden waargenomen.

De huidige kerk vertoont uitwendig drie geledingen, waarvan de meest westelijke het circa 13 meter lange schip uitmaakt van een tufstenen zaalkerk. Aangezien de breedte van het tufstenen kerkship circa 10 meter bedraagt is met recht door Spahr van der Hoek de veronderstelling geuit dat het oorspronkelijke koor vrij lang moet zijn geweest, omdat in het andere geval een wanverhouding tussen lengte en breedte zou zijn opgetreden.⁵⁷⁾ Op grond van de uit- zowel als inwendige versiering der beide tufstenen kerk-

schipmuren met spaarvelden, welke een reeks door lisenen van elkaar gescheiden vensters omramen, valt af te leiden dat er hoogstens aan de westzijde iets aan de oorspronkelijke tufstenen zijmuren ontbreken kan. Het zou ons voor het overige niet verbazen indien zich hier oudtijds een westwerkje met toren had bevonden, hetgeen thans echter niet meer met zekerheid kan worden vastgesteld. Wij weten slechts dat de oude toren in het jaar 1585 ten offer viel aan de inval van Verdugo uit Steenwijk en in het jaar 1608, blijkens een jaartal in een der balken van de klokkestoel, door de huidige werd vervangen.⁵⁸⁾

Spahr van der Hoek dateerde de tufstenen kerk in het tweede kwart van de 12de eeuw, maar deze opvatting zouden wij niet voetstoots durven delen, mede gezien de voor Friese begrippen wel zeer forse omvang van dit tufstenen bouwwerk, dat ons eerder in het laatste kwart van de 12de eeuw voltooid schijnt te zijn geweest. Op de klaarblijkelijk grote betekenis van parochie en kerk, reeds in de 12de eeuw, wijst tevens de aanzienlijke omvang van het omringende kerkhof, nog altijd met een stenen ringmuur afgesloten. Blijkens een tekening van Cornelis Pronk uit het jaar 1732 waren twee doorgangen in deze ringmuur voorheen bevestigd met monumentale poorten. Enige steekproeven leerden ons voor het overige dat zich de begravingen ook tot buiten de ringmuur uitstrekten.

De fundering van het tufstenen schipstak zeer ondiep en rustte op de plaatselijk aan de oppervlakte tredende diluviale zandbodem. Ofschoon er op de plaats van de 12de-eeuwse tufstenen kerk eerst nog een houten bouwwerk van hebben gestaan viel zulks aan de hand van het graafwerk niet te bewijzen of aannemelijk te maken. Evenmin bleek het tufstenen koor enige sporen in de bodem te hebben achtergelaten. Vermoedelijk is men er in de tweede helft van de 13de eeuw toe overgegaan het kerkschip te verlengen, waarbij het tufstenen koor werd opgeofferd. Men bezigde hiertoe forse kloostermoppen van variërende tinten,

welke men tevens vindt toegepast bij inboetingen in de funderingen zowel als bij de onderste steenlagen van de gespaard gebleven tufstenen kerkschilmuren. Het kan ook zijn dat deze kleurverschillen moeten worden toegeschreven aan latere herstellingen of wijzigingen, want vensters of deuropeningen van een vormgeving, kenmerkend voor de periode 1250-1350, ontbreken in de bakstenen, verlengde kerkschilmuren ten enenmale. Het priesterdeurtje en het flankerende spitsboogvenster wekken de indruk eerst naderhand in de zuidelijke zijmuur te zijn ingebroken en eerst uit de 15de eeuw te stammen. Een nóg latere indruk wekt de driezijdig-gesloten koornis met haar brede vensters en de ter verlevendiging van de buitenhuid aangebrachte horizontale stroken van geelgekleurde kloostermoppen. Een versieringswijze welke in de eerste helft van de 16e eeuw in Friesland allerwege in zwang raakte. Met deze datering zijn de blinde nissen onder de vensters aan de binnenzijde van de koornis niet in tegenspraak. Het verwonderlijke is evenwel dat de vier bakstenen schalken met zandstenen voet- en kraagstukken in de vier hoeken van het koor, eenmaal bestemd tot het schoren van gemetselde gewelven boven de koornis en het aansluitende gedeelte van het schip, de indruk wekken uit de wende der 13de en 14de eeuw te dateren en een verbouwing van het koor in de 16de eeuw te hebben overleefd. Het komt ons dan ook aannemelijk voor dat de koornis in wezen ouder is dan het thans wel schijnt en belangrijke muurresten bevat van hetzelfde bouwwerk dat ook de kern uitmaakt van de beschreven bakstenen verlengden der tufstenen kerkschilmuren.

Hoorn (Terschelling)

In de 13de eeuw stonden er op het eiland Terschelling reeds vier parochiekerken, waaraan vóór het jaar 1440 nog een vijfde, de St. Willibrordskerk te Midsland, werd toegevoegd. De moederkerk op het eiland, gewijd aan St. Maarten, stond op de heuvel van Strijp, alias

33. De St. Nicolaaskerk te Hoorn op Terschelling, gezien vanuit het zuidoosten; fragment van een aquarel van Pieter van Cuyck uit het jaar 1786. Rijksarchief, Haarlem.

Zuiderrijp, op korte afstand van de kerk te Midland, waarover naderhand zal worden geschreven.

De kerspelkerk te Hoorn, gewijd aan St. Nicolaas, werd onder het bewind van abt Hoyto (1252-1275) bij het Witherenklooster te Midlum geïncorporeerd, met inbegrip van alle goederen en rechten, en het is naar aanleiding van deze overdracht dat wij voor het eerst de naam van de kerkpatroon vernemen.⁵⁹⁾

Vermoedelijk had de kerk op het moment van de overdracht amper een menselijke leeftijd bestaan. Het huidige kerkgebouw bestaat, afgezien van de toren, uit twee elkaar in tijdsorde opvolgende gedeelten, waarvan het westelijke het oudste is. De gebezigde rode moppen — $8 \times 15 \times 32$ cm — waren gedurende de gehele 13de eeuw in gebruik, maar de sporen van gewelven en vaksgewijs aangebrachte

dubbele rondbogige lage nissen, waarboven een klein romaans venstertje in de noordgevel, wijzen op de wende der 12de naar de 13de eeuw.

In de tweede helft van de 13de eeuw zal het kerkschip met twee traveeën zijn uitgelegd, waarbij het oude koor kwam te vervallen en werd vervangen door het nog bestaande met zijn vijfzijdige sluiting. Mogelijk brak men bij dezelfde gelegenheid tevens de westgevel ten dele af in verband met de bouw van een rijzige, met een gemetselde, zéér hoge spits afgedekte toren. Deze toren bezat namelijk geen westingang en was slechts vanuit de kerk toegankelijk. Er kan evenwel ook nog een tussenfase zijn geweest waarbij de toren vrijstond van de kerk, omdat er een verbindingsstuk tussen kerk en toren bestaat en de huidige doorgang in de oostelijke torenmuur de indruk wekt voorheen smaller en lager te zijn geweest. De fundering van de grotendeels weggebroken westgevel van de oorspronkelijke kerk bleek nog voorhanden te zijn maar leverde geen aanwijzing op dat deze in eerste aanleg van een westingang was voorzien, zodat de kerk wel altijd betreden zal zijn geweest door middel van twee tegenover elkaar gelegen toegangen in de beide zijmuren, naar Friese trant. De gespaarde fragmenten van de westgevel aan weerszijden van de toren laten voor het overige nog uitkomen dat de buitenwand was gesierd met rondbogig gesloten, klimmende spaarvelden.

Helaas verloor de toren wegens verregaande bouwvalligheid in het jaar 1849 zijn gemetselde spits, met een belangrijk gedeelte van de onderbouw. Het nooddak werd in 1875 vervangen door de huidige houten spits maar aan de hand van enkele afbeeldingen kan men zich toch wel een indruk vormen van de voormalige toestand.⁶⁰⁾ De toren vertoonde veel overeenkomst met de nog bestaande te Schildwolde en zal wel in het derde kwart van de 13de eeuw tot stand zijn gekomen.

Voor een betrekkelijk arm gebied als Terschelling moet dit gevaarte, dat op

de begane grond voorzien was van een overwelfde, naar de kerk geopende ruimte, een opmerkelijke prestatie zijn geweest en het ligt voor de hand de torenbouw zowel als de uitbreiding van de kerk het rechtstreekse gevolg te achten van de overdracht aan het Lidlumer klooster, een der allerrijkste van Friesland.⁵⁸⁾ Voor het overige moet de oudste kerk enige gelijkenis hebben bezeten met de nog bestaande dorpskerk te Finikum in Leeuwarderadeel en dankten beide kerken hun vormgeving wellicht aan dezelfde bouwmeester.

De restauratie van de St. Nicolaaskerk, met inbegrip van de toren, gaf de ROB in het vroege voorjaar van 1964 aanleiding in het oostelijk deel van het schip enige nasporingen te doen naar de oorspronkelijke koorsluiting. Het onderzoek werd in de herfst van hetzelfde jaar hervat en afgesloten in het westelijke deel. De ondergrond bleek ten gevolge van vele ingravingen sterk te zijn verontreinigd. De onderkant der muren rustte op gelaagd zand, waarbij niet met zekerheid viel uit te maken of het was opgebracht door de mens dan wel op natuurlijke wijze afgezet. Van de insteken, ten behoeve der funderings sleuven gemaakt, was geen spoor meer zichtbaar. In het vlak tekenden zich allerhande meer of minder grillige donkere zandbanen af, afgewisseld met puinstroken.

In de zuidwesthoek van het schip, dicht tegen de zuidmuur aan, bleken de brokstukken van enige elkaar in tijdsorde opvolgende vloeren gespaard te zijn gebleven. Als oudste plaveisel kon worden aangemerkt een laag ongeglazuurde rode plavuizen van het formaat $3 \times 23 \times 23$ cm, gebed in leem. Over deze plavuizen heen werd naderhand zand gestort, vervolgens leem vermengd met steengruis. Op de scheiding van beide lagen was echter een brandlaag zichtbaar, mogelijk wijzende op een calamiteit welke de kerk eenmaal trof.

Op het gruis volgde opnieuw een zandlaag, afgedekt door een vloer van op hun vlakke zijde neergelegde rode bakstenen van het formaat $6 \times 13 \times 28$ cm. Hierover was wederom zand gestort, met een laag bakstenen geplaveid, overeenkomende met de zoëven beschreven soort. De dikte van het gehele pakket bedroeg ruim 50 cm. Had het geheel een vrij primitief karakter, in het koor schijnt men toch naar meer luister te hebben gestreefd. Hier kwamen de resten te voorschijn van een in kalkspecie vastgezette vloer van afwisselend geel en zwart geglazuurde tegels van het formaat $2 \times 11,5 \times 11,5$ cm. Om welke redenen dan ook moeten er na verloop van tijd gaten in deze vloer zijn gevallen, welke men op vrij slordige manier opvulde met rode kloostermoppen dan wel rooswinkels, naar het uitkwam.

34. Plattegrond van de St. Nicolaaskerk te Hoorn op Terschelling. In het oostelijke uiteinde aanwijzingen van een ouder, halfrond-gesloten koor. Ten oosten daarvan twee bijzettingen uit het tijdvak van vóór de bouw van het huidige koor. In het westelijke uiteinde twee grafkelders, waarvan de aanleg vermoedelijk nauw met de bouw der 13de-eeuwse kerk samenhangt. Opmetingen en tekening ROB, Amersfoort.

35. Hoorn, St. Nicolaaskerk; west- en zuidzijde. Foto Liturg. Inst.

Ondanks het feit dat de ondergrond overal sterk was omgewoeld schijnt er binnen de kerk maar zelden begraven te zijn geweest. Opvallende vondsten bleven althans twee, met een kraag van kloostermoppen afgezette en deels met plavuizen — $3 \times 23 \times 23$ cm — geplaveide ingraven in de voorkerk, juist in de as daarvan. Vermoedelijk betreft het hier middeleeuwse grafkeldertjes waarvan de meest westelijke, opgemetseld uit moppen van het formaat $8 \times 15 \times 32$ cm, met zijn lengte van slechts een meter en breedte van amper 40 cm, hoogstens voor een kind bestemd geweest kan zijn. De tweede, opgetrokken uit moppen van het formaat $10 \times 13 \times 27$ cm — een uitzonderlijke maat — had een vierkant grondplan — $1,80 \times 1,75$ meter — en zal voor twee personen bedoeld zijn geweest. Op de bodem lagen de resten van twee naast elkaar geplaatste kisten, inhoudende enige menselijke beebenen. Mede gezien de centrale

plaatsing van beide keldertjes en de ouderdom van het gebezigde materiaal rijst de vraag of het hier de stoffelijke resten kan gelden van een echtpaar dat veel tot de stichting van de eerste kerk had bijgedragen, en welks kind mogelijk in het tweede graf was bijgezet. Wij herinneren tevens aan het eenzame graf in het koor van het kerkje te Murmerwoude, waarbij de gedachten echter eerder uitgaan naar de eerste priester. Stellig was dit laatste het geval met de zandstenen sarcofaag, indertijd door ons aangetroffen in het koor der voormalige tufstenen kruiskerk te Vlaardingens, waarvan de bouw voor een belangrijk gedeelte te danken was aan Thidbald, hofkapelaan van graaf Diederik VI van Holland. Het is hier echter niet de plaats dieper op dit onderwerp in te gaan.

Reste nog een onderzoek naar de oorspronkelijke oostelijke koorsluiting. Op vrij geringe diepte onder het plaveisel bleken in de zuidelijke helft van het huidige koor de overblijfselen van een half rond-gesloten absis gespaard te zijn gebleven in de vorm van een voeting, bestaande uit radiair tegen elkaar gevleide, met hun vlakke zijde in het onderliggende zand liggende rode kloostermoppen van het formaat $8 \times 15 \times 32$ cm. Deze absis bezat een breedte, binnenwerks gemeten, van circa 6,75 meter en was geringer dan die van het kerkship, binnenwerkt circa 6,75 meter in doorsnede. Het verschil werd opgevangen door een insnijding op de overgang van schip naar koor, maar ongelukkigerwijs ontbrak er te veel van de absisfundering dan dat de diepte van de absis kon worden bepaald. De totale lengte van schip en koor besloeg, binnenwerks gemeten, ruim 22 meter, dat is vrijwel driemaal de breedte.

Tot dusverre werd zonder meer aangenomen dat het eerste bakstenen kerkje tevens het oudste ter plaatse is geweest. Kan het niettemin vooraf zijn gegaan door een tufstenen dan wel houten bouwwerk? Dit laatste achten wij uitgesloten. Weliswaar tekende zich in de noordelijke helft van het bestaande koor op een diep-

te van circa 50 cm beneden het oppervlak een roodbruine, sterk door latere in-gravingen verstoorde boogvormige zoom af, maar gezien het feit dat het verloop hiervan min of meer het spiegelbeeld gaf te zien van de in de tegenover gelegen koorhelft blootgelegde voeting der oudste koorafsluiting kan de eerste aftekening worden beschouwd als de insteek der funderingsleuf, ten behoeve van de noordelijke helft van de oudste absis in het onderliggende zand uitgedolven. Gesteld dat er wel degelijk een tufstenen kerkje aan het bakstenen, torenloze kerkje vooraf zou zijn gegaan, zo had men toch tenminste enkele brokjes tufsteen moeten terugvinden, tufgruis of anderszins. Zou het een houten kerkje zijn geweest, zo had men toch de verkleuringen, in de zandbodem achtergelaten door palen en paalkuilen, moeten kunnen opmerken. Niets van dit alles evenwel.

Het tweetal middeleeuwse kistgraven, in het huidige koor ten oosten van de oudste koorafsluiting aangetroffen met een begraafrichting, in zuidoostelijke richting enigszins afwijkende van de as van de kerk, is op zichzelf niet voldoende om het bestaan van een grafveld, al dan niet met een kapelletje, te mogen aannemen, ouder dan het eerste bakstenen kerkje.

Wat tenslotte de kerkpatroon St. Nico-

laas betreft, de verering van deze bisschop ving in het bisdom Utrecht niet vóór de 11de eeuw aan en bleef voorsichs bovendien beperkt tot de Utrechtse kapittels en die kerken, welke banden onderhielden met de abdijen te Werden en Echternach. De grote opbloei begon pas na de opzienbarende translatie van Nicolaas' gebeente uit Myra naar Bari in het jaar 1087. Omdat Bari het vertrekpunt was van talrijke kruisvaardersvloeden verbreidde de verering van St. Nicolaas zich vanuit Bari snel, ook over het bisdom Utrecht. De bisschop van Myra werd bij voorkeur aangeroepen bij storm op zee of tijdens overstromingen, zowel door de zee als de rivieren. Een en ander weerspiegelt zich juist in het bisdom Utrecht duidelijk in het verspreidingspatroon der St. Nicolaaskerken, daar men deze overwegend aantreft langs de grote rivieren, in de kuststrekken met inbegrip van de voormalige zeeboezems, de zeepolders en de ontgonnen, van nature drassige woldgebieden. Met name in Friesland valt een ware opeenhoping op te merken waarbij het, naar valt aan te nemen, uitsluitend dorpen geldt welke vóór de 12de eeuw nog niet bestonden, dan wel geen eigen kerspel uitmaakten. Blijkens de volgorde in het 13de-eeuwse kerkenlijstje van Westergo was de parochie Hoorn de jongste van de toen op het eiland afge-

36. Hoorn, noordzijde.
Het romaansche schip met
(links) het later toe-
gevoegde gotische koor.
Foto Liturg. Inst.

paalde vier kerspels. De vijfde parochiekerk, die van Midsland, wordt het eerst vermeld in een taxenlijst van het jaar 1440.⁶¹⁾

Voordat Hoorn een zelfstandig kerspel werd zullen de bewoners wel ter kerke zijn gegaan te Strijp, de moederkerk van het eiland, en daar tevens hun doden ter aarde hebben besteld. Over deze laatste kerk zullen wij in het vervolg nog komen te spreken.

Kollum

De monografie, in 1970 gewijd aan de Ned. Herv. Kerk te Kollum (afb. op pag. 5) — een St. Maartenskerk — ontslaat ons van de noodzaak uitvoerig op de bouwgeschiedenis in te gaan.⁶²⁾ De schrijfter toonde aan dat de bestaande kerk, met uitzondering van de 13de-eeuwse toren, hoogstwaarschijnlijk uit het tweede kwart van de 15de eeuw dateert en door haar omvang het feit illustreert dat Kollum in de 15de eeuw de allures van een stad begon aan te nemen. Evenmin als andere middeleeuwse Friese centra van handel en scheepvaart, gelijk Berlikum, Holwerd en Oldeboorn, overschreed Kollum echter de drempel van het officiële stadsrecht, doch dat zulks niet in de eerste plaats afhankelijk was van de omvang blijkt uit stadjes als Sloten, Hindelopen en IJlst, welke deze eer wél deelachtig werden.⁶³⁾

In verschillende opzichten bestaat er nauwe verwantschap tussen de kerk te Kollum en die te Loppersum, zodat beide bouwwerken wel door dezelfde bouwmeester zullen zijn ontworpen. Het koor van de St. Maartenskerk te Groningen schijnt deze bouwmeester te hebben geïnspireerd. Anderzijds vallen er bovendien punten van overeenkomst op te merken met de Ned. Herv. Kerk te Dokkum, door ons reeds behandeld. Blijkbaar konden de Kollumer kerkvoogden uit een vrij ruime beurs putten; in het laatste kwart van de 15de eeuw wordt de Kollumer kerk een dekenaatserk genoemd, maar deze rang zal toch al wel eerder zijn bereikt. Bouwkundige invloeden uit de stad Groningen zowel

als uit de Groninger Ommelanden vallen tevens af te leiden uit het karakter der muur- en gewelfschilderingen, die hun tegenhangers kennen niet alleen te Loppersum maar ook in de kerk van 't Zandt.

De restauratie van de Kollumer St. Maarten bood de ROB in het begin van het jaar 1964 gelegenheid in de hoofd-beuk enig graafwerk te verrichten. Wegens de aanwezigheid der kolommen op de scheiding van middenschip en noorder zijbeuk en de vrij slappe ondergrond waarop deze rustten moest uiterst behoedzaam te werk worden gegaan en kon niet overal worden gegraven waar dit wel gewenst zou zijn geweest.

De grondvesten van het bestaande kerkgebouw staken zeer ondiep. Aanvanke-lijk was verondersteld dat kerk en kerkhof waren aangelegd op diluviaal zand, gelijk dit in het dorp Kollum bezuiden kerkhof en hoofdstraat overal aan de oppervlakte treedt. Merkwaardigerwijs had men er echter de voorkeur aan gegeven als kerkstede een veel lager gelegen strook grond te kiezen, op de noordelijke helling van het ter plaatse vrij steil wegduikende zand, waartegen zee-kliafzettingen uitwigden, op nog dieper nivo zelfs een veenpakket. De kerkbouwers vingen intussen aan een ruim drie meter hoge heuvel op te werpen, samengesteld uit gemengd door elkaar liggende kleispitten en veenkluiten. Op deze terp kwam een tufstenen zaalkerkje te verrijzen, aan de oostzijde met een half-ronde, ten opzichte van het schip iets inspringende absis afgesloten. Op de bodem van de funderingsleuven werden zwerfkeien van zeer uiteenlopende formaten aangebracht en men achtte deze ondergrond in de 15de eeuw voldoende om er de nieuwe zuidelijke kerkmuur zowel als de kolommen tussen het nieuwe schip en de noordelijke zijbeuk op te plaatsen. De breedte van het tufstenen schip kwam zodoende overeen met die van de huidige hoofdbeuk en zal ten naaste bij, binnenwerks gemeten, circa 8,5 meter hebben bedragen, een vrij forse maat voor een tufstenen dorpskerk.

37. Plattegrond der St. Maartenskerk te Kollum. In zwart aangegeven het beloop der keienfundering van het koor der voormalige tufstenen zaalkerk. Opmeting en tekening ROB, Amersfoort.

Het is niet uitgesloten dat aan de tufstenen kerk, welke wel niet vóór de 12de eeuw tot stand zal zijn gekomen, een houten kerk is voorafgegaan. Op een diepte van circa 2 meter beneden de huidige kerkvloer stieten wij namelijk op enige eikehouten doodkisten, deels zelfs boomkisten, overeenkomende met de exemplaren, te voorschijn gekomen tijdens de opgravingen onder de beide Dokkumer kerken alsmede met die welke werden gevonden bij de voormalige tufstenen kerk onder de huidige St. Maartenskerk te Groningen.

Na verloop van tijd heeft men de koor-sluitingen iets naar het oosten laten opschuiven over een afstand van circa 1,60 meter, getuige de storting van een tweede reeks keien, alle van een vrij grote omvang, variërende van 15-60 cm. De opbouw van de nieuwe koorluiting was volledig uitgebroken, maar te oordelen naar het achtergebleven puin bestond deze uit rode kloostermoppen van een formaat, overeenkomende met die van de toren. In de opgebrachte klei onder de tweede keienstorting kwamen brokjes verkoold hout voor, zodat een kerkbrand de aanleiding kan hebben gevormd tot de verbouwing.

Mede gezien het karakter van de bak-

steen waaruit het nieuwe koor werd opgetrokken, kan de bouw van dit koor gepaard zijn gegaan met die van de toren. Deze is tot een hoogte van circa 5 meter opgemetseld uit geelrode moppen van het formaat $8-9 \times 16-17 \times 30-31$ cm en werd hogerop met tufsteen vervolgd. De tufstenen westgevel van de kerk bleef gespaard, al schijnt men deze, getuige de dakmoeten tegen de oostelijke torenwand, iets te hebben verhoogd. Op de tufstenen geleiding volgde weer een bakstenen verdieping, opgetrokken uit moppen van het formaat $8,5 \times 17-18 \times 30-32$ cm. Over de ouderdom van de zeer hoge houten spits staan ons geen gegevens ten dienste. De partij tufsteen, in de toren verwerkt, zal wel ter beschikking zijn gekomen nadat het tufstenen koor was afgebroken, hetgeen de gelijktijdigheid van de bouw van de toren en het nieuwe koor wel zeer aannemelijk maakt.

Evenmin als te Hoorn bezat de toren een westingang. Daarentegen was veel zorg besteed aan de doorgang tussen voorkerk en torenportaal, alsmede aan de afwerking van het portaal zelf, dat het karakter droeg van een overwelfde kapel met lichtscheppingen in de zuidelijke en noordelijke torenmuur. Op een hoogte van

38. Kollum, interieur naar het oosten. Links de noordbeuk. Foto Liturg. Inst.

9 meter boven de begane grond was wederom een gewelf in de toren aangebracht. Vergelijkbaar in dit opzicht zijn tevens de torens van Buitenpost, Twijzel en Drogeham. Juist een jaar later werd het onderzoek hervat, met de bedoeling de fundering van de westgevel der tufstenen kerk op te sporen, hetgeen mislukte. Wel kwamen op grote diepte wederom enige begravingen aan het licht, conform de bevindingen bij het koor van de tufstenen kerk. De bijzettingsrichting week in zuidoostelijke zin iets af van de bouwrichting der kerk.

Nu waren er voor en na bij graafwerken in de dorpskerk, juist voor en onder de stoep van het gemeentehuis, ten zuiden van het kerkhof, verscheidene zwerfkeien van aanzienlijke omvang ontdekt, die het gerucht deden ontstaan dat hier een heel hunnebed in de grond stak. In werkelijkheid heeft men hier te doen, zo

dunkt ons, met een reeks keien welke bij een verandering van het kerkhof overtollig werden en gemakshalve in de te dempen zuidelijke kerkhofgracht werden gestort. Het is bekend dat zwerfkeien van enige omvang op de Friese zandgronden vaak dienst deden ter afvrediging der kerkhoven — zo bijvoorbeeld te Harich, Oudemirdum, Tjerkgaast — en zo zal het te Kollum ook wel zijn geweest.

Het beloop van de zuidelijke kerkhofgracht, grotendeels ingenomen door de huidige dorpsstraat, liet zich bezwaarlijk meer vaststellen, maar aan de noordzijde van de kerk was nog ampel ruimte. In het profiel, benoorden de kerk in de richting zuid-noord over het naar het noorden afglooiende terrein gedolven, tekenden zich de doorsneden af van twee naderhand weer gedempte grachten, waarvan de meest zuidelijke de oudste

moet zijn geweest. Alleen van de noordelijkste gracht liet zich de diepte en breedte nog vaststellen. Beide grachten waren door de zeelei en het onderliggende vaste veen tot in de diluviale zandbodem uitgedolven, waarbij de buitenste gracht een breedte bezat van ruim 6 meter en een diepte van twee. Van de aarde, ter beschikking gekomen bij het graven van beide grachten, is van-

zelfsprekend profijt getrokken bij het opwerpen van de eerste kerkheuvel zowel als bij het ophogen en uitbreiden van het kerkhof. Vermoedelijk omsloot de eerste kerkgracht een min of meer ovaalvormig terrein, terwijl de latere een rechthoekige gedaante aan het kerkhof gaf, overeenkomende met de huidige indeling van het kerkhof en omringende bebouwing.

Noten

⁴³⁾ H. T. Obreen, *Harlingen*; Bulletin KNOB, LIXXX, p. 73 ss.

⁴⁴⁾ Bewijsplaatsen vermeld bij H. T. Obreen en M. Gysseling, *Harlingen-Harns - Almenum*; It Beaken, XXX, 1968, p. 189 ss.

⁴⁵⁾ De indeling van Almenum bij Barra-deel was van tijdelijke aard. Wanneer er in 1456 een betere verbinding wordt gegraven tussen Harlingen en Franeker komen hieraan slechts de besturen van Harlingen, Franeker en Franekeradeel te pas. Vgl. hierover nader Obreen, *Harlingen*, p. 81 ss.

⁴⁶⁾ F. Buitenrust Hettema, *Friese plaatsnamen*; Nomina Geographica Neerlandica, IV, Leiden 1899, p. 1 ss., in het bijz. p. 217-218.

⁴⁷⁾ Gysseling, l.c., p. 196-198. Deze heeft de naam van het gehucht Harlingen, onder de klokslag van Winsum, niet in het betoog betrokken en evenmin aan Harlingerland aandacht geschonken.

⁴⁸⁾ Afgebeeld en besproken door Obreen, *Harlingen*, l.c., afb. 1-11.

⁴⁹⁾ J. J. F. W. van Agt, *Gereduceerde westwerken in het oude Friesland*; Nederlands Kunsthistorisch Jaarboek, III, 1950-1951, p. 27 ss.

⁵⁰⁾ *Sibrandus Leo's abtenlevens der Friesche kloosters Mariëndal en Lidlum*,

ed. D. A. Wumkes; Bolsward 1929, p. 32.

⁵¹⁾ Wumkes, o.c., p. 45-46: '... ecclesiae S. Michaelis Tuitgum praeficeretur'. Tuitgum was de naam van de kerkbuurt eer deze hoogte samensmolt met de terp van Berlikum. Het aangehaalde bericht geldt abt Eelko van Lidlum (1325-1332).

⁵²⁾ G. J. Hoogewerff, *Friezen, Franken en Saksen te Rome*; Meded. Ned. Hist. Inst. te Rome, 1947, p. 1 ss.

M. P. van Buytenen, *De grondslag van de Friese vrijheid*; Assen 1953, in het bijz. p. 53 ss.

⁵³⁾ Voor de proloog der Magnuskerren, vgl. de uitgave door P. Sipma, *Fon Alra Fresena Fridom*; Snits 1947, p. 158-160 (naar het hs. Unia): 'That bref and that insigel brochte Magnus inor Fresland that lesma in sente Michaelis dome, ther to thirre tid was mith holte and mith reile ramed. Ther nas in Freslande eles naut manich. Ther lesma wta breve sawin karan, and XVII kesta, and XXIII landriuchta, and XXXVI sinth riuchta, alle Fresum ti love and ti erim.'

In dit bericht is de plaats van Herio reeds geheel ingenomen door Magnus. Over de 'fana', vgl. K. Sierksma, *De billige fane fan 'e Friezen en de Fryske flagge*; It Beaken, XXXIII, 1971, p.

157 ss. Reeds vóór het jaar 1500 waren vaan en reliek niet meer in de kerk aanwezig. De reliek van St. Magnus belandde in de kerk te Anderlecht, de vaan raakte zoek.

⁵⁴⁾ Van Agt, l.c. Vgl. bovendien E. J. Haslinghuis, *De Friesch-Westsaksische uitloopers van de 'westbouw' voor kerken van de XII en XIIIe eeuw*; Kunst 1932, p. 339 ss., alsmede S. J. Fockema Andreae, E. H. ter Kuile en M. D. Ozinga, *Duizend jaar bouwen in Nederland*; I, Amsterdam 1948, p. 183 ss.

⁵⁵⁾ Aan weerszijden van het koor prijken twee vervaarlijke rouwborden, in 1794 en 1824 geplaatst ter herinnering aan twee leden van het geslacht Bruinsma.

⁵⁶⁾ A. E. van Giffen, *De oude kerkheuvel te Friescheloo*; Jaarverslag Museum van Oudheden te Groningen, 1939, p. 96 ss. Onze onderzoekingen in het Oldambt wachten nog op publicatie.

⁵⁷⁾ J. J. Spahr van der Hoek, *In het Huis van Bonifatius; Oldeberkoop*. Gedenkboek Coöp. Voorschot- en Spaarbank te Oldeberkoop, Leeuwarden 1972, p. 81 ss., in het bijz. p. 93-97.

⁵⁸⁾ 'die Vyandt uyt Steenwijck na Oldeberkoop getrocken is, alwaer hy den Toren onderghegraven heeft, welke oock corts daer na ter neder gevallen is'; aangehaald door Spahr van der Hoek, o.c., p. 96.

⁵⁹⁾ *Sibrandus Leo's abtenlevens*, o.c., p. 39: 'qua ratione ecclesia S. Nicolai insulae Scellinganae, omni jurisdictione propria posthabita semet per proprios aediles ultro offert regendam nostro coenobio Lidlomensi'.

⁶⁰⁾ K. I. Ruige, *Mededelingen betreffende de historie en de restauratie van de Ned. Herv. kerk te Hoorn, Terschelling*; Rotterdam 1967.

⁶¹⁾ H. J. Kok, *Enige patrocina in het middeleeuwse bisdom Utrecht*; Assen 1958, p. 149 ss., in het bijz. p. 194. Aldaar tevens een verwijzing naar een afdruktbrief uit het jaar 1296, waarin het patronaat van St. Nicolaas andermaal wordt vermeld.

⁶²⁾ Herma M. van den Berg, *Kollum in Oostergo*; Bulletin KNOB, LXXX, 1970, p. 62 ss.

⁶³⁾ M. P. van Buytenen, *Frieslands middeleeuwse marktrechten*; Leeuwarden, z.j.