

ALDE FRYSKE TSJERKEN

nr. **15** december 2016

A photograph of a large, modern stone building with a central archway and a fountain in the foreground. The building has a red-tiled roof and a central archway with a large glass window. The fountain in the foreground is a large, dark, spherical object with water flowing from it into a pool. The building is surrounded by greenery and flags.

**Een klein kerkje in de grote geschiedenis
Dokkum – Het wonder van de bron
Een Drentse toren in Friesland
Van Swichum naar het Binnenhof
Verrassingen in de Van Harenskerk
In dit nummer**

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 15 december 2016

ISSN 2210-7657

STICHTING ALDE FRYSKES TSJERKEN

Opgericht 9 september 1970

Dagelijks bestuur en directie
Drs. J. Kersbergen, voorzitter
Ir. J.D. Niemeijer, secretaris
Drs. H. Oosterhoff, penningmeester
Drs. J.-M. Postma, vicevoorzitter
Mr. E.L. Veerman
G.A. Bakker, directeur

Adres
Postbus 137
8900 AC Leeuwarden
Bezoekadres: Emmakade 59
Tel: 058-2139666
E-mail: info@aldefrysketsjerken.nl
Rabobanknr: NL81 RABO 0172 4165 82
ING: NLO7 INGB 0000 7307 89

Donateurschap
Minimaal per jaar € 17,50
Opzegging vóór 1 november via
info@aldefrysketsjerken.nl of schriftelijk naar
bovenstaand adres

Redactie
J.H.W. Willems, voorzitter
Drs. L. Dijkstra, secretaris
Drs. H.T. Algra
Drs. M.E. Stoter
Dr. O. Vries

Redactieadres
Postbus 137
8900 AC Leeuwarden
E-mail: louw.dijkstra@hetnet.nl

Deze uitgave wordt mede
mogelijk gemaakt door:

provinsje fryslân
provincie fryslân

Professionele Organisatie voor
Monumentenbehoud

Ministerie van Onderwijs, Cultuur en
Wetenschap

1

LAMMERT DE HOOP

Dokkum – Het wonder van de bron

*Mirakelhistorie van een pelgrimsstad
aan het wad*

6

KEES KUIKEN

De Dom van Peperga. Een Drentse
toren in Friesland

8

ERIK BETTEN

De toren van Hegebeintum
verzakte al eerder

Interview met Frank van der Waard

11

Stichtingsnieuws

19

BERT LOOPER

Europa, Nederland, Schurega – Een
klein kerkje in de grote geschiedenis

23

OEBELE VRIES

Van Swichum naar het Binnenhof

*De grafstenen van Bernardus Bucho Aytta
en Tjaard Elgersma herontdekt*

26

KEES KUIKEN

Verrassingen in de Van Harenskerk

Foto voorzijde: De Bonifatiuskapel in Dokkum. Foto Peter Saueremann

LAMMERT DE HOOP

Dokkum – Het wonder van de bron

Mirakelhistorie van een pelgrimsstad aan het wad

Foto Peter Sauermann

Dokkum en Bonifatius. Verbonden door een bijzondere stadshistorie waarin religieuze pelgrimage en de kracht van bronwater elkaar afwisselend versterken. De bron en de Bonifatiuskapel getuigen van de vitaliteit van een pelgrimsstad aan het wad.

Na de moord op Bonifatius – 5 juni 754 – bouwen de Franken en christelijke Friezen een gedachteniskerkje op een nabijgelegen terp aan een zeeslenk die met kwelderzoden is vergroot ('tumulus'); toegankelijk vanuit zee en een veilige plek bij hoog water in het nog onbedijkte waddenkustgebied. De moord op een van Europa's bekendste kerkleiders en vooral zijn spoedige heiligverklaring door de paus maken een onbetekenende plek aan de Friese waddenkust op slag bekend in heel Europa. 'Dockynchirica' – letterlijk: kerk van 'docko'¹ – wordt het doel van 'internationale' Bonifatiuspelgrimage. Schepen van ver, aanmerend onderaan de terp, dragen bij aan het oerbegint van Dokkum als succesvolle havenstad in de late middeleeuwen. Eigenlijk is dat het eerste mirakel. Of zonder het toeval van de moord en Bonifatius' heiligverklaring zich zo vroeg een stad van betekenis had ontwikkeld, is de vraag. Op de kaart van Nederland is Dokkum nog altijd de meest noordelijke en excentrisch gelegen stad van Fryslân.

ZOETWATERBEL

Dokkum ontstond ook dankzij een tweede mirakel: de aanwezigheid van een onuitputtelijke zoetwaterbel in zilt kweldergebied aan de Waddenzee – in die tijd Mare Frisicum genoemd: de Friese zee. Deze natuurlijke bodemschat krijgt dankzij Bonifatius religieuze betekenis. Pelgrims uit Europa worden aangetrokken door het 'wonder van de bron': overvloedig bronwater dat op meerdere plekken opwelt in de stadsterp en volgens middeleeuwse bronnen ook in de kerk van Bonifatius².

Dit oorspronkelijk houten kerkje groeide uit tot een imposante Premonstratenzer Abdijkerk; veel hoger en monumentaler dan de huidige Grote Kerk op de Markt uit dezelfde periode.

Waterbronnen waren in voorchristelijke tijden al vereerd als heilige plaatsen. De bron in Dokkum raakt na de kerstening verweven met middeleeuwse Bonifatiuslegenden. Zoals het verhaal dat bij de bouw van het eerste kerkje het paard van de toezichhoudende graaf Abba met één been diep wegzakt in de grond. Bij terugtrekking van het been borrelt er plotseling zoet water op: het miraculeuze begin van bronwater op de terp. De Franken en pas bekeerde Friezen zien het als een teken van goddelijke goedkeuring voor hun kerkbouw. Tot in de 16^e eeuw is de bron in de Abdijkerk het centrum van Bonifatiusverering en pelgrimage in Dokkum.

LEVENS GOED

Diep besef van schoon water als een waardevol levensgoed bestaat in de westerse cultuur niet of nauwelijks meer. Sinds de komst van 'water uit de kraan' – nog maar 100 jaar geleden! – is de aanwezigheid van zuiver water op elke plek een alledaagse vanzelfsprekendheid. In voorgaande eeuwen was een leefgemeenschap hiervoor afhankelijk van de gave van de natuur: regenwater van boven of schoon welwater uit de grond. Dokkum bezat – en bezit – zo gezien een zeer waardevolle bodemschat. Deze oase van bronwater in zilt gebied was tegelijkertijd een belangrijke levensvoorwaarde voor het overleven van een gemeenschap die door haven en handel het aantal bewoners zag groeien. Dat een stad als Leeuwarden nog tot in de 19^e eeuw per schip bronwater uit Dokkum haalde als aanvulling op de eigen watervoorziening, illustreert de overvloed aan bronwater op deze plek! Dokkumer annalen maken ook weinig melding van besmettelijke epidemieën onder de bevolking. Wellicht

Lammert de Hoop voor de Bonifatiuskapel. Foto Jan de Boer

Het beeld van Bonifatius voor de kapel en het park. Foto Peter Sauermann

een indicatie dat overvloedige presentie van schoon water een gezonde preventieve invloed had op het bestaan.

Bierbrouwende kloosterlingen van de Praemonstratenser Abdij starten een meer 'wereldse' exploitatie van het wonder van de bron. Licht bier is eeuwenlang een belangrijk 'drinkwater' alternatief voor het lessen van de dorst. In het kielzog van de monniken staan er op den duur 19 bierbrouwerijen in Dokkum als grootverbruikers van het heldere bronwater te boek.³

HISTORISCHE CESUUR

Het jaar 1580 vormt een cesuur in de historie van de bron en de Bonifatiusverering. In de strijd tussen Calvinisten en de gevestigde katholieke orde kiezen de Friese staten voor het protestantse kamp. Alle (50) Friese kloosters en abdijen worden tot de grond toe afgebroken, zo ook de monumentale Abdijkerk. Vierhonderd jaar lang kent Dokkum geen openlijke bedevaartstraditie

en heiligenverering meer van Bonifatius. Het bronwater blijft de stadsgemeenschap dienen, nu alleen in de 'wereldse' betekenis als drinkwatervoorziening en grondstof voor bierproductie of andere bedrijvigheid.

In de tweede helft van de 19^e-eeuw ontstaat nieuwe religieuze belangstelling voor Bonifatius' pelgrimage en het wonder van de bron. De katholieke kerk mag in deze tijd in Nederland haar gezicht weer tonen in het openbare leven. Op de terp van Dokkum verrijst in 1871 een nieuwe parochiekerk. De Dokkumer pastoor G.J. Demes doet pogingen ook de Bonifatiusbedevaarten nieuw leven in te blazen. Bij gebrek aan een zichtbaar 'wonder van de bron' op de stadsterp vestigt hij de aandacht op de 'dobbe' of Brouwersbron vlak buiten de stadswallen. Het wereldlijk gebruik van de bron is in dit tijdsgewricht op zijn retour. De bierproducenten kregen eerder al te maken met de opkomst van koffie, thee en sterke drank als populaire volksdranken. De doorbraak

Hemelvaartsdag 2014: Amsterdamse Afrikaanse RK gemeente op bedevaart. Foto Lammert de Hoop

Interieur van de kapel. Foto Peter Sauermann

van pilsener bier vanaf 1900 als goedkope concurrent uit het buitenland betekent het einde van lokale biermerken. Installatie van de moderne waterleiding in de eerste helft van de 20^e eeuw maakt de bron ook als (drink)watervoorziening overbodig.

HERLEVING BEDEVAARTEN

De religieuze belangstelling voor Bonifatius en het wonder van de bron krijgt nieuwe wind in de zeilen dankzij de Friese pater Karmeliet Titus Brandsma. Titus' 'Broederschap voor H.H. Bonifatius en Gezellen' voert in de jaren '20 landelijk actie voor herleving van katholieke Bonifatiusbedevaarten naar Dokkum. De 'dobbe' of Brouwersbron komt opnieuw in het vizier. Titus bestempelt na onderzoek de bron als een verantwoord doel van de bedevaarten. Immers: sinds de tijd van Bonifatius is alles in Dokkum en omgeving veranderd, maar deze bron vlak buiten de stadswallen is nog authentiek aanwezig; een bron ouder dan Bonifatius zelf en nog altijd werkend als voorheen. Sterker: volgens middeleeuwse kroniekschrijvers was de missionaris 'bij Dokkum' vermoord. De historische martelaarsplek had hier, in de buurt van de stadsterp, geweest kunnen zijn!

Vanaf 1926 trekken jaarlijks rond 5 juni katholieke bedevaartgangers uit het hele land massaal naar Dokkum per fiets, trein en bus. Een tent in het Processiepark bij de bron biedt onderdak voor viering van de eucharistie door meer dan 2000 pelgrimgangers met de bisschoppen van Utrecht, Mainz en Fulda als hoofdcelebranten. Beide Duitse confrères vertegenwoordigen de andere Europese regio waar Bonifatius als missionaris, bisschop en grondlegger van de christelijke kerk in Europa zijn sporen naliet. In Nederland was benoorden de grote rivieren het lopen in processie – in Dokkum met Bonifatiusreliken – verboden op de openbare weg. In het park bij de bron kon dit op eigen terrein.

In 1934 volgt de bouw van de kapel als stenen

Oostzijde van de kapel in het nog open landschap. Foto van ca. 1935

opvolger van de tent. Geadviseerd door Titus Brandsma krijgt architect H.W. Valk van de Utrechtse aartsbisschop J.H.G. Jansen de welluidende opdracht '...een pelgrimskapel te bouwen in verbinding staande met het open Friese landschap'. Het pelgrimscomplex van kapel, processiepark en bron is erkend als 'nationaal katholiek heiligdom'. Na de Tweede Wereldoorlog staat de nationale Bonifatiusherdenking in 1954, 1200 jaar na 754, in het teken van de naoorlogse tijdgeest van 'nooit meer oorlog' en een verenigd Europa. Het stadsbestuur steunt burgerinitiatieven voor een Europese stedenband tussen Dokkum, Crediton (Bonifatius' geboorteplaats in zuid-Engeland) en het Duitse Fulda (bisschopsstad en graf van Bonifatius). De Europese stedenband leeft nog steeds, zoals blijkt uit delegaties over en weer op de jaarlijkse Bonifatiusdagen in juni in Fulda en Dokkum.

SPIRITUELE IMPULS

De bron en de kapel raken vanaf de jaren '60 echter opnieuw in vergetelheid. Nu als gevolg van afnemende katholieke animo voor nationale bedevaarten en een toenemende seculiere tijdgeest. Een Dokkumer initiatief voor cultuurhistorische restauratie van de kapel en het park vanaf eind jaren '80 krijgt in 1990 een onverwachte spirituele impuls dankzij een 20^e eeuwse versie van het 'wonder van de bron'. Een ouderpaar uit Sneek dompelt hun kind met kinkhoest in de bron in de hoop op genezing.

Titus' pelgrimskapel

'Een pelgrimskapel in verbinding staande met het open Friese landschap'. Conform deze opdracht van aartsbischop J.H.G. Jansen realiseren architect H.W. Valk (1886-1973) en Titus Brandsma (1881-1942) in 1934 een uniek katholiek heiligdom. Half overdekt met een open dak in het midden staat de kapel in rechtstreekse verbinding met de open lucht. Ruw gemetselde muren en een half ronde 300 meter lange kloostergang met stenen op het formaat van middeleeuwse kloostermoppen roepen de sfeer op van een middeleeuwse abdij. De neo-romaanse bouwstijl met ronde bogen en kleine ramen herinnert aan de Romaanse kerken in omringende Friese en Groningse landschap. De kapel wil in de traditie staan van de oudste kerken en kloosters in Europa: de tijd van Bonifatius ver voor gotiek en Reformatie. Het houten gebinte als drager van het dak is een herkenbaar element uit de boerderijbouw op het platteland. Het (rijks)monument weerspiegelt zo twee drijfveren van Titus Brandsma: emancipatie van de RK kerk in het noorden en verbondenheid met Friese taal en cultuur, ook vanuit het roomse erfgoed. Titus was ook een vroege pleitbezorger van onderwijs van de Friese taal op school. Bij de opening van de Bonifatiuskapel in 1934 hield hij de preek in het Fries, tot verbijstering van de aartsbisschop. Een Friestalige preek in een tijd dat de Latijnse mis de katholieke eredienst nog domineerde en bij protestanten het Nederlands de officiële kerktaal was. De kapel is in een recordtijd van zes maanden gebouwd met een capaciteit voor ca. 2000 bezoekers. Een sacristie/ gastenruimte en een kleine kapel voor wekelijkse misviering, tegenwoordig beide verwarmd, bestaan binnen het complex.

Kunstzinnige kruisweg

Samen met een bevriende katholieke kunstenaar, Jacques Maris, bedacht Titus in de jaren '30 het ontwerp van een bijzondere kruisweg in het Processiepark. Veertien kleurige terracotta taferelen verbeelden de lijdensweg van Christus: Maris' moderne kunst is gevat in kapelachtige bouwsels van middeleeuwse kloostermoppen. Door tussenkomst van WO II is de kruisweg pas in 1949 gereali-seerd. Na Titus' arrestatie in 1941 door de Duitse bezetter, wegens zijn kritiek op het nazisme en zijn inzet voor het verbieden van NSB-advertenties in katholieke media, schreef hij tijdens zijn gevangenschap in Scheveningen lijdensmeditaties voor de kruisweg in Dokkum. De 14 teksten van Titus met close up kleurenfoto's van Maris' kunstwerken zijn gepubliceerd in een boekje van de kapel en Stichting Inspirerend Noordoost Fryslân. Titus' dood op 26 juli 1942 in het concentratiekamp Dachau betekende dat na Bonifatius een eigentijdse martelaarsnaam ook verbonden raakte met de kapel. De Bonifatiuskapel is als 'nationaal heiligdom' eigendom van de RK kerk en biedt naast kerkelijke vieringen en huwelijksceremonies ook ruimte voor concerten, exposities en (half) open lucht voorstellingen. Zie: www.bonifatiuskapel.nl.

Kruiswegloop op Goede Vrijdag door het bisdom Groningen-Leeuwarden 2011. Foto Lammert de Hoop

Als daags daarop de hoest verdwenen is brengen de ouders dit als een 'wonder' in de landelijke pers. De chocoladeletters in De Telegraaf missen hun uitwerking niet. Een stroom van bezoekers komt op gang, ditmaal van zieken en andere genezingszoekers. Pastoor Herman Peters ondergaat een stormvloed van heilzoekers en persacties. Bisschop Möller van het bisdom Groningen-Leeuwarden neemt namens de RK kerk principieel en diplomatiek stelling: Anders dan in de middeleeuwen spreekt de kerk zich niet uit over verondersteld bovennatuurlijk karakter. Zij respecteert het wonder als de authentieke religieuze ervaring van een gelovige.

De nieuwe landelijke bekendheid door het moderne mirakel stimuleert ook de komst van cultuurtoeristen, die Fryslân en Dokkum in steeds grotere getale bezoeken. In 2004 is de 1250-jarige herdenking van Bonifatius aanleiding voor de RK kerk, de gemeente en het regionale bedrijfsleven om de handen ineen te slaan voor een meer gastvrije inrichting van de kapel en voorzieningen bij de bron.

BEZINNINGSTOERISME

In de 21^e eeuw leeft de pelgrimstraditie voort via het bezoek van busgezelschappen, kerkelijke groepen en individuele devotiegangers uit Nederland, Duitsland en andere landen. Bronwater in flesjes is een van de meest verkochte devotionalia. Erflater van de bedevaarten in juni is de jaarlijkse Bonifatiusdag van het bisdom Groningen-Leeuwarden. Dit open publieksprogramma met eucharistieviering is in juni 2016 voor het eerst als meerdaagse 'Bonifatiusdagen' in oecumenische setting georganiseerd in samenwerking met protestantse kerken in Dokkum.

Het laatste 'wonder van de bron' droeg zo bij aan een doorbraak naar 'pelgrims' en (bezinings)

toeristen ook buiten de muren van de gevestigde kerk. Cesuren in de tijd en miraculeuze herleving van het wonder van de bron tekenen de dynamische Bonifatiushistorie van Dokkum.

Lammert de Hoop is historicus en communicatie-adviseur, tevens vrijwilliger/bebeerder van de Bonifatiuskapel.

Met dank aan Justin Kroesen (Universiteit van Bergen/Noorwegen), Ihno Dragt (Museum Dokkum) en Jaap Brugman.

Noten

- 1 'Docko' : etymologisch hoogstwaarschijnlijk een eigenaam. Van oorsprong was er een doorwaadbare plek met een kleine nederzetting op tergronden aan de noord- en zuidoever van de huidige Dokkumer Ee door de binnenstad. De oude zee-sluis (De Zijl) in het centrum onderaan de stadsterp was in de 16^e eeuw de opvolger van een sluis meer landinwaarts bij het klooster Claercamp te Rinsumageest (in 1580 afgebroken).
- 2 Bij opgravingen begin jaren '80 op de Markt in Dokkum ontdekt men op de plek van het priesterkoor, vooraan in de vroegere Abdijkerk, een dichtgegooide putmantel: mogelijk de oude bron. In de terp van Dokkum en in sommige buitenwijken, zoals de Fonteinslanden bij de Bonifatiuskapel, is opwellend grondwater nog altijd sterk aanwezig, is de ervaring van menig bouwondernemer.
- 3 Momenteel doet Warner Banga met Piet de Haan bronnenonderzoek naar de biergeschiedenis van Dokkum.

Literatuur:

- M. Schroot, *Geschiedenis van Dokkum*, St. Historia Documensis, 2004
- G.I.W. Dragt, *Ontsnapt aan het bloedbad*. Hendrik van Bra's verhaal over de Waalse Furie van 1572 in Dokkum, St. Historia Documensis, 2015.
- G.I.W. Dragt, *Sâlt wetter – swiet wetter. Over zoetwatervoorziening vroeger, met name in Noordoost Fryslân*, Stichting Museum 't Fiskershúske, 1999.
- T. Crijnen, *Titus Brandsma. De man achter de mythe*, Valkhof Pers, 2008.
- F. Sijtsma, *De Kruisweg van pater Titus Brandsma O.Carm. en Jacques Maris in het Bonifatiuspark te Dokkum* (fotoboekje), St. Inspirerend NO Fryslân, 2009.

KEES KUIKEN

De Dom van Peperga. Een Drentse toren in Friesland

Foto Theo Hop

De leden van de laatmiddeleeuwse ‘Drentse torenfamilie’ vind je bijna allemaal in, eh, Drenthe. Of hoort de toren van Peperga er ook bij? Dat zou niet zo vreemd zijn, in aanmerking nemend dat Peperga tot 1328 een Drentse parochie was. Het ware verhaal van de ‘Dom’ van Peperga.

De vroegste bekende – en betrouwbare – afbeelding van de kerk van Peperga, een oud Stellingwerfs ontginningsdorp tussen de Lindevallei en Steenwijkerland, staat op een kaart die Jacob van Deventer tussen 1536 en 1545 tekende.¹ Hierop staat de kerk van Vledder zoals we die nu kennen: met een zadeldaktoeren. De toren van Peperga is bekroond met een spits. Daaruit lijkt te volgen dat Van Deventer deze vóór 1537 tekende, want in dat jaar kreeg de toren er een verdieping bij: een zeskantige lantaarn.²

In de verte doet de toren van deze vroeger aan Sint Nicolaas gewijde kerk daardoor denken aan de Dom van Utrecht, destijds de hoogste en voornaamste kerk-torens van de Noordelijke Nederlanden. Er waren in die tijd meer stads- en dorpskerktorens die zo’n voor-naam aandoende opbouw kregen: van de Martinitoren in Groningen tot de kerktorens van Rijnsaterwoude in Zuid-Holland. In dit laatste dorp kreeg de kerk al gauw de bijnaam ‘de Woudse Dom’.³

Peperga voor 1537. Detail uit de kaart van Jacob van Deventer.

Je zou dus ook kunnen spreken van de ‘Dom van Peperga’, maar sinds 2008 staat de kerk bekend als ‘Pieter Stuyvesantkerk’. Die naam is bedacht door de toenmalige particuliere eigenaar van de kerk, die er concerten hield.⁴

De vader van Pieter Stuyvesant, een van de eerste gouverneurs van Manhattan, stond namelijk omstreeks 1610 als predikant in Blesdijke en Peperga en Pieter is vrijwel zeker in Peperga geboren. Een monument aan de weg vlakbij de kerk: een zeilschip op een zwerfkei, herinnert aan deze bekende Pepergaër.⁵

oud kerkhof

Het huidige kerkgebouw achter de toren dateert uit 1810. Het kwam op de plaats van een afgebrande middeleeuwse kerk. Dat die al vóór 1510 in gebruik was, blijkt uit het jaartal op de zerk van dorpspastoor Fredericus Uitters, die in de kerk is begraven.⁶

Maar ook dit was niet de eerste kerk van Peperga, want ten zuiden ervan ligt een veld met de naam ‘Oud Kerkhof’. De bewoningsas is in de loop van de Middeleeuwen naar het noorden verschoven. Het oude kerkhof bleef in gebruik, maar een kilometer ten noorden ervan werd een nieuwe kerk gebouwd. In 2013 verkende de kerkhistoricus Rienk Klooster het Oud Kerkhof van Peperga. Hij vond er een handvol bakstenen van middeleeuws formaat (‘kloostermoppen’). De kleur en het formaat kwamen overeen met stenen die in 1810 bij de bouw van de huidige kerk zijn hergebruikt.⁷

Toren- en parochiefamilie

De kunst- en bouwhistoricus Corneille Janssen (1926-1993) zag in de torens van de Drentse dorpen Beilen, Dwingeloo, Havelte (1410), Kolderveen, Oosterhesselen, Rolde, Ruinen (1423) en Ruinerwold een groep nauw verwante, rijzige torens die hij de ‘Drentse torenfamilie’

Vijf Drentse torens en een Friese, v.l.n.r: Ruinen, Rolde, Oosterhesselen, Kolderveen, Dwingelo en Deinum

noemde. Ze hadden drie of vier door waterlijsten gescheiden bouwlagen met per gevel één opening: een venster, een blind venster of een galmgat.⁸

De Dom van Peperga staat niet in Drenthe, maar is in precies dezelfde termen te beschrijven: een Fries lid van een overigens Drentse torenfamilie.

Peperga heeft een oude band met Drenthe. Het dorp is een van de twaalf parochies die in 1328 van het Drentse rechtsgebied van de bisschop van Utrecht overgingen naar het Friese landschap Stellingwerf, dat toen al zeventien dorpen telde.⁹

De bisschop, of om precies te zijn: de proost van een van zijn Utrechtse kapittels, behield wel het geestelijke gezag over heel Stellingwerf. Tot 1580 sprak de proost van St. Marie hier recht in kerkzaken.

Peperga was tot 1328 dan wel een Drentse parochie, maar de kerk was niet vanuit Drenthe gesticht. Tot de Hervorming betaalde de parochie tijs aan de kerk van Steenwijk: een teken dat daar de oorspronkelijke moederkerk stond. Tot dezelfde Steenwijker ‘parochiefamilie’ behoorde bijvoorbeeld ook Oldeholtspade, waar inwoners al in 1204 een eigen kerk stichtten.¹⁰

EEN NAKOMERTJE?

Het viel Herma van den Berg al in 1972 op: de *sipeltoer* van Deinum leek erg op de torens die Janssen elf jaar later als ‘Drentse torenfamilie’ zou determineren. Vooral de toren van Dwingeloo, eveneens bekroond met een houten ui, was bijna het evenbeeld van die van Deinum. Omdat de bouwjaren van de Deinumer toren vaststaan (1550-1557) en de torens van Havelte en Ruinen ruim een eeuw eerder zijn gebouwd, mogen we de *sipeltoer*, waarvan de bouwmeester misschien Evert Metslar uit Boksum was, hooguit een ‘nakomertje’ in de Drentse familie noemen.¹¹

Wanneer Janssen trouwens gelijk heeft dat de architect van de Drentse torenfamilie Johan die Wercmeister was, die omstreeks 1380 in Ruinen woonde, zouden de eerste torens uit de Drentse familie bijna twee eeuwen ouder kunnen zijn dan de Deinumer toren.¹²

De toren van Peperga zou, gezien zijn locatie, heel goed door ‘werkmeester’ Johan of een van zijn medewerkers kunnen zijn ontworpen. Als dat het geval was, zou deze voormalige Drentse parochie nog na de overgang naar Friesland een echt ‘Drents’ monument hebben gekregen.

Plattegrond met kerk en “Oud Kerkhof”

Dr C.Ĵ. (Kees) Kuiken (1954), zelfstandig sinoloog en historicus te Haren (Gn), schrijft biografieën en streekgeschiedenissen (onder meer in 2013 en 2014 over *Het Bildt*) en onderzoekt memoria, mobiliteit en mentaliteitsgeschiedenis (www.prosopo.nl).

Noten

- 1 C. Koeman, ed., *Gewestkaarten van de Nederlanden door Jacob van Deventer, 1536-1545* (Alphen a/d Rijn 1994) blad 4 (5).
- 2 R. Stenvert e.a., *Monumenten in Nederland: Fryslân* (Zwolle 2000) 255.
- 3 P. Kroeger, *In de schaduw van de Woudse Dom* (Rijnsaterwoude 1957).
- 4 *Leeuwarder Courant* (14-03-2008).
- 5 G. Lantinga, *De Lindevallei* (Leeuwarden 1995) 12-15.
- 6 H. de Walle, *Friezen uit vroeger eeuwen. Opschriften uit Friesland, 1280-1811* (Franeker 2007) 739 nr. 5361.
- 7 R. Klooster, ‘Oude middeleeuwse karkhoffies in Stellingwarf 2. Peperge’, *De Ovend* 41-2 (2003) 11-15.
- 8 C.F. Janssen, ‘De Drentse torenfamilie’, in: P. Brood e.a., red., *Vergezichten op Drenthe. Opstellen over Drentse geschiedenis* (Meppel 1983) 123-130; M.A.W. Gerding e.a., red., *Encyclopedie van Drenthe* (Assen 2003) 451-452, 900.
- 9 O. Vries, ‘De perochies van et vri’je Stellingwarf, in et biezonder West-Ni’jberkoop’, *De Ovend* 40-6 (2012) 3-8.
- 10 Vries, ‘De perochies’.
- 11 H.M. van den Berg, ‘Oude bouwkunst in Menaldumadeel’, in: O. Santema en Y.N. Ypma, red., *Skiednis fan Menameradiel* (Leeuwarden 1972) 102-104.
- 12 Janssen, ‘Torenfamilie’ 128-129; vgl. Klooster, ‘Peperge’ 15.

ERIK BETTEN

De toren van Hegebeintum verzakte al eerder

Interview met Frank van der Waard

De toren met kloostermoppen in de onderste geledingen

Hegebeintum heeft een enerverend jaar achter de rug, dat begon met het funderingsherstel van de kerktoren. Voordat de ingenieuze betonnen tafel onder de toren werd aangebracht, voerde Frank van der Waard bouwhistorisch onderzoek uit, tussen de voorbereidende werkzaamheden door. Eén van zijn conclusies: de verzakking van de toren begon al vóór de beruchte afgraving van de hoogste terp van Friesland.

Frank van der Waard houdt niet van stellige uitspraken als het over de geschiedenis van een gebouw gaat. Sterker nog, naarmate zijn ervaring en kennis als bouwhistoricus groeit, neemt ook zijn voorzichtigheid toe. “Hoe verder je komt, hoe minder je zeker weet. Het ligt altijd complexer dan het op het eerste gezicht lijkt.”

Verwacht dan ook geen datering van de toren van Hegebeintum tot op het jaar nauwkeurig. “Ik houd het liefste grote marges aan”, zegt hij daarover. Maar

ook met de nodige voorbehouden kan bouwhistorisch onderzoek ons beeld van een gebouw behoorlijk veranderen. Zo ook in Hegebeintum.

EERDER ONDERZOEK

Van der Waard ging eind augustus 2015 aan de slag, nadat een voorlopig archeologisch onderzoek door Janneke Hielkema van RAAP had uitgewezen dat de fundering onder de toren interessante gegevens zou kunnen opleveren over de geschiedenis van de kerk.

Die is vrij uitgebreid gedocumenteerd en beschreven door Herma van den Berg¹ in 1981. Zij baseerde zich daarbij op wat er bekend was van de ingrijpende restauratie door Jo Vegter die in de jaren zestig van de twintigste eeuw plaatsvond. Omdat er toen geen onderzoek was gedaan naar een vroegere westtoren of westelijke beëindiging van de eerste tufstenen kerk, kon Van den Berg slechts speculeren over de vroegere fasen van de toren.

Plattegrond van de kerk over de vensterzone in 1976 door Berghuis (RDMZ)

Beeld van de oostmuur met uitlijnlaag

Zij suggereerde dat er een ingebouwde westtoren is geweest in het westelijk deel van de tufstenen kerk, die ze dateerde op de late 11^e/vroeg 12^e eeuw. Rond 1200 zou die zijn vervangen door een bakstenen uitbreiding naar het westen, met een nieuwe toren. Voor die datering is vooral de aanwezigheid van het rondboogvenster in de westelijke uitbreiding van de kerk van belang.

Profiel van de toren

Rond 1550 volgde dan een ingrijpende verbouwing, waarbij aan de zuidzijde gotische vensters werden ingebroken, de apsis verhoogd werd en de kap vernieuwd. Die zou dan weer zijn vervangen rond 1717, een jaartal dat Van den Berg afleidde uit de muurankers.

DE EERSTE BAKSTENEN TOREN

“Toen ik er de eerste keer kwam, lag de fundering al bloot”, vertelt Van der Waard. Het onderste gedeelte bleek duidelijk ouder te zijn dan het muurwerk erboven. Het bestond uit gemetselde baksteen, voorzien van een vulling tussen de muren waarin kalkmortel, veldkeitjes en volgens de aannemer ook tufsteengruis was gebruikt.

Uit de vorm van deze oudste fundering onder de toren leidde Van der Waard af dat er van oudsher een opening vanuit de kerk naar de toren heeft bestaan. Niet alleen de toren, ook de westmuur en de zuidmuur van de bakstenen uitbreiding van de kerk staan op hetzelfde type fundering en zullen uit dezelfde periode stammen. Van der Waard schat dat rond 1200 of in de 13^e eeuw de tufstenen kerk naar het westen verlengd is, zoals Van der Berg al aangaf. Op dat moment is dus ook een bakstenen toren gebouwd op de plaats van de huidige toren. Van een eerdere ingebouwde toren in de tufstenen kerk vond Van der Waard geen spoor. Als die er geweest is, moet de fundering daarvan zich meer oostelijk, in de huidige kerk bevinden. Ook verder wil hij niet speculeren over de eerste kerk die op de terp van Hegebeintum is gebouwd. “Het zou wel interessant zijn om te weten of bijvoorbeeld de terp verder is opgehoogd ten behoeve van die kerk.”

Een gepassioneerd vakman

Frank van der Waard (1959) studeerde kunst- en architectuurgeschiedenis aan de Rijksuniversiteit Groningen. Bouwhistorie was rond 1980 nog onverkend terrein, maar Van der Waard koos daarin zijn eigen weg. “Ik heb de hele studie lang oude gebouwen bekeken”, zegt hij daar zelf over. Hij studeerde af op het gebintwerk van Drentse boerderijen, bleef van 1987-1991 verbonden aan de universiteit en begon daarna als zelfstandige. Tegenwoordig klinkt dat heel gewoon, maar in die tijd was dat nog een ongebruikelijke stap. “Ik was toen een van de weinigen in Nederland.” De bouwhistorie ontwikkelde zich in die jaren tot een herkenbaar

vakgebied, waarbij Van der Waard met een groepje vakgenoten een vormende rol speelde. “Het is een specialistisch vak. In Duitsland waren ze daar verder mee, dus daar heb ik ook geregeld de uitwisseling van kennis gezocht. Van Duitse collega’s heb ik heel veel geleerd.” Gaandeweg groeide de behoefte aan bouwhistorische onderzoeken en kon Van der Waard zich op de drie noordelijke provincies richten en op Noord-Duitsland. Zo heeft hij inmiddels zeker twintig Friese kerken onderzocht, waaronder de Broerekerk in Bolsward, en onlangs de kerken van Dedgum, Wier en Boer, die in het bezit zijn van Alde Fryske Tsjerken.

Het rapport van Hielkema over de archeologische bevindingen rond alle werkzaamheden aan de kerk moet nog verschijnen, maar ze wilde al wel antwoord geven op de vraag die Van der Waard opwerpt. “Omdat de werkzaamheden niet zo diep in de terp reikten, kan ik eigenlijk niets vertellen over ophoging voorafgaande aan de bouw van de kerk. Het is een interessante vraag, en het lijkt me ook goed mogelijk dat er sprake is geweest van ophoging of egalisatie van de terp, voordat er een kerk op gebouwd werd.”

DE HUIDIGE BAKSTENEN TOREN

De in baksteen opgetrokken toren werd in de 18^e eeuw nieuw opgebouwd, stelt Van der Waard. Met de stellige datering van Van den Berg op het jaar 1717 is hij het echter niet eens. “Zij heeft dat jaartal herkend in de vier muurankers, maar ik zie dat er niet in.” Als hij naar het metselwerk kijkt, dan doet het verband van de stenen eerder vermoeden dat de wederopbouw van na 1730 is.

De onderste geleding van kloostermoppen vertelt een ander verhaal. Die heel goed afkomstig kunnen zijn van een eerdere bouwfasen. Hergebruik dus. Van der Waard sluit niet uit dat die onderste geleding, en dus ook de fundering, vroeger gedateerd moet worden dan de rest van de toren. Hij noemt de vroege 17^e eeuw, maar sluit zelfs een datering rond 1550, zoals Van den Berg noemt, niet uit. “Daarvoor zou je de klokkenstoel binnen de toren dendrochronologisch moeten onderzoeken, en de historische bronnen erop na moeten slaan.”

VERZAKKING

Wellicht de interessantste ontdekking was de vroege verzakking van de toren. Dat moet al voor de herbouwfase van de 17^e/18^e eeuw zijn gebeurd. Na de afbraak van de oudere toren en voor het opbouwen van de nieuwe is er namelijk een zogeheten uitlijnlaag aangebracht. Door platte baksteen in de vorm van plavuizen toe te voegen,

werd de verzakking van de fundering gecorrigeerd en verrees de nieuwe toren zonder scheef te staan. De lage oostmuur liet heel mooi zien hoe naar het zuiden toe meer correctie nodig was. “De toren verzakte dus al naar het zuiden voor de afgraving van de terp in de negentiende en vroege twintigste eeuw.”

De huidige toren was ook sterk naar het westen verzakt. Van een westelijke verzakking in de eerdere toren heeft Van der Waard geen duidelijke sporen aangetroffen in de vorm van een uitlijnlaag. Nadat de nieuwe toren op de oude fundering kwam te staan, zijn ze samen naar het westen toe verzakt. Het lijkt erop dat hier de afgravingen wel degelijk hun gevolgen hebben gehad.

ALTIJD VRAAGTEKENS

Met het bouwhistorisch onderzoek van Van der Waard is de geschiedenis van terp, kerk en toren van Hegebeintum weer iets steviger onderbouwd. Maar de bouwhistoricus wil niet de indruk wekken dat hiermee alles is gezegd. Integendeel. “Er blijven altijd vraagtekens.” Zeker waar het de vroegste bouwfasen betreft, ziet hij nog grote onzekerheden.

“We zijn bijvoorbeeld nog altijd niet uit de datering van de eerste kerken die in het Friese kustgebied op de terpen werden gebouwd.” De gegevens uit de dendrochronologie hebben de gangbare dateringen op grond van stijlkenmerken de laatste jaren behoorlijk op losse schroeven gezet, stelt Van der Waard. En ook over de precieze relatie tussen terp en kerk weten we nog maar weinig.

Het werk aan kerk en toren van Hegebeintum mag dan klaar zijn, het onderzoek is nooit af.

Noten

- 1 H. M. van den Berg, *Noordelijk Oostergo, Deel I: De gemeente Ferwerderadeel. De Nederlandse Monumenten van Geschiedenis en Kunst, Geïllustreerde Beschrijving* (Den Haag, 1981) 219-227.

Stichtingsnieuws

Hervormde Kerk Britsum. Foto Arjan Bronkhorst
(uit het besproken boek)

Van het bestuur

KERKINTERIEURS

Tijdens een druk bezochte bijeenkomst in de Thomaskerk in Amsterdam is op 20 juni het monumentale boek *Kerkinterieurs in Nederland* gepresenteerd. Het eerste exemplaar werd overhandigd aan minister Jet Bussemaker (Onderwijs, Cultuur en Wetenschappen).

In het boek worden de honderd mooiste kerkinterieurs van Nederland beschreven door een panel van deskundigen. Vier van de zes Friese kerken in het boek (Kimsward, Mantgum, Sexbierum en Sint Annaparochie) zijn beschreven door ons op 1 januari overleden bestuurslid Sytse ten Hoeve uit Nijland. Hij zat namens de Stichting in de erfgoed klankbordgroep die bij de selectie van de honderd interieurs betrokken was. De beide andere Friese kerken zijn beschreven door Dolf van Weezel Errens (Britsum) en Albert Reinstra (doopsgezinde kerk Workum).

De Stichting is er trots op dat twee van haar kerken in het boek staan vermeld: Britsum en Sint-Annaparochie. De redactie heeft gestreefd naar een evenredige spreiding over het land, overigens in het besef dat in de provincies Fryslân en Groningen een relatief groot aantal hoogwaardige kerkinterieurs behouden zijn gebleven.

De redactie bestaat uit Marc de Beyer en Pia Verhoeven van Museum Catharijneconvent en Albert Reinstra van de Rijksdienst voor het Cultureel Erfgoed. Het boek is voorzien van een inleiding over 'duizend

jaar Nederlandse kerkinterieurs' van de hand van Justin Kroesen en Sible de Blaauw. De foto's van alle honderd kerken zijn gemaakt door Arjan Bronkhorst. Het boek is met financiële steun van de BankGiroLoterij, het Prins Bernhard Cultuurfonds, Donatus Verzekeringen, het Fentener van Vlissingen Fonds en de Ottema-Kingma Stichting uitgegeven door wBOOKS en is onder meer te koop in de webwinkel van de Stichting.

TERUGKEER GESTOLEN KANSELBIJBEL BRITSUM

Vlak voor de zomervakantie werd de Stichting getipt dat de vijftien jaar geleden uit onze kluis gestolen kanselbijbel van Britsum werd aangeboden op een veiling in Alkmaar. Na tussenkomst van de politie kon de rijk met zilverbeslag versierde bijbel worden teruggekocht. Op 24 augustus werd, onder grote belangstelling van de pers, de bijbel door de recherche van Alkmaar worden overgedragen aan onze voorzitter Jan Kersbergen.

De Stichting kwam de kanselbijbel op het spoor dankzij een kunstkenner. Die merkte de bijbel op in de catalogus van het veilinghuis. Hij tipte de Hervormde Gemeente Britsum-Cornjum-Jelsum, die tot 1980 eigenaar was van de kerk van Britsum. In dat jaar werd de kerk overgedragen aan de Stichting, inclusief de volledige inventaris.

De kerkrentmeester die de tip binnenkreeg waarschuwde de Stichting. Die schakelde een advocaat in om de bijbel terug te krijgen. Op diens verzoek nam de politie van Alkmaar de bijbel in beslag, om de herkomst nader te kunnen onderzoeken.

De Britsumer bijbel is in 1714 uitgegeven door Jacob en Pieter Keur te Dordrecht en Pieter Rotterdam te Amsterdam. De bijbel is aan de kerk geschonken door de families Burmania en Eysinga; hun familiewapens zijn aangebracht op de zilveren schildjes op de omslag.

Voorzitter Jan Kersbergen bekijkt de kanselbijbel van Britsum aandachtig. Rechts de beide rechercheurs van de politie Alkmaar. Foto *Marchje Andringa*

Voorzitter Jan Kersbergen onthult met mevrouw Yke Wierda het herinneringsbord in de toren van Hegebeintum. Foto *Jan de Boer*

De Stichting heeft al haar kerken verzekerd bij Donatus, inclusief de inventarissen. De Stichting heeft in 2001 van Donatus een vergoeding ontvangen. Met de verzekeraar is afgesproken dat de kosten van verwerving in mindering komen op het te restitueren, eerdere uitgekeerde bedrag.

Met het Fries Museum wordt gesproken over een bruikleen en (wellicht) opname in de vaste collectie.

NIEUWE DONATEURWERVINGSCAMPAGNE

‘Til de tsjerken nei de takomst ta’. Onder dat motto is de Stichting in de laatste week van september begonnen met een nieuwe donateurwervingscampagne. De campagneleus is ontleend aan één van de liedjes die Piter Wilkens schreef voor het programma “Libbene Stiennen” ter gelegenheid van het 45-jarige bestaan van de Stichting in 2015.

De start van de campagne werd gemarkeerd met een radiospotje op Omrop Fryslân. Daarin roept Piter Wilkens de Friezen op om donateur te worden. Wilkens vindt het belangrijk dat de Friese kerken blijven bestaan. Hij draagt de Stichting een warm hart toe, en heeft dan ook ‘om niet’ meegewerkt aan de totstandkoming van het spotje.

Donateurs die willen helpen met de werving, vinden bij dit magazine een campagnefolder om weg te geven aan familie, vrienden of bekenden van wie u vermoedt dat ze van oude kerken houden. Als iedere donateur één nieuw lid aanbrengt, zou het aantal donateurs verdubbelen!

Medio november is een proef gedaan met het uitnodigen van donateurs om adressen in te leveren van mensen die wellicht belangstelling hebben om donateur te worden. Als deze proef onder 300 donateurs slaagt, wordt een grotere groep aangeschreven.

De folder is verspreid onder alle kerken van de Stichting en een flink aantal musea en vvv's. Donateurs die zich via de website aanmelden, kunnen sinds 1 november aangeven voor welke kerk hun donatie specifiek bestemd is.

PERSONELE AANGELEGENHEDEN

In de vergadering van het algemeen bestuur van mei is benoemd tot nieuw lid de heer Hans Broekhuizen uit Heerenveen. Hij is in het dagelijks leven wethouder bij de gemeente Heerenveen en een jaar of tien geleden getrouwd in het kerkje van Katlijk. Binnen het algemeen bestuur gaat hij zich specifiek bezighouden met de portefeuille donateurwerving.

Dankzij de extra subsidie die de Provincie Fryslân voor 2016 beschikbaar heeft gesteld, heeft de Stichting de organisatie op bescheiden wijze kunnen versterken. Met ingang van 1 november is voor een periode van zeven maanden Laura Branger benoemd tot tweede secretaresse.

Het bestuur is blij met de komst van Marie-Anne de Harder als nieuwe vrijwilliger. Zij gaat het bureau ondersteunen door alle lezingen te coördineren. De Stichting gaat zich nadrukkelijker dan voorheen aanbieden om lezingen te verzorgen bij ouderenbonden, bejaardenhuizen, vrouwenbonden, enzovoorts. Aanvragen om een lezing te komen verzorgen kunnen worden ingediend via lezingen@aldefrysksjetsjerken.nl.

Van het bureau

RESTAURATIE EN ONDERHOUD

FUNDERINGSHERSTEL HEGEBEINTUM AFGEROND

Op woensdag 7 september 2016 is de gerestaureerde kerk van Hegebeintum officieel heropend door voorzitter Jan Kersbergen en mevrouw Yke Wierda, de weldoener die het startkapitaal voor het funderingsherstel beschikbaar stelde.

Na het funderingsherstel in 2016 is in de eerste helft van dit jaar de toren zelf gerestaureerd. Toen dat klaar was, is ook het interieur nog opgeknapt. De werkzaamheden konden kort na de bouwvak worden voltooid. Alles ziet er nu weer prachtig uit. De kerk kan er weer vele jaren tegen.

Directeur Gerhard Bakker onthulde bij de heropening

Directeur Gerhard Bakker overhandigt bouwvakker Theo van der Woude van Bouwbedrijf Van der Werff uit Dokkum een symbolische gouden helm voor zijn grote aandeel in het funderingsherstel van de kerktoren. Foto Jan de Boer

dat de huidige toren uit 1740 is gebouwd op de fundering van een oudere toren uit 1300, die ook al verzakt is. De geschiedenis heeft zich in Hegebeintum dus herhaald! Een interview met de bouwhistoricus die dit heeft vastgesteld, kunt u lezen op pagina 8.

De kerk van Hegebeintum wordt beheerd door de Stichting Rekreaasje en Toerisme yn Ferwerderadiel (R&T), die ook eigenaar is van Bezoekerscentrum De Terp. Deze stichting verzorgt vanuit het bezoekerscentrum rondleidingen naar de terp en de kerk. De Stichting is bijzonder dankbaar voor alle steun die zij tijdens het restauratieproces heeft gekregen van R&T. Er is fantastisch samengewerkt rond de start, verschillende open dagen, educatief bezoek van scholen en het bezoek van diverse prominenten achter de schermen.

In het voorjaar van 2017 vindt er nog een aparte bijeenkomst plaats voor iedereen die een bijdrage heeft geleverd aan het funderingsherstel.

RESTAURATIE VAN HARENSKERK AFGEROND

Na een bijzondere restauratie is de Van Harenskerk in Sint Annaparochie op woensdag 26 oktober 2016 officieel heropend. De bijeenkomst werd bezocht door ruim tachtig belangstellenden, onder wie burgemeester Gerrit Krol en wethouder Nel Haarsma van de gemeente het Bildt.

De officiële openingshandeling werd verricht door directeur Kris Callens van het Fries Museum. Hij onthulde de grafzerk van Steven Dirks, een notabele die leefde in dezelfde tijd als Saskia van Uylenburgh en Rembrandt van Rijn. Zij trouwden in 1634 in de voorganger van de huidige kerk, die dateert uit 1684. De grafzerken die onder de houten vloer tevoorschijn kwamen, komen uit de vorige kerk. Via de zerken komt de bezoeker Rembrandt en Saskia heel dicht op de huid.

De Van Harenskerk staat vermeld in het eerder dit jaar

Kris Callens onthult de grafzerk van Steven Dirks in de Van Harenskerk. Foto Jan Bonefaas

Mevrouw Yke Wierda krijgt een bronzen miniatuur beeldje van de kerk van Hegebeintum overhandigd, gemaakt door kunstenaar Frans Ram uit Hegebeintum. Foto Jan de Boer

verschenen boek met de honderd mooiste *Kerkinterieurs in Nederland*. De Plaatselijke Commissie van Sint Annaparochie verwacht daardoor meer bezoekers te ontvangen en is op zoek naar vrijwilligers om de openstelling te kunnen verruimen.

De restauratie is financieel mogelijk gemaakt door bijdragen van de Rijksdienst voor het Cultureel Erfgoed (subsidieregeling BRIM), Provincie Fryslân (subsidieregeling restauratie monumenten), gemeente het Bildt, Stichting Bildtse Belangen, Stichting Carelshaven in opheffing, Stichting Reginafonds, Gravin Van Bylandt Stichting, Prins Bernhard Cultuurfonds, Koninklijke Smilde Fonds, Meindersma-Sybenga Stichting, Stichting Bouwcultuurfonds Friesland, Dr. Hendrik Muller's Vaderlandsch Fonds, Bredius-Stichting, een Amsterdams fonds dat anoniem wil blijven en de vele extra bijdragen die onze donateurs hebben overgemaakt ten behoeve van het zerkenplan.

In het voorjaar van 2017 vindt er nog een aparte bijeenkomst plaats voor alle donateurs die een extra bijdrage hebben overgemaakt voor het zerkenplan.

Scheurvorming in de kerktoeren van Dedgum. Foto Willem de Graaf

Liuwe van der Meer zette de Sint Annakerk in het perspectief van de romano-gotische bouwstijl. Foto Gerhard Bakker

ZEVEN TON SUBSIDIE VOOR 26 KERKEN 2017-2022

De Stichting heeft zeven ton subsidie toegezegd gekregen voor de instandhouding van 26 kerkgebouwen in de periode 2017-2022. Als eigenaar dient de Stichting een even groot bedrag op tafel te leggen om in totaal voor €1,4 miljoen aan onderhoud te kunnen laten uitvoeren.

Als Professionele Organisatie voor Monumentenbehoud mag de Stichting subsidie in clusters (groepen) aanvragen. Het gaat in dit geval om de 23 kerken waarvoor in 2010 €1,2 miljoen subsidie was toegezegd voor de periode 2011-2016, aangevuld met drie kerken die de Stichting in die periode in eigendom heeft overgenomen: Kortehemmen, Baaijum en Haskerdijken.

De subsidie is toegekend door de Rijksdienst voor het Cultureel Erfgoed vanuit de Subsidieregeling Instandhouding Monumenten (BRIM). Deze regeling is niet bedoeld voor restauraties. Het Rijksbudget daarvoor is gedecentraliseerd naar de Provincies. De Stichting heeft bij de provincie Fryslân twee aanvragen ingediend: één voor de kerktoeren van Dedgum en één voor het orgel van Britsum.

Voor de financiering van het eigen aandeel van zowel het cluster als de beide 'losse' restauraties zal in het voorjaar van 2017 een beroep gedaan worden op cultuurfondsen.

VERANTWOORDINGSBIJeenKOMST HANTUMHUIZEN

De Stichting vraagt ieder jaar in juni een extra bijdrage van de donateurs voor een specifiek doel. Vorig jaar was dat voor het aanbrengen van keuken en toilet in de kerk van Hantumhuizen. Die actie leverde in totaal ruim €12.000 van ruim 500 donateurs op. Op dinsdag 30 augustus hebben we laten zien wat er met hun extra donatie gebeurd is.

Voorzitter Reinder Prins van de Plaatselijke Commissie bedankte alle donateurs voor hun steun. De Sint Annakerk wordt onder meer verhuurd aan het Frysk Oekumenysk Wurkferban Dongeradiel (FOWD). Iedere derde zondag van de maand is er een Friestalige kerkdienst. Een jaar of acht jaar geleden vroeg het FOWD al eens om gebruiksvoorzieningen. Toen was daar geen geld voor. Gesprekken met de gemeente en de provincie leverden niets op. De uiteindelijke oplossing werd gevonden door een beroep te doen op de donateurs van de Stichting.

Hoofdmoot van het programma was een lezing van Liuwe van der Meer van de excursiecommissie. Hij zette de geschiedenis van de Sint Annakerk in perspectief tot de romanogotiek.

Onder de aanwezigen was onder anderen de zus van mevrouw De Jong-Tolsma, die de Stichting heeft bedacht in haar testament. Een deel van haar nalatenschap is gebruikt voor het herstel van de kerk van Hantumhuizen.

In samenwerking

UNDER DE TOER / CULTURELE HOOFDSTAD 2018

Regisseur Jos Thie legt opzet en bedoeling van het project 'Under de Toer' uit. Foto Gerhard Bakker

Het project Under de Toer zet tijdens Leeuwarden Culturele Hoofdstad 2018 het verhaal van de kerk centraal. De Stichting Alde Fryske Tsjerken is blij met deze aandacht. "Het is een unieke kans voor dertig Friese dorpen om zich met het verhaal van hun eigen kerk aan de bezoekers, die hopelijk van heinde en verre komen, te presenteren", zegt directeur Gerhard Bakker.

De Stichting is zijdelings betrokken bij het project. Op zondag 23 oktober vond de presentatie plaats in de Dorpskerk van Leeuwarden-Huizum. "De vrijwilligers die de Dorpskerk beheren, staan te trappelen om in 2018 iets te doen met het verhaal van Slauerhoff", weet Bakker. "Ze zijn super enthousiast, en dat is nodig: de organisatie van Under de Toer verwacht veel van de deelnemende dorpen."

Voor de dertig dorpen die mee mogen doen aan Under de Toer ligt een budget van €12.000 klaar. De inzendingen worden beoordeeld door een jury, waarvan Reina Hilarides deel uitmaakt. Zij werkt als impresario voor de Stichting.

Bakker hoopt dat veel Friese dorpen de kans grijpen om mee te doen. "Her en der wordt wel gemopperd dat Leeuwarden 2018 van bovenaf komt, dat de 'mienskip' onvoldoende ruimte krijgt. In dit project, dat financieel mede mogelijk wordt gemaakt door het Prins Bernhard Cultuurfonds, krijgt de *mienskip* juist alle kans. Een dorp

dat met elkaar – van onderop – een mooi plan bedenkt om het verhaal van de eigen kerk tijdens Leeuwarden 2018 uit te dragen kan als het ware een bonus verdienen van €12.000."

Bakker hoopt dat ook een aantal dorpen meedoet waar kerken van de Stichting staan. "Huizum is sowieso enthousiast met Slauerhoff. Maar hopelijk zijn er meer dorpen die samen met de vrijwilligers die onze kerken beheren, aan de slag willen richting 2018. Ik ben ontzettend benieuwd met welke bijzondere verhalen de bezoekers in 2018 verrast zullen worden."

www.underdetoer.nl

PELGRIMEN NAAR SINT JACOBIPAROCHIE

We zien het al voor ons: honderden, misschien zelfs duizenden pelgrims die in 2018 naar het noorden lopen, met als bestemming Sint Jacobiparochie, en een laatste uitstapje richting Zwarte Haan. De Stichting Santiago aan het Wad maakt zich er sterk voor: de Camino der Lage Landen. Op 1 februari 2018 gaat het beginnen, met 25 juli als feestelijke afsluiting met een groot Jacobsfestival in en bij de Groate Kerk van Sint Jacobiparochie. In de afgelopen maanden is druk gewerkt aan dit plan, waar ook het stimuleren van refugio's, digitalisering van route-informatie en vernieuwing van de faciliteiten van het Pelgrimsinformatiecentrum bij horen. Het plan wordt uitgevoerd door de Stichting Santiago aan het Wad, een samenwerkingsorganisatie waar de Stichting Alde Fryske Tsjerken deel vanuit maakt. In de komende maanden gaan we proberen het benodigde geld (€150.000) bij elkaar te halen. We zijn ervan overtuigd dat dit gaat lukken. We hopen u als pelgrim te ontmoeten in 2018.

Bestuur Stichting Santiago aan het Wad

NIJKLEASTER: PRACHTIGE JAARDAG, NIEUWE PASTOR

In een bomvolle Radboudkerk in Jorwert werd eind oktober de vierde Jaardag van Nijkleaster gehouden. Een bijzondere dag met een kleaster-kuier, uitleg over het werk van de Leeuwarder kunstenaar Jentsje Popma en een kleaster-kuier. Ook werden de bezoekers bijgepraat over de toekomstplannen van Nijkleaster. Daarnaast werd de tweede kleaster-pastor, ds. Saskia Leene, tijdens deze dag officieel verbonden aan Nijkleaster.

Nijkleaster is nu vier jaar actief en kijkt met veel tevredenheid terug op de afgelopen jaren. De belangstelling voor deze missionaire plek van de Protestantse Kerk is groot. Iedere week ontvangen we tientallen bezoekers en mogen we hen meenemen in stilte, bezinning en verbinding. Voorzichtige stappen naar een locatie voor het te realiseren klooster worden gezet, maar zijn nog te vers om bekend te maken. Duidelijk is wel dat de Radboudkerk dé centrale plek is én blijft voor Nijkleaster: een prachtige kerk op een bijzondere plaats.

Bestuur Stifting Nijkleaster

Neogotiek

Hylke Algra

Mijn overgrootvader woonde in Workum en behoorde tot de katholieke parochie. Met zijn vrouw en zes kinderen leed hij een eenvoudig leven zonder veel luxe. Hij hoopte op een erfenis van zijn oom en tante Bernardus Fluitman en Sytske Ydema, een bemiddeld echtpaar zonder kinderen. Het bleek ijdele hoop: Fluitman besteedde zijn vermogen aan de kerk, in eerste instantie voor de uitbreiding van het orgel en nieuwe kaarsenstanders. Hij vond ook dat de eenvoudige schuilkerk moest worden vervangen door een grotere. Daarom werd in 1876 bij de dood van Sytske een huis en een stuk land aan de kerk geschonken om later te verkopen. In overleg met pastoor Drenth werd besloten een negentigtal mensen persoonlijk te benaderen voor een éénmalige bijdrage. In het boek *En de tijd stond even stil...* van B. Voets worden de namen vermeld van de goede gevers, waaronder ook protestantse. Er werd 20.000 gulden bijgedragen. De begroting voor de kerk was 120.000 gulden. Door verkoop van vastgoed, een tweede eenmalige inzameling en leningen kon de bouw beginnen. De stad Workum verleende vlot de nodige vergunningen. Het werk werd gegund aan J. Balvers uit Eibergen voor 100.000 gulden. Architect was de “zwierige halfduitsler Alfred Tepe, na Cuypers de belangrijkste bouwmeester der neo-gotiek” (Voets). De kerk werd gewijd aan St. Werenfridus en in 1877 door mgr. A. Schaepman geconsecreerd. Achter de kerk werd in 1883 een kerkhof aangelegd. Fluitman schonk 1000 gulden voor de bouw van een Calvarieberg met priestergraf. Geruime tijd later verrees op het kerkhof een imposant monument ter nagedachtenis aan Fluitman: weldoener dezer parochie (momenteel in verval). Na de tijd van Napoleon begon de betrekkelijke achterstelling van de katholieken tijdens de Republiek te bewegen naar gelijkwaardigheid. Eeuwenlang was de internationale verbondenheid met Rome door de protestanten met wantrouwen bekeken. Zij konden geen goede vaderlanders zijn. Na de instelling van de bisschoppelijke hiërarchie in 1853 steeg het katholieke zelfbewustzijn. Tegen het einde van de negentiende eeuw en begin twintigste eeuw werden in Fryslân zo'n vijftien neogotische kerken gebouwd, met hoge daken en machtige torens. Er werd teruggegrepen op de middeleeuwse gotiek, de bloeiperiode van de Rooms-Katholieke Kerk. Met deze reis naar het verleden ontbreekt echter de glans en bezieling van de gotiek, waardoor neogotiek teveel het karakter van namaak draagt. De neogotische kerken werden gebouwd van machinale steen; passer en lineaal overheersten. Alles werd star-gelijk gemaakt en oogt doods. In het centrum van Workum staat de Gertrudiskerk uit de late middeleeuwen, soms aangeduid als de kathedraal van Fryslân, gemaakt van handgemaakte steen, de kloostermoppen. De kerk is ambachtelijk gebouwd, het gevoel van de bouwmeester is te herkennen. Kleine afwijkingen maken het gebouw levendig, zoals kleurverschil van de stenen en zelfs binnen de steen. De St. Werenfriduskerk en de Gertrudiskerk – de gotiek en de neo-stijl – zijn op loopafstand met elkaar te vergelijken. Beide kerken vormen sieraden in stad en landschap. Tepe heeft in Nederland tientallen neogotische kerken gebouwd, waaronder vier in Fryslân. Na Workum bouwde hij katholieke kerken in Harlingen (1880), Balk (1883) en Reahûs (1892). Hij overleed in 1920 in Düsseldorf op 80-jarige leeftijd.

Hylke Algra is redactielid van 'Alde Fryske Tsjerken'.

Van de excursiecommissie

De voorjaarsexcursie voert ons op zaterdag 18 maart 2017 langs drie kerken in het terpenland van Fryslân: de Hervormde Kerk in Koarnjum, de Agneskerk in Goutum en de Nicolaaskerk in Hijum. De rondleidingen zijn voor iedereen toegankelijk. Wanneer u met de bus mee wilt, dient u zich daarvoor aan te melden.

Aan de in 1873 gebouwde Hervormde Kerk te Koarnjum werd door architect F. Brouwer een buitengewoon decoratieve vorm gegeven. Boven de deur in de rijk versierde geveltoren zien we een spitsbogig venster. De grote zaalkerk heeft een levendige uitbouw die, wat vorm betreft, lijkt op een dwarsbeuk. Het interieur toont onder meer fraai siersmeedwerk rond de ruime dooptuin. De borden: het tiengebodenbord, het bord met de geloofsbelijdenis 'Het Algemeen Christen Geloove' en het bord met 'het gebed onses heeren' dateren uit het begin van de zeventiende eeuw. De oude kerkvloer bevat veel grafzerken, onder meer van de filosoof David van Goorle (1591-1612).

Op de terp van Goutum staat de in romaanse stijl gebouwde tufstenen Agneskerk uit de twaalfde en vijftiende eeuw. Het muurwerk laat zien dat er diverse verbouwingen hebben plaatsgevonden. Ten westen van de kerk stond tot 1882 Wiardastate. Onder de ruime voorkerk is een overwelfde grafkelder waarin bewoners en familieleden van dit slot zijn bijgezet. Onder de toren bevindt zich nog het zogenaamde 'hûnegat', dat dienst deed voor opsluiting van het plaatselijk 'geboefte'. Aan de oostelijke zijde van de koorsluiting zien we een vrij gave piscina. Het houten tongewelf met trekstangen geeft een fraai kleurig beeld aan het interieur. Het orgel dateert uit 1864 en is evenals dat van de Hervormde Kerk in Koarnjum gebouwd door Van Dam.

De in romaanse stijl gebouwde Nicolaaskerk in Hijum dateert uit de twaalfde eeuw en staat eveneens op een terp, die vrijwel geheel is afgegraven. De in 1975 geres-taureerde kerk is eigendom van de Stichting Alde Fryske Tsjerken. De kerk is bijna geheel uit tufsteen opgetrokken. Aan de noordzijde zijn nog sporen van een afgebroken sacristie te zien. De zuidmuur wordt aan het meest westelijke gedeelte afgesloten met een rondboogfries.

Het interieur is nog vrijwel volledig aanwezig. De kerkruimte wordt gedekt met een houten tongewelf met trekbalken die bij het minder dikke muurwerk in het koor op een geprofileerde bakstenen rand liggen. Preekstoel en doophek dateren uit de zeventiende eeuw. In de vloer van het gangpad en in het koor liggen grafzerken uit de zeventiende eeuw, en een zerk voor Fokel Roorda die in 1590 overleed.

De ingebouwde zadeldaktoeren vormt met de aangrenzende ruimten ten noorden en zuiden een vrij gaaf gereduceerd westwerk. De toren is eigendom van de Stichting Monumentenzorg Leeuwarderadeel. Het orgel uit 1913 is gebouwd door de firma Bakker & Timmenga.

Interieur van de Nicolaaskerk in Hijum. Foto Gerhard Bakker

Interieur vanaf de orgelkraak van de Hervormde Kerk in Koarnjum. Foto Gerhard Bakker

DE ORGANISATIE

De bussen vertrekken om 12.00 uur van het treinstation Leeuwarden en komen daar rond 17.00 uur weer terug. De kosten bedragen €15,00 per persoon. Inschrijving bij ontvangst van genoemd bedrag op rekeningnummer NL92 INGB 0003 690 669 t.n.v. Excursiecommissie Alde Fryske Tsjerken te Leeuwarden o.v.v. 'voorjaarsexcursie 2017' en het aantal personen.

U ontvangt van ons geen bevestiging. Uw betaling is uw bewijs van inschrijving. Inschrijven kan tot en met 11 maart 2017; daarna loopt u het risico dat u niet meer met de bus mee kunt. Dat geldt ook voor hen die zich zonder reserveren bij de bus(sen) melden.

Interieur van de Agneskerk in Goutum. Foto: Jan de Boer

U kunt de desbetreffende kerkbeschrijvingen toegestuurd krijgen door overmaking van €1,50 extra. Vermeld dan ook uw adres! Bezoekers met eigen vervoer kunnen ter plaatse het boekje met de drie kerkbeschrijvingen kopen voor €2,00.

ADRESSEN

Wie de kerken op eigen gelegenheid wil bezoeken, kan terecht op de volgende adressen (handig voor de TomTom):

Koarnjum:	De Wier 7, 9056 PM
Goutum:	Buurren 23, 9084 BB
Hijum:	Lege Hearewei 3, 9054 KB

Dirk Koehoorn en Wiebe Kamminga voor de kerk van Swichum. Foto Frans Andringa

Alles van waarde op een rijtje

GERKO LAST

VRIJWILLIGERS KOEHOORN EN KAMMINGA BEHEREN INVENTARISLIJSTEN

Welke spullen liggen er eigenlijk allemaal in een kerk? En waar? Voor vrijwilligers Dirk Koehoorn (66) en Wiebe Kamminga (72) kennen de 46 kerken van de Stichting Alde Fryske Tsjerken geen geheimen meer. Zij beheren de inventarislijsten van de kerken. Alle bezittingen staan op papier én op de gevoelige plaat. Twee bevlogen medewerkers vertellen.

Voor het vraaggesprek ontmoeten ze elkaar op het kantoor aan de Emmakade. Lachend schudden ze elkaar de hand. Beiden werken ze hard aan de inventarissen, maar hadden elkaar nog niet eerder gezien. Hun rolverdeling is duidelijk: Dirk maakt de lijsten, Wiebe de foto's. De afspraak is snel gemaakt: als er binnenkort weer een kerk wordt overgenomen, gaan ze samen op pad. "Dat lijkt ons mooi."

Koehoorn is een boerenzoon uit Oudebildtzijl en heeft zelf een carrièrelang in het onderwijs gewerkt. Na zijn pensionering zocht hij een zinvolle invulling voor zijn tijd, en kwam zo in gesprek met de Stichting Alde Fryske Tsjerken. Kamminga, slagterszoon uit Gerkesklooster, was tot aan zijn pensioen werkzaam in het notariaat. Vanwege die ervaring en accuratesse werd hij voor deze functie benaderd. Hij doet het met liefde.

De lijsten met inventarissen worden door Koehoorn opgesteld en gecontroleerd. Aan Kamminga de taak om alles wat op de lijst staat in de kerken op te zoeken en

te fotograferen. In de afgelopen jaren heeft hij, eerst met door vrijwilliger Arnoud Klokke opgemaakte inventarislijsten, alle kerken van binnen gezien. Prachtig werk, vond hij zelf. "En ik werd door alle Plaatselijke Commissies heel hartelijk verwelkomd en wegwijs gemaakt. Dat heb ik zeer op prijs gesteld."

PRACHTIG OVERZICHT

Het resultaat mag er zijn: complete inventarislijsten, keurig gedocumenteerd met de juiste afbeeldingen: een prachtig overzicht van alle bezittingen. Niet alleen belangrijk voor de verzekering, ook voor het nageslacht. Koehoorn: "Het is belangrijk om te weten wat bij een kerk hoort, zodat het niet in de loop der tijden verdwijnt."

Kamminga is vooral geraakt door het feit dat alle stukken in de kerk een eigen functie hebben. "Alles heeft een bestemming. Niets staat er voor niets. Dat is bijzonder. De spullen staan er niet voor de sier, maar zijn wel sierlijk."

Tegelijkertijd schrok hij van de constatering dat na de Reformatie veel spullen uit de Friese kerken zijn verdwenen. "En dan ook nog te bedenken dat in een aantal kerken de altaarsteen naar de deuringang is verplaatst zodat deze kon worden vertreden. Zou het niet weer een ereplaats moeten krijgen in het kader van de herdenking van 500 jaar Reformatie?"

BERT LOOPER

Europa, Nederland, Schurega – Een klein kerkje in de grote geschiedenis

Foto Theo Hop

Op 4 oktober 2015 presenteerde Roel Visser zijn boek *Drie eeuwen het kerkje in Schurega. Fragmenten van de geschiedenis van een kerk in het dorp Schurega*. Bert Looper hield bij die gelegenheid een lezing. Op verzoek van de redactie van *Alde Fryske Tsjerken* bewerkte hij die tot bijgaand artikel.

Hoeveel aandacht is er tot nu toe geweest in de landelijke en Friese geschiedenis voor de lotgevallen van het kerkje van Jubbega-Schurega? Een enkele vermelding wellicht, vooral van kunsthistorische aard, maar geen diepgaande verhandelingen over het belang en de zeggingskracht van deze bijzondere kerk op een meer dan bijzondere locatie. Gelukkig is er nu het boek van Roel Visser, verschenen bij gelegenheid van het 300-jarig bestaan van de kerk. Met deze publicatie, *Drie eeuwen het kerkje in Schurega. Fragmenten van de geschiedenis van een kerk en het dorp Schurega* (2015), zijn de lotgevallen van kerk en dorp in samenhang beschreven in de beste traditie van de Friese lokaal-historische geschiedschrijving. De feiten zijn er nu, men leze het boek. Maar elk feit stelt ook weer nieuwe vragen en achter de vragen liggen nog weer andere vragen. Wanneer we het boek van Visser als uitgangspunt nemen, worden we meegevoerd naar de diepere lagen van kennis en betekenis die met kerk en dorp verbonden zijn. Met het boek als reisgids maken we via het kleine kerkje een tocht door de grote geschiedenis.

Het kerkje van Schurega mag een 'bezielde plek' worden genoemd. Het is een plek die we mogen benaderen zoals Simon Schama dat deed in zijn beroemde boek *Landschap en herinnering* (1995). Het gaat er om, zo schrijft Schama, de rijkdom, oudheid en complexiteit van het landschap te onthullen. We moeten een plek leren kennen en de relatie met een oude en bijzondere

wereld opnieuw ontdekken. Geert Mak noemde dergelijke locaties eens 'gaten in de tijd' en Schurega is zeker zo'n gat: als je over de rand kijkt, tuur je in de diepte van de tijd. Kerk en locatie nemen ons mee in de diepte van de tijd, laten ons lagen van betekenis zien. Het is niet alleen een kwestie van 'harde' kennis. De bijzondere plek roept gevoelens en vragen op die ons in staat stellen om verborgen samenhangen te ontdekken. De associaties en verbanden die een 'bezielde plek' oproept kunnen ontelbaar zijn, maar met het boekje als reisgids worden in elk geval vijf diepere lagen zichtbaar.

Een eerste ontmoeting met kerk en locatie roept direct vragen op. De eenzaamheid van de kerk, de ogenschijnlijke dislocatie... wat is hier gebeurd? De plek voert ons mee naar de middeleeuwen, naar een voor Europa uniek gebied met een unieke dynamiek op diverse terreinen. Schurega ligt in een overgangsgedebied van zand naar klei, van Saksische naar Friese cultuur. In de middeleeuwen waren de Friese landen vrij van landsheerlijk gezag, de Saksische gebieden stonden onder gezag van de bisschop van Utrecht. Tussen deze twee machtsverhoudingen in lagen de Stellingwerven. Saksisch, maar strevend naar onafhankelijkheid ten opzichte van Utrecht. De Stellingwerfers namen het Friese recht aan en omarmden het concept van de Friese – landsheerlijke – Vrijheid.

Nu beschouwen we de Tsjonger als de scherpe grens tussen Fries en Stellingwerfs, maar in de middeleeuwen was de scheiding niet zo scherp. Ook in Schurega en in de gebieden Schoterwerf/Schoterland in het algemeen, zien we Saksische invloeden: taal en bouwstijl. Ronduit fascinerend in het boek van Visser zijn de oude foto's van de boerderijen in Schurega. We worden meegevoerd naar de Saksische cultuur in een gebied dat we nu op en top Fries vinden. Schurega als Saksisch dorp. We wanen ons eerder in Drenthe dan in Friesland!

Foto Theo Hop

Tekening van J. Stellingwerf (1721)

De locatie van de kerk stelt belangrijke vragen over de Friese identiteit en brengt belangrijke nuances aan in onze visie op 'Fryslân en de rest'. In Schurega zijn er geen scherpe grenzen, maar vinden we een vermenigving van verschillende cultuurinvloeden, Saksisch en Fries. Maar bovenal maakt Schurega duidelijk hoeveel dynamiek er verscholen ligt achter een ogenschijnlijk verstilte, idyllische plek.

Drie eeuwen het kerkje in Schurega neemt ons vanuit de middeleeuwen mee naar een tweede zeer dynamische periode in de Friese, maar ook Nederlandse en Europese geschiedenis. Visser toont aan dat er in Schurega ten minste vanaf 1579 een kerkje heeft gestaan. In 1570, zo schrijft hij, besloten de twee parochies Jubbega en Schurega om samen een kerk te bouwen op de huidige

plek van het kerkje van Schurega. De kerk werd in 1579 opgeleverd. Omstreeks 1700 raakte de kerk in verval en er werd in 1715 een nieuwe kerk gebouwd die wij nu kennen als het kerkje van Schurega.

De stichting van de kerk in 1579 vinden we in een prachtige bron die door Visser wordt aangehaald. Het gaat om de inventarisatie van kerkelijke en geestelijke goederen die in 1580 op last van Gedeputeerde Staten van Friesland werd uitgevoerd door Jacob Tziebbes, de toenmalig grietman van 'Schoeterlant': *Die kercke in de Jubbegae ende Schuringae is in 't verleeden jaer vertimmert en op een nye plaetsse en de is nyet van byschop gewydt*. Uit de zinsnede blijkt dat er in 1579 ter vervanging van een of twee kerken in Jubbega en Schurega, een nieuwe kerk is gebouwd in Schurega. Een op het eerste gezicht onschuldige opmerking, 'niet door de bisschop gewijd', maar bij nader inzien plaatst precies deze zinsnede de kerk van Schurega midden in de woelige geschiedenis van Nederland en Europa in de zestiende eeuw. 'Nyet van byschop gewydt' ... wat een geweldige, ik zou bijna zeggen sensationele woorden! Zij nemen ons rechtstreeks mee naar het bijzondere jaar 1579, toen de strijd tussen de godsdiensten in onze gebieden nog niet was beslecht. De zestiende eeuw is de eeuw van Reformatie en Contra-Reformatie en het lijkt erop dat de stichting van de nieuwe kerk van Schurega een laatste poging van de katholieke kerk is geweest om in Friesland – maar misschien ook in Nederland – de oude orde te herstellen.

Moeten we de kerk van Schurega zien als uitvloeisel van de katholieke reorganisatie in de late zestiende eeuw? Die contra-reformatorische reorganisatie was in Friesland in 1561 begonnen met de oprichting van het bisdom Leeuwarden onder leiding van bisschop Cunerus Petri. De invoering van de nieuwe organisatie verliep uiterst moeizaam. Zo kon de nieuwe bisschop

De gedenksteen voor Martinus van Scheltinga en zijn vrouw boven de ingang. Foto Wijdemeer/Visscher

Het interieur naar de preekstoel. Foto Theo Hop

van Groningen pas in 1567 zijn zetel bezetten en werd de Friese bisschop in 1578 verbannen. Er was dus in 1579 geen bisschop meer en dat jaar vond natuurlijk de grote omwenteling van de eeuw plaats: de Unie van Utrecht. Precies in dat jaar, het belangrijkste jaar in het ontstaan van de Republiek, was de nieuwe kerk van Schurega gereed. Nader onderzoek naar de geschiedenis van de kerk en de achtergronden van de bouw in de jaren '70 zou wenselijk zijn, maar locatie en bron, 'nyet van byschop gewydt', geven aan Schurega een bijzondere betekenis in de vaderlandse geschiedenis.

In 1715 kwam de huidige kerk tot stand. De boven de ingang geplaatste gevelsteen brengt ons, na de Middeleeuwen en de zestiende eeuw, naar het 'andere' Friesland van de achttiende eeuw. De steen vermeldt de naam van Martinus (Daniels) van Scheltinga (1666-1742) die van 1692-1715 grietman was van Schoterland en daarna zijn functie overdroeg aan zijn zoon Menno Martinus. De gevelsteen en de naam Scheltinga plaatsen ons in een Friese samenleving waarin de grietmannen, de bestuurders van de grietenijen, als een soort plattelandsadel macht en invloed uitoefenden. Het is een Friesland dat we nu niet meer als 'Fries' zouden bestempelen. Het is een Friesland als een autonoom en machtig gewest binnen de Republiek. Friesland speelde een belangrijke partij in de Nederlandse machtsverhoudingen. Maar ook economisch was Friesland van belang. Niet alleen vanwege de scheepvaart, maar ook vanwege de economische activiteiten in het oosten van de provincie. Juist in de gebieden rond Schurega was het een en al economische activiteit in de verveningen, waar turf werd gewonnen als brandstof voor de economie van de Republiek.

Grietmannen als Van Scheltinga waren niet weggestopt 'in de provincie' maar speelden een belangrijke rol op gewestelijk en landelijk niveau. De gevelsteen maakt

melding van de invloedrijke functie die Van Scheltinga vervulde als bestuurder van de universiteit van Franeker. Als tweede universiteit in de Republiek, na Leiden, was Franeker een belangrijk intellectueel centrum in het nieuwe calvinistische Europa. De grietman van Schoterland maakte deel uit van de bestuurlijke elite van de Nederlanden en zijn gevelsteen plaatst de kerk van

Gedenkbord voor Daniël de Block van Scheltinga aan de zuidmuur. Hij was van 1642-1692 grietman van Schoterland en de vader van Martinus van Scheltinga. Foto Theo Hop

Detail uit de Schotanuskaart Schoterlandt met vermelding van Martinus van Scheltinga die er destijds grietman was. Ca 1718, collectie Tresoar

Schurega midden in de wereld van de achttiende eeuw, waarin Friesland zo ‘anders’ was.

Met het boek van Visser als reisgids komen we vervolgens aan in de wereld van 1900. Van 1898 tot 1932 was Derk van Lonkhuijzen predikant van de kerkelijke gemeente waartoe ook de kerk van Schurega behoorde. ‘Hij stond,’ zo schrijft Visser, ‘rotsvast voor de rechtzinnige lijn binnen de Hervormde kerk en sprak zich expliciet uit tegen de vrijzinnige stroming. Hij was in diverse opzichten alles behalve een doorsnee predikant. Naast een theologische opleiding had hij ook rechten gestudeerd. Hij was een markante persoonlijkheid die weinig moeite deed om zijn zelfvertrouwen te verbergen. In 1906 reed hij als één van de eerste dorpsgenoten in een auto rond. Daarnaast maakte hij gebruik van een motorfiets (...) Een kleurrijke dominee, maar zijn rechtzinnigheid roept direct vragen op over de situatie in dit deel van Friesland aan het einde van de negentiende en begin van de twintigste eeuw. Immers, de ‘Zuidoosthoek’ mag gezien worden als één van de meest ‘rode’ gebieden in Nederland rond de eeuwwisseling. In de in verval geraakte verveningen sloeg in die periode de sociale problematiek toe en ontstond er een vruchtbare voedingsbodem voor diverse socialistische bewegingen, met een dominantie van de anarchistische richting. Zo zien we de gemeenten Opsterland en Schoterland in de eerste plaats: als centra van het vroege socialisme in Nederland. Maar dan is er dus Schurega, dat wederom de nuance toevoegt aan de Friese geschiedenis.

Aan het begin van onze reis kwamen we Schurega

tegen als Saksisch dorp in een Friese omgeving. Nu, bijna aan het einde van de reis, zien we Schurega en Derk van Lonkhuijzen als rechtzinnige enclave in een anarchistische omgeving en is het weer de kerk van Schurega die laat zien hoe oneindig veel complexer de geschiedenis is dan wij vaak denken. Het is prachtig om te zien hoe in en rond het kerkje van Schurega grenzen vervagen en diepere lagen in de tijd zichtbaar worden.

We eindigen onze reis in het heden. In 2015 bestond de huidige kerk van Schurega 300 jaar. Het jubileum werd gevierd in een afgeladen kerk. De grote belangstelling maakte nog eens duidelijk dat de kerk van Schurega voor de moderne mens een ‘bezielde plek’ is geworden. Door de inzet van de Stichting Alde Fryske Tsjerken en vele vrijwilligers wordt deze ‘bezielde plek’ onderhouden en blijft de kerk een functie vervullen in de lokale gemeenschap. De kerk is veel meer dan een ‘faciliteit’. Materieel onderhoud van kerken en monumenten vraagt ook om ‘geestelijk’ onderhoud. Dat betekent dat de verhalen van een ‘bezielde plek’ worden gekend en worden verteld. Het nieuwe boekje over de kerk vertelt dat verhaal, maar – nog veel belangrijker – zet ons ook aan om de diepere lagen van betekenis van kerk en locatie te onderzoeken. We zien dan een klein kerkje in de grote geschiedenis. Of, beter gezegd, in het kleine openbaart zich het grote. Schurega neemt ons mee naar de verhalen van Friesland, van Nederland, van Europa.

Bert Looper is historicus en directeur van Tresoar.

't Huis te SWICHEM.

OEBELE VRIES

Van Swichum naar het Binnenhof

De grafstenen van Bernardus Bucho Aytta en Tjaard Elgersma herontdekt

Aytta-state te Swichum op een gravure uit de 18e-eeuw

Pastoor van Swichum, van Grou, van Huizum, van Wirdum, van de Sint Vitus van Oldehove in Leeuwarden. Al deze geestelijke functies heeft Bernardus Bucho Aytta (1465-1528), oom en opvoeder van de beroemde Viglius, bekleed. Toch is hij niet bij zijn familieleden in de kerk van zijn geboorteplaats Swichum begraven, maar in een Haagse kapel. Zó verwonderlijk is dit evenwel ook weer niet. In 1519, nadat Karel V hem had begiftigd met de zeer eervolle positie van deken van de Hofkapel op het Haagse Binnenhof, heeft Bernardus Bucho Friesland ingeruild voor de Hollandse residentiestad. Daar is hij dan ook begraven en niet in Friesland. Hij was trouwens niet de enige Fries voor wie een graf in de Hofkapel was weggelegd. Deze eer is ook Bernardus Bucho's tijdgenoot Tjaard Elgersma (†1537) te beurt gevallen, die pastoor was geweest van Stiens en omstreeks 1525 was benoemd tot kanunnik van dezelfde Hofkapel.¹

In een in 2009 verschenen boekje heb ik Bernardus Bucho's levensloop beschreven.² Evenals Tjaard Elgersma heeft hij zich met overgave ingezet voor de vestiging van het gezag van eerst de Saksische hertogen en daarna van Karel V in Friesland. Als zeer capabel jurist was hij geknipt voor het lidmaatschap van de hoogste rechts- en bestuurscolleges in dit gewest. Karel V gebruikte hem daarnaast voor het uitvoeren van gevoelige diplomatieke missies. In dienst van de Saksische hertogen toonde hij grote ijver bij het bedenken en ook het invorderen van nieuwe belastingen. Dit alles maakte hem in Friesland allerminst populair. Dit gold niet minder voor Tjaard Elgersma. Beide zijn kennelijk weggepromoveerd uit Friesland, waar hun positie onhoudbaar was geworden.

Viglius heeft later alles in het werk gesteld om de

reputatie van zijn oom in Friesland weer op te vijzelen. Swichum stond hierin centraal. Zo droeg Viglius er zorg voor dat er in de Nicolaaskerk een cenotaaf voor zijn oom werd geplaatst, waarop hij een door de beroemde Neolatijnse dichter Hadrianus Marius geschreven gedicht liet aanbrenge. Aytta-state werd uitgebouwd tot een fraaie buitenplaats, die vanwege de kleur van de dakpannen Blauwhuis werd genoemd. In deze state kwam een geschilderd portret van Bernardus Bucho te hangen, met een lange Latijnse tekst van Viglius' eigen hand, waarin zijn daden hogelijk werden geprezen. En tenslotte liet Viglius, ter herinnering aan zijn oom, in Swichum een gasthuis bouwen, dat onder de in Vlaanderen gangbare naam 'godshuis' bekend is geworden. Echter, van dit alles is niets overgebleven. Cenotaaf, portret, Blauwhuis, godshuis, alles is opgeruimd.

In mijn boekje ga ik ook in op Bernardus Bucho's grafzerk. Deze is in 1879, toen de oorspronkelijk uit

De kerk van Swichum door J. Stellingwerf, 1723

De hofkapel (linksboven) op een gravure van Jan Luycken, "Afbbeelding der executie geschiet den XIII mey 1619 aen Jan van Oldenbarnevelt."

de dertiende eeuw daterende, maar in 1644 door brand zwaar geteisterde Hofkapel grotendeels werd afgebroken, teruggevonden en nauwkeurig beschreven.³ Ik kon zodoende wél de tekst van Bernardus Bucho's grafzerk opgeven en ook de versiering ervan beschrijven. De exacte verblijfplaats van de zerk zelf was mij bij de verschijning van de biografie echter nog steeds onbekend.

Met de grafstenen uit de Hofkapel is na de desastreuze verbouwing van 1879 bijzonder slordig omgesprongen. Veertien gaaf bewaard gebleven zerken, waarbij ook de beide Friese, werden opgeslagen in de kelders van de Ridderzaal, niet ver van de plaats van de Hofkapel, waarna ze simpelweg werden vergeten. Bij een verbouwing in de jaren 1979-1981 stuitte men er weer op. Ze

werden toen ingemetseld in de kelderwand. Toch was er ook hierna nog steeds vrijwel geen aandacht voor deze grafmonumenten.

Op dit moment is de betreffende kelder in gebruik als voorlichtingscentrum van ProDemos, het in 2011 door de regering ingestelde Huis voor democratie en rechtsstaat, dat onder meer de rondleidingen door de verschillende gebouwen op het Binnenhof verzorgt. Helaas heeft men uitgerekend pal voor de zerken van Bernardus Bucho en Tjaard een grote vitrine geplaatst, waardoor deze vrijwel geheel aan het oog zijn onttrokken. Goede foto's van deze beide grafstenen bleken er niet te zijn. Dankzij de inspanningen van de adjunct-directeur van ProDemos, de heer Eddy Habben Jansen, zijn er nu evenwel met een

September 1519 vertrok Bernardus Bucho naar Den Haag om de functie van deken van de Hofkapel op zich te nemen. Nog geen jaar later zond zijn broer Folkert hem daar zijn oudste twee zonen toe: de 13-jarige Wigle oftewel Viglius en de 11-jarige Rinthie. Bernardus Bucho deed er alles aan om Wigle, die uitermate begaafd was, de best mogelijke opleiding te bezorgen. Rinthie bleek niet geschikt voor de studie en was daarom al spoedig weer terug in Friesland. Hier kon hij, dankzij de protectie van zijn broer, uiteindelijk toch nog een mooie carrière maken. In 1548 kwam zijn benoeming af als excijsmeester (belastingontvanger) te Kollum. Dit was nog een tamelijk bescheiden ambt, maar in 1552 volgde zijn promotie tot grietman van Oost-Dongeradeel, met als standplaats Metslawier. Voor de functie van grietman was geen universitaire graad nodig, maar dit ambt verschafte wel een hoog aanzien. Rinthie zou grietman blijven tot zijn dood in 1570. Al eerder, in 1563, was zijn vrouw Ydt Hetteema, naar haar moeder ook wel genoemd van Mershorn, overleden. Viglius betaalde twintig goudguldens voor het houwen van "een groot blauw graffstein" voor zijn broer en schoonzuster. De plaatsing hiervan moest vanwege een inval van

Grafzerk Rinthie van Aytta (foto Jan de Boer)

de Watergeuzen in Oost-Dongeradeel nog enige tijd worden uitgesteld. Het gebied was intussen ook nog herstellende van de allesverwoestende Allerheiligenvloed van 1 november 1570, waaraan een gedenksteen uit die tijd in de buitenmuur van de Metslawierster kerk nog herinnert. De door Viglius betaalde grafsteen zal wel een plaats hebben gekregen in de kerk, maar is daarin niet meer aanwezig. Hij werd als verloren beschouwd. Kerk en kerkhof zijn inmiddels in handen van de Stichting Doarpstsjerke Metslawier. Deze stichting is van plan de lelijke schelpenlaag op het kerkhof te verwijderen. In 2015 mochten enige Metslawiersters alvast schelpen voor eigen gebruik komen halen. Daarbij kwamen enige oude grafstenen tevoorschijn. Een daarvan, zwaar beschadigd en sterk afgesleten, werd, vooral dankzij het nog goed ontcijferbare woord Mershorn, door de erbij gehaalde deskundigen Melle Koopmans en Hessel de Walle herkend als de grafsteen van Rinthie Aytta en zijn - eerste - vrouw. Vermoedelijk is de steen bij de bouw van de nog bestaande nieuwe kerk in 1776 naar het kerkhof verbannen. Hij verdient, net als het kerkhof zelf, een opknappbeurt. Zou hij daarna misschien herplaatst kunnen worden in de kerk?

Foto's © ProDemos

Grafzerk Bernardus Bucho Aytta

Grafzerk Tjaard Elgersma

speciale camera, waarmee men achter de vitrine kon komen, deelopnames van de beide zerken gemaakt. Hieruit heeft vervolgens Jenne-Pieter Stiemsma (Dokkum) fotomontages vervaardigd, die van zodanige kwaliteit zijn dat ze niet van gewone foto's te onderscheiden zijn. Deze worden hier nu gepresenteerd.

De zerk van Bernardus Bucho vertoont op de hoeken de symbolen van de vier evangelisten. In het midden is een staande engel afgebeeld. Deze houdt met de linkerhand aan een dubbel lint het wapenschild van de Aytta's vast, waarop we een korenschoof ontwaren. Hieronder staat de zinspreuk *domat omnia virtus* ('de deugd bedwingt alles'). Het randschrift luidt:

Hoc sub saxo sepultus est venerabilis vir m. bernardus bucho aytta a zwoychem pbrysius j.u. licenciatu necnon c.m.p. hollandiae zelandiae ac pbrysiae consiliarius huius capelle curie hagensis decanusque obiit a° 1528 3^{io} decembris

(Onder deze steen is begraven de eerbiedwaardige man meester Bernardus Bucho Aytta van Swichum de Fries, licentiaat in de beide rechten, tevens raadshoofd van het Hof van Holland, Zeeland en Friesland en deken van deze Haagse hofkapel. Overleden in het jaar 1528, op de derde december)

De zerk van Tjaard Elgersma, met in de hoeken ook weer de evangelistensymbolen, is versierd met het wapen van de Elgersma's, dat twee 'elgers' oftewel aalvorken vertoont. Het randschrift is als volgt:

Hoc sub saxo jacet sepultus venerabilis vir dominus et magister theodardus elgersma canonicus huius insignis

capelle et quondam officialis totius pbrisie orientalis qui obiit a° 1537 16 maii cuius anima requiescat

(Onder deze steen ligt begraven de eerbiedwaardige man heer en meester Tjaard Elgersma, kanunnik van deze beroemde kapel en eertijds officiaal van geheel Oost-Friesland [= Westerland], die is overleden in het jaar 1537 op 16 mei, wiens ziel moge rusten [in vrede])

Anders dan Tjaard, die zelfs niet in zijn schaduw kan staan, was Bernardus Bucho een persoon van formaat. Hij heeft zelfs, naast zijn nog formidabeler oomzegger Viglius, een plaats gekregen in de kanon van de geschiedenis van Friesland.⁴ Zijn portret mag dan verloren zijn gegaan, zijn grafzerk is gelukkig onbeschadigd bewaard gebleven, al is het dan ook ver van zijn geboorteplaats Swichum.

Oebele Vries is historicus en redactielid van Alde Fryske Tsjerken

Noten

- 1 Zie over hem: O. Vries, B.S. Hempenius-van Dijk, P. Nieuwland en P. Baks, *De Heeren van den Raede. Biografieën en groepsportret van de raadsberoen van het Hof van Friesland, 1499-1811* (Hilversum-Leeuwarden 1999), p. 210.
- 2 O. Vries, *Bernardus Bucho Aytta van Swichum. Vorstendienaar in priesterhabijt*. Gorredijk 2009.
- 3 Zie over de afbraak van de Hofkapel: D. Smit, 'Historisch Erfgoed. Graven in de hofkapel. Afbraak en behoud op het Haagse Binnenhof', *Groniek*, nr. 192 (2011), pp. 203-213.
- 4 *De canon van de geschiedenis van Friesland in 11 en 30 vensters / De kanon fan de skiednis fan Fryslân yn 11 en 30 finsters* (Leeuwarden 2008), venster 11: De Aytta's. Friezen in vorstendienst.

KEES KUIKEN

Verrassingen in de Van Harenskerk

Foto Gerhard Bakker

In mei 2016 besloot de Stichting Alde Fryske Tsjerken de zerkenvloer in de Van Harenskerk in Sint Annaparochie, die tot dan toe onder een plankenvloer schuil ging, na de nodige restauratie in het zicht te laten. Zo is dit eeuwenoude Bildtse erfgoed voortaan voor iedereen toegankelijk. Alle aangetroffen stenen zijn nu zichtbaar. Daarbij zijn ook zerken die nog niet eerder bekend waren.

ZERKEN MET PRETENTIE

Toen de Van Harenskerk in Sint Annaparochie in 1940 voor het laatst werd gerestaureerd, noteerden de Friese rijksarchivaris mr. Alexander Heerma van Voss, de genealoog Douwe Osinga en de oud-onderwijzer Hartman Sannes de meeste – niet alle – grafschriften die toen aan het licht kwamen. Het oudste (uit 1551) was van Jan Gerritsz Kuyck, die in 1535 als kerkmeester was

betrokken bij de bouw van de voorganger van de Van Harenskerk.¹ Dat was de kerk waar Rembrandt en Saskia in 1634 trouwden. De Van Harenskerk, een compacte 'preekkerk', kwam in 1683 op de plaats van de 'Rembrandtkerk'. De meeste oude zerken bleven behouden, maar de stenen in het koor van de oude kerk kwamen buiten de muren van de nieuwbouw te liggen.²

Osinga publiceerde in 1949 als eerste een foto van een van de oude zerken.³ Hierop staan de wapens van Dirckje Jelles († 1616) en haar man Dirck Willems († 1626). Dirck was een nazaat van de 'Friese Wassenaars', een familie die een eeuw eerder vanuit Sassenheim bij Leiden naar Het Bildt was gekomen. Steven, een zoon van Dirckje en Dirck, zat in 1637 in de Friese Staten op de voet van 'edelman'. Het wapen op het graf van zijn ouders – waar Steven zelf in 1661 is bijgezet – doet inderdaad in de verte denken aan dat van de adellijke heren van Wassenaar.

Fragment van de kerkplattegrond in 1940 volgens Sannes

Het interieur voor 1940. Foto Instituut voor Christelijk Cultureel Erfgoed, Groningen

Alliantiewapens op de zerk van Steven Dircksz en zijn ouders.
Foto Gerhard Bakker

De "ridderzerk". Foto Gerhard Bakker

Uit DNA-onderzoek weten we nu dat Stevens familie niet in manslijn uit dit oude geslacht stamde, maar in 1637 vond men zijn verhaal goed genoeg om hem een adellijke Statenzetel te geven.⁴

De Wassenaars koesterden het verhaal van hun 'adelijke' afkomst ook in de achttiende eeuw. In de Van Harenkerk ligt een oude zerk met een geharnaste ridder en een wapen met zeven schuinkruisjes en daarnaast drie eendjes. We weten niet van welke familie dit was, want de Wassenaars hebben de oude namen laten afhakken en vervangen door hun eigen namen: Hoyte († 1760) en Beert († 1777) Wassenaar en hun moeder Syke Hoytes van Buuren († 1742). Het schild van het wapen met de kruisjes en de eendjes heeft de vorm van een vrouwenwapen. Dit zou dus het wapen van Syke Hoytes van Buuren kunnen zijn, maar dat is verder niet bekend.⁵

Het wapen Proost in het wapenboek van Hesman.
Foto Historisch Centrum Leeuwarden

EEN NIEUWE VONDST: PROOST

In 1940 zijn niet alle zerken beschreven. Een praalzerk van de familie Eckringa in het midden van de kerk is overgeslagen en de twee rijen graven aan de oost- en westkant van de 'arena' tussen de preekstoel en de herenbank bleven buiten beeld. Alleen de namen van de eigenaars waren bekend van een kaartje dat omstreeks 1812 is getekend.⁶ In 2016 kwamen ook deze zerken aan het licht.

Een rij van vier graven stond omstreeks 1812 op naam van Bente Walings en zijn familie. Bente was in 1749 de rijkste pachtboer van Het Bildt.⁷ Zijn familie, die een wapen met drie doodshoofden voerde, noemde zich ook wel 'Proost' – waarom is niet duidelijk. In het Bildtse stemkohier van 1728 staan twee Proosten: Waling Proost en Daam Walings Proost, maar die stamden uit twee heel verschillende families. Mr. Waling Proost was brouwer en burgemeester van Enkhuizen. Bij wijze van belegging had zijn familie in 1637 land in Het Bildt gekocht. Zijn wapen, drie gouden bakkershoorns, staat onder meer in het wapenboek dat de Dokkumer schilder Gerrit Hesman omstreeks 1700 aanlegde.⁸ Bente en Daam Walings Proost stamden uit een pachtersfamilie die al vanaf 1527 in Het Bildt te boek staat.⁹ Hun wapen staat op geen van de in 2016 blootgelegde zerken, maar wel op een zilveren lepel (1639). De man, Sjoerd Daams, was een oom van Bente Walings, zijn vrouw een Friese Wassenaar. Ze trouwden op 13 juli 1634 voor de kerk in Sint Annaparochie – drie weken na het huwelijk van Rembrandt en Saskia.

EEN NIEUWE VONDST: 'T HOEN

Aan de oostkant van de arena in de kerk kwam in 2016 een verrassing aan het licht: een wapenzerk van de Bildtse familie 't Hoën. Het wapen is hetzelfde als dat van Jan Gerritsz Kuyck (drie hekjes of eggen), maar

Alliantiewapens van Sjoerd Daams (Proost) en zijn vrouw Neeltje Cornelis (Wassenaar) op een zilveren lepel uit 1639. Foto Jan Schipper, www.zilverstudie.nl

bovenin (in het 'schildhoofd') is nog een hoentje afgebeeld. Blijkbaar stamden de chirurgijn Cornelis 't Hoen († 1704) en zijn dochter Fockeltie († 1730) uit dezelfde familie als de kerkmeester uit 1538, maar de genealogische aansluiting is (nog) niet gemaakt.

Er was al eerder een aanwijzing dat de Kuycks en de Hoens één familie vormden. In 1633 ondertekende Dirk Hoen, die in 1632 in Leeuwarden was ingeschreven als landmeter, een kaart als 'Theodorus Thoen van Kuijck'.¹⁰ Als 'Theodorus 't Hoen, mathematicus, landmeter en ingenieur te Sint-Annaparochie' bracht hij in 1651 zijn eerste gedrukte *Billandts almanach* uit. Hij werkte in 1640-1643 samen met zijn broer Claas Jans Hoen voor de Drentse Staten. Ze waren vermoedelijk zoons van de Bildtse pachter Jan Gerrits, die in 1611 van zijn land was gezet.¹¹ Het zou maar zo kunnen dat het nu teruggevonden wapen 't Hoen is ontworpen door Dirk Hoen.

Over de afstamming van de Bildtse familie Kuyck is al heel wat geschreven. In oude genealogieën wordt gefantaseerd over afstamming uit een Utrechts burggravengeslacht, maar hun wapen lijkt daar zelfs in de verste verte niet op. De huidige Bildtse familie Kuik stamt hoe dan ook af van een dochter van kerkmeester Jan Gerritsz Kuyck. Deze Mary Jans verscheen in 1583 voor het Hof van Friesland als weduwe van Dirck Gabbes. In het dagboek van haar kleinzoon Dirck Jansz heet ze in 1609 voluit 'Mari Ian Kwicken's'. In dat jaar werd ze begraven in Sint Annaparochie.¹²

BESLUIT

Met de beschrijving van de nu gevonden zerken in de Van Harenskerk – onder meer te lezen op www.walmar/inscripties/asp – is het onderzoek naar wapens in de Bildtse dorpskerken afgerond. Ook de restauratie van de Bordenakerk in Vrouwenparochie (2014/2015) leverde enige nieuwe vondsten op. Een verrassing was het wapen van Marij Pieter Iacopdr († 1591): gevierendeeld

Het wapen op de grafzerk van Cornelis 't Hoen. Foto Gerhard Bakker

met linksboven en rechtsonder drie schuinbalken en in de beide andere kwartieren een leeuw. Het staat in 1614 – met de kwartieren andersom – in het wapenboek van een studentenvereniging op naam van een Jacobus Blaubeen uit Goes. Dat zo'n Zeeuws wapen helemaal in een Bildtse kerk is beland, is niet zo vreemd. Al in 1527 schreef de keizerlijke rentmeester in Friesland immers dat de jonge polder werd bevolkt door immigranten uit Holland, Zeeland ende ander diversche nacien.¹³

Dr C.J. (Kees) Kuiken (1954), zelfstandig sinoloog en historicus te Haren (Gn), schrijft biografieën en streekgeschiedenissen (onder meer in 2013 en 2014 over *Het Bildt*) en onderzoekt memoria, mobiliteit en mentaliteitsgeschiedenis (www.prosopo.nl).

Noten

- 1 H. Sannes, *Grafschriften tussen Fliet en Lauwers II: Het Bildt* (Leeuwarden 1952) 5, 12, 17; A.L. Heerma van Voss, *Rekeningen en andere stukken betreffende Friesland [...] uit de Hollandsche Rekenkamer (1515-1575)* (Den Haag 1949) 33.
- 2 Zie het themanummer van *Alde Fryske Tsjerken* over de Van Harenskerk (nr. 8, juni 2013).
- 3 D.D. Osinga, 'De oorsprong van het Bildtsche Wassenaar-wapen', *De Nederlandsche Leeuw* 66 (1949) 238-247.
- 4 K. Kuiken, *Het Bildt is geen eiland, capita cultuurgeschiedenis van een vroegmoderne polder in Friesland* (Groningen en Wageningen 2013) 122, 124, 169, 244.
- 5 Sannes, *Grafschriften* 12. Een stamboom van de familie (Van) Bu(u)ren staat in *De Vrije Fries* 86 (2006) 224.
- 6 Sannes, *Grafschriften* 18-19.
- 7 Kuiken, *Het Bildt* bijlage 15.
- 8 Kuiken, *Het Bildt* 125, 131; www.allefriezen.nl ('Stemkohieren'); wapen Proost in *Genealogysk fierboek* (1993) 134. In *Genealogysk fierboek* (2016, ter perse) komt een artikel over deze en andere Bildtse wapens in Hesmans wapenboek.
- 9 O. Schutte en Y. Brouwers, 'De familie van Aeff Jansdr', *Genealogysk fierboek* (2009) 220-246.
- 10 Historisch Centrum Leeuwarden, toegang 1868, inv. nr. 27.
- 11 Kuiken, *Het Bildt* 134.
- 12 *Aantekeningenboek van Dirck Jansz (1604-1636)* (Hilversum 1993) 141; www.allefriezen.nl ('Quacklappen').
- 13 W. Frijhoff en R. van Drie, 'Het wapenboek van de Nederlandse studentenvereniging te Angers, 1614-1617', *Jaarboek van het Centraal Bureau voor Genealogie* (1990) 132; www.heraldische-databank.nl; Kuiken, *Het Bildt* 1.

Het leven is een pelgrimstocht. Dit thema loopt als een rode draad door het programma: fietsen of lopen naar Santiago de Compostela, naar Rome, bijzondere ontmoetingen, diepe indrukken, de tocht wel of niet afmaken, het leven dat rake klappen uitdeelt.

Zondag 8 januari, 15.30 uur
Terbantster tsjerke Terband
Entree € 13,00, incl. pauzedrankje
Reserveren: www.posthustheater.nl
Meer info: www.terbantstersjerke.nl

Zondag 9 april, 15.00 uur
St. Willibrorduskerk Holwerd,
Entree vrijwillige bijdrage
<http://willibrorduskerk.webklik.nl>

NOOT STROOM

YN FERFIERING

GRAN PARTITA VAN MOZART

Wellicht het mooiste werk wat ooit voor blazers is geschreven!

Stelt u zich eens voor. U wilt iemand uw dankbaarheid tonen of uw geliefde verrassen met een nachtelijke serenade onder het balkon. Hoe zou dat geklonken hebben? Nootstroom neemt u mee in Mozart's wondere wereld van deze serenade (KV361). 'Kamer muziek voor blazers kan niet mooier dan de grootse Gran Partita – 50 minuten van Mozart's meest sublieme en delicate muziek!!'

Een nieuwe concertserie door Nootstroom met musici uit Friesland en omstreken.

Zondag 12 februari 2017 (première), 15.30 uur
St. Hippolytuskerk van Olterterp

Zondag 5 maart 2017, 15.30 uur
Nicolaestsjerke Swichum

Zondag 19 maart 2017, 15.30 uur
Terbantster tsjerke, Terband

Entree € 10,00 | tot 16 jaar gratis
Meer info: www.nootstroom.com

UITGELICHT

Verschillende Plaatselijke Commissies van de Stichting Alde Fryske Tsjerken organiseren regelmatig culturele activiteiten in hun kerken. Een overzicht over de tweede helft van 2016 treft u aan op het losse inlegvel bij dit blad. De meest actuele informatie vindt u op de website: www.aldefrysketsjerken.nl/uitagenda. Op deze pagina een selectie van een aantal bijzondere voorstellingen en evenementen.

De voorjaarsexcursie op zaterdag 18 maart gaat naar de kerken van Koarnjum, Goutum en Hijum. Voor meer informatie zie de pagina's 16 en 17

REPRISE 'SKÛLJE YN JORWERT'

Jan Arendz en Marijke Geertsma van J&M Teaterwurk hebben het boek 'Nachtboek van een kerkuil' van Bas van Gelder bewerkt tot de toneelvoorstelling 'Skûlje yn Jorwert'. De voorstelling wordt op dezelfde plaats wordt gespeeld als waar het boek van Van Gelder is gesitueerd, namelijk in Jorwert of nog nauwkeuriger: in de kerk van Jorwert. In die kerk zat dominee Van Gelder in de oorlog ondergedoken.

Het publiek van de voorstelling 'Skûlje yn Jorwert' wordt verwacht in café 'Het Wapen van Baarderadeel'. Na een korte wandeling door Jorwert vindt de voorstelling in de kerk plaats.

Van 7 april t/m 30 april 2017
om 14.00 uur en om 19.30 uur
Radboudtsjerke van Jorwert

Meer informatie en kaartverkoop:
www.jmteaterwurk.nl

STICHTING ALDE FRYSKE TSJERKEN

KERKEN EXCURSIE

Koarnjum

Goutum

Hijum

op zaterdag

18

maart 2017

van

12.00 tot 17.00 uur

doorlopend

rondleidingen

in de kerken

Kerkbeschrijvingen à € 2,00

in de kerk verkrijgbaar

Voor inlichtingen: 058 213 96 66

of

www.aldefrysketsjerken.nl