

Stichting Alde Fryske Tsjerken

Publicatie nummer 76 Juni 2008

keppelstok

Inhoud van dit nummer:

- 4** REVOLUTIE EN ROMANTIEK:
ELITEGRAFACULTUUR IN
FRIESLAND 1795-1917
- 30** MIDDELEEUWSE KERKEN VAN
HARLINGEN TOT WILHELMHAVEN
- 32** STICHTINGSNIEUWS
- 35** 2008: JAAR VAN HET RELIGIEUS
ERFGOED
- 36** DONATEURSBIJEENKOMST
OP 25 OKTOBER 2008
TE BOLSWARD
- 37** VAN DE EXCURSIECOMMISSIE

Leeuwarden, Oude Begraafplaats

Leeuwarden, Oude Begraafplaats

FOTO OMSLAG:
Oud-Beets.

Stichting Alde Fryske Tsjerken

Van de Redactie

“Alles heeft zijn uur en tijd”, verzucht Prediker.
De tand des tijds tast niet alleen de mensen aan,
maar ook hun nagedachtenis.

Soms lijkt hun memorieplaats meer op een steengroeve
en dat stemt de bezoekers dubbel droevig. Niet zelden
prijkt later een gedenksteen, met een ingebeiteld
“In Memoriam”, op de post “pro memorie”, een lastpost
voor de eigenaar. Zo wordt een herinneringsgroep een
vergeten groep.

Trouwens, in dit Jaar van het Religieus Erfgoed lopen
ruim 1000 van de nog overgebleven 8000 kerkelijke
gebouwen gevaar om binnen afzienbare tijd door de
eigenaren afgestoten te worden. Voorzover geen rijks-
monument azen projektontwikkelaars erop, zeker op
stedelijke A-lokaties.

Kees Kuiken schrijft over de politieke en persoonlijke
beweegredenen van het Friese patriciaat en de élite in de
negentiende eeuw om gestorven familieleden niet meer
in de kerk of op het kerkhof maar daarbuiten een laatste
rustplaat te geven. Daarbij viel de keuze meermalen op
een privé begraafplaats in de vrije natuur. Of de aanhan-
ger van het revolutionaire gelijkheidsbeginsel koos een
openbare begraafplaats, maar ook daar liefst in eigen
grafkelder, “séparé” van het gewone volk, exclusief,
1e klasse.

Maar ook hier vervagen indrukwekkende namen en
vervallen de stenen tot gruis. De Oude Begraafplaats aan
de Spanjaardslaan in Leeuwarden, ooit schouwplaats van
50.000 begravingen, verkeert in een deerniswekkende
staat. Ook de Eerste Afdeling bleef dit lot niet bespaard.
Op de privébegraafplaatsen bij Jousmastate onder
Wirdum en Martenastate onder Cornjum is het trou-
wens niet veel beter. Ook hier zwijgen de meeste

stenen die moesten spreken. De dorpsgemeenschap van
het naburige Jelsum bij Harstastate pakt het beter aan.
En bij Weidum dragen de Buma's zorg voor een waardige
plek om te gedenken. Hier herplaatsten zij ook gedenk-
stenen, afkomstig uit de Westerkerk in Leeuwarden,
enige jaren geleden geplunderd ten behoeve van een
theater.

De auteur beoogt de herinnering aan mensen van weleer
met hun reilen en zeilen levend te houden. Want veel
van die aanzienlijke namen, klinkende titels en kleurige
wapens, adel of geen adel, raken eerder in het vergeet-
boek dan dat simpele steentje: “voor de dienstboden”.
En de bezoeker, die tussen die vergane glorie naar een
vergeten naam zoekt, speelt onwillekeurig door het hoofd
het nuchter aandoende motto, ooit door de Zwitserse
cultuurhistoricus Jakob Burckhardt aan zijn werk meege-
geven: “Was einst Jubel und Jammer war musz nun
Erkenntnis werden”.

Friens

REVOLUTIE EN ROMANTIEK: ELITEGRAFICULTUUR IN FRIESLAND 1795-1917

Kees Kuiken

*'t Gelijkt een schouwburg wel, waar groten en waar kleinen
Een ieder naar zijn stand op hunne rangen gaan.'*¹

Inleiding

In het vorig jaar verschenen boekje *Doodstil. Dood en begraven in Groningen* schrijft IJnte Botke over een stuk of tien privébegraafplaatsen die na 1825 door rijke Ommelander boerenfamilies zijn gesticht. Uitzonderlijk, stelt Botke, want in Friesland, Drenthe en elders in Nederland kwam dit vrijwel niet voor. In Friesland 'waren het alleen [...] adellijke families, stedelijke regenten, grootgrondbezitters en ondernemers'. Dat deze bijzondere Groninger situatie voortvloeide uit de zuinigheid van de herenboeren, is volgens Botke overigens een mythe.²

Maar bestaat het prototype van 'de' Groninger herenboer wel? Goffe Jensma heeft daarbij in zijn recensie van Botke's proefschrift vraagtekens gezet.³ En waar ligt bijvoorbeeld de grens tussen herenboer en grootgrondbezitter? Hoe zit het met adellijke ondernemers zoals de Lewes van Aduard, die in Appingedam regenten leverden en daar tevens een steenfabriek bezaten?⁴ En hoe uniek was de cultuur van de 'graanbaronnen' in Oost-Groningen vergeleken met die van de grote veefokkers in het Friese Jelsum?⁵ Er is op het gebied van het Nederlandse (en Friese) eliteonderzoek in dit verband een belangrijke ontwikkeling gaande. Steeds meer neigen onderzoekers er toe de historische elites in ons land als één geheel te beschouwen, waarbij de term 'notabelen' (naar het Latijnse *notabilis*: 'opmerkelijk', 'het noteren waard') als een soort grootste gemene deler wordt gehanteerd.⁶ Over de publieke en intieme grafcultuur van deze notabelen in Friesland gaat het volgende opstel. Hierin komen ook de negentiende-eeuwse privé-

begraafplaatsen aan de orde – met een revolutionaire conclusie.

Grafcultuur en memoriecultuur

Grafcultuur is een onderdeel van wat we 'memoriecultuur' noemen. Memorie heeft te maken met onze wens om herinnerd te worden en om de herinnering te koesteren aan personen die ons lief zijn, die we bewonderen, of aan wie we dank verschuldigd zijn. Omdat de horizon van onze herinneringen zelden meer dan drie generaties terug reikt, moeten ze worden gecultiveerd of geïnstitutionaliseerd om te beklijven. Een definitie van het begrip 'memorie' is daarom: een door mensen gecultiveerde en/of geïnstitutionaliseerde herinnering.⁷

De drie voornaamste manieren om herinneringen te cultiveren zijn door tekst, beeld, en handeling. Bij 'tekst' mogen we ook aan geschiedschrijving denken, bij 'beeld' ook aan gebouwde monumenten, en bij 'handeling' ook aan de geïnstitutionaliseerde handelingen die we rituelen noemen. Zulke teksten, beelden en handelingen kunnen allemaal uitingen zijn van een memoriecultuur. Bij een memoriestichting denken we aan een vorm van geïnstitutionaliseerd herinneren die in de Middeleeuwen gangbaar was. Zo'n stichting behelsde het lezen van memorie- of zielenheilsmissen, bij voorkeur op een familiealtaar. Dit werd dan onderhouden uit de opbrengst van een schenking van de gememoreerde familie aan de kerk waar een en ander plaatsvond.

Er lopen twee historische breuklijnen door de memoriecultuur in Nederland: de beeldenstorm van 1566 en de Bataafse revolutie van 1795. In 1566 werden de memoriestichtingen ruw losgerukt uit hun gebouwde omgeving: de kerken en kapellen. Na de Hervorming van 1580 vielen alle kerkelijke goederen, dus ook de bezittin-

gen van memoriestichtingen, aan de wereldlijke overheid. Sommige memoriestichtingen overleefden in gewijzigde rechtsvorm als ‘lenen’. Zo werd het St.-Christophorileen tot Oldehove een studiefonds, aanvankelijk alleen voor theologiestudenten. De kapel voor de stichter (die in 1480 testeerde) werd in 1596 samen met de kerk gesloopt.⁸ Wie nu langs het Oldehoofsterkerhof loopt, ziet daar geen kerk of kapel meer maar een andere uiting van memoriëcultuur. In de toren is de monumentale portret-

Leeuwarden, Oldehove, zerk Pieter Dekama

zerk ingemetseld van de edelman Pieter Dekama (ovl. 1568) en zijn vrouw, voorzien van hun alliantie- en kwartierwapens. In de jaren na 1566 kwamen de kerken vol te liggen met soms zeer rijk versierde grafzerken en vol te hangen met veelal bont gekleurde rouw- en wapenborden. Het Van Sytzama-kerkje in Friens is daarvan een indrukwekkend voorbeeld.⁹ Zowel de regionale elite waaruit de grietmannen werden benoemd, als hun cliëntèle: de subelites van plaatselijke eigenerfden en regenten, maakten hun notabiliteit in toenemende mate zichtbaar in de vorm van stamwapens. Zo ontstond vanuit de heraldiek een nieuwe beeldtaal voor de memorie van notabele families. Sommige nieuwe rijken stelden hun afstammingskwartieren ook wel eens fraaier voor dan ze waren. De familie van de ambitieuze jurist dr. Pibo van Doma (1614-1675), de zoon van een rijke Leeuwarder ijzerhandelaar, schroomde niet om zijn praalzerk in de kerk van Kollum te verrijken met wapens van zijn ex-echtgenotes en van een hooggeleerde studievriend.¹⁰ Dit publieke vertoon van stand en status werd in 1795 ruw afgebroken door de Bataafse Revolutie. Al snel verordenden de nieuwe machthebbers de verwijdering van alle ‘gelijkheid-onterende tekenen’. Als eerste moest het grafmonument van de Friese Nassaus eraan geloven.¹¹ De wapenzerken van de grietmannen en hun cliënten volgden spoedig, hoewel er nog betrekkelijk veel gespaard bleef. De gemakkelijk afneembare rouw- en wapenborden ontsprongen veelal eveneens de dans en werden in familiekring bewaard. De publieke memorie werd zo noodgedwongen tot een intiem gedenken. Na 1795 was men zich terdege bewust dat er veel was veranderd. De afbraak van adellijke states, de afgraving van terpen en de uitverkoop van oudheden alarmeerden in de negentiende eeuw een aanzienlijke groep notabelen.¹² Hun oprichting van een Fries Genootschap van Geschied- Oudheid- en Taalkunde in 1827 mogen we zien als een memoriestichting voor de verdwijnende Friese cultuur. Hun missie: ‘*onderzoeken en redden wat er te redden valt*’, had zowel verlichte als romantisch-nostalgische trekken. Zo was de uitgave door twee genoot-

Friens: theatrale herdenking

schapsleden in 1846 van een *Stamboek van den Frieschen vroegeren en lateren adel*, compleet met ingekleurde familiewapens, in laatste aanleg een nostalgisch project. De halve Friese adel trok in die tijd weg naar Den Haag, waar kamerlidmaatschappen en andere regeringsambten wachtten. Het verval van de Grote Kerk in Leeuwarden, voorheen de grafkerk van de Friese Nassaus, was voor deze periode al even tekenend als de sloop van de Oldehoofster parochiekerk in de jaren na de beeldenstorm. Wanneer Yme Kuiper tussen 1780 en 1900 bij de

landadel een versoering van de begrafenisrituelen vaststelt, kunnen we ook aan zo'n verdwijnperspectief denken. Dit betekent echter niet dat de adel toen minder belang hechtte aan rouwtradities. Het tegendeel blijkt uit het dagboek van de Leeuwarder freule Jeanne van Andringa de Kempnaer.¹³ Daarnaast kan de vraag rijzen of de ontwikkeling van de Friese notabelenelite gedurende de 'lange negentiende eeuw' (het tijdvak 1795-1917) tot nieuwe vormen van elitegraftcultuur leidde.¹⁴

Friens

Wie vormden de Friese elite?

Wie in de vroege negentiende eeuw in Nederland als 'notabel' golden, blijkt duidelijk uit een naamlijst uit 1814. In dat jaar werden zeshonderd notabelen, waaronder ruim vijftig Friese burgers, opgeroepen om in Amsterdam te stemmen over de eerste grondwet voor het Koninkrijk der Nederlanden. De Friezen waren geselecteerd uit de ongeveer zeventig 'meest begoedigde' inwoners. Van 1796-1814 zijn daarvan enkele lijsten bewaard. Jan Faber heeft uit de belastingkohieren van 1749 een soortgelijke lijst met zestig aangeslagenen samengesteld.

Van 1848-1917 is een bruikbare maatstaf voor notabiliteit de verkiesbaarheid tot Eerste Kamerlid. Daarvoor gold toen evenals voor de vergadering van 1814 een vermogenscriterium. In 1851 voldeden 82 Friezen hieraan, in 1917 maar liefst 239. Van de vijftig notabele familienamen uit 1814 komt de helft zowel vóór als na dit peiljaar min of meer regelmatig bij de hoogstaangeslagenen voor. Een en ander kunt u nalezen in Tabel I.¹⁵ Daaruit zijn de 'endagsvliegen' weggelaten die vóór 1814 slechts een enkele maal voorkomen en in 1814 niet zijn opgeroepen.

Op grond van een iets andere maatstaf: de aantallen aanzienlijke functies die in Friesland werden bekleed, schat Kuiper de Friese notabelenelite omstreeks 1850 op hooguit veertig families.¹⁶ Evenals de lijst van 1814 is dit in feite een momentopname. Een en ander doet onvoldoende recht aan het besef van continuïteit dat in de Nederlandse notabelencultuur, zowel vóór als na 1795, een voorname factor is bij de door een familie genoten status ('sociaal krediet'). In dit verband vallen veelal termen als 'oud geld' en 'driegeratiebeginsel'.¹⁷ Toch overlapt Kuipers lijst van 1850 grotendeels de 24 'voortdurend notabele' families in tabel I. Anders gezegd: de families die zowel in 1814 als omstreeks 1850 notabel waren, waren dat na 1850 doorgaans eveneens. Nog anders gezegd: het Friese notabiliaat was omstreeks 1850 als sociale groep al vrijwel uitgekristalliseerd. Dit betekent niet dat alle andere genoemde families na 1814 aan lager wal zijn geraakt. De voornaamste oorzaken voor het verdwijnen van notabele familienamen waren uitsterving in mannelijke lijn (zoals Aebinga van Humalda in 1835) en verhuizing naar Den Haag of

Olterterp

elders buiten Friesland. De 'blijvers' werden hier veelal actief in deftige netwerken zoals het Fries Genootschap.¹⁸ Anderzijds zijn in 1814 niet alle hoogstaangeslagenen uitgenodigd. In enkele gevallen liggen politieke redenen voor de hand. Zo stonden de reeds in 1787 actieve Friese patriotten Coert Lambertus en Eduard Marius van Beyma beiden in 1811 bij de 600 hoogstaangeslagenen. Eduard stond echter bekend als politiek gematigd, terwijl zijn broer Coert juist een radicale raddraaier was.¹⁹ Coert was weliswaar rijker dan Eduard, maar alleen Eduard werd in 1814 in Amsterdam uitgenodigd. Hetzelfde overkwam de patriotse broers Aizo (radicaal) en Ambrosius (gematigd) van Boelens uit Olterterp. Je was in 1814 dus notabel wanneer je bij de *'Fortune 600'* hoorde en bovendien politiek als niet al te lastig bekend stond.²⁰

Er is blijkbaar in de lange negentiende eeuw een groep van enkele tientallen welgestelde families die na de erkenning van hun notabele status in 1814 continu als lid van de Friese notabelenelite in beeld zijn gebleven. Te verwachten is dat het besef van deze continuïteit (wat niet precies hetzelfde hoeft te zijn als historisch besef) op een of andere manier wordt weerspiegeld in de grafcultuur van deze elite. Daarnaast mogen we ook benieuwd zijn naar de diverse nuances waarin de noties van 'publiek' en 'intiem' zich in de grafcultuur na 1795 hebben ontwikkeld. Bij de nieuwe vormen van elitegrafcultuur valt te denken aan de opkomst van privébegraafplaatsen.

Elitegrafcultuur vóór en na 1795

In Friesland hoeft u nergens lang te zoeken naar memoriecultuur. Het verleden wordt er gekoesterd, niet alleen door het Genootschap maar ook door de Stichting Alde Fryske Tsjerken die *Keppelstok* uitgeeft. De periode tot omstreeks 1800 is door Egge Knol niet zo lang geleden toegankelijk gemaakt.²¹ De Noordelijke sarcofaagcultuur van de volle Middeleeuwen is onderwerp van mijn eigen onderzoek geweest.²² Een probleem is dat de Friese elitegraven uit beide perioden voor ons vol-

Coert Lambertus van Beyma

strekt anoniem zijn. We weten bijvoorbeeld niet wie zijn bijgezet in de bijna honderd zandstenen grafkisten ('sarcophagen') die nu in de drie Noordelijke provincies bekend zijn. Bij enkele sarcofaagvondsten in Utrecht, Deventer en Maastricht zijn bijzettingen geïdentificeerd aan de hand van inscripties of verhalende bronnen zoals heiligenlevens.²³

Voor Friesland ontbreken dergelijke bewijzen nog. Over de eerste Friese notabele van wie we een grafteken kennen, de jonge edelman Eppo (ovl. 1341), hebben Mol en Post uitvoerig gepubliceerd. Mol bezorgde mede de uitgave van twee belangrijke bronnen voor de Friese memoriecultuur: de abtenlevens van Mariëngaarde en de Friese testamenten tot 1550.²⁴ Van de vele publicaties over graf- en beeldcultuur noem ik de betrouwbare maar onvoltooide reeks *Grafschriften tussen Flie en Lauwers*. Het door Hessel de Walle bezorgde corpus grafschriften tot 1811 vormt er een nuttige aanvulling op.²⁵

Er is dus zeker geen gebrek aan inleidingen en gepubliceerde bronnen over elitegrafcultuur vóór 1795. Tussen 1566 en 1795 blijkt het grafritueel van de Friese topklaag weinig af te wijken van wat elders in laatmiddeleeuws en vroegmodern Nederland is beschreven. Verslagen van adellijke begrafenissoorten zoals die van Jan van Wassenaer (Den Haag 1524), Isabella thoe Schwartzenberg (Beetgum 1723) en de broers Cammingha (Wirdum 1770 en 1793) bevatten steeds dezelfde elementen: nachtelijke rouwstoeten met flambouwen, koetsen met wapens, en bedienden in livrei.²⁶ Het hofritueel van de Friese Nassaus gaf hier na 1600 de toon aan. Van hun rouwstoeten waren prenten in omloop die als voorbeeld dienden voor de grietmanselite van de Schwartzbergs cum suis. Jensma beschrijft hoe in Leeuwarden, de hoofdstad en hofstad met zijn theatrale openbare cultuur, de ruimte van de stad telkens door adellijke rouwstoeten en andere 'processies' werd doorkruist.²⁷ Het graf van de stadhouders in het koor van de Grote Kerk te Leeuwarden was in vergelijking met het praalgraf van de Oranjes in Delft betrekkelijk eenvoudig vormgegeven, maar als publieke gedenkplaats was het effectief genoeg. Elementen van het monument voor Willem Lodewijk (1620) keerden terug in het renaissancepraalgraf Cammingha-Donia (1666) te Tjerkwerd en in het barokke Eysinga-praalgraf (1694) in IJsbrechtum.²⁸ Het 'stadhouderlijk stelsel' gaf zo tevens een gezicht aan de Friese elitegrafcultuur, zowel in rituelen als in beelden.

Na het verbod op wapens en andere standssymbolen uit 1796 volgde in 1825 een Koninklijk Besluit dat het begraven in kerken en binnen steden verbood. Beide decreten laten zien dat na 1795 niet de familie en/of een kerk maar de Nederlandse staat op funerair gebied de lakens uitdeelde. Anders gezegd: de grafcultuur raakte na 1795 genationaliseerd. De overheid bemoeide zich in toenemende mate met de publieke begraafplaatsen. In Leeuwarden beperkte zich dat tot een strenge scheiding van grote en kleine burgerij, werkende klasse en armen. In Groningen ging de burgerlijke gemeente verder.

Van de publieke Zuiderbegraafplaats maakte men een soort themapark voor het nationaal bewustzijn, compleet met heldenmonumenten.²⁹ Voor de *happy few* bevatte het KB van 1825 overigens een ontsnappingsclausule. Met toestemming van de gemeente kon men op eigen grond een eigen begraafplaats inrichten, mits de burens daarvan geen nadeel ondervonden. De motieven om een dergelijke privébegraafplaats te stichten, noemt Botke 'romantisch'.³⁰ Dat lijkt mij te kort door de bocht. Je zou immers eerder denken dat het om exclusiviteit ging en niet zozeer om romantische intimiteit. Exclusiviteit heeft weinig met romantiek te maken. Een exclusieve grafplaats (in de Middeleeuwen liefst in

Oud-Beets

het koor van een kerk) gold vanouds als krachtig statussymbool. Was deze exclusiviteit niet in een bestaande kerk te vinden, dan stichtte wie het kon betalen (en de kerkelijke overheid achter zich wist) een kerk of zelfs een klooster op eigen grond. Met intimiteit had zo'n 'eigenkerk' weinig uit te staan, met theater des te meer. De met veel vertoon opgevoerde gedenkmissen voor de stichtersfamilies vielen immers duidelijk in het publieke domein van de memoriecultuur. Theatraal ingerichte eigenkerken zoals het Van Sytzama-kerkje vormen hierop een vroegmoderne variant.

Intimiteit lijkt daarentegen wel te vinden op negentiende-eeuwse privébegraafplaatsen zoals in Olterterp, Oudeschoot en in de omgeving van Leeuwarden. De schijn kan echter hier en daar bedriegen, want niet iedere intieme 'privébegraafplaats' onder lommerrijk lover is als zodanig door de stichters bedoeld. Zo was en is het zeer romantische 'adelskerkhof' in het voormalige dorp Oud-Beets (aan de A7 ter hoogte van Beetsterzwaag) officieel een publieke begraafplaats. Weliswaar is de laatste kerk hier in 1984 afgebroken en wordt het beeld sinds die tijd overheerst door de monumentale grafkelders van de notabele families Van Lynden en Lycklama à Nijeholt, maar de 'intimiteit' die hier valt te genieten, is in feite een recente constructie. Zelfs de romantische klokkenstoel is pas in 1988 ingeluid. Alleen de rouwende engel op de Lycklama-grafkelder dateert nog uit het einde van de negentiende eeuw, toen de Lyndens en Lycklama's hier op eigen kosten een nieuwe kerk lieten bouwen. Omstreeks die tijd was de kerk in Beetsterzwaag hun namelijk te vrijzinnig geworden.³¹ De Lyndens hadden al in 1789 bij het vervallen kerkje van Oud-Beets een familiegrafkelder aangelegd. In 1804 werd onder regie van grietman Van Lynden en enige plaatselijke notabelen een nieuwe kerk in Beetsterzwaag gebouwd. De naweën van 1795 waren toen nog voelbaar: de herenbanken (één voor de grietman, één voor de dorpsnotabelen) werden niet van familiewapens voorzien (de huidige dateren van 2004).³² In de loop van de jaren raakte echter de dorpskerk van Beetsterzwaag in handen

van wat de Lyndens en Lycklama's als liberale import beschouwden: de families Van Eysinga (vanaf 1811) en Van Harinxma thoe Slooten (vanaf 1838). De Harinxma's namen in 1877 bij de hoofdingang van het dorpskerkhof hun eerste familiegrafkelder in gebruik. Als tegenzet bouwden de rechtzinnige Lyndens en Lycklama's in Oud-Beets in 1889 een gloednieuwe kerk, die echter nooit veel kerkvolk heeft getrokken en dus voornamelijk als doop- en grafkerk voor de stichters-

families diende. De Lycklama's namen hier in 1902 een grote grafkelder in gebruik. De Harinxma's, onder wie de commissaris der koningin mr. B.P. baron van Harinxma thoe Slooten (r. 1878-1909) als *chef de famille* gold, deden niet voor hen onder. Zij bouwden achter het koor van de Zwaagster dorpskerk een nieuwe, monumentale grafkelder. De toegangssteen werd met het familiewapen gesierd. Als eerste werd hier in 1923 de oud-commissaris der koningin bijgezet.

Beetsterzwaag

Olterterp

Toch kan zo de indruk beklijven dat ‘privébegraafplaatsen’ vóór alles een romantisch protest waren: was het niet tegen de invloed van de staat, dan wel tegen het vrijzinnig modernisme. Recent onderzoek wijst echter uit dat deze idyllische oorden juist nauw met de verlichting verbonden waren. In de volgende paragraaf komt de grafcultuur van een bijzondere groep notabelen aan bod: de revolutionaire ‘representanten’ van 1795.

‘Buiten begraven’

Het verhaal van de Bataafse revolutie van 1795 begint met de verlichte genootschapscultuur van de achttiende eeuw. Omstreeks 1750 gingen clubs van welgestelde, ontwikkelde burgers zich op een wetenschappelijke manier bezighouden met een breed terrein van maatschappelijke vraagstukken, van godsdienst en wijsbegeerte tot politiek en volksgezondheid. Op begrafenisgebied

Cornjum

botsten traditie en hygiëne nogal eens. In Friesland klaagden bijvoorbeeld de Van Harens al in 1775 over de lijkenlucht die in de Leeuwarder kerken hing.³³ In 1783 leidde de bijzetting van een dysenterieslachtoffer buiten de muren van Arnhem tot een vrome volksopstand. In hetzelfde jaar schreef het Provinciaal Zeeuws Genootschap een prijsvraag uit over 'de bezwaren tegen het begraven in de kerk' – officieel met het oog op de volksgezondheid, maar met een schuin oog op de kerkelijke behoudzucht. Geestelijken en kerkvoogdijen verzetten zich met hand en tand tegen begrafenissen buiten de kerken en de bijbehorende kerkhoven. Voor de katholie-

ke minderheid stond hierbij het traditionele begraven in gewijde grond op het spel. Alle kerkbesturen vreesden echter derving van inkomsten uit grafrechten en aanverwante zaken.

Niet toevallig waren de radicaalste politieke hervormers tevens de grootste voorstanders van het 'buiten begraven'. Zo schreef de zeer bekende mr. J.D. van de Capellen (1741-1784) in 1781 het pamflet *Aan het volk van Nederland*, waarin hij vergaande politieke hervormingen voorstelde. Al in 1779 had deze 'patriotse baron' in Zwolle de aanleg van een permanente begraafplaats buiten de stadsmuren bepleit. Van de Capellen, die zoals de

meeste notabelen van zijn tijd zowel een deftig stadshuis als een buitenplaats bezat, gaf zelf het voorbeeld. Hij en zijn echtgenote zijn beiden op hun landgoed onder Gorssel bijgezet. Na de vlucht van de patriotten in 1787 namen de diep gekwetste dorpelingen echter wraak. Het 'heidense' graf werd met buskruit opgeblazen.³⁴ Een soortgelijke privébegraafplaats werd in 1793 gesticht door Van de Capellens geestverwanten: de Friese gebroeders Van Boelens, notabelen van eigenerfde afkomst maar sinds jaar en dag verzwagerd met de grietmanselite. Mr. Aizo van Boelens was als radicaal patriot in 1787 naar Frankrijk gevlucht, mr. Ambrosius van Boelens beheerde het bezit van de familie in Olterterp. De aanleg van de familiebegraafplaats was deel van een *masterplan* waarbij 'barre heide en dampige moerassen' plaats moesten maken voor 'schone bossen, smaakvol afgewisseld door wandelwegen'. Hoewel de dorpskerk van Olterterp lang vóór 1787 de grafkerk van de familie Van Boelens was, koos Ambrosius in 1793 voor een aparte familiebegraafplaats op het al eeuwenlang verlaten 'oude kerkhof' buiten het dorp.³⁵ Misschien hoopte hij zo een reactie als in Gorssel te voorkomen. Het ging hier immers om 'gewijde' grond. Aizo van Boelens keerde bij de revolutie van 1795 naar Friesland terug en werd in hetzelfde jaar gekozen tot provinciaal 'representant', samen met

Cornjum

onder meer de Beyma's. Tenminste twee andere Friese representanten bezaten privébegraafplaatsen: B.D.T. van Sixma, een zwager van de Beyma's, is in 1809 begraven achter de Sixmastichting in Huizum-Dorp onder Leeuwarden, en E. Roos van Bienema in 1810 op zijn landgoed Veenlust in Oudeschoot.³⁶ Ook de in 1809 gestichte grafheuvel achter het park van Martenastate te Cornjum blijkt de schepping te zijn van een patriotse familie. De stichtster, jkvr. R.J.A. van Burmania (ovl. 1816), was een dochter van de representant jhr. mr. A. Vegelin van Claerbergen (1735-1820). Als laatste is hier in 1884 de kinderloze jhr. D. Martena van Burmania Vegelin van Claerbergen bijgezet. Bijna de helft van de door Botke beschreven privébegraafplaatsen op het Groninger platteland is eveneens

Assuerus Vegelin van Claerbergen

Akkrum

te herleiden tot het patriotse netwerk dat in 1795 de provinciale representanten leverde. De herenboer Geert Reinders (1790-1869) werd onder meer opgeleid op het bedrijf van de zoon van een representant: D.M. Teenstra. Geerts grootvader Geert Reinders (1737-1815) was eveneens representant. Grootvader Reinders was 'gewoon' op een kerkhof bijgezet, maar een aangetrouwde verwant was al in 1803 begraven op zijn eigen erf. Geert jr. kocht

in 1810 in Noordpolder een boerderij, waar hij omstreeks 1835 een eigen begraafplaats inrichtte. Drie gezinnen uit de aangetrouwde familie Hopma stichtten later eveneens privébegraafplaatsen op hun erf. Het graf-schrift uit 1843 voor Geuchien Hopma spreekt van een 'heuvel door hemzelf op eigen grond gebouwd'.³⁷ Zo werd omstreeks 1800 'buiten begraven' het handelsmerk van een revolutionaire elite. Het stuitte op verzet van dezelfde groep die de Oranjes trouw was gebleven: veelal vrome christenen voor wie de 'patriotse nieuwlichterij' gelijkstond met ketterij. Voor de revolutionairen was het buiten begraven de toetssteen van hun patriotse idealen: *liberté en égalité*, maar vooral *laïcité*, de zo vurig gewenste scheiding tussen kerk en staat. Dat privé-begraafplaatsen slechts voor een handvol bevoorrechten waren weggelegd, deerde hen nauwelijks. Zoals buiten wonen vóór 1795 het statussymbool van de notabelenelite was, werd buiten begraven het symbool van de nieuwlichters onder de representanten. We kunnen al met al vaststellen dat het Koninklijk Besluit van 1825 in feite weinig veranderde. Het verbod om in de kerken te begraven was al in 1810 van kracht en de clausule over privé-begraafplaatsen was ook niet revolutionair. Het was gewoon de bevestiging van een al bestaande praktijk. Een buitenbeentje in deze reeks 'buitenbegravingen' is het mausoleum van het echtpaar Kuipers-De Graeff in Akkrum. De schatrijke ondernemer Folkert Kuipers (1843-1904), die in 1866 in de Verenigde Staten de naam Cooper aannam, liet in 1900 in zijn Friese geboortedorp het bejaardentehuis Coopersburg bouwen met de bepaling dat hij en zijn vrouw in het park achter dit complex zouden worden begraven. In 1906 kwam het graf gereed: een koepelmausoleum in *Wiener Sezession*-stijl, ontworpen door de architect J.H. Schröder.³⁸ Boven de ingang zijn portretten van het stichtersechtpaar aangebracht. Hier zien we een twintigste-eeuwse variant van de klassieke middeleeuwse memoriestichting, waarbij liefdadigheid en de zorg voor de nagedachtenis van een weldoener hand in hand gingen. Maar ook deze bijzondere memoriestichting stond in het teken van vooruit-

gang en verlichting, getuige het citaat van Friedrich Schiller op het mausoleum: 'Alle minsken binn' myn broerren'.

Publiek en intiem

In de wereld van de verlichte genootschapscultuur is het in 1827 opgerichte Fries Genootschap een nakomertje. De actieve (bestuurs)leden kwamen onder meer uit de notabele families Van Boelens, Buma en Van Eysinga. Al deze drie families bezaten vroeger of later een privé-begraafplaats, maar dat wil niet zeggen dat zij allemaal de revolutionaire beginselen waren toegedaan. De behou-

dend christelijke Buma's waren eerder antirevolutionair dan revolutionair gezind (ze leverden twee conservatieve Tweede Kamerleden) en de Eysinga's waren al even keurige liberalen. In 1840 testeerde mr. W.B. Buma, grietman van Baarderadeel, dat hij wilde worden begraven op de Algemene Begraafplaats te Leeuwarden. Toen hij in 1848 plotseling stierf, werd hij niettemin (volgens zijn weduwe op eigen verzoek) bijgezet op de privébegraafplaats die zijn familie sinds 1826 in Weidum bezat.³⁹

Er was kennelijk een koninklijk besluit voor nodig geweest om het begraven buiten de kerkhoven ook voor de meer behoudende notabelen aantrekkelijk te maken. Een enkele gouverneur (na 1848: commissaris des konings) gaf zelf het voorbeeld. In 1840 is gouverneur J.A. baron van Zuylen van Nijevelt (r. 1826-1840) op de Eerste Afdeling van de Algemene Begraafplaats te Leeuwarden begraven. Zijn kolossale grafsteen werd door de stad Leeuwarden geschonken: een publiek gebaar op een uiterst publieke begraafplaats. Opmerkelijk is dat de edelman Van Zuylen niet onder zijn familiewapen is begraven. Heraldiek is ook elders op deze begraafplaats tamelijk schaars. Van Zuylens voorganger jhr. I. Aebinga van Humalda (r. 1814-1826) was in 1834 bijgezet in de

Driesum

Weidum

familiegrafkelder Glins-Haersma te Dronrijp, naast zijn in 1789 gestorven eerste echtgenote jkvr. Isabella van Haersma.⁴⁰ Van Zuylens opvolger was een Van Sytzama en deze is inderdaad in 1848 in Friens bijgezet. M.P.D. baron van Sytzama (r. 1840-1848) was politiek liberaler en godsdienstig vrijzinniger dan zijn voorganger. Toch koos Van Zuylen voor een publieke begraafplaats en Van Sytzama voor een bijzetting bij zijn eigen familie: uiteraard niet in het kerkje zelf maar in een privégrafkelder op het kerkhof. Het precedent was hier waarschijnlijk de al vóór 1804 aangelegde familiegrafkelder op het kerkhof te Driesum, waar zijn grootvader en vader rustten.⁴¹ Zulke grafkelders bij de kerken waren onder het *ancien régime* ook niet ongewoon. In 1933 werd op het Oldehoofsterkerkhof de zeventiende-eeuwse grafkelder

Weidum

Weidum

van de notabele familie Bouricius blootgelegd.⁴² Na de sloop van de kerk in 1596 was dit kerkhof als publieke (in die tijd dus ook: kerkelijke) begraafplaats in gebruik gebleven. De oudste bekende grafkelder op het kerkhof van Oud-Beets is in 1789 aangelegd door grietman baron van Lynden. De Buma-begraafplaats te Weidum is eigenlijk een grensgeval. Rolina Buma-Hora Siccama testeerde in 1820 dat zij wilde worden begraven in Weidum ‘op een stuk land in de open lucht’. Haar vader was in 1795 provinciaal representant in Groningen en uit zijn kring heeft Rolina vermoedelijk haar ideeën opgedaan. Kort vóór haar dood in 1826 herhaalde zij dat zij ‘in de kerk noch op het kerkhof’ wilde worden begraven maar op een stuk land ‘niet ver af’ maar ook niet ‘aan de dagelijkse wandeling’. Zij heeft haar zin niet helemaal gekregen. Haar weduwnaar Bernardus Buma liet de familiebegraafplaats in 1826 aanleggen op een steenworp van de kerk: een compromis tussen de mentaliteit van de behoudende Buma’s en de revolutionaire Rolina. Ook ‘echte’ privébegraafplaatsen, dat wil zeggen: zonder enige relatie met een vroeger of bestaand kerkhof, bleven na 1825 geliefd. Een jaar na de aanleg van de Buma-begraafplaats in Weidum legde de notabele familie Dorhout uit Leeuwarden op een weiland aan het

Leeuwarden, begraafplaats Dorhout

Schapendijkje een grafheuvel aan naar het model van de Bienemabegraafplaats in Oudeschoot. De familie was nauw verwant aan de Buma's: de moeder van Bernardus Buma was een Dorhout. Haar zuster was getrouwd geweest met de representant H. Balk. Bernardus Buma's grootouders van moederszijde waren beiden in 1789 begraven in de Leeuwarder Westerkerk: grootvader mr. Bernardus Dorhout met vermelding van al zijn ambten, waaronder het burgemeesterschap van Leeuwarden (grootmoeder Neltje Dorhout-Mercator was onder meer

regentes van het deftige Oud Burgerweeshuis geweest, maar daarover zwijgt haar grafschrift). In 1827 werd ds. Ambrosius Dorhout, een neef van Bernardus Buma, als eerste aan het Schapendijkje bijgezet. De omgrachte begraafplaats lag op een weiland bij een boerderij die sinds jaar en dag eigendom was van de Dorhouts. De pachter moest één kamer in zijn huis als rouwkamer inrichten.⁴³

Deze clause werd ook toegepast voor de privébegraafplaats die de Eysinga's in 1828 lieten aanleggen bij de

Leeuwarden, begraafplaats Dorhout

boerderij Jousmastate ten noorden van Wirdum. De Eysinga's waren evenals de Dorhouts gematigd-liberale notabelen en de nabijheid van een kerk werd ook hier niet als een noodzakelijkheid gevoeld. Uiterlijk lijkt hun begraafplaats meer op de Buma-begraafplaats dan op die van de Dorhouts: geen door idyllisch groen overgroeide grafheuvel, maar een strak in rijen ingedeeld grafveld. Kuiper merkt overigens op dat de meest publieke figuur onder de negentiende-eeuwse Eysinga's niet bij Jousmastate is bijgezet maar op de Leeuwarder Algemene

Begraafplaats: jhr. mr. F.J.J. van Eysinga (1818-1901), onder meer kamerlid en minister van Staat.⁴⁴

De laatste bijzetting bij Jousmastate vond plaats in 1938. De Van Boelens-begraafplaats bij Olterterp werd gesloten na de begrafenis van Akke de Boer (1812-1889), die jarenlang bij de familie in dienst was: een mooi egalitair trekje van deze ooit zo revolutionaire notabelfamilie. Latere generaties vonden hun rustplaats op de Leeuwarder Algemene Begraafplaats, zij aan zij met de aan hen verwante Eysinga's.⁴⁵ De grafkelders van de

Windum

Buma's, Dorhouts en Sytzama's zijn nog in gebruik. Die van de Sixma's is omstreeks 1980 geruimd. De Bienema-begraafplaats bestaat nog, maar is na de verkoop van het bos in 1846 gesloten. Hun voorbeeld vond echter navolging bij mr. H.W. de Blocq van Scheltinga, grietman van Schoterland, die in 1829 op zijn buiten Pauwenburg in Oranjewoud een soortgelijke grafkelder liet aanleggen voor zijn in dat jaar gestorven eerste vrouw en hun dochtertje. Hij was toen al getrouwd met een dochter van de patriot E. Roos van Bienema. Grietman Van Scheltinga was een echte regent van de oude stempel. Onder de nieuwe gemeentewet van 1851 was voor hem geen plaats meer. Tot zijn ongenoegen werd hij ambteloos burger, al is hij in 1858 in de adelstand verheven. Kort na zijn afzetting kocht Van Scheltinga de laatste 24 graven op het zeer oude kerkhof van Brongerga, eveneens in de bossen bij Oranjewoud. Hier is hij zelf in 1864 als eerste bijgezet in een tamelijk bescheiden nieuwe grafkelder. De grafkelder bij Pauwenburg is later door brand verwoest.⁴⁶ Een kleindochter van oud-grietman Van Scheltinga trouwde in 1901 met C.L.A.J. graaf van Limburg Stirum. Deze oud-legerofficier wijdde zich na de dood van zijn schoonvader in 1906 aan het beheer van diens uitgebreide grondbezit. Daarbij vergat hij niet om voor

zichzelf een passend monument in Brongerga op te richten: een grafkelder van een allure die in Friesland sinds de vernieling van het Nassau-graf in 1795 niet meer was gezien. Van Stirum koos hiervoor de ultieme ereplaats: recht tegenover het ingangshek van het oude kerkhof. Brongerga kende tot dan toe geen indeling in stand en klasse zoals de grote publieke begraafplaatsen. In feite lag het familiegraf van de Scheltinga's achteraan, op de laatste plaatsen van de negende grafrij, gedekt met een simpele zerk.⁴⁷ Van Stirum liet daarentegen een glooiende, geplaveide toerit aanleggen van het toegangshek naar de poort van zijn grafkelder. Die was gedekt met een klassiek tempelfronton met de naam 'Van Limburg Stirum'

Brongerga

en de wapens van hemzelf en zijn gemalin. Bovenop de kelder kwam een nieuwe klokkenstoel. Om deze grote, diepe grafkelder hier mogelijk te maken, moesten nogal wat 'gewone' graven worden geruimd. Dat ging niet zachtzinnig, wat tot begrijpelijke protesten leidde.⁴⁸ Van Stirums reputatie heeft daaronder niet blijvend geleden. Bij zijn personeel en pachters leefde hij voort als een streng maar ook warm en rechtvaardig landheer. Blijvender was de schade die Van Stirums project toebrecht aan het bodemarchief van wat een van de oudste middeleeuwse elitebegravingplaatsen van Friesland was. Zijn grafkelder was in 1916 voltooid. Kort daarna doken bij Pauwenburg enige middeleeuwse sarcofagen op. Ze werden door de boeren als veedrenkbak gebruikt en zijn tot 1981 in de Oudheidkamer te Heerenveen geëxposeerd. Een ervan staat tegenwoordig in Jannum. Of hierin in 1916 nog bijzettingen of identificatiemiddelen lagen, zal wel nooit bekend worden. De vergelijking dringt zich op met het oude kerkhof van Oud-Beets, eveneens een volmiddeleeuws ontginningsdorp. Ook daar zijn na de aanleg van de privégrafkelders lege sarcofagen op nabije boerenerven terechtgekomen.⁴⁹ Het is wrang dat een elite die zich enerzijds liet voorstaan op historisch besef, anderzijds zoveel ouds heeft laten verdwijnen.

Als een rode draad loopt door al deze verhalen de tegenstelling tussen publiek en intiem. Toen grietman Van Scheltinga zelf nog een publieke figuur was, koos hij voor het graf van zijn vrouw en dochter een bij uitstek intieme locatie: zijn eigen bos. Nadat hij zich uit het publieke leven had teruggetrokken, liet hij een nieuwe grafkelder bouwen op een bescheiden plaats achteraan het oude kerkhof van Brongerga. Zijn nazaat Van Stirum, die nooit een openbaar ambt had bekleed, eiste daarentegen de meest publieke plaats op dit kerkhof voor zich op. Een en ander toont een overgang van intiem naar publiek begraven die zich in drie generaties voltrok. Vijftien jaar na de voltooiing van zijn grafkelder was Van Stirums eigen begrafenis een theatraal publiek evenement. Er was natuurlijk een rouwkoets met paar-

den. Behalve de familie, de personeelsleden en de pachters liep de gehele Friese adel in de stoet mee, ook in de traditionele Friese omgang om het kerkhof – onder klokgelui. Commissaris der koningin mr. P.A.V. baron van Harinxma thoe Slooten (r. 1909-1945) hield de voornaamste grafrede. Daarmee illustreerde hij de steeds nadrukkelijker rol van de publieke overheid bij dood en begraven – een rol die de laatste jaren bij vraagstukken als euthanasie en donorcodicils alleen maar toeneemt. De staat ontmoedigt nu ook met alle wettige middelen de wens van deftige en minder deftige burgers om op eigen land te worden begraven.⁵⁰ Privébegravingplaatsen worden kennelijk evenals de adel zelf als een 'historisch instituut' beschouwd.

Besluit: lieux de mémoire en continuïteit

Dezelfde instelling treft tegenwoordig de negentiende-eeuwse elitegrafcultuur als geheel. De staat treedt op als registrar, niet als restaurator. In 1996 kregen gemeenten opdracht te inventariseren wat er over was, met nadruk op de historisch en kunsthistorisch belangwekkendste graven.⁵¹ Voor de Leeuwarder Algemene Begraafplaats kwam een en ander te laat. Zo was al in 1966 het gietijzeren grafmonument van de Vegelins van Claerbergen, een voor Friesland uniek restant van de industriële revolutie, gesloopt.⁵² Het verval wordt nu door de beheerders stichting gekenschetst als 'onstuitbaar' en de dichter Jean-Pierre Rawie schreef een romantisch grafschrift voor

[...] het hek met schedels op de hoeken /
en het pedante middeleeuws vermaan,
verzakte zerken, zuilen, stenen boeken, /
steun zoekende tegen elkander aan.⁵³

Voor al het aanblik van de Eerste Afdeling is onthutsend – met één uitzondering. Het familiegraf Van Andringa de Kempnaer (in gebruik 1857-1905) is als enige goed onderhouden met gestoken scherpe teksten en wapens. Een en ander vormt wel een contrast met de aan de over-

Leeuwarden, Oude Begraafplaats

kant van deze afdeling gelegen graven van de families Van Boelens en Van Eysinga. De Eysinga's voeren sinds 1991 via een speciale stichting het beheer over de familiebegraafplaats bij Jousmastate, maar de graven in Leeuwarden vallen daar (nog) buiten. De Buma's en Sytama's hebben hun familiebegraafplaatsen eveneens in stichtingen ondergebracht. De Sixmastichting in Huizum is al jaren slapend en de privégrafkelder van de Sixma's

verdwenen. De familie Van Boelens is in 1913 uitgestorven, maar hun begraafplaats behoort nu aan de stichting Welgelegen te Akkrum. Die van de Burmania's *c.s.* in Cornjum wordt niet onderhouden en gaat geleidelijk de Leeuwarder begraafplaats achterna. De Van Lyndenstichting heeft daarentegen in 2007 zijn familiegrafkelder te Oud-Beets zeer grondig gerestaureerd.

Het zijn dus vooral particuliere omstandigheden die het lot van dit negentiende-eeuwse erfgoed bepalen.

Een mooi voorbeeld is het kerkhof van Jelsum, waar verschillende eigenerfde en notabele families hun graven hebben. De Van Wageningens, eigenaars van de oud-adellijke Dekemastate, namen in 1828 tegen de zuidmuur van de kerk een grafkelder in gebruik met daarop de alliantiewapens Van Wageningen-Houth. In de muur is in 1898 nog een stenen epitaaf aangebracht voor een lid van deze notabele familie. Zij staan vanaf 1813 bij de Friese hoogstaangeslagenen en gebruikten Dekemastate vanaf 1814 als zomerhuis. Een andere tak liet in 1905 op de begraafplaats Moscowa in Arnhem een opvallend mausoleum in Jugendstil bouwen.⁵⁴ De vanouds in Jelsum 'gezetten' boerenfamilies Boelstra, Hoekstra en Velstra bezaten eveneens familiegraven op het dorpskerkhof. Vooral de met de Hoekstra's verzwaarde Wassenaars ontwikkelden zich in de negentiende eeuw tot schatrijke veefokkers. Hun villaboerderijen zijn goed te vergelijken met die van Botke's Groninger 'herenboeren'. Zij staan vanaf 1796 bij de Friese hoogstaangeslagenen en namen in 1814 deel aan de nationale wetgevende vergadering. De familiegrafkelder Hoekstra-Wassenaar werd in 1854 aangelegd bij de hoofdingang van de Jelsumer kerk. De laatste bijzetting vond plaats in 1966 (N.H. Wassenaar, een achterkleinzoon van de stichter T.A. Hoekstra). De eveneens met de Wassenaars verzwaarde Boelstra's bezitten een reeks door de familiestichting Boelstra-Olivier goed onderhouden graven. Omstreeks 2000 is ook de grafkelder Hoekstra-Wassenaar gerenoveerd. Als laatste noemen wij hier de familie van de bekende herenboer, politicus en toneelschrijver T.R. Velstra (1840-1918). Hun graf wordt gesierd door een bij uitstek

Jelsum

romantisch monument: een afgebroken zuil met een duif en rozen, volgens een pas gerenoveerde gedenksteen aangeboden door 'Fryske toanielselskippen, krite en ytlike Friezen'. Hier is een regionale *lieu de mémoire* gecreëerd voor een stroming binnen de Friese beweging die zich vanaf 1844 krachtig liet horen: niet het Fries Genootschap, waarin de oude notabelen overheersten, maar het uiterst nadrukkelijk Friestalige Frysk Selskip van boeren, onderwijzers en middenstanders.⁵⁵ Hun monument voor Velstra vertegenwoordigt een nieuwe vorm van elitegraf-

cultuur: niet nationaal maar regionaal getint. Met deze plaatselijke eigenerfde families zijn we in feite aan de rand van de notabelencultuur beland. De conclusie uit al deze verhalen is niet opzienbarend nieuw. De lange negentiende eeuw is anno 2008 achter de herinneringshorizon weggezaakt. Veel *lieux de mémoire* van de Friese notabelenelite uit deze belangrijke periode hebben sterk te lijden gehad en kunnen vrijwel alleen voortbestaan wanneer er een zekere continuïteit is in het historische familiebesef. Het voorbeeld wordt onder meer

Jelsum

gegeven door de Kempnaers in Leeuwarden, de Lyndens in Oud-Beets en de Boelstra's en Oliviers in Jelsum. Ook nieuwe elites kunnen hierbij een rol spelen, misschien niet in traditioneel familieverband maar wel in geïnstitutionaliseerde vorm (stichtingen, sponsoring). Wie wacht op de overheid, wacht doorgaans te lang – en dat geldt, zoals u weet, ook voor oude Friese kerken.

What's in a name?

'Hier ligt Belle van Zuylen van Tuyll van Serooskerke / met de rest van haar naam op de andere zerken.' Deze versregels van Jan van der Hoeven zijn satirisch bedoeld, maar ook op Friese elitegraven vinden we 'dubbele namen'. Ze zijn in de loop van de negentiende eeuw wettelijk vastgelegd.⁵⁶

Er zijn twee soorten: familienamen met een 'tussennaam' en familienamen met een plaatstoevoeging, bijvoorbeeld

'Van Harinxma thoe Slooten' (de tak van de Harinxma's die bij Sloten woonde) of 'Vegelin van Claerbergen' (naar het landgoed Klarbergen bij Arnhem). In zulke gevallen spreken we kortweg van 'de Harinxma's' of 'de Vegelins'.

Tussennamen konden op twee manieren ontstaan.

Soms werd een voorouder met naam en toenaam vernoemd.

Deze toenaam kwam dan tussen de voornaam en de eigen familienaam van de dopeling te staan. Zo kwam de tussennaam 'De Blocq' in de familie Van Scheltinga en de tussennaam 'Van Andringa' in de familie De Kempnaer.

We spreken kortweg van 'de Scheltinga's' en 'de Kempnaers'.

Een bijzonder geval is jhr. Duco Vegelin van Claerbergen.

Hij kreeg in 1860 koninklijk verlof om zich 'jhr. Duco Martena van Burmania Vegelin van Claerbergen' te noemen. Zijn overgrootouders waren Assuerus Vegelin van Claerbergen en Christina van Burmania. Jonker Duco, die woonde op Martenastate te Cornjum, was vernoemd naar een vroegere bezitter van dat huis: Duco Martena.

De bewoner van Dekemastate in het nabije Jelsum noemde zich (als reactie?) 'Van Wageningen thoe Dekama'.

Tegenwoordig worden alleen achternamen die op uitsterven staan, erkend als extra-naam. Zo leeft de in 1913 uitgestorven achternaam Van Boelens sinds 1894 voort in de familie Sandberg van Boelens. In dit geval is de 'tussennaam' dus achteraan geplaatst. De familie voert het wapen Sandberg en noemt zich kortweg 'Sandberg'. Had de wildgroei van dubbele of zelfs driedubbele achternamen in de negentiende eeuw soms te maken met het sterk afgenomen vertoon van familiewapens op graven? Wapens, of ze nu eenvoudig zijn (Van Lynden) of juist gecompliceerd (Van Harinxma thoe Slooten), vertellen veel over de familiegeschiedenis en nog meer over het familiebesef. In één oogopslag kan een wapen

een en ander voor een goed verstaander duidelijk maken. Bij gebrek aan zo'n sterk beeld zijn heel wat meer woorden nodig om een vergelijkbaar effect te bewerkstelligen.

NOTEN

1. D.J. Baarda, *Eene kleine wandeling om en door Leeuwarden in oktober 1845* (Leeuwarden 1845).
 2. I.J. Botke, 'O heuvel door hem zelf op eigen grond gebouwd', in idem e.a. (red.), *Doodstil. Dood en begraven in Groningen* (2007) 130.
 3. G. Jensma's recensie van I.J. Botke, *Boer en heer* (Groningen 2004) in *Historisch Jaarboek Groningen* (2005) 134. Zie over de haken en ogen van 'prototypen' in het algemeen: D. Geeraerts, *Words and Other Wonders. Papers on Lexical and Semantic Topics* (Den Haag 2006).
 4. K. Kuiken m.m.v. Y.B. Kuiper, 'Als een blijvend monument'. *Honderd jaar Dorhout Mees Stichting (1857) 1907-2007* (Haren 2007) 25.
 5. Over de wooncultuur van de Jelsumer herenboeren L. Valk, '700 jaar bouwen in Leeuwarden', *Huis aan Huis* nr. 24/30 (1-12-1993) 3.
 6. Zie de inleiding van Rob van der Laarse en Yme Kuiper in dezelfde (red.), *Beelden van de buitenplaats* (Hilversum 2005) 9-24.
 7. Kuiken, *Monument* 49-50.
 8. K. Kuiken, 'Nazaten van Gerrit van Berlikum', *De Ned. Leeuw* 118 (2001) 329-344. Voor een lijst van nog bestaande lenen in Friesland: R. Efdée, *Het St. Jacobs- of St.-Jobsteen tot Oldehove* (Leeuwarden 1993) 18.
 9. D.J. van der Meer, *Friens en de Van Sytzama's* (Alphen a/d Rijn 1994).
 10. K. Kuiken, D.H. van der Meer en R.H. Postma, *Van Fügelsang tot Fogelsanghstate. De renaissance van een Friese boerenfamilie* (Kollum-Heerenveen 2003) 87-93.
 11. J. van der Borne, 'Het verbod op het voeren van wapens in de Bataafse Republiek', *Jaarboek CBG* 49 (1995) 174; Y.B. Kuiper, *Adel in Friesland 1780-1880* (Groningen 1993) 258-259; J.A. Faber e.a., 'Hier wordt U, voor gij sterft, een luthof aangeboden'. *Begraven en begraafplaatsen* (Leeuwarden 1999) 30-33.
 12. G. Jensma, 'Om de erfenis van Friso' in dezelfde e.a. (red.), *Genootschapscultuur in Friesland. Het Fries Genootschap 1827-2002* (Leeuwarden 2002) 27-32.
- Zie hierover recent ook F. Grijzenhout (red.), *Erfgoed. De geschiedenis van een begrip* (Amsterdam 2007).
13. Kuiper, *Adel* 345, 398.
 14. Voor de verantwoording van deze periodisering: H. Spanninga in J. Frieswijk e.a. (red.), *Geschiedenis van Friesland 1750-1995* (Meppel 1998) 12. N.B.: de zinsnede '1750-1895, 1895-1917 en 1917-1995' dient hier te worden gelezen als '1750-1795, 1795-1917 en 1917-1995'.
 15. Hoogstaangeslagen Friezen 1796-1813 in J.A. Faber, *Drie eeuwen Friesland* (Leeuwarden 1973) 704-705 en Kuiper, *Adel* 452-455; Friese genomineerden in 1814 in Tresoar, Leeuwarden, verschenen notabelen in A.M. Elias e.a., *Volksrepresentanten en wetgevers* (Amsterdam 1991) 273-276; verkiesbaren voor de EK 1848-1917: V.A.M. van den Burg en C.E.G. ten Houte de Lange, *De Hoogstaangeslagenen in 's Rijks directe belastingen 1848-1917* (Zeist 2004); verkiesbare Friezen in 1851 in Kuiper, *Adel* 456-457.
 16. Y. Kuiper, 'Onder notabelen', in Van der Laarse en Kuiper (red.), *Beelden* 160.
 17. Zie het debat in de laatste paar jaargangen van *De Nederlandsche Leeuw* over de maatstaven voor opname in *Nederland's Patriciaat*.
 18. Vijf Friese 'genootschapsfamilies' zijn beschreven in Jensma e.a. (red.), *Genootschapscultuur* 213-261.
 19. P. Brood e.a. (red.), *Homines novi. De eerste volksvertegenwoordigers van 1795* (Amsterdam 1993) 171-173, stelt dat Eduard in 1812 niet bij de hoogstaangeslagen is gevonden. Echter wel in 1811 (Faber, *Drie eeuwen* 704).
 20. De keus van de notabelen in 1814 is niet altijd begrijpelijk. Zo was de Kollumer herenboer-rentenier Bote Eskes in 1796-1813 veel rijker dan zijn collega's, de neven K.A. en K.B. Wassenaar uit St.-Jacobiparochie. Van deze drie is in 1814 alleen K.A. Wassenaar opgeroepen.
 21. E. Knol, 'De kerstening van de Friese landen, gezien vanuit het graf', *Keppelstok* 69 (2004) 4-17.
 22. *Groninger Kerken* 21 (2004) 4-15, 22 (2005) 75-76; *De Vrije Fries* 84 (2004) 9-28; *Nieuwe Drentse Volksalmanak* 123 (2006) 153-170.
 23. K. Kuiken, *Het geheim van de Deventer sarcofaag* (Deventer 2003); dezelfde, 'Prominentie en paupertas. De grafcultuur van een 12^e-eeuws adelsnetwerk', *Virtus* 11 (2004) 7-22.

24. J.A. Mol en J. Post in *Bulletin KNOB* 103 (2004) 109-12; H. Th. Lambooj en J.A. Mol, *Vitae abbatum Orti Sancte Marie* (Hilversum 2001); G. Verhoeven en J.A. Mol, *Friese testamenten tot 1550* (Leeuwarden 1994, ook op www.knaw.fa.nl); over memoriestichtingen in Friese testamenten tot 1550: J.A. Mol, 'Friezen en het hiernamaals', in dezelfde, (red.), *Zorgen voor zekerheid* (Leeuwarden 1994) 175-214.
25. Diverse auteurs, *Grafschriften [...] tussen Flie en Lauwers I-V* (Leeuwarden 1950-1955); H. de Walle, *Friezen uit vroeger eeuwen* (Franeker 2007).
26. H. van Nierop, *Van ridders tot regenten* (Amsterdam 1984) hoofdstuk 1; Y.B. Kuiper, *Adel in Friesland 1780-1880* (Groningen 1993) 78-80.
27. G. Jensma, 'Het theater Leeuwarden' in R. Kunst (red.), *Leeuwarden 750-2000* (Franeker 1999) 206-207; Faber e.a., *Lusthof* 31 (1765).
28. A. de Boer e.a., 'Het praalgraf van Tjerkwerd', *Keppelstok* 70 (2005) 17-25, *Keppelstok* 44 (1992) V50-V59.
29. H. Maring, 'De Zuiderbegraafplaats als pantheon van helden te Groningen', in Botke e.a. (red.), *Doodstil* 80-88.
30. Botke, 'Heuvel' 129.
31. Kuiper, *Adel* 397-398.
32. E. Huisman, *Een kilometer adellijke huizen in Beetsterzwaag* (Leeuwarden 1986) 20-21; over de ingebruikneming van de Van Lynden-grafkelder: G. van der Veer, *Het geslacht (Van) Boelens uit Opsterland 1520-1913* (Drachten 2007) 16.
33. Jensma, 'Theater' 224-226.
34. A.J. van Dissel, *Moscowa. Geschiedenis van de gemeentelijke begraafplaats van Arnhem* (Utrecht 1992) 11-12.
35. Van der Veer, (*Van*) *Boelens* 22, 50-51.
36. Biografische gegevens van alle Friese (en ook Groninger) representanten in Brood e.a. (red.), *Homines novi*. Over de Sixma-grafheuvel te Huizum S. Grijpstra en S.G. Kingma, 'Grepes uit de geschiedenis van Huizum', *Tusken Potmarge en Jokse* 5 (2002) 14; over de grafheuvels te Oudeschoot (met name Bienema) en Oranjewoud R. Mulder-Radetzky en B. de Vries, *Geschiedenis van Oranjewoud* (Alphen/Rijn 1989).
37. Botke, 'Heuvel' 132-137.
38. E. Huisman e.a., *Alle minsken binn' myn broerren: Folkert Kuipers en 100 jaar Coopersburg* (Akkrum 2001).
39. Gegevens over de Buma's en hun privébegraafplaats, tenzij anders aangegeven. naar R. Mulder-Radetzky en B. de Vries, *Weidum, dorp van staten. Geschiedenis van de bezittingen van de familie Buma* (Alphen a/d Rijn 1994) 102-105.
40. D.J. van der Meer e.a., *Grafschriften [...] tussen Flie en Lauwers IV: Menaldumadeel* (Leeuwarden 1955) nrs. G117, G118, Kp24.
41. Gegevens over de Sytzama's naar Van der Meer, *Friens*.
42. Faber e.a., *Lusthof* 23, 27.
43. Faber e.a., *Lusthof* 51-53; Kuiken, Monument 66.
44. H. Nota 'De Eysinga-begraafplaats op Jousma-state te Wirdum', *Tusken Potmarge en Jokse* 2 (1995) 97-105. De oudste zoon van jhr. mr. F.J.J. van Eysinga noemde zich jhr. Humalda van Eysinga. Hij sprak in 1901 op zijn vaders begrafenis te Leeuwarden (Kuiper, *Adel*, 412).
45. Van der Veer, (*Van*) *Boelens* 28-30, 51.
46. Mulder-Radetzky en De Vries, Oranjewoud; F.J. Schoppen e.a., *Grafschriften NH-begraafplaats te Brongerga* (Leeuwarden 1997).
47. Plattegrond in Schoppen e.a., *Brongerga*.
48. Ongepagineerd inlegvel bij Schoppen e.a., *Brongerga*.
49. H. Martin, *Vroeg-middeleeuwse zandstenen sarcophagen in Friesland en elders* (Drachten 1957) nrs. 22, 40, 62-63.
50. *De Wet op de lijkbezorging* (1991) stelt voor het oprichten van een privébegraafplaats dezelfde strenge eisen als voor een publieke begraafplaats. De eenvoudige aanvraagprocedure voor familiebegraafplaatsen op eigen landgoed of boerderij is daarmee komen te vervallen.
51. Van Dissel, *Moscowa*.
52. Faber e.a., *Lusthof* 38.
53. J.-P. Rawie, 'Spanjaardslaan', in: Faber e.a., *Lusthof* 2.
54. Van Dissel, *Moscowa* 49, 99 nr. [38].
55. Jensma, 'Erfenis' 53-60.
56. C. Gietman, 'Mensen met een dubbele naam', *Genealogie* 14 (maart 2008) 18-20.

Weidum

Tabel 1. Friese notabele families in de lange negentiende eeuw en de Friese notabelen van 1814

Toelichting: de 'stamnaam' is de in 1811 vastgelegde achternaam, zonder vermeerderingen en toevoegingen (zie 'What's in a name?').

Afkortingen: (g) = graaf, (b) = baron, (j) = jonkheer, x- = in 1814 opgeroepen en niet verschenen, xx = in 1814 opgeroepen en verschenen.

Familiennaam ('stamnaam'):	Hoogstaangeslagen in:	1814:	Verkiezbaar in:	
Adema	1796, 1811, 1813	xx	1848-1850	
Aebinga (j)	1796, 1811, 1812, 1813	—	-	
Albarda	1796, 1811, 1813	xx	1848-1917	
Alring	1796, 1811, 1812	xx	-	
Van Asbeck (b)	1796	xx	(1890)	
Basseleur	1811	xx	-	
Van Beyma (j)	1796, 1811, 1812, 1813	x-	1848-1917	
Bergsma	1749, 1796, 1811, 1812, 1813	xx	1848-1917	
Bienema	1749, 1796, 1811, 1813	—	1870-1900	Oudeschoot
Van Boelens	1749	xx	1848-1860	Olterterp
Bouricius	1796, 1813	—	-	Leeuwarden
Buma	1811, 1812, 1813	xx	1848-1917	Weidum
Van Burmania (j)	1749, 1796, 1813	x-	-	
Camper	1796	xx	-	
Cats	1811, 1812, 1813	xx	1848-1917	
Collot (b)	1812, 1813	xx	1900-1917	
Eskes	1796, 1811, 1812, 1813	—	1848-1890	
Van Eysinga (j)	1796, 1811, 1812, 1813	x-	1848-1917	Wirdum
Fontein	1796, 1811, 1813	—	1870-1917	
Gerlsma	-	xx	-	
Van Glinstra	1749, 1796, 1811, 1813	x-	-	
Van der Haar	1749	xx	-	
Van Haersma	1749, 1796, 1811, 1812, 1813	xx	-	Dronrijp
Haitsma	1812, 1813	xx	-	
Hanekuijk	1796	x-	1848-1917	
Van Harinxma (b)	1749, 1796, 1813	xx	1848-1917	Beetsterzwaag
Van Heemstra (b)	1796, 1811, 1813	xx	-	
Heijes	-	x-	-	
Hoekema	1796, 1811	—	-	
Van Idsinga	1811, 1813	x-	?	

Familienaam ('stamnaam'):	Hoogstaangeslagen in:	1814:	Verkiezbaar in:	
De Kempnaer (j)	1749, 1796, 1811, 1812, 1813	xx	1848-1917	Leeuwarden
Van Limburg (g)	1796, 1813	—	1848-1917	Oranjewoud
Looxma	1796, 1811, 1813	—	1848-1917	Leeuwarden AB
Lycklama (j)	1749, 1796, 1812, 1813	xx	1848-1917	Oud-Beets
Van Lynden (b)	1796, 1812, 1813	x-	1848-1917	Oud-Beets
Muller	-	x-	-	
Muntz	-	x-	1890	
Olivier	-	xx	1890	
Rengers (b)	1796, 1811, 1812, 1813	xx	1848-1917	Oenkerk
Ripperda	1796, 1811	—	-	
Van Scheltinga (j)	1749, 1796, 1811, 1812, 1813	xx	1848-1917	Oranjewoud
De Schepper	1812, 1813	—	1848-1917	
Thoe Schwartzenberg (b)	1749, 1811, 1813	xx	1848-1890	Hichtum
Sleeswijk	1796	—	1850-1900	
Van Sloterdijck	1796, 1813	xx	1890-1917	
Van Sminia (j)	1749, 1796, 1812, 1813	xx	1848-1917	Aldtsjerk
Van Sytzama (b)	1796, 1813	xx	1850-1917	Friens
De Swart	1811, 1812, 1813	—	?	
Sybouts	1811, 1812, 1813	—	-	
Talma	1811, 1812	—	-	
Du Tour (b)	1796	x-	1848-1900	
Vegelin (j)	1749, 1796, 1811, 1812, 1813	xx	1848-1900	Cornjum
Van Vierssen	1749, 1811, 1812, 1813	xx	-	
Van Wageningen	1813	—	1848-1917	Jelsum
Wassenaar	1811, 1812, 1813	xx	1848-1917	Jelsum
Wassenbergh	-	x-	-	
De Wendt	1811	xx	-	
Wentholt	1811	xx	1900	
Willinge	-	xx	1848-1917	
Van der Zee	1796, 1811	—	-	
Zeper	1749, 1811	—	1860	

Peter Karstkarel 2007, *MIDDELEEUWSE KERKEN VAN HARLINGEN TOT WILHELMSHAVEN*. Uitgeverij Noordboek, Leeuwarden. Gebonden, 974 bladzijden, volledig in kleur geïllustreerd. ISBN: 9789033005589. Prijs € 39,95

Mijn verwachtingen waren hooggespannen toen ik de 'papieren pil' van architectuurhistoricus en publicist Peter Karstkarel enige tijd geleden binnenkreeg. Ik had het boek al in diverse media aangekondigd gezien en kreeg het tenslotte cadeau. Zou dit voorlopig hét boek zijn over de Friese kerkbouwkunst? Na doorbladeren was ik al snel een beetje teleurgesteld. Neen, alweer geen nieuwe visie op, geen presentatie van nieuw onderzoek aan die enorme kerkenrijkdom in het noorden van ons land. Het boek is duidelijk bedoeld voor de geïnteresseerde leek. Die krijgt hiermee wel een vrijwel compleet overzicht van dit bijzondere erfgoed in handen.

De indeling is als volgt: een inleiding met daarna vier hoofdstukken betreffende de vier deelgebieden Friesland, Groningen, Drenthe en Ost-Friesland. Binnen deze hoofdstukken, worden de kerken op alfabetische volgorde behandeld. In de bijdragen staan beschrijvingen van verreweg de meeste (maar niet alle) middeleeuwse kerken in Friesland, Groningen, Ost-Friesland én Drenthe. Beknopt ook, want aan iedere kerk is één pagina tekst gewijd, hoewel de belangrijkere gebouwen wat meer ruimte krijgen. Elke bijdrage is rijkelijk geïllustreerd met fotomateriaal. Ondanks de beknoptheid is het boek daardoor een dikke pil geworden. Niet iets om in je binnenzak te steken voor onderweg dus, wel geschikt voor de voorbereiding van tochten door het gebied. Daarbij is het boek goed toegankelijk met kaartmateriaal en inhoudsopgaven. Prima!

De titel van de inleiding is slim gekozen: 'Uitnodiging'. Hiermee wordt meteen een belangrijke intentie van de auteur duidelijk: ga die kerken eens bekijken. De inleiding is verder zeer globaal. De auteur begint met een verantwoording voor de keuzes die hij bij de productie van het boek heeft gemaakt. De selectie van kerken hinkt naar mijn idee op twee gedachten. In eerste instantie lijkt

te zijn gekozen voor het landschap als criterium. Karstkarel duidt zijn werkgebied aan als de 'brede kuststrook ten zuiden van de Noordzee'. Daar is iets voor te zeggen. Het Fries Groningse kleigebied en het kustgebied van Ost-Friesland vormen in veel opzichten een landschappelijke eenheid. Het landschap heeft de kerkelijke rijkdom van deze streek in hoge mate bepaald. Of je nu in Friesland of Groningen komt, overal in dit voormalige kwelderlandschap werden al voor het begin van onze jaartelling terpen en wierden opgeworpen waarop op den duur nederzettingen zijn ingericht. Het gebied was van meet af aan vruchtbaar en rijk, relatief dichtbevolkt met een tamelijk omvangrijke elite. Dit blijkt niet alleen uit de rijke vondsten die gedaan zijn en telkens weer worden gedaan bij archeologisch onderzoek, maar ook uit het feit dat elk terp- of wierdedorp in de latere middeleeuwen vergezeld ging van een of meer stinzen, staten of borgen. Genoeg economisch vermogen, zelfbewustzijn en connecties met elders om zoveel hoogkwalitatieve kerkbouwkunst voort te brengen. Hoe anders was de situatie op de zandgronden en veengebieden in Drenthe en Friesland. Daar zijn middeleeuwse kerken dan ook een relatief schaars goed. Toch is ook Drenthe meegenomen, omdat Karstkarel uiteindelijk niet voor het landschap als criterium kiest, maar voor een meer praktische selectie op basis van de provinciegrenzen. Nu staan er in Drenthe prachtige kerken; ik begrijp de verleiding.

De historische achtergrond wordt door Karstkarel ternauwernood beschreven, hooguit aangestipt. Weinig over de bestuurlijke en kerkelijke inrichting van het gebied, die beslist weerslag op de kerkelijke architectuur gehad heeft. Nauwelijks een woord ook over de talrijke kloosters die in het gebied werden gesticht. Vooral de cisterciënzer abdijen Klaarkamp en Aduard hadden toch wel genoemd kunnen worden, omdat met

de stichting van deze kloosters in tweede helft twaalfde eeuw zowel baksteen als nieuw architectonisch vormen-vocabulaire werden geïntroduceerd. Dit was van grote invloed op de kerkbouwkunst, sowieso op de verstening van gebouwde omgeving. Met de baksteen kwam immers een – ten opzichte van het tot dan toe gangbare natuursteen – relatief goedkoop maar duurzaam bouw materiaal ter beschikking voor een grotere groep.

Op de voor dit gebied karakteristieke architectonische fenomenen wordt nauwelijks ingegaan. De behandeling van bouwtechnieken, typologische kwesties (waarom zijn er zoveel gereduceerde westwerken) en dergelijke, van dit alles had meer werk mogen worden gemaakt, wat mij betreft eventueel ten koste van Drenthe.

De teksten over de kerken zelf zijn zoals gezegd beknopt. Niet alle middeleeuwse kerken zijn trouwens opgenomen. Bij het doorlezen miste Spijk, Garrelsweer, Wier en de torens van Nijemirdum, Oosterwierum en Westermeer. De tekst bestaat uit beschrijvingen van wat op de vele locaties is te zien. Daarbij wordt gelukkig ook de aandacht besteed aan de inrichting en inventaris van het beschreven kerkgebouw. Wel is veel van de informatie naar mijn idee ontleend aan eerdere overzichtswerken, ofschoon je duidelijk kan merken dat de auteur alles ook zelf goed heeft bekeken. Dat blijkt ook uit de vele foto's van de hand van de auteur.

Na het kerkencorpus volgt nog een verklarende woordenlijst en een opsomming van literatuur. Ook uit de literatuurlijst blijkt de geringe wetenschappelijke pretentie van het boek. Hier worden bijna uitsluitend overzichtswerken gepresenteerd, waarvan sommige al aardig op leeftijd zijn. De afgelopen jaren moet toch behoorlijk wat meer zijn verschenen. Eerlijk is eerlijk: ik heb het ook niet allemaal op een rij. Publicaties als het boek over de kerk van Dronrijp (verschenen naar aanleiding van de restauratie), mogen voor degenen die verder willen lezen eigenlijk niet ontbreken. En in de periodieken van de Stichtingen Oude Kerken in de respectievelijke provincies heb ik ook

geregeld onderzoek gepresenteerd gezien. Geen van deze tijdschriften wordt ook maar genoemd.

Komen we bij het esthetische aspect uit. Is 'Alle Middeleeuwse Kerken' een mooi boek? Jazeker. Het vierkante formaat, de lay-out en vormgeving zijn beslist de moeite waard. Ook de indeling is prima; zoals gezegd is het boek goed toegankelijk. Het is bovendien zeer rijk en geheel in kleur geïllustreerd, overigens duidelijk met foto's van de samensteller. Dat is soms jammer, want veel foto's voldoen niet aan de eisen van de architectuurfotografie. De platen staan scheef, vertonen veelal perspectivische vertekening en zijn soms onscherp of korrelig. Bij een boek als dit is goed beeldmateriaal erg belangrijk, want veel mensen zullen het ook op afbeeldingen doorbladeren.

Nijemirdum

Resumerend kunnen we stellen dat het boek van Karstkarel een compleet overzicht biedt van het kerkelijk erfgoed in het noorden van ons land en Ost-Friesland. Al kent het boek beslist inhoudelijk beperkingen. Waar blijft toch dat nieuwe standaardwerk waarin op basis van recent bouwhistorisch onderzoek en met oog voor de historische context naar dit erfgoed wordt gekeken. Zo'n synthese zou interdisciplinair moeten worden opgezet, zodat uit vele richtingen kan worden bijgedragen aan onze kennis van de gebouwen en de omstandigheden waarin zij tot stand kwamen.

Niettemin is 'Alle Middeleeuwse Kerken' (met name door de vele illustraties) een uitnodigend boek, precies zoals de auteur het heeft bedoeld. Het boek zal het aantal bezoeken aan kerken beslist doen stijgen en daarmee de achting voor dit bijzondere erfgoed stimuleren. En dat is hard nodig. Door teruglopend kerkbezoek en de daarmee

samenhangende teruglopende inkomsten, hebben de kerken steeds meer moeite om hun bedehuizen in stand te houden. De komende jaren zullen meer kerken worden afgestoten of gewijzigd om geschikt te worden gemaakt voor functies van minder religieuze aard. Aanpassing bijvoorbeeld van vaak nog gave kerkinterieurs in het noorden is hierdoor aan de orde van de dag. Niet voor niets is 2008 landelijk uitgeroepen tot het jaar van het religieus erfgoed. Tijdens dit jaar wil men de belangstelling voor en de kennis over roerende en onroerende religieuze zaken in Nederland vergroten. Daaraan levert Karstkarels boek zeker een bijdrage.

Jos Stöver

Jos Stöver is architectuurhistoricus en werkzaam bij de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten.

STICHTINGSNIEUWS

Van het kerkenfront

Tot voor kort priemde het rode torenspitsje van Boer als een waarschuwend vinger boven het plaatselijke groen uit: ik moet gerestaureerd worden! Welnu, dat is gedaan. Van een waarschuwend vinger is de toren een uitroep-teken geworden. Het stucwerk van de toren is aangeheeld, de spits is voorzien van prachtige leien en vervolgens zijn de muren door de schilders van top tot teen in de verf gezet. De opvallende rode kleur is misschien even wennen maar misstaan doet het zeker niet!

Onlangs is het tongewelf aangepakt en zijn de fundamenteën blootgelegd. Net als in het gebit ontstaan de problemen daar waar het niet zichtbaar is. Bij ontgraving bleek dat het stucwerk was aangebracht tot op het maaiveld. Daaronder zit de steen onbeschermd in de grond. Met als gevolg dat water en ongedierte vrij spel hadden

in het cement. Er kwam heel van vakmanschap bij kijken om de losse stenen weer vast te zetten zonder de stabiliteit van de muur in gevaar te brengen. Binnen krijgen toilet en keuken steeds meer vorm. Dat moet ook want in de zomer moet het kerkje beschikbaar zijn als expositieruimte voor de kunstenaarsvereniging Facit uit Franeker. De Franeker kunstenaars gaan in het kader van het Jaar van het Religieus Erfgoed in diverse kerken van de Stichting kunst maken en exposeren.

De fondsthermometer voor Ter Idzard stijgt. Zij het langzaam. Voor de algehele restauratie is € 600.000,- nodig. De teller staat op € 406.000,-! Op het moment van verschijnen van deze Keppelstok hopen we te weten of de gemeente Weststellingwerf de gevraagde bijdrage van € 35.000,- geeft. De Provincie Fryslân heeft aangegeven in het kader van de Plattelânsprojecten een vergelijkbaar bedrag te willen geven als de gemeente meedoet.

Vanzelf dat we met spanning uitkijken naar het besluit van de gemeente.

Het bestuur heeft besloten tenminste de casco restauratie uit te voeren. Omdat in 2009 en 2010 het grootste deel van de rijkssubsidie beschikbaar komt, zal de restauratie in 2009 starten. Afhankelijk van de fondswerving wordt geprobeerd het hele traject aansluitend uit te voeren.

In 2008 wordt eerst de restauratie van de kerk van **Sint Jacobiparochie** afgerond. Voor dat werk is dit jaar een aanzienlijk deel van de subsidie beschikbaar gekomen.

In **Sibrandahûs** worden een keuken, toilet, waterleiding en buitenverlichting aangelegd. Deze faciliteiten zijn hard nodig in de kloosterkapel, die al jaren succesvol wordt geëxploiteerd door de plaatselijke commissie. De gemeente Dantumadeel zegde aan de commissie een subsidie toe van € 16.400,-. De totale begroting bedraagt een kleine 45 duizend euro dus gulle gevers zijn van harte welkom!

De kerk van **Foudgum** is in het voorjaar aangesloten op de nutsvoorzieningen. Een keuken en toiletunit werden geplaatst en er werd ruimte gecreëerd voor de kinderverdiensdienst. De kosten van deze verbouwing worden gedragen door de kerkrentmeesters en de Stichting.

Nadat de kerk van **Wier** als derde eindigde in de BankGiro Loterij Restauratie, is "plan B" in werking gezet: het verkrijgen van een rijkssubsidie in het kader van het wegwerken van restauratieachterstanden. Helaas is op dit moment de uitslag nog niet bekend.

Kerkovername 38

Het ligt alweer even achter ons, maar het kan geen kwaad om terug te kijken op de overdacht van de Hervormde Sint Annakerk in Hantumhuizen. De kerk staat aan de oostzijde van het dorp op een terprestant en dateert uit de eerste helft van de dertiende eeuw. De zadeldaktoeren is ouder: al van rond 1200. In de kerk zijn in de veertiende

eeuw drie koepelgewelven aangebracht met gedecoreerde ribben. Het koor is achttiende-eeuws en tijdens de restauratie in 1939-1942 in romano-gotische stijl gemodelleerd. Onder voorzitterschap van Marijn Maas is de Plaatselijke Commissie van start gegaan. We wensen de leden veel succes toe!

De sfeervolle bijeenkomst op 14 december 2007 stond in het teken van de overdrachtsakte van notaris Hellema uit Dokkum. De muzikale omlijsting kwam voor rekening van de Hongaarse Veronika Juhasz. Deze 21-jarige zangeres woonde twee jaar in Hurdegaryp en studeert nu solozang aan het conservatorium in Maastricht. In 2006 won zij de publieksprijs en de Prix Sophie op het prestigieuze Prinses Christina-concours. Haar grote talent bleek ook in Hantumhuizen. Niet allen bezit Juhasz een bijzondere gave zangstem die zich net zo goed thuis voelt in een Mozart-aria als in een negrospiritaal. Ook beschikt ze over een aanstekelijke onbevangenheid die haar gehoor snel in de juiste sfeer brengt. Een memorabele avond!

Maatschappelijke Stage

Wie de jeugd heeft.... Het is geen geheim dat ons donateursbestand vergrijsd. Uit de resultaten van de donateurswerving in 2007 bleek dat het niet meevalt om jongeren als donateur aan te trekken. Voor jongeren mag in dit verband worden gelezen: alles onder de 40. Die teneur baart ons zorgen. We moeten de jongere generaties informeren over het belang van onze kerkelijke monumenten en hen wijzen op de verantwoordelijkheid voor het monumentenbehoud die in de toekomst op hún schouders komt te liggen.

Toen de Stichting door de Stichting Oude Groninger Kerken werd uitgenodigd deel te nemen in het project "maatschappelijke stage sociale duurzaamheid in het landelijk gebied" hebben we die kans dan ook direct aangepakt. Binnen dit project worden voor het voortgezet onderwijs mogelijkheden gezocht voor maatschappelijke stages gericht op het begrip duurzaamheid. Een praktische stagedag moet leerlingen van het MO laten kennis-

maken met de samenhang én de spanning tussen “drie P’s” - people, planet & profit – in relatie tot het landelijk gebied.

De Stichting Alde Fryske Tsjerken ziet zich dagelijks geconfronteerd met dit spanningsveld en hoopt door het aanbieden van stageplaatsen jongeren te informeren over het belang en de problematiek van monumentenzorg, en hen te betrekken bij de daadwerkelijke instandhouding. Daarnaast wil de Stichting jongere generaties aan het denken zetten over de mogelijkheden om monumenten door gepast gebruik en exploitatie te behoeden voor de ondergang. De eerste stage vond plaats in Sint Jacobiparochie. Leerlingen van de CSG Ulbe van Houten uit Sint Anne maakten kennis met het gebouw, de beheerders en het werk dat het onderhoud van een oude kerk vergt. Er worden planten in de bloembakken gezet en de bezem werd gehanteerd. Ook werd een bezoek gebracht aan het kerkhof waar de leerlingen de oorlogsgraven hebben schoongemaakt.

In dit stagetraject wordt samengewerkt met het Nederlands Agrarisch Jongerencontact Fryslân (NAJK), Landschapsbeheer Fryslân en het Centrum voor Maatschappelijke Ontwikkeling (CMO) Partoer in Franeker.

Inventarisatie Friese kerken

Kerken vormen beeldbepalende elementen in het Friese land en bindende elementen in de dorpsgemeenschappen. Friesland telt rond de 600 kerken en gebedsruimten. Dat maakt de provincie waarschijnlijk tot de “kerkrijkste” van Nederland. Maar die kerkrijkdom zou wel eens van een lust tot een last kunnen worden. Door ontkerkelijking, vergrijzing én de afname van het inwoneraantal van het platteland, neemt het draagvlak voor de Friese kerken af. Met name door fusies binnen PKN-verband ontstaat leegstand. “Multifunctioneel” maken, biedt soms een oplossing. Maar niet elk dorp heeft behoefte aan (nog) een cultureel centrum. En ongeacht het gebruik: zijn er voldoende bestuurlijke en organisatorische krachten die dat gebruik kunnen organiseren? De Stichting Alde

Fryske Tsjerken maakte in 2007 haar zorg over deze vraagstukken aanhangig bij de Provinsje Fryslân.

De Provincie nam zich al in 2004 voor om onderzoek te doen naar de staat van onderhoud van kerkgebouwen. In het koersdocument dat de aanzet gaf voor het coalitieakkoord tussen PvdA, CDA en Christenunie wordt ook melding gemaakt van de kerken als onderdeel van het “Frysk eigene”:

Samen met de gemeenten moeten initiatieven uit de regio worden ondersteund. Particulier initiatief om te investeren in het onderhoud van het “Frysk eigene”, zoals de terpen, kerken, karakteristieke boerderijen en authentieke bebouwing van dorpskernen, wordt gestimuleerd.

Wij hebben de provincie voorgesteld om een inventarisatie uit te voeren, die de omvang en de waarde van een deel van dat Frysk eigene werkveld in beeld moet brengen. Dat doen we door:

1. een inventarisatie van de bouwkundige conditie van het onroerend religieus erfgoed in Fryslân;
2. onderzoek naar het lokale draagvlak (religieus, bestuurlijk, organisatorisch);
3. de ontwikkeling van een cultuurwaardenstelling voor kerken (ook als die geen monumentenstatus hebben), en
4. een beoordeling van het gebruikspotentieel van reeds leegstaande of (mogelijk) leegkomende kerken.

Wij hopen hiermee een bijdrage te leveren aan de ontwikkeling van samenhangend beleid voor de organisatie en financiering van de instandhouding van de Friese kerken; als godshuis, als centrale spil in de dorpsgemeenschappen en/of als beeldbepalende elementen in het landschap.

Donaties en legaten

Een nog niet met name te noemen donateur besloot om te zijner tijd zijn woning na te laten aan de Stichting. Onder de voorwaarde dat de woning wordt verkocht en dat de opbrengst wordt besteed aan de instandhouding van onze kerken.

2008, Jaar van het Religieus Erfgoed

Het jaar 2008 is het jaar van het Religieus Erfgoed. Overall in het land wordt dit jaar extra aandacht besteed aan de vele sporen die religie in de afgelopen eeuwen in ons land heeft achtergelaten. Die geschiedenis is onder anderen terug te vinden in de vele prachtige historische kerken die Nederland, en ook onze provincie, rijk is en die ieder hun eigen geschiedenis vertellen. Die geschiedenis leeft ook voort in de namen van personen die in de afgelopen eeuwen die geschiedenis mee hebben vormgegeven. In Friesland denken wij daarbij natuurlijk allemaal onmiddellijk aan de persoon van Bonifatius en waarschijnlijk ook aan Menno Simons uit Witmarsum. De bedoeling van het jaar van het religieus erfgoed is al deze zaken voor een keer extra in de schijnwerper te plaatsen.

Dit gegeven is ook voor de Stichting Alde Fryske Tsjerken aanleiding om een aantal activiteiten voor te bereiden rondom het rijke bezit van de Stichting. De Stichting bezit inmiddels bijna veertig kerken verspreid over de provincie. Bij de meeste kerken functioneert een plaatselijke commissie, die probeert door het organiseren van activiteiten in en rond de kerk het gebouw weer een functie te geven in de lokale gemeenschap. Zij zijn daarmee onmisbaar voor het functioneren van de Stichting. Het bestuur van de Stichting heeft aan deze commissies gevraagd mee te denken over en mee te werken aan de vormgeving van het thema religieus erfgoed door het organiseren van een speciaal daarop gerichte activiteit rondom hun kerkgebouw.

Een groot aantal plaatselijke commissies heeft daar positief op gereageerd met het voorbereiden van een expositie, wandeltochten, muziekkuitvoeringen, enzovoort.

Dit vaak naast en in combinaties met de activiteiten die zij elk jaar gebruikelijk al organiseren.

Zelf bereidt het bestuur een grootse culturele manifestatie voor bij het kerkje van Swichum. In en op een speciaal te bouwen buitenpodium zal op 13 september de hele dag een programma worden gepresenteerd met onder anderen veel muziek en zang. Die dag kunt u alvast noteren.

Verder wordt in een tweetal weken rondom eind juli begin augustus in een achttal kerken rondom Leeuwarden een kunsttentoonstelling georganiseerd. Deze tentoonstelling is onderdeel van een groot internationaal congres dat omstreeks die tijd in Leeuwarden wordt gehouden. Dat betekent ook internationale belangstelling voor ons prachtige bezit.

In april krijgen genoemde zaken definitief hun beslag. In de loop van mei moeten alle programmaonderdelen bekend zijn. Als dat gereed is zullen wij onze donateurs daarover met een definitief programma speciaal berichten en uitnodigen zich te laten verrijken aan een of meer van al de genoemde activiteiten. Natuurlijk zijn de activiteiten ook toegankelijk voor mensen die nog geen donateur zijn. Hopelijk dat zij net als u zo geboeid zijn door deze activiteiten dat zij alsnog donateur worden!

Donateursbijeenkomst op 25 oktober 2008 te Bolsward.

Deze bijeenkomst zal plaatsvinden in de pas gerestaureerde Franciscuskerk, gelegen aan de Grote Dijklakker. De kerk is ontworpen naar de ideeën van de Franse architect Dom Bellot. Hij liet zich op vernieuwende wijze leiden door de idealen en tradities van de kathedraalbouwers. De eigenlijke architect was een leerling van Bellot, namelijk de Nederlander Henk C. van de Leur. De kerk is gebouwd in 1934 in een expressionistische stijl, met sporen van Art Nouveau en Art Deco. De kerk is daardoor ook rijk aan symboliek. Tot in de kleinste details is gestreefd naar eenheid van stijl, het gebouw is dan ook één grote compositie, een harmonieus samenspel van vormen. Bij het ontwerp is vernieuwd volgens de traditie, waarbij onder andere is uitgegaan van de aan de natuur ontleende wetten van de Gulden Snede. Zo is een unieke kerk ontstaan in ons Friese kerkenlandschap, heel bijzonder en vol verrassingen.

Het programma begint om 14.00 uur met informatie van de voorzitter van de Stichting Alde Fryske Tsjerken over de ontwikkelingen binnen en buiten de organisatie. Vervolgens zal de parochiepastoor J.R. van der Wal een PowerPoint presentatie verzorgen, onder de titel *“Zonnelied in glas en steen”*, waarbij de nadruk op het gebouw ligt.

Tenslotte zal de vaste inleider en rondleider van de kerk, de heer M.C. Krijnsen, de vele geheimen van het interieur aan de deelnemers onthullen.

Tussentijds is er een pauze met de nodige consumpties. Het kerkorgel is helaas defect en kan dus niet worden bespeeld. Wel is gezorgd voor een variatie aan zang en muziek onder leiding van Jan Sterenberg.

Het koor Joachim zal optreden met muzikale begeleiding, onder leiding van Cecilia Bekema. Daarnaast is er een uitvoering van de fluitiste Welmoed Tilstra met begeleiding van het koororgel.

Bezoekers kunnen vrij parkeren op het plein 1455 en in zeer beperkte mate aan de Grote Dijklakker.

Naast de kerk ligt het Titus Brandsma museum. Door de beperkte capaciteit – maximaal 15 personen per rondleiding – is het niet mogelijk om dit museum onderdeel te laten uitmaken van de donateursbijeenkomst. De conservator heeft zich echter bereid verklaard om om 13.00 uur een groep te ontvangen- tijdsbeslag zo'n drie kwartier – en om 17.00 uur, direct na afloop van de donateursbijeenkomst.

U bent, samen met Uw gasten, hartelijk welkom!

Bolsward, Franciscuskerk

VAN DE EXCURSIECOMMISSIE

Najaarsexcursie 4 oktober 2008

Onze najaarsexcursie voert ons naar het noordoosten van Friesland. We zullen kerken bezoeken in KOLLUM, de Sint Maartenskerk en de Oosterkerk en de Sint Maartenskerk te WESTERGEEST.

Deze keer ook een gereformeerde kerk, de Oosterkerk, gebouwd onder architectuur van Egbert Reitsma (1892-1976). Het bijzondere interieur is een ontwerp van George Martens, evenals Reitsma lid van de kunstenaarsgroep De Ploeg. De Pelikaanerk in Leeuwarden is ook van de hand van Reitsma.

Er waren drie redenen om deze kerk als beschermd monument aan te wijzen: het cultuur- en architectuurhistorisch belang, de hoge mate van gaafheid van exterieur en interieur en de regionale vertaling van de expressionistische architectuur van de Amsterdamse School. Het laatste is duidelijk te zien aan details van metselwerk, deuren en de letters van het bouwjaar. Abraham Kuyper had ideeën over kerkbouw ontwikkeld en die vinden we hier toegepast. Het interieur is nog vrijwel geheel intact.

De kerk is in 1924 gebouwd. Voor het metselwerk werd kromme Groninger mondsteen gebruikt, in de ramen zijn geen kozijnen toegepast.

De plafondschildering in meerdere kleuren is opvallend door de symmetrie.

De glas-in-lood-ramen en de glas-in-lood verlichting zijn ook door Reitsma ontworpen. Het exterieur is, hoewel redelijk traditioneel van vorm, ook zeer de moeite waard. Interieur en exterieur bieden de toeschouwer veel interessante zaken.

Niet ver van de Oosterkerk zien we de Sint Maartenskerk. Kollum is geen stad geworden maar wel een vlek. De welvaart is te herkennen aan de grootte van de kerk die in de eerste helft van de 15e eeuw is gebouwd; van de tufstenen voorganger zijn nog gedeeltes in de

toren te herkennen. Duidelijk is te zien dat de toren enkele malen is verhoogd. Het benedengedeelte dateert uit ongeveer 1100. Ook de kerk is een aantal malen vernieuwd: koor, schip, aanbouw zijbeuk, aanbouw consistoriekamer. Aan de noordelijke koormuur is te zien, aan de gedichte ingang, dat er een sacristie is geweest. Van het inwendige van de kerk noem ik de gewelven met schilderingen met o.a. St. Maarten, Maria, De Vraatzucht, Christoffel (prachtig bewaard). Het gelaat van Christus op een sluitsteen, de preekstoel uit 1692, het doophek, de herenbanken en de rectorenbank, de bank van Eysa de Wendt met bijzonder Lodewijk XVI-snijwerk en zijn rouwkas, die wordt gekenmerkt door veel doodssymboliek, moet U gezien hebben. Enkele zerken zijn prachtig bewaard gebleven.

Kollum, Sint Maartenskerk

En dan de kerk van Westergeest. Ook deze kerk is gewijd aan de heilige Martinus.

De kerk is rond 1200 gebouwd en een mooi voorbeeld van Romeanse baksteenbouw.

Gebouwd van grote baksteen met interessante Romeanse kenmerken in de vlakverdeling van de muren, waarbij men teruggreep op de oude versieringstrant, waar ook de sporen van aanbouwen zijn te zien aan de noord- en de zuidmuur. De toren is verlaagd.

Er zijn twee verschillende hagioscopen en een piscina. Boven het koor is een half koepelgewelf met schilderijen in vier zones, die helaas vervaagd zijn, waardoor minder goed is vast te stellen wat ze voorstellen.

De paascyclus?

Mogelijk het Laatste Oordeel, de heilige Christoffel en nog andere voorstellingen. Ook op de triomfboog zijn schilderijen te zien. De pei maakt een scheiding tussen de ruime voorkerk en de preekkerk. In het koor liggen een aantal bijzondere grafzerken van zandsteen,

Westergeest, Sint Maartenskerk

een steen met geometrische versiering en een portretzerk met gestileerde wijnranken, een mannengestalte en boven zijn hoofd drie figuren, de ziel tussen twee engelen.

2. De organisatie.

De bussen vertrekken van het NS station te LEEUWARDEN om 12.00 uur en proberen daar ongeveer 17.15 uur weer terug te zijn. Onze bussen zullen een plaats zoeken iets verder dan waar de lijnbussen staan: aan de voorzijde het station verlaten en dan naar links lopen.

De kosten bedragen **€ 12.00 per persoon**. Behalve informatie over het gebied waar u doorheen rijdt en de deskundige inleidingen in de kerken, ontvangt u een envelop met beschrijvingen van de kerken, die we bezoeken. Inschrijving van de excursie vindt plaats bij ontvangst van genoemd bedrag op **postrekening 36 90 669** t.n.v. de excursiecommissie Alde Fryske Tsjerken te Leeuwarden onder vermelding van **najaarsexcursie**. Ook graag het aantal personen vermelden.

U ontvangt geen bevestigingsbericht, uw betalingsbewijs is ook uw bewijs van inschrijving. U kunt inschrijven tot **14 september**, dan dient uw betaling binnen te zijn, dit met het oog op het huren van de bussen. Daarna loopt u het risico dat u niet meer met de bus mee kunt. Het is ook mogelijk om een envelop met beschrijvingen toegestuurd te krijgen. Deze ontvangt u na overmaking van € 3.75 (beschrijving van de kerken + portokosten). Van de bezoekers met eigen vervoer wordt verwacht dat zij in één van de kerken een envelop voor € 3.00 kopen. Dat geldt als toegangsbewijs. **Een echtpaar betaalt dus tweemaal dat bedrag**. Deze bedragen gelden om in de kosten van zo'n dag te voorzien. Het komt voor dat in de ene kerk de enveloppen met beschrijvingen uitverkocht zijn. Wij verwachten dat u dan in een volgende kerk de envelop met beschrijvingen koopt.

Hopelijk tot ziens op 4 oktober!

Namens de excursiecommissie, Minze Postma.

Leeuw met adelijk wapen

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 76 Juni 2008

*De Keppelstok is een informatief blad
over monumentale kerken in Fryslân*

Herkomst van de afbeeldingen

H. Algra: pag 3, 6, 7, 15 en 20^{re}

W.A. Bangma: pag. 2, 5, 13, 14^{li}, 20^{li}, 22-24 en 36

Fries Museum: pag. 9 en 14^{re}

D. Gerbena: pag. 17^{re}, 18, 19

M. Postma: pag. 37 en 38

J. Stöver: pag. 31

H. Woelinga: pag. 1, 8, 10, 11, 12, 16, 17^{li}, 27 en 39

Druk: Grafisch Bedrijf Hellinga B.V.

Leeuwarden

E-mail: mail@hellinga.nl

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

**Postbus 137
8900 AC Leeuwarden
Emmakade 59
Telefoon (058) 213 96 66
E-mail: info@aldefrysketsjerken.nl
www.aldefrysketsjerken.nl**