

keppelstok

Inhoud van dit nummer:

- 4** HET PRAALGRAF VAN
TJERKWERD
- 26** DE MASKERS VAN BOKSUM
- 31** VREEMDE FRATSEN
- 33** VAN HET BESTUUR
- 36** VAN DE EXCURSIECOMMISSIE

Watze van Cammingha

FOTO OMSLAG:

*Vergankelijkheidssymbolen graf-
monument Tjerkwerd*

Stichting Alde Fryske Tsjerken

Van de Redactie

“Vir potens de Kampenggabure”, “een vermogend man uit Camminghaburen”, zo wordt met respect een zekere Wibrand vermeld in de “Gesta Abbatum Orti Sanctae Mariae”, de “Handelingen van de abten van Mariengaarde” uit de 12^e eeuw. Kruisvaarders en abten behoorden tot zijn nakomelingen.

De oorspronkelijke afstammingsfamilie Van Cammingha splitste zich in de 14^e eeuw in twee takken, die beide in de 16^e/17^e eeuw al uitgestorven waren.

Daarnaast ontstonden in de 15^e eeuw door aanverwantschap twee nieuwe geslachten. Zo hertrouwde een weduwe met Hayo Jelmera, die de titel “Heer van Ameland” meebracht, maar zich vernoemde met de familienaam van haar eerste echtgenoot, Van Cammingha. Het andere, dus derde geslacht ontstond doordat Rienck Eminga, eveneens aangetrouwd, stins en familienaam overnam. De naam kleefde zo aan het huis, niet aan de afkomst. Dit geslacht hield het uit tot het laatst van de 20^e eeuw, zij het buiten het gewest Fryslân, in het verre Amerika.

Binnen en rond Leeuwarden, stad in opkomst, groeide vanaf de 13^e eeuw het aanzien van de Van Cammingha's. Invloedrijke hoofdelingenfamilies worden in onze geschiedschrijving niet zelden afgeschilderd als vechtlustige en heerszuchtige lieden, die hun netwerk uitbreidden, hun cliëntèle aan zich bonden en zo de boel naar hun hand trachtten te zetten, die als profiteurs of parasieten leefden op kosten van de samenleving, vetes uitvochten, burgers en landslieden lastig vielen of op zijn minst de aansluiting bij het volk misten.

Zo zouden, volgens de historicus J.R.G. Schuur, de Van Cammingha's zich in Hoek, het onbebouwde Noord-Oostelijk stadsdeel, een dominante, tegen de stad gerichte positie hebben verworven. Vanuit het Amelandhuis aan de monding van het Vliet lag het scheepvaartverkeer binnen hun bereik.

Volgens nieuwere inzichten daarentegen waren de Van Cammingha's nauw betrokken bij de stadsgemeenschap

en hadden zij een relatie met de stad als bestuurders, projectontwikkelaars binnen de wallen, weldoeners van de kerk. Totdat een zelfbewuste burgerij eind 15^e eeuw het heft zelf in handen nam en zich aan de zeggenschap van de stadsadel onttrok. De olderman verloor zijn plaats in het stadsbestuur.

De schilder Adriaan van Cronenburg portretteerde kort erna een aantal leden van de familie als gewichtige personages. Met landbeheer, onbezoldigde posten in de grietijbesturen en gewestelijke ambten vulden zij sedertdien op hun states hun dagtaak. Na 1580 waren overheidsambten in Fryslân alleen nog weggelegd voor Protestanten. In het Staatse leger liete men kennelijk niet zo nauw op “de ware religie”. Voor menige Katholieke Van Cammingha bleef zo de toegang tot een officierspost open.

Met de dood van de 27-jarige Frans Duco in 1680 kwam het Protestantse “Amelander” geslacht Van Cammingha aan zijn einde. Van zijn ouders op Waltastate onder Tjerkwerd rest ons nog een rudimentair grafmonument in de St. Petruskerk, meer een assemblage uit originele fragmenten van het gesloopte, in 1809 in elkaar gezet. De vraag dringt zich op: in hoeverre heeft dit als geheel nog authentieke waarde?

Op het memoriepaneel, in deftig Latijn, tooide de dorpsélite van kerkvoogden zich met de verheven titel van “beschermgoden”, “praestites”, die voor het nieuwe pronkstuk zorg hadden gedragen. Als er à een gelijkwaardig Latijns woord zou hebben bestaan voor “schutspatroom” of “beschermengel”, dan zou dat menig kerkganger destijds zeker als “paaps” in de oren hebben geklonken, “voogd” of “beschermheer” hunzelf blijkbaar te nederig. En dat terwijl de overleden opdrachtgever zelf zijn begrafenis “sonder eenige ongemene pompe” had gewenst. En verder: zou er iets schuil gaan achter het opmerkelijke verschil in vermelding van hun, “eorum”, zoon, maar zijn, “eius”, dochter?

Onlangs werd dit voor Fryslân toch nog bezienswaardige monument opgekalefaterd bij een ingrijpende restauratie.

Michiel de Jong, koster sinds 25 jaar, begiftigd met talent voor “oral history”, zoals dat tegenwoordig in vakjargon heet, gaat het ter harte, dat de grafkelder gesloten moest blijven voor nader onderzoek en dat binnen een jaar na de restauratie het goud van de biezen al begon af te bladderen. Een schrijverstrio van **Anske de Boer**, **Albert Reinstra** en **Dolf van Weezel Errens** doet verslag van deze opknopbeurt. De eerste had als restaurateur ook mee de tombe van prins Willem van Oranje in Delft in oude luister hersteld. De tweede begeleidde de restauratie namens de Rijksdienst voor de Monumentenzorg. De derde richt onze aandacht op de “sepulcrale sculptuur”.

Als we bedenken, dat de afgebeelde echtelieden met hun wapens zich in spiegelbeeld aan de toeschouwer vertonen, zien we, dat de vrouw volgens de zede van die dagen (en nog lang daarna) haar echtgenoot aan haar rechter zijde heeft als teken van dienstbaarheid en eerbetoon. En zo blijft in een sfeer van stilte en bezinning de herinnering levendig aan een verdienstelijk geslacht en worden voor vergetelheid gespaard zelfs die leden, die naamloos te boek staan als N.N.: “de naam ken ik niet”, “**Nomen Nescio**”.

Stiltezonndag, 13 februari 2005

Afb. 1. Grafmonument van Watze van Cammingha en Rixt van Donia na de restauratie, 2004. De houten wanden links en rechts zijn iets teruggezet, zodat het grafmonument volledig zichtbaar is geworden

HET PRAALGRAF VAN TJERKWERD

Anske de Boer
Albert Reinstra
Dolf van Weezel Errens

Inleiding

In 2004 werd het grafmonument van Valerius Franciscus van Cammingha (1603-1668) en Rixt van Donia (1620-1681) in de kerk van Tjerkwerd door Anske de Boer van het gelijknamige Steenreparatiebedrijf uit Franeker gerestaureerd (*afb. 1*). Voorafgaand aan de werkzaamheden werd het plan opgevat een meer uitgebreide rapportage te maken dan alleen de weerslag van de materiële en technische aspecten van de restauratie. De rapportage bestond uit de documentatie van de bouwsporen die tevoorschijn kwamen bij de demontage van het monument en een verzameling van de foto's, relevante documentatie, archief- en literatuurgegevens.

Dit artikel is een samenvatting en bewerking van die rapportage.¹

Aanleiding

De Hervormde kerk van Tjerkwerd werd in de jaren 1988-1994 fasegewijs gerestaureerd naar een plan en onder begeleiding van de Stichting Behoud Kerkelijke Gebouwen Friesland.² Uit de documentatie van die restauratie blijkt niet dat het grafmonument ooit in de planvorming betrokken is geweest. Behoudens een minimale schilderbeurt werden er bij de gefaseerde restauratie dan ook geen werkzaamheden aan het grafmonument uitgevoerd.³ Bij de restauratie van het kerkinterieur in 1995 werd onder meer het vloerniveau gewijzigd door het aanbrengen van een betonvloer (*afb. 2*). Daardoor kon jaren later gemakkelijk de indruk ontstaan dat de fundering van het grafmonument was bezweken en verzakt.

Afb. 2. Plattegronden van het koor vóór en na de restauratie van de kerkvloer. In de dwarsdoorsnede is de afstap naar het grafmonument in het koor duidelijk weergegeven. Tekening H. Bron jr. 1990

Afb. 3 St. Petruskerk van Tjerkwerd, 2005. Vreemde kerkgangers zijn zo'n 500 vleermuizen, die jaarlijks in het voorjaar komen om haar jong ter wereld te brengen. De vloer van de kerk is geplaveid met gebeeldhouwde grafzerken, soms getuigend van een tragisch levenseinde. Uniek is het paneel aan de preekstoel met de uitbeelding van de vermaning uit Mattheüs 7 van de splinter en de balk.

In de rapportage van de Stichting Monumentenwacht Friesland klinkt de aanbeveling van het herstel van het grafmonument in de inspectierapporten eerst na 1997.⁴ De toestand van het beeldhouwwerk aan het monument Van Cammingha-Van Donia was bij opname in november 2001 dusdanig dat er weinig ruimte was voor twijfel over de te volgen weg. Er was maar één goede oplossing en wel de demontage van (waarschijnlijk) het gehele monument.

De kerk van Tjerkwerd

De kern van de huidige kerk van Tjerkwerd wordt sterk wisselend gedateerd (*afb. 3*).⁵ De kerkwijding aan St. Petrus doet vermoeden dat de parochie vroeg is ontstaan, maar het algemene kerkpatrocinium biedt daarvoor

geen sluitend bewijs.⁶ De troebelen van de Schieringers en Vetkopers gingen niet aan Tjerkwerd voorbij. Een deel van de kerk ging in vlammen op door toedoen van de Swarte Hoop. De herstelling van het kerkdak met riet “vermits de goeden van deselve kercke nyet en mochten soe veele aldoen opbringen dat men se mit leyen oft ander hart dack gedecken konde” was rond het midden van de 16^{de} eeuw aan vervanging toe “om ’t houdtwerck ende anders ‘tgheene dat in der kercke es te preserveren.”⁷ Wat er zoal in de kerk stond weten we niet, maar uit het feit dat aan de kerk drie geestelijken waren verbonden kunnen we afleiden dat de kerk in ieder geval meerdere altaren heeft gekend. Het koor van de kerk zal aanzienlijker zijn geweest dan alleen het halfcirkelvormige gedeelte dat we nu meestal het koor noemen.

Na de Reformatie in 1580 waren de problemen met de instandhouding van het grote kerkgebouw nog niet opgelost en in de vroegste rekeningboeken van de kerkvoogdij komen dan ook geregeld betalingen voor herstellingen aan het gebouw voor.⁸ In 1629 ontvingen de kerkvoogden een bijdrage van de Gedeputeerde Staten van Friesland in de kosten voor een nieuw gebrandschilderd glas-in-loodraam; in 1640 ontvingen zij ook een bijdrage in de reparatie van de kerk.⁹ Dat het niet zo maar een reparatie was blijkt uit de notulen van de kerkvoogdij over het jaar 1641.¹⁰ De floreenplichtingen kwamen bijeen om een plan goed te keuren voor een ingrijpende verbouwing van de kerk “die nu bouwvallich is.” De floreenplichtigen gingen akkoord met het voornemen dat de kerk “drie vacken van de westereynde zal worden vercort ende affgebroocken.” De sloop van drie traveeën aan de westzijde zal de ruimtelijke beleving van de kerk geheel veranderd hebben; het koorgedeelte zal naar verhouding te groot zijn geweest. Met de inkomsten van verkoop van “Duijffsteen, Vriesche steen en olt holt” in 1643 kon het een en ander worden bekostigd. Het zal de ingezetenen niet onwelgevallig zijn geweest dat Watze van Cammingha, heer op Waltastate, een gedeelte van het koor van hen wilde kopen. Voor 100 daalders werd hij in 1665 eigenaar van “het bovenste van de kercke

Afb. 4 Het zogeheten Amelandhuis te Leeuwarden. Ingekleurde tekening van H. Wenzel, 1781

Choor dat welgedachte heer tot een begraafplaetse oft Thombe bij den ingezetenen eenparich is toegestaan ende in eigendom overgedragen.”¹¹ Met “het bovenste van het Kercke Choor” werd vermoedelijk het *hoogkoor* bedoeld, de iets hoger gelegen absidiale koorsluiting, waar voorheen het hoofdaltaar (ook wel hoogaltaar genoemd) had gestaan.

De familie Van Cammingha

De familie Van Cammingha behoorde aan het eind van de 13^{de} eeuw tot de machtige hoofdellingeslachten van Friesland.¹² Het centrum van haar macht lag in en rond Leeuwarden. Door huwelijksbanden verwierf de familie in de 15de eeuw het eiland Ameland met de bijbehorende titel van erfheer. Watze, verlatijnt tot Valerius, van Cammingha kocht in 1641 voor 30.000 gulden de opvolging als Heer van Ameland van de weduwe van zijn overleden oom. Het leek er lange tijd op dat Watze ongehuwd zou overlijden en de erfgenamen maakten zich al op voor de verdeling, toen Watze alsnog trouwde met de veel jongere Rixt Keimpesdochter van Donia van Ameland. Uit deze verbintenis werden drie kinderen geboren.

Afb. 5 De grafthombe in de kerk van Tjerkwerd. Tekening H. Martin, ca. 1850-1875

Naast het woonhuis in de stad Leeuwarden (het Amelandhuis op de Voorstreek, *afb. 4*) bezaten de echtelieden ook Jelmerastate op Ameland en Waltastate in Tjerkwerd. Na het overlijden van Watze stierven ook de kinderen en bestierde tenslotte de weduwe het bezit alleen. Na haar overlijden werd lang gestreden over de verdeling van de erfenis. Het huis te Leeuwarden, het eiland Ameland en de bezittingen in het bezit in Tjerkwerd werden uiteindelijk toebedeeld aan aanverwanten van de Donia's, de familie Thoe Schwartzberg en Hohenlansberg uit Beetgum. De bezittingen in Tjerkwerd waren het laatst in eigendom van Isabella Susanna thoe Schwartzberg en Hohenlansberg. Zij woonde en overleed in 1723 op Waltastate. De state werd in 1765 door de familie verkocht en verviel geleidelijk. Omstreeks 1810 was het transformatieproces tot een boerderij geheel voltooid. Veel van de bezittingen die eerder aan de familie Thoe Schwartzberg hadden toebehoord, kwamen in het bezit van mr. J. Haitsma van Bolsward. Diens dochter Margaretha huwde Pieter Mulier, het stamjaar van de familie Haitsma Mulier. In het familiearchief van de familie

Afb. 6 Paneel van het grafmonument met opschrift, herinnerend aan de renovatie van 1809

Haitsma Mulier was helaas geen aanknopingspunt te vinden over het praalgraf van Tjerkwerd.¹³

De aanwezigheid van het grafmonument in de kerk van Tjerkwerd is lange tijd een vanzelfsprekendheid geweest waaraan weinig ruchtbaarheid werd gegeven. Toen het Fries Genootschap in 1857 aan de plaatselijke onderwijzers boekjes toezond met vragen over onder meer gebouwen van kunst-historische waarde in hun plaats, zweeg de onderwijzer van Tjerkwerd over het grafmonument.¹⁴ Desalniettemin liet het Friesch Genootschap het grafmonument documenteren door de vaste tekenaar W. Martin. Daardoor weten we hoe het monument er omstreeks het midden van de 19de eeuw uitzag (*afb. 5*). Over het ontstaan en de lotgevallen voordien bestaan weinig gegevens.

Nadat Watze Frans oftewel Valerius Franciscus van Cammingha de grafruimte in 1665 had aangekocht zal het hoogkoor zijn ingericht als 'grafkapel' voor de Van Cammingha's. Het is niet bekend wie het ontwerp heeft geleverd, noch wie de beeldhouwer(s) zijn geweest. Het houten paneel met opschrift, dat in 1809 is aangebracht, vermeldt dat het "mausoleum" in 1666 (MDCLXVI) is

Afb. 7 Loden kistplaten op het basement van het grafmonument van Valerius (Watze) van Camminga (overleden 1668) en Franciscus (Frans; overleden 1680)

opgericht (“exstructi”) (*afb. 6*). Het feit dat bijna 150 jaar een niet ‘afgerond’ jaartal werd vermeld, zou er op kunnen wijzen dat het ook het werkelijke stichtingsjaar zou kunnen zijn. Mogelijkerwijs stond dat voorheen op het grafmonument vermeld? De korte tijd tussen de vermelding van de verkoop en de plaatsing van het omvangrijke monument zou er ook op kunnen duiden dat de vermelding de resultante was van een langere onderhandeling waarbij Van Cammingha ondertussen ook al aan een kunstenaar de opdracht had verstrekt, rekenend op de gunstige afloop.

In zijn testament uit 1668 had Valerius van Cammingha zich slechts uitgelaten over de wijze van zijn teraardebestelling: “(...) ende mijne lichaam d’aerdsche begraffnisse sonder dat ick wil dat tot die selve eenige ongemene pompe word aangestelt, maar gelijk van de principaelste hier te lande eerlijck ende bequaem geschiede (...)”¹⁵ Uit deze gegevens, gecombineerd met de aankoop van het koorgedeelte in 1665 “tot begraafplaetse”, kan worden afgeleid dat ter plaatse ook een grafkelder is aangelegd, die in de drie tussenliggende jaren tot zijn eigen bijzetting moet zijn voltooid. Ongetwijfeld hadden de bewoners van Waltastate al een begraafplaats in de kerk tegenover hun eigen herenbank. De verwerving van het koorgedeelte met een gunstige mogelijkheid voor de oprichting van een grafmonument, waardoor het hoogkoor welhaast uitgroeide tot een soort grafkapel, betekende een memorabele bevestiging van de adellijke status van de familie Van Cammingha.¹⁶

De loden grafkistplaten die vermoedelijk na de herstelwerkzaamheden in het begin van de 19^{de} eeuw op het basement van het grafmonument zijn bevestigd, zouden inderdaad afkomstig zijn uit de grafkelders vóór het monument (*afb. 7*). De eerste bijzetting betrof Valerius van Cammingha (1668, 66 jaar), gevolgd door zijn dochter Ebella Dodonea (1670, 15 jaar) en zijn zoon Franciscus (1680, 27 jaar) en tenslotte zijn vrouw Rixt van Donia (1681, 61 jaar). Nadere gegevens over een derde kind, Bjuck van Cammingha, ontbreken; een kistplaat van haar is niet aanwezig.

Of het grafmonument was voltooid toen Watze werd begraven, blijkt niet met zo veel woorden uit de documenten, maar lijkt op basis van het opschrift op het houten paneel niet uitgesloten.¹⁷

Het grafmonument wordt niet genoemd in het ongedateerde (concept-)testament van de weduwe van Watze, Rixt van Donia.¹⁸ Na het overlijden van Rixt van Donia kwam Waltastate cum annexis in het bezit van Isabella Susanna thoe Schwartzenberg en Hohenlansberg, gravin Carlson. In de in 1725 opgestelde boedelinventaris na háár overlijden in 1723 wordt melding gemaakt van bezittingen in Tjerkwerd: “(...) Seekere Adellijke huijsing (...) Walta State genaamd (...) mitsgaders een Swaane Jagt, Visserije in de Ziel, het gestoelte in den Kerk en *de graffsteede aldaer*.”¹⁹

Hoewel in de eigentijdse geschriften niet expliciet sprake is van een omvangrijk grafmonument, duidt het begrip “graffsteede” in dit geval op een grafkelder met een zerk. Tijdens de omwenteling naar de Bataafse Republiek werd de graftombe beschadigd en verviel het geleidelijk.

De kerkvoogden plaatsten daarom op 23 januari 1808 de volgende advertentie in de Leeuwarder Courant: “Nadien de TOMBE in het Choor der Kerk te Tjerkwerd, (welke, te gissen uit de overblyffels der Wapens daarop in 1796 overgelaten, tot de Familien van *Camminga of Donia* heeft behoort) geheel vervallen is, en instorting dreigt; zo worden dezulken, welke daar op eenig regt vermeenen te hebben, verzogt, zig met de bewyzen daar van aan te geven aan de Kerkvoogden van voorgenoemde Dorp, voor den 1 April 1808, en vervolgens de bovengemelde Tombe weeder te herstellen en te doen opmaken, terwyl de Kerkvoogden by ontstentenis daarvan genoodzaakt zullen zyn, om dezelve tot voorkoming van ongelukken geheel te amoveeren.”²⁰

In de jaarrekeningen van de kerkvoogdij is de rekening van de advertentie te vinden, op 16 april 1810 gevolgd door een post: “Aan Hardewijk betaald voor het aftekenen der tombe 3 (gulden), - (stuivers), - (centen).”²¹

Deze Hardewijk is zonder twijfel identiek aan J.P. van Hardewijk uit Leeuwarden.

Afb. 8 Het grafmonument in de kerk van Tjerkwerd voor de restauratie, opname z.j.

In de Leeuwarder Courant van 27 juni 1810 beval hij zichzelf aan “tot het geeven van ONDERWYS in de TEEKENKONST.”²²

Vermoedelijk hebben de kerkvoogden de situatie willen documenteren vóórdat de herstelwerkzaamheden werden uitgevoerd. De tekening is helaas niet bewaard gebleven in het kerkarchief. De advertentietekst van de kerkvoogden bevat, bij nauwkeurige lezing, wel enkele interessante gegevens. Ten eerste was het grafmonument in 1796 kennelijk niet volledig vernield, zoals vaak wordt beweerd.²³ Zelfs de wapens op het helmteken waren nog herkenbaar, al was het wel “gissen uit de overblyffels daarop overgelaten”. Kennelijk was geen enkele ander grafopschrift aanwezig of bewaard gebleven dat op enigerlei wijze naar de stichters ervan verwees. Verder is van belang de mededeling dat het grafmonument is vervallen en dreigt in te storten. Dit wijst erop dat er kennelijk al heel lang geen onderhoud meer had plaatsvonden door de verder kennelijk ook onbekende eigenaar; in ieder geval beschouwde de kerkvoogdij zichzelf niet als eigenaar. Voor het grafmonument hanteert men het begrip ‘graftombe’, in hoeverre we dit daadwerkelijk als een tombe mogen interpreteren is de vraag, anderzijds

Afb. 9 Het alliantiewapen Van Cammingha en Van Donia op het grafmonument

wijst de zinsnede “geheel te amoveeren” op een monument van grotere omvang dan wat men er na de werkzaamheden van overliet.

In 1809 heeft de sloop en herbouw plaatsgevonden. Het gemarmerde houten paneel op het basement herinnert hieraan: E. Ruderibus Mausolei [...] In. Hoc. Templo. Exstructi. Anno. MDCLXVI. [...] Sed. Iam. Ruinam. Minitantis. Hocce . Monumentum. Poni. Curaverunt. Templi. Tjerkwerdiensis. Praestites. Anno. MDCCCIX . Vertaald staat hier: “Uit de brokstukken van het praalgraf [...] dat in dit godshuis werd opgericht in het jaar 1666, maar nu reeds een bouwval dreigde te worden, hebben de kerkvoogden van de kerk van Tjerkwerd voor de plaatsing van dit gedenkteken zorg gedragen in het jaar 1809.”²⁴

Het aanzicht van de graftombe moet ingrijpend zijn gewijzigd, waarbij puin en andere onbruikbare gedeelten mogelijk zijn gestort in de grafkelder en de grafplaten

van de kisten met bijzettingen werden uitgenomen en op het basement werden bevestigd. In 1847-1848 werden, opnieuw op kosten van de kerkvoogdij, niet nader aangeduide werkzaamheden aan het grafmonument uitgevoerd.²⁵

Enkele jaren nadien, in 1851, kwam het orgel met de tribune tot stand. In de *Stads- en dorpskroniek van Friesland* lezen we: (1851, 3 augustus.) Een nieuw orgel, vervaardigd door L. v. Dam te Leeuwarden, in de kerk te Tjerkwerd ingewijd.²⁶ De orgeltribune werd over het bestaande grafmonument heen gebouwd. Daarbij werden vermoedelijk de geweistangen van het uitkomende hert in het wapenschild enigszins afgevlakt. In twee draagbalken werden inkepingen gemaakt om het helmteken in te passen.

De informant van A.J. van der Aa voor diens *Aardrijkskundig Woordenboek der Nederlanden* vermeldt als bijzonderheid van de kerk van Tjerkwerd: “Men vindt daarin eene begraafplaats der Heeren van Ameland uit het geslacht VAN CAMMINGHA.”²⁷

In de 20^{ste} eeuw werd de graftombe met enige regelmaat in de literatuur op summier wijze vermeld.²⁸

Het praalgraf voor de familie Van Cammingha

Het grafmonument van de familie Van Cammingha-Van Donia staat opgesteld tegen de oostelijke gevel van de kerk, onder de orgelgalerij (afb. 8). De achterwand was voor de restauratie zwart geschilderd; het zandstenen beeldhouwwerk was gewit. Sommige details (biezen, gespen, ‘parels’) waren geel geschilderd.

Het grafmonument is verticaal in drie lagen verdeeld, die naar boven toenemen in beeldhouwkunstige versiering, gescheiden door kroonlijsten en wordt aan de bovenzijde afgesloten met een groot alliantiewapen (afb. 9).

De onderste geleding of basement wordt in drieën gedeeld door vier korte pilasters. De voet en het kapiteel zijn van Engels albast; de pilasters van Noir de Mazy. De hoekpilasters waren tot de restauratie half afgedekt door de wanden onder de orgelgalerij. Op het basement zijn links en rechts vier eenvoudige schildvormige loden

Afb. 10 De achterzijde van het alliantiewapen vóór de restauratie. Zichtbaar zijn de zwaar roestige verankering met loden gietproppen. Rechtsomder nog juist zichtbaar een houten balkje voor het stutten van de verankering

grafkistplaten aangebracht met de namen en hoedanigheid van de overledenen en hun respectievelijke sterfdatum. In het midden is een rechthoekig paneel, bestaande uit vier horizontale planken (tot de restauratie ingelijst) met een opschrift dat herinnert aan het herstel in 1809. De tweede laag heeft een verhoogd middendeel. Links en rechts op het basement staan zandstenen nissen met de

marmere bustes van het overleden echtpaar Van Cammingha (links) en Van Donia (rechts). Tussen hen beiden een bloemenvaas en een rokende vuurpot tegen de 'achtergrond' van op maat gemaakte panelen. In het midden een liggende zandloper van Engels albast, met lood vastgegoten op een stuk Noir de Mazy. Tot de restauratie bevond zich hierboven een horizontale ankerplaat van de opbouw aan de achterliggende kerkmuur.

De derde laag heeft op de hoeken naakte kinderen of putti, links met een hoorn waarin bloemen en rechts

Afb. 11 Schematische weergave van het grafmonument met daarop aangegeven de oude verankering en de soorten natuursteen. Opname 2002

met een rokende hoorn. Deze attributen zijn vergelijkbaar met de vazen in de laag eronder, maar kruislings geplaatst. De putti strekken hun armen naar het midden-gedeelte en hun handen lijken te rusten op een in het midden onderbroken 'balustrade'. Op de hoeken van de balustrade liggen gelauwerde doodskoppen van zandsteen. Op de onderbreking in het midden rusten de voluten van het marmeren alliantiewapen Van Cammingha en Van Donia. De gekroonde schilden hebben één helmstuk met weelderig loofwerk en een uitspringend hert uit het wapen van de familie Van Cammingha ten halve lijve tussen struisvogelveren.

Afb. 12 Gedemonteerde en genummerde onderdelen in de werkplaats te Franeker

Materiële toestand van het grafmonument voor de restauratie (2003)

Eén van de problemen die het pleisterwerk van het monument en de muur erachter vertoonden was de kristallisatie van zouten op het oppervlak. Dit probleem werd grotendeels veroorzaakt door een verstopte hemelwaterafvoer aan de oostgevel, waar het water gewoon over de muur liep bij regenbuien.

Het beeldhouwwerk op het basement helde sterk naar voren. In het verleden had men de instabiliteit van de bovenbouw proberen te beperken, door op het verhoogde middendeel een horizontale ankerplaat te bevestigen, waarvan de ankerstaven in het achterliggende muurwerk waren bevestigd. De volledige opbouw van het grafmonument vanaf het basement was ontzet en ieder onderdeel uit zijn verband gedrukt. Het natuursteenwerk was onderling verbonden met doken (bevestigingspennen) en aan de muur bevestigd met ankers van ijzer. Waar tientallen jaren water in de muur heeft kunnen trekken, had het water een verwoestende werking gehad op de verankering. Bij een metaaldetectie werden 28 ankers en doken gelokaliseerd (afb. 10). De verankering bestond uit ijzer, dat in lood was gegoten. In de meeste gevallen voldeed de verankering niet meer aan zijn functie en in het lijstwerk restte van de meeste brugankers alleen nog gietlood en een restje ijzerroest.

De verzakking van de rechterkant van het monument baarde zorgen en een onderzoek naar de fundering was nodig. Na onderzoek van de fundering bleek deze goed genoeg om het monument te dragen. Het leek niet noodzakelijk hier iets aan te veranderen. Het monument is uit 71 natuurstenen onderdelen samengesteld, waarbij vier soorten natuursteen zijn verwerkt, namelijk wit/rose Engelse albast, wit Carrara marmer, zwart marmer (Noir de Mazy of toetssteen) en grijze Bentheimer zandsteen (afb. 11). Verschillende onderdelen bleken bij nadere inspectie in slechte toestand te verkeren, zowel door vervuiling als beschadigingen. Er waren veel slechte reparaties uitgevoerd met o.a. gips en er was veel schade ontstaan door de roestende verankeringen.

Ook de conditie van het schilderwerk liet te wensen over. Het monument was overdekt met tenminste vijf lagen witkalk, versierd met biezen van gele lakverf, dat bladgoud moest imiteren (afb. 12).

De restauratie

De volgorde waarin de demontage is uitgevoerd, was gebaseerd op het uitgangspunt dat de meest waardevolle stukken eerst veilig gesteld moesten worden (afb. 13). De demontage is gestart met het demonteren van de

Afb. 13 Linker kapiteel, voor en na de reiniging

bustes van Watze van Cammingha en Rixt van Donia, vervolgens de putti, de doodskoppen en daarna het wapenschild. Uitgezonderd de bustes, waren al deze onderdelen verankerd. De verankeringen zijn handmatig losgezaagd en niet machinaal in verband met de instabiele toestand van het beeldhouwwerk. Het gebruik van een takel was, met het oog op de geringe hoogte onder de orgelgalerij niet mogelijk. De losgemaakte stukken werden gelabeld en gecodeerd volgens de opmetingsteekening. Met name het wapenschild, dat uit vijf onderdelen bestaat, was door zijn gewicht niet eenvoudig te verplaatsen, maar door het aanbrengen van een glijbaan gemaakt van een paar lange balken is dit probleem opgelost. Bij het herstel van de natuursteen is het lijstwerk van zandsteen zodanig aangeheeld dat na de opbouw het monument weer min of meer een strakke belijning zou hebben, waardoor ook het schilderwerk weer tot zijn

Afb. 14 Nieuwe verankeringen van het wapenschild in roestvast staal aan de achterzijde. Merk op dat het deel linksboven en rechtsonder aan de achterzijde vlak zijn in plaats van ruw behakt

recht zou komen. De rest van de natuursteen is zo terughoudend mogelijk gerestaureerd en schoongemaakt. Bij het herplaatsen was het uitgangspunt dat demontage in de toekomst mogelijk is zonder schade aan het monument te veroorzaken.

Aanvankelijk was er niet op gerekend de koormuur te ontdoen van het pleisterwerk. Na demontage van het monument bleek de koormuur zo slecht dat hieraan niet viel te ontkomen. Van de gelegenheid is gebruik gemaakt om de bouwsporen in de achterwand te documenteren (zie hierna). Zowel het monument als de koormuur wer-

Afb. 15 Bij het verwijderen van de verflagen werden ook sporen van gouddecoratie aangetroffen waar later geen gele oker was aangebracht

den opnieuw gepleisterd met een mortel, die het vermogen heeft om de nog aanwezige zouten te laten 'uitbloeien', zonder dat er schade ontstaat aan het pleisterwerk. Al het oude ijzeren ankerwerk werd vervangen door roestvrij staal. De ankers zijn vastgezet met een epoxyhars in de marmeren onderdelen en in de zandstenen onderdelen met een cementgebonden ankermortel. De ankerplaat op het hogere middendeel is achterwege gelaten. Voor het wapenschild is een nieuwe ankerconstructie ontworpen die ervoor zorgt dat de twee grote delen demontabel zijn, mede in verband met de minimale ruimte die er is aan de bovenzijde ervan (afb. 14). Ook de verankering tussen muur en wapenschild is demontabel. Bij het herplaatsen zijn de stukken te lood gesteld, maar het was niet mogelijk om het overhellen naar rechts te verhelpen in verband met de beperkte ruimte boven het monument.

Afb. 16 Bij de montage van het grafmonument werden kleurmousters opgezet op de lijsten. De paneellijsten werden niet opnieuw gezwart en het stuk Noir de Mazy werd in de zandsteenkleur overschilderd

Door de vele beschadigingen van de natuursteen en de slechte kwaliteit van met name de goudkleurige biezen en de voorziene moeilijkheden bij het repareren van het schilderwerk werd besloten om alle kalk- en verflagen zo goed mogelijk te verwijderen en het geheel opnieuw te

Afb. 17 Opmetingstekening van de koorsluiting te Tjerkwerd. Tekening A. Reinstra, 2004

Afb. 18 Foto van de ontleisterde achterwand waartegen het grafmonument staat opgesteld

Afb. 19 Kortelinggat met ingemetselde menselijke beenderen

schilderen in de oorspronkelijke kleuren (*afb. 15*). Het verwijderen van de kalklagen had daarbij als voordeel dat eventuele oude herstellingen zichtbaar werden. De beschadigingen van de zandstenen onderdelen zijn hersteld met een minerale mortel. Om een goed resultaat te verkrijgen zijn alle oude reparaties verwijderd. Aan de marmeren onderdelen en het albast is weinig gerepareerd. Alle zandstenen onderdelen zijn geschilderd door Helmer Hut uit Beerta. Hij gebruikte daarvoor een ademende verf in de oorspronkelijke (zandsteen-)kleur en op de gedeelten die sporen van verguldsel lieten zien, is dit opnieuw aangebracht. Dit geldt eveneens voor de marmeren onderdelen. De koormuur is afgewerkt met zwartgrijs tamponeerwerk (*afb. 16*).

Ten behoeve van de restauratie van het gehele basement diende een gedeelte van de houten wanden onder de orgelgalerij te worden gedemonteerd. Na het herstel van het grafmonument zijn de houten wanden onder een geringe hoek teruggeplaatst, waardoor het grafmonument volledig zichtbaar is geworden (*zie afb. 1*).

Bouwhistorische waarnemingen achterwand

Na de ontmanteling van het bovendeel van het grafmonument is een groot deel van de oostelijke koorsluiting,

dat vanwege loszittende pleisterwerk, zoutuitbloei en scheuren verwijderd móest worden, in het zicht gekomen. In het muurwerk bleken een groot aantal bouwsporen zichtbaar die enerzijds in verband kunnen worden gebracht met het grafmonument en anderzijds te maken hebben met een oudere gevelindeling van het kerkgebouw (*afb. 17 en 18*).

De koormuren bestaan uit gele bakstenen vermengd met stukken tufsteen. De tufsteen is voornamelijk in het onderste deel van de muren toegepast en lijkt te zijn hergebruikt. Met de bouw van het huidige koor zal men vanwege de kostenbesparingen zoveel mogelijk oud bouw materiaal hebben toegepast dat vermoedelijk van een oudere voorganger afkomstig is geweest. In het metselwerk werden enkele kortelinggaten aangetroffen. Deze gaten ten behoeve van zogenaamd vliegend steigerwerk bleken te zijn gevuld met botten en bouwfragmenten. Dit opmerkelijke verschijnsel zal gezien de afsluiting met een 15^{de}, of 16^{de} -eeuwse montantsteen pas in de 17^{de} eeuw moeten zijn uitgevoerd en daaraan moet geen religieuze betekenis worden toegekend (*afb. 19*).

Op een aantal plekken op de muur is een hechte dunne pleisterlaag aangetroffen die er van oudsher geweest moet zijn. Door de afwerking met kalkpleister vormde de toepassing van verschillende bouwmaterialen ook geen probleem voor de aanblik. In de ontleisterde oostmuur van de koorsluiting is de bepleisterde dagkant van een oorspronkelijk venster aangetroffen.

De binnenhoek van de oostmuur en het zuidelijk aansluitende gevelvlak bleek bij nader onderzoek de dagkant van een secundaire doorgang te vormen. Deze deuropening in de oostgevel moet circa 110cm breed zijn geweest. Aangezien de deur zich in het vroegere koor bevond zal de opening niet van vóór de Reformatie dateren. Een datering in de eerste helft van de 17^{de} eeuw ligt meer voor de hand. Mogelijk werd het interieur in die tijd opnieuw ingericht, waarbij zoals bij veel meer kerken, een opening in de oostgevel werd gecreëerd. De opening verviel weer bij de bouw van het grafmonument voor Valerius van Cammingha. Met het dichtzetten

van de deur werd ook het gedeelte ernaast, ter plekke van het venster, gevuld of vervangen.

De plaatsing van het grafmonument had kennelijk meer gevolgen voor de achterwand. In de muur is namelijk een licht getoogde rollaag aangetroffen die met de huidige constructie van het monument geen verband houdt. De rollaag stak net als het basement een stukje door in de binnenwanden onder de orgelzolder. De gemetselde boog is in het bestaande muurwerk uitgehakt en bestaat uit gele bakstenen van circa 5 x 11 cm. Alleen in de vulling van het venster en een deel van de deuropening ontbreekt de boog. Recht onder de punten waar de boog ophoudt, bevindt zich net boven het basement een uitgemetselde steun. Gezien de toegepaste baksteen dateren de steunen uit dezelfde periode en zullen ze, net als de boog, op een of andere manier met een verdwenen deel van het monument te maken hebben.

Aan weerskanten van het basement zijn in de muren stukken weggehakt. Links (noordzijde) is zelfs een nis met segmentboog gecreëerd. Kennelijk was de basis van het monument te breed en kon het zonder weghakken van steen niet tegen de achterwand worden geplaatst.

Afb. 20 Op het voetstuk van het Puttobeeld aangepaste bodem van de sokkel. De schade als gevolg van de roestende dook is hersteld

Reconstructie van het oorspronkelijk grafmonument

Het grafmonument heeft er niet altijd uitgezien als tegenwoordig.²⁹ Dat tonen niet alleen de bouwsporen in de achterwand aan, maar ook het onzorgvuldige lijstwerk, waarvan de grof behakte bovenvlakken nimmer zijn bedoeld als zichtwerk en waarin verstekken, omgekeerde kroonlijsten en inzetstukken zijn verwerkt. Oude uitsparingen voor de verankering duiden op een andere verdeling en dus hergebruik. Het meest duidelijk kan dit bij de kramankers worden aangetoond. De meeste van de hiervoor gehakte uitsparingen, sluiten niet logisch aan op die van het naast liggende onderdeel. Opvallend aan beide putti is de onderkant van de voetstukken. Van beide ontbreekt een deel van het voetstuk. De kleine zandstenen sokkel die onder elk der beide beelden werd gemaakt was hierop aangepast (*afb. 20*). Dit duidt erop dat de putti er eerder waren dan de sokkels. Aan de binnenzijde van de handen van de hoog geheven armen is duidelijk te zien dat deze op iets steunden. De handpalmen zijn niet afgewerkt. Het wapenschild is samengesteld uit vijf delen,

Afb. 21 De bodem van de nis voor de buste van Watze van Cammingha met daarin gebeiteld: MAN

waarvan de onderlinge kwaliteit en afwerking verschilt. Sommige onderdelen hebben een bezaagde achterzijde, andere delen een behakte. De samenstelling van het wapenschild (vijf losse delen) lijkt niet erg voor de handliggend, maar kan zijn veroorzaakt door zuinigheid bij de maker of herstellingen nadien.³⁰

De indruk die Frits Scholten, hoofdconservator Beeldhouwkunst van het Rijksmuseum, van het monument heeft, namelijk dat het geheel waarschijnlijk is samengesteld uit delen van twee monumenten, een jonger en ouder monument, kan niet worden bevestigd na de demontage en het schoonmaken van de onderdelen.³¹ Volgens de tot nu toe bekende gegevens is er ook geen sprake van een ander en ouder monument in de kerk. De vraag kan rijzen of (al) het zandsteenwerk wellicht dateert uit de tijd van de reconstructie. Daartegen pleiten weer de aangetroffen herstellingen en de vormentaal, maar ook de nissen van de bustes. Deze horen nadrukkelijk bij elkaar. In de linker nis, onder de buste van

Watze van Cammingha is in hoofdletters het woord MAN gebeiteld (*afb. 21*). Alle gevonden sporen en gegevens bij elkaar opgeteld komt er een beeld naar voren van een monument, dat is samengesteld uit delen van een groter monument. Daarop wijzen de aanwezigheid van oudere, in de huidige opstelling nutteloze verankeringsresten, omgekeerd lijstwerk, ruwe delen aan de zichtzijde en het gebruik van overeenkomstige symboliek van rook en bloemen bij zowel de putti als de vazen zo dicht bij elkaar pleiten ook daarvoor. Het resultaat van deze samenstelling doet bij nadere beschouwing erg amateuristisch aan. Gezien het gegeven dat alle onderdelen een onbewerkte achterkant hebben, is het zeker dat h^oc het monument er in het verleden ook uit heeft gezien, de achterzijden ingemetseld waren of tenminste niet in het zicht waren (*afb. 22*).

Indien wordt uitgegaan van een grafmonument zoals het huidige wandpraalgraf, dan biedt het grafmonument in Ysbrechtum een vergelijkbare onderbouw.

Afb. 22 Putto voor- en achterzijde. Da achterzijde is ruw behakt

Afb. 23 Ijsbrechtum, grafmonument voor de familie Van Eijsinga in de Hervormde kerk. Ontwerp Tjeerd Lous Forstenburg, 1694

Dat grafmonument uit 1694 is ontworpen werd door Tjaard Lous Forstenburgh. Ook hier zijn vier pilasters aanwezig met daarboven een overkragende kroonlijst voorzien van een bloktandlijst. Deze onderbouw is echter voor wat betreft de pilasters minder rijk uitgevoerd. In Tjerkwerd is het materiaal (zandsteen, marmer, albast, Noir de Mazy) gevarieerder en is ook de vormgeving van de onderdelen veel zorgvuldiger doordat de pilasters van losse basementen en kapitelen zijn voorzien, elementen die in Ysbrechtum ontbreken (afb. 23). Het is evenwel niet helemaal uitgesloten dat het grafmonument een

Afb. 24 Grafmonument voor Willem van de Rijt en Judith van Aeswijn, na de restauratie van 1984, ca. 1625-1641 in de Grote kerk te Bergen op Zoom

meer ruimtelijke architectuur heeft gehad, waarbij de beeldhouwwerken een meer vrijstaande opstelling kunnen hebben gehad. Immers de kerkvoogden hebben het grafmonument voor de amovering laten aftekenen en hebben met de bruikbare restanten en onderdelen die zij van waarde achtten een vlak wandmonument behouden. Mogelijk is daarbij nogal wat verdwenen. Voorbeelden uit dezelfde periode van grafmonumenten van particuliere opdrachtgevers elders (Delft, Bergen op Zoom) sluiten een vergelijkbaar groter grafmonument niet uit (afb. 24). Een niet opge-

Afb. 25 Situatietekening van het vrijgelegde koor van de kerk in Tjerkwerd tijdens de restauratie in 1995. Bij 1de bovenzijde van het gemetselde keldergewelf waarop een aanzet voor een opmetseiling (van het grafmonument?). Bij 2 en 3 was de bovenzijde van de grafkelder uitgebroken. Bij 4 een opening met langs de rand balken. Tekening M. de Jong, Tjerkwerd

lost probleem vormt echter een grondspoor dat bij de restauratie van de vloer (1995) werd aangetroffen. Volgens een foto en tekening van de koster M. de Jong zou het daarbij handelen om de toegang tot de grafkelder, behorend bij het grafmonument (afb. 25). Dat zou kunnen betekenen dat het basement niet al teveel van het huidige exemplaar heeft afgeweken; wellicht is het metselwerk nog grotendeels oorspronkelijk. De grote verandering, zeg maar reductie, zal dan vooral hebben plaatsgevonden in de hoogte: de tweede en derde laag.

Datering

In Nederland zijn in de 17^{de} eeuw zo'n 100 notabele grafmonumenten (epitafen en praalgaven) gemaakt.³³ Een aantal van die indrukwekkende praalgraven werden in Friesland en Groningen opgericht.³⁴ Het derde kwart van de 17^{de} eeuw geldt als de meest productieve periode van de grafsculptuur in Nederland.³⁵ Een van de vroegste

Afb. 26 Het epitaaf voor Hessel van Huyghis (overleden 1653) en Frouck van Wijckel (overleden 1668) tegen de oostwand van de kerk van Hichtum. De jongere kansel is er voor geplaatst

particuliere opdrachten voor een groots grafmonument was het monument voor de echtelieden Van Liere-van Reygersbergh te Katwijk-Binnen uit 1663. Wanneer het grafmonument te Tjerkwerd inderdaad in 1666 is opgericht dan past het precies in het 'hoogseizoen' van de funeraire sculptuur. Het epitaaf uit 1656 in de kerk van Hichtum is als vergelijking interessant omdat hier twee vergelijkbare putti zijn beeldhouwd en ook de plaatsing tegen de oostmuur van het koor (deels schuilgaand achter de kansel) overeenkomst vertoont met de situatie in Tjerkwerd (afb. 26).

Afb. 27 Tekening van het grafmonument voor graaf Willem Lodewijk van Nassau naar ontwerp van Pieter de Keyser, ca. 1622. Vernietigd in 1795

Het grafmonument te Tjerkwerd is opgebouwd uit een veelheid van natuursteensoorten: marmer, Noir de Mazy (toetssteen), albast en zandsteen. Marmer was na 1650 in grotere hoeveelheden beschikbaar, waardoor de toepassing van albast verminderde. De classicistische smaak propageerde de toepassing van onbeschilderde natuursteen en in Tjerkwerd is het kleurgebruik beperkt gebleven tot accenten in bladgoud.

Afb. 28 Tekening van Jelmerastate te Ballum op Ameland. Tekening van J. Gardenier Visscher, ca. 1790

Toeschrijving

In de tweede helft van de 17^{de} eeuw blijken de leidende werkplaatsen voor de sculptuur vooral die van Artus Quellinus (Aert Kwellijn), Rombout Verhulst en Bartholomeus Eggers te zijn; de roem van de familie de Keyser behoorde tot de eerste helft van de 17de eeuw. Stilistisch is er een aantal interessante vergelijkingen te maken tussen onderdelen van dit grafmonument en enkele andere monumenten. Het fraaie en hoogwaardige marmeren helmteken met het alliantiewapen Van Cammingha-Donia vertoont zeer veel gelijkenis met de bekroning op het grafmonument van Willem Lodewijk van Nassau, dat tot de destructie in 1795 in de Grote Kerk te Leeuwarden stond. Met name de karakteristieke vleugels van het wapenstuk zijn bijna identiek (afb. 27). Marmeren portretbustes uit de 17^{de} eeuw zijn voor Nederland vrij zeldzaam, zeker in combinatie met een grafmonument. Voor de Van Cammingha's zal het verschijnsel niet geheel vreemd geweest zijn: boven de ingang van Jelmerastate op Ameland was een portretbuste in een ondiepe nis aangebracht (afb. 28). Daarmee enigszins vergelijkbaar zijn de bustes en omljstingen zoals die in de voorgevel van de Crackstate

Afb. 29 Buste uit de gevel van Crack State te Heerenveen. Gevelontwerp van Willem de Keyser, ca. 1647-1648

te Heerenveen zijn verwerkt (*afb. 29*). Opmerkelijk is dat deze gevel in 1647-48 is ontworpen door Willem de Keyser, een zoon van de bekende architect Hendrik de Keyser en een broer van Pieter de Keyser, de ontwerper van het grafmonument in de Grote Kerk.³⁶

De doodssymboliek aan het grafmonument is gebruikelijk voor de 17^{de} eeuw. De zandloper, doodshoofden, bloemen en rook zijn veelvuldig toegepaste elementen die naar de dood verwezen. Opmerkelijk is de liggende zandloper. Deze komt –zonder vleugeltjes– minder vaak voor. Afwijkend is ook de plaatsing van de vazen in vergelijking tot de staande putti. Zo heeft de linker putto het teken van leven (bloeiende bloemen) in de hand, terwijl de vaas aan deze zijde juist het teken van de vergankelijkheid (de opstijgende rook) bevat. Zijn de vazen bij de assemblage van het grafmonument in 1809 misschien verwisseld?

Tenslotte zijn er de beide gelauwerde doodshoofden. De kwaliteit was door de vele kalklagen enigszins verhuld maar wel degelijk aanwezig. De zandstenen schedels zijn mooi van vorm en prachtig gedetailleerd, net als de fraai uitgewerkte lauwerkrans. Vergelijkbare gelauwerde doodshoofden vinden we, zij het spaarzaam, vooral bij kerkpoortjes terug.

Zo heeft bijvoorbeeld de zuidentree uit 1650 van de kerk te Dronrijp een gelauwerd doodshoofd als bekroning (matige kwaliteit) maar komt dit motief ook voor bij enige poortjes die door Hendrick de Keyser zijn ontworpen. Vergelijkbare gelauwerde schedels komen ook voor op het grafmonument van Rombout Verhulst voor Hieronymus van Tuyl van Serooskerken (*afb. 30*).

Afb. 30. Praalgraf voor Hieronymus van Tuyl van Serooskerken door Rombout Verhulst ca. 1670 in de Hervormde kerk van Stavenisse. De middelste pilasters worden bekroond met gelauwerde doodshoofden

Conclusie

De rapportage van de restauratie van het grafmonument legt op een zorgvuldige wijze verantwoording af van de werkzaamheden. Daarnaast hebben de waarnemingen tijdens de restauratie aan het beeldhouwwerk zelf en aan het achterliggende muurwerk nieuwe gegevens toegevoegd aan de kennis van de geschiedenis van het monument. Vast is komen te staan dat het huidige grafmonument de samenstelling is van onderdelen van een veel groter grafmonument. Daarvan is veel verdwenen. De tekening van J.P. van Harderwijk uit 1810, die tot op heden als verloren moet worden beschouwd, had in dit opzicht een belangrijke bron kunnen zijn.

De beeldhouwkunstige kwaliteit is niet constant. Hergebruikte onderdelen zijn op maat gemaakt voor de nieuwe toepassing. De oprichting van het oorspronkelijke praalgraf in 1666 valt in de bloeiperiode van dit soort particuliere opdrachten. Het beeldhouwwerk in marmer van het wapenschild en de portretbustes sluit nauw aan bij het artistieke klimaat van de Amsterdamse beeldhouwers. Op grond van vergelijkbare voorbeelden in Groningen en Friesland kan men het noorden rekenen tot het werkgebied van de Amsterdamse beeldhouwers, maar het is (nog) niet gelukt om een (in-)directe relatie van de Van Cammingha's met het culturele netwerk in Amsterdam te traceren.³⁸

Auteursgegevens

Anske de Boer (*1948). Opleiding Steenhoudersschool Utrecht. Sinds 1968 werkzaam als restaurator natuursteen beelden en objecten. Betrokken bij diverse restauratie projecten waaronder de restauratie van het praalgraf van Willem van Oranje te Delft. Sinds enige jaren ook actief in het advieswerk voor de restauratie van natuursteenprojecten.

Albert Reinstra (*1968). Studeerde van 1988 tot 1994 Kunst- en Architectuurgeschiedenis aan de R.U. Groningen. Vanaf 1997 als bouwhistoricus werkzaam bij de Rijksdienst voor de Monumentenzorg te Zeist.

Publiceerde in de serie “Geïllustreerde Beschrijving van de Monumenten van Geschiedenis en Kunst”. Schreef artikelen over bouwhistorie en dendrochronologie in “De Keppelstok”.

Dolf van Weezel Errens (*1956). Studeerde Kunstgeschiedenis aan de R.U.Groningen. Vanaf 1988 werkzaam bij Monumentenzorg van de provincie Fryslân. Publiceert daarnaast op het gebied van (middeleeuwse) beeldhouwkunst, schilderingen en bouwkunst, o.a. in “De Keppelstok”.

NOTEN

- 1 *Verslag restauratie grafmonument Watze van Cammingha en Rixt van Donia te Tjerkwerd* (augustus 2004) met bijdragen van A. de Boer (restaurateur te Franeker), A. Reinstra (bouwhistoricus Rijksdienst voor de Monumentenzorg) en Dolf van Weezel Errens (Team Erfgoed, provincie Fryslân).
- 2 Archief Stichting Behoud Kerkelijke Gebouwen in Friesland. Uitgevoerd door Bouw 75 te Workum. Fase I betrof in hoofdzaak cascoherstel (1988; toren, exterieur kerk, interieur zuidzijde). In fase II (1989; midden-gedeelte, dooptuin, vloer en kansel) werden de bank-blokken uit het middenpad verwijderd, in fase III (1993-1994) werden de noordzijde van het interieur hersteld en een betonvloer gelegd.
- 3 Tijdens de uitvoering van fase I (1988; toren, exterieur kerk, interieur zuidzijde) is als meerwerk opgevoerd schilderwerk aan het (graf-)monument een bedrag van f 174,-. Het betreffen werkzaamheden aan de loden grafteksten en het gemarmerde houten bord met opschrift.
- 4 Inspectierapporten Stichting Monumentenwacht Friesland over de jaren 1997, 1998.
- 5 GA Witmarsum, Inv. HN 3: Tjerkwerd 1100 (?), ommetseld; *Voorlopige Lijst van Monumenten van Geschiedenis en Kunst*, deel IX / Friesland, (s-Gravenhage 1930), p. 367 (“XII (?)”); Dra. Herma A. van den Berg, Oude bouwkunst in Wonseradeel. In: *Geakunde Wûnseradiel* (Boalsert 1969), p. 240 (“zodat de kerk te Tjerkwerd wel de enige in Wonseradeel is, die tot de gotische bouwkunst gerekend kan worden”); R. Stenvert e.a., *Monumenten in Nederland, Fryslân-*

- Friesland* (Zeist/Zwolle, 2000), p. 294 (“De kerk werd mogelijk in de 14de eeuw gebouwd.”).
- 6 G. Verhoeven, Kerkpatrocinia in Friesland, een inventaris. In: *Fryske Nammen*, dl. 8 (Leeuwarden, 1989), p. 75-108, m.n. p. 75.
 - 7 W. Dolk, Decretale verkopeningen van kerkelijke goederen in de 16^{de} eeuw. In: *It Beaken* (Jrg. XXVII 1965), p. 12-147, i.h.b. p. 132.
 - 8 De Kerkvoogdijrekeningen bevonden zich in het Gemeente-archief van Wûnseradiel te Witmarsum, maar zijn daar niet meer terug te vinden. Zie hiervoor J.L. Berns, *Oude Kerkelijke Archieven in Friesland* ('s-Gravenhage 1899; opgesteld Leeuwarden 1897), p. 126. De historische notities zijn welwillend beschikbaar gesteld door de heer S. ten Hoeve, die de stukken eerder nog wel heeft kunnen raadplegen.
 - 9 TRESOAR, Nadere Toegang 5.12; Gf 50/16; Betalingsordonnantie 7 februari 1629: *De Kerckvoochden tot Tyarckquart tot een nieu glas in hun kercke, die somma van £ 30,-*. TRESOAR, Nadere Toegang 5.12; Gf 50/19; Betalingsordonnantie 27 juni 1640: *De Kerckvoochden van den dorpe Tierckwert tot reparatie van hun Kerck geaccordert de somma van f 150,-*.
 - 10 Kerkvoogdijrekeningen, d.d. 11 augustus 1641. Met dank aan de heer S. ten Hoeve.
 - 11 Kerkvoogdijrekeningen, 1665. Met dank aan de heer S. ten Hoeve.
 - 12 Navolgende gegevens zijn onder meer ontleend aan de tentoonstelling De Van Cammingha's, de machtigste familie van Leeuwarden. (Fries Museum, 14 december 2003 - 31 mei 2004).
 - 13 TRESOAR, Leeuwarden. Het familiearchief is nog niet ontsloten. Zie ook L.J.N.H. Koningsberger-Haitsma Mulier. In: *Nederland's Patriciaat, genealogieën van bekende geslachten* (Jrg. 77, 1993), p. 375 e.v.. Vriendelijke mededeling dr. E.O.G. Haitsma Mulier te Amsterdam.
 - 14 TRESOAR, Leeuwarden; *Onderwijzersboekje Tjerkwerd*. Signatuur Hs 1150 24.5 (1857).
 - 15 TRESOAR, Leeuwarden; Toegang 326, inv. 1009. Testament Watse van Cammingha, 1668.
 - 16 Frits Scholten, *Sumptuous memories, studies in seventeenth-century Dutch Tomb sculpture* (Zwolle 2003), i.h.b. hoofdstuk 1 Introduction.
 - 17 Frits Scholten (2003), p. 52 gaat ervan uit dat de vervaardiging van een dergelijke tombe ongeveer twee jaar zou beslaan, mede afhankelijk van de omvang van de beeldhouwerswerkplaats.
 - 18 TRESOAR Leeuwarden, Toegang 326, inv. 1012 Testament Rixt van Donia. Het testament zal vermoedelijk voor 1680 zijn opgesteld, maar nooit zijn uitgewerkt, omdat haar dochter Ebella (aangeduid met puntjes) al in 1670 overleed en haar zoon Frans (wel genoemd) in 1680.
 - 19 TRESOAR Leeuwarden, Toegang 326, Inv. nr. 302 Inventaris van onroerende goederen en schulden nagelaten door Isabella Susanna thoe Schwartzenberg en Hohenlansberg gravinne Carlson (overleden 23 november 1723) en opgemaakt 12 oktober 1725, p.60, 61 en p. 163.
 - 20 TRESOAR Leeuwarden, Leeuwarder Courant, 23 januari 1808.
 - 21 TRESOAR Leeuwarden , Toegang 245-25, Inv. nr. 143 (Jaarrekening Kerkvoogdij 1775-1816), 31 December 1808 en 16 april 1810.
 - 22 Vriendelijke mededeling van de heer S. ten Hoeve, 22 december 2004. Nader onderzoek bij het Historisch Centrum Leeuwarden wees uit dat Julius Pluim (van Hardewijk (* 1788 – † Leeuwarderadeel, 28 mei 1830, op 19 maart 1810 gehuwd met Grietje Raangs Abbring)) in het burgerboek van 1808 vermeld staat als koopman (marchand) en van 1814-1818 armenvoogd was van het Noordelijk en Zuidelijk Oldehoofsterespel.
 - 23 Anny de Jong, *Sint Petrustsjerke Tsjerkwert* (Tjerkwerd 2000).
 - 24 Voor de vertaling dank ik de heer W.A. Bangma te Dokkum. De mededeling van A.J. Andreae e.a. is gepubliceerd in *Friesland en de Friezen, gids voor reizenden* (Leeuwarden 1877), p. 179. Als zou het grafmonument met “pleisterkalk zijn gerestaureerd”, doet mijns inziens tekort aan de uitgevoerde werkzaamheden. Bij de ontmanteling bleek bijvoorbeeld dat de verankering van het monument in die tijd moet zijn toegevoegd en ieder geval niet oorspronkelijk was.
 - 25 TRESOAR, Toegang 245-25, Inv. nr. 89 (1847). Bestek en Voorwaarden waarnaar de Heeren Kerkvoogden der Hervormde Gemeente van Tjerkwerd gepresenteerd wordt te besteden: het verwen van het Houtwerk en de Kerk, alsmeede eenige gooten enz. aan de Kerk
e. Het in order maken van de graftombe, zooals bij aanwijzing zal worden opgegeven; dit is door de gegadigden verstaan.
De aanbesteding vond plaats op 13 september 1847

- en werd gegund aan F. Bos en J.G. Kielman die het contractstuk tekenden op 16 september 1847. De aanneemsom bedroeg f 150,-.
- 26 G.A. Wumkes, *Stads- en dorpskroniek van Friesland, 1800-1900*, (Leeuwarden, 1934), p. 246.
- 27 A.J. van der Aa, *Aardrijkskundig Woordenboek der Nederlanden*, 14 delen (Gorinchem, 1839-1851), deel 11 (1848), s.v. Tjerkwerd, p. 201.
- 28 In: *Voorloopige Lijst van Nederlandsche monumenten van Geschiedenis en Kunst* ('s-Gravenhage, 1931), deel IX Friesland, p. 367. G.A. Wumkes, *Stads en dorpskroniek van Friesland II (1800-1900)* (Leeuwarden, 1934), p. 40, 41. *Tjepkema's Eenvoudige Memories en Bemerkingen langs straten en wegen voor Landgenoot en Vreemdeling* (Heruitgave De Tille ca. 1950), s.v. Tjerkwerd.. A. Algra, *De historie gaat door het eigen dorp* (Leeuwarden 1955-1960) 6 delen, deel VI, s.v. Tjerkwerd, p.155. *Tsjerkwert en har bewenners yn de rin fan de tiid* (Easterein 1987), p. 12. S. ten Hoeve, Het grafmonument voor Martinus van Scheltinga. In: *Keppelstok* (44, 1992), p. 56. R. Steensma, *Het Friese kerkinterieur* (Leeuwarden 1995), p. 46.
- 29 In de discussie over de oorspronkelijke vorm en stijlkenmerken mengde zich op verzoek ook de heer S. ten Hoeve. Van zijn opmerkingen neergelegd in een brief aan A. Reinstra (19 maart 2004) is dankbaar gebruik gemaakt.
- 30 Vergelijk Scholten (2003), p. 51.
- 31 Briefverslag, gedateerd 17 oktober 2002 gericht aan H.J. Tolboom, Rijksdienst voor de Monumentenzorg te Zeist. Scholten (2003), p. 51 meldt ook dat het niet ongewoon was in bepaalde gevallen noodoplossingen te maken ('makeshift solutions') om restanten op te gebruiken.
- 32 Zie S. ten Hoeve, *Epemastate en de kerk te Ysbrechtum*, Reeks Monument van de maand (Jrg 4, dl. 2, Leeuwarden 1989).
- 33 Scholten (2003), p. 23.
- 34 De bedoelde monumenten zijn de praalgraven voor Willem Lodewijk van Nassau Diets, vh. Grote kerk te Leeuwarden (ontwerp Pieter Hendriksz de Keyser, Amsterdam, 1620), Het epitaaf voor Snelliger Meckama te Ee (Pieter de Keyser, Amsterdam, 1629) en het grafmonument Van Eijsinga in Ijsbrechtum door Tjaard Lous Forstenbergh (1694). Ook in Holwerd stond eerder een gebeeldhouwd grafmonument met een knielende man en vrouw (Van Aylva?). In Groningen betreft het de praalgraven naar ontwerp van Rombout Verhulst in de kerken van Midwolde voor Van In- en Kniphuisen (1664-1669) en te Stedum voor Adriaen Clant (1672). Zie hiervoor ook: S. ten Hoeve, Het grafmonument voor Martinus Scheltinga. In: *Keppelstok* 44 (juni 1992), p. V-50 tot V-59.
- 35 Schoiten (2003), p. 179.
- 36 Zie H. van den Berg, Crack State, een Amsterdams buitenhuis op het Heeren Veen. In: *Leids Kunsthistorisch Jaarboek* 1984. p.1-22.
- 37 Zie G.W.C. van Wezel, Gelauwerde doodshoofden, *Bulletin KNOB* 2002-3/4, pp.128-131.
- 38 Vergelijk ook E. Neurdenburg, *De zeventiende eeuwse beeldhouwkunst in de Noordelijke Nederlanden, Hendrick de Keyser, Artus Quellinus, Rombout Verhulst en tijdgenooten* (Amsterdam, 1948).

*Nobilissimo viro praestantis eruditionis
Stephano Duintjer Tebbens
linguae Latinae praeceptor in urbe
Liwardia, in Pago Oriente Frisiae, qui
domicilium delegit in vico cui nomen
Angulus Meridianus, in Quartario Occidente
Groningano, consilii amabilis ergo magnas
gratias agimus.*

DE MASKERS VAN BOKSUM

M.H. Hoffman

In hun artikel “Boksums Bouwhistorie”, geschreven naar aanleiding van de voltooide restauratie van de kerk en gepubliceerd in *Keppelstok* nr.66 van juni 2003, maken Albert Reinstra en Frank van der Waard onder meer melding van de vondst van twee houten maskers met uitgestoken tong. Een foto van een van die maskers prijkt op de omslag van het tijdschrift. De conclusie van de schrijvers is dat het om twee fratsen gaat die een vrome man bespotten.

In augustus van hetzelfde jaar zet hoofdredacteur Cees Plomp van *Venster*, het kwartaalblad van de Stichting Oude Gelderse Kerken, een foto van een masker met uitgestoken tong op de omslag van zijn blad. Het masker bevindt zich op een gewelfschotel van de St.-Gudulakerk te Lochem, vertelt hij in zijn rubriek “Rariteiten in kerken” en het zou misschien de vraatzucht kunnen uitbeelden, of het zou een verwijzing kunnen zijn naar het achtste Gebod, of misschien heeft de beeldhouwer wel een geintje willen uithalen. Kortom, de betekenis van de uitgestoken tong is verre van duidelijk. Duidelijk is alleen dat ze voorkomen in middeleeuwse kerken en dat we dan ook daar moeten zoeken naar aanknopingspunten.

De middeleeuwse kerkenbouwers hadden meer voor ogen dan alleen maar een plaats van samenkomst. Hun bouwwerk en de ornamentiek die er aan werd toegevoegd gaf uitdrukking aan hun geloof in de christelijke leer en stond in dienst van de aanschouwelijke overdracht van die leer aan het volk. De apostel Paulus maakt al heel vroeg gebruik van een beeld uit de bouwkunst. In Ef. 2, 20-22 vergelijkt hij de christelijke gemeenschap met een gebouw dat de apostelen en profeten als fundament heeft en Christus zelf als hoeksteen, de steen die het gebouw zijn stabiliteit moet geven. Later, in de gotiek,

neemt de sluitsteen van het gewelf deze symbolische betekenis, deze verwijzing naar Christus, van de hoeksteen over. Het gebouw kreeg vaak de vorm van een kruis en het werd zo geplaatst dat de lengte-as van west naar oost liep. In het meest oostelijk gelegen deel, het koor, kwam het altaar te staan, want uit het oosten komt het licht, een ander symbool van Christus. Als Simeon, in de tempel in Jerusalem, het kind Jezus in zijn armen houdt (Luc. 2, 25-35) zegt hij dat hij met eigen ogen een licht heeft gezien dat een openbaring zal zijn voor de heidenen. En zo heeft ook de noordzijde zijn betekenis. Het is de kant van de duisternis, als symbool van het ontberen van het evangelie. Dit zijn slechts enkele voorbeelden, maar waarschuwingen genoeg, dat we zo'n

gebouw niet op grond van onze eigen ervaringen, opgedaan in de twintigste eeuw, moeten beoordelen maar te rade moeten gaan bij de middeleeuwen die het gemaakt hebben. Helaas kunnen we in Nederland, wat de maskers van Boksum betreft, niet veel raad vinden. Wel in Engeland en met name in het graafschap Lincolnshire. In het gewelf van het zuidportaal (laat-14^e eeuws) van St. Helen's in Brant Broughton bevinden zich twee koppen, een met bladranken uit de mond, de andere, een leeuwenkop, met uitgestoken tong (*afb. 1*). De leeuw is een bekend symbool van Christus en komt voor in de middeleeuwse bestiaria.ⁱ Het bestiarium bevat beschrijvingen van, vaak vermeende, eigenschappen van een grote verscheidenheid van dieren, waaronder ook fabeldieren. Aan de hand van het gedrag van de dieren wordt gepoogd punten van de Christelijke leer en moraal aanschouwelijk voor te stellen. Het bestiarium is in de 12^e eeuw ontstaan en is gebaseerd op de Physiologus die omstreeks de vierde eeuw na Christus in Alexandrië geschreven moet zijn en gebruik maakte van oudere Indiase, Egyptische en Hebreeuwse dierenverhalen. Het hoofdstuk over de leeuw verloopt in het algemeen als volgt. Eerste eigenschap: als de leeuw, die op de berg leeft, merkt dat de jager rondwaart, sluipt hij, met zijn staart zijn sporen uitwissend, naar beneden, naar het dal en verbergt zich daar in een hol. Tweede eigenschap: bij zijn geboorte blijft de leeuw bewegingloos, als dood, liggen. Pas als de zon drie keer rond is geweest wekt zijn vader hem met zijn gebrul tot leven. Derde eigenschap: als hij slaapt zal hij nooit zijn ogen dicht doen. Vervolgens worden deze eigenschappen in verband gebracht met de Christelijke leer. De lezer, of de toehoorder als het verhaal werd voorgelezen, moet zich voorstellen dat de berg het hemelrijk is en de Heer de leeuw. De jager is de duivel die jacht maakt op mensenzelen. Opdat de duivel niet weet dat de Heer naar beneden is gekomen verbergt deze zich in Maria, die hem als mens baart. De tweede eigenschap verwijst naar de dood van de Heer als mens. Toen hij stil in zijn graf lag, hielp zijn vader hem op de derde dag weer op te staan uit

de dood. De derde, tenslotte, duidt op Christus als de herder. Hij waakt over het leven van de mensen, zoals een herder waakt over zijn schapen, dat wil zeggen, hij let op dat ze niet ten prooi vallen aan de duivel.ⁱⁱ In zijn *Summa Theologiae* behandelt Thomas van Aquino (1224 -1274) de vraag of engelen met elkaar spreken en merkt dan op, in een Engelse vertaling van de *Summa*: "So the tongue of an angel is called metaphorically the angel's power, whereby he manifests his mental concept".ⁱⁱⁱ De tong dus, als metafoor voor het vermogen om gedachten te uiten, wordt in Brant Broughton uitgestoken door een leeuw die als symbool van Christus kan dienen. De volgende kerk waar we de uitgestoken tong in een betekenisvolle context tegenkomen is de kathedraal van Lincoln, waar hoog in de noordwestelijke hoek van het gewelf van de grote kruising - Lincoln heeft twee dwarsschepen - zich een masker, dat wil zeggen een mensenhoofd, bevindt met zowel een uitgestoken tong als uit de mond komende ranken met bladeren en druiventrossen die het hoofd omgeven (*afb. 2*). Zo'n mensenhoofd met

uit de mond komende bladranken, uitgebeeld op een gewelfschotel, komt in Nederland in een paar kerken voor, met name in het koor (ca. 1250) en in de Dekenskapel (begin 14^e eeuw) van de Pieterskerk in Utrecht, en voorts twee exemplaren in het koor (ca. 1400), thans de consistoriekamer, van de Hervormde kerk van Herveld. De betekenis van de bladkop, een andere naam voor het verschijnsel mensenhoofd met bladranken, in het koor van de Pieterskerk, is in de context van de gewelfschilderingen in de aansluitende vakken van koor en transept vier jaar geleden besproken in

Keppelstok.^{iv} Ik wil daar korthedshalve naar verwijzen. Van belang voor de benadering van de maskers met uitgestoken tong in Boksum is de stelling in dat artikel dat de bladkop gezien moet worden als een symbool van het Woord als bedoeld in Johannes 1:1-5, en daarbij is van belang het feit dat de plaats van deze bladkop op de scheiding van koor en apsis overeenkomt met de plaats van de maskers in Boksum.

Samenvattend hebben we dus nu in Lincoln een masker met druiventrossen als symbool van Christus (“Ik ben de ware wijnstok”^v, Joh. 15:1), met ranken uit de mond als symbool van het Woord, en met uitgestoken tong, en in Brant Broughton een Leeuwenkop (symbool van Christus) eveneens met uitgestoken tong. Voorts hebben we de uitspraak van Thomas van Aquino dat de tong kan dienen als metafoor voor het overbrengen van gedachten. In de Pieterskerk heeft de beeldhouwer deze overdracht van gedachten weergegeven door niet alleen vier ranken uit de mond maar ook vier uit het voorhoofd te laten komen. Op grond van al deze bevindingen moet nu geconstateerd worden dat er twee verschillende manieren zijn om het Woord uit te beelden. Het is mogelijk dat tong en blad verwijzen naar twee aspecten van de komst van Christus, namelijk de twee die Paulus noemt in zijn brief aan de Efeziërs met de woorden: “En u heeft Hij mede *levend gemaakt* daar gij dood waart door de misdaden en de zonden”(2:1) en de woorden “Want hij is onze *vrede*”(2:14), waaraan toegevoegd vers 17: “En komende heeft hij door het Evangelie vrede verkondigd”.

Het levend makende Woord dat onder ons gewoond heeft en dat dood en duivel verslagen heeft enerzijds en het vrede brengende Woord van het Evangelie anderzijds. Het laatste, het brengen van het evangelie, wordt in de Pieterskerk door de schilderingen benadrukt.

We gaan nu ook nog even naar Snarford om daar in de St-Lawrence de vijftiende eeuwse doopvont te bekijken. Hij is achthoekig en draagt op een van de zijden een merkwaardige sculptuur (*afb. 3*). Aan de onderkant ervan ontspringen twee takken die langs de zijkanten omhoog kronkelen en elkaar aan de bovenkant kruisen.

Aan de takken zitten drielobbige bladeren; beschadigingen maken het wat onduidelijk, maar ik tel er aan iedere tak acht. Waarschijnlijk is hiermee de Boom des Levens bedoeld als zinnebeeld van de offerdood van Christus^{vi} Binnen deze omlijsting bevinden zich twee met elkaar vervlochten vierkanten, waardoor een achthoek ontstaat, en in deze achthoek zien we een hoofd met twee oortjes en uitgestoken tong. Aan het voorhoofd, net boven de neus, zijn vier s-vormige uitwassen die herinneren aan de ranken die uit het voorhoofd komen van het bladmasker in de Pieterskerk in Utrecht. De oortjes zijn duidelijk die van een dier. In Romaanse kerken, waar de nadruk ligt op dierensymboliek, komen dergelijke hybride maskers, dat wil zeggen mensenhoofden met dierlijke attributen, vaker voor. Er zijn goede gronden om aan te nemen dat daarmee de toekenning van een aan het dier ontleend vermogen beoogd werd.^{vii} Ik vind het echter moeilijk om het dier dat hier bedoeld is te definiëren en er conclusies aan te verbinden.

Anders is het met de verwijzingen in deze sculptuur naar de getallen drie (van het drielobbig blad), vier (van de vierkanten) en acht (van de door de vierkanten gevormde achthoek en de achthoek van de doopvont zelf).

Ver in de tijd voor Christus kreeg het getal 3 al de betekenis van goddelijkheid.^{viii} In het Oude Testament komt het getal 3 op verschillende plaatsen met betrekking tot God voor, bijvoorbeeld in 1 Sam. 3: 1-9. Als de jonge Samuël 's nachts voor de derde keer bij Eli's bed staat, omdat hij denkt dat deze hem geroepen heeft, trekt Eli de conclusie dat Samuël "de Heere" moet hebben gehoord. Vervolgens vinden we het getal in de christelijke leer van de drie-eenheid.

De vier wordt het symbool van de aarde, ook in het Oude Testament: "Gij geest, kom aan van de vier winden en blaas in deze gedooden, opdat zij levend worden" (Ez. 37:9).^{ix} Irenaeus ziet in de vier Levende Wezens rond de troon in het visioen van Johannes het bewijs dat er vier evangeliën moeten zijn (zie noot iv).

De acht staat in relatie tot de zeven van de scheppingsdagen en van de week. De achtste dag is de eerste van de

nieuwe week en wijst op een nieuw begin, op regeneratie.^x De acht duidt op heiligheid; in 1 Kron. 26 heeft Meselemja zeven kinderen, maar Obed-Edom heeft er acht, "want God had hem gezegend".

In het bestiarium dat ik in noot ii noem, wordt ook een eigenschap van de adelaar beschreven en de betekenis daarvan voor de mens. Als de adelaar merkt dat zijn ogen dof worden en voelt dat hij oud wordt, zoekt hij een bron op en stijgt dan recht omhoog op, richting de zon. De dichter zegt het zo, in de volkstaal van het einde van de dertiende eeuw:

.....up he te \ddot{o} .

til \ddot{a} t he \ddot{o} e huene se \ddot{o} .

\ddot{O} urg skies sexe and seuene.

til he cume \ddot{O} to heuene.xi

Hij stijgt op tot voorbij de zevende hemel. Het felle licht van de zon - in de achtste - maakt zijn ogen weer helder maar zijn veren verschroeien en vallen uit. Hij valt en komt terecht in de bron.

\ddot{O} er he wurde \ddot{O} heil and sund.

and cume \ddot{O} ut al newe.

Daaruit komt hij helemaal nieuw, als herboren, tevoorschijn. Hoewel, eigenlijk is zijn snavel nog niet zoals hij behoort te zijn en kan hij nog niet aan het voedsel komen dat goed voor hem is. Daarom slaat hij zo lang met zijn snavel op een steen tot hij de juiste vorm heeft. Dan volgt de betekenis: de mens is net als deze adelaar. In zijn zondige bestaan als niet-christen oud geworden en slecht ziende, besluit hij om naar de kerk te gaan. Hij verzaakt daar aan de duivel en al zijn zonden, belijdt zijn geloof in Jezus Christus en leert "prestes lore", de lessen die de priester hem geeft. Zijn hoop is op God gericht, want hij leert diens liefde kennen. Dat is de zon die zijn ogen helder maakt. Naakt gaat hij het doopvont in en komt er "al newe" uit. Alleen zijn mond moet nog wennen aan het pater noster en het credo. Hij zal dat moeten leren bidden om zo door de genade van "ure drigtin", dat is onze Heer, voedsel voor zijn ziel te krijgen.

Gelijkenissen als deze en die van de eerdergenoemde leeuw laten zien in welke denkwereld we ons moeten verplaatsen als we de bedoeling van beelden in middeleeuwse kerken willen beoordelen. Het is duidelijk dat in het verhaal van de adelaar en de vorm- en beeldtaal van de doopvont het accent ligt op regeneratie, op het afleggen van het oude en het openen van de ogen voor een andere kijk op het menselijk bestaan, op verlossing en nieuw leven, waarbij goddelijke hulp onontbeerlijk is. En in deze context, midden in zijn beeld, zet de beeldhouwer een masker met uitgestoken tong

Op onze reis door Lincolnshire hebben we de uitgestoken tong gezien in combinatie met de leuwenkop, de druiventros, de boom des levens, en met getallen die duiden op goddelijkheid, evangelie en leven, allemaal in de middeleeuwen gangbare verwijzingen naar Christus. De conclusie kan geen andere zijn dan dat het masker met uitgestoken tong voor de middeleeuwer een symbool is van het Woord dat dood en duivel overwonnen heeft. De twee koppen in de kerk van Boksum bevinden zich nabij de onderkant van de koningstijl op de scheiding van koor en koorsluiting, en dus boven de plek waar in de middeleeuwen het altaar stond en waar de priester het leven en de dood van Christus herdacht en het Woord predikte.

De restauratiecommissie heeft besloten de situatie van voor 1868 te herstellen en de console met “het mannetje” tussen de twee maskers te plaatsen. De Heer Reinstra van de RDMZ vindt dat de vrome man (het mannetje) door de twee maskers, die hij fratsen noemt, bespot wordt en baseert zijn mening op de doctoraalscriptie van Marlies Klijn. Mevr. Klijn spreekt van “malle tronies, de zogenaamde fratskoppen”. Het zijn koppen van middeleeuwse volkstypes die vaak een emotie uitdrukken en voorkomen als versieringselement op consoles, kraagstenen, balkeinden e.d.. Ze zijn niet per definitie bedoeld als uitingen van spot. De maskers van Boksum zijn beslist geen malle tronies, ze hebben niets typerends, niets individueels. Het zijn dezelfde gave gezichten, zonder een spoor van emotie, die in Lochem en Wijhe te

zien zijn. Alleen zijn deze omgeven door een krans van tot knopvorm opgerolde bladeren. Iedere beeldende relatie van de maskers met “het mannetje” ontbreekt. Om te kunnen gaan denken aan bespottung zouden ze op zijn minst 180 graden gedraaid moeten zijn. Toch heeft de Heer Reinstra overtuigende bewijzen gevonden dat het mannetje ooit op die plek tussen de twee maskers bevestigd is geweest. Die situatie is hersteld maar het is en blijft een ongerijmdheid, niet alleen uit het oogpunt van symboliek, ook uit iconologisch en bouwkundig oogpunt. De bouwkundige noemt het een console en de definitie die Haslinghuis^{xii} voor het woord console / kraagsteen geeft laat geen mogelijkheid open voor ophanging onder een koningstijl. Dit mannetje moet daar dus geplaatst zijn door mensen die niet op de hoogte waren van de middeleeuwse christelijke symboliek en geen boodschap hadden aan de bouwkundige functie ervan. Dat kunnen niet de mensen zijn die in 1474 de verbouwing hebben uitgevoerd. Wie dat wel zijn geweest is een historisch probleem, zoals ook de vraag hoe de console, die kennelijk in deze kerk geen enkel doel dient, er gekomen is, een historisch probleem is. De oplossing daarvan laat ik graag aan anderen over.

M.H. Hoffman
Herveld, Feb. 2005

- i De universiteit van Aberdeen heeft een bestiarium op internet gezet met naast de Latijnse tekst een vertaling in het Engels. Zie www.clues.abdn.ac.uk:8080/bestiarium_old/firstpag.html
- ii Ik heb voor deze samenvatting gebruik gemaakt van de tekst van een laat 13^e-eeuws bestiarium, MS Arundel 292 in het British Museum, gepubliceerd in Joseph Hall ed. *Selections from Early Middle English*, Oxford 1920.
- iii Online editie van de *Summa Theologica of St. Thomas Aquinas*, 2nd and revised edition, 1920. Literally translated by Fathers of the English Dominican Province. Zie www.newadvent.org/summa/110701.htm
- iv Everdina Hoffman-Klerkx, Het Bladmasker van Kimsward, in *Keppelstok* nr. 62, juni 2001.

- v Zie ook J.J.M. Timmers, *Christelijke Symboliek en Iconografie*, 2^e herziene druk, Bussum 1974, paragraaf 217.
- vi Engelbert Kirschbaum SJ, *Lexicon der Christlichen Ikonographie*, Erster Band, s.v. Baum, II der Baum des Lebens, B. Ikonogr. 1) Allgemein; Freiburg im Breisgau 1968.
- vii Wera von Blankenburg, *Heilige und Dämonische Tiere*, pp. 296-297, Leipzig 1943.
- viii V.F. Hopper, *Medieval Number Symbolism*, New York 1969, pp. 4-6 en 27. Hopper bespreekt ook de bron-
- nen van de middeleeuwse getallensymboliek, te weten de Babylonische astrologie en de getallenleer van Pythagoras.
- ix Ibid., p.8, 28, 31.
- x Ibid., p.154.
- xi De letter **ð** wordt uitgesproken als de th in modern Engels. Deze tekst is ook opgenomen in J.A.W. Bennett and G.V.Smithers eds. *Early Middle English Verse and Prose*, second edition, Oxford 1974.
- xii Dr. E.J. Haslinghuis, *Bouwkundige termen*, Utrecht 1970.

VREEMDE FRATSEN

Albert Reinstra

Met interesse en verbazing heb ik de reactie van dhr. Hoffman gelezen op het artikel dat ik samen met Frank van der Waard schreef over de kerk te Boksum. Hoffman stelt namelijk in zijn conclusie dat het gehurkte mannetje eigenlijk niet thuishoort op de plek waar het tijdens de restauratie is teruggebracht. Hij noemt hiervoor twee argumenten. Ten eerste zou de *console* vanuit bouwkundig opzicht niet onder de koningstijl passen omdat het onderdeel hier geen dragende functie heeft. Het tweede argument dat wordt opgevoerd heeft betrekking op iconologie en iconografie. De door Hoffman veronderstelde symbolische betekenis van de maskers met hun uitgestoken tong is in zijn ogen niet te rijmen met het mannetje.

Voor wat betreft het eerste argument moet ik even duidelijkheid scheppen. Ondergetekende heeft het stuk hout de benaming *console* gegeven, dit is inderdaad vanuit de definitie van een console gezien (zoals door Haslinghuis e.a. omschreven) een onjuiste omschrijving. Het mannetje is een sierlijk stuk houtsnijwerk dat nooit, in bouwkundige zin, een dragende functie heeft gehad. De richting van de houtnerf spreekt dit ook tegen¹. Sterker nog,

het zijn juist de houtstructuur en de jaarringen die aantonen dat het gesneden beeldje ooit het uiteinde vormde van de koningstijl! Kennelijk is het in 1868 afgezaagd om het terra-cotta schild op te kunnen hangen. Over de plek van het mannetje bestaat dus geen enkel misverstand, de bouwhistorische feiten zijn overduidelijk.

(*afb. 1 en 2*)

Dan de reactie op de symboliek. Hierbij zijn diverse kanttekeningen te maken. Ik zal er enkele kort noemen. Ten eerste trekt Hoffman de maskers uit hun context en maakt ze tot een zelfstandig onderwerp. Aan dit onderwerp, het gezicht met uitgestoken tong, wordt vervolgens een (interessante) betekenis toegekend. De vormgeving, grootte en plaats van de maskers tonen echter overduidelijk aan dat de maskers niet als een zelfstandig onderdeel geïnterpreteerd moeten worden, maar juist ondergeschikt zijn aan en een relatie hebben met het centrale, grotere en meer uitgewerkte beeldhouwwerk. De hoofdrolspeler zelf, het mannetje, wordt door Hoffman geheel terzijde geschoven, terwijl juist dit degene is waar het mijns inziens om draait. De opmerking dat het mannetje ‘in deze kerk geen enkel doel dient’ en geplaatst moet

zijn 'door mensen die niet op de hoogte waren van de middeleeuwse christelijke symboliek' komt voort uit eenzijdige, 21^{ste}-eeuwse redenering. Dat tijdgenoten wel degelijk op de hoogte waren van christelijke symboliek blijkt wel uit de gewelischotels in de nabij gelegen

Afb. 1 De onderkant van de koningstijl. Let op de punt met het spinthout rechtsonder

Afb. 2 De bovenkant van het 'mannetje'. De punt rechtsachter is hetzelfde spinthout als op de andere foto. Verder is in het centrum enige aantasting zichtbaar, precies op de plek waar zich in de koningstijl de holle ruimte bevindt

kerken van Huizum en Jelsum. Of ze de 13^{de}-eeuwse Summa Theologiae en de middeleeuwse bestiaria kenden, kan men zich echter afvragen.

Beeldhouwwerken met gezichten voorzien van uitgestoken tongen komen vaker voor in Nederland. Hoffman vergelijkt de voorbeelden uit Boksum met exemplaren in Lochem en Wijhe en komt dan tot de conclusie dat ze alle dezelfde 'gave gezichten' hebben. De maskers in Boksum zijn volgens hem 'beslist geen malle tronies' en hebben 'niets typerends'. Dat is maar de vraag. Wie namelijk goed kijkt ziet in Boksum slechts asymmetrie en 'scheve bekken', kenmerken die naar mijn idee eerder in de richting van een frats of tronie wijzen dan op een gezicht vol christelijke symboliek.

In hoeverre het mannetje daadwerkelijk een bespot 'aards' figuur of financiële weldoener verbeeldt, kan men zich vanwege de situering natuurlijk afvragen. Opmerkelijk is wel dat er in meer Friese kerken in het koor gerefereerd wordt naar belangrijke personen of familie's, vaak de lokale edellieden. Zo is het eikelvormige sluitstuk onder de koningstijl van de weggewerkte gewelfconstructie in het koor van de kerk te Ferwerd (ca. 1525), voorzien van een gesneden wapenschildje en vinden we op een kraagsteen onder een muurstijl in de koorsluiting van Nijland (ca. 1520-1530) het familie-wapen van het geslacht Hottinga terug. Uitgebreider onderzoek zal moeten uitwijzen in hoeverre kerkvergrotingen in de late 15de en vroege 16de eeuw geheel of gedeeltelijk door de rijke bovenlaag werden bekostigd, en welke privileges daar dan tegenover stonden. Tot slot. Wie het gehurkte figuurtje voorstelt, zal waarschijnlijk nooit duidelijk worden. Mocht het echter een welgestelde burger zijn dan heeft hij met zijn verbeelding in ieder geval bereikt wat hij beoogd zal hebben, en dat is dat er over hem gesproken zal worden.

- 1 Indien het een balkconsole zou zijn geweest, zou de houtnerf in verband met de draagkracht niet verticaal zoals nu, maar horizontaal hebben gelopen.

STICHTINGSNIEUWS

Van het Bestuur

Lustrum

2005: dit jaar bestaat de Stichting Alde Fryske Tsjerken 35 jaar ! Zo'n feit is natuurlijk de aanleiding om terug te zien en om vooruit te kijken.

Ter gelegenheid van dit 7de lustrum geeft de Stichting daarom het boekje "Levende stenen" uit, dat met deze Keppelstok wordt meegezonden. Uit het boekje blijkt hoe de Stichting in die 35 jaar is gegroeid en wat er de komende jaren te doen staat. "Levende stenen" is bedoeld om de donateurs een overzicht te geven van het kerkenbezit van de Stichting en om nieuwe donateurs te werven. Het bestuur hoopt dat u er plezier aan beleeft ! Bij deze Keppelstok wordt ook een nieuwe cassette meegezonden, om De Keppelstok op te bergen.

"Levende stenen" en de cassette zijn een cadeau voor de donateurs, maar de Stichting zou er zeer mee zijn geholpen als u een lustrumgift zou willen doen om het gat in de begroting van de restauratiekosten van de kerk van Westhem op te vullen, zie de ook meegezonden acceptgiro!

De in het najaar van 2005 te houden donateursvergadering zal ook in het kader van het lustrum staan, u ontvangt nog een uitnodiging.

Huisvesting

Er is de laatste tijd nogal wat veranderd bij de Stichting. Op de eerste plaats is zij verhuisd. Alweer een verhuizing? Ja, de laatste verhuizing vond in 2002 plaats, maar de nieuwe verhuizing hangt er mee samen dat nu het lang verwachte monumentenhuis is gerealiseerd. Dit monumentenhuis is tot stand gekomen op instigatie van de provincie Fryslân en biedt naast de Stichting Alde Fryske Tsjerken ook ruimte aan de Stichting Steunpunt

Monumentenzorg Fryslân, de Stichting Behoud Kerkelijke Gebouwen in Friesland, de Stichting Monumentenwacht Fryslân en enkele kleinere monumentenstichtingen. De stichtingen hopen hiermee de onderlinge communicatie te verbeteren en waar dat kan tot samenwerking te komen.

Het monumentenhuis is gevestigd in het voormalige PEB- hoofdkantoor aan de Emmakade 59 te Leeuwarden. Het nieuwe postadres is : Postbus 137, 8900 AC Leeuwarden. Telefoon- en faxnummer zijn ongewijzigd gebleven : 058-213 96 66 en 058-212 22 32. E-mail :info@aldefrysketsjerken.nl .

Bestuur en Bureau

Zoals ook in de krant ter sprake is geweest vertrekt de heer U. Zwaga bij de Stichting. Dat is jammer, want de heer Zwaga heeft vele jaren zijn bijdrage geleverd aan de instandhouding van onze Alde Fryske Tsjerken, onder meer als de man voor de P.R. activiteiten. Het vertrek van de heer Zwaga is de uitkomst van een periode van personeelsbeslommeringen die voorzitter Dr. W.A. de Pree en het lid van het dagelijks bestuur Ds. P.R. Beintema hebben doen besluiten hun bestuurslidmaatschap te beëindigen. Ook dit is jammer, want de heer de Pree is een aantal jaren een zeer gewaardeerd voorzitter van de Stichting geweest en de heer Beintema heeft zich veel inspanning getroost om het bureau op de rails te krijgen. De Stichting is hun daarvoor veel dank verschuldigd en onlangs is in een gezellig samenzijn afscheid van hen genomen.

De heren L.J. Lyklema en P.M. Vellinga zijn vervolgens bereid gevonden het Dagelijks Bestuur te komen versterken, zij waren al lid van het Algemeen Bestuur. Drs. H.T. Algra, die vice-voorzitter is, vervult voorlopig de voorzitterstaken. De penningmeester, de heer J.J. van der Feen was statutair aftredend in 2004 maar is bereid in functie te blijven totdat een opvolgerpenningmeester is gevonden.

In het Algemeen Bestuur was in 2004 statutair aftredend de heer G.Elzinga en is nieuw benoemd de heer R.J. Wielinga te Heerenveen, voormalig rayonarchitect van de Rijksdienst voor de Monumentenzorg in Fryslân. De heer Wielinga wordt welkom geheten in de bestuursgelederen en de heren Elzinga en van der Feen zijn geïnterviewd; de interviews zijn hierna te vinden.

Tenslotte moet tot ons leedwezen worden gemeld, dat mevrouw E.W.G. van Muijen-van Maanen, tot voor kort lid van het Algemeen Bestuur en voorzitter van de Excursiecommissie, op 5 mei j.l. is overleden.

Mevrouw van Muijen zal bij velen uwer bekend zijn als de zeer deskundige en enthousiaste leidster van de excursies en als auteur van de uitnodigende teksten daarvoor in De Keppelstok. Allen die bij de Stichting betrokken zijn zullen haar zeer missen.

Organisatie

De bovenbedoelde personeelsbeslommeringen hadden niet alleen betrekking op medewerkers. De verantwoordelijkheden van bestuur en personeel lagen ook niet altijd duidelijk. Had het bestuur sommige zaken anders dienen te regelen? Is de organisatie, die ook al 35 jaar oud is, nog wel toereikend nu de Stichting al 34 kerken onder haar hoede heeft en er tegenwoordig andere eisen aan bedrijfsvoering worden gesteld? Het bestuur vraagt buitenstaanders naar hun opinie en om hun advies.

Nader bericht volgt.

Oudgedienden

In 2004 namen twee oudgedienden afscheid als bestuurslid van de Stichting : Gerrit Elzinga en Jan Justus van der Feen.

Gerrit Elzinga kwam in 1987 in het Algemeen Bestuur en in 1993 in het Dagelijks Bestuur. In 2003 verhuisde

hij weer naar het Algemeen Bestuur. Als oud-archeoloog van Fryslân en conservator van het Fries Museum hadden de oude kerkgebouwen (en hun ondergrond) zijn bijzondere belangstelling en hij leverde waardevolle bijdragen aan de restauraties van de kerken van Swichum, Britsum en Boxum. Hij behoort niet meer tot de jongsten maar is maatschappelijk nog altijd zeer actief (Fryske Gea, Hannemahuis, Fries Genootschap, Hervormde kerk Goutum) en bereid om alles aan te pakken. Befaamd zijn de redes die hij bij de heropening van gerestaureerde kerken heeft gehouden.

Jan Justus van der Feen kwam in 1972 (dit leest u goed) in het Dagelijks Bestuur als penningmeester.

Hij was toen assistent-accountant bij de Friesland Bank. De Stichting bezat toen vier kerken: in Augsburg, Genum, Lichtaard en Schurega. Dat betekent dat Jan Justus inmiddels nog 28 kerken (plus wat kleingoed zoals de boerderij Fjouwerhûs, het lokaal in Hogebeintum en enkele kerkhoven) heeft mede overgenomen. Hij heeft 6 voorzitters meegemaakt, minstens 500 vergaderingen bijgewoond en 32 jaarverslagen opgesteld. Hij heeft zich tal van subsidieregelingen eigen moeten maken en de financiële verslaglegging moeten aanpassen aan de wensen van de provincie en de wisselende inzichten in de accountancy. Daarbij is hij een echte kenner van de âlde fryske tsjerken geworden, met grote kennis van de Friese historie en heeft hij zich altijd een plezierig collega met medebestuurders en medewerkers van het bureau betoond .

De secretaris stelde aan beide heren 3 vragen: hoe ben je in het bestuur gekomen, wat waren de mooiste ervaringen in je bestuursperiode, en welke boodschap laat je de Stichting na?

Gerrit Elzinga: In het bestuur volgde ik de heer Halbertsma op, de oud-directeur van de Rijksdienst voor Oudheidkundig Bodemonderzoek. Dezelfde discipline! Het meest belangwekkend vond ik de restauraties van

Swichum en Britsum, de opgravingen samen met de heer Brouwer, de architect. Dan de orgelrestauratie in Hogebeintum, waarvoor ik een aparte stichting heb opgericht die met haar acties veel succes heeft gehad. Heel veel genoeg heb ik beleefd aan de organisatie, samen met medebestuurder de heer van Haersma Buma, van het 25-jarig bestaan van de Stichting, met een bijeenkomst in de Grote Kerk in Leeuwarden, waar wij de heer van Vollenhove mochten ontvangen. Daarna heb ik, ook met de heer van Haersma Buma, nog een actie voor Slachtofferhulp georganiseerd en een grote cheque aan de heer van Vollenhove kunnen overhandigen ! Een ander hoogtepunt was de restauratie van Boxum, waarbij in de zuid -west hoek van het kerkhof geheel onverwacht een sarcofaag werd gevonden.

Mijn boodschap voor de Stichting: zorg dat je een goede directeur voor het bureau van de Stichting vindt.

Jan Justus van der Feen : Ik heb altijd veel belangstelling gehad voor het Friese landschap, dat, in het bijzonder in het noorden, midden en westen, gekenmerkt wordt door het grote aantal torens dat je rondom ziet. Het was dan ook logisch dat ik donateur werd van een stichting, die zich in ging zetten voor die karakteristieke landschapselementen onder het motto “Laat ze niet verloren gaan”. Toen ik kort daarna gevraagd werd door de heer Albert Reitsma, penningmeester van de Stichting Alde Fryske Tsjerken, om hem op te volgen, leek mij dat een mogelijkheid iets bij te dragen aan de slogan van de Stichting. De mooiste tijd was voor mij de eerste periode, toen de Stichting een vast restauratiebudget had, dat in overleg met de Rijksdienst voor de Monumentenzorg werd vastgesteld. Niet alleen bij de overheid was er belangstelling voor restauratie en onderhoud van de kerkelijke monumenten, ook bij het publiek. Dit kwam tot uiting in het aantal donateurs, bijna zeventuizend. Dat aantal is nadien nooit meer gehaald.

Door het ontbreken van een ondersteunend bureau moesten alle voorkomende werkzaamheden door de bestuursleden worden verricht, met als voordeel dat je

precies op de hoogte was van het reilen en zeilen van de Stichting. Door de beperkte mogelijkheden moest alles zo eenvoudig mogelijk gehouden worden. Een overname van een kerk werd zonder veel gedoe bij de notaris afgehandeld. De voorbereiding voor overname van een kerk in de zuidwesthoek van de provincie werd op één avond geregeld, tijdens een bezoek van de voorzitter en van mij aan de twee laatst overgebleven kerkvoogdijleden, die het dorp gingen verlaten en geen opvolgers hadden. Tegenwoordig maken we daar een publicitaire aangelegenheid van.

Zonder een professioneel bureau voor secretariaats-, bouwtechnische- en administratieve ondersteuning is het niet mogelijk een stichting als de onze te besturen. Wel lijkt het mij belangrijk om te waken voor een te ver doorgevoerde formalistische werkwijze. Het aanstellen van een directeur is nodig om het bureau goed te laten functioneren. Daarmee is voor iedereen helder wie de verantwoordelijkheid draagt voor de gang van zaken.

Het bestuur zal zijn best doen om de aanbevelingen van beide heren op te volgen.

Ondertussen wordt met dankbaarheid en nostalgie teruggekeken naar de bestuursperioden van Gerrit Elzinga en Jan Justus van der Feen bij de Stichting:

naar Gerrit Elzinga met zijn bereidheid elke klus weer even enthousiast en kundig aan te pakken en naar Jan Justus van der Feen die voor 100% toegewijd gedurende 33 jaar de financiën van de Stichting “als een goed huisvader” (zoals dat heet) heeft beheerd .

Luuk Lutz, secretaris

Van de Excursiecommissie

1. Terugblik excursie 19 maart

Het was u al aangezegd en het werd een prachtige excursie. Er was veel belangstelling en de deelnemers hebben genoten. Zij kwamen van heinde en verre; de verste deelnemer van de grens met België.

De kerk van Britsum biedt een verrassing, een onverwachte rijkdom na het zien van de buitenkant: het gereduceerde westerblok, de gewelven met beschilderde ribben en de prachtige schilderijen. De in de kerk verdwaalde bok die geen bok schijnt te zijn.

De kerk van Boksum waar we het mannetje, geflankeerd door twee tong-uit-stekers, op de oorspronkelijke plaats konden bewonderen. Achter het deurtje in de lambrising een bewaard gebleven piscina. Het fraaie interieur. Jammer dat het orgel niet in goede staat verkeert.

Een kerk met een interessante buitenkant.

En ook 'd' Alde Wite' in Dronrijp is ouder dan de buitenkant laat zien. Een fraai interieur dat door sommige bezoekers te geel werd gevonden. We werden verrast door prachtige orgelmuziek.

In alle kerken een interessante en deskundige inleiding. Met de bus reden we door het oude land, gekenmerkt door kronkelige wegen op oude oeverwallen en langs voormalige krek en prielen. Maar ook door het nieuwe land, de ingepolderde Middellzee met rechte lijnen; een landschap in renaissancestijl.

Voor de heer Grijpstra was het een bijzondere dag.

Voor het eerst sinds 33 jaar hoefde hij de bustocht niet meer te organiseren maar hij was wel op de achtergrond aanwezig. Zo lang lid van de excursiecommissie en met zoveel toewijding zich ingezet, dat verdient veel waardering.

2. Najaarsexcursie

De najaarsexcursie wordt gehouden op de eerste zaterdag in oktober, dat is **1 oktober 2005**. Omdat we vinden dat we aan kerken door heel de hele provincie aandacht moeten besteden gaan we deze keer naar het zuidwesten.

Tjerkgaast

We hopen dan de plaatsen Tjerkgaast, Sloten en Oudemirdum aan te doen. We begeven ons vanuit het vlakke land naar het beboste en glooiende Gaasterland waar sporen van de ijstijd zijn te herkennen.

Over de te bezoeken kerken enige informatie.

Het dorp Tjerkgaast ligt op een glaciale rug, een gaast, die van Sint Nicolaasga naar Sloten loopt en nog verder. Een gaast is een zandige hoogte. De kerk van **Tjerkgaast** is in 1703 gebouwd en vervangt een ouder gebouw uit de 12^e of de 13^e eeuw. De oude toren van tufsteen is bewaard gebleven maar ingekort om er een klokkenstoel op te bouwen. De kansel uit 1650-1675 heeft festoenen als hoekversiering. De kanseltrap heeft een overloopje. In de kerk twee drieluiken uit 1991, geschilderd door de heer Booy, koster van de kerk en ook van zijn hand twee glas-in-loodramen met afbeeldingen van Adam en Eva in het licht en de duif als vredessymbool als Noach die loslaat. Van de oude kerkhofmuur, gebouwd van grote veldkeien, is een deel bewaard gebleven.

Nederlands Hervormde kerk van Sloten

In 1946 is een sarcofaag op het kerkhof gevonden; het deksel met kruisen en kromstaf ligt als stoepsteen voor de ingang.

Na Tjerkgaast verder naar **Sloten** waar we twee kerken bezoeken. Sloten is de kleinste stad van Nederland en voor wat betreft de structuur goed bewaard gebleven. De stad ligt op een kruising van weg en water, de Sloter Ee passeert hier een laagte in de glaciale (pleistocene) rug. In 1571 werd Sloten een zelfstandige parochie; tot die tijd viel de kapel onder de moederkerk in Tjerkgaast. De huidige **protestantse kerk** aan de Heerenwal is in 1647 gebouwd op de fundamenten van de St. Janskapel, gewijd aan Johannes de Doper. De laat-middeleeuwse vorm is bepaald door de aanwezige fundamenten en de bouwlocatie. De kerk heeft een iets afgeknotte tuitgevel met een fraai houten torentje, een ingang met ionische pilasters waarop een driehoekig fronton. In de kerk fraai meubilair, midden 17^e eeuw in een goed bewaard gebleven protestantse opstelling, gericht

Rooms Katholieke kerk van Sloten

op de preekstoel met doophek. Er zijn vrouwenbanken, mannenbanken, herenbanken, o.a. de neoclassicistische, gemarmerde Poutsma-bank. Bijzonder zijn de sleutelstukken van de trek balken die fraai besneden zijn met bladeren, maskers en allegorische voorstellingen. Het orgel uit 1712 van Jan Harmens en vergroot door Van Gruisen in 1786 bezit veel beeldhouwwerk en snijwerk. De tweede kerk die we in Sloten zullen bezoeken is de **Sint Fredericuskerk** aan de Kapelstreek bij de Sneker waterpoort. Deze kerk is in 1933 gebouwd door Arjen Witteveen ter vervanging van een waterstaatskerkje uit 1819. Het betreft een zaalkerk van donkerrode baksteen met steunberen, een portaal en een entree in een spitsboognis. Aan de zuidzijde een zadeldaktoeren waarin de doopkapel. De kerk heeft een houten spitsbooggewelf met art déco ornamenten. In het koor gebrandschilderd glas. De kruiswegstaties zijn van J.M. Ydema. Na Sloten gaan we verder naar Gaasterland, naar **Oudemirdum** waar we de hervormde kerk bezoeken.

Oudemirdum

De kerk is uit 1790 en gebouwd op de fundamenten van een oudere kerk die behoorde tot de abdij Corvey. De kerk is in 1926 geheel verbouwd waardoor de huidige asymmetrische vorm ontstond. In de kerk een eiken preekstoel uit 1650-1675 met twee gebundelde pilasters op de hoeken van de kuip, gebrandschilderde ramen van Ype en Ulbe Staak uit 1790. Het doophek is uit ongeveer 1700. Twee gesneden psalmbordjes eind 18^e eeuw. Ter voorbereiding kunt u lezen 'Vestingstad Sloten', Monument van de Maand, jaargang 3, deel 6.

- Vanaf Sneek de N 354, bij Spannenburg richting Sloten;
- Vanaf Lemmer de A6 afslag Oosterzee/Follega, bij Spannenburg richting Sloten;
- Vanaf Heerenveen richting Joure, afslag St. Nicolaasga, richting Sloten.

3. De organisatie is als volgt:

De bussen vertrekken van het NS station te **HEERENVEEN** om 12.00 uur precies en proberen daar ongeveer 17.15 uur weer terug te zijn. Onze bussen zullen een plek zoeken waar de lijnbussen staan: aan de voorzijde het station verlaten en dan rechts.

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

U ontvangt geen bevestigingsbericht, uw betalingsbewijs is ook uw bewijs van inschrijving. U kunt inschrijven tot **10 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 de kerken een envelop met de drie beschrijvingen 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 op zijn. Het is moeilijk om vooraf te beoordelen in welke kerk de meeste beschrijvingen verkocht zullen worden. Wij verwachten dat u dan in een volgende kerk de envelop met beschrijvingen koopt.

We hopen u op 1 oktober te zien en met elkaar een goede excursie te hebben.

Namens de Excursiecommissie, Minze Postma.

Rixt van Donia

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 70 Juni 2005

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

Herkomst van de afbeeldingen

Omslag: W.A. Bangma

“Het Praalgraf van Tjerkwerd”:

Faculteit der Godgeleerdheid R.U. Groningen:
7, 8, 23, 26,27

Fotoarchief RdMz Zeist: 24, 29, 30

Fries Museum Leeuwarden: 4, 5, 28

Stichting Behoud Kerkelijke gebouwen Fryslân: 2

W.A. Bangma: 3

A. de Boer, Franeker: 6,10, 13, 14, 15, 20, 22

Tj. Gietema, Witmarsum: 1

M. de Jong, Tjerkwerd: 25

A. Reinstra, RdMz Zeist: 7, 9, 17,

H.J. Tolboom en A. Reinstra: 11

D. van Weezel Errens: 12, 16, 18, 19, 21

“De Maskers van Boksum”: M.H. Hoffman

“Vreemde fratsen”: A. Reinstra

“Van de Excursiecommissie”: M. Postma

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

Postbus 137
8900 AC Leeuwarden
Emmakade 59
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
E-mail: info@aldefrysketsjerken.nl
www.aldefrysketsjerken.nl
Postrekening 2207600

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