

Keppelstok

STICHTING ALDE FRYSKE TSJERKEN

25 jaar Alde Fryske Tsjerken
Publikatie nr. 49 • december 1994

VAN DE REDAKTIE

Het wordt feest!

Het vijfde lustrum van de Stichting Alde Fryske Tsjerken nadert. Vandaar dit negen-
enveertigste nummer van De Keppelstok in
feestgewaad.

De Redaktie wenst bestuur, staf en alle an-
dere medewerkers met dit heuglijke feit ge-
luk. Maar ook heel in het bijzonder de dona-
teurs. Zij immers zijn het die het voortbe-
staan van de Stichting mogelijk maken. En
wat méér is: een donateur is iemand, die er
niet alleen àan geeft, maar er ook òm geeft!

Dit nummer biedt een gevarieerde inhoud.

- Goede wensen voor de Stichting gaan voorop. Een stichting met perspectief!

- De restauratiegeschiedenis van de Mar-
tinikerk in Sneek behelst het wel en wee van

▲ *De kop in de wind*

een stadskerk. Men leest in deze uit-
eenzetting hoe met monumenten is (en kan)
worden omgegaan en ook van herstel in
oude luister.

- Twee gebeeldhouwde zerken in Bornwird
en Jorwerd houden de nagedachtenis le-
vendig aan geslachten van weleer. De lezer
gaat mee op ontdekkingsstocht naar de her-
komst van een detail van deze "stenen
charters".

- Vijfentwintig jaar Stichting worden weldra
afgesloten. Een terugblik - in bescheiden-
heid - is op zijn minst gepast!
Een toekomst vol uitdaging wenkt en dat
vereist visie. Een vooruitblik - in vertrouwen
- is alleszins passend!

- De overgedragen kerk van Jorwerd (met
haar rampspoedige toren) vulde het kerken-
bezit van de Stichting aan tot dertig. Een
kort verslag geeft een indruk van deze over-
dracht.

- De verrassende reacties op de enquête
waren voor de Redaktie reden tot voldoe-
ning en geven haar stof tot nadenken. Zij
legt hiervan verantwoording af.

- De aankondiging van allerlei activiteiten in
het jubileumjaar biedt belangstellenden alle
gelegenheid om in dit gedenkwaardige jaar
iets met en voor de Stichting te doen.

- Tenslotte: de Margaretha-kerk in Boksum
luit de noodklok; haar deplorabele staat
schreeuwt om restauratie! Is dit niet een ha-
chelijke onderneming voor onze Stichting in
een tijd van overheidsbezuinigingen, maar
ook van toenemend aanbod van kerken bij
een teruglopend donateursbestand? Inder-
daad, er is veel tegenwind.

Voor de toekomst luidt dan ook het parool:
er tegen aan! of (zoals het haantje van
Bornwird): **de kop in de wind!**

Hervormingsdag 1994.

Van harte geluk gewenst!

◀ *Dr. L.M.L.H.A. Hermans, Commissaris van de Koningin in de provincie Friesland*

De jubileumcommissie van de Stichting Alde Fryske Tsjerken heeft mij gevraagd in dit speciale nummer van De Keppelstok een voorwoord te willen schrijven. Als Commissaris van de Koningin in Friesland, de provincie die zo rijkelijk gestoffeerd is met stedelijk en landschappelijk schoon, voldoe ik graag aan dat verzoek.

Wie kent niet het typerende open Friese landschap met her en der een dorp, waar boven het opgaand groen als markant herkenningspunt de toren van een kerk uitsteekt? Zo is een monumentale kerk vaak een vertrouwd middelpunt in het stads- of dorpsgezicht. Er zijn ruim 300 kerken in Friesland rijksmonument en naar verwachting zullen daar nog bijna 100 bij komen uit de periode van de jongere bouwkunst 1850-1940.

Eén van die monumentale kerken is de kerk van Boksum. Dat deze kerk centraal staat bij de viering van het 25-jarig bestaan van de Stichting is eigenlijk heel logisch. Aan de ene kant gaat het om een fraaie middeleeuwse, op een terprest gelegen kerk, aan de andere kant is de situatie van deze Margarethakerk symptomatisch voor de huidige toestand in de monumentenzorg.

Vaak zijn relatief grote monumenten, zoals kerken, gelegen in kleine gemeenten met een vrij klein gemeentelijk budget, terwijl met de restauratie van een kerk al gauw meer dan een half miljoen is gemoeid. Omdat zo'n restauratie niet alleen door de overheid betaald kan worden, is het voor een kleine dorps- en kerkelijke gemeenschap vaak een hele prestatie als men de vereiste, vaak niet geringe "eigen bijdrage" bijeen weet te brengen. Maar soms lukt dat niet en moet men naar andere mogelijkheden zoeken.

Wij mogen ons in Friesland dan ook zeer gelukkig prijzen dat er organisaties zijn als b.v. de Stichting Alde Fryske Tsjerken, die zich inzetten voor het behoud van het Friese culturele erfgoed. Dat het provinciaal bestuur dit ook van mening is, blijkt uit de budgetfinancieringsovereenkomst die de provincie met de Stichting heeft afgesloten, inhoudende dat de Stichting van de provincie jaarlijks een bijdrage van ruim f 114.000,- ontvangt voor haar activiteiten.

Wellicht moeten we - om het culturele erfgoed financieel gezien te kunnen behouden - meeprofiteren van het steeds meer naar voren komende beeld dat monumentenzorg niet meer als doel op zich wordt gezien, maar ook dat de toeristische en maatschappelijke waarden ervan worden erkend. Het gaat er immers niet alleen om het Friese culturele erfgoed te beschermen, maar ook om dat erfgoed als gemeenschappelijk cultuurbezit voor onze bevolking te behouden en er dienstbaar aan te maken.

Door het behoud van monumenten als de kerk van Boksum, wordt ook bijgedragen aan de versterking van de identiteit en de kwaliteit van de dagelijkse leefomgeving van een ieder. Bovendien wordt de werkgelegenheid gestimuleerd, in directe zin in de (restauratie)-bouw en in indirecte zin door het toerisme. Dit op het cultuurhistorisch erfgoed gericht toerisme brengt meer op dan aan het behoud van de monumenten wordt uitgegeven.

Daarom moeten we als overheid, samen met het in het bedrijfsleven en stichtingen als de uwe ontwikkeld particulier initiatief, ons blijven inspannen het culturele erfgoed in onze provincie te behouden.

Graag feliciteer ik de Stichting Alde Fryske Tsjerken met haar jubileum in de hoop dat zij haar belangrijke werk nog tot in lengte van jaren kan en zal blijven voortzetten.

Dr. L.M.L.H.A. Hermans
Commissaris van de Koningin
in de provincie Friesland.

Restauratie Sneker Martinikerk voltooid

Als zoveel grote stadskerken heeft de Sneker Martinikerk een bewogen bouwgeschiedenis. Daarover schreef mr. B. van Haersma Buma uitvoerig in zijn artikel "De Grote - of Martinikerk te Sneek, lotgevallen van een middeleeuwse stadskerk", gepubliceerd in Publikatieband III van de Stichting Alde Fryske Tsjerken. We geven hier een korte samenvatting van de bouwgeschiedenis van het kerkgebouw.

De Martinikerk, die eeuwenlang het stadsbeeld heeft beheerst, vindt haar oorsprong vermoedelijk in een houten kerkje dat omstreeks het jaar 1000 zal zijn opgetrokken. Bij opgravingen in 1975 zijn daarvan echter geen sporen terug gevonden. Wel stiet de archeoloog dr. H. Halbertsma met zijn medewerkers op de resten van een tufstenen kerk uit de jaren 1050-1100.

De weststoren van dat gebouw bleef staan toen omstreeks 1300 een grotere bakstenen kerk in romanogotische stijl werd gebouwd. Aan weerszijden van de oude toren kwamen twee nieuwe, met een zadeldak gedekte torens, zodat een imposant westwerk ontstond.

In 1498 verhuisde het klokhuis van de noordwestzijde naar de zuidoostzijde van de kerk en een aantal jaren later, vanaf 1498, werd de kerk vernieuwd en vergroot in gotische stijl. Eerst kwam er een nieuw oostkoor en waarschijnlijk werd er vanaf 1503 aan het schip en aan de zijbeuken gebouwd. Het westwerk met de drie torens bleef gehandhaafd.

De kerk kreeg in het eerste kwart van de 16de eeuw aan de zuidzijde nog een nieuwe sacristie.

▲ 1) Uitzicht op het oneindige

▲ 2) *Ruimte in de kerk*

Na de Hervorming

In 1580 ging de Grote Kerk over naar de Gereformeerden (Hervormden). Het gebouw zelf onderging geen wezenlijke veranderingen, maar de inrichting werd aangepast voor de protestantse eredienst, onder andere door de plaatsing van de preekstoel in 1626 en van banken. In de vensters werden vele gebrandschilderde glazen met voorstellingen en wapens geplaatst. De kerk werd door de Gereformeerden een eeuw lang gebruikt. Toen deed zich een ramp voor: in 1681 stortte de middengevel van het westwerk in en later volgden nog twee instortingen. Bij één daarvan, in 1682, lieten twee bouwlieden, die aan het herstel van de kerk werkten, het leven.

In de jaren 1682-1683 werd de Grote Kerk ingrijpend gewijzigd. Het westwerk met de drie torens, werd afgebroken en vervangen door een driezijdige sluiting. De kerk werd met behoud van de oude kap vier meter verlaagd, de gothische kolommen tussen schip en zijbanken werden vervangen door Toscaanse zuilen, die rondbogen kwamen te dragen. Duidelijk is dat in Sneek geprobeerd werd de oude gothische kerk het karakter te geven van een centraalbouw. De in de 17de eeuw in Amsterdam nieuw gestichte kerken dienden daarbij als voorbeeld.

Het grote bouwproject vergde veel geld, dat niet zomaar voorhanden was. Daarom zal de inrichting wel in fasen zijn uitgevoerd: plaatsing van de bevelhebbersbank (1683) onder het orgel, de vroedschapsbank (1689) in het westerkoor, de wapenborden van de vroedschap (1690-1692), de magistraatsbank (1698) in de noordbeuk, het tongewelf (1708-1714) en tenslotte het orgel (1710-1711). De kerk werd ook weer voorzien van gebrandschilderde ramen.

Ingrijpende veranderingen aan het uitwendige van de Martinikerk waren de bouw van de grote koepel in 1772 en de bouw van het monumentale "Noorderkoor" in 1793. De eerste was een ontwerp van Pieter Nijssloot, het tweede van Auke Bruinsma. De stadsbouwmeester Pieter Jentjes Rollema ontwierp in 1840 een galerij in het westerkoor boven en achter de vroedschapsbank, de zogenaamde "engelenbak".

In de loop van de 19de eeuw nam de

behoefte aan zitplaatsen in de kerk toe. De Sneker architect en gasfabriekdirecteur A. Breunissen Troost werd in 1871 door de Kerkvoogdij ingeschakeld om een zodanig verbouwingsplan voor de kerk te maken dat er veel zitplaatsen zouden kunnen worden gewonnen. De architect maakte ook een plan voor de wijziging van het kerkexterieur. Het hield onder andere een complete bepleistering van het gebouw in, verder vervanging van de vensters door andere met ijzeren tracering en tenslotte afbraak van het klokhuis en bouw van een nieuwe toren in de Grote Kerkstraat. Dit plan werd niet uitgevoerd, maar dat voor het interieur wel.

Interieur 1871

De verbouwing en herinrichting in 1871 bracht ingrijpende wijzigingen mee. Het aanzien dat het interieur rond 1700 had gekregen veranderde in dat van een 19de-eeuwse preekkerk. Er kwam een houten vloer over de grafzerken te liggen en daarop werd een rond en gedeeltelijk amfiteatersgewijze bankopstelling gemaakt. In het Westerkoor kwam voor de "engelenbak" een lager geplaatste galerij of "kraak" en over de gehele noordbeuk kwam op dezelfde hoogte een lange "kraak" Achter het orgel kwam een scheidingswand tussen schip en koor. Een ingrijpende wijziging van de ruimtewerking ontstond door het aanbrengen van een stucgewelf, dat een gedrukte vorm kreeg, omdat het onder de trekbalen van de oude kapconstructie werd geplaatst. De kerkmuren werden ook gestuct en rond de vensters kwamen geprofileerde randen. Als uitvloeisel van de herinrichting was de prachtige eikehouten magistraatsbank uit 1698 overcompleet. Hij werd door de Kerkvoogdij verkocht aan een handelaar, die hem overdeed aan een Belgische baron. Deze verkoop was mede aanleiding voor jhr. Victor de Stuers om in 1873 zijn bekende artikel in De Gids: "Holland op zijn smalst" te publiceren. Het leidde tot het begin van de officiële monumentenzorg in ons land.

In het begin van het 20ste eeuw vertoonde de Grote Kerk ernstige verzakingsverschijnselen. Ze werden in 1924-1925 opgeheven tijdens een ingrijpende technische restauratie, die nauwelijks wijziging

▲ 3) Samenklank

van de kerkinrichting meebracht. Wel werd het nog boven het stucgewelf aanwezige tongewelf uitgebroken en het vrijkomende eiken gewelfhout werd als lambrizing in het koor toepast. De wapenborden van de vroedschapsbank kregen ook een plaats in het koor. De sacristie werd uit- en inwendig gerestaureerd. Na de Tweede Wereldoorlog vond in 1968/69 het herstel plaats van het klokhuis.

Ondertussen bleek ook het herstel van het kerkgebouw op veel plaatsen opnieuw zeer noodzakelijk, terwijl de wens opkwam de liturgische- en de gebruiksfunctie van het kerkgebouw aan te passen aan veranderde eisen. De Hervormde Kerkvoogdij van Sneek begon aan een lange weg, die soms een doodlopende leek te worden, maar die tenslotte leidde tot de restauratie die in 1994 voltooid is.

Restauratie 1978-1994

In 1978 installeerde de Kerkvoogdij de restauratiecommissie voor de Martinikerk. De commissie gaf een totaalvisie op de zeer

noodzakelijke restauratie van het exterieur en van het interieur van het kerkgebouw en ook een fasenplan voor de uitvoering van de restauratie. De Rijksdienst voor de Monumentenzorg stemde wel in met het restauratieplan, maar had geen middelen beschikbaar om in de kosten te subsidiëren. Inmiddels liet de Kerkvoogdij in 1979 voor en rondom de preekstoel een liturgisch centrum inrichten met een nieuwe avondmaalstafel, een lezaar en met de oude doopbekkenhouder uit 1842. De kerkeraadsbanken werden in verband hiermee verwijderd.

In 1979-1980 liet het gemeentebestuur van Sneek de koepel, die met het carillon gemeente-eigendom is, herstellen. De koepel herkreeg weer een koperen bedekking en het houtwerk werd in zandsteenkleur geschilderd.

In de jaren 1980-1981 ontving de Kerkvoogdij rijkssubsidie voor de restauratie van de kap, het dakhout en de dakbedekking van de kerk. De lelijke en in slechte staat verkerende asbestcementleien werden vervangen door echte leisteen uit Sauerland. Jammergenoeg kon de restauratie toen om financiële redenen niet worden voortgezet.

De Kerkvoogdij zette, met aanwending van verhoudingsgewijs veel eigen geldmiddelen, de verbetering van de Martinikerk voort. In 1983 werd het Oosterkoor ingericht voor kerkelijk gebruik. Er werd een verwarmingsmogelijkheid gecreëerd. Er kwamen een nieuwe avondmaalstafel en een lezaar in het koor en in 1986 een door J.L. van den Heuvel gebouwd koororgel. In 1988 werd het zuiderportaal (het "klompenhok") vernieuwd en er werden meer herstellingen aan het exterieur van de kerk uitgevoerd. In datzelfde jaar kwam ook de restauratie van het grote orgel tot een afronding door de Leeuwarder orgelmakerij Bakker en Timmenga. In 1989 werden in het Westerkoor toiletten ingericht. Ondertussen bleef de Kerkvoogdij in gesprek met de rijksoverheid om subsidie te verkrijgen voor de uitvoering van een algehele restauratie, die steeds noodzakelijker werd. Delen van het stucgewelf kwamen al naar beneden en de bonte knaagkever had zich inmiddels in grote aantallen ingevreten in de kapconstructie.

In september 1992 deed het Rijk eindelijk een subsidietoezegging van f 2,1 miljoen. Dat was f 800.000,- minder dan gevraagd, maar de Kerkvoogdij besloot het niet doorgaan van het restauratiewerk niet te riske- ren en het werk te laten aanpakken in de wetenschap zelf nog veel aan de kosten te moeten bijdragen. Er kwam nog een kleine f 500.000,- subsidie van de gemeente Sneek en van de provincie Friesland. De overheidssubsidies bedroegen dus f 2,6 miljoen, terwijl de kosten berekend waren op f 4,6 miljoen. Ondertussen is, onder andere dankzij acties en giften, het gat in de financiering grotendeels gedicht.

De restauratie

Het restauratieplan voor de Martinikerk is ontworpen door architectenbureau Van der Molen-De Jong b.v. te Sneek. Het grote werk aan het gewelf en de rest van het kerkinterieur werd uitgevoerd door restauratiebedrijf Visser en Abma b.v. te Exmorra. Het werk aan het exterieur werd gegund aan Bouw '75 b.v. te Workum. Het exterieur onderging een consoliderende behan-

deling; grote wijzigingen werden niet aan- gebracht. In het interieur vonden wel enige ingrijpende veranderingen plaats. De be- langrijkste daarvan is de reconstructie van het tongewelf uit 1708-1711. Het in 1871 onder de trekbalen aangebrachte stucge- welf werd verwijderd en boven de balken kwam een nieuw, geheel uit eikhout ver- vaardigd, tongewelf. Enkele grote trekbal- ken werden vervangen. Oud en nieuw hout werd intensief behandeld tegen verdere aan- tastung van de bonte knaagkever. Dit ge- beurde volgens de "Methode Wijhe", wat in- hield dat het hout gedurende acht dagen op de temperatuur van 48°C werd gehouden.

De terugkeer van een houten gewelf op de oorspronkelijke hoogte heeft het vroeg 18de-eeuwse aspect van de kerk aanmer- kelijk versterkt en betekent grote winst voor het aanzien van het kerkinterieur. Er was overigens een ingewikkeld technisch probleem mee annex. De draagconstructie van de koepel kwam, zoals vóór 1871, weer in zicht. Deze constructie was sinds- dien evenwel zeer verzwaaard in verband met diverse uitbreidingen van het carillon.

▲ 4) *Het Woord centraal*

De draagconstructie werd geheel gewijzigd en tegelijkertijd kwam er een nieuwe opgang naar de speeltafel van het carillon tot stand. Ingenieursbureau Wassenaar b.v. te Haren maakte berekeningen voor de nieuwe constructies en Firma Postma-Groen vervaardigde ze.

Orgel en koor

De verwijdering van het stucgewelf bracht mee dat de in 1871 achter het orgel geplaatste scheidingswand niet meer paste. Na veel overleg werd besloten deze nu geheel te laten vervallen. De schitterende, uit 1711 daterende kas van het Schnitger-orgel is hierdoor weer op een fraaie wijze vrij in de ruimte komen te staan. In de laatste fase van de restauratie werd nog besloten het aanzien van het orgel en daarmee van de gehele kerk te verrijken door het aanbrengen van bladgoud op het blinderingsssnijwerk voor de orgelpijpen. De pilaren die het orgel dragen werden gemarmerd als "rouge royal". De in de 19de eeuw uitgebreide achterzijde van de orgelkas moest na de verwijdering van de scheidingswand ook een behandeling ondergaan. Er werd voor gekozen een donkere eikehout-imitatiebeschildering aan te brengen. Deze beschildering sluit aan bij de kleur van de eikehouten lambrizering van het koor en bij die van de achter het orgel opgehangen wapenborden van de vroedschap uit 1690-1692.

De heer Pieter Aterna restaureerde als vrijwilliger deze borden en vulde veel ontbrekend snijwerk aan.

De Hanso Boelens Fundatie schonk ter versiering van het koor een grote koperen kroonluchter in 17de-eeuwse stijl. Naar gewoonte van die tijd is de kroon voorzien van drie schildjes met daarop de inscripties "H.B.F.", "ANNO" en "1994".

De in 1979 voor het kerschip vervaardigde avondmaalstafel en lezenaar hebben nu een plaats gekregen in het koor. Ze zijn gehout in dezelfde kleur als het koororgel.

Inventaris en inrichting

• Een moeilijkheid bij de restauratie van het kerkinterieur was dat twee elementen verenigd werden die nooit in combinatie met elkaar hadden bestaan: het gere-

construeerde tongewelf van 1708-1711 en de "kraken" en het bankenplan van 1871. Dat leverde vragen op wat betreft de kleuren. Al met al is er voor gekozen de banken weer een houtimitatie beschildering te geven, zoals die in 1871 ook was aangebracht. Deze beschildering was historisch gezien het best verdedigbaar. Esthetisch gezien leverde zij ook winst op, doordat zij veel levendiger is dan de ontzettend sombere chocoladebruine kleur die de "kraken" en banken tot heden hadden. De muren werden stralend wit en de kolommen kregen een natuursteenkleur. Hun basementen en kapitelen werden evenals aanzetten van vroegere gewelven donkerder getint.

- De raamkozijnen werden in plaats van in bruin in een lichte crème kleur afgezet. Het schilderwerk is uitgevoerd door Sluyter b.v. te Sneek, onder andere met medewerking van schildersbedrijf Tj. Westerdijk te Tzum.

- De verbindingselementen zijn aan de westzijde de vroedschapsbank en aan de oostzijde nog veel meer de orgelkas. Juist om die verbindingfunctie goed tot haar recht te laten komen is er niet voor gekozen het orgel terug te brengen in zijn tot 1925 aanwezige groen-witte beschildering (uit 1782?).

- Voor de preekstoel uit 1626 is het verhoogde liturgisch centrum ingericht. Het brengt de ronde vorm terug die in 1979 bij de verwijdering van de kerkeraadbanken verloren ging. Behalve de doopbekkenhouder uit 1842 zijn de avondmaalstafel en lezenaar uit het koor nu in de kerk opgesteld. Een paaskaarsstander is in gelijke stijl bijgemaakt.

- Vanzelfsprekend is in de gehele kerk de elektrische installatie vernieuwd. Dat gebeurde door het elektrotechnische bedrijf W. Dotinga te Sneek. De kleine kroonluchter uit het Oosterkoor verhuisde naar het schip en hangt nu voor het orgel.

De verwarmingvoorziening is aangepast en de ontsierende installaties verdwenen uit de zuiderbeuk. In de noorderbeuk werden ze achter delen van het oude portaal opgesteld.

Waar dat nodig was zijn voor de vensters gordijnen opgehangen. Dat gebeurde door de Firma Metz.

• Het kerkinterieur is al met al veel lichter geworden en door de toepassing van kleuren en door de reconstructie van het gewelf is de vorm die het kerkgebouw tussen 1682 en 1711 kreeg veel duidelijker te zien. In die vroeg 18de-eeuwse vorm zijn er dan nu weer in hun oorspronkelijke kleur de "kraken" en banken die de 19de eeuw nadrukkelijk vertegenwoordigen.

Tenslotte: dankzij het werk van veel vaklieden en de inzet van velen die onder andere hielpen de voor de restauratie benodigde miljoenen guldens bijeen te brengen en

het werk te organiseren is na vele jaren de restauratie van de Grote- of Martinikerk van Sneek afgerond. Overal blijft het gebouw getuigen van zijn bewogen bouwgeschiedenis, die een verrassend monument heeft opgeleverd. Aan die geschiedenis is tussen 1978 en 1994 een nieuw hoofdstuk toegevoegd.

*) S. ten Hoeve (1945) is directeur Fries Scheepvaart Museum te Sneek; publiceerde over historische, kunsthistorische en lokaal-historische onderwerpen.

Ziet U het zitten om:

- Uw bijdrage blijvend te verhogen?
- Dit jaar voor de restauratie van de Margaretha-kerk van Boksum een extra duit in het zakje te doen?
- Nieuwe donateurs te werven?
- De Stichting te promoten (met folders of nummers van De Keppelstok)?

Waarom zou U het niet doen?

Dus: doen!

Zerken met een "Cornelis Bos" in Bornwird en Jorwerd

De Friese Renaissancezerken kunnen worden gerekend tot beeldhouwwerk van nationale importantie. Helaas ontbreekt het tot nog toe aan een actueel overzicht op dit terrein. In het verleden en meer recentelijk zijn belangrijke stappen gezet door documentatie vooral ten behoeve van de genealogie en de heraldiek, maar ook door archiefonderzoek naar de beeldhouwers en stijlkritische beschouwing van de zerken. Hervatting van een systematisch en interdisciplinair onderzoek zou ook aandacht moeten besteden aan de ikonografie van het grafmonument en de invloed van de prentkunst daarop, zoals blijkt uit het hiernavolgende.

Grafzerken te Bornwird en Jorwerd

Tijdens de excursie van de Stichting Alde Fryske Tsjerken op 15 oktober 1988 werd in Bornwird de aandacht gevestigd op de kolossale zerk (329 x 203 cm) van Frans van Aylva, die in 1563 overleed (Afb. 3). De grafsteen werd vervaardigd door de monogrammist B.G. in 1565 en is sedertdien helaas ernstig beschadigd door breuken en door bewuste wegbeitelung. Desondanks vertoont de zerk nog steeds bui-

tengewoon fraai perspectivisch beeldhouwwerk en ornamenten. Onzeker was uitleg van de voorstelling bovenaan de zerk tussen de naakte figuurtjes (putti) met respectievelijk een zandloper en een schedel.

In het boek *De Dongeradelen* in de reeks *Geïllustreerde Beschrijving van Monumenten van Geschiedenis en Kunst* wordt de afbeelding kortweg een "Christus Triomfator" genoemd. Het is correcter de voorstelling te omschrijven als een Christus Liberator: Christus bevrijdt de mens van wereldse verlangens. De voorstelling toont Christus met kruis en een vlammend zwaard, waarmee hij de 'banden' doorsnijdt die het hart in de handen van de man verbinden met afbeeldingen in een bol: symbolen voor het aardse (bol), wel lust (naakte vrouw), eer (kroon en scepter) en rijkdom (buidel) (Afb. 1).

Dezelfde voorstelling komt nogmaals voor op een grafzerk te Jorwerd (vriendelijke mededeling van E. Makkes van der Deijl) (afb. 2). De eveneens kolossale zerk (>291,5 cm x 174 cm) ligt in de voorkerk. Onder de zerk te Jorwerd waren bijgezet Wattie van Hania, "vermoordt in syn slaepkamer", in de nacht van 2 op 3 december 1569, zijn echtgenote Yda Gratinga, over-

▲ 1) Bornwird, grafzerk van Frans van Aylva. Detail van de grafzerk met de "Christus Liberator"

▲ 2) Jorwerd, grafzerk van Wattie Hania c.s. Detail van de grafzerk met de "Christus Liberator"

▲ 3) Grafzerk van Frans van Aylva (overleden 1563). (Litho Emrik & Binger (1870) naar tekening van A. Martin. In: Friesche Oudheden (Leeuwarden 1875)

leden op 10 december 1565 en hun zoon hoon zoon Wattie Hannia, die op 22 maart 1570 overleed. De bovenrand van de zerk is net niet zichtbaar, waardoor het niet mogelijk is na te gaan of er een signatuur en/of datering op staat. Het ontwerp-schema waarnaar de zerk is vervaardigd is nagenoeg identiek aan dat van de zerk te Bornwird.

Voor het ontwerp van de zerken te Jorwerd en Bornwird is echter niet exact hetzelfde carton gebruikt, daarvoor verschillen de grafstenen te zeer in maat en verhouding. Behalve formeel zijn beide zerken ook stilistisch goed vergelijkbaar, zodat met aan zekerheid grenzende waarschijnlijkheid kan worden aangenomen dat de zerk te Jorwerd eveneens is vervaardigd door B.G. Deze relatie tussen de zerken van Bornwird en Jorwerd is nog niet eerder gelegd.

Benedictus Gerbrants beeldsnijder

Twee jaar na het heengaan van Frans van Aylva werd het grafmonument van Bornwird voltooid, gemonogrammeerd en gedateerd: "B 1565 G". Van deze monogrammist zijn zeker 15 zerken bekend die zijn gedateerd tussen 1535 en 1568. De toeschrijving van de zerk te Jorwerd (na 1569 en vóór 1572) vormt hierop een nieuwe aanvulling. Kon het werk van Benedictus Gerbrants in de periode 1535-1547 worden beschouwd als een voortzetting van de gotische traditie, vanaf omstreeks 1547 tekent zich een nieuwe ontwikkeling af waarin hij de Renaissance vormentaal toepaste, zoals blijkt uit de architectuurelementen, het rolwerk, de putti etc. Het tijdstip valt min of meer samen met de publicaties van Pieter Coecke van Aelst en de gravures van Hans Vredeman de Vries.

Door W. Dolk en D.J. van der Meer is een voorzichtig verband gelegd tussen monogrammist "B.G." en Benedictus Gerbrants 'beeldsnijder' te Leeuwarden. Deze hypothese is thans algemeen aanvaard. Naar het lijkt is Benedictus een telg uit een familie uitmuntende beeldhouwers in de 16de eeuw. De beeldhouwer Benedictus Gerbrants was een invloedrijk en vermogend man te Leeuwarden. Hij maakte van 1567-1572 deel uit van het stadsbestuur als gezworen gemeensman, schepen en tusslotte als raadsman in 1571. Saillant is het

feit dat hij in 1551 zich borg stelde voor Frans van Aylva.

Gravure van Cornelis Bos als voorbeeld

De voorstelling Christus Liberator op beide zerken blijkt exact te zijn gekopieerd naar een gravure van Cornelis Bos (*Afb. 4*). Van deze gravure zijn tegenwoordig zes exemplaren bekend die zich in museale collecties bevinden, te weten in Amsterdam, Antwerpen, Brussel, Dusseldorf, Veste Coburg en Wenen.

'Cornelis Willem Claussone van 's Hertogenbosche, figuersnyder in koper' werd op 1 april 1540 ingeschreven in het burgerregister van Antwerpen, het zogeheten 'Vierschaerboek'. De graveur en prenthandelaar, beter bekend als Cornelis Bos, werd in hetzelfde jaar als meester bijgeschreven in de 'Liggeren' van het Lucasgilde te Antwerpen.

Cornelis Bos raakte in Antwerpen betrokken bij de secte van Eloy Prustinck, de Loïsten of Antwerpse Libertijnen. De levende verbranding van Eloy en de onthoofding van vijf andere prominente aanhangers in 1544 waren redenen voor Bos om de stad ijlings te ontvluchten. Zijn verblijfplaatsen tussen 1544 en 1556 zijn gereconstrueerd op grond van de onderwerpen van, ontwerpers voor en uitgevers van zijn gravures. Na zijn vlucht heeft hij zich vrijwel zeker in de Noordelijke Nederlanden gevestigd en wel in Haarlem waar hij kennis maakte met Maarten van Heemskerck, Jan Scorel (uit Utrecht) en Coornhert. Vermoedelijk reisde Bos in 1547 naar Rome, waar hij reproducties vervaardigde van de schilderijen van Rafaël in het Vaticaan.

Rond 1550 keerde Bos terug naar de Noordelijke Nederlanden. Hij vestigde zich als graveur en uitgever te Groningen, de geboorteplaats van zijn tweede echtgenote. Opnieuw kwam hij in contact met Maarten van Heemskerck voor wie hij gravures maakte, waaronder de 'Christus bevrijdt de mens van zonde' in 1554. Ofschoon het onbekend is hoe en wanneer deze prent in het bezit is gekomen van 'B.G.' is er weinig fantasie voor nodig om te bedenken dat de prent na het ver-

▲ 4) Christus bevrijdt de mens van wereldse verlangens. Gravure, 290x205 mm, gemonogrammeerd CB (Cornelis Bos). Onderschrift M. Heemskerck Inventor 1554 (het getal 4 vervangt een 2)

schijnen ervan in Groningen gemakkelijk zijn weg vond naar de beeldhouwwerkplaats te Leeuwarden.

Via de uitgever Frans Lieftrinck in Antwerpen kreeg Cornelis Bos eveneens graveeropdrachten van Cornelis Floris. In Groningen begon Bos systematisch te werken aan zijn ornamentale oeuvre. Hierin greep hij terug op elementen uit zijn eigen, oudere werk en ontleende hij veel aan het werk van anderen, waaronder Cornelis Floris. Zijn reputatie als stilistisch pionier is daardoor beperkt: zijn ikonografische vernieuwing bestond uit voorstellingen van fantastische wagens. Zijn ornamentale werk was wel een ikonografische vindplaats van voorbeelden voor schilders en beeldhouwers. Het is niet ondenkbaar dat 'B.G.' en andere beeldhouwers ornamenten uit meerdere prenten van onder meer Cornelis Bos hebben geput voor hun ontwerpen voor monumentale sculptuur. Nader onderzoek zou hierover meer duidelijkheid kunnen verschaffen.

De vermelding in een archiefstuk van zijn weduwe Alyt Goosens op 22 april 1556 impliceert zijn overlijden voordien.

Maarten van Heemskerck Inventor

Maarten van Heemskerck (Heemskerck 1498 - Haarlem 1574) reisde in navolging van zijn leermeester Jan van Scorel tussen 1532 en 1536 naar Rome. Na zijn terugkeer kreeg hij veel opdrachten, onder meer voor altaarstukken. Daarnaast kwam vanaf 1548 zijn prentproductie op gang, waarvoor hij als 'inventor' de ontwerpen 'uitvond'. Een professionele graveur, de 'sculptor', graveerde daarna de voorstellingen in koperplaten. De gravures werden vervolgens door een uitgever gedrukt en verhandeld. Prenten kenden een grote verspreiding over geheel Europa.

Uit de thematiek van de prenten en de bijchriften blijkt Van Heemskercks visie op het geloof, hoe deze beleefd en in de praktijk diende te worden gebracht. Van Heemskercks visie werd sterk beïnvloed door de humanistische geschriften van Erasmus, Dirck Folkertsz. Coornhert en Hadrianus Junius.

Deze reformatorische oriëntatie blijkt ook uit het bijchrift in de prent: Ich ellender mensch, Waer Wirt mich erlosen / Von dem leib deses todts: Ich dancke Gott durch / Iesum Christum unsern herren. So dienen ich nun / mit dem gemut demn gesatz Gottes aber mit dem fleisch / dem gsatz der sund. zu den Romeren 7. Cap. Het is een citaat uit Paulus' brief aan de Romeinen 7:24-26, letterlijk ontleend aan Zwingli's vertaling van de bijbel uit 1552, de zogenaamde Züricher bijbel. Zodoende werd het reformatorisch gedachtegoed verspreid, terwijl de afbeeldingen op zichzelf voorbeelden werden die in andere kunstuitingen opnieuw konden worden toegepast: zowel in de schilderkunst als in de beeldhouwkunst.

Aanvulling

Niet alleen werkten beeldhouwers en schilders in de Friese steden naar prentvoorbeelden van meesters uit artistieke centra als Alkmaar, Haarlem, Amsterdam en Utrecht, maar werden er ook rechtstreeks opdrachten verstrekt aan kunstenaars uit

die centra. In dit geval is het van belang nog eens te wijzen op het feit dat Maarten van Heemskerck een altaarstuk heeft geschilderd voor de kerk te Nijland.

Had hij de opdracht misschien verworven op reis van of naar Cornelis Bos in Groningen? Over de betaling ervan werd in

1560 geprocedeerd voor het Hof van Friesland. Wellicht is dit altaarstuk identiek aan "een raer altaerstück van de geboorte Christi" genoemd onder de inventaris van de grietman Sijds van Botnia, bewoner van Hottingastate te Nijland in 1677. Het altaarstuk is nadien verloren geraakt.

Geraadpleegde literatuur

Herma M. van den Berg; *De Dongeradelen*. In de reeks: Geïllustreerde Beschrijving van Monumenten van Geschiedenis en Kunst in Nederland, ('s-Gravenhage, 1983), p. 8.

W. Dolk; Benedictus Gerbrants. In: *Jierboekje fan it Genealogysk Wurkforbân*, (1958), p. 47.

W. Dolk; Zestiende eeuwse zerkhouders in Friesland. In: *De Vrije Fries*, Deel 46 (1964), pp. 205-213. Met uitgebreide verwijzingen.

W. Dolk; Grafstenen in en rond de oude Friese kerken. In: *Publicatieband I*, Stichting Alde Fryske Tsjerken, pp. 145-169 (1973).

W. Dolk, D.J. van der Meer; De verwanten van Vincent Lucas. In: *Jierboekje fan it Genealogysk Wurkforbân* (1959), pp. 29-32.

S. ten Hoeve; *Kerk en toren van Nijland* (s.l. 1975), pp. 23,24.

Kunst voor de Beeldenstorm, Noordnederlandse kunst 1525-1580. Tent. cat. (Amsterdam, 's-Gravenhage 1986).

M. de Jong en I. de Groot; *Ornamentprenten in het Rijksprentenkabinet*. (Bestandscatalogus), Deel I ('s Gravenhage 1988).

R. Ligtenberg; Grafzerken der XVIe eeuw in Friesland. Een bijdrage tot de geschiedenis der Renaissance in dat gewest. In: *De Vrije Fries*, Deel 23 (1915), pp. 156-198.

E. Makkes van der Deijl, G. Elzinga, M. van Deventer; *Zerken in Friesland*. (Vouwblad), (Leeuwarden 1994).

A. Rouzet; *Dictionnaire des imprimeurs, libraires et editeurs Belges des XVe et XVIe siècles dans les limites géographiques de la Belgique actuelle* (Nieuwkoop 1975), pp. 24,25.

S. Schéle; *Cornelis Bos*. A study of the Origins of the Netherland Grotesque. (Stockholm 1965).

Ijla M. Veldman; Maarten van Heemskercks visie op het geloof. In: *Bulletin van het Rijksmuseum*, Jrg. 35 (1978), no. 3, pp.193-210.

Rik Vos, Christien Diamant, Elleke Makkes van der Deijl; *Zerken in Friesland 1535-1680*. Reeks Monument van de Maand, Jaargang 9 (1994), nr. 3A.

R. Vos, F. Leeman; *Het nieuwe ornament. Gids voor de renaissance-architectuur en -decoratie in de 16de eeuw in Nederland*. ('s-Gravenhage 1986).

* Drs. D. van Weezel Errens (1956) is kunsthistoricus. Hij legde zich toe op het onderzoek naar middeleeuwse muur- en gewelfschilderingen en laatmiddeleeuwse houten beelden uit Noord-Nederland. Hij is momenteel werkzaam aan het Monumenten Selectie Project van de jongere bouwkunst uit de periode 1850-1940 in de provincie Friesland. De schrijver is lid van de Redactie van De Keppelstok.

Vijfentwintig jaar

Stichting Alde Fryske Tsjerken

Een lustrumviering is hèt moment om even stil te staan, terug te kijken over de periode van de afgelopen vijf jaar en te denken aan de komende jaren. Zeker wanneer in 1995 een periode van 25 jaar achter de rug ligt is een terugblik op zijn plaats maar ook een verkenning van de toekomst.

Sinds de oprichting op 9 september 1970 heeft onze Stichting een weg gevonden in de Friese samenleving met als leidraad de statuten zoals deze destijds waren opgesteld.

Tot op heden, einde 1994, tellen we dertig kerken, twee klokkestoelen, drie begraafplaatsen, één losse herenbank en twee "homeie" palen in ons bezit: hiervan moeten nog zes kerken gerestaureerd worden. In sommige gevallen was de overgenomen kerk ver heen op weg naar verval; nu vormen de gerestaureerde kerken een duidelijk richtpunt in het Friese landschap en passen weer in het dorpsbeeld.

Enkele algemene gegevens en cijfers over de afgelopen periode:

- voor 8 miljoen aan restauraties, met 1,2 miljoen aan eigen bijdrage van de Stichting;
- voor ruim 1 miljoen aan onderhoud, met meer dan 6 ton aan eigen bijdrage van de Stichting;
- 2 maal per jaar een excursie naar monumentale en kenmerkende kerken in de provincie;
- 2 maal per jaar een periodiek met interessante en leerzame artikelen alsmede berichten voor de donateurs;
- diverse boeken en publicaties, onder verantwoordelijkheid van de Stichting uitgegeven.

Hebben de opvolgende besturen de boodschap van de oprichters van de Stichting Alde Fryske Tsjerken goed overgebracht en uitgedragen? Volmondig kan het bestuur dit met ja beantwoorden; er is gedaan wat binnen menselijke en financiële voorwaarden mogelijk was.

Een woord van dank aan alle vrijwilligers die de Stichting tot nu toe geholpen hebben. En dan onze donateurs, zonder wier financiële steun wij niet kunnen werken. Maar ook incidentele schenkers van bijdragen en giften, steun van Rijk, Provincie Friesland en Gemeenten mogen wij niet

vergeten. Allen die onze Stichting gedurende de afgelopen periode gesteund hebben onze welgemeende dank!

We staan aan het begin van ons jubileumjaar met een Stichting die zich waar heeft gemaakt volgens de doelstellingen en geaccepteerd is in de Friese samenleving, daaruit zelfs niet meer weg te denken is. Ons huidige kantoor in Leeuwarden aan de Zuidergrachtswal 25 vormt een vast punt waar alle lijnen samenkomen en weer verder gaan. Een informatie-punt voor een ieder die wat wil weten over onze Friese kerken.

Hoewel het niet eenvoudig zal zijn, ten gevolge van de bezuinigingen alom bij overheden en subsidieverstrekters, stelt het bestuur zich ten doel om in 2005 al onze 30 kerken gerestaureerd te hebben en deze in een goed onderhoudsplan te hebben ondergebracht. Een ambitieus plan met als uitgangspunt dat de subsidie- en geldstromen naar onze Stichting weinig zullen veranderen. Wij kunnen dat niet alleen als bestuur; de hulp en steun van vrijwilligers, donateurs, overheden, fondsen en ook het bedrijfsleven in Friesland is daarbij nodig. Wij rekenen op allen die onze Stichting een warm hart toedragen.

Een tweede taak is om in 1995 het aantal donateurs weer boven de 6000 te brengen. Als één op de vijf donateurs een nieuwe donateur aanbrengt zijn wij er al. Dat moet toch in een jubileumjaar mogelijk zijn; donateurs aan de slag dus!

De jubileumcommissie is met de voorbereiding van de activiteiten in het jaar 1995 zover gevorderd dat elders in dit nummer het programma vermeld wordt.

Eén datum is er alvast om te noteren: de Jubileumdag op vrijdagmiddag 29 september 1995 in de Grote- of Jacobijnerkerk van Leeuwarden. Reserveer deze middag in uw agenda!

Met alle steun, zoals reeds eerder vermeld en gevraagd, hoopt het bestuur van de Stichting de uitgezette koers voor de komende periode van tien jaar te kunnen volgen.

Wij spannen ons in en rekenen op u allen!

Ir. B.H.H. Muller.

Friesland is bekend om zijn schat aan monumentale kerken. Nergens in Nederland komen in een vergelijkbaar gebied zoveel kleine dorpskerken voor. Kerken die een onmisbare functie vervullen als centrum van het dorp en als bakens in het wijde landschap.

De instandhouding van dit kostbare bezit begon in de jaren '50 en '60 meer en meer een probleem te worden. Enerzijds was er de ontvolking van het platteland, juist van de kleinere dorpen, anderzijds het losser worden van kerkelijke binding. Een te kleine groep mensen moest de zorg dragen voor de instandhouding van de dorpskerk. Op den duur, soms al op korte termijn, zou dit funeste gevolgen kunnen hebben voor het Friese kerkenbezit.

In april 1970 nodigde de Provinciale kerkvoogdijcommissie van de Hervormde kerk in Friesland een aantal mensen uit voor een bespreking om te komen tot een stichting die monumentale kerken in Friesland in beheer over kon nemen, naar het voorbeeld van de succesvol gestarte Stichting Oude Groninger kerken.

Vertegenwoordigers van vele maatschappelijke geledingen en ook particuliere personen die het behoud van het Friese stads- en landschapsschoon en de band met het verleden nauw aan het hart lag, vormden een werkgroep die als volgt werd samengesteld: Drs. C. Boschma, jhr. ds. C. van Eysinga, ds. H. Krieb, J.F. Stallinga, drs. R. Steensma en mr. N. Wijma. Deze werkers van het eerste uur kregen de opdracht na te gaan of een soortgelijke stichting als in Groningen ook in Friesland mogelijk was en zo ja, een dergelijke stichting zou spoedig mogelijk in het leven te roepen. De te vormen stichting zou een algemeen karakter moeten dragen, waarin mensen van verschillende levensovertuiging, Friezen en niet-Friezen, kenners van de friese geschiedenis, bouwkunst, folklore e.d. en belangstellenden eendrachtig zouden kunnen samenwerken om het gestelde doel te bereiken.

Op 9 september 1970 kon ten overstaan van notaris J.W. Bos te Leeuwarden de

stichtingsakte worden gepasseerd en op 29 september werd in het Fries Museum de oprichtingsvergadering gehouden. Al dadelijk werd de zaak energiek aangepakt.

Reeds in november 1970 verscheen de eerste aflevering van wat sinds 1986 De Keppelstok heet, de losbladige halfjaarlijkse uitgave waarvan in het jubileumjaar de vijftigste aflevering verschijnt. Met een breed oriënterend artikel van dr. R. Steensma "De oude friese kerken" zette de redactie hoog in. Het niveau van de eerste aflevering was bepalend voor een serie die een belangrijke bijdrage zou gaan vormen tot de kennis van de Friese kerkbouw en die een waardevol contactorgaan met de donateurs zou blijken.

Belangrijk voor de start van het stichtingswerk was dat de Hervormde gemeente te Leeuwarden spontaan huisvesting verleende in de kosterij van de Grote of Jacobijnerkerk. Toen in 1976 de kosterij moest worden verlaten in verband met de restauratie van de Jacobijnerkerk betrok de Stichting zijn eerste eigen pand: Schoenmakersperk 2.

Op 2 januari 1971 vond de eerste door de Stichting georganiseerde excursie plaats, naar Kollum, Engwierum, Hogebeintum en Westergeest.

Onder de bezielende leiding van de excursiecommissie zijn sindsdien ieder halfjaar excursies van zeer uiteenlopende aard georganiseerd.

Stonden aanvankelijk de middeleeuwse dorpskerken centraal, al spoedig verbreedde de belangstelling zich en kwamen latere, ook neo-gotische kerken in beeld, als eerste de R.K. kerk van St. Nicolaasga. Soms werd ook een stadhuis of state of een museum bij de excursie betrokken waardoor vaak een extra licht op de bezochte kerken werd geworpen. De winterexcursie van 1975 leidde voor het eerst naar de stad en wel Leeuwarden, in 1980 gevolgd door Sneek. De excursies zijn een essentieel bestanddeel van de activiteiten van de Stichting gaan vormen en hebben

duizenden deelnemers voor het Friese kerkenbezit geïnteresseerd.

Ook op andere wijze timmerde de Stichting aan de weg. In samenwerking met het Fries Museum werd een tentoonstelling "Alde Fryske Tsjerken" georganiseerd die op 6 april 1971 door de Commissaris der Koningin in Friesland mr. H. Rijpstra werd geopend. Zoals veel latere initiatieven kreeg deze tentoonstelling een reizend karakter. De publiciteit heeft steeds de volle aandacht van de Stichting gehad. Naast op ruime schaal verspreid foldermateriaal zagen tal van andere, vaak fraai verzorgde uitgaven het licht. Zo verzorgde bij het tienjarig bestaan in 1980 Douwe Tamminga een boek met Friese gedichten en prozastukken over kerken en hun omgeving, geïllustreerd met foto's van de betreffende kerken. "In slach om 'e tsjerke" luidde de titel. Tevens kwam van de hand van S. ten Hoeve "Friese preekstoelen" uit. Onder de titel "Freegje de kaai by de koster" en "Tussen herenbank en kansel" werden langspeelplaten uitgebracht.

Bij het vijftienjarig bestaan in 1985 werd de Grote of Jacobijnerkerk weer betrokken, nu als onderdak van een tentoonstelling van moderne op het Avondmaal geïnspireerde kunstwerken.

Een jaar na de oprichting, op 23 september 1971, werd een belangrijke mijlpaal bereikt: de tweeduizendste donateur werd ingeschreven. Het aantal zou in enige jaren tot rond de vijfduizend oplopen. Tegelijkertijd werd, na een tijd van oriëntatie en overleg, de eerste stap op weg naar het eigenlijke doel van de Stichting gezet: op 10 oktober werd als eerste de kerk te Augsbuurt door de Stichting in eigendom overgenomen.

Het is niet nodig in deze bijdrage een opsomming van alle overgenomen kerken te geven. Wel is van belang in te gaan op de vraag wat de betekenis van het overnemen van een kerk is. Natuurlijk het streven waar nodig tot restauratie van het gebouw te komen en het in goede staat van onderhoud te houden. Op dat terrein zijn belangrijke resultaten geboekt, al blijven er nog heel wat wensen over.

Maar even belangrijk was de vraag welke functie de kerken zouden kunnen krijgen. Deze vraag was niet altijd gemakkelijk te beantwoorden en hing met allerlei andere vragen samen. Wordt de kerk nog - incidenteel of min of meer regelmatig - gebruikt voor de eredienst, is het meubilair van kunsthistorisch belang of mag het door meer doeltreffend materiaal worden vervangen, heeft het dorp behoefte aan een gemeenschapsruimte of niet, enz. De kerk van Augsbuurt is een goed voorbeeld. Dit gebouw werd niet meer voor de eredienst gebruikt. Het stond vrij geïsoleerd. Gedacht werd eerst aan een functie als bewaarplaats voor archieven van kerkelijke of burgerlijke gemeenten. Al spoedig werd de kerk gebruikt voor tentoonstellingen en muziekkuitvoeringen. Zijn definitieve bestemming kreeg de kerk als muziekkapel van de streekmuziekschool "De Wâldsang".

Een gelukkige greep bleek de instelling van plaatselijke commissies. Deze commissies, samengesteld uit geïnteresseerden in de dorpsamenleving van verschillende levensovertuiging hebben belangrijk werk verzet voor het functioneren van de dorpskerken in de nieuwe situatie. Voor de Stichting en voor vele kerken is hun werk van onschatbare betekenis. Zij houden zich naast het beheren van de kerk ter plaatse bezig met het stimuleren van de plaatselijke belangstelling en waar mogelijk met het werven van fondsen voor restauratie en onderhoud van de kerk.

Bij de viering van het vijfjarig bestaan in september 1975 waren elf kerken overgenomen, een aantal dat in de daaropvolgende maand reeds tot zeventien was toegevoegd. Het was duidelijk dat op deze voet niet kon worden doorgegaan. Voor een dergelijke expansie waren de beschikbare middelen - ook met steun van de inmiddels 3500 donateurs - niet toereikend. In 1977 werd dan ook besloten tot een meer restrictief beleid over te gaan. Niettemin bedroef het aantal kerken in 1979 reeds 23.

De overname van de kerk in Hogebeintum op de hoogste terp van Friesland in 1982 was ongetwijfeld een van de meest spectaculaire gebeurtenissen. Dreigend instor-

tingsgevaar door de onverantwoorde terpenafgravingen, een eeuw geleden, gaf grote publiciteit. Hogebeintum werd verder bekend door het in samenwerking met de Stichting geopende informatiecencentrum over het Friese terpenlandschap.

De groeiende organisatie - in 1978 was de 5000ste donateur ingeschreven, enige tientallen kerken waren aan de zorg van de Stichting toevertrouwd - maakte een professionele ondersteuning noodzakelijk.

Een bescheiden begin kon worden gemaakt in het tweede lustrumjaar toen de heer Ulbe Zwaga, die al veel werk als lid van de propagandacommissie had verzet, een dag per week voor het organisatorische werk kon worden vrijgemaakt.

Na enige jaren onderhandelen kon de Stichting met steun van het Integraal Structuurplan Noorden des Lands per 1 oktober 1982 een lang gekoesterde wens vervullen. Drie functionarissen konden, ten dele parttime, worden aangesteld, van wie de heren U. Zwaga en K. Sytsma nog steeds in functie zijn.

Na de dreiging van beëindiging van deze subsidie bood de provincie de reddende hand en besloot de salarissen van de functionarissen vanaf 1 januari 1993 voor haar rekening te nemen. Een totale instorting van het werk van de Stichting was daarmee op royale wijze voorkomen.

De kantoorruimte aan het Schoenmakersperk bleek bij deze ontwikkeling niet meer toereikend, zodat werd verhuisd naar het bij velen nog bekende adres Eewal 86^{III}. In 1992 kreeg de Stichting een nieuw onderkomen aan het huidige adres Zuidergrachtswal 25 te Leeuwarden.

In het kader van de decentralisatie van rijkstaken werd vanaf 1 januari 1988 het zwaartepunt van de subsidiëring van restauratie van monumenten verschoven van de Rijksdienst voor de Monumentenzorg naar de gemeenten. Deze maatregel was voor de Stichting geen onverdeeld succes. Op zichzelf was het al tijdrovend dat een stichting met een over de hele provincie verspreid bezit nu in plaats van met één, met een groot aantal gesprekspartners te maken kreeg.

Ernstiger was echter dat de bedragen die bij de decentralisatie jaarlijks per gemeente beschikbaar kwamen zo beperkt waren, dat het uiterst moeilijk werd een omvangrijke kerkrestauratie in het gemeentelijk meerjarenplan in te passen. Voor de continuïteit van het werk van de Stichting is de maatregel dan ook bepaald ongunstig geweest.

We staan nu aan het eind van een periode van vijftientig jaar. De Stichting heeft in totaal 30 kerken en torens benevens twee klokkestoelen en drie begraafplaatsen, één losse herenbank en twee homeipalen in eigendom.

Van al deze monumentale objecten zijn reeds verscheidene gerestaureerd, terwijl voor de kerken van Boksum, Boer, Goin-garijp Ter Idzard, Westhem en Wier restauratieplannen zijn gemaakt. Momenteel is het bestuur in onderhandeling met een aantal kerkvoogdijen die een aan hun toevertrouwd kerkgebouw willen overdragen aan de Stichting. Het is duidelijk dat iedere aanvraag zeer kritisch moet worden bekeken. Een toenemend bezit betekent niet alleen een vergroting van de financiële lasten maar ook een verzwaring van de taak van de staf om dit alles ook administratief en bouwkundig te begeleiden.

Het apparaat van de Stichting zoals dit nu met vier parttime krachten functioneert kan het werk al nauwelijks aan.

Een woord van dank is in dit verband op zijn plaats voor de inzet van niet minder dan 130 vrijwilligers die een onmisbare steun vormen voor het werk van de Stichting.

Deze dank geldt ook de duizenden donateurs die door hun financiële bijdrage en door hun vaak zeer daadwerkelijke belangstelling het doel waarvoor de Stichting vijftientig jaar geleden werd opgericht steunen. Het geeft vertrouwen dat het werk van de Stichting in de toekomst met toewijding en ambitie zal kunnen worden voortgezet.

Ten dienste van de Friese dorpen en het Friese landschap, ten dienste van de Alde Fryske Tsjerken.

Mr. B. van Haersma Buma

Jorwerd: Onze 30ste!

Een "Plechtig Moment in een Prachtig Monument" was het toen op vrijdag 23 september 1994 om 20.20 uur het 12de-eeuwse kerkgebouw te Jorwerd door de Hervormde Gemeente "Westerwert" officieel werd overgedragen aan de Stichting Alde Fryske Tsjerken.

▲ 1) In de schijnwerpers

De akte werd getekend door twee leden van het College van Kerkvoogden, vier leden van het Dagelijks Bestuur en door notaris Mr. G.S. van der Hem te Jorwerd. Maar dit zevental was niet alleen, het gehele kerkgebouw was gevuld met belangstellenden: gemeenteleden, vele dorpsbewoners, vertegenwoordigers van het gemeentebestuur van Littenseradiel en van Dorpsbelang Jorwerd en "last but not least" het in stemmig maar bloemrijk kostuum gestoken grote Interkerkelijk Koor van Langweer.

Het programma van de avond vermeldde echter meer dan alleen het tekenen van de akte van overdracht.

Reeds bij aankomst van de bezoekers bij de, in gloedvol schijnwerperlicht gehulde, tufstenen toren en kerk klonk uitnodigend kloggelui, terwijl orgelspel door S. Kraak en de met overtuiging gezongen geestelijke liederen van het koor o.l.v. mevrouw R. Pijpker-van der Spoel, de overdracht omlijstten en de diverse sprekers afwisselden. Een plechtig moment, inderdaad, waarbij de blijdschap over de 30ste aanwinst van onze Stichting overheerste. Maar er klonk toch ook een ondertoon van weemoed in door: na zoveel eeuwen door de dorps- en kerkelijke gemeenschap te zijn onderhouden en als hun bezit te zijn beschouwd, moest na rijp beraad het besluit vallen het prachtige gebouw af te stoten omdat het onderhoud financieel te bezwaarlijk werd.

De diverse sprekers wisten die weemoed op gevoelige wijze te vertolken, maar allen beaamden, dat het de beste oplossing was om het behoud voor de toekomst veilig te stellen. Met een hartelijk gebaar en een warme handdruk werd de sleutel dan ook door kerkvoogd Kaspers aan de vice-voorzitter, mevrouw Schukken, overgedragen.

Maar de aanvankelijke weemoed in de toespraken maakte gelukkig plaats voor de zekerheid dat "de kerk van Jorwerd" haar centrale functie in het dorp blijft innemen: de zorg ervoor wordt overgedragen aan een Plaatselijke Commissie. Die commissie zal het gebouw beheren en er zorg voor

▲ 2) De overdracht

▲ 3) Een luisterrijk gebeuren

dragen dat het zowel voor de erediensten en andere kerkelijke plechtigheden in gebruik blijft als voor culturele manifestaties kan en gaat dienen. Met de wens, dat het prachtige monument zich daardoor in een nog grotere belangstelling mag gaan verheugen, besloot mevrouw Schukken dan ook deze, door tientallen brandende kaarsen verlichte "luisterrijke" bijeenkomst.

Wat het gebouw zelf betreft zij opgemerkt dat het vrijwel geheel in tufsteen en in Romaanse stijl met latere Gotische aanvullingen en veranderingen is opgetrokken. Met de toren, in 1951 tijdens de restauratie ingestort, maar weer geheel in oud trant herbouwd, vormt de kerk een architectonisch zeer markant en voor Friesland uniek geheel. Gelukkig hangen de twee eeuwenoude klokken er ook nog in, want zij konden ongeschonden uit het puin worden gehaald!

De fraaie ingangspartij, de hoge vensters, de 18-armige kaarsenkroon en het vele andere koperwerk, de 17de-eeuwse preekstoel, de mooie eiken heren- en andere

banken en niet te vergeten de vele prachtige grafzerken en het fraaie 18de-eeuwse orgel, maken de kerk van Jorwerd terecht een (grote) parel aan de kroon van de Stichting Alde Fryske Tsjerken. Geen wonder dat deze kerk nu het voorblad siert van de folder, die ter gelegenheid van ons komend 25-jarig jubileum opnieuw is uitgegeven en te Jorwerd op de overdrachtsavond voor het eerst werd uitgereikt.

Er konden nog diezelfde avond nieuwe donateurs worden ingeschreven!

G. Elzinga.

Noot: Op de architectonische en (kunst) historische betekenis van het monumentale godshuis wordt in een volgende aflevering van De Kepelstok nader ingegaan.

"U edele doet mij blozen...."

In de 576 terugontvangen enquêteformulieren laat het overgrote deel van de inzenders zich positief uit over kwaliteit, vorm en inhoud van De Keppelstok in de huidige vorm. De Redactie moest wel even blozen en is zeer erkentelijk voor de waarderende en aanmoedigende woorden. Zij voelde zich opeens een team met sup-porters!

Maar in de (eveneens op vriendelijke wijze) ge-maakte opmerkingen en geuite wensen wordt wèl de vinger gehouden bij enkele aandachtspunten. En dus speelt ons het gezegde door het hoofd: "U edele doet mij blozen, zei de kreeft tegen de braadpan". Gelukkig werd het blozen geen schaamrood, want de Redactie overweegt al geruime tijd de mogelijkheden tot bijstelling. Zij stelde zich de vraag: heeft De Keppelstok een facelift of gedaanteverwisseling nodig? Zij realiseerde zich wel, dat de wal het schip keert.

Wat betreft uiterlijk en vorm wordt door inzen-ders gewezen op bladen in groter formaat, die bovendien gesponsord worden. Daartoe ont-breken echter vooralsnog de middelen. In de Redaktievergadering is dan ook onlangs het be-sluit gevallen met een nieuwe ringband in het zelfde formaat door te gaan. Over het aantal pagina's behouden we ons een definitief oor-deel voor.

Ook is gevraagd om meer en ook grotere foto's en om een evenwichtiger spreiding daarvan in de tekst. Die kunnen een vlottere lectuur onder-steunen. Om het lezen te vergemakkelijken wordt ook gewezen op een groter lettertype, op meer witregels en kopjes in lange teksten en op mat papier in plaats van glanzend. Deze opmerkingen hebben onze aandacht; voor-zover de opmaak betreft nemen we ze graag eens mee naar een ontwerper en de drukker.

Wat betreft de inhoud kan de Redactie zich wel vinden in de wens tot een grotere afwisseling van langere en kortere artikelen, al zal dit mee afhangen van het vinden van auteurs. Voor sommigen (?) blijkt de schrijfrant en het taalgebruik moeilijk te zijn: onvermijdelijke vak-terminen en vakjargon vragen om nadere uitleg. In haar contacten met auteurs benadrukt de

Redactie steeds de wens van leesbaar en be-grijpelijk taalgebruik. Dat het éne onderwerp zich meer voor een populaire toonzetting leent dan het andere is wel duidelijk. Voor vaktermen zou een toegevoegde verklaring of verwijzing naar verklarende woordenboeken bovendien een mogelijkheid zijn. De Keppelstok in een begrij-pelijke taal: Voor meerdere donateurs hoort daar zeker ook de Friese taal bij. De naam "Keppelstok" is toch niet alleen maar een Friese vlag op een Nederlandse lading?

De grote verscheidenheid van aangeleverde on-derwerpen en gedane suggesties is in dit kort bestek niet uitputtend te verantwoorden. We kunnen er slechts een willekeurige greep uit doen.

Velen vragen naar de archeologie, ontstaans-en bouwgeschiedenis en naar beschrijvende documentatie van met name genoemde torens, vermaningen en kerkgebouwen, de Rooms-Katholieke daarbij niet vergetend. Zelfs kerkze-gels en kerkregister ontbreken niet. Men noemt zaken in de kerk zoals orgels, doopvonten, here-banken, glazen, rouwborden, vloertegels, graf-zerken, klokken. Maar ook de buitenkant vraagt de aandacht zoals de begraafplaatsen en graf-zerken. Verder wordt genoemd wat in relatie tot de kerk staat: de sociale historie zoals de be-zittingen, de "tsjerkepleatsen" en de pastorieën. We komen wat verder verwijderd van de primai-re doelstelling van de Stichting wanneer we de suggesties zouden volgen om ook de kerk als instituut en organisatie, dus de gemeente, de dominee, de kosten, de liturgie en het kerkelijk leven in onze aandacht te betrekken. Al met al heeft de Redactie veel waardevolle tips aange-reikt gekregen!

Dat aan het redigeren van een leesbaar blad de vraag vooraf gaat: "moet het allereerst een we-tenschappelijk of een populair blad zijn?" had de lezer waarschijnlijk zelf ook al wel bedacht. Met deze vraag, wellicht te scherp gesteld, komt een Redactie nooit klaar. Immers: "Zo veel hoofden, zo veel zinnen", "Wat de ien net mei yt de oare him sêd oan"! De één verslindt een arti-kel over orgels, de ander slaat het over. Aan elk wat wils bieden betekent het zoeken naar een aanvaardbaar compromis voor lettervreters en kijklustigen. Ook daarin wil ons contactblad een uiteenlopend publiek samenbinden als een ech-te Keppelstok!

Drs. W.A. Bangma

Activiteiten

in het jubileumjaar

Voor de viering van het zilveren jubileum van onze Stichting hebben Dagelijks en Algemeen Bestuur een "Jubileumcommissie 1970-1995" ingesteld, die na enkele voorbereidingen in '93, begin '94 een vaste samenstelling kreeg. De commissie bestaat nu uit Mr. B. van Haersma Buma, Leeuwarden, voorzitter; G. Elzinga, Goutum, secretaris en D. Gerbens, Deinum, penningmeester, met als overige leden W. Duinkerken, Veenwouden; mevr. R. Schukken-Lycklama à Nijeholt, Heerenveen; H. Smid, Deinum en U. Zwaga, Goutum.

Werkgroepjes uit de commissie houden zich met de diverse onderdelen van de viering meer speciaal bezig, uiteraard rekening houdend met de door beide besturen geuite wensen en ideeën. Aan de volgende activiteiten wordt nu gewerkt:

1) **De officiële herdenking.** Deze heeft plaats op de middag van 29 september 1995 in de Grote Kerk te Leeuwarden. Behalve van het gesproken woord zal ook genoten kunnen worden van muziek en zang en van een tentoonstelling van kunstwerken, gewijd aan het thema "Bevrijding-Vrijheid" en door hedendaagse Friese kunstenaars vervaardigd. De middag wordt besloten met een receptie. Enkele stands zullen aanwezig zijn met informatiemateriaal over o.m. onze Stichting, monumentenzorg en het jubileumboek (zie punt 2).

Behalve dat op deze "jubileumdag" uiteraard alle donateurs van harte welkom zijn, geldt dat ook voor een aantal gasten.

2) **Een jubileumboek.** Dr. R. Steensma, docent bij de Faculteit der Godgeleerdheid en Godsdienstwetenschap van de Rijksuniversiteit Groningen en oud-voorzitter van de Stichting, stelt een boek samen over "Het Friese kerkinterieur". Het zal vele foto's, ook in kleur, bevatten en van verklarende teksten zijn voorzien. Het werk zal tegen een speciale intekenprijs voor de donateurs verkrijgbaar zijn. Men zie de hierbij ingesloten folder.

3) **Restauratiefonds Boksum.** Een speciale actie wordt gestart ten bate van de restauratie van onze St. Margaretha-kerk te Boksum. De kosten van die restauratie, waar al vele jaren op wordt gewacht en die nu niet langer kan worden uitgesteld, bedragen circa f 1.500.000,—. Samen met de Plaatselijke Commissie, die vele

evenementen in petto heeft, wordt getracht het grootste deel van dit bedrag bijeen te brengen. Behalve dat u als donateurs en lezers aan het fonds kunt bijdragen, zal ook op vele bedrijven, instellingen en instanties door toezending van deze Keppelstok een beroep worden gedaan het fonds te steunen. Er is een speciale rekening voor geopend bij de Friesland Bank (nr. 29.67.66.542 ten name van Jubileumfonds Stichting Alde Fryske Tsjerken).

4) **Excursies.** Er zijn drie excursies naar kerken in Friesland, Oostfriesland en Groningen en wel op 25 maart, 10 mei en 9 september. De excursie in Friesland is een herhaling van de eerste, die indertijd door onze Stichting is georganiseerd.

Verder zijn er twee interessante orgelexcursies op 6 mei en 23 september; zij worden in Friesland gehouden en staan onder leiding van de organist drs. J. Jongepier. Nadere mededelingen over deze vijf excursies vindt u elders in deze Keppelstok.

5) **Een extra dik nummer van de Keppelstok.** Dit nummer, het 49ste, heeft u thans in handen en behoeft dus geen nadere toelichting; goede wijn behoeft geen krans! De jubileumcommissie is intussen dankbaar voor alle verkregen medewerking van de Redactie.

6) **Werving van donateurs.** In samenwerking met de Plaatselijke Commissies worden acties georganiseerd om het aantal donateurs, dat de laatste jaren helaas is teruggelopen, weer tot de ooit aanwezige 6000 terug te brengen. Méér mag natuurlijk ook! Helpt u mee?

7) **Windwijzers.** In het Fries Scheepvaartmuseum te Sneek wordt van 18 maart tot 11 juni 1995 een fototentoonstelling gehouden over windwijzers in de vorm van schepen en scheepjes, die op een aantal Friese kerken zijn te vinden.

8) **Donateursbijeenkomst.** Tenslotte eindigt de jubileumviering met een donateursbijeenkomst op 14 oktober 1995, die een extra feestelijk karakter zal krijgen. Het zijn immers de donateurs die de ruggegraat van onze Stichting vormen en haar doelstellingen mee helpen verwezenlijken. Zij vormen als het ware de kurk waarop al het "krewearjen" voor het behoud van onze Friese kerkelijke monumenten drijft. Zij mogen dan ook zeker eens in het zonnetje worden gezet. Nadere mededelingen over "hun" dag zullen hen tijdig bereiken!

G. Elzinga

Excursies

in het jubileumjaar

In 1995 worden door de excursiecommissie drie excursies georganiseerd naar bezienswaardigheden in verschillende landstreken.

1. **Zaterdag 25 maart 1995** bezoek aan Noord-Oost Friesland, t.w. Kollum, Westergeest, Engwierum en Hogebeintum (een herhaling van de eerste excursie op 2 januari 1971).

Vertrek per bus 12.00 uur voor het station N.S. Leeuwarden; verschuldigd bedrag f 25,- per persoon; over te maken vóór 15 februari 1995.

2. **Woensdag 10 mei 1995** bezoek aan het Duitse Oost-Friesland, t.w. Norden, Mariënhafe en Pilsum.

Vertrek per bus 08.00 uur voor het station N.S. Leeuwarden; verschuldigd bedrag f 55,- per persoon; over te maken vóór 15 maart 1995. Men dient zelf een lunchpakket mee te nemen.

3. **Zaterdag 9 september 1995** bezoek aan Noord-Oost Groningen, t.w. Middelestum, Farmsum en Zeerijp.

Vertrek per bus 09.30 uur voor het station N.S. Leeuwarden; verschuldigd bedrag f 45,- per persoon; over te maken vóór 1 juli 1995. Men dient zelf een lunchpakket mee te nemen.

Reservering kan uitsluitend plaatsvinden door overmaking van de reissom op postrekening 3690669 t.n.v. de Excursiecommissie S.A.F.T. te Leeuwarden. Betalen in de bus is niet mogelijk.

N.B.: Bij de aanmelding duidelijk aangeven: naam en adres, gekozen excursie(s) en het aantal personen.

Deelname op eigen gelegenheid zal niet mogelijk zijn voor de tweede en derde excursie. Bovendien kunnen voor deze beide excursies maximaal 90 personen worden ingeschreven. De kerken zullen alleen geopend zijn gedurende het te regelen bezoek in een nader te bepalen volgorde.

Korte beschrijving van de kerken:

1. Noord-Oost Friesland

Kollum

De toren werd in aanleg gebouwd omstreeks 1200, in de 15de eeuw verhoogd en in 1661 van een hoge naaldspits voorzien. De geheel in steen overwelfde kerk werd in de 15de eeuw van Oost naar West gebouwd. In het interieur is opvallend de oorspronkelijke beschildering in geïmiteerde metselpatroon; deze is hersteld bij de restauratie van de kerk in de jaren 1962-1968. Enkele gewelf- en figuratieve muurschilderingen (o.a. Christoffoor) trekken de aandacht. De preekstoel uit 1962 heeft een fors voorkomen en heeft op de hoeken gewrongen kolommen met zware Korintische kapitelen. Op de deur een grote siervaas met bloemen. Enige herenbanken uit de 17de eeuw, een rouwbord voor Eysa de Wendt (1780), grote gebeeldhouwde zerken en een balustrade-orgel, gebouwd door W. van Gruisen (Leeuwarden) in 1841, maken verder deel uit van het interieur.

Westergeest

De in romaanse stijl gebouwde kerk bestaat uit een 13de eeuws schip met een ouder halfrond gesloten koor. De toren werd in 1807 verlaagd. Algehele restauratie vond plaats in de jaren 1954-1957. Naast een hagioscoop, een piscina, zerken van rode Bremersteen behoort de gewelfschildering van de koorsluiting tot de oudste van Friesland. In 1993 werd de kerk inwendig geschilderd, de vloer van de bankenpartijen steenrood, de banken okergeel. In 1891 werd door de firma Bakker en Timmenga (Leeuwarden) een orgel in de kerk geplaatst.

Engwierum

De lage zadeldaktoeren, opgemetseld in kloostermoppen, dateert uit de 13de eeuw. Later is hij gedeeltelijk ommetseld met klein formaat baksteen. Het schip werd gebouwd in 1746. Boven de ingang is een gedenksteen geplaatst. Twee gebrandschilderde ramen, gemaakt door Ype Staak (Sneek) en de preekstoel dateren uit de bouwtijd. De rijk gebeeldhouwde preekstoel heeft aan de onderzijde van de kuip de symbolen van de vier evangelisten; daarboven de vier deugden (voorzichtigheid, hoop, geloof, liefde). Op het klankbord de

▲ 1) Engwierum, interieur N.H. Kerk

familiewapens van Van Haersma en van Wijckel. Het orgel werd in 1823 gebouwd door L. en J. van Dam (Leeuwarden).

Hogebeintum

De muren van het schip en koor zijn in de 12de eeuw van tufsteen opgetrokken. De toren, gedekt door een zadeldak, dateert uit 1717. Het interieur wordt overdekt door een houten tongewelf. De eikehouten preekstoel heeft in elk paneel een vlakvulling in Lodewijk XIV-stijl. Een grote overhuifde herenbank met familiewapens, een eenvoudige dubbele bank en een orgel uit 1862 behoren tot de verdere inventaris.

Het meest bekend is deze kerk door haar 16 rouwborden en rouwkassen uit de periode 1689-1906, waarop de namen van leden van de familie Van Nijsten.

De terp is de hoogste in Friesland (8.8 meter + NAP) en heeft veel aandacht getrokken door de opgravingen en de verzakking.

2. Oost-Friesland

Norden

De Ludgerikerkerk staat aan het grote marktplein. Het schip werd in de 13de eeuw gebouwd. Het dwarsschip volgde in de 14de eeuw en het hoge koor (vgl. Martinikerk Groningen) in de 15de eeuw. Langs de noordwand is een galerij aanwezig. De barokke preekstoel (1712) van de hand van Redolf Garrelts heeft op de kuip en langs de trap afbeeldingen van de twaalf apostelen, voorafgegaan door Maarten Luther. De kuip wordt gedragen door Mozes met de Wetstafels. Op het klankbord een engel en op het toegangspoortje een afbeelding van Mozes en het brandende braambos.

Het orgel met 46 registers, 4 klavieren en een zelfstandig pedaal werd gebouwd door Arp Schnitger (1686-1688). Het werd door Jürgen Ahrend Orgelbau (Leer) in de jaren 1981-1985 gerestaureerd. In het koor een laatgotisch sacramentshuis waarin fresco's met wierookbrandende engelen.

Mariënhafe

De Curiae St. Mariae was de grootste kerk van Oostfriesland, 72 meter lang, de gewelven 21 meter hoog, geheel in baksteen opgebouwd. Maar in 1829 was zij zodanig in verval geraakt dat de delen aan de oostkant, de zijbeuken en lichtbeuken afgebroken werden. De openingen tussen de pijlers werden gedicht en het schip met houten gewelven gedekt. De toren werd in 1833 met twee geledingen tot vier verlaagd maar is nog imposant.

In de kerk staan een romaans zandstenen doopvont en een preekstoel uit 1669 met op de panelen de vier evangelisten. Het orgel, gebouwd door Gerhard van Holy (Esens) in de jaren 1710-1713 werd gerestaureerd door Ahrend en Brunzema Orgelbau in Logabirum in de jaren 1966-1969.

Piisum

De Stephanuskerk is bijzonder: een kruiskerk met halfronde absis en een vieringtoren, gebouwd in baksteen en onlangs gerestaureerd. Het schip kwam tot stand in de 13de eeuw, de uitbreiding tot kruiskerk met toren in de 14de eeuw. Al het muurwerk is rijk versierd, met name dat van de toren. Afzonderlijk staat een klokhuis met tentdak. Tot de inventaris behoort een fraai bronzen doopvont, gegoten in 1463 door Hindrich Klinghe. De preekstoel uit 1704 werd vervaardigd door Peter Gerkes Husman (Emden). Valintin Ulrich Grotian (Aurich) bouwde in 1694 het orgel dat in 1991 door Jürgen Ahrend Orgelbau (Leer) werd gerestaureerd.

3. Noord-Oost Groningen

Middelstum

De Hippolytuskerk is het schoolvoorbeeld in Groningen van een laat-gotische dorpskerk die qua stijl een eenheid is, hoewel in meerdere perioden niet als één geheel ontstaan. Bij een reeds bestaand schip werd in 1445 begonnen met de bouw van transepten en een driezijdig gesloten koor.

▲ 2) *Farmsum, N.H. Kerk*

In 1487 werd in baksteen de forse toren gebouwd die in de 17de eeuw van een koepel werd voorzien. Francois Hemony goot in de jaren 1661-1662 voor de toren een carillon. De kerk heeft waardevol meubilair: een uit 1704 daterend gestoelte met rijk beeldhouwwerk, mede dienend als afsluiting van het koor; een uit 1733 daterende preekstoel; een balustrade-orgel uit 1863 (22 registers, 2 manualen en vrij pedaal), gebouwd door Petrus van Oeckelen (Harenermolen). In het noorder transept is een zandstenen epitaaf (1476) ingemetseld voor Egbert Onsta (priester) met een voorstelling van de aanbidding van het Kind Jezus. De kruisribgewelven zijn van schilderingen voorzien (in het schip Adam en Eva, in de viering de Majestas Domini).

Farmsum

In de jaren 1856-1857 is naar het ontwerp van de Groninger stadsbouwmeester J. Maris de huidige toren gebouwd, voorzien van twee open verdiepingen en gedekt door een ui met een naaldspits. Ter vervanging van een romano-gotische kruiskerk kwam in 1869 de door architect C. Wind uit Farmsum ontworpen drieschepige hallekerk gereed. De in baksteen uitgevoerde kerk richtte zich in trant geheel naar de toren. Bij de bouw werden uit verschillende stijlen van het verleden motieven genomen die tot een nieuw geheel werden gekombineerd (eclecticisme). Het interieur heeft een zeer breed middenschip met een gestuct tongewelf en twee smalle zijbeuken. Het bankenplan is half cirkelvormig. Opmerkelijk is een 17de-eeuwse tuinvaas, in

gebruik als doopvont, afkomstig van de borg Harkema (Zeerijp) en voorzien van zestien kwartieren van jonkvrouw Habina Elisabeth Alberda (overleden 1717). Het orgel (1829) is gebouwd door Nicolaas Anthonie Lohman (Groningen), één der beste instrumenten van de bouwer (26 registers, 2 manualen en vrij pedaal). Boven de ingang in de kerk bevinden zich drie gipsen beelden van de hervormers Zwingli, Luther en Calvijn. In de oostwand is de fraai gebeeldhouwde grafzerk voor jhr Hero Maurits Ripperda (overleden 1633) opgesteld.

Zeerijp

De Jacobuskerk is een romano-gotische kerk, gebouwd omstreeks 1350. Opmerkelijk is de langgerekte venstervorm. De westwanden van het transept hebben een rond raam. De ingangen zijn naar romaanse stijl geprofileerd en aan de noordzijde voorzien van geschilderd ornament. De toren met een bazuinende engel als windvaan staat los van de kerk aan de noord-oostzijde. In 1843 werd een hoge spits vervangen door een piramidedak met koepeltje. Het interieur is overdekt met meloenvormige gewelven. De wanden en pijlers zijn bijzonder vanwege de dieprode kleur, onderbroken door witte schijnvoegen, na gevonden sporen bij restauratie aangebracht. Zij geven een versterking van de ruimtewerking. In 1646 werd de preekstoel vervaardigd. Het orgel, in 1651 gebouwd door Theodorus Faber, is in 1978 gerestaureerd door Bernard Edskes/S.F. Blank. Herenbanken, vervaardigd omstreeks 1650 en een avondmaalstafel uit 1773 completeren de inventaris.

▲ 3) *Zeerijp, interieur Jacobuskerk*

Orgelexcursies

in het jubileumjaar

In 1995 worden twee orgelexcursies door de jubileumcommissie georganiseerd. Orgelkenner J. Jongepier zal uitleg geven en ook enkele bijzondere instrumenten bespelen.

1 Zaterdag 6 mei 1995

's morgens bezoek aan de orgels van:

Wirdum: J. Harmsen 1790 - Van Dam 1886

Hichtum: A. van Gruissen 1795

Lunchpauze in restaurant J. Bergsma te Oosterend.

's middags bezoek aan de orgels van:

Wommels: J. Reinders Radersma 1844

Oosterend: Hardorff 1870; op dit orgel ter afsluiting van de excursie een kort concert.

2 Zaterdag 23 september 1995

's morgens bezoek aan de orgels van:

Rinsumageest: Bakker en Timmenga 1892

Metslawier: J. Reinders Radersma 1816

Lunchpauze in restaurant Veldzicht te Metslawier

s' middags bezoek aan de orgels van:

Morra: Schwartzburg 1740

Ternaard: Van Dam 1864 / Bader kas 1654; op dit orgel ter afsluiting van de excursie een kort concert.

Voor beide excursies vertrek per bus 10.00 uur voor het station N.S Leeuwarden.

Per excursie verschuldigd bedrag f 47,50 per persoon (lunch inbegrepen). Reservering kan uitsluitend plaatsvinden door overmaking van de reissom op postrekening 2207600 t.n.v. Stichting Alde Fryske Tsjerken. Betalen in de bus is niet mogelijk. N.B. Bij de aanmelding duidelijk aangeven: naam en adres, gekozen excursie(s) en het aantal personen.

▲ 1) Ternaard, orgel N.H. Kerk

Scheepjes als windvaan: een tentoonstelling

De bij de jubileum-activiteiten voor 1995 genoemde fototentoonstelling wordt gehouden in het Fries Scheepvaart Museum te Sneek van 18 maart t/m 11 juni 1995. De directeur van het museum, de heer S. ten Hoeve, in onze Stichting geen onbekende, tekent hierbij aan: De meeste windvansen op kerktorens hebben de vorm van een haan, het symbool van waakzaamheid. Er zijn ook windvansen in allerlei andere vormen: paarden, herten, honden, hazen, vissen, zwanen etc.; voorts zeemeerminnen, zeemeer mannen, zeepaardjes maar ook heiligen. Ook zijn er waaiervormige windwijzers, waarin wapens, jaartallen, initialen en dergelijke opgenomen.

Het meest tot de verbeelding spreken wel de windwijzers in de vorm van een schip. Op de Friese kerktorens of op de uiteinden van het dak van het kerkschip zijn een vijftiwintigtal windvansen in de vorm van een schip te vinden. Voor de hand liggend is het deze windvansen aan te treffen op torens en kerkdaken in plaatsen aan zee (Hindeloopen, Lemmer, Moddergat, Paezens en Wierum) of in het waterland (Earnewâld, Goingarip, IJlst, Uitwellingerga, Woudsend e.a.). Er zijn er echter ook te vinden in dorpen als Berlikum, Drachten en Rottevalle.

De fototentoonstelling in het Fries Scheepvaart Museum zal voornamelijk betrekking hebben op scheepjeswindwijzers. In het jaarboek van het Fries Scheepvaart Museum zal een artikel over de scheepjeswindwijzers worden opgenomen. In De Keppelstok zal de heer ten Hoeve t.z.t. een overzichtsartikel publiceren over alle vormen van windwijzers, die op Friese torens en kerken worden gevonden.

▲ 1) Schokker aak op de toren van Wierum

Actie restauratiefonds Boksum

Naast de activiteiten van de Plaatselijke Commissie Boksum ten behoeve van de restauratie van de St. Margaretha-kerk wordt ook door het Bestuur en de Jubileumcommissie 1970-1995 actie gevoerd. Vandaar deze noodkreet!

De Margaretha-kerk van Boksum is in gevaar!!

Inleiding

Wie van Leeuwarden langs de autoweg naar Bolsward gaat, ziet al spoedig links van de weg een kerk met een hoge torenspits boven een fraaie krans van lindebomen uitsteken. De blik blijft er zelfs langer op gevestigd dan normaal, want de kerk en de boomkrans bekronen een heuvel die van de weg af gezien steile hellingen vertoont. Die zijn ontstaan toen in de 19de eeuw de vroeger veel grotere heuvel ten dele werd afgegraven, omdat de aarde ervan zeer vruchtbaar was en als meststof werd verkocht. De heuvel die tot het dorp Boksum behoort was een in de loop van vele eeuwen op door welige grassen begroeide, door de zee opgeslibde gronden ontstane terp.

Op die gronden hadden zich in de laatste eeuwen vóór Christus voornamelijk vee houdende boeren gevestigd, afkomstig uit verder weg gelegen gebieden, die o.m. door droogte en zandverstuivingen waren getroffen. Op zoek naar nieuwe woongebieden troffen zij in het westelijk deel van Friesland de zgn. rijpe kwelders aan. Deze bleven, vooral des zomers, maandenlang van overstromingen door de zee - er waren nog geen dijken! - verschoond. Men kon er dus wel vertoeven om vee te weiden en enige gewassen te verbouwen, waarna men in het najaar weer naar de oude woonplaatsen terugkeerde.

Maar toen bleek dat de zee in de winter meestal niet zó hoog kwam en men op de zomerplek kon blijven mits men de woonstede enigzins ophoogde, deed men dat. Men gebruikte er uitgestoken kleizoden voor, vermengd met de mest van het in

▲ 1) *Onder de last der eeuwen*

stalgebouwen verblijvende vee. Ook voor de oogst en voor zichzelf had men houten gebouwtjes opgetrokken.

De terp moest in de loop der jaren echter nog enige malen worden verhoogd, omdat door diverse oorzaken de zeespiegel rees ten opzichte van het land. Het ophogen hield pas op toen rond het jaar 1000 na Christus de dijkbouw een steeds hogere vlucht nam en de terpen binnen polders kwamen te liggen. Inmiddels waren de meeste woonheuvels echter in omvang en hoogte behoorlijk toegenomen, óók de terp van Boksum. Vandaar dat het centrum van een terp soms wel tot 5 meter en méér boven het omringende land uitsteekt.

De kerk

De kerk staat zeer waarschijnlijk op de hoogste plaats, omdat het daar niet alleen het veiligst was, maar ook omdat het centrum al vóór de kerstening een geheiligde plek was, waar de terpbewoners samenkamen. De terp is daar thans nog extra hoog, een gevolg van de rond de kerk aangelegde, vele eeuwen en nu nog in gebruik zijnde begraafplaats.

Wanneer is de Boksumer kerk, waar nu onze aandacht op is en moet worden gevestigd, gebouwd? Dat weten we (nog) niet, want het is niet bekend wanneer het Christendom vaste voet "op de terp" kreeg. Wellicht echter al ten tijde van of kort na het leven van Bonifatius, dat in 754 zo ongelukkig eindigde. Toen werd namelijk door het Karolingische vorstenhuis de kerstening van het Friese volk met kracht bevorderd en verzezen er houten kerkjes, mogelijk ook

▲ 3) *Veel scheuren*

een te Boksum. Zeker is echter dat in de 11de eeuw er al een kerkje van tufsteen (Fries: douwestien) was, waarvan vooral in de noordmuur van de huidige kerk nog grote gedeelten aanwezig zijn. Tufsteen is van vulkanische oorsprong; het werd in Duitsland, vooral in de Eifel gewonnen en kwam via de Rijn en de IJssel naar Friesland, waar het veel is toegepast.

Het kerkje van Boksum was in de toen algemeen gebruikelijke Romaanse stijl opgetrokken, d.w.z. dat het onder meer een rond koor en kleine rondboogvensters bezat. Van deze vensters zijn nog duidelijke sporen aanwezig. Waarschijnlijk was het al geweid aan de heilige Margaretha, evenals de latere, veel grotere en hogere bakstenen kerk, die rond 1300 het tufstenen gebouwtje grotendeels verving. Margaretha was een veel vereerde martelares, wier geschiedenis gelijkenis vertoont met die van St. Joris. In het Christelijk geloof opgevoed weigerde zij een heidense stadsprefect te huwen en werd toen in een kerker opgesloten. Daar verscheen haar een draak, die zij echter met een kruisteken wist te verjagen.

▲ 2) *Slag bij Boksum op 17 januari 1586. De kerk heeft nog een zadeldaktoeren. Kopergravure ± 1625*

▲ 4) *Inwendig verval*

Na vele martelingen werd zij tenslotte ont-hoofd. Ook na de Reformatie bleef haar naam aan de kerk van Boksum verbonden. De aanzienlijke vergroting in (Friese) baksteen geschiedde in de Gotische stijl, waarbij onder meer grote spitsboogvensters ontstonden, het koor vijfhoekig werd en het dak omhoog werd gebracht. Tevens verrees er een van een zadeldak voorziene toren, die in 1842 instortte, maar weer werd opgebouwd en toen een hoge achtkantige spits kreeg. Er kwamen twee nieuwe klokken in, omdat de veel oudere in stukken waren gevallen. Later in de 19de eeuw is de toren nog weer van een nieuwe baksteenmantel voorzien. De ingangen werden in Gotische stijl veranderd of nieuw aangebracht. In het muurwerk van kerk en toren is veel te ontdekken over de bouwperioden en de veranderingen en herstellingen, die veelvuldig plaats hadden. Zo werden de muren van het koor en de zuidzijde van het schip b.v. verstevigd met steunberen. Al met al ontstond een imposant kerkgebouw dat met zijn lengte, breedte en hoogte van resp. 30, 9 en 13 meter (de toren is 28 m hoog!) tot de grootste kerken van de Stichting Alde Fryske Tsjerken behoort. Het interieur bevat vele bijzonderheden, al maakt het een eenvoudige indruk. Er zijn twee "herenbanken": één (uit 1661) tegenover de preekstoel voor de toenmalige leden van de plaatselijke landadel (de familie Bouricius-Glinstra) en één uit 1826 in het koor, bestemd voor de kerkvoogden. Rond de preekstoel met het grote klankbord staat een fraai hek: het zgn. vierkant, waarbinnen onder meer werd gedoopt. Van groot belang is het grote orgel dat reeds in 1675 werd gebouwd, mogelijk zelfs

al in 1661. Nadien is het enige malen gerepareerd en ten dele vernieuwd, o.a. in 1726, 1798 en na de instorting van 1842. De namen van beroemde 18de en 19de eeuwse orgelbouwers, zoals Harmsen, Van Dam en Hardorff zijn er aan verbonden. Heel apart zijn de beschilderde houten(!) draperieën, die het orgel op bijzondere wijze accentueren.

Een historische bijzonderheid is het gedenk-bord dat de in 1586 geleverde "slach by Boksum" memoreert. In dat jaar werd op 17 januari een door de mist misleide Friese legergroep, uitgetrokken om een Spaanse legermacht te bestrijden, op en rond de terp jammerlijk verslagen. Velen zochten een toevlucht in de kerk, maar werden toch gevangen genomen en gedood, evenals talrijke dorpelingen. Ook werden vele huizen geplunderd en verbrand. Een en ander is in 1986 nog plechtig herdacht.

Onder de houten vloer bevinden zich enige tientallen 16de- en 17de eeuwse grafzerken, waaronder enkele prachtig gebeeldhouwde voor leden uit onder andere de voornamelijk geslachten Juckema, Mockema en Oedtsma. Bouwkundig is van groot belang het zeldzame houten tongewelf, terwijl in de koormuur nog de middeleeuwse afvoersteen (piscina) aanwezig is, waarlangs het door de priesters gebruikte handreinigings-, wij- en doopwater naar buiten werd gevoerd. En welhaast zeker bevinden zich onder de vele malen aangebrachte wtkalklagen nog tal van bijzonderheden, maar dat zal de restauratie moeten leren.

Restauratie

Die is dringend noodzakelijk!! Reeds tal van jaren worstelde de kerkvoogdij met de onderhoudsproblemen. Niet alleen het schip van de kerk, ook de toren en het dak vertoonden talrijke scheuren en andere gebreken. Tevens moest het interieur, in de 19de eeuw naar de toen heersende mode opgekalefaterd, grondig worden aangepakt om de kerk de oude glans en luister te hergeven. Maar de financiën ontbraken ten enenmale. De enige oplossing was het bouwwerk over te dragen aan de Stichting Alde Fryske Tsjerken, in 1970 gevormd om het eeuwenoude Friese kerkenbestand in stand te helpen houden. Op 15 augustus 1979 had de overdracht plaats, waarna een restauratieplan werd gemaakt door het architectenbureau Kijlstra (nu: Kijlstra en Brouwer) te

Beetsterzwaag, dat reeds menig bezit van de Stichting voortreffelijk heeft hersteld. De begroting van dit plan belooft nu circa f 1.500.000,-, een bedrag dat de Stichting nog steeds niet kan opbrengen. Want de mogelijkheden voor subsidie door Rijk, Provincie en Gemeente kunnen pas worden benut als de restauratie door de Stichting wordt voorgefinancierd. Dan nog blijft echter een zeer aanzienlijk deel, nl. ongeveer 20%, voor haar rekening. Met lede ogen moeten de Stichting, de Hervormde Gemeente Boksum en de Plaatselijke Commissie dan ook aanzien hoe het verval steeds verder om zich heen grijpt. Boven de toegang is zelfs een afdak aangebracht om bezoekers voor vallend gesteente te behoeden! Het jubileumjaar 1995 van de Stichting is daarom aangegrepen om bij overheid en burgerij de noodklok te luiden en krachtig om steun te vragen. De Gemeente Menaldumadeel, waartoe Boksum behoort, heeft in principe al goede wil getoond, door haar bijdrage reeds vast te stellen, maar die moet over vele jaren worden verdeeld. Want de Gemeente kampt ten aanzien van ander cultureel erfgoed al met grote problemen. Ook met Rijk en Provincie zijn besprekingen over toekomstige subsidies gaande, maar definitieve beslissingen vallen pas als onze

Stichting de restauratie in gang zet. Daarbij is de steun van de Friese burgers en het Friese bedrijfsleven in alle geledingen onmisbaar! Maar ook van degenen die niet of niet meer in Friesland wonen en zich toch op een of andere wijze betrokken voelen! Het bestuur van de Stichting "Alde Fryske Tsjerken" en de Jubileumcommissie doen dan ook een dringend beroep op u het streven financieel te ondersteunen om de als cultureel, historisch en religieus monument zo belangrijke Margaretha-kerk van Boksum te behouden.

U kunt uw bijdrage storten op bankrekeningnummer 29.67.66.542 bij de Friesland Bank t.n.v. Jubileumfonds Stichting Alde Fryske Tsjerken te Leeuwarden met het trefwoord "Boksum". Bij storting op postrekening 811542 van de Friesland Bank te Leeuwarden gelieve men onder "mededelingen" te vermelden: ten gunste van nr. 29.67.66.542 en "Boksum". Van onze grote dank kunt u verzekerd zijn!

Namens Dagelijks- en Algemeen Bestuur:
Ir. B.H.H. Muller, voorzitter

Namens de Jubileumcommissie 1970-1995:
Mr. B. Van Haersma Buma, voorzitter
G. Elzinga, secretaris

Onderstaande personen bevelen de actie voor de restauratie van de Margaretha-kerk te Boksum door de Stichting "Alde Fryske Tsjerken" van harte bij u aan:

Mevr. A.M. Jorritsma-Lebbink, Bolsward, Minister van Verkeer en Waterstaat;
Drs. L.M.L.H.A. Hermans, Leeuwarden, Commissaris der Koningin in de Provincie Friesland;
Mevr. G. van Delft-Jaasma, Menaldum, Burgemeester van Menaldumadeel;
Ing. J. Baarda, Sneek, Lid van de Eerste Kamer der Staten-generaal;
Drs H. van Bilderbeek, Sneek, Voorzitter van de Friese Doopsgezinde Sociëteit;
Prof. Dr. Ph. H. Breuker, Boazum, Hoogleraar Friese Taal- en Letterkunde;
Jhr. C. van Eysinga, St. Nicolaasga, Oud-voorzitter Stichting Alde Fryske Tsjerken, honorair kamerheer van Hare Majesteit de Koningin;
Drs. J. Geersing, Ferwerd, Burgemeester van Ferwerderadeel, voorzitter Fryske Akademy;
G.L.M. Grasveld O.F.M., Drachten, Vikaris generaal van de Bisschop in het Bisdom Groningen;
Drs. D. Huisman, Beetsterzwaag, Voorzitter Kamer van Koophandel;
Drs. W. Klouwen, Joure, Voorzitter Provinciale Kerkvergadering Friesland van de Nederlandse Hervormde Kerk;
Mr. Jan Korf, Deventer, Oud-voorzitter Stichting Alde Fryske Tsjerken;
Ir. H. Kroes, Boazum, directeur It Fryske Gea;
G.J. Kuiper, Langweer, Burgemeester van Skarsterlân;
Mr. H.W. Kuipers, Wommels, Mede-oprichter en oud-bezuiderslid Stichting Alde Fryske Tsjerken;

Drs. J.R. Kuperus, Grou, Oud-hoofddirecteur Friesland-Bank C. van Leeuwen, Wommels, Beeldend kunstenaar;
Johanneke Liemburg, Leeuwarden, Lid van de Tweede Kamer der Staten Generaal;
L.J. Lyklema, Kollum, Lid College van Gedeputeerde Staten van Friesland;
Hein Mader, Mantgum, Beeldend Kunstenaar;
J. Noordmans, Leeuwarden, Oud-hoofddirecteur Leeuwarder Courant;
J. Paques, Balk, Directeur Paques B.V.;
Ds. R. de Pee, Dokkum, Voorzitter Provinciale Synode van Friesland;
R.B. Rinsma, Tytsjerk, Directeur Stichting Beeldende Kunst Friesland;
Ds. Ype Schaaf, Dokkum, Oud-medewerker radio en televisie, oud hoofdredacteur Friesch Dagblad;
H.E. Siegers, Burgum, Voorzitter College van bestuur Christelijke Hogeschool Noord-Nederland;
D. Smilde, Oranjewoud, President-directeur Koninklijke Smilde B.V.;
Mr. R. Wegener Sleeswijk, Gytsjerk, Vice-president van de Arr.rechtbank Leeuwarden, kamerheer van Hare Majesteit de Koningin;
Ir. A. van der Werf, Heerenveen, Alg. directeur Ingenieursbureau "Oranjewoud" B.V.;
Drs. G. Ybema, Leeuwarden, Lid van de Tweede Kamer der Staten Generaal;
Mr. Ing. P. van der Zaag, Drachten, Burgemeester van Smallingerland, voorzitter Vereniging van Friese Gemeenten.

Verantwoording giften 1993

Met dank aan alle gevers vermelden wij de volgende giften:

Hyenga Fonds, Leeuwarden 1992	f 5.500,00
H.J.E. van Beuningenfonds, Rotterdam	100,00
Mej. H. Moulijn, Bakkeveen opbrengst 'Fryske preek', Hilversum	250,00
100,00	
legaat S. de Jong-v.d. Meulen, Zuidhorn (inclusief rente)	44.738,44
Hyenga Fonds, Leeuwarden 1993	5.500,00
Dhr. en Mw. Walinga, Ekehaar	750,00
Ir. P. Sanders, Hengelo	1000,00
opbrengst dienst Sybrandahuis	139,50
Dhr. en Mw. Faber, Bennekom	1000,00
Helling Stichting, Britswerd	400,00
Mr. J.H. Beek, Rotterdam	10.000,00
Bouwbedrijf De Lang, Leeuwarden voor de kerk te Britswerd	5.000,00
Dhr. en Mw. Makkink, Arnhem voor de kerk te Uitwellingerga	750,00
Gift N.N. voor de kerk te Hogebeintum	20.000,00
Erven A. ten Klooster voor de kerk te Kortezwaag	15.000,00

Herkomst foto's in dit nummer

Omslag:

foto: U. Zwaga

Van de Redactie:

foto: W.A. Bangma

Van harte geluk gewenst:

foto: Winfried Walta

Restauratie Sneker Martinikerk voltooid:

foto 1 - 4: archief S.A.F.T.

Zerken met een "Cornelis Bos" in Bornwird en Jorwerd:

foto 3: Friesche Oudheden, Leeuwarden 1875

foto 1 en 2: D. van Weezel Errens, 1994

foto 4: Rijksmuseum, Amsterdam

Jorwerd: Onze 30ste:

foto 1 - 3: archief S.A.F.T.

Excursies in het jubileumjaar:

foto 1: Hervormde Kerkvoogdij Ternaard

foto 2 en 3: W. Duinkerken

Orgelexcursies in het jubileumjaar:

foto : Hervormde Kerkvoogdij Ternaard

Scheepsjes als windvaan:

foto : archief Fries Scheepvaart Museum

Actie restauratiefonds Boksum:

foto 1: archief S.A.F.T.

foto 2: Fries Museum

foto 3 - 4: archief S.A.F.T.

ZUIDERGRACHTSWAL 25 - 8933 AE LEEUWARDEN
TELEFOON 058 - 13 96 66 - TELEFAX 058 - 12 22 32

Postgiro 22 07 600 - Bank: Friesland Bank Leeuwarden nr. 29.81.00.703

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

Secretariaat 'De Keppelstok': H. van der Veen, Van Sytamastr. 1, 9145 SP Ternaard, Tel. 05198-1692

Druk: Grafisch Bedrijf Hellinga, Wismastate 7A, Postbus 6020, 8902 HA Leeuwarden, Tel. 058-660906

STICHTING ALDE FRYSKE TSJERKEN