

Torens, torenval en torenbouw


keppelstok *Publikatie nr. 42*
April 1991

STICHTING ALDE FRYSKE TSJERKEN

Torens, torenval en torenbouw

Velen, die op het platteland zijn opgegroeid, zullen met ontzag en een zekere bangheid hebben opgekeken naar de toren in hun dorp, vooral wanneer ze er vlakbij stonden. Het leek wel of de torenspits in de hemel priemde. Dat ontzag werd nog groter, wanneer zij onder leiding van de koster de toren mochten beklimmen tot aan de galmgaten of, zoals in Reduzum, tot aan de torentrans met zijn beschermend hekwerk. Wat een uitzicht had men van boven en wat waren de mensen en de auto's beneden klein!

Iemand van het platteland houdt het beeld van de toren van zijn dorp levenslang bij zich, want de dorpstoren temidden van het omringende geboomte bepaalt het gezicht -en in mindere mate het aanzien- van het dorp, het z.g. dorpsilhouet. Toen in 1843 te Boksum een nieuwe toren werd gebouwd, schreef Doeke Hellema hierover: "Boksum krijgt door deze Spitzetoren, daar de voormalige een stompe ware, een geheel ander aanzien, het is even of dit hetzelfde dorp niet is".

In de laatste Wereldoorlog rees in verschillende plaatsen de vraag: "Wat moet er met de toren en kerk gebeuren? Is het niet veel economischer een modern gebouw te bouwen, een gebouw, dat minder hoog is, praktisch is en multifunctioneel?" In Wijtgaard bouwde de Rooms-Katholieke parochie in 1966 een nieuwe kerk met toren. De sfeervolle kerk uit 1872, gebouwd onder architectuur van de bekende bouwmeester P.Cuijpers, werd gesloopt en de toren opgeblazen. Het nieuw gebouwde kerkcomplex, dat ervoor in de plaats kwam, is uitermate geschikt voor velerlei activiteiten, maar doet het oude toch niet vergeten. Geen wonder, dat sommigen zich de vraag stellen: "Hebben wij in 1966 wel goed gehandeld?" Vooral nu tegenwoordig het historisch besef sterk toeneemt, komt een dergelijke vraag naar voren. De vorige

kerk en toren van Wijtgaard hadden iets specifiek. Duidelijk was te zien, dat ze bij elkaar hoorden. Ze waren als het ware uit één gedachte ontworpen. Daarbij was het interieur erg sfeervol. Een schilderij van Jarich Walta op de tentoonstelling van diens werken getuigde daar duidelijk van.


1. De oude R.K. kerk van Wijtgaard in 1964.

Waarom een toren?

Zo op het eerste gezicht zal men de vraag naar de noodzakelijkheid van een kerktoeren met "ja" beantwoorden, maar toch zijn er gegronde twijfels aan die noodzaak. Ziet men in de tijd terug, b.v. naar de tijd van de eerste Christengemeenten, dan bemerkt men dat de eerste Christenen in woonhuizen bijeen kwamen. Het liefst in woonhuizen met een zaalachtig vertrek en nog enkele nevenvertrekjes. Pas na de tweede eeuw, toen het aantal Christenen beduidend toenam, werden aparte gebouwen gesticht, die voor de

eredienst geschikt waren, maar van kerk-torens was voorlopig geen sprake. Die werden pas in de elfde eeuw opgericht en dan meestal losstaand van de kerkruijnte. De klokketoren (de campanile) van de "Friezenkerk" in Rome werd omstreeks 1140 gebouwd bij gelegenheid van de restauratie en uitbreiding van het complex.

De oudste torens in onze provincie worden zelfs even vroeger gedateerd. De Romaanse torens van Jorwerd, Oudega (Sm.) en Weidum werden omstreeks 1100 of kort daarvoor gebouwd. Bij de toren van Jorwerd blijkt uit de galmgaten, die uit de bouwtijd stammen, dat één van de functies van deze toren het samenroepen van de kerkgemeente is. Verder kunnen als nevenfuncties worden genoemd het waarschuwen bij brand, bij overstroming en bij nadering van vijandelijke benden. Apart noem ik de functie van schuil- of wijkplaats voor de "gewone mensen" bij vijandelijke overvallen.

Toren en stins

Bouwkundig was het verschil tussen een kerktoeren en een stins of steenhuis van een edelman niet erg groot. Het fundament van beide moest voldoende stevigheid geven. Vroeger werd wel verteld, dat de Oldehove in Leeuwarden was verzakt omdat men op uitgespreide koeiehuiden had gebouwd. De torenbouwers van 1529 putten echter uit een bouwkenis van eeuwen her: ze wisten dat een zwaar bouwwerk niet op koeiehuiden, weke klei- of veenlagen kon worden opgetrokken. Zij kozen keien (Westergeest en Wyckel), lagen schelpen en vlakliggende platen zandsteen (Jorwerd) en verwerkten die in de fundamente.

Het muurwerk van de toren en van de stins werd op dezelfde wijze opgetrokken: nadat het fundament was gelegd, werden een buiten- en een binnenmuur gemetseld met een onderlinge afstand van tussen de 70 cm. en 1 meter. Op een hoogte van omstreeks een meter gekomen, werd de tussenruimte opgevuld met bouwafval (kapotte dakpannen en brokken steen),

aangevuld en vermengd met metselkalk. Wanneer dit mengsel hard was geworden, werd er weer ongeveer een meter gemetseld en herhaalde zich dit procédé. Op ongeveer drie meter hoogte gekomen werd -mee voor de stevigheid- een stenen gewelf gemetseld. De ruimte eronder kreeg echter verschillende bestemmingen. Bij de kerktoeren was dit een kerkelijke


2. De toren van Jorwerd vóór de restauratie van 1951.

functie, b.v. als doopkapel; ze had dus verbinding met de kerkruimte. Vaak werd veel later in het stenen gewelf van de kerktoeren een doorgang geforceerd of een gat gemaakt voor de klokketouwen. De ruimte onder een stinsgewelf kreeg geen verbinding met de buitenwereld, maar diende als gevangenis. De gevangenen werden soms langs een schuin naar beneden aflopende goot in het muurwerk in dit kot neergelaten: een kans om te ontsnappen hadden ze niet.

Een samenstel van zware balken en stijlen gaf het bouwwerk de nodige stevigheid en het verband. Tevens gaf het de mogelijkheid tot het leggen van vloeren, al werd dit laatste bij de kerktoeren vaak tot een minimum beperkt.

In tijden van gevaar

De militaire functie van de stins mag bekend worden geacht: zij diende als (laatste) toevluchtsoord tegen de vijand. Toen de huurboer van Bonga state te Kimsward in 1626 de wier, waarop eens de stins had gestaan, tegen de wil van zijn landsvrouwe Idke Bonga had geslecht, getuigde deze laatste voor het Hof van Friesland van het nut, dat haar voorouders van de stins hadden gehad. Deze had hun tot "toeflucht" gediend "in tijt van nood ende verseeckerheijt [gegeven] tegen alle noot, swaricheijt ende periculen van der viandt ende hooge waeteren".

Idkes vader, Doytze Bonga, zal haar ongetwijfeld hebben verteld van de Allerheiligenvloed van 1570. Toen werd een groot deel van Kimsward en omstreken door het water overspoeld. Huizen werden "in stucken geslagen" en na het wegtrekken van het water bleken de sloten vol modder te zijn gespoeld, zodat "fennen, maden noch saedlanden nyet meer dan een meenschar onderscheyden conde worden". In tijden van overstromingen, waarbij het zeewater op het land tot extreme hoogte kon komen, dienden ook de kerktoeren tot lijfsbehoud van de dorpsbewoners. Toen het water van de Allerheiligenvloed vooral in de Dongeradelen


3. De Schierstins in Veenwouden met de karakteristieke toren (foto gemeente Dantumadeel).

honderden slachtoffers maakte, lieten de kerkvoogden van Metslawier een memoriesteen boven de kerkdeur aanbrengen. Daarop stond vermeld, dat het "water in dese kercke een voet hoogh [is] geweest" (P.C.Hoof). In de hele grietenij Oostdongeradeel verdronken toen 1800 mensen. Denkelijk is de memoriesteen later in een buitenmuur van het koor ingemetseld, omdat die dezelfde feiten vermeldt. Er zullen ongetwijfeld mensen zijn geweest, die in de toren hun leven hebben gered.

De kerktoeren had eveneens een militaire functie, althans ze werd voor militaire doelen benut. In 1496 had Jonge Ede te Cornwerd ruzie met de partij van Juw Juwinga te Bolsward. Juw en z'n aanhang wierpen het huis van Jonge Ede omver, waarop deze "Coornwerder toorn" had bezet en zijn tijd doorbracht met het beroven van de bondgenoten van Bolsward. De Bolswarders lustten dit niet en "sy stormden den toorn sterck an met vuer ende roock ende deden groten arbeit om

die toorn toe winnen". Jonge Ede verweerde zich door stenen vanaf de toren te gooien. Pas toen zijn belagers wagens met hooi lieten aanrukken om de toren in brand te steken, gaf hij zijn verzet op. Twee jaar later herhaalde zich dit in Fols-gare. Uit angst voor Juw Juwinga en consorten vluchtten de boeren van het dorp in de kerk "om huer lyff te bergen". Juw en de zijnen "brochten vuer an den kerckeder ende branden die duer in. Doe die ander huysluiden dat saegen, liepen sy op die kerkcketoorn. Ende, want sy den toorn niet mochten [=konden] crygen, off sy mosten den kercke branden" (klaarblijkelijk moest men via de kerk in de toren komen). "Soe duongen sy den pastoer, dat hy dat weerdige heilige sacrament solde draegen uut die kercke. Ende staecten den kercke an die brandt ende branden ses mannen; ende vier vielen van den toorn wt, daer die twee van worden doot-geslaegen ende twee ontquaemen".

De toegang tot de stins werd gevormd door een opening met een ijzeren deur naar de verdieping boven het gemetselde gewelf. Bij een kerktoren had men (vaak) iets dergelijks. Zo is het inwendige van de Britsumer toren te bereiken via de orgelkraak. Kerktorens met dergelijke stenen gewelven zijn er nu o.a. nog te Edens, Marssum, Idaard, Oosterend, Kollumer-zwaag en Westergeest.

Instorting of torenval

De muren van toren en kerk moesten geregeld op scheurvorming worden onderzocht, want door scheuren (en scheurtjes!) krijgt het regenwater de kans om naar binnen te glippen en zich in de muren te nestelen. Bij langdurige vorst ontstaat dan in het muurwerk inwendige ijsvorming. Dit ijs gaat uitzetten waardoor de scheuren een beetje wijder worden. Na enkele jaren is dit uitwendig aan toren en kerk te zien, want er ontstaat builvorming aan de muren. Achter die buil ontstaan holten. Duidelijk herinner ik me de enorme buil die vóór 1940 het koor van de kerk te Bozum ontsierde. Wordt zulks niet verholpen, dan vallen er op den duur onherroepelijk stenen uit de muur en ontstaat er een levensgevaarlijke situatie en instortingsgevaar.

RIED Of het te Ried ook zo is gegaan, is niet bekend, maar een feit is, dat enige tijd vóór 1625 de toren volgens een gedenksteen "bij stillen lucht ter neder gestorth" was. Dat had ten gevolge dat door het ontbreken van de beschermende toren regen en wind vrijelijk toegang tot de kerk hadden gekregen. De kerkvoogden riepen een vergadering samen met de z.g. gemeenslieden. Dat waren de volmachten van de floreenplichtigen. Die floreenplichtigen n.l. betaalden floreenbelasting, een


4. De gedenksteen van de torenval in Ried.

soort grondbelasting; zij waren dus de eigenaren van de landerijen, die onder het dorp ressorteerden. Iets van hun jaarlijkse belastingafdracht aan de dorpsontvanger werd afgestaan aan het kerkbestuur. Verder had ook een representant van de adel een stem in het kapittel. Dat was de edelman Anchises van Andla, de eigenaar van Andla state. Deze combinatie van kerkvoogden, bijgestaan door de plaatselijke pastor, adel en gemeenslieden zullen we straks ook te Dronrijp, te Reduzum en (gereduceed) te Boksum zien.

De gemeenschappelijke vergadering van belanghebbenden te Ried besloot tot herbouw van de toren en wees als torenmeester, tevens aannemer-timmerman, een zekere Abe Edes aan. Na verschillende voorbereidende werkzaamheden werd op 5 mei 1625 de eerste steen tot de opbouw van de toren gelegd door Johannes, het drie-en-een-half jaar oude zontje van Aerndt Johannes, een eigenerfde boer die op Anema sate te Ried woonde. Verdere bijzonderheden over de duur en de aard van de bouw ontbreken, omdat de rekeningboeken van de kerkvoogdij uit die tijd verloren zijn gegaan.

Na afloop van de werkzaamheden liet de torenmeester een gedenksteentje in de torenmuur metselen. Hierop noemt hij zich "Abe Edes wesende als Meister". Hij liet dit vergezeld gaan van zijn handmerk, het teken dat hij bij timmerwerkzaamheden in balken sneed als bewijs dat hij een bepaald werk had uitgevoerd. Men vergelijkte b.v. ook de merktekens, die in 1648 in de balken van de klokkestoel te Marssum en in 1597 in de "sipel" van de Deinumertoren werden gesneden. Verder staat op het gedenksteentje te Ried nog een weerhaak, gekruist met een winkelhaak: specifieke timmerbenodigheden.

BOKSUM Eenzelfde ramp als Ried trof in 1842 het dorp Boksum. Doeke Hellema vertelt er in zijn "Kroniek" het volgende over: "Des nachts van den 5 en 6 [Februarij] is de hooge stompe Boxumer Toren met een verbazende slag ingestort, de

zware klokken in dezelve zijn verbrijzeld, de Kerk is weinig beschadigd, omdat hij zuidwaards overviel. Men schein dit aldaar niet vermoed te hebben, althans den bouwvallige toestand van muur en binnenwerk niet opgemerkt te hebben. Verleden jaar, zegt men, hadde men nog aanzienlijke reparatie aan het muurwerk gedaan, sedert jaren stond hij eenigzins scheef, naar het zuiden hellende, althans van hier [vanuit Wirdum] te zien, een afstand van een regte snede, ongeveer 3/4 uurs".


5. Kerk en toren van Boksum naar J. Stellingwerff (1723).

De toren te Boksum was in 1798 evenals de andere kerktorens uit naam van de Bataafse Republiek gevorderd voor militaire doeleinden. Sindsdien was ze in eigendom bij het grietenijbestuur van Menaldumadeel gebleven. Dit bestuur stond voor de vraag: "Moeten we het puin ruimen en een nieuwe toren gaan bouwen?" Voor het bestuur hoefde het niet zo nodig. Maar als de Bokumers graag weer een toren wilden hebben, dan moesten ze er ook maar wat voor over hebben. Zo kwam het grietenijbestuur met het voorstel aan de Boxumers "een jaarlijksche opoffering te doen om dan weer een dorpstoren te bekomen of geene geldelijke bijdrage te doen en dan geen toren te bekomen". Een onderzoek van de kerkvoogden bracht al

spoedig aan het licht, dat men te Boksum graag weer een dorpsstoren had. Op 21 juni 1842 dienden de kerkvoogden bij het grietenijbestuur een plan in "om op de voor dit dorp meest doelmatige en tevens minst kostbare wijze" een nieuwe toren te doen bouwen. Daarna moesten de plannen bestekklaar worden gemaakt en vervolgens moesten de grietenijraad en het provinciaal bestuur hun oordeel erover geven. Voordat alle instanties de plannen hadden goedgekeurd was er al weer een jaar verlopen.

De reparaties en de herstellingen aan de kerk werden op 14 juni 1843 aanbesteed. Kerkvoogden en floreenplichtingen gunden dit werk voor f1500,- aan de aannemers R.B.Veldman en G.T.Bijlsma. Als architect fungeerde J.J.Groen, die hiervoor f100,- kreeg. Opzichter ter plaatse was J.van der Meer, mr.timmerman te Boksum, die volgens contract f50,- ontving. Ruim twee maanden later werd de herbouw van de toren aanbesteed en vervolgens op 19 augustus gegund aan Hendrik Gerbens Wouda te Drachten voor de som van f3350,-. Wouda kon dadelijk aan de slag en was gehouden het werk vóór 1 december d.a.v. voltooid te hebben. Iedere dag dat hij die datum overschreed kreeg hij een boete van f10,-. Doeke Hellega schrijft, dat de werkzaamheden ernstige stagnatie ondervonden van "het onstuimige en regenachtige weder", zodat het geen wonder was, dat Wouda pas tegen nieuwjaar z'n werk af had. Hem werden dan ook 30 dagen boete aangerekend.

Geheid werd er niet. Na het wegbreken van de fundamenten van de oude toren werd er een laag zand gestort, waarop vervolgens werd gemetseld. Als stenen werden gebruikt de "oude vriezen" van de ingestorte toren, die "zoo veel als het mogelijks is [in] een goed verband" moesten worden gemetseld, met "heele steen in de buitenlagen". Daarbij moest alles "loodregt en waterpas, zad en vol, laag voor laag vol, met toegemaakte kalk vol gesmeeten en gewassen [worden] tot dit

metselwerk". Op het z.g. vierkant voor de spits moest een grenen makelaar van 12 meter worden opgericht. De spits werd betimmerd met planken en met leien bekleed. Werd het leidak van de kerk tijdens het bouwen beschadigd, dan moest de schade worden hersteld.


6. Beeld van de kerk te Boksum uit het zuidwesten (1970).

De twee klokken uit de oude toren, die tijdens de instortingen waren verbrijzeld en samen 1924 nederlandse ponden hadden gewogen, moesten worden verkocht. Bij een prijs van f0,60 per Nederlandse pond zou dit zeker f1539,- opbrengen. Daarvan kon één nieuwe klok worden gegoten, die 400 pond mocht wegen en f800,- zou kosten. Ook de wijzers, de wijzerplaten en het uurwerk moesten worden hersteld. Denkelijk hadden beide wijzerplaten maar één wijzer: een urenwijzer. De oude weerhaan, die de val had overleefd, moest worden gerepareerd en vervolgens opnieuw verguld. De aannemer diende ervoor te zorgen, dat "een goed

getal bekwame werklieden het werk ver-
 rigten". Ook heette het: "zoo er onbeschei-
 dene knechts zijn, zullen zij van het werk
 worden gezonden, zonder daarvan eenige
 redenen te geven". De Boksumer timmer-
 man Jacob Hogendorf verrichtte verschil-
 lende aanvullende karweitjes en had het
 opzicht bij de dagelijkse gang van zaken.
 Op 23 januari 1844 kon worden gerappor-
 teerd: het werk is af.

Blijvende problemen

Wie meent, dat de men nu in Boksum met de toren lange jaren niets van doen zou hebben, heeft het mis. In 1866 en in 1871 moest alweer worden ingegrepen. Het bleek namelijk, dat weer en wind de buitenbekleding ernstig hadden aangetast. In de herfst van 1877 grepen de kerkvoogden echter in. Ze gaven een deskundige de opdracht een grondig onderzoek in te stellen. Of de toren moest ommetseld worden, of ze moest opnieuw met portlandcement worden beraapt. Na "breedvoerige discussie en rijpe overweging" werd besloten tot het eerste over te gaan. De kerkvoogden stelden aan het college van florenplichtigen voor de toren te laten ommetselen en dit werk te laten uitvoeren door hun bouwtechnische adviseur, Wiebe T.Nauta "mr.timmerman te Hijlaard en aannemer van publieke werken". De geraamde kosten bedroegen f3500,-. Niet het gemeentebestuur van Menaldumadeel was de opdrachtgever, maar de kerkvoogden van Boksum, t.w. R.D.Smeding, D.P.Kalma en M.E.van der Meer. De totale herstelkosten bedroegen met het z.g. bijwerk f3727,-, nog meer dan de nieuwbouw in 1843 had gekost. Een memoriesteen, waarvan het opschrift werd samengesteld door D.R. (=D.Radelaar, hoofdonderwijzer te Boksum), werd aangebracht in de zuidmuur van de toren. Ze getuigt van de moeilijkheden bij de torenbouw uit de jaren 1842 tot 1879.

Wie thans de kerk en de toren te Boksum ziet, schrikt van de deplorabele toestand, waarin beide verkeren. Een houten bouwsel moet het kerkvolk tegen vallend

gesteente behoeden en het torenuurwerk staat stil. De tijd staat echter niet stil en het verval gaat verder.


7. Memoriesteen aan de zuidkant van de toren te Boksum.

REDUZUM In 1562 moesten er in Reduzum belangrijke herstellingen aan het klokhuis worden verricht, misschien in verband met de aanschaf van een nieuwe klok. Tegenwoordig zou zo'n karwei allicht worden aanbesteed, maar toen traden de kerkvoogden zelf meer handelend op. Alleen bij grote transacties is er sprake van de aanwezigheid van de plaatselijke edelen, "gesterkt" met de gemeenslieden. Het hout voor de zware balken, waaraan de klokken moesten hangen, werd in tegenwoordigheid van de edelen Abbe Bootsma en Jorrit Bockes Tyercxma gekocht van Mirck Upkes, schuitmaker te Leeuwarden. Steen werd aangeschaft door bemiddeling van Jeronimus Fockes, de pastoor van Grou. Hij had als deken het toezicht op de parochie van Reduzum. Wellicht heeft hij, toen hij van de plannen hoorde, gezegd: "Mensen, ik kan wel geschikt wat steen voor jullie op de kop tikken".

Een aparte overeenkomst werd gesloten met de klokgieter Claes Bockes, die een (kleine?) klok zou gieten. Toen dit goed geslaagd was, kwamen de kerkvoogden, de geestelijken en de "Rordahuustera meynt", de gemeenslieden, bijeen om het heugelijk feit te vieren. Daarbij werden 32 "haelve kannen" (64 liter) bier geconsumeerd. Ook met mr. Johan uurwerkmaker werd een overeenkomst gesloten. Vermoedelijk werd de toren voor de eerste keer met een torenuurwerk verrijkt. Naast deze grote uitgaven werden de kleine door de dienstdoende kerkvoogd of de pastoor uit eigen beurs of "pong" betaald om ze op de rekendag te verrekenen. Zo kregen enkelen, die hielpen "om het kalckschip op toe haelen" een kleine vergoeding; de wielmaker kreeg 30 stuivers omdat hij "twe rije croedwagens daer wij die steen ende sandt mede op moechte bringen" vervaardigde. Er waren zo heel wat dorpsgenoten, die iets aan de werkzaamheden verdienden. Het leeuwendeel werd echter betaald aan Minne Juckes, de plaatselijke timmerman. Hij kreeg zijn loon in enkele termijnen uitbetaald.

Voor het metselwerk werd een specialist aangetrokken in de persoon van metselaar Hoyte Jacobs. Zijn werkzaamheden worden verder niet omschreven, maar hij ontving 30 stuivers -het loon van 5 à 6 dagen werken- "van de pylers daer hij gemaect heeft". Ik vermoed dat met die pijlers de ronde hoektorentjes, die eens de torentrans sierden, zijn bedoeld. Jacobus Stellingwerff tekende ze nog in 1723, maar op latere prenten van kerk en toren zijn ze verdwenen. Dergelijke hoektorentjes zijn een karakteristiek versieringselement uit het midden van de 16e eeuw.

Een nieuwe toren

Een tekening uit omstreeks 1780 laat een kerk zien met zware hoeksteunberen tegen de toren. Deze steunberen zeggen genoeg: er waren problemen met de toren. Toch hield de toren het nog bijna 100 jaar uit. In de economisch voorspoedi-


8. In 1721 tekende J. Stellingwerff de kerk van Reduzum zo.

ge jaren tussen 1870 en 1880 namen de kerkvoogden mr.C.Bergsma, J.I.Broersma en A.Wiersma het besluit, dat de toren moest worden afgebroken en dat er een nieuwe moest worden gebouwd.

Volgens de "Notulen van de kerkvoogdij" werd er vooraf niet jarenlang over gediscussieerd, maar plotseling was het besluit genomen. De heren kerkvoogden waren het erover eens, dat Jacob Nijdam, architect te Jirnsum, moest worden uitgenodigd om een tekening van een nieuwe toren te maken. Binnen een maand had Nijdam die klaar, maar het ontwerp beviel de kerkvoogden niet helemaal. Zij wilden een toren met een ommegang met hekwerk. Vervolgens maakte de architect een gewijzigde tekening en zond die met een begroting in. Hij voegde er zelfs nog een extra tekening bij, zodat de kerkvoogden uit twee ontwerpen konden kiezen.

Het college van kerkvoogden, waarin mr.Cornelis Bergsma, de bewoner van Friesma state te Idaard en tevens burge-

meester van Idaarderadeel, als voorzitter wel een belangrijke stem zal hebben gehad, koos van beide ontwerpen het eenvoudigste. Dit paste volgens de heren het best bij de kerk, die toch ook maar eenvoudig was. De kosten werden begroot op f9000,-. Tegelijkertijd werd besloten de afbraak van de oude toren bij inschrijving met briefjes te laten geschieden. De afbraak werd daarna gegund aan de hoogste inschrijver, de combinatie Berkenpas en Jongbloed uit Oppenhuizen, die voor f677,50 had ingeschreven.

Nu de voorlopige besluitvorming tot stand was gekomen, moesten de kerkvoogden nog de goedkeuring verkrijgen van de "Floreenplichtigen der Hervormde gemeente te Roordahuizum". De vergadering van beide colleges vond plaats op 6 april 1878. Als floreenplichtigen waren aanwezig de kerkvoogden (53 stemmen), mr.M.van Heloma uit Heerenveen, grootgrondbezitter (128 stemmen), mr.C. Bergsma voor zichzelf (34 stemmen),

notaris A.Wiersma voor zichzelf (4 stemmen) en T.Pijttersen, als predikant te Reduzum tijdelijk beheerder van de pastoriegoederen (9 stemmen). In totaal werden er dus 228 stemmen uitgebracht. De plannen werden goedgekeurd en Nijdam, ter vergadering verschenen, verklaarde zich bereid ze uit te voeren voor de aanneemsom van f9000,-. Hiermee was de besluitvorming afgerond en kon het werk beginnen.

Uitvoering

Volgens het bestek -aanwezig in het archief van de kerk in het Rijksarchief te Leeuwarden- moest er worden geheid. De toren rust op 56 palen van 6 meter lengte, die met een heiblok van minstens 100 kg. zwaar in de grond moesten worden gedreven. Na het afdekken van de palen met kessen moesten de funderingsplaten van 6 bij 30 cm. worden gelegd. Hierop werden enkele lagen van de "beste Friesche mop" gemetseld en daarop werd een tras-


9. Reduzum rond 1780, getekend door K.F. Bendorp.

raam aangebracht van "beste kromme walklinkert". Het opgaande metselwerk moest bestaan uit "friesche bruine grauwe drieling in de voorlagen en friesche grijze roode drieling in de binnenlagen". Omdat er nogal wat siermetselwerk was gepland werd bepaald, dat hiervoor "beste geele mop en kleine klinkert" moesten worden gebezigd. In de architraaf rondom het deurkozijn in de westgevel en op verschillende andere plaatsen moesten bouwversieringen worden aangebracht van "kunststeen", gemaakt van "gegoten portland", samengesteld van gelijke delen portlandcement en gewassen grindzand.

Voor het timmerwerk in de toren werd bijna uitsluitend Amerikaans vurenhout gebruikt, behalve de spil van de torenspits die moest bestaan uit een 15 meter lange makelaar van Riga's vuren. Verschillende onderdelen van de toren waren gemaakt van gegoten ijzer, b.v. het (sier)hekwerk op de torentrans en het halfcirkelvormige


10. De toren van Reduzum in de zestiger jaren.

raam boven de westelijke toegangsdeuren. De toren werd gedekt met de beste blauwe Rijnlandse leien. Daarboven een smeedijzeren kruis, een roodkoperen pijnappel, een koperen bal en een zinken weerhaan, die echter wel met "ducaten goud" moest worden verguld. Nijdam kon op 1 mei 1878 met zijn arbeid beginnen en zonder grote tegenslagen moest de nieuwe toren de 1e november d.a.v. worden opgeleverd. Oudere mensen hebben mij wel verteld, dat bij het bouwen één man is omgekomen, doordat hij van een steiger viel. Hierover heb ik niets terug kunnen vinden en evenmin over het verdere verloop van de bouwwerkzaamheden.

DRONRIJP Hiervoor is al gememoreerd, dat een toren voor een dorp of stad een statussymbool was. De hoogte, de stijl en de afwerking ervan gaven de kerkelijke gemeente en dus ook het dorp aanzien. Maar ... "dy't moai wêze wol, moat (faken) pine útstaen" zegt een bekend Fries spreekwoord. Over de financiële pijnen, die de kerkelijke gemeente van Dronrijp heeft geleden volgt hierna nog het een en ander.

Omstreeks 1540 begonnen de kerkvoogden zich zorgen te maken over de bouwtechnische toestand van hun toren. Wellicht was de toren uit tufsteen opgetrokken, want ze was toen al "seer oudt", zoals de kerkvoogden constateerden. In dat geval zou ze van vóór 1200 hebben gedateerd. Aan de mogelijkheid van restauratie werd toentertijd nog niet gedacht; als het nodig was, werden kerk en toren wat opgelapt. Het kerkbestuur van Dronrijp zag maar één uitweg: het moest de toren "slijten" (=afbreken) en een nieuwe toren "aenleggen". De kerkvoogden, gesteund door hun adviseur magister Heercke Frerix, hadden echter niet de bevoegdheid om dergelijke bouwplannen uit te voeren. Daartoe moest eerst overleg worden gepleegd met de plaatselijke edelen en dorpsvolmachten. Deze adviseerden positief en vervolgens kon worden overgegaan tot het zoeken van een

bekwame "torenmeester" die een bouwplan moest maken. Dit zijn echter zaken die zich aan ons oog onttrekken, want de betreffende archiefstukken zijn verloren gegaan. Ten tijde van Christiaan Schotanus (1660) werden er te Dronrijp nog stukken betreffende de torenbouw bewaard. Schotanus schrijft in zijn *Beschryvinge van de Heerlyckheydt van Frieslandt*: "De schoone Toorn is gebout tegen 't jaer 1544 gelijk blyckt by brieven ende documenten, my behandicht; in de welcke contracten zijn gemaect met Meester Antonis Antonisz. nieuwe Toorn-meester, aengaende eenighe dinghen, die noch tot volle opmaeckinghe ende bestellinghe behoorden, als Casynen, Deuren, Vensers etc. Taecke Glins ende Tiete Camminga waeren Heerschappen". Het stuk, waarop Schotanus doelt, is blijkbaar uit de laatste fase van de bouw. Zoals is opgemerkt, ontbreken archiefstukken uit deze tijd en het eerste kerkvoogdij-rekeningboek dateert uit 1597. Toch geeft de naam van de nieuwe torenmeester, mr.Anthonis Antonisz., wel enig houvast. In die naam

herken ik de persoon van mr.Anthonis Moraal, metselaar te Leeuwarden.

Mr.Athonis Morael

Denkelijk was mr.Anthonis Morael van Vlaamse afkomst. Leden van het geslacht Morael worden in 16e-eeuwse bronnen in Vlaanderen genoemd. Mr.Anthonis was in 1540 de bouwmeester, onder wiens leiding de nieuwe Schutters-doelen te Leeuwarden werden gebouwd. In de "Geschiedkundige beschrijving van Leeuwarden" (W.Eekhoff) wordt meegedeeld dat "Anthonis de meester" voor zijn leiding en diensten bij de bouw dagelijks zes stuivers verdiende en zijn werklieden 4 of 5 stuivers.

Morael bewoonde een huis in de St. Annastraat (de tegenwoordige Bagijnestraat) te Leeuwarden, op één van de hoeken met de Weerd. In 1552 kocht mr.Anthonis een tweede huis in de Schotensenstraete (de Kleine Kerkstraat). Het huis in de St. Annastraat werd in 1575 door zijn erfgenaam Frans Morael (een zoon?) van de hand gedaan. In verschillende proces-


11. Gezicht op Leeuwarden uit 1664 met rechts de Nieuwe Toren.

sen voor het stadsgerecht wordt Morael genoemd. In 1556 en 1559 voerde hij een proces met z'n buurman, de wever Pieter Emouts, over een watersteen die Morael in verband met de afvoer van water had gelegd. In 1559 werd hij voor het stadsgerecht gedaagd door de procureur der excessen. Vermoedelijk had dit betrekking op het handgemeen dat hij met Els Pietersdr., zijn straatgenote, had gehad. Morael was haar huis binnengedrongen en had de vrouw met een mes verwond. Tenminste dat beweerde het slachtoffer, maar Morael ontkende alles. Hij daarentegen beschuldigde Els, dat zij hem met een stok had geslagen. Meer wilde hij niet kwijt en voor de rest "sweech hij als een lammeken". Naderhand daagde hij haar voor het hoogste gerecht, het Hof van Friesland. Blijkbaar is de zaak toen in der minne geschikt.

De Nieuwe Toren te Leeuwarden werd omstreeks 1540 gebouwd. De achtkantige lantaarn op een vierzijdige onderbouw bij

deze toren kan worden vergeleken met het concept, dat aan de kerktoren te Dronrijp ten grondslag lag. Wellicht heeft Morael hiervan het ontwerp gemaakt. Het is jammer, dat Eekhoff wel bijzonderheden over de bouw van de Schuttersdoelen wist te melden, maar geen over de Nieuwe Toren.

Het geld is op

De kerkfabriek -de gezamenlijke kerkelijke corporaties- te Dronrijp was welgesteld; er waren uitgestrekte landerijen. Bovendien was het een tijd van "goed koop", waarin "Frieslandt adem heeft ghehaelt van de inlandsche langduerighe oorloghen ende moeyticheden" (Chr. Schotanus). Het platteland beleefde voorspoedige tijden, wat ook bleek uit andere bouwactiviteiten in de omgeving. Tegelijkertijd werd er gebouwd aan de state Glins te Dronrijp en de state Wobbema te Schingen.

Dat er ondanks de welvaart financiële


12. De Dronrijpster toren, in 1745 getekend door P.I. Portier.

moelijkheden konden komen, ondervond de parochie te Dronrijp. Toen in 1546 de torenbouw zijn eindfase naderde, constateerden de kerkmeesters dat er geen geld meer was om de toren "te volmaicken". Na overleg met de pastoor, de heerschappen en de dorpsvolmachten verkochten de kerkvoogden vervolgens 3 pondematen land en 7 goudgulden rente uit hun bezittingen. De opbrengst was 630 goudgulden. Dit bracht wel verlichting, maar was toch niet voldoende en daarom achtte het kerkbestuur het raadzaam om 3 goudgulden huur van de halve patroonsate voor vijf jaren te verkopen aan "mr.Anthoen Morael". Zo was deze ervan verzekerd, dat hij zijn volledige loon zou ontvangen. Wellicht was dit één van de stukken betreffende de torenbouw, die aan Schotanus waren "behandicht". In ieder geval zie ik in de connecties van het Dronrijper kerkbestuur met mr.Anthoen Morael het bewijs, dat hij en mr.Anthonis Anthonisz. één en dezelfde persoon zijn: de torenmeester van de toren te Dronrijp.

Onderhoud

In de eerste jaren na het gereedkomen van de nieuwe toren zullen de onderhoudskosten betrekkelijk gering zijn geweest. Dat veranderde in 1610, toen de toren ruim zestig jaar oud was. Het eerste grote onderhoud vond plaats in 1613, toen er een "nieuwe wyser boven d'keysel wtten toorn gehouwen" moest worden aangeschaft. Ook werden er "47.700 roode steen" gekocht, die "aen de omganch verbesigt" werden (kosten 34 car.gld. 9 st.). De werkzaamheden namen wel een jaar in beslag, want in 1614 worden nog uitgaven gedaan "tot opbouwinge ende reparatie van ons kercketoorn". Gerrit Lieuwes, stadsmetselaar te Franeker, leverde voor 23 car.gld. 10 st. hardsteen. Vermoedelijk waren de werkzaamheden pas in 1616 afgelopen, want toen werd er geld uitgegeven voor teer, linnen, pek en "schilsand op de omloop verbesigt".

Omstreeks 1600 hadden de dorpen in Friesland ieder één klok moeten leveren

om tot spijs voor kanonnen te worden vergoten, omdat de landsfinanciën het niet toelieten om de nodige kanonnen te kopen. Pas in 1632 was men in Dronrijp financieel zover, dat een vervangende torenklok kon worden aangeschaft. Hans Falck, een van Neurenberg afkomstige klokkengieter, goot haar voor 1300 caroligulden: in die tijd een groot bedrag. In de Tweede Wereldoorlog is deze klok door de Duitsers gevorderd en op haar beurt omgegoten tot wapentuig.

Bijna jaarlijks werden er kosten voor het onderhoud gemaakt. In 1634 werd er 50 car.gld. betaald aan Hendricus Schotanus, hardhouwer te Franeker. Het volgende jaar werden er 3000 "gele moppen" gekocht, die aan de "kercketoorn verarbeyd" werden (15 car. gld.). In 1637 betaalde men Schotanus 700 car.gld. voor hardsteen die "aen de omganch ende anders" werd gebruikt, terwijl hij een jaar later "vandt hardsteen op de kercketoorn" nog eens 134 car. gld. ontving. Ook andere delen vergden onderhoud: er kwam "een nieuw cruys op de toorn" en ook "een


13. De toren van Dronrijp met rechts het traporentje.

nieuwe weerhaen”, terwijl “de weerhaens appel” werd verguld. Waartoe echter de drie “mesken ende vergulde knopen op de kercketoorn” dienden is me niet duidelijk. In 1648 werden er nog drie “eijcken balcken tot het opbouwen vant clockhuys” gekocht; kennelijk werd dit vernieuwd. Vervolgens kwamen er een aantal jaren, waarin de onderhoudskosten aan de toren gering waren. De aandacht van de kerkvoogden richtte zich toen meer op het in- en uitwendige van de kerk en de bouw van een nieuw orgel.

Behalve de galm- of kloksgaten was ook het veiligheidshek op de torentrans (de torenomgang) erg gevoelig voor weersinvloeden. In 1657 moest het gro-
tendeels worden vernieuwd; dit leid ik ten-
minste af uit de uitgavepost voor 290
“sware eeckene ribben”, die werden
gekocht voor “het groen steck op d'toorn”.
Deze ingrijpende operatie werd in 1663
gevolgd door grote werkzaamheden aan
het aangebouwde traptorentje. Aan enkele
timmerlieden werd 125 car.gld. uitbetaald
voor “de cleyne nieuwe toorn te maken”.
Het woord “maken” zal hier synoniem zijn
voor het Friese “meitsje” in de betekenis
van repareren. Tevens werd Simon Aukes,
leidekker te Harlingen, 217 car.gld. uitbe-
taald voor het “maaken van het klein Toor-
entie”. Dit puntige torentje met leidak
bestaat nog.

Voor de toren zelf leverde Tiebbe Tieb-
bes, mr.steen- en hardhouwer te Franeker,
in 1663 voor 19 car.gld. en in 1667 voor
20 car. gld. hardsteen: de hardhouders
hadden aan de Dronrijpster toren een
goede klant! Het zal voor de kerkvoogden
een opluchting zijn geweest, dat het
onderhoud van de kerktoren de volgende
25 jaar betrekkelijk gering is geweest. Ze
waren zich ervan bewust, dat een dergelij-
ke bewerkelijke toren grote financiële
offers vraagt.

Bronnen en literatuur

RIJKSARCHIEF FRIESLAND:

Archief Hof van Friesland, Sententieboeken
WW 3 en 17, III 1 (decretaale verkopen),
Quaclappen
Kerkvoogdijrekeningen Boksum
Archief N.H.Gemeente Roordahuizum,
inv.nr.61 (1878), inv.nr.81 (1557-1650)
Nedergerecht Menaldumadeel, inv.nr.A1
(reces/procl.boek)
Kerkvoogdijrekeningboek Dronrijp (1597-
1696)

GEMEENTEARCHIEF MENALDUMAHEEL:

inv.nr.651

GEMEENTEARCHIEF LEEUWARDEN:

*Aantekeningen en correspondentie over
“Morael”*
Sententieboeken

Hellema, Doeke; *Kroniek van een Friese boer*,
Franeker 1978

Muskens, M.P.M.; *De kerk van de Friezen bij
het Graf van Petrus*, Rome 1989

Thabor, Worp van; *Kronijk van Friesland*,
Leeuwarden 1871

Vries, K. de en Winsemius, J.P. e.a.; *De Aller-
heiligenvloed van 1570*, Leeuwarden 1970

De heer D.J.van der Meer is oud-hoofd van
de o.l.s. te Roordahuizum en actief als gene-
aloog in het Genealogysk Wurkferbân en de
Fryske Rie foar Heraldyk. In de Keppelstok
publiceerde hij al eerder over rouwborden en
grafzerken. Zijn adres is: Master Gorterstrjitte
40, 9008 TE Reduzum.

Niet Sint Joris maar Johannes de Doper patroonheilige van de kerk van Britswerd

De bijdrage over de kerk van Britswerd in een vorig nummer van de Keppelstok moest bij het ter perse gaan een bladzijde ingekort worden. Dit vormt de aanleiding nu iets uitvoeriger in te gaan op de vraag wie de patroonheilige van de kerk van Britswerd geweest is.

Sinds de kerk van Britswerd is opengesteld voor niet-kerkelijke doeleinden wordt zij aangekondigd als S. Joriskerk. Sint Joris, die een ridderlijke daad stelde door de draak te vernietigen, aan wie de dochter van de heerser geofferd moest worden, is een geliefd patroon geweest van aanzienlijke of geridderde families. Hij komt in West-Europa pas in de 13e eeuw veel voor, daar de legende uit het nabije oosten afkomstig is en met de Kruisridders meegekomen moet zijn. Het levensverhaal van Sint Joris berust echter niet op historische gegevens en zijn naam is dan ook tegenwoordig uit de heiligenkalender van de R.K. Kerk verwijderd.

De patroonheilige S. Joris wordt genoemd in Chr. Schotanus' *Beschrijvinge van de heerlyckheydt van Frieslandt*. Daar Schotanus' vader predikant te Britswerd was lijkt dit een betrouwbare bron. Waarschijnlijk hebben vader en zoon Schotanus de naam van de patroonheilige ontleend aan de klok, die in de toren van de kerk hing. We denken echter dat zij deze verkeerd gelezen hebben, want tussen Joris en Johannes is niet zoveel verschil, vooral niet in gotische lettertekens met de gebruikelijke afkortingen gespeld. Ds. Van Borssum Waalkes, die in 1886 in de Vrije Fries begon met klokopschriften ten publiceren, vermeldt namelijk, dat de klok van Britswerd als opschrift had "Sancte Johanne ora pro nobis". Dit gegeven berustte toen op een aantekening, daar Van Borssum Waalkes reeds meldt, dat in de toren een klok uit 1868 hing,

gegoten door de Fa. Van Bergen uit Heiligerlee.

Archivaris Heerma van Voss zag deze nog in 1942, maar de klok is na de oorlog niet teruggekeerd. Zij droeg slechts moderne emblemen. Hoe Koldijk in juli 1917, toen hij de kerk bezocht ten behoeve van de samenstelling van de Voorlopige Lijst van Monumenten kon noteren "klok G. van Wou 1513" is een raadsel.

In het begin van de 16e eeuw wordt onder het grondbezit van Britswerd eenmaal als eigenaar genoemd "die patroon S. Nicolaas lantheer". Dit wil ons inziens niet zeggen dat S. Nicolaas patroon van Britswerd was. De kerk van het zeer nabije Wieuwerd was namelijk aan S. Nicolaas gewijd en juist de vermelding van de naam van de patroonheilige kan erop wijzen, dat hier naar een andere patroon dan die van de eigen kerk verwezen wordt.

Argumenten die de voorkeur voor S. Johannes ondersteunen vinden we in het gegeven, dat de kerk van Britswerd in de 13e eeuw aan het klooster Lidlum kwam, zoals de *Tegenwoordige Staat* weet te melden en wel als behorend onder het archidiaconaat Winsum. Deze kleine kerkelijke eenheid behoorde aanvankelijk onder het kapittel van S. Jan te Utrecht en was in de 13e eeuw aan Lidlum gekomen doordat Tjaard van Winsum, een zeer vermogend man, het habijt van de Praemonstratensers van Lidlum aangenomen had. Tjaard "bezat" namelijk dit archidiaconaat en beweerde, dat dit ambt erfelijk was en dus door zijn intrede toekwam aan de abdij, waaraan Tjaard zich verbonden had. Het bezit van het archidiaconaat, waaronder acht kerken behoorden, was aantrekkelijk wegens de inkomsten uit vaste goederen, die aan die kerken geschonken waren. Pas in de 16e eeuw, onder het Spaanse bewind, werden deze vastgelegd in de zogenaamde Beneficiaalboeken.

Daarin vinden we een ander argument, dat voor S. Jan als patroonheilige van Britswerd pleit. Onder de goederen van de kerk wordt vermeld: "noch heeft de kerk een acker, genaempt S. Johannesacker".


Zandstenen reliëf, voorstellende Johannes de Doper. In de rechterhand houdt hij voor de borst een geopend boek met opschrift „Parate viam Domino”: bereid den Heer den Weg. Afkomstig uit de S. Janskerk te Utrecht, sedert 1893 in de verzamelingen van de stad en thans opgesteld in de Klaaskerk.

De intrede van de vermogende Tjaard van Winsum wordt vermeld onder het bestuur van abt Hoyto (1256-1275), die tevens bekend geworden is als degene, die de kerk van de abdij nieuw liet bouwen en van stenen gewelven liet voorzien. In de abtenlevens wordt Hoyto afgeschilderd als een knappe man, lang van gestalte, met een rossige baard en met een scherpe en vrome geest en zeer geleerd, die veel vaste goederen voor de abdij wist te verwerven onder andere door aanwas van landerijen langs de Middellzee. Daar Hoyto bovendien tevens van Winsum afkomstig was, lijkt het aan zijn invloed te danken, dat ook Tjaard van Winsum in de gemeenschap intrad met zijn gehele bezit van acht kerken, te weten Winsum, Bayum, Baard, Huins, Oosterlittens, Welsrijp, Wieuwerd en Britswerd.

Alleen van de kerk van Britswerd kennen we nu de oudste plattegrond die, zoals we in het nummer van mei 1990 zagen, de grondslag gevormd heeft van een tufstenen kerk uit de 11e of vroege 12e eeuw. Mogelijk is zij één van de eerste kerken geweest, die in dit gebied gesticht werden door het kapittel van Sint Jan te Utrecht.

Literatuur

- Beneficialboeken van Friesland*, Leeuwarden 1850, met een inleiding door J. van Leeuwen.
M.P. van Buijtenen, *Langs de heiligenweg*, Amsterdam 1977.
M.P. van Buijtenen, "Franeker en 'Tjummer Fjarndel'." in: *It Beaken* 20e jg. (1958) pp. 15-28.
H.J. Kok, *Proeve van een onderzoek van de patrocinia in het Middeleeuwse Bisdom Utrecht*, Assen 1958.
S. Muller Fzn., *Catalogus van het Museum van Oudheden*, Utrecht 1904, nr. 1.
Chr. Schotanus, *Beschryvinge van de Heerlyckheydt van Frieslandt*, Franeker 1664.
J.J.M. Timmers, *De kunst van het Maasland I*, Assen (1971), p. 286.
G. Verhoeven, "De Middeleeuwse kerkpatrocinia van Friesland. Een inventaris" in: *Fryske Nammen* 8, Leeuwarden 1989, pp. 75-108.
D.A. Wumkes, *Sibrandus Leo's abtenlevens der Friese kloosters Mariëngaarde en Lidlum*, Bolsward 1929, pp. 36 en 38.

Stichtingsnieuws

Van de Voorzitter

Tot het Algemeen Bestuur is toegetreden de heer R. Kijlstra te Drachten. De heer Kijlstra was voorheen werkzaam als restauratie-architect in de provincie Friesland. Zijn bureau was gevestigd te Beetsterzwaag.

Tevens is toegetreden de heer pastoor L. van Ulden te Sneek. Pastoor Van Ulden is sinds begin jaren '80 werkzaam in de R.K. parochie te Sneek. Daarvoor was hij werkzaam te Gorredijk. Hij beijvert zich voor het behoud van de R.K. kerken in Friesland en is een kenner van de (vooral neogotische) kerkelijke bouwkunst.

Afgetreden zijn de heer H. de Haan, museum-consulent in de provincie Friesland en de heer Mr. T. Elzenga, burgemeester van de gemeente Bolsward.

De heer De Haan heeft na ruim 13 jaar zich niet herkiesbaar gesteld. De heer Elzenga heeft schriftelijk bedankt wegens drukke werkzaamheden. Het bestuur is de scheidende leden erkentelijk voor hun inbreng. De nieuwe leden zijn hartelijk welkom. De heren Van den Berg en Lutz zijn herbenoemd voor een periode van 4 jaar.

De redactie mededelingen Keppelstok heeft afscheid moeten nemen van de heer Drs. K. van der Kamp, daar hij per 14-1-1991 bij het Friesch Dagblad als Adjunct Hoofdredakteur ging werken. De directie van het Friesch Dagblad acht het niet wenselijk, dat haar redactie-leden extern zitting nemen in redakties van andere bladen dan het Friesch Dagblad.

Wij betreuren dit, maar inmiddels is er een nieuw redaktielid toegetreden, de heer D. Gerbens te Deinum, in zijn dagelijks beroep leraar aan een basisschool.

Wij zijn de heer Van der Kamp dankbaar voor zijn bijdragen en wensen hem veel succes toe.

Magere jaren voor Britsum en Boxum

De 'kanjerpot' van de Tijdelijke Rege-

ling Instandhouding Beschermd Kerkgebouwen (TRIBK), groot f 130.000.000,— is in de jaren 1989 en 1990 in de monumentenwereld en bij eigenaren van kerkelijke monumenten regelmatig onderwerp van bespreking geweest. Hoe kon je op de lijst komen? Moest je er naar solliciteren of ging het vanzelf via de meerjaren-programmering? Het vormde een geregeld punt van bespreking in het bestuur van onze Stichting. Besloten werd om de restauratieplannen met bestek en tekeningen van onze kerken te Britsum en Boxum in te dienen, via de desbetreffende gemeentebesturen, bij de Rijksdienst voor de Monumentenzorg. Wij spreken dan van najaar 1989. Wij ontvingen bericht, dat de plannen etc. waren ontvangen en dat wij moesten afwachten.

In de zomer van 1990 circuleerden berichten, dat, wilde het restauratieplan in aanmerking komen voor de 'kanjerpot', de kosten van de restauratie Britsum zeker de factor van 25 zou moeten halen. Snel rekenen leverde voor Britsum de factor 11.5 en voor Boxum de factor 3.7 op. Maar er werden ook factoren bekend van andere kerken die veel hoger waren. Zou die f 130.000.000,— wel voldoende zijn om aan alle verlangens tegemoet te komen of moest men prioriteiten stellen, beginnende bij de hoogste factor?

Medio 1990 kwam de brief van de RDMZ dat als de TRIBK van toepassing zou zijn voor Britsum de subsidiabele kosten bepaald zouden worden. Maar wel met het uitdrukkelijke voorbehoud, dat er prioriteiten zouden moeten worden gesteld, omdat de f 130.000.000,— niet voldoende was. Een sprankje hoop, maar de teleurstelling kwam eind november met de officiële afwijzing zowel voor Britsum als voor Boxum.

De toelichting was duidelijk: de 'kanjers' werden gehonoreerd als de factor boven de 20 lag, met misschien nog een marge tussen de 20 en 15; alle plannen welke onder de factor 15 lagen bij gemeenten met minder dan 200 monumenten werden helaas afgewezen.

Na al deze teleurstellende mededelingen een heel prettig bericht omtrent de lustrum-actie van 1990 voor de wandschilderingen in de kerk te Britsum. Het bestuur kan met trots meedelen, dat onze donateurs een totaalbedrag van f 45.000,— hebben opgebracht. Het wordt wel even wachten, omdat de restauratie van de kerk te Britsum nog niet gestart kan worden, want dat moet eerst gebeuren voordat wij aan het herstel van de wandschilderingen kunnen beginnen. Maar het extra bedrag van f 45.000,— is en blijft bestemd voor de wandschilderingen. De donateurs zullen van de ontwikkelingen op de hoogte worden gesteld.

Geen ruimte voor torens

In onze Keppelstok van najaar 1990 is het onderwerp van restauratie en onderhoud van torens, behorende bij kerkgebouwen, uitgebreid besproken. Ook de eigendomskwestie, van groot belang voor de subsidiëring bij onderhoud en restauratie, werd duidelijk genoemd als een probleem voor de burgerlijke gemeente als eigenaar.

Voor de torens welke destijds bij overname van kerk + toren werden beschouwd als eigendom van de kerkvoogdij heeft onze Stichting de verantwoordelijkheid op zich genomen voor restauratie en onderhoud. Speciaal het onderhoud zal een zeer zware last worden in de toekomst van de Stichting.

Het verzoek van het gemeentebestuur van Leeuwarderadeel om de in gemeentelijk bezit zijnde torens over te nemen is in de vergadering van het Algemeen Bestuur terdege en uitgebreid besproken. De conclusie was, dat de toekomstige last voor onderhoud van de reeds in bezit zijnde torens van de Stichting reeds zo zwaar is dat uitbreiding ervan tot onverantwoorde consequenties op financieel gebied zal leiden.

Besloten werd het voorstel van het gemeentebestuur van Leeuwarderadeel niet te honoreren; wel zullen wij onze verplichtingen voor de toren van de kerk te

Britsum, welke eigendom is van de Stichting, volledig nakomen!

Van de Secretaris

Donateursvergadering

Op zaterdag 26 oktober 1991 wordt een donateursvergadering gehouden in Café Restaurant Bergsma te Oosterend (Fr.), aanvang 14.00 uur.

Agenda

1. Opening door de voorzitter met een overzicht van de werkzaamheden van de Stichting.
2. Overname van kerken en torens.
3. Gelegenheid tot gesprek over ons werk.
4. Rondvraag.
5. Na een korte pauze volgt een lezing met kleurendia's door mevrouw Drs. T. Brandsma te Leusden over het onderwerp: 'Het doxaal in Oosterend, het enige in Friesland?'
6. ±16.00 uur, bezichtiging van de Martinus kerk met doxaal te Oosterend, onder leiding van Drs. T. Brandsma.
7. Als afsluiting van de donateursvergadering zal er een muzikaal optreden zijn van het Conservatorium Kamerkoor te Leeuwarden, o.l.v. dir. J. Veninga, vanaf het doxaal. Zij zullen Latijnse liederen ten gehore brengen. Want het doxaal is een muzikaal gebruiksvoorwerp in de kerk uit de tijd van voor 1580.
8. Sluiting.

Mocht u van plan zijn naar deze vergadering te komen, wilt u dit dan schriftelijk of telefonisch aan ons melden?

Van de Penningmeester

Dringend Verzoek

Bij de Keppelstok nummer 42 ontvangt u tevens een nieuwe ringband nr. 5, om de eerstvolgende 10 exemplaren te kunnen bewaren.

U zult begrijpen, dat de aanmaak en verzending van zo'n nieuwe map geld kost. Derhalve verzoeken wij u om een bijdrage in de kosten. Het bestuur doet u als donateur dan ook de suggestie om minimaal een bedrag van f 10,— aan ons over te maken.

Verantwoording giften

Het is zeer verheugend, dat zovelen in het jaar 1990 de Stichting Alde Fryske Tsjerken goed wisten te bedenken in de vorm van schenkingen, te weten:

Van de Stichting Het Hijengafonds te Leeuwarden f 10.000,—, bestemd voor de restauratie van de kerk te Britsum.

Uit de nalatenschap van mevr. Meijers-Lammerts, laatst wonende te Heerenveen, een bedrag van f 5.000,—.

Uit de nalatenschap van dhr. Groenewoud, laatst wonende te Finkum, een bedrag van f 50.932,88.

Van de Meindersma-Sybenga Stichting te Leeuwarden f 6.500,—.

Bij de heropening van Bouwbedrijf De Lang te Leeuwarden op 19 december 1990 is aan giften een totaal bedrag van f 3.765,— ontvangen, terwijl de directie de Stichting een cheque overhandigde van f 15.000,—.

Van onze donateurs voor de jubileum-gift restauratie fresco's te Britsum een totaal bedrag van f 45.000,—.

Dan zijn er nog speciaal gerichte schenkingen geweest.

Voor de computer aanschaf: Van Helomafonds te Heerenveen f 10.000,—, Anjerfonds Friesland f 2.000,—, Je Maintiendrai te Leeuwarden f 3.000,—. Voor de restauratie van een epitaaf te Ter Idzard uit het fonds Dorpsvernieuwingen Gemeente Weststellingwerf f 5.000,—.

Voor de aanschaf van een centrale verwarming voor de kerk te Katlijk f 9.200,— en voor de centrale verwarming in de kerk te Beers f 10.500,—.

Alle gevers en geefsters zeggen wij hartelijk dank voor deze spontane schenkingen.

Van de excursiecommissie

Najaarsexcursie 1991

De najaarsexcursie zal worden gehouden op zaterdag 5 oktober 1991.

Bezocht zullen worden de Hervormde en Doopsgezinde kerken van Drachten en de Hervormde kerken van Duurswoude, Donkerbroek en Oosterwolde.

Wilt u zich vroegtijdig aanmelden om teleurstelling te voorkomen? De kosten bedragen f 18,— per persoon, inclusief het mapje dat u de nodige informatie verschaft. Met eigen vervoer is de prijs per mapje f 6,—.

U kunt zich aanmelden via overmaking van het bedrag op gironummer 36.90.669 t.n.v. de Excursiecommissie "Stichting Alde Fryske Tsjerken".

Het doxaal in Oosterend, het enige in Friesland?

Over doxalen is in de laatste eeuwen nogal wat verwarring ontstaan. Rond 1500 moeten er duizenden in Europa aanwezig zijn geweest, maar nadien werden ze successievelijk opgeruimd - vaak om liturgische redenen, maar evenzeer uit esthetische overwegingen. Momenteel zijn er nog een kleine 200 van aan te wijzen, maar van hun functie en oorsprong is weinig bekend.

Datzelfde geldt voor de benaming: in veel literatuur wordt alles wat een afscheiding tussen koor en schip vormt doxaal genoemd: dwarsmuren, koorhekken, kansels op die plek, terwijl het doxaal feitelijk een nauw omschreven vorm heeft.

We kunnen daarvan alleen spreken, als een min of meer gesloten koorafscheiding bekoord wordt door een tribune, (meestal) over de gehele breedte van het koor. Deze tribune diende oorspronkelijk voor liturgische functies: het lezen van epistel en evangelie, het zingend verhalen van bepaalde fragmenten uit Schrift en

psalmen, het houden van preken en de volksdiensten, tonen van relieken en zo meer.

Van deze echte doxalen zijn er in Nederland twaalf bewaard gebleven uit de middeleeuwen, of daarna nog opgericht.

In de 12e eeuw ontstonden deze afscheidingen tussen koor en schip in belangrijke kerken, die tegelijk als parochiekerk dienst deden. We moeten daarbij denken aan sommige kloosters, maar vooral aan kathedralen en andere kapittelkerken. De gemeenschap van kanunniken (in kloosterkerken van monniken) kreeg op deze wijze rust voor de uitgebreide verplichte gebeden, terwijl in het kerkship de liturgie en devoties van de leken-gelovigen hun plaats vonden.


1. Doxaal Hervormde Kerk Oosterend
(foto archief S.A.F.T.)

Juist omdat doxalen oorspronkelijk alleen in de grotere kerken voorkwamen, hadden ze van de 12e tot midden 15e eeuw bijzondere waarde als zichtbaar teken van status van de kerk.

Rond 1450 lijkt die bijzondere betekenis snel af te nemen. In die periode schafte men zeer veel kerken, ook die van lagere orde, zich kleine orgels aan, om de zang tijdens de eredienst meer luister te geven. Deze orgels worden op nieuw opgerichte doxalen geplaatst, waar de geestelijke

zangers, het oudste wonden. Deze nieuwe generatie doxalen is vaak van hout, maar nog vaker uit steen opgetrokken en doet in rijkdom niet onder voor vele doxalen in de belangrijkste kerken.


2. Doxaal Hervormde Kerk Oosterend
(foto archief S.A.F.T.)
Aan het Doxaal 365 bijbelse voorstellingen.

Ook in Friesland is het verschijnsel doxaal bekend, en dan vooral in Oosterend, met zijn befaamde exemplaar uit de renaissance periode. Hoewel er over dit fenomeen al veel geschreven is, denk ik, dat er - in samenhang met de bovengeschetste ontstaansgeschiedenis van doxalen - toch nog nieuws over te vertellen is. De wel zo genoemde doxalen van Wons, Woudsend en Dokkum zullen ook ter sprake komen; hiervan zijn resten gevonden tijdens kerkrestauraties. Ook uit documenten zijn ons enkele doxalen in Friesland bekend, die besproken kunnen worden.

Truus Brandsma

De Muzen in Raard

Het pas gerestaureerde 13e eeuwse bakstenen kerkje van Raard is nu in goede handen! We konden een voorproefje nemen van de goede smaak, waarmee het kunstenaarsrechtspaar Peter van Houten en Dinie Goedhart op 30 november 1990 de nieuwe deuren openzetten voor hun atelier en muziekrimte. Het woord "muziek" stamt af van het Griekse

“muzenkunst”. De muzen kwamen binnen en voegden zich bij de muze Clio van de geschiedenis.

Het was de 20e restauratie van onze 20-jarige Stichting en werd uitgevoerd door bouwbedrijf Bleeker te Bolsward. R. Kijlstra en G. Brouwer, de architecten, brachten een goed restauratieverslag mee, waarmee Kijlstra tevens zijn laatste steentje had bijgedragen aan het restauratiewerk van de Stichting. Samen met het artikel van de archeoloog P. Bitter van het Rijksinstituut voor Bodemonderzoek (te vinden in het K.N.O.B. bulletin, jaargang 1987 no. 2) geeft het de lezer een goed zicht op het moeizame pad (letterlijk en figuurlijk!), waarlangs deze restauratie tot stand is gekomen. Kijlstra betreurt wel, dat de later gevonden bouwkundige gegevens niet zijn meegenomen in het verslag van het bodemonderzoek. Wie geen gelegenheid heeft voor deze lektuur van vakmensen kan ook terecht in het smaakvolle boekje van de Propaganda-Kommissie van de Stichting.


3. Windvaan toren te Raard Haan.
Windvaan op het schip van de kerk met restauratie jaar 1987.

Bij menige restauratie moeten de deskundigen wel eens verstrekkende besluiten nemen. Zo ook hier: de ingenieuze fundering met 16 betondrukpalen van 14 meter lengte en een betonvloer van 40 cm. dikte om het euvel van verdere verzakking ten gevolge van al te rigoreuze terpafraving te voorkomen. De muren van zo'n 85 cm. dikte waren bovendien slechts 40 à 50 cm. onder het maaiveld gefundeerd! De gemeentetoren van 1807, gerestaureerd in 1978 en 1984, die tegen het schip aanleunde, moet nu weer op eigen benen proberen te staan. Men besloot ook de doorbraak (begin deze eeuw) van 2 ramen in de koorluiting weer dicht te metselen. Daarbij werd het patroon van een ontdekt vroeg-Gotisch raam gevolgd. De onhistorische en onsierlijke steunberen tegen de koorluiting zijn daarbij ook verwijderd en tegelijk is een ouder raam dat was dichtgemaakt weer geopend. Vroeger was men n.l. met de preekstoel gaan schuiven, maar die staat nu weer netjes opgeknapt op zijn oude plaats tegen de zuidwand. Hoe de vensterindeling van de kerk oorspronkelijk is geweest valt niet met absolute zekerheid te reconstrueren. In de muren van het schip zullen oorspronkelijk slechts 2 kleine hooggeplaatste Romaanse vensters hebben gezeten, maar in het koor meer, zodat dit relatief beter verlicht was. Wanneer men later een groter Gotisch raam aanbracht verdween zo'n kleiner Romaans raam soms geheel in dat nieuwe gat. Op hun beurt moesten die ramen weer plaats inruimen voor nog grotere. Bij het raam in de noordmuur van het koor kunt U dat nog aan de bouwsporen zien. Trouwens: zowel je historisch gevoel als je gevoel voor proporties worden danig op de proef gesteld bij het zien naar die onwerkelijk grote ramen! Hoewel: neem het onze voorouders maar eens kwalijk, dat ze zoveel mogelijk licht en zonnewarmte door de zuidmuur binnen wilden laten!

Bij elke restauratie wordt wel iets teruggerestaureerd. Zo hier een Romaans venster in de noordmuur, dat achter het


4. Raard, romaans venster en herstelde hagio-
scoop of sacramentsvenster.
(foto S.A.F.T.)

metselwerk tevoorschijn was gekomen. Het is opnieuw geopend in het buitenwerk en zo bleef het (helaas!) een oog zonder licht. Verderop in diezelfde muur kwam een herstelde hagio-scoop of sacramentsvenster weer herinneren aan de tijd, dat men vanaf het kerkhof naar binnen op het sacrament kon gluren. Er zijn trouwens heel wat theorieën over: was het voor uitgestotenen zoals pestlijders of melaatsen die onrein waren, voor sommige vrouwen misschien, of voor penitenten onder de banvloek die boete kwamen doen? Of was het, juist omgekeerd, voor het contact naar buiten, n.l. om de Sanctus-bel te laten horen? Bitter meent ook in de zuidoosthoek van de koorsluiting het bouwspoor van een hagio-scoop te hebben gevonden, al zou die ook wel een louter symbolische waarde kunnen hebben gehad. Kijlstra daarentegen betwist hem deze vondst en rept van een piscina voor de reiniging van de handen van de priester en van het liturgisch vaatwerk (pag. 27 en 28). Hij voert aan, dat hagiocopen zich in Friesland praktisch altijd aan de noordzijde bevinden (pag. 38). Of dit een afdoend bewijs is?

Met verschillende andere rudimentaire vondsten is de aanzet gegeven tot heroverweging over de bouwhistorie. De bestaande inzichten over eventueel verschil in bouwtijd tussen schip en koor zijn bijgesteld. Afwijkend van de opvattingen van mevrouw Van den Berg en van Bitter

concludeert Kijlstra tot 2 perioden. Tot bewijs, dat het koor van iets later datum dan het schip en derhalve Romano-Gotisch moet zijn, dient de gevonden aanzet tot een laag geplaatst Romaans venster vlak onder het gevonden Gotische venster in de koorsluiting. Het Romano-Gotische koor en het Romaanse schip kregen vervolgens vroeg-Gotische vensters. Brandende vraag zal wel blijven: had dit bakstenen kerkje soms een houten voorganger nu aanwijzingen voor tufsteen ontbreken? Maar dat is voor de liefhebbers! Het nauwgezette peuterwerk van de archeoloog en de restaurateurs leverde allerlei op, zoals rooswinkels (d.z. bakstenen die wat kleiner waren dan de oorspronkelijke Friese kloostermoppen), kraalprofielen (d.z. buisvormige versieringen van rondgeprofileerde bakstenen) en allerlei restanten van aardewerk. Van deze laatste zou men hopen, dat ze definitief op hun thuisbasis in de vitrine mogen terugkeren.

Op het verplaatsen van vensters en ingangen is ons voorgelicht blijktbaar nogal verzet geweest. En daaruit blijkt, dat een monument geen star en tijdloos bouwprodukt is, maar een levend, functioneel gebruikt gebouw. Volledig herstel in de oorspronkelijke toestand zou daarom onhistorisch zijn. Zo'n onwerkelijke gevoel van te ver doorgevoerd perfectionisme geeft je het Sint Anna kerkje van Hantumhuizen, een restauratie (bijna een duplicaat of imitatie), uitgevoerd door de bekende architect Andries Baart. Nog bijtijds onderdruk je bij eerste kennismaking de verzuchting: "net niet echt!" Het lijkt wel alsof dit kerkje altijd zo geweest moet zijn, je mist de littekens en sporen van het verleden. Daarentegen staat de bouwhistorie het kerkje van Raard zichtbaar en tastbaar op het lijf geschreven. Hier houd je de tred in om eerst naar het levensverhaal van Clio te luisteren! En binnengekomen herken je nog waar de koorscheiding, het Romaanse venster en de bewuste piscina gezeten hebben.

Al met al is het in de loop der eeuwen

wel een lappendeken geworden van rode en gele kloostermoppen, nieuwbakken handvormstenen en wat dies meer zij. Maar waar is een kind nog trotser op dan op haar pop van sleetse lappen? De dorpsgemeenschap was even trots, die vrijdagmiddag, toen Gedeputeerde Liemburg een officieel tintje aan het feest gaf, maar ook moest waarschuwen voor een sombere restauratietoekomst. De mensen stonden als deelgenoten van de blijde stemming tot op het kerkhof. Daar liggen vlak bij de kerkdeur de stenen van de Van Kleffens - familie, aanzienlijken in eigen omgeving, tot Eelco als minister van buitenlandse zaken Koningin Wilhelmina in Londen diende. Maar daar ligt ook vlak bij het toegangshekje Sieds van Straten, ooit door diezelfde koningin "de oude tippeelaar" genoemd. Deze verzetser van het eerste uur trachtte als "Isolatiebreker" door zijn flessenpost met inlichtingen een primitieve verbinding van bezet gebied naar dat van de vrijheid te onderhouden en legde daarvoor heel wat ongemakkelijke kilometers af.

Misschien moet U bij het binnentreden van de kerk even wennen aan die nieuwe blauwe deur van Cees Launspach? Als U zich de tijd gunt ontdekt U daarin twee ruggelings, in spiegelschrift, tegen elkaar geplaatste letters R, ontleend aan de dorpsnaam en aan de loop van de toegangswegen naar Raard in de tijd van Schotanus. Zag de kunstenaar er misschien ook twee abstracte mensfiguren in, zoals hij in het bouwverslag vermeldt? De rechte balken vormen een Krusteken en de open glazen vlakken bevatten de sym-


5. Peter van Houten, beeldens kunstenaar aan het werk in de kerk te Raard.
(foto S.A.F.T.)

bolen uit de Maaltijd van de Heer, brood, wijn, vis en de Heilige Geest.

In meerdere opzichten doet deze kerkrestauratie denken aan een citaat uit de kleurige folder over de schilderijen van Peter van Houten: "traditie en actualiteit vallen hier samen in een virtuose beheersing van beeldende middelen, waar iets nieuws aan wordt toegevoegd". Van zijn kunstwerk wordt ook gezegd, dat "twee ruimtelijke werkingen, die elkaar gewoonlijk niet verdragen, in één schilderij zijn samen gebracht". Zou dat in dit kerkje niet evenzo gezegd kunnen worden van tijd en eeuwigheid? Binnengekomen hoort U nog de echo van het Goddelijk Woord. Ten gehore gebracht door "Flauto Nuovo" riep "de Echo" die middag met weemoed en met hilariteit een herinnering op aan de wisselende gezangen, aan stem en tegenstem, ergens ver weg in de tijd-----.

W.A. Bangma

Stichting Alde Fryske Tsjerken

Eewal 86 III—8911 GV Leeuwarden.
Telefoon 058-139666.

Kantooruren:

's morgens 9.00 - 12.00 uur.

's middags 14.00 - 16.30 uur.

Postgiro 22 07 600

Bank: Friesland Bank Leeuwarden

nr. 29.81.00.703


