

De St. Nicolaaskerk te St. Nicolaasga (Fr.)

1. Extérieur noordzijde.

Sint Nicolaasga — in het fries afgekort tot Sint Nyk — is het grootste kerkdorp van de gemeente Doniawerstal. In 1811 had het 263 inwoners; in 1974 ongeveer het tienvoud daarvan. Het heeft ook het indrukwekkendste kerkgebouw van de streek.

Boven boomkruinen en huizen uit

Mijlen ver in de omtrek is de ranke spits zichtbaar en steekt het hoge schip met zijn transept boven de boomkruinen en huizen van het dorp, en contrasteert met de talloze stjelpen aan de wijde horizon onder de wolkengevaartes van de friese hemel.

Het is een kerk gewijd aan de heilige Nicolaas, Bisschop van Myra in Lycië, want het dorp was van ouds overwegend katholiek; al reikt de naam van de heilige ver over de grenzen van de confessies, de kerk is een zelfbewust monument van de geloofskracht van een kleine katholieke enclave uit de vorige eeuw.

Gotisch

Zij is typisch datgene, wat in de tweede helft van de negentiende eeuw doorging voor een 'prachtige kerk', gotisch, natuurlijk: een driebeukige kruiskerk, ge-

oriënteerd en ingericht uitsluitend voor de eredienst en versierd met de in laatmiddeleeuws gewaad geklede, maar toen nog alle sterk-levende, natridentinische devoties.

Huis van God

Geen mens dacht eraan een gewijde ruimte te gebruiken voor profane doeleinden. Een kerk was een huis van God en een poort van de hemel, een ikoon van de hemelse stad Jerusalem; en de woontent van het Lam, onder de tekenen van Brood en Wijn, een Tegenwoordigheid altijd benadrukt door een pinkeleend rood licht in een godslamp, dat in het avondlijke duister van de winter een zwakke gloed door de koorramen scheen.

Kleine kathedraal

Vandaag nog denkt iedereen, die het dorp nadert, een ogenblik aan zoiets als een 'kleine kathedraal'; te midden van de (hier nogal schaarse) friese zaalkerkjes en ijle spitsjes en zadeldaktoorentjes wordt de fantasie toch even weggerukt naar grootsere oorden. Die kleine gemeenschap was ook ver over de grenzen thuis. Zij hoorde bij een onmetelijke familie, zij bouwde niet op zijn dorps.

2. Extérieur vanuit de pastorietauin: zuidzijde.

Architect Van der Weide

Komt men wat dichterbij, dan ziet de ingewijde dat de kerk niet onmiddellijk de namen oproept van Alfred Tepe of dr. P. Cuypers, de coryfeeën van de noordnederlandse neo-gotiek. Dat klopt: zij is gebouwd onder architectuur en leiding van een inzaat van het friese land: Jan Doedes van der Weide, geboren 1849 te Rauwerd en overleden 1901 te Leeuwarden. Hij was 36 jaar oud toen hij dit harmonische gebouw ontwierp en de supervisie van de bouw op zich nam, en terecht oogst zijn werkstuk vandaag weer opnieuw bewondering. Wel is hij duidelijk geïnspireerd door de Bonifatius van Leeuwarden, die in 1884 werd ingewijd. Als Leeuwarder architect heeft hij misschien in die jaren de 'grote' Cuypers gediend.

Zuivere gotiek

Ga door de torenhal en de westelijke deur de kerk binnen en u wordt getroffen door de harmonie van dit interieur. De verhoudingen zijn simpel: tweemaal zo hoog als breed (het middenschip); na vier traveeën schip volgt een kruispand, met lancet-ramen en in elk der ramen een roos-venster; dan één travee koor en een sluiting met vijf zijden van een achthoek; de zijbeuken zien, aan de overkant van het transept, uit op twee lage absidiolen, gewijd aan de Moeder Gods en de Voedstervader.

Constructie

De kerk is gemetseld uit baksteen; de bundelpijlers, de schalken en de gewelfribben, de blindarcades van het triforium en de menelen van de lichtbeuksramen zijn donker steenrood getint, met een paarsig was erover; de gewelkappen zijn in lichtgele klinkers schoongemetseld, wat een lichte zône vormt omhoog; de muren zijn wit gepleisterd. Dat houdt de kerk licht, en ook de ramen laten veel licht door, want de grisailles, die er als decoratieve paviljoen-cartouches in zitten, zeven het licht wel met hun prachtige dropwaterzwartbruin, maar laten het ook door; een bescheiden gamma van

kleuren maakt het blikpunt van de kerk, het koor, wat opvallender en rijker, maar ook die partij is licht gebleven.

Vroeg-gotisch

De ontwerper heeft duidelijk, evenals dr. Cuypers in de Bonifatius te Leeuwarden, een 'vroege' gotische manier tot model gekozen: de schalken van de pijlers staan gelijkmatig rondom de onzichtbare kern; de profielen van ribben en arcaden zijn zo eenvoudig mogelijk (dat komt altijd goed uit bij baksteen), het maaswerk in de vensters is simpel; in de zijbeuken wisselen, boven de twee lancetten, de drieglopen met vierglopen (klavers van drie en klavers van vier, in een rond osseog).

Opvallend zijn de merkwaardig eigengeerde natuurstenen kapitelen, die ons wat 'romaans' aandoen, maar, met hun diep omgebogen hoekbladeren, bepaald niet uit een oudheidkundig boek zijn afgekeken.

In het kruisgewelf van de viering — daar waar schip en dwarspand kruisen — geleden tussenribben het gewelfveld. Boven de ingangshal, in de toren, ligt de tribune voor het orgel en de schola; daarboven verrijzen nog twee verdiepingen, en, temidden van de eindpinakels der zich zachtjes verjongende hoekberen, achter een balustrade, rijst buiten de torenspits; in de hoogste étage van de romp hangen de angelusklok en de drie luiklokken.

Beelden

Ook vandaag is er in de inrichting van deze gelukkig geproportioneerde ruimte weinig, dat het oog stoort; ook al zijn de van hout gesneden beelden geen van alle van kunstwaarde. De twee beelden van 1839, Maria en Jozef, in de zwierige zuidnederlandse trant van die tijd, zijn door monumentenzorg geclasserd uit oogpunt van hun 'oudheidkundige en volkskundige waarde'. Wel moet van vele beelden de polychromie worden verbeterd; de retabel van het hoogaltaar — met het Avond-

3. Interieur naar het zuidwesten.

4. Interieur naar het oosten: zichtbaar zijn o.a. beelden, staties en altaar.

maal en het teken van Cana — vormt een goede afsluiting, mits de kleur wat rustiger wordt; ook de kruisweg stoort door een al te opzichtige beschildering.

Ramen: verrassend mooi

Maar de kleinodiën van de kerk zijn de ramen, en met name die van de zijbeuken, naast de toren aan de zuidkant en, aan de noordkant, de doopkapel. Zij behoren tot de meest verrassende die men, in deze trant, in ons land kan zien. Zij zijn in de dertiger jaren ontworpen en uitgevoerd door *Jacob Ydema*, een veelzijdig man, letterkundige, etnoloog, schilder en glazenier, geboren te Greonterp (Fr.) en nu wonend in Miste bij Winterswijk.

De ramen in de zijbeuken (die vooraan rechts beginnen, achterom doorgaan en eindigen vooraan links) bevatten een klassieke cyclus van het leven des Heren, en wel volgens de traditionele cyclus van de Kindsheid en de Passie (gevolgd door de Verheerlijking). U vindt hier-

achter de lijst der onderwerpen.

De oudere ramen in het koor en de absidiolen — van 1897, van de hand van H. de Vos, Utrecht — zijn onopvallend, maar zij storen niet; de kleur is discreet, de tekening fraai en conventioneel en nergens hinderlijk; zij doen wat zij moeten doen: kleurig het daglicht zeven, en de bouw harmonisch verlichten.

Ydema's ramen daarentegen frapperen onmiddellijk door de kracht van de tekening. De opzet was bescheiden; in elk der beide lancetten van elk raam een paviljoen-inzetsel, op een sokkel van arabesken in de vorm van (telkens verschillende) paren monsters of siertakken: in die omlijsting het tafereel uit 's Heren leven. Alle figuren zijn strikt lineair gehouden en uiterst expressief; mij doen ze denken aan de krachtige miniaturen uit de tijd van de Ottoonse keizers van de tiende eeuw: de ogen flitsen, de vingers wijzen overnadrukkelijk, de figuren zitten onafscheidelijk in één sterk patroon, waaraan niets valt

5. Gebrandschilderd raam met de aankondiging aan Maria door de engel Gabriël en de geboorte van Jezus in Bethlehem.

6. Gebrandschilderd raam met de opdracht in de tempel en de vlucht naar Egypte.

7. Het grote doopvont dat in 1933 vervaardigd werd voor de Antonius-abt kerk te Scheveningen en in 1973 overgebracht naar St. Nicolaasga. De kuip wordt gedragen door de profeten Jeremia, Ezechiël, Daniël en Jesaja. Op de kuip en het deksel zijn samen 12 oudtestamentische taferelen weergegeven. De top is een voorstelling van de doop van Christus door Johannes de Doper.

te veranderen; vrijwel nergens vind je doodse of lege plekken. Sommige figuren onthoudt u, ook als u ze maar eenmaal gezien hebt, zoals die engel van de Boodschap met zijn fijngevederde vleugels; de ezel van de vlucht; de kleine kroeskoppige Jesus tussen de vlijmscherpe koppen van de schriftgeleerden in de tempel (een ervan is een portret van Harmen Ydema, vader van de glazenier); dan de loensende maar beeldschone Satan van de Bekoring, tegenover Christus, zo kalm en massief als een vroeggotische kathedraalstatue; de paniek-menigte in de boot bij de Storm op het meer en de slapende Heer. In de doopkapel de jongeman, die met een stukje hyssop het bloed van het lam op de deurpost strijkt terwijl de vader des huizes zijn hand uitstrekt naar het paaslam; het woelige tafereel van de doortocht door de Rode Zee; de majestueuze verheerlijkte Christus op den Tabor, een monument van goddelijke rust tussen gebarende profeten en half-

dode apostelen; nog, in de doopkapel, de kamerling uit Ethiopië, die door de diaken Philippus wordt gedoopt: geen vette eunuch, maar een negroïde atleet, die waarachtig wel weet wat hij doet (de reiswagen zie je bovenaan in de verte staan wachten).

Als Lazarus naar het leven wordt teruggeroepen steekt hij een enorm en ontvleesd been uit de grafstede; overal voel je: hier gebeurt iets geweldigs, de mensen beleven iets onmetelijks.

Het komt niet zo vaak voor dat er aan betrekkelijk discrete ramen, in simpele grisaille, voor iedereen zóveel te zien is, en zóveel te bedenken.

Niet ten leste omwille van de ramen is het een geluk dat de kerk, dank zij monumentenzorg (die haar in 1970 op de lijst plaatste) behouden blijft voor het dorp, voor Friesland en voor het nageslacht.

Lent, zondag Jubilate 1970.

F. van der Meer

8. Voorstelling op het deksel van het vont: de viering van het joodse pascha.

9. Voorstelling op de kuip van het vont: de tocht door de Rode Zee.

BOUWGESCHIEDENIS

Al tegen 1870 had de parochie St. Nicolaasga een katholieke school; al eerder een befaamd katholiek kerkhof (het derde in Friesland, na Steggerda en Ameland): daar vonden ook de laatste Aartspriester van Friesland en de eerste deken van Heerenveen de gewijde aarde na hun dood.

Toen de waterstaatskerk te klein werd (en de friese boerenstand in de jaren 1878-1895 door een hevige crisis geteisterd werd!) besloot het kerkbestuur tot de bouw van de tegenwoordige grote kerk.

Bouwpastoor was A. Smeenk, Jan Doedes van der Weide uit Leeuwarden architect.

Aanbesteed 23 maart 1885, werd het werk gegund aan de laagste inschrijvers H. Jansen en W. Altena te Leeuwarden, voor f 60.781,— (inclusief de verbouwing van de pastorie en de onderwijzers-

woning); later nam ook Ybe M. de Ree, van het dorp zelf, deel aan het werk.

Men zag eerst van de toren af. De eerste steen werd gelegd 8 augustus 1885. Later werd toch de toren aangepakt, voor f 7700,—.

Mgr. Snickers, van Utrecht, wijdde de kerk in 16 februari 1887.

De *ramen* in koor en zijkapellen, van de firma H. de Vos, Utrecht, dateren van 1897; uit hetzelfde jaar het *hoogaltaar* en de *vloer* (was eerst van rode estrieken); het *triomfkeruis* (ook van hout gesneden) is van 1907; de houten *beelden van Maria en Joseph*, van 1839, zijn resten uit de vorige kerk, evenals de fraaie houten communiebank, nu verwerkt in het *offeraltaar*, waarop te zien zijn: de pelikaan, de mannaregen in korven, de toonbroden en het Lam op het boek met de zeven zegels.

— o —

In de dertiger jaren van onze eeuw volgde de **ramencyclus van Jacob Ydema**.

In de *zuidelijke zijbeuk* achtereenvolgens: Boodschap-Geboorte; Opdracht-Vlucht; Kind Jesus in de tempel-Doop; Bekoring-Storm op het meer; Cana-Broden en Vissen.

Doopkapel: Het Pascha — de Rode Zee — de doop van de kamerling uit Morenland.

In de *noordelijke zijbeuk*: van achter naar voren: Tabor-Lazarus; Intocht-Avondmaal. Judaskus-Kruisiging. Graflegging-Verrijzenis.

Iets later, direct na de oorlog 1940-1945, volgen de *ramen in de beide transeptgevels*:

Noordkant, in de roos: Christus en de koppen der twaalf apostelen; in de lancetten daaronder: Eelco, abt van het praemonstratenser klooster Lidlum,

10. Een fraaie 17de eeuwse zilveren kelk met een kruis op de voet en lijdenswerktuigen op de knoop in het midden van de stam.

11. Een rijk bewerkte moderne verguld zilveren ciborie (vat voor het bewaren van de gewijde hosties). Hij werd in 1948 gemaakt door Brom in Utrecht. De kuip is omrankt met korenaren en druivetrossen met daartussen in emaille voorstellingen van o.a.: de Emmausgangers, Het Laatste Avondmaal en St. Nicolaas.

1270-1332, martelaar; Dodo, eremiet, Paemonstratenser te Bakkeveen en te Haske, gest. 1231; Feico (Frederik), pastoor te Hallum, stichter van de Praemonstratenserabdy Mariëngaard bij Hallum en abt aldaar. Gest. 1175; Liudger, 744-809, apostel van Groningen en Munsterland, bisschop van Munster.

Aan de voeten van deze friese en Muntserse heiligen herinneren kleine taferelen aan de oorlog 1940-1945; aan de overkant bevrijdingstafereeltjes.

En dat is aan *de zuidkant*: in de roos: het Alziend Oog van God, omringd door twaalf profeten; in de lancetten daaronder: Odulf, stichter van 't kapittel van Starum (Staveren), later pastoor te Oorschot, ca. 865; Feico van Sexbierum (Frederik), bisschop van Utrecht, vermoord in 835; Radboud, bisschop van Utrecht, 906-917, van moederszijde uit het friese koningsgeslacht, graf te Deventer; Siard, abt van de Praemon-

stratenserabdy Mariëngaard, 1194-1230. *In het koor*, de hoge smalle ramen: midden: Kruisiging; links: Broodvermenigvuldiging, eronder: Nicolaas en de drie kinderen; rechts: Jesus, de weldoener, eronder: Nicolaas' milddadigheid.

Aan weerszijden vier grote westerse kerkvaders: Ambrosius, Hieronymus, Augustinus en Gregorius de Grote.

In de Mariakapel: opdracht van Jesus in de tempel, Joachim, Anna.

In de Josephkapel: de twaalfjarige Jesus in de tempel, Jacob en Abraham.

— o —

Klokken

Opschrift van de angelusklok:

Sancte Joseph tu nos ab hoste protege et hora mortis suscipe. (Heilige Joseph, bescherm ons tegen de vijand en neem ons op in het uur van de dood.)

Opschrift van de kleine luidklok:

Maria virgo laudetur, mea dum vox audietur. (Geloofd zij de maagd Maria zo dikwijls mijn stem wordt gehoord.)

Opschrift van de tweede luidklok:

Sanctus Bonifatius vult vos colere et revereri cum vestra in terra condidit ipse Fidem. (Bonifatius, de heilige, wil dat gij (hier) eerbiedig eredienst houdt, want zelf heeft hij het geloof in uw gewest gebracht.)

Opschrift van de zware luidklok:

Nomine *Nicolai* Deum laudo, populum coaduna. Me audiens in terris, thesauriza in coelis. (In Nicolaas' naam loof ik God. Het volk roep ik te samen. Hoort gij mij hier op aarde, tast u op een schat in de hemelen.)

Er is een uurwerk boven de galmgaten, met een verlichte wijzerplaat.

RESTAURATIE

Hoewel de kerk goed gebouwd werd en nergens uit het lood staat, is er nogal aan de kerk gerestaureerd. Het was noodlottig dat in plaats van portlandcement (zoals eerst in het bestek was opgenomen) tras werd gebruikt voor metselspecie. Dit zou in het oog van architect en pastoor een drogere kerk geven (zoals in de middeleeuwen). De tras-specie droogde moeizaam en een vroege winter deed het bevriezen. Enkele jaren na de bouw moesten al gedeeltes van de wester torenmuur opnieuw gevoegd worden. De muren lieten nogal vocht door. De afdekking van de contra-forten werd vervangen door natuursteen.

Na een tachtig jaar vertoonde vooral de toren ouderdomsgebreken. Op drie plaatsen gescheurd. Gevolg van inwatering? Om de kerk te behouden zou er veel moeten gebeuren, zowel aan interieur als exterieur. Afbreken en vervangen? Het

zat in de lucht. De parochie koos echter voor behoud.

Vooraf dank zij Monumentenzorg was restauratie mogelijk. Financiële steun werd door CRM toegezegd 11 december 1969, toen de restauratie reeds was begonnen. Ook provincie en gemeente erkenden de waarde van het kerkgebouw en sloten zich aan bij subsidiëring van het rijk.

Op 17 februari 1970 werd de kerk geplaatst op de lijst van beschermde monumenten. Toch moest ook de parochie een grote bijdrage leveren om de restauratie mogelijk te maken en tevens werd een goede subsidie ontvangen van het bisdom. De restauratie van het exterieur vond plaats in 1969-1970, die van het interieur in 1973.

De totale kosten van het volledig herstel bedroegen ongeveer een miljoen (de bouwkosten negentig jaar geleden f 67.000,—!).

Pastoor R. H. F. Hegge

12. In 1872 maakte Y. Th. van Erp te Leeuwarden dit wierookvat met scheepje. Het werk van deze zilversmid kan men in verscheidene katholieke kerken in Friesland tegenkomen.

DE DOOPVONT IN DE KERK TE ST. NYK

De meer dan zestienhonderd jaar lange geschiedenis van de 'vont' — het woord komt van het latijnse *fons*, *bron* — weerspiegelt nauwkeurig die van de doopritus.

In de oudchristelijke tijd was de vont een piscine, uitgespaard in de diepte van de vloer: men daalde erin af met trappen; zij was meest achthoekig, soms kruisvormig, zelden rond. Haar kenmerk was het 'levende', dat wil zeggen stromende water; de dopeling stond tot boven de navel in het water, en de priester of bisschop hield driemaal zijn hoofd onder een van de stralen die uit een baldakijn (of stenen diermuil) van boven neerstroombden; ontbrak die installatie dan werd de neofiet driemaal ondergedompeld. Deze drastische en welsprekende wijze van dopen is in de Griekse Kerk en al haar dochters, de Russische inclusief, tot op de huidige dag bewaard; alleen de doopkerk is vervangen door een staande vont. De oude doopkerken, meest achthoekige rotondes, stonden los van de domkerk; in Italië kan men dat nog zien in alle oude steden, want het 'baptisterium' bleef daar in zwang tot aan de hoge middeleeuwen: denk aan Pisa en Florence. In de vroege middeleeuwen verdween bij ons in het westen de aparte doopkerk; en de vloerpiscine werd vervangen door een kuip op een voet; zij stond in een 'doopkapel', altijd achterin de kerk, buiten het eigenlijke hoofdschip. De vont was soms van hout of van lood, meest van steen; uit de romaanse tijd zijn er honderden bewaard; sommige zijn met beeldhouwwerk versierd, een der mooiste staat in de stiftskerk van Freckenhorst in Westfalen. De pronkjuwelen waren in metaal gegoten: die zag men vooral in Maasland en later in het hele nederduitse gebied; de allermooiste is wel die van 1181 in de Saint-Barthelémy te Luik: twaalf ossen dragen de 'Koperen Zee', herinne-

ring aan het joodse tempelbekken; beroemd is ook die van Hildesheim, waar de vier paradijsstromen — mannen met stroomkruiken — de ronde kuip dragen, gekroond door een kegelvormig deksel.

In het Herfsttij werden de voeten hoger, de deksels ook: men draaide die met een hefkrans; er zijn er nog drie in ons land: die van 1492 in de St. Jan van Den Bosch (met een afbeelding van de vijver van Bethesda) gemaakt in Maastricht; die van 1527 in de oude St. Walburg in Zutphen en die in de OL-Vrouwe van Breda, de beide laatste renaissancewerk van een meester uit Mechelen; meestal stond een kleine groep, de Doop van Christus door Johannes met de kleren-vasthoudende engelen, op de top; in de Munster in Ulm staat de gotische vont onder een groot baldakijn.

Men doopte niet meer door onderdompeling (*immersio*) maar door opgieting (*infusio*); in de kerken van de Reformatie later ook door besprenkeling (*aspersio*): aan dat laatste herinneren de minuscule, soms zilveren doopschalen die in de ouderwetse hervormde kerken bij of aan het doophek bij de kansel waren aangebracht: want de doop geschiedde ten overstaan van de gemeente; in de katholieke barokkerken bleef de vont een bekken op een voetstuk, met deksel, en de Doop Christi, een beeldgroep, op de top.

Wat al dit nieuws onderscheidt van de oudste vont, is het ontbreken van het levende water; het in de paasnacht gewijde water werd het hele jaar door in de vont bewaard.

Wat nu de voorstellingen betreft die de vonden versierden, die zijn deels ontleend aan de liturgie van de paasnacht, aan de theologie van het sacrament, en aan de vrije fantasie van de kunstenaars. De alleroudste doopsymbolen die men

13. De graflegging van Christus door Nicodemus en Jozef van Arimathea. Een reliëf in eikehout uit het eerste kwart van de 16de eeuw.

ziet afgebeeld in de catacomben, op de sarcofagen, en iets later op de mozaïeken, zijn: het Water uit de Rots, de 'verlichting' van de Blindgeborene (*phootismos = illuminatio = doop*), de reddende Ark door de Wateren van de Zondvloed, en de Doortocht door de Rode Zee.

Op middeleeuwse vonten kan men van alles verwachten: in Freckenhorst ziet men de Tweede Komst; in Luik de doopende Johannes en diens prediking, de doop van Cornelius uit Handelingen, en zelfs de doop van Drusiana uit de apocriefe Acta van Johannes.

De kunstenaars die, in het atelier van Brom, in 1932 de nu in *St. Nyk* geplaatste bronzen vont ontwierpen, hebben op verzoek van de opdrachtgever de volstrekt originele gedachte kunnen verwezenlijken, om de traditionele Twaalf Lezingen van de oude paasvigilie (door Pius XII tot vier teruggebracht, helaas) in beeld te brengen.

Enkele daarvan zijn in zekere zin 'oudchristelijk', namelijk de Ark, de Door-

tocht door de Rode Zee, het 'Komt tot de wateren!' (oudtijds geïllustreerd door de herten die naar de bron snellen, van psalm 41, de doopsalm bij uitstek, ook gezongen na de lezing); geen typische doopsymbolen, maar wel oudchristelijk zijn de themata van het Offer van Abraham, het bottenveld van Ezechiël (komt al voor 256 voor in de synagoge van Dura-Europos), en de Drie Knapen in de vuuroven van Babylon.

Maar de Utrechtse kunstenaars — die mij door hun tekening herinneren aan Duitse expressionisten en ook aan onze John Raedecker — zijn in volmaakte vrijheid te werk gegaan. Mij dunkt, zij hebben wel oudere en zelfs antieke motieven gebruikt: zo bijvoorbeeld de windkoppen die blazen op het bottenveld; de groep van het Paaslam; en bij het Isaacoffer hebben ze zeker gedacht aan dat van Ghiberti op de deur van de doopkerk bij de dom van Florence. Bij Jona's prediking hebben zij typisch Assyrische gestalten en bouwwerken ingevoerd; uniek zijn wel de zeven vrouwen

die de éne man begeren, naar het motief bij Jesaja IV; ook de idee, om de les uit Baruch III te illustreren met de treurende Joden aan de stromen van Babylon, uit het psalter; bij de eerste lezing hebben zij een lichtelijk michel-angeleske Schepper doen vergezellen door de Geest die boven de Wateren broeide: schitterende maar oudkerkelijke gedachte.

De uit een verdwenen kerk in Den Haag afkomstige vont is nu waardig geplaatst in de smalle hoge neogotische doopkapel in de noordwestelijke hoek van de kerk van St. Nyk; het is een puur he-

dendaags en kostbaar kunstwerk, in de laatmiddeleeuwse vorm (zonder de hef-kraan, overigens) maar naar een oorspronkelijke gedachte, want voorzover ik weet zijn de Twaalf Lezingen van de oude paaswake nooit zo volledig en geestrijk in beeld gebracht. Wie zou er niet trots op zijn, dat dit unieke stuk voor ons land, voor Friesland, en voor de parochie van St. Nyk, bewaard is gebleven, en een zo juiste en waardige bestemming heeft gevonden?

Lent, St. Nicolaasavond 1974.

F. van der Meer

Post Scriptum:

Het Ypma-orgel in de St. Nicolaaskerk te St. Nicolaasga

Onlangs was de parochie van St. Nyk in de gelegenheid een fraai Ypma-orgel over te nemen van de parochie Aker-sloot (NH). Dit orgel, met een front in een zeer mooie neo-gotische stijl, werd in 1870 gebouwd door Lodewijk Ypma

(Bolsward, later gevestigd in Alkmaar). Het past bijzonder goed in de kerk van St. Nyk.

Had het orgel eerst 18 registers met aangehangen pedaal, nu kreeg het een vrij pedaal met 4 registers, zodat het nu in totaal 22 registers telt. *R. H.*

Fotoverantwoording:

Nr. 1: Rijksdienst voor de Monumentenzorg.

Nr. 5 en 6: Hans Sibbelee.

Alle andere foto's: Liturgisch Instituut R.U. Groningen.