

keppelstok

Inhoud van dit nummer:

- 4** KERKEN IN BEWEGING:
ONTWIKKELINGEN IN DE
MONUMENTENZORG
- 23** STICHTINGSNIEUWS
- 24** RESTAURATIES EN ONDERHOUD
- 25** VAN DE EXCURSIE COMMISSIE
- 27** VAN DAM-ORGEL ROTONDEKERK
TERBAND IN RESTAURATIE
- 28** VERKORTE JAARREKENING
- 29** VAN DE LEZERS
DE PELIKAAN: EEN ZOEKTOCHT
- 30** AFSCHIED VOOR ÉÉN DAG
- 31** EEN WAPEN MET EEN
"SPRAAKGEBREK"?
- 36** VOORBIJ HEILIGERLEE...

FOTO OMSLAG:

Een stap dichterbij restauratie...

Stichting Alde Fryske Tsjerken

Oud en nieuw in Dronrijp

Van de Redactie

Recycling, terugbrengen in de kringloop, is een veelbesproken onderwerp in onze wegwerpmaatschappij. Herbestemming van afgedankte spullen en materialen is een weldoordachte en officieel aangemoedigde bezigheid geworden. De Grieken, van wie het woord cyclus, cirkel, stamt waren zó in de ban van de omloop van hemellichamen en jaargetijden, dat hun geschiedschrijvers er zelfs een cyclische geschiedbeschouwing op na hielden, die van de eeuwige wederkeer der dingen. “L’histoire se réptète”. De woorden van Prediker zouden er wonderwel in passen: “Wat geweest is dat zal er zijn...”. Duizend jaar later zou de Renaissance de Wedergeboorte der Oudheid inluiden en nieuw leven inblazen in het gedachtengoed daarvan. In Restauratie van monumenten zou men ook een vorm van reanimeren en revalideren kunnen zien. Architect **Broor Adema**, zelf gebruiker van ons kerkje in Bornwird (“ik ben pragmaticus”), zette zijn gedachten en ervaringen over restaureren en herbestemmen op papier. Uitgangspunt is, dat een kerk een centrale functie had in de samenleving en dat de inrichting ervan aansloot bij de actuele liturgische behoefte. “De economische cyclus van een casco is slechts de duur van één generatie en deze wordt steeds korter”, aldus schrijver. Bezinning op de uiteenlopende waarden van een gebouw is noodzakelijk om tot een keuze te komen tussen afdanken of herkansing, tussen afbraak of herbestemming. En om dit laatste mogelijk te maken zouden concessies ten aanzien van de bouwkundige authenticiteit bespreekbaar moeten zijn, zo betoogt hij.

Beroemde ruïnes van kerken in het buitenland, zoals van de kathedraal in Coventry en de Gedächtniskirche in Berlijn, beide relict van oorlogsgeweld, zijn bewust in die staat gelaten als teken aan de wand. Slechts zijdelings zijn zij aangevuld met een eigentijdse kerk. De naam van de Ruïnekerk in Bergen N.H. spreekt voor zichzelf. De Broerekerk in Bolsward, ook slachtoffer van een calamiteit, is een met geblakerde muren omheinde open ruimte.

Zo de tekenen niet bedriegen legt men zich er trouwens niet bij neer. Daarentegen suggereerde nog niet zo lang geleden een bekende autoriteit op het gebied van stedenbouw om het kerkje van Boer maar aan weer en wind prijs te geven, om het zo, op een goedkope manier, tot ruïnekerk te laten vervallen!

“We kunnen nu eenmaal niet alles bewaren” is een veel gehoorde opmerking. Maar wie in het Oostfriese Emden herbestemming en hergebruik van de kerkruïne ziet, zet op zijn minst een vraagteken bij die dooddoener en kan zich verzoenen met interessante vormen van architectonische **recycling**.

“tweede” sterfdag van St. Salvius 2002

Emden, Grosse Kirche

KERKEN IN BEWEGING: ontwikkelingen in de monumentenzorg

Broor S. Adema

Inleiding

In deze tijd waarin het kerkbezoek terugloopt, verliezen kerkgebouwen steeds vaker de functie waarvoor ze gebouwd zijn. Behoud heeft voorsnog veelal de voorkeur van de samenleving. Herbestemming ligt echter veel gevoeliger dan bij een willekeurig ander gebouw c.q. monument. Desalniettemin zijn de afgelopen jaren meerdere projecten gerealiseerd, waarbij het samengaan van kerkelijke gemeenschappen of herbestemming hebben geleid tot het behoud van dit culturele erfgoed.

Wat komt een architect zoal tegen bij de afwegingen in de planvorming voor een godshuis? Waar dient hij rekening mee te houden? Wat is het kader waarbinnen hij die opgave beschouwt, wat is zijn werkveld?

Om dit ook zelf te kunnen begrijpen maakte hij een omtrekkende beweging. Allereerst dient hij kennis te hebben van de ontwikkeling van de kerkenbouw: welke plek heeft het gebouw in de samenleving verworven en hoe gaat die samenleving daar tegenwoordig mee om? Een omweg om te eindigen met het resultaat van deze en nog veel meer afwegingen; een aantal praktijkvoorbeelden.

De kerk

De kerk en de clerus

De oorsprong van de vroeg-christelijke bouwkunst ligt in zowel de Oosterse als de Klassieke bouwkunst. Na 313, toen keizer Constantijn de christelijke godsdienst toestond, kon worden gesproken van een autonome ontwikkeling van de christelijke kerken.

De vroege kerkenbouw was voortdurend onderhevig aan invloeden van onder andere hervormingen in de kloosterorden en de ontwikkelingen in de maatschappij. De oudste bouwwerken zijn in Romaanse stijl gebouwd, waarbij de geestelijke letterlijk dichtbij de leek stond. De afstand

tussen de geestelijkheid en de leken werd echter steeds groter en de nadruk kwam meer op gezag en waardigheid te liggen. Religie en bouwstijl verhieven zich steeds meer. De Gotiek vormde het hoogtepunt in de bouwkunst van voor de Reformatie. Na de Reformatie onderscheidden zich twee hoofdstromen in Nederland. Enerzijds groepeerden de reformatorische kerken zich rond 'het Woord', wat resulteerde in een liturgische kerkopbouw. Vanaf begin 20^e eeuw kenden deze kerken meestal één kerkruimte met de kansel als middelpunt. Anderzijds zochten de Rooms-katholieken na de 18^e eeuw (toen er weer door hen gebouwd mocht worden) veelal naar aansluiting met de voorgaande periode met neo(-gotische) bouwstijlen. De laatste decennia groeiden deze twee stromingen weer naar elkaar toe. Zo is er in de reformatorische kerken steeds meer behoefte aan verbreding van de eredienst, terwijl in de Rooms-katholieke viering kan worden gesproken van een versobering. Nieuwbouw van kerken voor verschillende christelijke geloofsovertuigingen onderscheiden zich dan ook steeds minder van elkaar. De relatie met de oorspronkelijke opbouw is in de hedendaagse kerkbouw zelfs zover verdwenen, dat ze zich weinig onderscheidt van andere ontmoetings- en voorstellingsruimten.

De kerk in het midden

Vele nederzettingen zijn gegroeid om de kerk. Het kerkgebouw vormde daarmee ook vaak het hart van de gemeenschap. Het gebouw was er op gericht om diverse maatschappelijke functies te vervullen. Bijna elke Friese stad, dorp of gehucht is in het bezit van zo'n culturele erfenis. Deze kerken vormen nog steeds het centrum van een, veelal hervormde, gemeenschap, maar een aantal is inmiddels eigendom van de Stichting Âlde Fryske Tsjerken of van een particulier.

Naast deze kerken met een ‘historische, stedenbouwkundige centrum-functie zijn er de laatste eeuwen kerken gebouwd, die alleen voor de betreffende geloofsgemeenschap een belangrijke rol hebben vervuld en zich gevoegd hebben in de reeds aanwezige stedenbouwkundige structuur. Voor beiden geldt waarschijnlijk een verschillende benadering ten aanzien van herbestemming. De kerk in het midden van de nederzetting, veelal het oudste kerkgebouw, dient als (stedenbouwkundig) monument te worden gewaardeerd. Ook de functie zou zoveel mogelijk in het hart van de gemeenschap dienen te blijven. Voor de overige kerkgebouwen die vrijkomen kunnen regels voor herbestemming worden gehanteerd.

De kerk als gebouw

Door de veranderende positie van het instituut kerk is een grote diversiteit aan kerken gebouwd. Vele zijn in de loop van de tijd aangepast aan nieuwe opvattingen van gebruik en geloofsbelijdenis. Deze aanpassingen en wijzigingen, mede ten gevolge van wisselingen in grootte van de gemeenschap, hebben het gebouw een verhaal meegegeven in de vorm van bouwkundige ‘littekens’. Tot eind jaren ‘60 was het gangbaar om een bouwwerk terug te restaureren naar één tijdsbeeld, wat veelal neerkwam op een reconstructie naar een interpretatie van de bouwperiode. Hierbij was feitelijk veelal sprake van nieuwbouw. Tegenwoordig worden de aanpassingen en wijzigingen van een monument beschouwd als onderdeel van de (cultuur) historische waarde van een bouwwerk. Vandaar dat de ‘littekens’ juist zichtbaar worden gemaakt, opdat de geschiedenis van gebouw, gemeenschap en samenleving in het algemeen afleesbaar blijft. Bouwkundige wijzigingen ten behoeve van bruikbaarheid zijn essentieel voor het voortbestaan van het bouwwerk en vormen een wezenlijk onderdeel van de maatschappelijke plaats en betekenis van de kerk als gebouw.

Conclusie

Van oorsprong was de kerk een open instantie met een belangrijke centrumfunctie. Vanaf de Reformatie veran-

derde dit geleidelijk; de kerk werd steeds meer een besloten gemeenschap, hetgeen versterkt werd door de scheiding van staat en kerk. Toch is de kerk in Friesland tot de Tweede Wereldoorlog in het midden van de samenleving blijven staan. Daarna heeft het proces van secularisatie zich wezenlijk versneld. Door de secularisatie hebben vele kerken hun oorspronkelijke functie verloren, maar staan fysiek nog wel in het midden van de stedenbouwkundige omgeving, als baken van het verleden. Het enkel fysiek in stand houden van deze kerken, terpkerken en centrale kerken is niet genoeg. Om recht te doen aan de religieuze oorsprong, culturele waarde en maatschappelijke betekenis zullen we ze weer een ‘ziel’ moeten geven.

De oorspronkelijke positie en betekenis van een kerk kan men nog ervaren op vakantie in bijvoorbeeld Frankrijk, waar elke dag de kerkdeuren open staan. Je kunt niets vermoedend een kerk binnenlopen en uitgenodigd worden om de viering van het verlenen van het Heilig Doopsel bij te willen wonen. Of op doorreis langs de West-Franse kust is de oorspronkelijke functie van de terpkerken als vestigingskerken te herkennen; een vluchtplaats tegen water, maar ook zeerovers en andere onverlaten.

Het monument

Bewustwording

Al in 1462 werd een eerste voorzet gegeven voor de huidige benadering van monumenten. Paus Pius II vaardigde voor Rome het edict ‘Cum Almam Nostram Urbem’ uit, waarin afbraak of beschadiging van ‘antieke’ openbare gebouwen en ruïnes verboden werd. Het initiatief tot nationaal beleid voor het beschermen van monumenten werd in Frankrijk omstreeks 1810 kracht bijgezet door een monumentenwet. Monumentenzorg in Nederland is echter nog een jong begrip.

Na de grote sloop in de 19e eeuw groeide ook in Nederland het besef dat men zorgvuldiger met het cultureel erfgoed zou moeten worden omgegaan. Groot voorvechter hiervan was Jonkheer Victor de Stuers, die rond 1900

aan de wieg stond van de Bond Heemschut. De bond functioneerde als de peetvader voor Welstand en Monumentenzorg. In 1918 werd het Rijksbureau voor de Monumentenzorg opgericht, welke in 1947 werd omgevormd tot de huidige Rijksdienst voor de Monumentenzorg. Het duurde echter tot 1961 voordat de Monumentenwet hier van kracht werd voor gebouwen van voor 1850. In de jaren '70 werden ook de stads- en dorpsgezichten beschermd. De jonge monumenten zijn in de jaren '90 geïnventariseerd. Dit heeft geleid tot een discussie over heldere toetsingscriteria voor de monumentenstatus en hoe deze criteria te hanteren.

Ontwikkeling monumentenzorg

De Rijksdienst voor de Monumentenzorg begeleidde restauraties sinds 1918 centraal. In de jaren '90 werd deze gedecentraliseerd, waardoor de gemeenten een eigen verantwoordelijkheid kregen in de monumentenzorg. De meeste gemeenten hadden echter te weinig monumenten om een volledige functie van monumentenambtenaar in te vullen. Door een intergemeentelijk adviesorgaan van welstand wordt daarom tegenwoordig ondersteuning aangeboden. Ook de provinciale overheid ziet een coördinerende en inhoudelijke taak.

Toetsing en advisering

De visie op restauraties en herbestemming wordt beoordeeld en zodoende ook beïnvloed door diverse instanties, ieder met eigen inzichten en eigen accenten. In de praktijk resulteert dit veelal in verschillende en afwijkende adviezen. Dit is zowel voor de burger als gemeente slecht te hanteren. Ook voor een architect blijft dit lastig. Om de werkzaamheden van deze organen beter op elkaar af te stemmen is vorig jaar het 'Steunpunt Monumentenzorg' ingesteld.

Criteria herbestemming

Vandaag de dag is er een groter bewustzijn van wenselijkheid tot recycling. Toch zijn daarin een aantal valkuilen. Zo zijn de bouwnormen en -methoden zo sterk veranderd,

dat dit in de meeste gevallen consequenties heeft voor het aanzicht van het pand, waardoor de monumentale dan wel emotionele waarde kan afnemen.

Er is meerdere malen gepoogd om algemene criteria te definiëren voor herbestemming. Hierbij zou gedacht kunnen worden aan aansluiting bij de heldere criteria voor de aanwijzing tot 'jong monument', aangevuld met een aantal specifieke eisen.

De criteria voor jonge monumenten zijn:

- ouderdom
- (kerk)historische betekenis
- architectonische bijzonderheid
- uniciteit
- bestemming
- technische staat

Aanvullende criteria voor herbestemming zouden kunnen zijn:

- geschiktheid tot herbestemming
- beschikbaarheid functie voor herbestemming
- rentabiliteit bij herbestemming
- relatie met dan wel invloed op de omgeving

Ter relativering van de emoties die een herbestemming dan wel sloop vaak oproept kunnen we met Geert Mak stellen 'dat elke traditie slechts één generatie verwijderd is van de ondergang'. Wij ervaren bouwen vaak als definitief, maar de economische levenscyclus van een casco is slechts de duur van één generatie, en deze wordt nog steeds korter. Herbestemming kan een middel zijn om onthechting te accepteren.

Partijen

In de afgelopen decennia zijn allerlei initiatieven tot behoud van monumenten ontstaan. Deze zetten zich in vanuit verschillende invalshoeken.

Om monument(en) in stand te houden zijn er organisaties, die gebouwen verwerven en beheren (zoals de Stichting Âlde Fryske Tsjerken). Voor dit beheer en klein

onderhoud zijn er ondersteunende organisaties (bijvoorbeeld de Monumentenwacht). Voor planvorming en uitvoering komen marktpartijen, waaronder de architect, in beeld. Deze kunnen worden ondersteund door onderzoeksbureaus, voor bijvoorbeeld een kleurenonderzoek. De overheid toetst het plan aan de geldende regelgeving en vervult tevens een rol als adviseur.

Conclusie

De bescherming van monumenten is van wezenlijk belang voor het behoud ervan. Toch zullen de huidige, geïnstitutionaliseerde partijen zich moeten beraden op de maatschappelijke betekenis van die bescherming. De essentie van de zorg voor monumenten is het behoud, opdat men respect kan hebben voor en lering kan trekken uit het verleden.

De monumentenzorg dient in een breder kader te worden beschouwd dan enkel een opsomming van individuele monumenten. Gezamenlijk vertellen de bouwwerken het verhaal van de ontwikkeling van kerk en maatschappij en kerkenbouw. De kerkelijke geschiedenis in Friesland moet je laten beleven in een reeks van exemplarische kerken verspreid over de provincie. Door het vormen van een dergelijke keten is de geschiedenis afleesbaar, inzichtelijk, toegankelijk en uitnodigend te maken. Zo blijft de relatie tussen monument en maatschappij van toen en nu afleesbaar.

Maar dit geldt niet alléén voor kerkgebouwen, want waar is bijvoorbeeld de laatste zuivelfabriek in Friesland gebleven? Stads- en streekmusea moeten over de provincie een keten vormen van opengestelde boerderijtypen, per grondsoort aangevuld met historische elementen. Zij vertellen gezamenlijk de maatschappelijke geschiedenis.

Concurrerende, individuele instanties moeten meer samenwerken aan een dynamische zorg voor monumenten om dit op een toegankelijke manier te laten communiceren met de maatschappij. Een fraai voorbeeld hiervan was het initiatief van ‘Kultuer en Toerisme yn Fryslân’ met ‘Monument van de Maand’.

De praktijk

Inleiding

Hergebruik van kerkgebouwen is naast een theoretische plaatsing vooral een zaak van de praktijk. De maatschappelijke vraagstukken laten zich moeilijk vangen in een theoretisch kader. Omgekeerd kunnen vanuit de praktijk wel enkele categorieën worden onderscheiden, in de provincie Friesland met voorbeelden te illustreren:

1. eenheid tussen kerkgebouw en liturgische opzet – Wier
2. kerkgebouw als hoogwaardig monumentaal object – Bornwird
3. kerkgebouw met een voortgaande ontwikkeling in liturgisch gebruik – Grote kerk, Dokkum; Bonifatiuskapel, Dokkum; Godeharduskerk, Marrum
4. kerkgebouw als herkenbaar object voor een bepaalde kerkelijke periode – Synagoge, Leeuwarden; Klooster, Ter Apel
5. gebouw of object waarin kerkgeschiedenis afleesbaar. – Bonifatiusconvent, Dokkum; ”Rehoboth”, Dokkum; Wergea; Oude Bildtzijl
6. kerkgebouw als tijdelijk element en waarvan er hoogwaardiger objecten zijn. – Noorderkerk, Dokkum; Gereformeerde kerk, Marrum; Kanton-gerecht, Dokkum; Minnemastraat, Leeuwarden

Woudsend, al gewend?

Bornwird

Dit kerkje op de terp is ontstaan als kapel in de 12e eeuw en uitgebreid met schip en toren. De bouw is hoogstwaarschijnlijk geïnitieerd door de naast liggende stinsbewoners. Tijdens de Reformatie is er een nieuwe kap opgezet en in de 19e eeuw is de kerk tot de huidige vorm teruggebracht door afbraak van de toren en rechtekanten van het koor. Er is nooit een dorp om deze kerk gegroeid, waardoor het draagvlak voor de kerkgemeenschap opdroogde. De Stichting Alde Fryske Tsjerken heeft de kerk nu in eigendom en gebruikt die voor haar archief. Het wordt meegebruikt door architectenbureau Adema voor vergaderingen en presentaties en wordt beperkt beschikbaar gesteld voor gezelschappen en uitvoeringen.

Plattegrond: opbouw en teruggang

Deze vorm van gebruik is voor een op zichzelf staand kerkgebouw een redelijke oplossing, omdat het gebouw als object bewaard en afleesbaar blijft en het gebruik de oorspronkelijke functie niet verstoort.

Noorderkerk, Dokkum

Deze kerk is een van de drie Gereformeerde kerken in Dokkum, waarvan twee in de binnenstad. Deze binnenstadskerken zijn ontstaan bij de Afscheiding en Doleantie, als grootschalige elementen aan de rand van de binnenstad. De SOW- gemeenschap beschikt straks over genoemde gebouwen én de centraal gelegen Grote kerk. Het was logisch het cultureel minst waardevolle en technisch slechtste gebouw af te stoten. De overblijvende Oosterkerk refereert nog aan de ontwikkelingen. Herbestemming kan alleen in een grotere, passende functie worden gezocht, maar deze was niet voorhanden. Daarom is gekozen voor sloop en het weer aanhalen van de oorspronkelijke woonfunctie.

Topografische kaart van Smedema 1788: fragment historische plattegrond

Ontwerp woningen in zijn omgeving.

Voormalig kerkgebouw

In de kerkgeschiedenis was de Noorderkerk geen uniek object. Met de nieuwe invulling wordt gekozen voor een doorgaande ontwikkeling.

Grote Kerk, Dokkum

Deze kerk heeft een bewogen geschiedenis in het hart van de Bonifatiusstad. De kerk werd in de 15^e eeuw gebouwd, naast de Abdijkerk uit de 12^e eeuw, op een plaats waar al een aantal voorgangers hadden gestaan. Met de Waalse Furie (1576) werden de kerken zo beschadigd dat het provinciaal bestuur, tegen de zin van het stadsbestuur, koos voor restauratie en uitbreiding van de huidige Grote kerk met materiaal van de te slopen Abdijkerk. De Grote kerk is aangepast aan de reformatorische opvattingen van die tijd door het verwijderen van het doksaal, de koorinrichting en door verdere versobering. De huidige Hervormde Gemeente is zich bewust

Het uitnodigend huis

Kerk in het centrum

van de plaats van deze kerk als: 'huis van de kerkgemeenschap', 'het gebouw ten dienste van de plaatselijke gemeenschap' en 'het gebouw met een toeristische functie'. Toen onlangs de verwarming vervangen moest worden is gekozen voor verbetering van de accommodatie t.b.v. die brede functie. Aan het hieruit volgende 'uitnodigend huis' op een aangrenzende binnenplaats is vormgegeven als een eigentijdse verbinding tussen de historische kerk en gewenste ontwikkeling aan de verdere pleinwand.

De Grote kerk in Dokkum bevindt zich in het historisch centrum, in het centrum van de gemeenschap en in het hart van een kerkgemeenschap.

”Rehoboth”, Dokkum

Dit oorspronkelijke pakhuis is uitgebreid en verbouwd tot een verenigingsgebouw. Het gebouw heeft daarnaast ook nog een periode dienst gedaan als kerkgebouw van de Hervormde Gemeente van Dokkum. Nadat de restauratie van de Grote Kerk gereed was, werd Rehoboth echter afgestoten, en maakt een ‘gospelgroep’ gebruik van de ruimte. Nu is de oorspronkelijke ontwikkeling weer opgepakt en is het gebouw omgebouwd tot woningen met afleesbaarheid van zijn functiewijzigingen.

De afleesbaarheid van de ontwikkeling van dit gebouw vertelt veel over de ontwikkeling van de kerk, het straatje en stadsdeel.

Zicht vanaf het Grootdiep

Doorkijk in de Steenhouwerssteeg

Markant

Kantongerecht, Dokkum

In de 19e eeuw is een voornaam woonhuis aan de Hogepol te Dokkum omgebouwd tot kantongerecht. Na het vervallen van deze functie werd het een belastingkantoor. Hiervoor werd het in de jaren '50 zo intensief verbouwd dat de kwaliteiten van het interieur volledig waren verdwenen. Toen in de jaren '70 een nieuwbouw door de belasting werd betrokken werd dit gebouw de plaats van bijeenkomst van een 'vereniging van gelovigen'. Nu is een nieuwe ruimte voor bijeenkomsten gerealiseerd en krijgt het oorspronkelijke kantongerecht een functie als notaris-kantoor en worden er historisch elementen uit dezelfde tijdsperiode herplaatst.

Uitgehold

Feitelijk was door de belastingdienst het gebouw zodanig aangetast dat het uiterlijk en interieur ruimte liet voor andere bestemmingen. De huidige bestemming herstelt de keten en ligt in het verlengde van de ontwikkeling.

Bonifatiuskapel, Dokkum

Begin 20^e eeuw werd in Dokkum het processiepark ingericht en ontstond snel de behoefte voor een accommodatie voor samenkomst met elementaire voorzieningen. De oorspronkelijke grootschalige functie van de Bonifatiuskapel is beperkt tot 1 weekend per jaar, rond de sterfdag van Bonifatius op 5 juni. Daarbuiten is de plek in kerkelijk opzicht belangrijk voor bedevaarten en individuele bezoekers. In Dokkum is deze plek ook belangrijk geworden in de gemeenschap. Het is een plek voor oecumene, 'startzondagen' voor de reformatische kerken, plek voor de burgerlijke gemeenschap zoals bij de 'dodenherdenking' en ook een complex met toeristische functie. Het is er aangenaam toeven!

Vanuit verschillende initiatieven wordt de functie van dit complex versterkt om de functie in het hart van de kerk samen te laten ontwikkelen in het hart van de gemeenschap.

Aanzicht kapel

Onderzoek uitbreiding

Bonifatiusconvent, Dokkum

Bij de Reformatie in de 16^e eeuw is de kerkelijke organisatie uit het hart van Dokkum verdwenen. De huidige Markt was het kloosterterrein met de Abdijkerk, de Cleyne kerk (de huidige Grote kerk), de kloostergebouwen met functies voor ziekenverzorging en opvang van wezen en bejaarden. Deze plek heeft nadien altijd functies gehad die weer verdwenen zoals begraafplaats, vee-markt, bodeterrein en parkeerplaats. Er wordt naar gestreefd om deze plek weer zijn afleesbare ontwikkeling terug te geven, door revitaliserende nieuwbouw die de pleinbegrenzingsen weer helder definieert.

Onderzoek opwaardering, herwaardering en revitalisering,

Topografische kaart van Van Geelkercken 1616:
fragment historische kaart

Door nieuwbouw op de Markt in de vorm van de afleesbare kloosteroorsprong kan de schaal op dit plein in verhouding worden gebracht, kan de herkenbaarheid van een kloosterhof worden opgeroepen en wordt de herkenning van Dokkum als Bonifatiusstad versterkt.

Bowhistorie kerken

Theater Romein of Westerkerk, Leeuwarden

Deze oorspronkelijke kloosterkapel was door architect Thomas Romein voorzien van een reformatorisch interieur. De kerk was in de jaren '70 in slechte staat van onderhoud geraakt en voor de Hervormde Gemeente overbodig geworden. Restauratie was niet haalbaar maar de sloopvergunning werd afgewezen. Via een initiatiefplan werd voorgesteld het zwervende verzetmuseum in het kerkgebouw onder te brengen. De restauratie zou plaats vinden met behoud van wezenlijke onderdelen van de inrichting en in aansluiting op de kerk- en museum-

functie, met in het hart een stiltecentrum. Middels het 'herenakkoord' kwamen er middelen beschikbaar voor een jeugdtheater en was er behoefte aan een tijdelijke voorziening tijdens verbouw van de Harmonie. Door de gemeente-architect Hans Heijdeman werd een ideeschets opgesteld en binnen één jaar werd het huidige theater Romein in de Westerkerk gebouwd.

Door genoemde ingreep is het complex bewaard. Voor inbedding en beklijving zal de functie versterkt moeten worden en zal dit stadsdeel verder ontwikkeld moeten worden.

Oorspronkelijk interieur

Synagoge, Leeuwarden

Door de gemeente Leeuwarden is de Synagoge als gebouw behouden en is de functie van synagoge naar een aanpa-
lend pand verhuisd. Het huidige gebruik als dansschool heeft de verschijning en ruimtelijkheid in standgehouden.

*De huidige functie is een uitstekende functie gebleken voor
instandhouding van het gebouw in zijn oorspronkelijke hoe-
danigheid. Een vervolgfunctie kan eventueel liggen in het
verlengde van zijn oorsprong.*

Bestaande toestand Minnemastraat

Minnemastraat, Leeuwarden

Verborgen in een woning aan de Minnemastraat te Leeuwarden bleek een kerkruimte te zijn ingericht. Van buiten is deze functie volledig aan het zicht onttrokken. Bij rehabilitatie van dit pand als onderdeel van een groter geheel zal de kerkfunctie niet meer afleesbaar zijn.

Deze vorm van kerk is er een geweest van schuilkerk en onopvallend als een verenigingslokaal.

Gevelbeeld Synagoge

Plattegrond bestaande toestand

Gezicht op het koor

Wier

Deze kerk is eigendom van de Stichting Alde Fryske Tsjerken. Sinds 1997 ligt hier voor een restauratieplan klaar. Deze kerk heeft een basis vanuit de 13e eeuw met rondom een schil uit de 18e en volgende eeuwen. Het interieur is uniek in Friesland; de 17e eeuwse interieurelementen zijn aangevuld met een 19e eeuwse avondmaalsruimte in een verhoogd koor. Hopelijk kan de eerste fase van de restauratie van deze kerk eerstdaags plaats vinden. Daarbij ontstaat snel de discussie hoe de kerk geschikt gemaakt kan worden voor vervolggebruik.

Deze kerk verdient opgenomen te worden in een reeks kerken die de liturgische ontwikkeling in Friesland laten zien.

Godeharduskerk, Marrum

De S.O.W. gemeente te Marrum beschikte over de voormalige Hervormde kerk en de voormalige Gereformeerde kerk. Uit een onderzoek bleek dat de voormalige Gereformeerde kerk enorm veel aan onderhoud zou kosten en te groot zou zijn voor de plaatselijke kerk. Daarom is gekozen voor het opwaarderen van de Godehardus kerk en het afstoten van de voormalige Gereformeerde kerk. Omdat de voormalig Gereformeerde kerk geen monument was en zich slecht liet herbestemmen is hij door een projectontwikkelaar voor de sloop gekocht. Van de Godehardus kerk is het interieur hersteld en opnieuw ingericht. Het interieur was omgezet door de preekstoel centraal in het koor te plaatsen, de banken te vernieuwen en op een met vloerbedekking beklede tribune te plaat-

Meer gezelligheid in de kerk...

sen. De nieuwe inrichting is op een hardstenen vloer waarin de oude grafzerken zijn geïntegreerd. Vloerverwarming en een flexibele inrichting geven de mogelijkheid tot divers gebruik en de preekstoel is weer op zijn oorspronkelijke plaats gezet, waardoor de predikant dichterbij de gemeente is gekomen en het koor vrij is gemaakt voor andere activiteiten.

De Godeharduskerk staat in het hart van het dorp en van de kerkelijke gemeenschap en kan op meerdere manieren gebruikt worden.

Doopsgezinde kerk, Wergea

Deze kerk, in 1865 gebouwd, bleek al snel te groot voor de kleine gemeente. Decennia lang is er een aannemersbedrijf met een doe-het-zelf-zaak in gehuisvest geweest. Deze functies deden geen recht aan het gebouw. Toch wordt sloop in het beschermde dorpsgezicht niet wenselijk geacht, omdat daarmee een markant element in het dorps-silhouet verloren gaat. Stadsherstel Leeuwarden gaat komend jaar deze kerk ombouwen tot woonappartementen.

Het bouwplan voor woningen kan, gebruikmakend van de grote vensters, het beeld van de kerk in hoofdopzet herstellen, voegt een nieuwe functie toe in het dorp en laat de ontwikkeling van Wergea aflezen.

Oude Bildtzijl

In het hart van Oude Bildtzijl sloot de supermarkt, die was gevestigd in een herberg 'de Witte klok' uit de 17e eeuw, zijn deuren. Door de restauratie van dit complex werd hier een kleine dorpswinkel ondergebracht, een bezoekerscentrum met archeologisch steunpunt gehuisvest en enkele dorpslogementen gerealiseerd. Met dit complex is de voormalige Doopsgezinde Julianakerk verbonden, waarin ruimte voor lezingen en exposities is gecreëerd.

Met de combinatie van deze functies heeft Oude Bildtzijl een hart gehouden.

Kruisherenklooster, Ter Apel

We veroorloven ons één uitstapje buiten Friesland, naar het Kruisherenklooster bij Ter Apel. Sinds de Reformatie in de 16^e eeuw is dit complex gespaard gebleven; het is uniek in Noord-Nederland. De Hervormde Gemeente gebruikte de kapel, de rest van het complex is sinds lange tijd een museum. Het museumbestuur heeft in overleg met de Kruisherenorde de beschikking gekregen over de roerende goederen van deze orde, onder voorwaarde dat deze onder goede museale condities worden tentoongesteld. Omdat dit moeilijk in het bestaande gebouw was te realiseren heeft men gekozen voor het opnieuw sluiten van de kloosterhof door middel van een nieuw bouwdeel. De restauratie is uitgewerkt door architect Barneveld, het ontwerp voor de nieuwbouw is gemaakt door de Deense architect Exner en uitgewerkt door Adema Architecten. De bouw is begeleid door de Ter Apelse architect Uijttewaal.

De keus voor deze collectie, hersluiting van de kloosterhof en architectonische vertaling laten het oorspronkelijke klooster communiceren met de huidige bezoeker.

Conclusies

Kerkgebouwen zijn bestemd voor erediensten. Bouwkundige aanpassingen ten behoeve van veranderende liturgische benaderingen of gemeenschappen verdienen de voorkeur boven een bestemmingswijziging. Dan kunnen ze hun 'ziel' behouden.

In het proces van herbestemming blijft een brede benadering noodzakelijk. Kerkgebouwen in het hart van een stad of dorp zullen bij herbestemming bij voorkeur een publieke functie dienen te krijgen om een 'open huis' voor de gemeenschap te kunnen blijven.

Herbestemming is een middel van behoud, om de geschiedenis afleesbaar te houden. Slopen kan echter in bepaalde situaties minder schrijnend zijn dan een storende herbestemming.

De rol van de architect in dit proces is vooral die van de ambachtsman. Hij is verantwoordelijk voor een verzorgde invulling van restauratie en/ of herbestemming.

LITERATUUR

- 'Herbestemming van grote monumenten: een uitdaging!' 1999 St. Pandenbank N.-Brabant en prof. Nelissen
- 'Gebouwen herbestemd' 1994 R.D.M.Z. ; Tessel Pollmann
- 'Monumentale kerkgebouwen' 2000 Ir. Van der Harst
- Kerken wat doe je ermee' Dr.Regn. Steensma
- 'Wonen in een kerk' Fries Dagblad 03.03'01
- 'Een waardig afscheid in Sneek ' Fries Dagblad 23.06'02
- 'Wat is 'hervormd' eigenlijk?' Fries Dagblad 04.08'01
- 'Hemels Design' Volkskrant 22.12'01
- 'De kerk en haar omgeving' V.B.M.K. okt. 2000
- 'Verbrokkeld verleden' Prof. Dr. D.J. de Vries Universiteit Leiden okt. 2001

Broor S. Adema (1942)

1974 academie van bouwkunst, Groningen; werkzaam geweest bij vier BNA bureaus in Groningen, Leeuwarden en Arnhem; sinds 1972 eigen bureau in Dokkum; vaste adviseur van zes stichtingen stads- en dorpsherstel; 1977-1997 lid provinciale commissie Heemschut

Adema Architecten is een middelgroot architectenbureau sinds 1972. Het bureau is op een breed veld werkzaam. Naast de architectonische werkzaamheden verzorgt dit bureau onder meer bouwhistorische onderzoeken, cultuurhistorische ontwikkelingsplannen, bedrijfsplannen in de sector cultuur toerisme en inrichtingsplannen van woongebieden en openbare verblijfsruimten.

Woudsend, nog even wennen?

STICHTINGSNIEUWS

PUBLICITEIT

Voor de Stichting Alde Fryske Tsjerken is het buitengewoon belangrijk om regelmatig aan de weg te timmeren, als gevolg daarvan de belangstelling van de media te wekken en op die manier te bereiken dat de naamsbekendheid toeneemt. Wanneer dat lukt neemt het maatschappelijke draagvlak voor het werk van onze Stichting toe en kan er hopelijk ook worden bereikt dat het aantal donateurs toeneemt. Daarom heeft het bestuur het voorstel van de PR commissie overgenomen om zo mogelijk 2 keer per jaar één van de in ons bezit zijnde kerken extra in de schijnwerpers te plaatsen: gedurende een aantal weken vinden er in en om de betreffende kerk allerlei activiteiten plaats, variërend van concerten en toneelvoorstellingen tot wandeltochten en inleidingen. Geprobeerd wordt een dusdanig gevarieerd programma te bieden dat er inderdaad sprake is van “voor elk van wils”. Als eerste was de kerk van Jorwert aan de beurt, in het voorjaar van dit jaar, terwijl de kerk van Schurega in het najaar centraal staat. De Friese kranten toonden veel belangstelling en hetzelfde gold voor de omroep.

Teneinde de herkenbaarheid te bevorderen van die kerken die eigendom zijn van de Stichting is een “keurmerk” ontworpen met het woord “erfgoed”, dat inmiddels op al onze kerken is aangebracht; het eerste werd in Jorwert door de gedeputeerde van cultuur onthuld. Ook zal nog meer dan voorheen worden geprobeerd specifieke activiteiten van onze Stichting onder de aandacht van een groter publiek te brengen, zoals de start van een restauratie of het weer in gebruik nemen van een kerk na restauratie (Britsum en Boksum), uiteraard in goed overleg met de plaatselijke commissie.

Regelmatig op een positieve wijze in het nieuws, dat is wat het bestuur met dit alles hoopt te bereiken.

Dr. W.A. de Pree,
voorzitter

MAKKUMER TEGELS VAN ONZE KERKEN

Bij “Jorwert in de schijnwerpers”, afgelopen mei/juni, is een serie Makkumer tegels (Tichelaar) gemaakt van de Jorwerter kerk. Deze tegel is bij de Stichting te koop voor € 55,-. Indien men 4 nieuwe donateurs in één keer opgeeft wordt een tegel cadeau gegeven aan de aanbrengrer. Elke keer dat een “in de schijnwerpers” wordt georganiseerd, zoals opnieuw eind oktober in Schurega, wordt een aantal tegels gemaakt van de betreffende kerk. Zo zal er in de komende jaren een verzameling ontstaan van al onze kerken. Het is namelijk de bedoeling elk jaar “in de schijnwerpers” twee maal te houden, elke keer een ander dorp waarvan de kerk bij ons in beheer/eigendom is. Het blijft de bedoeling, dat tegels uit deze zich uitbreidende verzameling te koop zullen zijn, c.q. cadeau worden gegeven bij het aanbrengrer van 4 nieuwe donateurs. In beide gevallen kan men kiezen welke tegel uit de groeiende verzameling gewenst is. Het mooist is natuurlijk, dat u uiteindelijk de hele verzameling ziet te verkrijgen.

Namens de PR commissie,
Hilbrand Smid.

RESTAURATIES EN ONDERHOUD gedurende het afgelopen boekjaar 2001

Restauratie Goingarrijp

De restauratiewerkzaamheden aan de kerk van Goingarrijp werden in dit jaar afgerond. De kerk werd op 2 november 2001 met een officiële opening weer in gebruik genomen. De totale kosten bedroegen f 279.636,=. Aan subsidie werd tot dan f 55.628,= ontvangen. De Plaatselijke Commissie droeg f 6.250,= bij en Plaatselijk Belang schonk f 250,=. De financiële afwikkeling van deze restauratie heeft nog niet plaatsgevonden. De Stichting heeft voor de voorfinanciering gezorgd.

Restauratie Boksum

In het voorjaar van 2001 is de aannemer begonnen met de restauratie van het schip van de kerk. Voorzien van nieuwe leien is de kerk wind- en waterdicht de winter ingegaan.

De kosten van architect, aannemer, schilder en advies beliepen een bedrag van f 615.927,=. Van de Plaatselijke Commissie werd een bijdrage ontvangen van f 35.058,= en de Stichting Smilde Fonds droeg f 2.000,= bij. In 2002 worden de restauratiewerkzaamheden voortgezet en kan dan bouwkundig afgewikkeld worden. De financiële afwikkeling zal wel niet eerder dan in 2003 zijn. De Stichting financiert zolang voor.

Restauratie Britsum

In het afgelopen jaar is verder gewerkt aan de restauratie van het interieur van deze kerk. Voor een totaalbedrag van f 48.437,= werden door aannemer en andere bedrijven diverse werkzaamheden aan preekstoel en herenbanken verricht.

Restauratie St. Jacobiparochie

In het voorjaar van 2001 is op de westgevel opnieuw stucwerk aangebracht die met een dampdoorlatende verf is afgewerkt. Kosten van architect, aannemer, loodgieter, stukadoor, schilder en steigerbouwer bedroegen f 94.589,=.

Voorts werden in 2001 nog onderzoeken gedaan naar verzakkingen en scheurwerking bij drie kerken voor een totaal bedrag van f 10.699,=. Restauratieplannen of aanpassingen werden gemaakt voor twee kerken tot een totaalbedrag van f 19.625,=. In de kerk van Raard werd voor f 22.361,= een CV installatie aangelegd, evenals in de kerk van Blessum, die een investering vroeg van f 27.132,=. De Plaatselijke Commissie van Blessum droeg voor f 20.000,= hieraan bij. Voor de restauratie van het orgel in de kerk van Zweins werd een eerste termijn aan de orgelbouwer betaald ten bedrage van f 14.221,=.

Onderhoud in het kader van de éénjarige BROM

(Subsidieverlening van 50% over maximaal f 25.000,=) Dit betreft hoofdzakelijk schilder- timmer- en voegwerk en is uitgevoerd aan de kerken van Augsburg, Ginum, Britswert, Terband, Peins, Schalsum, Bears, St. Jacobi, Raard en Jorwert voor een totaal bedrag van ruim f 191.000,=. De te verlenen subsidie hiervoor beliep een bedrag van bijna f 81.000,=.

ERRATA KEPPELSTOK 64

Pag. 8 linker kolom, regel 9/10: dient als volgt te worden gelezen: Uitschieters zijn de preekstoel van Bolsward (1660) die met een totale hoogte van ruim tien meter op twee na de hoogste in ons land is (de hoogste is die in de Nieuwe Kerk in Amsterdam) en die in Sexbierum (1768)...

Pag. 16 linker kolom: ondertekening onder tekening dient te vervallen.

Pag. 17 rechter kolom: 16^e eeuw m.z. 17^e eeuw.

Pag. 23 linker kolom: ondertekening onder wapen m.z.: Wapen van kardinaal De Jong.

Pag. 24 linker kolom: ondertekening onder rouwbord m.z.: Friens, wapen van Douwe van Sytzama.

Van de Excursiecommissie

We kijken weer terug op een geslaagde najaarsexcursie. Leken de weergoden 's morgens vroeg ons niet welgezind, rond het middaguur scheen de zon, zodat we nog meer van de herfstkleuren konden genieten. Verschillende excursiegangers, uit beide bussen, trotseerden de natte bossen en trokken enthousiast vanuit het romantisch gelegen kerkje in Olterterp naar de kerk in Beetsterzwaag. Fris doorgevaaid en voldaan kwam men daar aan, napratend over de prachtige omgeving. Dat zelfde gold trouwens ook voor het landelijk gelegen kerkje in Kortehemmen en de Doopsgezinde kerk (met volkstuintjes!) in het mooie oude dorpsstraatje van Rottevalle. Bij alle kerken genoten de excursiegangers weer van een gastrijke ontvangst van de plaatselijke commissies, die op hun beurt weer genoten van de ah's en oh's van de deelnemers.

Het is wel eens goed te vermelden dat het ook zo leuk is voor ons als Excursiecommissie om te merken, dat er altijd optimaal en met veel plezier medewerking wordt verleend in de kerken door veel plaatselijke vrijwilligers. Men boent de kerk nog eens extra, zet bloemen neer, de koffie geurt, cake of koek wordt gesneden, foldertjes en kaarten gerangschikt. Mèt hen voelen wij ons dan trots op die bewuste kerk en vinden het een plezierige zaak om dat als Stichting Alde Fryske Tsjerken ook uit te dragen.

We hadden dit keer een enquêteformulier gemaakt om een beeld te krijgen van de bezoekers aan de kerken. Helaas is het diverse mensen ontgaan en sommige echtparen vulden 1 formulier in, maar toch werden er (van tegen de 300 bezoekers) 115 formulieren ingeleverd. Bus en privé-auto's zijn samengevoegd. De belangrijkste zaken willen we er uitlichten:

- 94 personen hadden meerdere (tot vele) keren een excursie meegemaakt.
- globaal gezegd komt een derde van de deelnemers van buiten Friesland (sommigen hebben er best een lange treinreis vanuit de Randstad of vanuit Brabant voor over).
- 21 personen deden voor het eerst mee.
- De Keppelstok is over het algemeen bekend, slechts 14 personen kenden het tijdschrift niet.

- personen in de leeftijd	tot 40 jaar:	4 deelnemers
” ” ” ”	40 - 50 jaar:	4 deelnemers
” ” ” ”	50 - 60 jaar:	11 deelnemers
” ” ” ”	60 + :	95 deelnemers

Hoewel de wijsheid met de jaren komt schrokken we hier toch wel een beetje van. We willen zo graag ook wat jongeren betrekken, om ook hèn te laten kennismaken met dit stukje cultuurgeschiedenis van Friesland. We proberen als Stichting ons op alle leeftijdsgroepen te richten. Maar er valt nog veel te doen. Feit is trouwens wel dat de enquêteformulieren uitwezen dat men zeer positief staat t.o.v. de excursies. Neemt u een volgend keer ook eens wat kennis-en, familie (uw wat grotere kinderen...) mee!

Het wordt dan trouwens vast weer een leuke dag, want in het voorjaar op **zaterdag 15 Maart 2003** gaan we naar Dokkum. Een van de prachtige, oude en gezellige Elf Steden. Daar is genoeg te zien, waarbij behalve het Admiraaliteitshuis uit de 17e eeuw (nu Streekmuseum), de Bonifatiuskapel uit 1926, (maar helaas pas in Mei open), drie interessante kerken de moeite waard zijn. We combineren tijdens deze voorjaarsexcursie e.e.a. in één stad. N.B. Naar aanleiding van de afgelopen najaarsexcursie, waarbij m.n. het kerkje in Kortehemmen moeilijk te vinden was, proberen we voortaan een routebeschrijving (voor privébezoekers) te vermelden in De Keppelstok. Dit zal in Dokkum niet nodig zijn, de kerken liggen alle in het centrum, zijn onderling te voet ook makkelijk bereikbaar.

De bus vertrekt zoals gewoonlijk van het N.S. station Leeuwarden om 12.00 uur precies en we proberen ca. 17.15 uur weer terug te zijn.

De **kosten** bedragen **€ 12** per persoon. Behalve enkele informatie in de bus over het gebied waar u doorheen rijdt en deskundige inleidingen in de kerken, krijgt u ook een mapje met beschrijvingen van de kerken die we bezoeken.

Inschrijving voor de excursie vindt plaats bij ontvangst van genoemd bedrag op **postrekening 36 90 669** t.n.v. de excursiecommissie Alde Fryske Tsjerken Leeuwarden. Dit

kan tot **uiterlijk 15 Februari** (met het oog op afspraken voor het huren van bussen).

Van de deelnemers met eigen vervoer wordt verwacht dat zij € 3,75 (= beschrijving van de kerken + porto) per persoon bijdragen aan de kosten van de excursie. Zij ontvangen na overmaking hiervan de mapjes met beschrijvingen. De mapjes zijn à € 3 tijdens de excursiedag ook verkrijgbaar in de kerken. Een mapje geldt meteen als toegangsbevis (een echtpaar zal dus 2 x €3 betalen). U begrijpt dat deze bedragen gelden om de kosten van zo'n dag te drukken.

In **Dokkum** bezoeken we de volgende kerken:

De **R.K. St Bonifatiuskerk** werd in 1871 door P.J.H. Cuypers ontworpen. Het was een van de zeven kerken die hij in Friesland bouwde. De geschiedenis van de Katholieken gaat natuurlijk veel verder terug. Na de dood van Bonifatius in 754 verrees een houten kerkje op een terp en dit kerkje groeide uit tot de grote abdij van Dokkum, die tot de Reformatie een belangrijke rol speelde. De R.K. kerk kreeg het daarna moeilijk, werd eind 18e eeuw (scheiding kerk en staat) weer geaccepteerd. In de kerk zijn o.m. een Bonifatiusrelikwie te zien, een fraai processiekruis, een neogotisch altaar, een preekstoel uit 1910 met bewerkte panelen op de kuip en prachtige glas-in-loodramen van Max Weiss. Het Van Dam-orgel (1883) zal ongetwijfeld spelen.

De **N.H. Kerk (St. Martinus)** dateert uit rond 1400, maar werd in latere tijden diverse malen ingrijpend gewijzigd. Vooral na een restauratie van 1968 is het echter in oude glorie herrezen. Het interieur is bijzonder fraai. Een prachtige beeldhouwde preekstoel en doophek dateren van 1751. In de monumentale orgelkas van Jan Helman uit 1688 is in 1979 door de firma Flentrop een nieuw instrument gebouwd.

De **Kerk van de Verenigde Christelijke Gemeente** weer spiegelt een vroege vorm van oecumene. In 1798 gingen de Remonstrantse- en Doopsgezinde gemeente van Dokkum

samen. Zij lieten in 1852 naar ontwerp van Thomas Romein een nieuwe kerk bouwen. Het is een neo-classicistische zaalkerk. Ook deze kerk bezit een fraai Van Dam-orgel. De kerk heeft een monumentale voorgevel met drie rondboognissen, bekroond door een driehoekig fronton, een houten toren en daarboven een koepeldakje. Dirk Raphaëlsz Camphuysen, leerling van Arminius, predikant, dichter, voortvluchtig ("het ijsvogeltje") vond aan het eind van zijn leven een veilig domicilie in Dokkum. Hier bewaart men nog steeds een relikwie van hem.

In de bus (en in de Bonifatiuskerk) zal ongetwijfeld van alles over Bonifatius verteld worden, die in Dokkum vermoord werd. U kunt echter gerust zijn: de Dokkumers zijn vredelievende mensen en zullen u met plezier gastvrij ontvangen. En wie weet heeft u nog de tijd voor de beroemde "Dokkumer kofje". Tot ziens in het voorjaar!

Namens de Excursiecommissie,
E.W.G. van Muijen- van Maanen

Dokkum, een martelaar

Dokkum, een martelvelde

VAN DAM-ORGEL ROTONDEKERK TERBAND IN RESTAURATIE

In september j.l. is het orgel in de Roonkerk gedemonsteerd en overgebracht naar de werkplaats van de firma Bakker en Timmenga, gerenommeerde orgelrestaurateurs in Leeuwarden. Het prachtige instrument is de opvolger van het door Bader vervaardigde orgel (1640), dat tot 1887 dienst heeft gedaan. Dat de firma garant stond voor een degelijk instrument mag blijken uit het feit, dat er in de honderdvijftien jaar van bestaan niet of nauwelijks reparaties hebben plaats gevonden. Wel rezen er in de afgelopen decennia problemen van technische aard. Dat geldt met name voor de windlade die lekkage vertoont. Deze zal grondig worden gereviseerd. Maar niet alleen zal het bestaande bestek worden opgeknapt, tevens wordt een trompet 8* aan de dispositie toegevoegd. Bij de bouw in 1887 werd al rekening gehouden met de mogelijkheid om een dergelijk register te kunnen plaatsen. Dit betekent een enorme verrijking van het orgel. Tenslotte ligt het in de bedoeling om de oorspronkelijke mahoniehouten kleur van het orgel te herstellen. Dan zal de Roonkerk van Terband over ongeveer een halfjaar

een herboren Van Dam-orgel ter beschikking hebben. De gehele restauratie wordt uitgevoerd onder supervisie van Jan Jongepier, de deskundige bij uitstek op het gebied van de Friese orgelbouw.

Om de restauratie kostendekkend te maken voert de plaatselijke commissie in samenwerking met de Stichting Alde Fryske Tsjerken - eigenaresse van de kerk - een actie om de benodigde gelden boven water te krijgen. Totale kosten zijn ongeveer € 75.000.

Met behulp van rijkssubsidie en sponsors hebben we al een groot gedeelte boven water gekregen, maar er resteert nog een tekort van € 10.000.

De commissie zou graag zien, dat er lezers/lezeressen van De Keppelstok zijn die mee willen helpen om dit waardevolle orgel weer in haar oorspronkelijke staat te restaureren. Bijdragen kunnen gestort worden op nummer 67.23.75.648 ten name van "Orgelfonds S.A.F.T. commissie Terband".

Namens de plaatselijke commissie,
Albert en Riek Schukken

VERKORTE JAARREKENING

REKENING VAN BATEN EN LASTEN OVER 2001

BATEN	2001	2000	LASTEN	2001	2000
	f	f		f	f
Donaties	154.413	161.971	Apparaatskosten	126.991	201.698
Subsidies en giften	30.310	652.824	Publicaties	106.662	77.325
Opbrengst beleggingen	82.165	36.846	PR kosten	27.215	10.550
Huuropbrengst	47.652	53.264	Exploitatiekosten kerken	180.079	159.861
Bijzondere baten en lasten	30.050	371	Bijzondere baten en lasten	-	-
Tekort 2001 tlv vermogen	96.357	-	Overschot 2000 tgv vermogen	-	455.842
	<u>440.947</u>	<u>905.276</u>		<u>440.947</u>	<u>905.276</u>

OVERZICHT GIFTEN 2001

(in guldens)

Collecte tijdens Fryske preek, gehouden in Hilversum	100,00
Kerkvoogdij Westerwird, Jorwert	250,00
O.S.G. Piter Jelles, Leeuwarden	250,00
Legaat Mw. J. Bergsma	1.000,00
Dhr. en Mw. Faber, Bennekom	1.000,00
Ir. J. Fongers, Woerden	1.000,00
Dhr. D. v.d. Wal, Rijswijk	1.000,00
Dhr. en Mw. Wiegiersma, Broek	1.000,00
Ir. P. Sanders, Hengelo	1.250,00
Mw. G.A. van Es-Brands, De Bilt	2.500,00
Legaat Mw. A.M. Broekman	5.000,00
Mw. A.M. van Nood, Den Haag	5.000,00
Dr. J.H.A. Ringeling, Amsterdam	6.000,00
N.N. voor Hegebeintum	20.000,00
Miedema & Hixon Stichting	55.250,00

Alle gevers worden hartelijk bedankt voor hun "omtinken"!

VAN DE LEZERS

Een lid van de, naar eigen zeggen, oudste familie van Goingarjip, de heer Tj. R. Hoekstra Azn, vertolkte destijds in wat hij noemde een "ode", de gevoelens van velen, toen de dorpsklok in 1943 door de bezetter werd geroofd. Hij treurde bij het afscheid:
Do bunst ús oan 'e âldfaers fan alear
Mar dy bân is no ferbrutsen.....

Maar de klok bleef voor de smeltkroes gespaard en kwam tegen verwachting in 1945 ongeschonden naar huis. In afwachting van het weerzien dichtte hij alvast:
.....dyn plakje is noch rom
En fertel ús fan dyn swalkjen
Mei 't fan âlds bekind gebrom.

De Redaktie waardeert de betrokkenheid van dorpsbewoners bij hun kerk, zowel in woorden als in daden!

Vandaar een sprokkeling uit dit rijmwerk.

DE PELIKAAN: EEN ZOEKTOCHT

In drie nummers¹⁾ heeft de redactie van De Keppelstok aandacht besteed aan de pelikaan. In de zomer van 1998 gaf de tegenwoordige eigenaar van de Klinze in Âldtsjerk, het huis van de familie Van Sminia, een rondleiding. In een van de zalen zag ik een afbeelding van een pelikaan. Een paar maanden later bladerde ik in het boek 'Langs oude Friese Kerken' van Regn. Steensma. Ik zag een foto van één van de panelen van de preekstoel van de kerk in Langweer: het betrof een afbeelding van een pelikaan. Steensma schreef ook wat de kunstenaar Benedictus Jans in 1684 in 'beeld' heeft willen brengen. Toen ik met de foto van het bewuste paneel in Âldtsjerk kwam, ontdekte ik, dat het om een exacte kopie ging: de pelikaan van Langweer is dezelfde als die in de Klinze. Inmiddels heb ik ontdekt, dat er toch verschillen zijn, maar die zijn van dien aard, dat de conclusie, dat de ene afbeelding naar het voorbeeld van de andere is gemaakt, onvermijdelijk is.

En dan komen andere vragen: wie is de maker? Wie was Benedictus Jans? Wat heeft hij willen uitbeelden? Is er meer werk van hem bekend? Wie is het oudste van de twee: Langweer of Âldtsjerk? Zijn er meer kerken, waarin de pelikaan, in welke vorm dan ook, is afgebeeld? En hoe ver gaat de moederliefde van de pelikaan? Uit het boekje van de kerk van Langweer blijkt, dat van Benedictus Jans verder niets bekend is - hij heeft zijn visitekaartje in de preekstoel aangebracht.

In de legende van de pelikaan, die zichzelf in de borst pikt om haar jongen met haar bloed te voeren, heeft de verwijzing naar bloed te maken met de inhoud van de keelzak die de oudervogel de jongen aanbiedt: half verteerde bloederig-rode vis. De Provinciale Bibliotheek is in het bezit van een boek uit 1644 van Cesare Ripa: Iconologia - Verbeelding des Verstands. In dit boekwerk is een tekening opgenomen van een vrouw met een pelikaan met jongen op de arm - overigens zonder nest. Een reden te meer om te veronderstellen, dat er een rela-

Langweer, preekstoel

Âldtsjerk, de Klinze

tie is tussen 'Âldtsjerk' en 'Langweer'. Ook de pelikaan, die de preekstoel van de kerk van Appingedam 'draagt' is afgebeeld met een nest. Het familiearchief van de Van Sminia's geeft geen antwoord op de vraag, wie 'hun' pelikaan heeft gemaakt. Er is een bestek van een verbouwing bewaard gebleven, waarin o.a. de lambrisering wordt genoemd - de pelikaan is hierop aangebracht - maar het gaat dan duidelijk om een andere kamer dan die (nu) onderdak biedt aan de pelikaan. Interessant detail is nog wel, dat de familie Van Sminia de Klinze in 1682 in eigendom heeft gekregen. Als we ervan uit gaan dat 'Langweer' van oudere datum is, dan is 'Âldtsjerk' aangebracht in de tijd dat de Klinze in het bezit van de Van Sminia's was.

Veel vragen zijn beantwoord; één, misschien wel de meest intrigerende, is onbeantwoord gebleven: hoe komt het 'tweelingzusje' van de pelikaan van Langweer in Âldtsjerk?

Sikke de Haan

NOOT

1) De Keppelstok nrs. 58, 59 en 61

AFSCHIED VOOR ÉÉN DAG

De wisselwerking tussen kerkbouw en liturgie is gedurende bijna veertig jaar het terrein geweest, waarop **Dr. Regnerus Steensma** zich zowel letterlijk als figuurlijk bewoog. Als universitair docent liturgiewetenschap te Groningen heeft hij, soms in gezelschap van zijn studenten, heel wat afgereisd langs monumentale kerken in Europa en daarbuiten. Bovendien staan er veertien boeken en zo'n 150 belangrijke wetenschappelijke artikelen op zijn naam.

Dr. Regnerus Steensma

Op vrijdag 13 september 2002 was het moment aangebroken, dat hij wegens het bereiken van de 65-jarige leeftijd afscheid nam van de Faculteit der Godgeleerdheid en Godsdienstwetenschap en van het Instituut voor Liturgiewetenschap, waar hij onderzoek deed naar de geschiedenis van kerkbouw en kerkinterieur.

Met een symposium over zijn vakgebied in één van de zalen van de monumentale Pepergasthuiskerk te Groningen werd onder grote belangstelling in een tweetal met dia's verluchte lezingen aandacht besteed aan de uitbeelding van Christus in de loop van de eeuwen – met of zonder baard – en aan de spanning tussen monument en liturgie. De inleiders waren respectievelijk Claudine Chavannes-Mazel, hoogleraar kunstgeschiedenis aan de Universiteit van Amsterdam en Paul Post, hoogleraar Liturgiewetenschap aan de Theologische Faculteit te Tilburg. Beide inleidingen werden gevolgd door een gedachtenwisseling met de zaal.

Na afloop van het symposium trad prof. dr. S.K. Kuipers, voorzitter van het College van Bestuur van de universiteit, naar voren om de heer Steensma te bedanken voor de grote bijdrage aan zijn vakgebied en aan de universiteit. De spreker overhandigde hem de Academiepenning voor verdiensten voor de universiteit in relatie tot de maatschappelijke betrokkenheid voor behoud van monumentale kerken in Friesland en Groningen.

De dag werd besloten met een afscheidsreceptie in de der Aa-kerk waarvoor erg veel belangstelling bestond. Ook hier werd de heer Steensma door enkele sprekers veel lof toegewezen, zowel van de zijde van docenten als van studenten. Tevens werd zijn echtgenote in de huldiging betrokken. De (oud)studenten hadden een boekje samengesteld onder de titel: *Liber Studiosorum*. Hierin werd niet alleen het karakter van de heer Steensma geschetst – rechttoe rechtaan, doorzetter, veeleisend, echte Fries, soms stug in de omgang – maar werd ook aandacht besteed aan de leerzame excursies. Tenslotte werd de heer Steensma bij zijn vijftenzestigste verjaardag een boek aangeboden onder de titel “Religieuze ruimte”¹⁾ Onder redactie van een drietal collega-wetenschappers van de Rijksuniversiteit hebben veertien uitgelezen schrijvers een aantal artikelen geschreven over nogal uiteenlopende onderwerpen. Het boek kent een indeling in drie hoofdstukken, namelijk kerkbouw, kerkinrichting en religieuze kunst. Het boek eindigt met een opsomming van de wetenschappelijke publicaties van de heer Steensma. De inleidingen op het symposium zijn als afzonderlijke artikelen opgenomen. Een boek van betekenis voor wie is geïnteresseerd in de vermelde onderwerpen.

Regnerus Steensma is mede-oprichter van de Stichting Alde Fryske Tsjerken in 1970. Gedurende de jaren 1975-1985 was hij voorzitter van het bestuur. Ook was hij een groot aantal jaren secretaris van de redactie van *De Keppelstok*. De heer Steensma heeft in verband met zijn afscheid één dag vrijaf genomen. Zijn onderzoeks- en publicitaire werk gaat door. Er zullen nog een aantal boeken verschijnen en voor een hoofdartikel in *De Keppelstok* heeft hij reeds zijn medewerking toegezegd. Daarnaast zal hij voorlopig blijven werken aan het maken van bijschriften voor een 60.000 exemplaren tellende fotocollectie. Wij wensen hem veel gezonde en vruchtbare jaren bij de voortzetting van dit deel van zijn werk!

Hylke T. Algra

NOOT

- 1) *Religieuze ruimte*, onder redactie van Justin E.A. Kroesen, J.R. Luth en Arie L. Molendijk, Uitgeverij Boekencentrum Zeist, 236 bladzijden, prijs € 19,50.

EEN WAPEN MET EEN "SPRAAKGEBREK"?

Onder deze ietwat merkwaardige titel wil ik een opmerkelijk wapen bespreken, dat zich in een van de gebrandschilderde ramen in de kerk van Akkrum bevindt. De ramen dateren van 1760 en zijn geplaatst na de voltooiing van de bouw van de kerk. Ze zijn vervaardigd door de gebroeders Gonggrijp uit Sneek.¹⁾

In het meest westelijke raam, aan de zuidkant, staan naast de wapens van de grietman en van de voormalige grietenij (gemeente) Utingeradeel, de wapens van drie bijzitters (mederechters, na 1851 wethouders genoemd) en de secretaris. Om het wapen van een van deze bijzitters gaat het hier en wel om dat van Johannes Kalsbeek. Het is het meest opvallende

wapen in deze serie. Op het wapen staat een kalf afgebeeld, dat bij een beek staat die uit een rotspartij ontspringt, het geheel in een natuurlijke (onheraldische) kleurstelling. Wie de afbeeldingen op de wapenborden van Harlingen kent²⁾, ziet meteen, dat dit wapen daar goed bij aansluit. We zitten dan zo'n beetje in het begin van de periode, die nu bekend staat als een dieptepunt in de heraldiek. Een periode die ruwweg duurde van het begin van de 2^e helft van de 18^e eeuw tot en met het eind van de 1^e helft van de 19^e eeuw. De oorspronkelijke betekenis van de heraldiek was men uit het oog verloren en dit leidde tot de meest fantastische "wapen" afbeeldingen. Zo staat er bijvoorbeeld in een wapen op een van die Harlinger wapenborden zelfs het complete winkelinterieur van de wapendrager afgebeeld.

Ook de zogenaamde sprekende wapens, waarvan sommigen overigens al dateren uit de begintijd van de heraldiek, zien we in deze periode veelvuldig verschijnen. Enkele mooie voorbeelden uit Harlingen zijn: een brug in het wapen Van der Brugh, zwanen en een burcht in het wapen Zwanenburg en een haas met een driehoek in het wapen Hasenhoek. En hier zijn we dus bij de titel van dit artikel aangekomen. Want in het wapen van Johannes staat een kalf bij een beek, terwijl de man Kalsbeek heette.

Het verhaal gaat, dat de schilder, die het wapen voor deze gelegenheid ter plaatse bedacht heeft, de letter s (de zogenaamde Duitse J) voor een letter f heeft aangezien.³⁾ Ondanks diverse variaties die er van deze naam voorkomen (Van Kalsbeek, Calsbeek e.d.) komt er in die tijd nergens een f in de naam voor. Pas in 1811, wanneer op last van Napoleon iedereen een achternaam moet aannemen, gaat ene Fokke Martens zich Kalsbeek noemen.¹⁾

Hoe het ook zij, het is een merkwaardig wapen geworden, dat zich in diverse categorieën laat rangschikken. Het is een persoonlijk wapen (alleen gebruikt door Johannes), het is een gelegenhedswapen (gemaakt ter gelegenheid van het voltooiën van de nieuwe kerk), het is een sprekend wapen (zij het dus wel met een klein spraakgebrek) en het is een typisch voorbeeld (wel sprekend) voor de periode waarin het is ontstaan.

Rudolf J. Broersma

NOTEN

- 1) Zie ook het boekje *"Rondom zadeldak en spits"* door J. van den Bosch
- 2) Zie *"De wapenborden te Harlingen"* door mr. O. Schutte, uitg. Fryske Akademy
- 3) Met dank aan de heer J. Calsbeek te Akkrum, voor de mededelingen ter plaatse.

VOORBIJ HEILIGERLEE...

”Nu ofte nemmer” prijkte er op de banier van graaf Lodewijk van Nassau, broer van de Prins van Oranje, toen hij soldaten wierf in het Oost-Friese. Daarmee deed hij vervolgens een inval in Groningerland. Op 23 mei 1568 wist hij een strategisch terreinvoordeel bij het vrouwenklooster Mons Sinaï van Heiligerlee uit te buiten door de troepen van de Spaansgezinde stadhouder graaf Aremborg een verpletterende nederlaag toe te brengen.

Met dit wapenfeit laat men wel onze Tachtigjarige Oorlog beginnen, wat hier overigens ook van moge zijn. Zijn jongere broer graaf Adolf, 27 jaar, verloor er helaas het leven. Daarna wist Lodewijk een beoogd beleg van de stad Groningen echter niet door te zetten. Zijn muitend leger werd tijdens de terugtocht op 21 juli bij Jemgum aan de Ems achterhaald door de hertog van Alva en in de pan gehakt. Van de overlevenden slaagden velen er niet in om, zoals hun aanvoerder, al zwemmend over de 3 kilometer brede rivier het vege lijf te redden.

Stroomafwaarts spoelden op de kust bij Emden de volgende dagen veel breedgerande geuzenhoeden aan... Over de laatste rustplaats van graaf Adolf zijn wij nog steeds in het ongewisse. Het nogal uitbundige monument bij Heiligerlee, 300 jaar later ter herdenking opgericht, is slechts een cenotaaf. Hij zou bij nacht vóór het Zuiderkoo in de Grosse Kirche van Emden begraven zijn, maar dit zal wel altijd een mysterie blijven. Sommigen localiseren zijn graf elders. De dichter van ons Wilhelmus vergat hem niet:

Graaf Adolf is gebleven
in Friesland in den slag;
zijn ziel in 't eeuwig leven
verwacht den jongsten dag.

Om meerdere redenen is een bezoek aan de **Grosse Kirche in Emden** de moeite waard. Allereerst om te ontdekken hoe veel de Nederlandse Gereformeerden, in de breedste zin, te danken hebben aan hun ”Moederkerk”.

Emden: toevluchtsoord

Veel ballingen om het geloof vonden er immers lang vóór en tijdens het schrikbewind van Alva een gastvrij toevluchtsoord. Hun Deux-Aes Bijbel, genoemd naar de kanttekening bij Nehemia 3:5, werd er in 1562 gedrukt. Oranje's piraten konden er hun buit te gelde maken.

De eerste Gereformeerde Synode in 1571 nam er de Geloofsbelijdenis van Guido de Bray aan. Van haar kant dankte de stad mede haar economische bloei aan de ondernemingslust van deze asielzoekers. En lang is de stad later politiek en militair verbonden geweest met de Republiek der Zeven Provinciën.

Het kerkgebouw heeft een bewogen geschiedenis. De oudste houten voorganger dateert van 966. De stenen Gotische kerk uit de elfde eeuw onderging talrijke vergrotingen en uitbreidingen tot een hallenkerk in kruisvorm met koren en kapellen. Verval en nieuw leven volgden elkaar op. Maar op 11 december 1943 kwam de dies irae in alle gruwelijkheid over de stad. Een geallieerd bombardement met onbegrijpelijke overkill vaagde ook de fraaie kerk weg. Enkele geblakerde muren waren alles wat ervan restte. Toch werden deze daarna jaren lang zorgvuldig gekoesterd. Totdat in de negentiger jaren, met Zwitserse

steun, een eigenzinnige restauratie onder architect Johan Bunse de oude sfeer terugriep in een moderne maar afgeslankte vorm. Op de herstelde muurresten werd een eigentijdse kapconstructie geplaatst. Evenmin schuwde de architect een glazen trappenhuis. Maar uitwendig zijn kerkerschap en toren in hun historische setting herkenbaar.

Wie de Grosse Kirche nu binnentreedt mag er niet het gebruikelijke kerkmeubilair verwachten. Wel herinnert de graftombe van Graf Enno II nog aan de laatste rustplaats van het Oost-Friese gravengeslacht van de Cirksena's. En een galerij van schilderijen, zoals van de eerbiedwaardige pastor Menso Alting en van de gestrengere Johannes Althusius, jurist en syndicus van Emden, confronteert de bezoekers met het patina der eeuwen.

Maar daarboven flankeren oude folianten in statige rijen de muren. De kerk herbergt namelijk de oudste bibliotheek van Oost-Friesland, de **Johannes à Lasco-bibliotheek**, genoemd naar de Poolse Reformator, die als superintendent van Oost-Friesland zijn stempel zette op de Hervorming in dit gebied, maar ook op de Gereformeerde gemeentelijke inrichting in ons land. Gesticht in 1559, ingericht boven de consistoriekamer in 1570, heeft de boekerij als hoofdbestanddeel werken over het Gereformeerd Protestantisme. Onder de 100.000 titels bevinden zich 75 incunabelen uit de vroegste tijd van de boekdrukkunst en 6000 oude drukken uit de 16e-18e eeuw. Verder zijn er 155 handschriften en het kerkelijk archief van de gemeente Emden.

Boeken van à Lasco, boeken uit het persoonlijk bezit van Erasmus en niet te vergeten de Deux-Aes Bijbel staan hoog genoteerd. Veel is geschreven in het Latijn maar ook in het Nederlands en niet zelden zijn de werken verkregen uit erfenissen van bibliotheekverzamelaars. Uit eigen bezit worden geregeld topstukken tentoongesteld, maar ook worden tentoonstellingen georganiseerd over boekdrukkunst, grafische kunst en kerkelijke kunst. Naast dit alles wil de bibliotheek een studicentrum zijn voor het Gereformeerd Protestantisme en men kan er deelnemen aan wetenschappelijke congressen en confe-

renties of luisteren naar lezingen en concerten. Samen met de Gereformeerde Wereldbond in Genève werkt de bibliotheek aan de "Reformed Online", wereldwijd communicatieplatform en database van reformatoren, kerken, synodes, theologie en kerkgeschiedenis.

Eertijds kerk, nu tempel der wetenschap.

De herbouwde tempel in Jeruzalem oogstte niet ieders lof. Volgens Ezra 3:12 had vooral de oude generatie, die de eerste tempel van Salomo nog had gekend, er grote moeite mee. Misschien is dit ook wel het risico van moderne restauraties, dat deze vragen oproepen, wanneer zij met eigentijdse toevoegingen afwijken van de authentieke vorm. Maar daarop zou ook van toepassing kunnen zijn wat dit najaar bij de tentoonstelling over boekbanden van de 15e en 16e eeuw in Groningen en Oost-Friesland gezegd werd van twee exemplaren met een treffende overeenkomst: "**Ähnlich, nicht aber gleich**", gelijkend maar toch niet gelijk.

Johannes à Lasco: in veilige haven

Emden, Johannes à Lasco-bibliotheek

*De Redactie wenst u
gezegende feestdagen
en een
gelukkig nieuwjaar*

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 65 december 2002

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

Secretariaat De Keppelstok:

H. van der Veen
Flecht 20
9103 PH Dokkum
Telefoon (0519) 22 12 75

De foto's in dit nummer zijn beschikbaar
gesteld door:

Adema Architecten
Bakker en Timmenga Orgelmakerij BV
Drs. W.A. Bangma
S. de Haan
Archief S.A.F.T.

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

Wismastate 9
8926 RA Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
E-mail: info@aldefrysketserken.nl
www.aldefrysketserken.nl
Postrekening 2207600

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