

De middeleeuwse dorpskerk van Katlijk — Gebouw en gebruik


Westzijde met 18de eeuwse topgevel.

Geschiedenis

In januari 1978 werd de bodem onder de kerk onderzocht door de Rijksdienst voor het Oudheidkundig Bodemonderzoek onder leiding van drs. H. Halbertsma te Amersfoort. Daarbij bleek dat de verhevenheid waarop de kerk gebouwd is geen terp is, maar een bult vast veen, een overblijfsel van het veenpakket dat in de omgeving reeds lang is verdwenen, hetzij door afgraving, hetzij door omploegen ter wille van de landbouw. Men had verwacht onder de huidige kerk uit de 16de eeuw sporen van een ouder gebouw aan te zullen treffen, omdat de parochie Katlijk reeds in de

middeleeuwen bestond. Dit bleek echter niet het geval te zijn. Noch in het opgaande muurwerk, noch in de fundering vond men kloostermoppen of tufsteen die opnieuw gebruikt waren en dus van een oudere kerk afkomstig zouden kunnen zijn. Men vond evenmin kalk- of baksteenresten in de zandbaan waarop de fundering rust. Deze zandbaan was aangebracht in sleuven die in het veen waren uitgegraven.

Het is mogelijk dat van de voorganger van de huidige kerk geen sporen teruggevonden zijn omdat die kerk van hout gebouwd was, maar Halbertsma heeft in zijn verslag van de opgraving ook op een andere mogelijkheid gewezen¹. Verschillende Friese streekdorpen in de veengebieden zijn in de late middeleeuwen aan het schuiven gegaan. Als de ontginning van een bepaald gebied een eind gevorderd was kwam het nieuw gewonnen land soms zo ver van de boerderijen te liggen dat het de voorkeur verdiende het hele dorp een paar kilometer op te schuiven. Meestal brak men ook de kerk af om hem elders weer op te bouwen. Ook om andere redenen is het voorgekomen dat dorpen zich verplaatsten, bijv. van een terp naar een kruispunt van wegen. Dit is onder andere het geval geweest in Oosterwierum, waar men in 1905 de middeleeuwse kerk heeft afgebroken en alleen de toren op het eenzame kerkhof bleef staan. In het dorp kwam een nieuwe kerk. Onlangs heeft J. J. Spahr van der Hoek over dit proces van dorpsverschuivingen en kerkverplaatsingen een artikel geschreven onder de titel "Brekke, skowe en byhelpe"².

Halbertsma wijst er op dat Katlijk bestaat uit de streekdorpen Groot Katlijk en Klein Katlijk en dat de kerk gelegen is in het midden van de verbindingsweg tus-


Noordzijde met afwisselend per travee een venster en een nis.

sen beide woonbuurten. Op de kaart van de grietenij Schoterland in de Atlas van Eekhoff uit 1848³ is een eindweegs ten zuiden van de kerk een uitstulping in de weg te zien, ongeveer 625 m verwijderd van het huidige kerkhof. Halbertsma opert de veronderstelling dat Groot Katlijk aan het schuiven is gegaan en dat Klein Katlijk te klein was om zelf een kerk te kunnen bouwen. Misschien heeft men toen van de nood een deugd gemaakt door halverwege beide dorpen een nieuwe kerk te bouwen.

Van het middeleeuwse kerkelijk leven in Katlijk is ons praktisch niets bekend. Een enkele maal duikt de naam van een geestelijke op, zoals Thytardus Hiddonis, pastoor in 1525, en Lolle Jouckesz., vikaris in 1550. Lolle werd in dat jaar benoemd tot pastoor in Haskerhorne en zijn opvolger als vikaris in Katlijk werd Jelle Ayckez.⁴ Het kleine dorp Katlijk had dus in de katholieke periode minstens twee geestelijken: een pastoor en een vikaris. Meestal waren deze geestelijken ook tegelijk boer, omdat ze van de gaven van de parochianen alleen niet konden bestaan. In de kerk zal dan ook

wel meer dan één altaar hebben gestaan.

Op 31 maart 1580 namen de Staten van Friesland het besluit dat in het vervolg de gereformeerde religie de enig toegestane officiële godsdienst zou zijn en dat alle kerkgebouwen gebruikt zouden worden voor de protestantse eredienst. Sommige pastoors werden predikant, anderen traden af en kregen een klein pensioen, terwijl de goed katholieke geestelijken de vlucht namen naar Groningen. Tot hen behoorde ook de laatste pastoor van Katlijk Jacobus Wigeri. Hij stierf in 1581 in Groningen⁵.

Na de Reformatie was Katlijk te klein om nog een eigen predikant te kunnen betalen. Het werd gekombineerd met Milledam, Oudeschoot, Nijeschoot en Rotum. Tot op de huidige dag worden de hervormde kerkdiensten geleid door de predikant die in de pastorie te Oudeschoot woont⁶.

Omdat het onderhoud van de kerk een steeds zwaardere last ging vormen voor de gemeente, bleef dit steeds meer achterwege. Voor een grote restauratie was helemaal geen geld beschikbaar en der-

halve werd de kerk op 16 september 1975 overgedragen aan de Stichting Alde Fryske Tsjerken. De plaatselijke commissie van de stichting zorgt voor toezicht en onderhoud.

Het gebouw

De kerk is een eenvoudig eenbeukig gebouw met een driezijdige koorsluiting. Als bouw materiaal is de rode rooswinkel gebruikt, een baksteensoort die volgens Halbertsma kenmerkend is voor Friesland voor de eerste helft van de 16de eeuw⁷. We mogen dan ook aannemen dat de kerk in deze periode is gebouwd, mede gelet op de korbogen boven de nissen.

De beide zijmuren zijn verdeeld in zes traveeën. Deze worden van elkaar gescheiden door steunberen, die ter hoogte van de waterlijst en versnijding hebben. Dergelijke beren staan eveneens op de hoeken van het koor en tegen de westgevel. De steunbeer tegen de zuidwesthoek is verdwenen, waarschijnlijk toen in de vorige eeuw het muurwerk bij deze hoek is opgeknapt met kleine steen.

De top van de westgevel is later vernieuwd in kleinere steen met eenvoudig vlechtwerk langs de schuine kanten en een recht uitstekend gedeelte halverwege die schuine helling. Waarschijnlijk is deze gevel in de 18de eeuw aangebracht met de bouw van een nieuwe kap.

Van de zes traveeën hebben er drie vensters en zijn er drie gesloten en dat afwisselend. Van het westen uit is de eerste gesloten, heeft de tweede een venster enz. Verder zijn er vensters geplaatst in de beide schuine vlakken van het koor. Thans eindigen de vensters in een grote ronde boog, doch aan de veranderingen in het metselwerk is te zien dat dit niet de oorspronkelijke situatie is. Waarschijnlijk zijn deze vensters in de 18de eeuw aangebracht, terwijl ze in de 19de eeuw gietijzeren ramen hebben gekregen.

Een opvallend kenmerk van de muren zijn de blinde nissen in een aantal traveeën die geen venster hebben, en wel drie aan de noordzijde en een aan de zuidzijde. Twee aan de noordzijde hebben een gemetselde middenstijl. Deze

Het westelijke deel van de noordzijde. Rechts een travee met een nis die gedekt wordt door een korbog. De tweede travee (links) heeft nu een venster op de plaats waar eens een ingang heeft gezeten. Rechts van het venster is de oorspronkelijke omlijsting van de ingangspartij met vertikaal geplaatste steen nog te zien. Het benedendeel is met kleinere steen dichtgezet.


Tekening van de noordgevel vóór de restauratie.


Tekening van de zuidgevel vóór de restauratie.

nissen hebben nog hun oorspronkelijke afsluiting in de vorm van een korbboog. De moet van een dergelijke korbboog is ook te zien boven het venster in de zuidwestelijke muur van het koor en naar alle waarschijnlijkheid hebben de vensters dan ook eerst een korbboog gehad.

De kerk heeft nu een ingang, die geplaatst is in de westelijke travee aan de zuidzijde. Oorspronkelijk heeft de kerk drie ingangen gehad en wel in de tweede travee uit het westen aan de

noord- en zuidzijde en in het midden van de westzijde. De ingangen aan de zuid- en westzijde zijn met grote steen dichtgezet, maar aan de moeten nog herkenbaar. De ingang aan de noordzijde is met kleine steen dichtgemaakt, welke steen bij de restauratie grotendeels verwijderd moest worden ter wille van het herstel. Daarbij kwam de doorgang duidelijk tevoorschijn. Deze ingang was geplaatst in een tamelijk forse brede nis over de volle breedte van de travee. Rechts van het venster is de omlijsting

met vertikaal geplaatste steen nog te zien. Het is onzeker wanneer de verschillende ingangen dichtgemaakt zijn. Aan de oostzijde van de koorsluiting is de korbogige nis tamelijk hoog geplaatst en onder deze nis is een kleine nis aangebracht, juist boven de waterlijst. Deze nis was geen hagioskoop, want hij was niet naar de kerk geopend.

Een dergelijke nis laag in de koormuur, komen we bij meer kerken tegen, bijv. in Wommels en Delden. Mogelijk heeft hij gediend om er een dodenlantaarn in te plaatsen. In de zuidelijker streken treffen we nog vaak een zuilvormig monument aan met een opengewerkte bekroning waarin ook een dergelijke lantaarn kon staan. Dit dodenlicht diende waarschijnlijk in oorsprong om boze geesten te verjagen ⁸.


Zuidoosthoek na de restauratie. In de koorsluiting (rechts) een nisje onder de grote korbogige nis. Dit nisje heeft mogelijk gediend om er een dodenlicht in te plaatsen. Links is boven het 18de eeuwse venster nog de moet van een korbogig te zien, wat het waarschijnlijk maakt dat de 16de eeuwse vensters ook met een korbogig gedekt waren.


Noordoosthoek voor de restauratie met later aangebouwd baarhokje en toilet.

De kerkruiimte is overdekt met een tongewelf met daaronder de zware houten trekbalken. Deze balken hebben snijwerk op de sleutelstukken met een laatgotisch motief. Of ze uit de bouwtijd stammen, dan wel later zijn aangebracht is onzeker, gezien de uitvoering verbouwing in de 18de eeuw. Bij deze verbouwing is de kapconstructie vernieuwd. De maatvoering in de kap en het gebruik van rondhout in plaats van beslagen of gezaagd hout wijzen volgens architect B. Raags op plaatsing in de 18de eeuw ⁹. In samenhang daarmee kunnen volgens hem ook de westelijke topgevel en de vensterafsluitingen in de 18de eeuw gedateerd worden.

In de zuidwestmuur van het koor is een rechthoekige nis aangebracht, die een liturgische functie gehad zal hebben tijdens het gebruik voor de katholieke eredienst. Dergelijke nissen dienden met name voor het opbergen van het liturgisch vaatwerk, zoals de kelk, de ciborie en het wierookvat. De brede korbogige nissen ter weerskanten van de preekstoel zijn waarschijnlijk louter als ornament bedoeld en om steen uit te sparen.


Zuid- en oostzijde na de restauratie met rechts de klokkestoel.

De restauratie

De stichting Alde Fryske Tsjerken heeft de kerk laten restaureren in de jaren 1977 en 1978 leiding van het architectenburo Dubbeling-Partners te Groningen. Namens de Stichting begeleidde D. J. van der Berg het werk. De kosten bedroegen f 536.226,—. De kerk werd op 23 december 1978 met een feestelijke bijeenkomst weer in gebruik genomen, waarbij de burgemeester van Heerenveen, de heer H. Hellinga, de feestrede uitsprak.

De restauratie had een duidelijk konserverend karakter, waarbij vooropstond dat het gebouw zoveel mogelijk zijn oude karakter zou moeten behouden. Dit betekende dat aan de buitenzijde overal het metselwerk hersteld werd waar dat nodig was, maar dat er aan het totaalbeeld weinig veranderd werd. Zo werden bijv. de oude ingangen niet heropend en bleven ook de gietijzeren ramen gehandhaafd. De enige duidelijke verandering aan de buitenkant is de afbraak van het toilet en het baarhuisje, die tegen het koor geplaatst waren.

Dat een restauratie dringend noodzakelijk was blijkt wel uit de volgende omschrijving van de bouwkundige staat, die de architecten bij het begin van de werkzaamheden opstelden. Zij schrijven: "De onderhoudstoestand van de kerk is matig. De kapconstructie, alhoewel in goede staat, heeft een verwaarloosd aanzien. Door de ouderdom van de rietdoppen, zijn deze losgeraakt en op het tongewelf gevallen. Ook ligt op het gewelf veel pannepuin. Houtworm is slechts in geringe mate gekonstateerd. In de kapvoet is als gevolg van lekkages houtrot ontstaan. De dakgoten zijn in slechte staat. De buitenzijden van de gevels zijn zeer slecht. Op veel plaatsen zijn door ongelijke zetting scheuren ontstaan. Hierdoor zijn ook de zware steunberen van de gevels losgescheurd. De aanlegdiepte van de fundering is onvoldoende. Het metselwerk is slecht. Veel voegen zijn verweerd, waarschijnlijk mede als gevolg van een zich op de noordgevel bevindende mossort. Van de topgevel zijn de vlechtingen losgeraakt; het voegwerk is verweerd. De gietijzeren ramen zijn, op die plaatsen waar als gevolg van verzakkingen vormverandering van de lichtopeningen heeft plaatsgevonden, gescheurd" ¹⁰.


De klokkestoel die in de dertiger jaren verplaatst werd naar de rand van het kerkhof.


Het interieur vóór de restauratie met de 17de eeuwse kansel aan het einde. De twee rijen banken met opklapbare zittingen waren in 1958 overgenomen uit de Bethlehemkapel in Amsterdam.

Wie nu de kerk bezoekt kan constateren dat het plan om alleen alle konstruktieve gebreken te herstellen, maar verder het uiterlijk intact te laten, geheel is geslaagd. De kerk heeft zijn oude verweerde aanzien behouden en is niet mooi opgepoetst zoals in het verleden maar al te vaak bij restauraties gebeurde.

De inrichting

De kerk bezit een 17de eeuwse preekstoel, volgens Friese trant gesneden met gekanneleerde ionische zuilen op de hoeken en met een boogvormige omlijsting rond de panelen. Deze preekstoel stond voor de restauratie tegen de oostzijde van de koormuur. In 1958 kreeg de kerk andere banken, omdat de oude slecht zaten en deels in slechte toestand verkeerden. Volgens een beschrijving van G. J. Veenstra¹¹ dateerden de oude banken voor het grootste deel ook nog uit de 17de eeuw, hetgeen ook het geval was met het doophek. De oude banken en doophek werden in 1958 opgeruimd. De nieuwe banken waren afkomstig uit de Bethlehemkapel in Amsterdam en

hadden zittingen die omhoog geklapt konden worden. Het beeld van de inrichting voor de restauratie was een zeer eenvoudig interieur met twee rijen van 12 banken gericht op de preekstoel aan het einde van de ruimte.

In het eerste plan voor de herinrichting zou de opstelling van het meubilair gehandhaafd worden. Zowel de plaatselijke kommissie als het bestuur van de Stichting Alde Fryske Tsjerken was echter van mening dat de banken een veelzijdig gebruik van de kerk praktisch onmogelijk zouden maken en op hun verzoek ontwierp de architect op 6 december 1977 een nieuw plan, wat voorzag in verwijdering van de banken en de opstelling van acht rijen van elk acht stoelen.

Op 13 december 1977 vond een bouwvergadering plaats waarin de herinrichting van de kerk nogmaals uitvoerig werd besproken. Namens het bestuur van de Stichting deelde dr. R. Steensma mee dat men terwille van het meervoudig gebruik gaarne een flexibele inrichting met stoelen wilde hebben, doch dat de preekstoel aan het einde de ruimte


Plattegrond van het bankenplan vóór de herinrichting.


Tussenvoorstel voor de nieuwe inrichting waarbij de banken wel door stoelen zouden worden vervangen, maar de preekstoel aan het eind bleef staan.


Plattegrond van de inrichting na de restauratie.


Het interieur na de restauratie. De preekstoel werd verplaatst naar de zuidmuur dichtbij de koordrempel. De banken werden vervangen door stoelen.

sterk dreigde te domineren. Hij zou liever zien dat de preekstoel aan de zijkant werd geplaatst op ongeveer twee derde uit het westen. Dit had het voordeel dat de kansel minder overheersend zou zijn en dat het koor vrij kwam voor verschillende gebruiksvormen, zoals de viering van het avondmaal, een konsert of andere uitvoering. Na alle aspecten in den brede te hebben besproken werd besloten de preekstoel aan de zuidmuur te plaatsen vlak voor de koorgrens. Verder besloot de vergadering om in het schip stoelen te plaatsen ten westen van de preekstoel en een blok er tegenover, om de beide overhuidde banken achter in de kerk te handhaven en om de vloer geheel te beleggen met plavuizen. Een zandstenen grafzerk, met nauwelijks leesbaar laatgotisch opschrift, die in twee delen aan de buitenzijde van de kerk lag, kreeg een plaats in de vloer vlak voor de kansel.

Wat de inventaris betreft bezit de kerk naast de 17de eeuwse kansel een gesmeed ijzeren doopvontstander en een gesmeed ijzeren lezenaar. De laatste is afkomstig van het doophek in de kerk te

Mildam en heeft een nieuwe poot in oude vorm gekregen. Aan de koormuur hangt een 18de eeuwse psalmbord. De avondmaalstafel heeft een sober en strak model en werd geschonken door het aannemersbedrijf Bouw-75. De knopstoelen werden betaald door de vrouwenvereniging.

Een zaak van veel overleg vormde ook de kleurstelling van het interieur. Op de preekstoel waren sporen gevonden van een beschildering in oud-rose (appelbloesem) en de architect gaf er de voorkeur aan om deze kleur opnieuw aan te brengen, temeer daar ook elders beschilderde preekstoelen voorkomen en deze kleur goed paste in het kleurenschema van de kerk. Dit voorzag o.a. in de beschildering van de overhuidde banken in imitatie-mahonie. Op 20 oktober 1978 schreef de koster, R. Meibos, een brief aan het bestuur van de stichting waarin hij zich keerde tegen beschildering van de kansel: "Door de vrouwenvereniging zijn 100 nieuwe stoelen geschonken, kleur — eikenhout. De preekstoel heeft op dit moment dezelfde kleur en is zo, zò mooi, dat vol-


Kansel en tafel.

gens heel velen het geheel er niet beter van wordt als de door u gekozen kleur zou worden aangebracht"¹².

Op 8 november vond in de kerk een bespreking plaats waarbij naast de architect en de voorzitter van de stichting ook verschillende vertegenwoordigers van dorp en gemeente aanwezig waren, o.a. het bestuur van de vrouwenvereniging. Hoewel het bestuur van de stichting het om technisch-esthetische redenen eens was met de architect, werd besloten toch af te zien van het schilderen van de preekstoel gezien de sterke oppositie van de inwoners van Katlijk. Het westelijk deel van de kerk onder de galerij was voor de restauratie een lege ruimte met alleen enkele kasten. Om deze ruimte beter te benutten en meer accommodatie te scheppen voor een veelzijdig gebruik van de kerk werd er een tussenwand geplaatst van de westmuur naar het afsluitende schot achterin de kerkzaal. In deze vergaderkamer zijn een keukentje en twee kasten aangebracht. Het andere deel van de westelijke ruimte werd bestemd tot ontmoet-

tingshal en kreeg een toilet onder de trap naar de galerij.

Overziet men nu de inrichting van de kerk dan is een goed afgewogen geheel ontstaan. De preekstoel aan de zijkant is minder overheersend als bij plaatsing aan het einde en laat daardoor de ruimte als geheel met zijn eenvoudige architectuur beter tot zijn recht komen. De twee rijen banken hadden nauwelijks enige monumentale waarde en konden hooguit karakteristiek genoemd worden voor de manier van kerkinrichting zoals die met name in de 19de en de eerste helft van de 20ste eeuw plaatsvond.

Door de verwijdering van de banken kon ook de lambrizing verdwijnen waardoor de nissen in de muren weer in het zicht kwamen.

Uit gebruikstechnisch oogpunt is de nieuwe inrichting een grote verbetering. Allerlei vormen van gebruik zijn nu mogelijk die bij de oude inrichting zeker voor een groot deel niet plaats hadden kunnen vinden.


De avondmaalstafel met bijbel en kandelaars. Tegen de muur een 18de eeuws psalmbord.


De kerkdienst op 7 maart 1982 waarin de kleine Roelof Nolles gedoopt werd door ds. D. Brandhorst.

Het gebruik

De kerk wordt regelmatig voor de eredienst gebruikt, bijna elke zondag: tweemaal per maand door de hervormde gemeente en eenmaal per maand door de hervormden en gereformeerden samen. Ook vinden er zo nu en dan trouwen en rouwdiensten in de kerk plaats.

Naast de eredienst wordt de kerk voor allerlei andere activiteiten gebruikt. Elke veertien dagen vergadert de vrouwenvereniging in het gebouw, meestal in de vergaderkamer onder de galerij, maar bij sommige gelegenheden in de kerk zelf. Bijv. als men een spreker van elders op bezoek heeft. Elke veertien dagen oefent een zanggroep van de plaatslandsvrouwen in de kerk. Van tijd tot tijd organiseert de plaatselijke kommissie van de stichting speciale bijeenkomsten, zoals een konsert van een mannenkoor, een zangavond, een avond met dia's van de omgeving, een voordrachtwedstrijd e.d. Kortom: de kerk vervult een belangrijke functie in het leefpatroon van het dorp Katlijk en naaste omgeving. Daarbij prijst de Stichting Alde Fryske Tsjerken zich gelukkig met het feit dat


De zegen na de doop.


Een feestavond van de vrouwenvereniging in de kerk. Links zijn twee dames bezig met het gooien van ballen op busjes, terwijl daarnaast anderen zich met een sjoelbak vermaken. De kerk dus als een gezelligheidsruimte (17 maart 1982).

de kerk niet alleen een mooi monument is, maar ook duidelijk een bestemming heeft.

De klokkestoel

De kerk te Katlijk heeft geen toren, maar wel een klokkestoel waarin twee klokken hangen. Tot omstreeks 1930 stond hij op het kerkhof vlak bij de noordmuur van de kerk¹³. Toen hij in die jaren vernieuwd moest worden heeft men hem naast het kerkhof geplaatst, mede omdat verschillende mensen aanstoot namen aan de tafereelen rond het Sint Thomasluiden te midden van de grafstenen. Tot 1943 hingen in de klokkestoel twee klokken die in 1752 door Ciprianus Crans Jansz. te Amsterdam waren gegoten. Zij keerden helaas niet uit de oorlog terug en werden in 1952 door twee andere vervangen. De ene heeft als opschrift¹⁴:

*Ik ha hjir mar in klokkestoel, gjin toer.
Dochs galmje ik 't de fjilden oer:
Gjin libbensskipke leit goed fêst
as 't anker net yn Kristus rêst.*

Op de tweede klok staat:

*1944 De dûtskers binne kommen
Hja ha d' âld klok hjir nommen.
1952 Nou joech men my út mienskipsin*

'k Lied bliid myn lûd de himel yn

In Katlijk vindt evenals in Oudehorne nog elk jaar van 21 december tot 1 januari het Sint Thomasluiden plaats, hetgeen, wat de oorsprong betreft, in verband wordt gebracht met het verjagen van de boze geesten in de periode dat de dagen het kortst zijn¹⁵. Het is nu een aardig volksgebruik waarbij vooral de kunst om te luiden met twee klokken in goed op elkaar afgestemd ritme wordt beoefend.


In de kerstvakantie 1978 werd er in de kerk een middag voor de jeugd georganiseerd met een poppenkastvoorstelling. De kerk was afgeladen vol.

Noten

1. Drs. H. Halbertsma, *Katlijk*, Bulletin KNOB, 1978, p.109-110.
2. Dr. J. J. Spahr van der Hoek, *Brekke, skowe en byhelpe*, in: Coulonnade, Ljouwert 1980, s.106-110.
3. W. Eekhoff, *Nieuwe atlas van de provincie Friesland*, opnieuw uitgegeven in 1970. Kaart grietienij Schoterland.
4. Ms. J. Reitsma, 228a, p.56.
5. *Conscriptio Exulum Frisiae*, in: Archief voor de geschiedenis van het aartsbisdom Utrecht, deel 16, p.367.
6. T. A. Romein, *Naamlijst der predikanten sedert de hervorming tot nu toe, in de hervormde gemeenten van Friesland*, Leeuwarden I-II 1886-1888, p. 575-578. J. J. Kalma, *Naamlijst der Friese hervormde predikanten (1880-1959)*, Leeuwarden 1959, p. 96-97.
7. Drs. H. Halbertsma, *Katlijk*, in: Bulletin KNOB, 1978, p.109-110.
8. F. Hula, *Mittelalterliche Kultmale. Die Totenleuchten Europas*. Karner, Schalenstein und Friedhofsoculus. Wien 1970.
E. Skudnigg, *Bildstöcke und Totenleuchten in Kärnten*. Klagenfurt 1970.
9. Aantekeningen in het dagboek en mondelinge toelichting door architect B. Raangs.
10. Toelichting op de restauratie in het dagboek (archief Stichting Alde Fryske Tsjerken).
11. Krantenartikel uit de dertiger jaren in het bezit van de schrijver van deze studie. Het artikel bezit geen datering en opgave van herkomst.
12. Brief in het archief van de Stichting.
13. C. W. Tempelmans Plat, *Luidklokken, klokluiden en klokkestoelen*. Baarn 1974, p.56.
14. J. Keizer, *Heerenveen, platteland en vlek*. Heerenveen, z.j. p.94.
15. S. J. van der Molen, *De friesche kalenderfeesten*. Den Haag 1941. p. 118-124.

Herkomst van het beeldmateriaal

Instituut voor Liturgiewetenschap te Groningen (fotograaf J. Schurer): foto 1, 2, 3, 6, 7, 8, 9, 10, 11, 15 en 16.
H. Bruyns, Heerenveen: foto 17, 18, 19, 20 en 21.
Buro Dubbeling-Partners: tekening 4 en 5.
Instituut voor Liturgiewetenschap (tekenaar E. Zuidhof): tekening 12, 13 en 14.

Avondmaals- en doopgerei van de Grote of Jacobijnerkerk te Leeuwarden

Avondmaalservies

Tijdens en na de hervorming is veel Rooms Katholiek kerkzilver versmolten. In Leeuwarden ontkwamen twee bekers uit de kerk van Oldehove aan deze versmelting omdat ze gebruikt konden worden voor de bediening van het Heilig Avondmaal. Beide stukken, behorend tot het oudste bewaard gebleven Friese zilver, dateren van 1564. Ze zijn te eniger tijd in de Grote Kerk terecht gekomen en tot twee maal toe zijn naar hun voorbeeld nieuwe bekers gemaakt ter uitbreiding van het avondmaalsservies van de kerk. Deze bekers, zeldzame voorbeelden van 16e eeuwse zilverwerk, zijn in al hun eenvoud bijzonder fraai. Hun hoofdvorm is die van een trompet. Deze rust op een met een smalle band versierde korte stam en op een geprofileerde voet. Beide hebben onder de liprand het opschrift: "MR + FRANS + SYMŌ + Z + PREBĒDARYS + TŌ OLDEHOVE + HEEFT BESPROKE + 2 BEKĒ + TO KERCKS + BEHOE 1564 +." Op de wanden van de bekers is een naar links gewende, staande leeuw gegraveerd, met een open boek in de voorpoten. Daarboven staat: "VICIT LEO ILLE EX TRIBV IUDA APOC. 5" (de Leeuw uit de stam van Juda heeft overwonnen. Openbaringen 5). Deze afbeelding en het opschrift, waarin een toespeling op de naam Leeuwarden is opgenomen, werden verwerkt tot het nog altijd gebezigde zegel van de Hervormde gemeente Leeuwarden. De bekers, in 1899 door de kerkvoogden in bruikleen gegeven aan het Fries Museum, dragen het meesterteken van de zilversmid Jelle Jans uit Leeuwarden, die waarschijnlijk in 1581 overleed.) In 1595 werden, naar het voorbeeld van de oude, twee bekers bijgemaakt door de Leeuwarder zilversmid Frederik Frederiks. Het randschrift onder de liprand


Beker 1564 (Fries Museum)

is (met een klein onderling verschil in de spelling van de stadsnaam):

"DEESE - BEECKERS - BEHOEREN - TOE - DIE KERCKE - TE - LEEUWERDEN - 1595." Het citaat uit het boek *Openbaringen* komt weer op beide stukken voor. De leeuw met het boek is behalve in het groot op de wand van de bekers óók in het klein gegraveerd tussen begin en eind van het randschrift.

In 1684 werden door Johannes Jans nog twee bekers gemaakt naar de oude voorbeelden. Deze hebben de gravure van de leeuw weer alleen in het groot op de bekerwand. Ook zij hebben een randschrift: "DEEZE BEECKERS BEHOEREN TOT DIE KERCKE TE LEEUWERDEN 1684."

Veel Hervormde kerken hadden tot in de 19e eeuw slechts een of meer zilveren bekers. Schenkkannen en broodschalen waren van onedele metalen, zoals tin, of ze waren van aardewerk. Rijke kerken of die met rijke, goedgeefse lidmaten beschikten over zilveren kannen en schalen. Het is eigenaardig, dat de Hervormde gemeente in de hofstad Leeuwarden dergelijk zilverwerk ontbeerde. Tot in de 19e eeuw werden tinnen broodschalen gebruikt en tot in de 20e eeuw aardewerken wijnkannen, wel of niet met tinnen deksels.²⁾ Het tinwerk ging verloren. Een witte aardewerken kan werd in 1899 in bruikleen gegeven aan het Fries museum en wordt daar nog bewaard. In 1815 schonk Janke van Hallum, weduwe van Jacobus Lint, zes zilveren schotels aan de kerkvoogdij. Het betrof twee grote en vier kleine.³⁾ Na haar dood werden ze in 1816 gemaakt door de zilversmid H. Schut. De eenvoudige ovale schotels hebben als enige versiering een gepro-

fileerde rand. Op de achterzijde staat gegraveerd:

"Deeze Schootel is gelegateerd / aan / Het Kerkgenoodschap/der Hervormde Nederduitsche/ Gemeente te Leeuwarden/ door/ Janke van Hallum/ Weduwe van de Koopman/ Jacobus Lint/ Overleeden den 26 Desember/ 1817."

Waarschijnlijk werden tot 1835 voor de avondmaalscollectes koperen bekkens gebruikt. In genoemd jaar schonk een lidmate van de gemeente vier zilveren bekkens.⁴⁾

De forse, onversierde schalen werden gemaakt door H. Fliringa, die op de wanden graveerde: "Anna Mariae Dapper Wed. V.d. Wel Edele Gestrenge Heer & Mr C. Schuets 1835."

Het genoemde zilverwerk werd gebruikt in de Grote en in de Westerkerk en doet voortaan nog slechts dienst in de Grote Kerk, waar het avondmaalsgerei nog werd uitgebreid met een viertal bekers die afkomstig zijn uit de Galieeër Kerk.


Beker uit 1684.


Een schenkkkan van wit aardewerk.

Deze hoge bekers, die vervaardigd werden door H. van Assen, dragen op de wand het gegraveerde wapen van de familie Vegilin van Claerbergen en het volgende opschrift: "GESCHENK VAN DE H. W. GEB. FREULE L. A. VEGILIN VAN CLAERBERGEN AAN DE NED. HERV. GEMEENTE TE LEEUWARDEN TEN GEBRUIKE IN DE GALLILEËR KERK 1845."⁵⁾

Doopbekken

Tot 1842 stond binnen het doophek een koperen piramide, waarop het doopbekken rustte. In het jaar van de grote kerkrestauratie kreeg de kerkvoogdij door bemiddeling van ds Proes een zilveren bekken geschonken dat nu nog dienst doet.⁶⁾ Schenkers waren jhr P. B. J. en jvr L. A. Vegilin van Claerbergen. Blijkens het meesterteken werd het vervaardigd door de zilversmid H. van Assen. In de binnenzijde van het deksel staat de naam H. J. Adema gegraveerd. Op de buitenzijde zijn de alliantiewapens Vegilin van Claerbergen - Vegilin van Claerbergen aangebracht met het opschrift: "Geschenk aan de Nederlandsche Hervormde Gemeente te Leeuwarden/ ter nagedachtenis der HoogwelGeboren Vrouwe / A. A. M. VEGILIN VAN CLAERBERGEN / ontslapen op Mariënborg nabij Leeuwarden den 15 Februarij 1843." Jaane van der Wielen ontwierp voor het

bekken een ijzeren stander, die in Deventer gegoten werd. Deze stander ging verloren. Tegenwoordig rust het bekken op een houten stander waarop ook een collectebekken geplaatst kan worden. De Hervormde gemeente van Joure bezit een identiek doopbekken.

Noten

1. De meestertekens op het in dit artikel beschreven zilver zijn gedetermineerd met behulp van — E. Voet Jr - Marken van Friese Goud- en Zilversmeden, 's-Gravenhage 1974² — en van Meestertekens van Nederlandse Goud- en zilversmeden deel I, in gebruik geweest van 1814 - 1963, 's-Gravenhage 1963
2. Archieven van de Ned. Herv. Gemeente Leeuwarden, nrs. 1037, 1552, 1555. Gemeentearchief Leeuwarden.
3. Ibidem nr. 1470
4. Ibidem nr. 1472
5. Ibidem nr. 1476
6. Ibidem nr. 1475

Aantekening

De beide avondmaalsbekers uit 1564 zijn samen met de kan van wit Delfts aardewerk door de Kerkvoogdij van de Ned. Herv. Gemeente Leeuwarden in bruikleen gegeven aan het Fries Museum. Het overige avondmaals- en doopgerei is nog in gebruik in de Grote Kerk.