

*Publikatie nr. 34
april 1987*

keppelstok

STICHTING ALDE FRYSKE TSJERKEN

De Minderbroeders en hun klooster te Bolsward tot 1580

De orde der Minderbroeders.

De orde der Minderbroeders ontstond in 1208 als een broederschap rond Franciscus van Assisië. De regel werd in 1210 door paus Innocentius III mondeling en in 1223 door paus Honorius III schriftelijk bekrachtigd. Het meest kenmerkende van de regel was: geen persoonlijke bezittingen ook niet als kloostergemeenschap. (1)

Nadat in 1221 op het z.g. "Mattenkapittel", waar meer dan 3000 volgelingen van Franciscus bijeen waren, besloten was om over de Alpen te trekken naar de Noordelijke landen, breidde de orde zich razendsnel uit. (2).

Reeds twee jaar na de dood van Franciscus - 3 oktober 1226 - worden er Minderbroeders aangetroffen in 's Hertogenbosch (1228). Vóór 1254 vinden we ze in Groningen. In Utrecht bevond zich in die jaren een priester uit het Rijnland, Gosewin van Randerath, die proost was van het kapittel van Sint Jan aldaar. Deze

1. Portret van Franciscus van Assisi, geschilderd door Cimabue.

stelde met toestemming van het kapittel zijn ambtswoning bij de Sint Janskerk ter beschikking van een paar Minderbroeders. Aan de proostdij van Sint Jan was het ambt van aartsdiaken over Westergo verbonden en er is reden om aan te nemen, dat Bolsward daarvan toen al het middelpunt was. Omstreeks 1260 vinden we te Bolsward een deken Herco, in 1270 een deken Ernst. (3)

Kloosterstichting in Bolsward

Hoewel er reeds sedert 1245 Dominicanen in Leeuwarden waren, was er toch enige aarzeling Minderbroeders naar Bolsward te sturen. Friesland had met name in de tweede helft van de 13de eeuw veel te lijden van overstromingen. Toen echter enige edelen en vooraanstaanden uit Westergo de wens kenbaar maakten, dat zij wel Minderbroeders binnen Bolsward wilden, is daar werk van gemaakt. Mogelijk heeft de eerder genoemde Gosewin daarin een actieve rol gespeeld. (4)

Het was niet louter "vroomheid" van die edellieden, die uitnodiging. Er zat méér achter. Het kwam in die tijden herhaaldelijk voor, dat een kerk of streek een "interdict" opgelegd kreeg als straf van de kerkelijke overheid bij ernstige overtredingen of vergrijpen van de wereldlijke macht. In die kerk of streek mochten dan geen godsdienstoefeningen meer worden gehouden. De Minderbroeders nu hadden in 1222 van paus Honorius het voorrecht gekregen hun godsdienstoefeningen met gesloten kerkdeuren te mogen blijven uitoefenen, wanneer een bepaalde streek of plaats een verbod, een "interdict" opgelegd was. (5) Zo kwamen de eerste Minderbroeders naar Bolsward.

Een inscriptie uit het jaar 1623, thans in een der muren van het koor van de Martinikerk te Bolsward ingemetseld, vermeldt, dat in het jaar 1281 het verblijf

2. *Het hoofdbestuur van de Nederlandse Provincie van de Orde der Minderbroeders-Franciscanen in 1946. De monniken dragen om hun middel een koord met drie knopen: beeld van de drie geloften (armoede, gehoorzaamheid en kuisheid). Aan dit koord hangt een rozenkrans. De monniken op deze foto zijn nog barvoets: met blote voeten in de sandalen. In deze kledij liepen de franciscanen in de middeleeuwen door Bolsward.*

der Minderbroeders te Bolsward een aanvang nam. (6) Dit hoeft niet te betekenen, dat de Minderbroeders in dat jaar meteen beschikten over een volledig klooster met een kerk. De kerk, zoals wij die thans kennen, helaas sedert de fatale brand in de nacht van 8 op 9 mei 1980 nog slechts als een ruïne, is vermoedelijk het laatst gereed gekomen. Deze dateert wat de oudste delen betreft uit het einde van de 13de eeuw, dus alles was tocht in betrekkelijk korte tijd voltooid.

Wat het grondgebied betreft, waarop kerk en klooster gebouwd werden, daaromtrent zijn wij iets beter geïnformeerd. "Het lag", aldus pater Couwenbergh (7), "in het oostelijk gedeelte van de stad, de Snekerpoort binnengaande aan de linkerzijde. Van achteren was het ingesloten door de stadsmuren tot aan het domein

van de heer Heerma, thans (1665) heer van Ameland. Van voren was het klooster omgeven met een muur, die (vanaf de Snekerpoort, waar toen nog geen huizen stonden) voortliep tot aan de gracht, waarop de kapel van de H. Maagd, thans een school, gebouwd is. Deze muur boog zich verder naar het westen (langs wat nu Klein Hengstepad heet) tot aan de straat, die naar het stadhuis leidt (de Jongemastraat), zodat tussen voornoemde gracht en deze muur alleen een voetpad bleef. Binnen de muur lag het kerkhof en ook was daar een vijver met vissen". Tot zover pater Couwenbergh.

Vanaf het postkantoor liep verder een muur tussen Heerma-state en het tegenwoordige Hof naar de stadswal, de tegenwoordige Turfkade. Zò was de situatie in de tweede helft van de 16 de eeuw, kort voor de verwoesting van het klooster. (8)

De bewoners van het klooster

De bewoners van het klooster zullen dagelijks hun getijden hebben gebeden in de kloosterkerk. Tot voet kort was niet

3. Kaart van de minderbroederkloosters in Nederland aan het einde van de middeleeuwen.
4. De koorbank uit de Broerekerk die nu in het koor van de Martinikerk staat. De bank, die ca. 1490 moet zijn gemaakt, is rijk voorzien van snijwerk waaronder een dubbele spiraal en verschillende bijbelse voorstellingen.

■ Kloosterstichtingen uit de eerste periode: 1228-1311
 □ Kloosterstichtingen uit de tweede periode: 1439-1489
 KLOOSTERS VAN DE MINDERBROEDERS IN 1570

5. Detail van de koorbank uit de Broerekerk: St. Franciscus prekend voor de vogels. Tijdens de beeldenstorm is het aangezicht geschonden.

bekend hoeveel monniken het klooster bewoonden. Dit aantal zal niet steeds even groot geweest zijn. In 1951 kon Dr. M.P. van Buytenen onze kennis van het bij de kerk gelegen klooster verrijken door de ontdekking van een z.g. "Carmen", in dit klooster geschreven in het jaar 1374. Het berust te Erfurt (Oost-Duitsland) en handelt over de bewoners van het klooster in genoemd jaar. Er blijkt uit, dat er toen minstens veertien kloosterlingen waren, waaronder een vijftal studenten (9). Jammergenoeg verneemen we in dit "Carmen" niets over de inrichting of toestand der gebouwen, ook niet van de kerk.

Vanaf het begin van de orde was er verschil van mening over het begrip "armoede". De regel was streng, volgens velen te streng om in praktijk te brengen. Men vroeg en verkreeg pauselijke dispensatie. Maar niet alle kloosters waren met die dispensaties ingenomen.

Zo ontstonden er twee richtingen: Zij, die van de pauselijke dispensaties gebruik wilden maken (naar het Latijnse woord "gaudère", d.i. genieten, gebruik maken van) en daarom 'Gaudenten' werden genoemd en 'Observanten', zij, die de oorspronkelijke regel in al haar strengheid, zonder dispensaties, wilden bewaren (in het Latijn: observare!) en naleven. De paus stond tenslotte de Observanten toe in eigen kloosters de strengere regel te volgen. (10)

Pater Brugman in Bolsward

In 1455 treffen we de bekende pater Johannes Brugman in Bolsward aan met het doel de strengere observantie van Franciscus 'kloosterregel' door te voeren. Deze missie mislukte echter, want de "broeders" wilden niet meewerken. (11). Mogelijk was één van de redenen het feit, dat de broeders in die jaren, toen de Martinikerk gebouwd werd (1446-1466) een te goed leventje hadden. Immers, men kerkte in die jaren veel drukker dan anders bij de paters, met alle gevolgen vandien: meer hulpverlening, meer diensten, waarvoor ze vaak van alles voor hun levensonderhoud terug kregen en méér dan dat, zodat de poging van pater Brugman ook om die reden op dat moment tot mislukking gedoemd was. (12) Wel slaagde hij er in, daartoe aangezocht een aantal opmerkelijke correcties of zo men wil: aanvullingen aan te brengen in de definitieve vaststelling van het Stadboek, dat in 1455 tot stand kwam. (13)

Er bleven echter klachten en zodoende kon het gebeuren, dat in het voorjaar van 1474 enkele vooraanstaande lieden, waaronder Goslick Jongama en Douwe Sjaerda zich wendden tot de abt van Bloemkamp, Matthias Poortvliet van wie ze wisten, dat hij vroeger een opdracht van paus Paulus II had gehad het klooster te Bolsward te hervormen. Op 4 april van dat jaar werden de Gaudenten verdreven en het klooster ter beschikking gesteld

van de Observanten, waarmee een vurige wens van de inmiddels overleden pater Brugman in vervulling ging. (14)

Testamenten

Deze overgang van de lossere naar de strengere regel blijkt ook uit het verschil in formulering in een tweetal testamenten uit die tijd.

Het eerste is van Bauck Hessels, de stichteres van het Wybengaleen uit 1452; daarin is sprake van begraven willen worden bij de "Broederen" en de gardiaan en alle bewoners van het klooster krijgen persoonlijk wat "klinkende munt" (15). Het andere testament is van Altger Douwes Houckama, uit 1478; daarin lezen we van begraven willen worden "toe barfoete broderen" en er worden alleen gouden sieraden aanvaard om er een miskelk van te laten maken. (16).

Stellig is dit tevoren in overleg met gardiaan Nanne zo geregeld. De uitdrukking "barfoete broderen" wijst duidelijk op de strengere richting, de absolute armoede, die de Observanten wensten na te leven.

Vechtpartijen en Moord

In hetzelfde jaar 1478 werd op 13 december op het provinciaal kapittel te Embden het Bolswarder Minderbroedersklooster aangewezen als noviciaat voor de Observantenkloosters in Friesland en Groningen. Dit feit zal voor gardiaan Nanne aanleiding geweest zijn enkele bekwaame en mogelijk kunstzinnige monniken naar Bolsward te halen voor de opleiding van de studenten, uit Vlaanderen, Duitsland of Italië. Misschien mogen we onder dezen de makers zoeken van de fraaie koorbanken, die van omstreeks 1490 dateren en tot op heden het koor van de Martinikerk te Bolsward sieren. (17).

In 1480 bemiddelde de gardiaan van het klooster, Nanne, samen met de pastoor van de Martinikerk in een ernstig conflict tussen Wyts, de moeder van de minderjarige Goslick Jongama en haar

6. Detail van de koorbank uit de Broerekerk: Maria met het Christuskind op haar arm. Zij is omgeven door vier engelen waarvan de onderste twee haar mantel openhouden. De heilige maagd vertrappt een monster: de satan.

zwager Juw Jongama. Ofschoon men tot een accord kwam, laaide de "oorlog" in Bolsward toch later weer op, toen Juw in 1490 de vicaris van de Martinikerk, heer Goyke, "een ervaren en geleerd jurist", die door Wyts als voogd over de jonge Goslick was aangesteld, liet vermoorden. (18) Deze moord verwekte enorme opschudding.

In januari 1494 kwamen de prelaten, notabelen van de steden, benevens afgevaardigden van Westergo, Oostergo en de Zevenwouden bij gebrek aan ruimte in het toenmalige stadshuis, in de kapittelzaal van het Minderbroedersklooster bijeen. Otto van Langen, domheer van Mainz, had in opdracht van keizer Maximiliaan de taak vrede tussen de elkaar bestrijdende partijen te bewerkstelligen. Zonder resultaat, het draaide uit op ruzie en hevige vechtpartijen in en buiten het klooster. (19)

Brand in 1503

In de vroege morgen van 31 augustus 1503 brak 's morgens om 4 uur waarschijnlijk door blikseminslag, brand uit in het klooster, dat voor een groot deel een prooi der vlammen werd. Met zeer veel moeite wist men de kerk te behouden. (20)

In hoeverre het klooster deze ramp te boven is gekomen, is niet bekend. Wel blijkt, dat in de jaren daarna tot bijna 1570 toe, met name de notabelen de Minderbroeders regelmatig met giften bedachten, heilige missen lieten lezen of geld beschikbaar stelden voor herstelwerkzaamheden en vaak bij de Minderbroeders hun laatste rustplaats wensten. Zo b.v. Hendrik Nannes en zijn vrouw Katrijn Epes, de stichters van de Hendrik Nanneshof in 1511 en 1524 (21), Nanne Reyns, "begeerende zijnen sepulture (teraarde bestelling) tot den Minderbroederen in de Kercke" in 1549 (22) en Hid Hero Jelbeths dr., die in haar testament van 6 juni 1561 niet slechts bepaalt "haar sepulture te begeeren totten Minderbroederen bij salige Nanne Reynsz.", maar ook "tot reparatie van haar kercke ende convent om Gods wille honderd gouden guldens aan de Broederen" vermaakt. (23)

Het einde van het klooster

Het klooster te Bolsward behoorde evenals dat te Leeuwarden sedert 1529 tot de Nederduitse provincie in plaats van tot de Keulse (24)

In 1556 vroegen de Minderbroeders van Bolsward aan koning Philips II verlof om wegens hun armoede naar een ander klooster te mogen trekken. Dit werd hen niet toegestaan, integendeel: er zou voor nieuwe broeders worden gezorgd en de rentmeester voor Friesland kreeg opdracht gelden vrij te maken voor de nodige reparaties van het klooster. (25)

Maar de tijden en ook de gevoelens van velen veranderden. Het kwam voor, dat de broeders werden uitgescholden en

nagejouwd, o.m. was dit in 1560 het geval. (26) Er broeide wat.

Omstreeks half augustus 1572 werd een deel van de troepen van Diederik van Bronkhorst in de kerk der Minderbroeders ingekwartierd. Ze hielden er vreselijk huis; van de inboedel bleef niet veel meer heel; van het zilverwerk, koperen en tinnen gebruiksvoorwerpen, lijnwaad en misdikleding werd het meeste gestolen, ondanks pogingen van burgemeester Reynier Annesz en Gerolt Herema om dit te verhinderen. (27)

Vlak daarop - 31 augustus 1572 - beklom voor het eerst een predikant der reformatie de kansel, maar reeds op 23 november daar aan volgend moesten de Gereformeerden de kerk weer prijsgeven. Caspar de Robles herstelde de katholieke eredienst en enkele Minderbroeders keerden naar hun aanzienlijk gehavend klooster terug. (28) Wegens te weinig roeping was het klooster echter niet te handhaven. Op 13 juli 1575 werd het klooster op aandrang van bisschop Cunerus Petri en met toestemming van de provinciaal Overste der Minderbroeders te Leeuwarden overgedragen aan de Reguliere Kanunniken van het Haskerconvent te Haskerdijken "om hetzelfde te repareren, weder op te bouwen en te bewonen ten eeuwiggen dage". (29)

Hiervan is echter door de ongunst der tijden niets meer terecht gekomen. Augustus 1578 kregen de Gereformeerden de beschikking over de Broerekerk en dat bleef zo als gevolg van de Unie van Utrecht het jaar daarop. In het voorjaar van 1580 werden de kloostergebouwen grotendeels afgebroken, maar de kerk niet. (30)

De toestand van de kerk, waarin volgens het verslag van pater Couwenbergh (31) geen orgel was, de muren en het plafond onbescheld waren en de inboedel grotendeels was vernield of gestolen, liet echter voorlopig geen diensten van de Gereformeerden toe.

De laatste Minderbroeders hebben volgens pater Couwenbergh pas op 16 februari 1580 klooster en kerk definitief verlaten. (32)

NOTEN

1. M. Schoengen, *Het Minderbroedersklooster te Bolsward*, in *De Vrije Fries*, dl. XX (1906), p. 160 v.l.g.
2. J. Jörgensen, *De H. Franciscus van Assisië*, Den Haag 1942, p. 211 vlg.
3. H.J. Oldenhof, *Persoonlijke mededelingen en Geakunde Wûnseradiel*, 1969, p. 87
4. zie noot 3
5. Schoengen, a.w.p. 166
6. alsvoren, p.168
- 6a. zie bijdrage G. Vermeer in deze zelfde aflevering
7. G. Couwenbergh, "*Statio Bolswardiensis*", een verslag over veertig jaar clandestiene zielzorg (1665), vertaald door H.W. Ranshuysen, "*De statie te Bolsward*" in: *Verzameling A.J. Bruinsma*, hs. 6305 Prov. Bibl. Leeuwarden (1854). In het vervolg aangehaald als: Couwenbergh, *Statie*; hier p. 1
8. H.A.M. Andela, *Bolsward, Zeven eeuwen Minderbroeders*, 1976, p.26
9. M.P. van Buytenen in de *Leeuwarder Courant* van 22 sept. 1951
A. van Dijk, *Het Minderbroedersklooster te Bolsward in 1374*, in: *Bijdragen voor de geschiedenis der Minderbroeders in Nederland 1952*, p. 55 vlg. ook: Andela, a.w.p. 32-35 en bijlage 6 in dit werk
10. B. Verbeek, *Oude en Nieuw Galilea, de kloosters der Minderbroeders te Leeuwarden*; Frisia Catholica-reeks XIII (1958), p. 5
11. F.A.H. van den Hombergh, *Pater Brugman in Bolsward*, in: "*Boalsert, hert fan Westergo*, It Beaken 1955, p. 6
12. Andela, a.w.p. 42
13. van den Hombergh, a.w.p. 7-10; van dezelfde: *Leven en werk van Jan Brugman*, Diss. Groningen 1967, p. 18
14. Worp van Thabor, *Kronyken van Friesland*, Leeuwarden 1850-1871, dl. IV p. 421 vlg.
15. G. Abma, *De vier Bolswarder Lenen*, 1979, p. 69 vlg.
16. Abma, a.w.p. 114 vlg.
17. Andela, a.w.p. 45
18. Peter van Thabor, *Historie van Vrieslant*, met Inleiding van R. Steensma, Reprint 1973, p. 28-50.
19. Andela, a.w.p. 53
20. Peter van Thabor, a.w.p. 166

8. *Detail van de koorbank uit de Broerekerk: De onthoofding van Holofernes door Judith. Op de achtergrond de stad die door Holofernes werd belegerd. Linksonder de maaltijd die aan de onthoofding voorafging.*
21. W.H. Keikes, *Inventaris Oud Archief Bolsward*, 1952, no. 767
22. A. Hallema, *Vier eeuwen Weeshuis-geschiedenis te Bolsward*, (1953) bijlage II, p. 217
23. Hallema, a.w. bijlage IV, p. 225
24. Verbeek, a.w.p. 4
25. J.J. Woltjer, *Friesland in Hervormingstijd*, diss. Leiden 1962, p. 74
26. D. de Kok, *Monasticon Batavum*, supplement, 1942, p. 42
27. Schoengen, a.w.p. 197-198
28. Couwenbergh, *Statie*, a.w.p. 1
29. Schoengen, a.w.p. 199
30. alsvoren, p. 201
31. Couwenbergh, *Statie*, a.w.p. 2
32. alsvoren, p. 1

De architectuur van de Broerekerk te Bolsward

Het kerkgebouw

De Franciscanen begonnen ongetwijfeld kort na hun vestiging te Bolsward omstreeks 1281 aan de bouw van een kerk en een klooster. Over de bouwgeschiedenis zijn echter geen berichten overgeleverd, zodat de Broerekerk, die sinds de brand in 1980 in een ruïneuze staat verkeert onze enige bron is. Het is niet bekend of deze kerk een voorganger heeft gehad. Een archeologisch onderzoek dat hierover uitsluitsel kan geven heeft nog niet plaatsgevonden.

De Broerekerk is een driebeukige pseudobasiliek met een eenbeukig koor. Het middenschip telt vier vierkante traveeën die geflankeerd worden door de even lange, maar half zo brede traveeën van de zijbeuken. Het koor, dat één doorlopend geheel vormt met de middenbeuk van het schip, bestaat uit anderhalve travee en een drie-zesde koorsluiting. Het kerkgebouw is opgetrokken uit gele kloostermoppen van ca. 30 x 9 x 14 cm. Sporadisch zijn ook rode kloostermoppen verwerkt.

Deze kerk is niet ineens, maar in verschillende bouwcampagnes tot stand gekomen. In de langsgewels van het schip is in de tweede travee vanuit het westen, nog voorbij de vensters een verticale bouwnaad zichtbaar. Het muurwerk oostelijk daarvan is in kettingverband gemetseld, terwijl westelijk van de bouwnaad het Vlaams verband overheerst. Daar dit laatste verband in Friesland meestal jonger is dan het kettingverband mag worden aangenomen dat de twee oostelijke traveeën ouder zijn. Aan dit oudere gedeelte werden later twee traveeën en de bekende, rijk gedecoreerde westgevel toegevoegd. Tussen de oostelijke en de westelijke traveeën zijn geen stilistische verschillen waar te nemen. Het is daarom niet waarschijnlijk dat er tussen deze twee bouwcampagnes veel tijd is verstreken.

Mogelijk was men bij de tweede bekende bouwcampagne van plan het schip in westelijke richting met meer dan twee traveeën te verlengen. Hierop wijzen de zui-

9. Plattegrond van de Broerekerk.

len tegen de binnenkant van de westgevel, die slechts voor een klein gedeelte in het muurwerk zijn opgenomen. Deze waren naar alle waarschijnlijkheid als vrijstaande zuilen bedoeld. Gewoonlijk worden de scheibogen hier door het muurwerk van de westgevel of door halfzuilen opgevangen. Door deze ongebruikelijke constructie is de westelijke travee zichtbaar langer dan de overige traveeën.

In het muurwerk van de oostgevels van de zijbeuken en van het koor zijn opvallend veel beschadigde of gebroken stenen verwerkt. Het onregelmatig metselwerk vertoont hier bovendien geen enkel verband. Hier zijn oude stenen gebruikt om de sluitingen van de zijbeuken en het koor te vernieuwen. Mogelijk was deze herbouw noodzakelijk geworden als gevolg van ernstige schade in 1503 of 1580, toen de kloostergebouwen volledig in de as werden gelegd maar de kerk bespaard bleef. Doordat de muren van het nieuwe koor zwaarder zijn dan de oude muren, is het koor inwendig iets smaller dan het middenschip. Bij de

bouw van de scheiboog die aansluit op de zuidelijke muur van het koor heeft men met dit verschil geen rekening gehouden, waardoor de scheiboog enigszins naar binnen wijkt. Aan de noordzijde loste men dit probleem op door het muurwerk van het middenschip en het koor enkele centimeters ten opzichte van elkaar te laten verspringen. De topgevel op de oostelijke travee van de noordelijke zijbeuk is eveneens uit secundair materiaal opgetrokken en moet daarom als een latere toevoeging worden beschouwd.

De kap en het dak zijn bij de brand in 1980 volledig verwoest. Een bouwkundig onderzoek had toen nog niet plaatsgevonden, zodat hierover weinig bekend is.

Het klooster

De kruisgang en de kloostergebouwen sloten aan op de zijkant van de kerk. Dit is af te leiden uit het ontbreken van steunberen aan de zuidelijke langsgevel van het schip. In de regel zijn gevels van kloosterkerken aan de zijde waarop de

10. Westgevel in 1966.

11. De zuidzijde van de kerk na de brand van 1980. Duidelijk is de opbouw van de kerk te zien met een hoog middenschip en lagere zijbeuken, die eindigen waar het koor begint. Rechts het hoge koor. Op het terrein op de voorgrond zal het klooster hebben gestaan.

kloostergebouwen aansloten blind. Het is denkbaar dat dit ook bij de Broerekerk het geval was en dat de vensters pas na de sloop van het klooster in 1580 werden aangebracht. In de westelijke en in de oostelijke travee van het schip bevond zich zowel in de noord- als in de zuidkant een toegang.

Van de kloostergebouwen resteert hoegenaamd niets meer. In de vroegere stalhouderij aan de zuidzijde van het schip zijn nog opgaand muurwerk en delen van een fundering aangetroffen, maar deze resten zijn te fragmentarisch om er conclusies aangaande de omvang en de aanleg van het klooster te verbinden.

In 1977 vond op de zogenaamde hof ten zuidoosten van het koor een opgraving plaats onder leiding van H. Halbertsma van de Rijksdienst voor Oudheidkundig Bodemonderzoek. Op ongeveer 50 cm onder het maaiveld werden de fundamenten blootgelegd van een na-

genoeg vierkant gebouwtje. De fundamenten waren geheel uit rode kloostermoppen opgetrokken. Mogelijk betrof het hier één van de bijgebouwen van het klooster. De funderingen van elzehout die ook op dit terrein werden aangetroffen hebben nooit muren gedragen.

Over de kloostergebouwen die in 1580 werden gesloopt is niets met zekerheid bekend. Aangenomen mag worden dat de Minderbroeders te Bolsward over voldoende ruimte beschikten om een regelmatig grondplan te realiseren. Het kloosterterrein lag omstreeks 1281 namelijk aan de rand van de bebouwing. De kloosters van de bedelorden bestonden meestal uit een kerk en drie vleugels rondom een rechthoekige of vierkante pandhof met kruisgang. De nog uit de middeleeuwen resterende vleugels van het voormalige Dominicanenklooster te Zutphen en het Franciscanenklooster te Maastricht wijzen erop dat ook de kloosters in de Noordelijke Nederlanden aan deze opzet beantwoordden. Het is daarom zeer goed denkbaar dat het klooster te Bolsward dezelfde aanleg vertoonde.

12. Interieur naar het noordoosten na de brand van 1981. Tussen middenschip en zijschepen bevinden zich hoge scheibogen op ronde zuilen.

13. Detail van de plattegrond van Bolsward in de atlas van Schotanus uit 1664. De Broerekerk heeft hier nog een spits torentje in het midden op het dak.

In vrijwel alle handboeken en naslagwerken wordt de Broerekerk in het einde van de dertiende of het begin van de veertiende eeuw gedateerd 1). Dit betekent dat deze kort na de vestiging van de Franciscanen gebouwd werd. Deze datering werd echter onlangs door een aantal architectuurhistorici in twijfel getrokken. H.M. van den Berg zegt dat de kerk niet voor het einde van de 14de eeuw is ontstaan en P. Karstkarel meent zelfs dat het hier een laat-gotisch bouwwerk betreft uit het begin van de vijftiende eeuw 2). Erg waarschijnlijk is deze datering niet, maar wel vestigt deze de aandacht op het feit dat de voormalige kloosterkerk nauwelijks in de lokale bouwtraditie valt in te passen. De kerk later dateren zoals Karstkarel voorstelde, biedt voor dit probleem echter geen oplossing, omdat deze in het begin van de vijftiende eeuw een minstens even vreemde eend in de bijt zou zijn. In het begin van deze eeuw waardeerde men de Broerekerk terecht

als een van de merkwaardigste voorbeelden van de baksteenarchitectuur in Friesland 3).

De Broerekerk wijkt sterk af van de lokale romano-gotische bouwtrant, maar het betreft hier dan ook geen parochie- maar een kloosterkerk. Aan het einde van de dertiende eeuw waren de bedelorden reeds een gevestigd instituut met een eigen, karakteristieke bouwtrant 4). De kerkbouw van de Franciscanen en de Dominicanen werd in de eerste plaats bepaald door hun liturgische behoeften. De nadruk lag bij hen niet op de mis maar op de prediking. Zij konden daarom meestal toe met een eenbeukig koor van betrekkelijke geringe omvang en het dwarspand kon helemaal worden gemist. Het schip daarentegen, dat als preekkerk diende, moest geschikt zijn om een grote menigte onder te brengen, zodat de bedelorden een voorkeur ontwikkelden voor ruime zaalkerken en basilieken. De deugd van de eenvoud verbood hun aan de kerk een toren toe te voegen. Om die redenen pasten zij de dakruiter toe als

een minimale voorziening om de klok in op te hangen.

Tot de eerste helft van de veertiende eeuw bouwden de Franciscanen en de Dominicanen in de Noordelijke Nederlanden inderdaad een aantal basilieken. De kloosterkerk van de Dominicanen te Zutphen en te Maastricht en de van de Franciscanen eveneens in Maastricht, die alle drie uit het laatste kwart van de dertiende eeuw dateren, zijn hiervan goede voorbeelden. Vanaf het midden van de veertiende eeuw werden in de Noordelijke Nederlanden door de bedelorden vrijwel uitsluitend tweebeukige kerken gebouwd. De pseudobasiliek te Bolsward, die mogelijk werd geïnspireerd door voorbeelden in Westfalen, vormt in dit verband wel een uitzondering. Dit type beantwoordde echter wel aan de eisen die de bedelorden aan het kerkgebouw stelden.

In Bolsward werken de hoge en wijde bogen tussen het middenschip en de zijbeuken nauwelijks als een ruimtelijke scheiding zodat sprake is van een ruime en overzichtelijke preekkerk. Overeenkomstig de bouwwijze van de bedelorden is het koor niet erg omvangrijk en ontbreken het dwarspand en de toren.

Bouwtrant

De bedelorden sloten meestal aan bij de heersende bouwstijl, die zij echter aanpasten aan hun eigen inzichten. Aan het einde van de dertiende en het begin

15. *Plattegrond van het Broederklooster in Zutphen, waar bij de kerk ook een deel van de kloostergang en aangrenzende gebouwen bewaard bleef.*

16. *Voorgevel van de kerk bij het Broederklooster in Zutphen.*

van de veertiende eeuw bouwden zij zowel in de laat-romaanse als in de hooggotische stijl, maar in beide gevallen werden de verfijnde vormen en rijke ornamenten van deze stijlen weggelaten, gereduceerd of vereenvoudigd. De kerkgebouwen van de bedelorden kenmerken zich door een heldere en betrekkelijk sobere bouwtrant. Ook in dit opzicht zijn de genoemde basilieken te Zutphen en Maastricht exemplarisch. De eenvoudige voorgevels zijn een getrouwe afspiegeling van het inwendige. Deze kerken zijn wel voorzien van luchtbogen om de zijwaartse druk van de gewelven op te vangen, maar het gecompliceerde maaswerk, pinakels, baldakijnen en andere gotische ornamenten liet men achterwege. Ook inwendig zijn deze kerken zuiver gotisch. De kerken van de bedelorden behoren tot de vroegste voorbeelden van de gotische bouwkunst in de Noordelijke Nederlanden 5).

Datering

Evenals de genoemde kerken te Zutphen en te Maastricht kenmerkt de Broerkerk zich door een sobere vormgeving. De rijk gedecoreerde westgevel vormt met de kale langshevels van de kerk echter een scherp contrast. Deze gevel is evenals die van de bovenstaande kerken een getrouwe afspiegeling van het inwendige. De voorgevel van het middenschip springt iets naar voren. De hoeken van het middenschip zijn voorzien van twee

haaks op elkaar gestelde steunberen. Aan de uiteinden van de gevel is een overhoekse steunbeer aangebracht, waarvan de bovenste afzaat in de hoek van de gevel te-niet loopt. De toegang bevindt zich in de as van de gevel. De positie van de vensters is eveneens overeenkomstig met de eerder genoemde kerken: een hoog spitsboogvenster in de gevel van het middenschip en aan de weerszijden daarvan een kleiner venster dat zich opent op de zijbeuk. Dit eenvoudige schema is in Bolward echter gecombineerd met romano-gotische decoraties. Dit mogelijk als tegemoetkoming aan de lokale bouwtrant. De bedelorden, die vanwege hun specifieke taakstelling, de prediking, nauwe contacten onderhielden met de bevolking, pasten hun kerken wel vaker aan de lokale bouwkunst aan. Opmerkelijk is de versnijding in het muurwerk van de gevel. In de gevel van de middenbeuk correspondeert deze met de versnijding in de opvallend brede steunberen aan de voorzijde. De decoratie aan weerszijden van het middelste spitsboogvenster, bestaande uit door klimmende boogfriezen bekroonde en door lisenen van elkaar gescheiden spaarvelden, wordt doorgaans alleen in geveltoppen aangetroffen. In de top van de gevel komt dezelfde decoratie voor, maar hier zijn in de spaarvelden ook weer nissen en spaarvelden aangebracht. In dit opzicht zijn de geveltoppen van de toren te Schildwolde en de kerk te Winschoten, die uit de tweede helft van de dertiende eeuw stammen, overeenkomstig. De klimmende boogjes zijn in Bolward niet uit rondboogjes, maar uit halve boogjes samengesteld. Enigszins vergelijkbaar zijn bijvoorbeeld de halve bogen op de koorgevel van de verdwenen kerk te Sinoutskerke (Zeeland) uit de eerste helft van de veertiende eeuw. Meer gelijkenis vertonen echter de geveltoppen op het dwarspand van de Jacobijkerk te Prenzlau (Oost-Duitsland). De geveltoppen van de zijbeuken zijn eveneens met nisjes en spaarvelden versierd. Een aantal voor de romano-gotiek kenmerkende decoraties zoals rondsta-

17. *Ter Apel: luchtfoto van het Kruissherenklooster, het enige klooster in Noord Nederland waarvan naast de kerk ook twee vleugels met gangen en andere vertrekken bewaard bleef. Het kloostervierkant lag hier aan de noordzijde van de kerk, terwijl dit in Bolward en vele andere kloosters aan de zuidzijde lag.*

ven en siermetselwerk zijn in de Broerekerk niet toegepast, mogelijk om een al te rijke indruk te vermijden. Wel zijn een viertal nissen gedeeltelijk opgevuld met decoraties van rode zandsteen.

Inwendig is de kerk geheel gotisch. De forse zuilen staan op een achthoekige sokkel. Boven eindigen de zuilen met een eenvoudig lijstkapiteel. De profilering van de scheidbogen rust gedeeltelijk op consoles die tegen de zuilen zijn aangebracht. Een soortgelijk verschijnsel doet zich voor in de reeds vermelde Broederkerk te Zutphen, waar deze profilering wordt opgevangen door de daartoe uitgekraagde lijstkapitelen. Het schip van de Broerekerk te Bolsward kan gelden als een vroeg voorbeeld van de gotiek in het noorden.

In het licht van het bovenstaande is het niet onwaarschijnlijk dat het oudste gedeelte van de Broerekerk (de twee oostelijke traveeën van het schip) nog uit het einde van de dertiende eeuw stamt. De westelijke traveeën en de uitzonderlijke westgevel zijn veeleer uit het begin van de veertiende eeuw afkomstig.

19. Ter Apel: kloostergang; misschien zag de gang bij het klooster in Bolsward er ongeveer zo uit.

18. Plattegrond van het voormalige Minderbroederklooster in Soest (West-Duitsland). Een goed voorbeeld van de aansluiting van de kloostergang met vergader- en woonvertrekken bij de kerk. In de 16e eeuw werden de vertrekken in de zuidelijke vleugel (onderste deel op de plattegrond) gewijzigd.

- 1) E.H. ter Kuile, *Duizend jaar bouwen in Nederland*. Deel I, Amsterdam 1948, 210; J.J. Terwen, 'De bouwkunst van het Noorden 1000-1500, in: *Algemene geschiedenis der Nederlanden*, deel 3, Haarlem 1983.
- 2) H.M. van den Berg: „De Gotiek” in: S. ten Hove, G.P. Karstkarel en R. Steensma (red.) „*Kerken in Friesland* Boarn 1985, p. 31. P. Karstkarel, 'Komt Bolswarder Broerekerk tot leven?', Heemschut 1983, 70-71
- 3) 'Adressen tot behoud van de Broerekerk te Bolsward', *Bouwkundig Weekblad* 1901, 426, 435.
- 4) R. Krautheimer, *Die Kirchen der Bettelorden in Deutschland*, Köln 1925.
- 5) M.D. Ozinga, *De Gotische Kerkelijke Bouwkunst*, Amsterdam 1953, 14, 30, 49, 51.

De auteur is verder dank verschuldigd aan de Rijksdienst voor de Monumentenzorg die medewerking verleende bij het onderzoek.

De lotgevallen van een voormalige kloosterkerk

Inleiding

Toen Friesland in 1580 overging tot de reformatie werd het overgrote deel van de bestaande middeleeuwse kerken in gebruik genomen voor de protestantse eredienst. Een aantal was echter overbodig geworden en dat betreft met name de kloosterkerken. Op het friese platteland hebben in de middeleeuwen ca. 50 kloosters gestaan die in 1580 alle werden opgeheven en spoedig daarna werden hun gebouwen afgebroken. Ze hadden

hun functie verloren en men vreesde dat de vijandelijke troepen ze zouden kunnen gebruiken als vestiging. Van diverse kloosters werden de stenen gebruikt ter versterking van de zeedijken. Van de vele kloosters bleef slechts een enkel restant bewaard, zoals de bierbrouwerij van Gerkesklooster, die later hervormde kerk werd. Een kloosterkerk werd niet bewaard.

In de friese steden hebben 17 kloosters gestaan. Zij werden in 1580 ook opgeheven, doch minder snel afgebroken, want

21.

Omstreeks het midden van de 19e eeuw tekende J.J. Schenkel het interieur van de Broerekerk. Het is een waardevolle bron voor onze kennis omtrent de vroegere inrichting van de kerk. Waarschijnlijk heeft de hier geschetste situatie bestaan van ca. 1623 tot ca. 1870.

Het koor wordt afgesloten door een schotwerk dat ca. 3,5 m. hoog is. Het staat juist ten oosten van het kleine raam in de zuidelijke koormuur, dus ca. 2,20 m. naar het oosten vanaf de grens tussen koor en schip. Rechts van het midden is een doorgang naar het koor aangebracht. Vóór het schot staat een forse bank waarop zware boeken liggen, waarschijnlijk de kerkvoogdenbank met statenbijbels. Schenkel heeft zowel op de bank als op het achterschot panelen getekend. Daar men naar alle waarschijnlijkheid voor bank en schot delen van de vroegere koorbanken heeft gebruikt, zullen we hier te doen hebben met gotische briefpanelen, zoals we

die ook nu nog op de koorbanken aantreffen.

Tegen de meest oostelijke pilaar aan de zuidzijde van het schip staat de achzijdige preekstoel, met daaromheen het doophek. Binnen dit hek bevonden zich waarschijnlijk de banken voor de kerkeraad; hierop wijzen ook de collectezakjes van de diakenen tegen de pilaar.

In het schip zijn twee rijen banken te zien. Rechts de eenvoudige vrouwenbanken in de lengterichting van de kerk; links een forse gesloten bank in dwarsrichting met versierd achterschot. Het middengedeelte is bezet met stoelen waarop Schenkel een groep kerkgangers heeft getekend, meest vrouwen.

Tegen de muur op de hoek van koor en noordbeuk bevindt zich het orgel dat in 1869 naar de Martinikerk is overgebracht. De kerk werd verlicht door een kroonluchter met twee rijen kaarsen. De vloer bestaat uit grafzerken, waarvan er ca. 1880 57 verhuisden naar de Martinikerk.

20. Tekening van de Broerekerk uit 1790 door J. Bulthuis. Het gebouw rechts is mogelijk een restant van het voormalig klooster.

24. Zuidzijde van de kerk in 1898. Het gebouw links heeft mogelijk delen van het muurwerk van het klooster omvat (vergel. afb. 20).

22. Het interieur van de kerk tussen 1908 en 1890, te zien naar het westen. De preekstoel staat tegen de oostelijke pilaar aan de zuidzijde van het schip. Vóór de preekstoel het doophek met in het midden de lessenaar voor de voorlezer. Links- en rechts van de preekstoel staan twee rijen banken. Tegenover de kansel eerst drie rijen stoelen en daarachter een bankenblok dat zich uitstrekt tot in de noordbeuk. Op de plaats van de stoelen werd de avondmaalstafel opgesteld. Tegen de westwand staat het orgel boven het ingangsportaal. Het oostelijk deel van het koor (op de foto niet te zien) was met een laag schot afgesloten. De verlichting gebeurde door middel van gaslantaarns.

gevaar van misbruik door de vijand bestond hier niet. In de loop der tijd zijn echter ook de stadskloosters grotendeels verdwenen. Hier en daar vinden we nog een restant zoals de kosterij bij de Grote Kerk in Leeuwarden, een overblijfsel van het Dominicaner klooster. In Franeker werd het Kruisbroedersklooster in 1585 bestemd tot huisvesting van de academie. Het gebouw werd na de opheffing van het in de franse tijd uit de academie voortgekomen atheneum in gebruik genomen als psychiatrische inrichting. Delen van het klooster zijn, deels in sterk gewij-

zigde vorm, thans nog herkenbaar in de gebouwen van de inrichting. In Leeuwarden bleven drie kloosterkerken bewaard: de Jacobijnerkerk (Dominicanen), de Westkerk (Grauwe Bagijnen) en de Waalse Kerk (Dominicanessen) en tot 1940 ook de Galieërkerk (Minderbroeders). Dat deze kerken in Leeuwarden gespaard bleven was mogelijk doordat men drie parochiekerken al spoedig niet meer voor de eredienst gebruikte, deels wegens bouwvalligheid. Ze zijn dan ook na verloop van tijd afgebroken.

In het algemeen kan men zeggen dat ook de meeste kloosterkerken in de friese steden in de loop van de 17de en de 18e eeuw afgebroken zijn, sommige pas in de 19de eeuw, zoals de kerk van het Kruisrenklooster in Sneek (1845). Ze waren voor de eredienst meestal overbodig en werden in veel gevallen voor andere doeleinden gebruikt tot de gebouwen ingrijpend en dus duur herstel behoeften 1). Bolsward is in dit kader een uitzondering in Friesland, want naast de Martinikerk bleef ook de Broerekerk gespaard, al heeft het bestaan soms wel aan een zijden draadje gehangen.

Van 1580 tot 1808: de overleving van de reformatie

Op 16 augustus 1572 eist de geuzenhoofdman Diederik van Bronkhorst in naam van de Prins Bolsward op en men laat hem toe in de stad. De protestanten, op dat moment waarschijnlijk nog een kleine groep, vragen of zij de eerstvolgende zondag de Broerekerk voor hun dienst mogen gebruiken, hetgeen wordt toegestaan en zo preekt op 31 augustus 1572 ds. Johannes Johannis in de Broerekerk 2). Volgens Winsemius was de kerk voor de dienst "gezuiverd", maar hij geeft niet de omvang van die zuivering aan. Na enige maanden keerde echter het politieke getij en op 23 november moesten de leiders van de protestanten de vlucht nemen

23. *Bijeenkomst in de Broerekerk, ca. 1935. De tekstborden zijn leeg en binnen het doophek zit iemand te schrijven, mogelijk een journalist. Dit wijst erop dat we hier niet met een kerkdienst te maken hebben. Overigens zal bij een dienst het beeld nauwelijks anders geweest zijn. Verschillende vrouwen hebben een fries kostuum aan, terwijl andere met een grote ronde zwarte hoed getooid zijn.*

voor kolonel Caspar de Robles en de katholieke eredienst werd hersteld. De definitieve overgang was echter nog slechts een kwestie van enkele jaren, want de positie van de stadhouder die in naam van de spaanse koning in Friesland de macht uitoefende was sterk verzwakt en het einde kwam tussen 1578 en 1580. Op 14 augustus 1578 accepteerde de raad van Bolsward de z.g. religievrede en werd de kerk van het Minderbroedersklooster aan de gereformeerden toegewezen. In 1580 werd het klooster afgebroken en de steen verkocht voor 513 car. gulden om gebruikt te worden voor versterking van de zeedijk tussen Makkum en Harlingen 3).

Ook na de reformatie in 1580 bleef een deel van de inwoners van Bolsward katholiek en van 1624 tot 1665 had pater George Couwenbergh de zielzorg over hen, zij het dat hij zijn werk min of meer in het geheim moest doen en soms ook in de gevangenis belandde. In 1665 schreef hij een verslag van zijn werkzaamheden en hij bericht daarin ook over de Broerekerk. "Sedert 1580 is het klooster verwoest, de

25. Tekening door A. Martin ca. 1870 van details van de koorbank. Midden de evangelist Marcus en rechts Johannes.

26. Detail van de koorbank uit de Broerekerk met het wapen van Bolsward.

*Kleine Kerk te Bolsward.
Borststuk eener Bank.*

27. Tekening door
A. Martin ca. 1870 van het
ruststuk van een
bank in de Broerekerk:
laatgotische briefpanelen.

tempel tot een paardestal gemaakt en tot een werkplaats ingericht, de tuin aan landlieden verhuurd, totdat eindelijk onder de geusen over den tempel wierd beaadslaagd, dat hij zou vernield worden en men de steenen zou aanwenden om de kaaijen tegen den stroom en de zee te beschutten; dit werd echter belet door den Heer Joannes Heerma, tijdelijk tot de staten van Friesland behorende, en de zoon van Godschalk Heerma, die de laatste geestelijke vader van ons klooster geweest is; diens zoon Joannes heeft verzocht, dat de voornoemde tempel mocht vernieuwd worden en ingericht voor de kettiers om de predikaties te houden" 4). Uit dit bericht blijkt dat de kerk na de troebelen in 1580 niet meer voor de eredienst werd gebruikt en de toestand van het gebouw te wensen overliet. Diederik van Bronkhorst had brand gesticht in het klooster waarbij ook het dak van de kerk ernstig had geleden, hetgeen pas in 1597 was hersteld 5). Volgens Couwenbergh was het aan de inspanningen van Joannes Heerma te danken dat de kerk niet werd afgebroken, maar besloten

werd tot herstel. Dat vond plaats in 1623 en is vermeld op een gedenksteen, die eerst in het koor van de Broerekerk zat, maar eind 19de eeuw naar de Martinikerk is overgebracht. Het opschrift van die steen luidt, vertaald uit het latijn: "Wat het papisme heeft misvormd, dat hervormen thans godsdienst en vroomheid, terwijl de stem Gods zich doet horen. In een oude bouwval is het volgend gedenkteken gevonden: BIDT VOOR DE ZIEL VAN GODEKE VAN HOCKAERT. IN HET JAAR DES HEREN 1281 HEBBEN DE MINDERBROEDERS ZICH HET EERST TE BOLSWARD NEERGEZET. De tijd te vermelden, waarin de fundamenten dezer kerk gelegd zijn, heeft de vijandige ouderdom mij helaas door de gang van zaken belet. De tijd te noemen, die de fundamenten der oude kerk vernieuwt, heeft hij niet belet; zie lezer hier hebt ge hem: De vermaarde magistraat der stad heeft door de eerste kerkvoogden der herstelde kerk, jonker Johan van Heerma, gesproken uit het zeer oude geslacht der oldermans, Heerke Heerkes en Frans Rollema, ingeschreven burgers, dit heili-

*Kleine Kerk te Bolsward.
Opzetstuk eener Bank.*

28. Tekening door A. Martin
ca. 1870 van het opzetstuk op
een herenbank in de Broerekerk.

ge godshuis tot gebruik van de eredienst laten herstellen. In het jaar der geboorte van Jezus Christus, verlosser en behoeder (1623)' 6).

Nu de kerk hersteld was kon hij weer voor de eredienst worden gebruikt. De doordeweekse avonddiensten, die sedert 1597 plaatsvonden in de kapel van Onze Lieve Vrouw van Zevenwouden, werden in 1623 verplaatst naar de Broerekerk. Ze werden eerst tweemaal per week gehouden (dinsdag en donderdag) en later eenmaal (woensdag) 7). In 1623 had de Broerekerk ook een aparte kerkvoogdij gekregen die naast het kerkgebouw ook de schamele bezittingen beheerde, waaronder twee herbergen, die bekend stonden als Groot- en Klein klooster. Deze werden in 1807 verkocht en het jaar daarop werd de administratie verenigd met die van de Martinikerk.

In 1779 werd de Broerekerk uitvoerig gerepareerd. Dit gebeurde in opdracht van de magistraat en vroedschap van Bolsward omdat de kerkvoogdij geen vermogen had. De reparatie kostte 6000 ca. gld., welk bedrag werd geleend van het gasthuis en het weeshuis. Bij deze gelegenheid werd het spitse torentje dat in het midden op het dak van de kerk stond en op oude tekeningen zichtbaar is, afgebroken en vervangen door een koepeltje op de westgevel, dat op zijn beurt in 1902 werd afgebroken 8).

Van 1808 tot 1903: liever afbraak dan verkoop aan roomsen, afgescheidenen of rechtzinnigen.

In 1808 was dus de Broerekerk onder het beheer gekomen van de kerkvoogdij die ook voor de Martini moest zorgen. Voor de eredienst was de Broerekerk niet nodig, maar het onderhoud kostte wel geld en in toenemende mate werd dit als een last ervaren. Men wilde de kerk eigenlijk wel kwijt, maar om uiteenlopende redenen ging dit keer op keer niet door, totdat

29. Tekening door A. Martin ca. 1870 van een console onder een gewelfhoog in de Broerekerk.

rond 1900 afbraak dreigde. We zien in de 19de eeuw het beeld van een kerkvoogdij die een overtollige kerk meer dan eens kwijt kan aan een serieuze gegadigde, maar de kansen steeds weer onbenut laat, hetzij om financiële redenen, hetzij uit religieus eergevoel, c.q. minachting voor andersdenkenden.

In 1829 wilden de katholieken de Broerekerk kopen, maar de kerkvoogden vroegen een te hoog bedrag, n.l. f 15.000,- 9). In 1845 herhaalden de roomsen hun verzoek, maar nu weigerden de kerkvoogden zonder dat het tot zakelijke onderhandelingen kwamen. In hun antwoord melden de kerkvoogden dat zij het advies van de kerkeraad hebben ingewonnen en niet met de koop kunnen instemmen wegens "onderscheiden zwarigheden, die zich tegen het ten uitvoer leggen van de voorgestelde handelingen zouden kunnen aankanten" 10). Waarschijnlijk heeft bij de besluitvorming een zeker antipisme een rol gespeeld. Het gevolg was dat de katholieken zelf

een nieuwe kerk gingen bouwen, De St. Franciscuskerk die in 1847 werd ingewijd.

In 1851 richtten de afgescheidenen zich tot de kerkvoogdij met het verzoek tot overname, wat geweigerd werd, hetgeen zich herhaalde in 1881 11). De liberale kerkvoogden wilde met deze mensen, die zich in hun prediking sterk afzetten tegen de Hervormde Kerk, al helemaal niets te maken hebben. Deze gang van zaken herhaalde zich in 1871, toen in Bolsward werd opgericht de "Evangelisatievereniging ten bate van de Ned. Herv. kerk". De hervormde gemeente in Bolsward was in de vorige eeuw in meerderheid uitgesproken vrijzinnig en herhaalde malen werd aan de rechtzinnigen geweigerd een predikant van hun signatuur te laten voorgaan. Dit leidde ertoe dat de rechtzinnigen in 1871 hun "Evangelisatie" oprichtten. Op 1 oktober 1871 werd de dienst gehouden in het gebouw Eengezindheid aan het Hengstepad. Dit werd spoedig te klein en nadat in 1872 de kerkvoogdij opnieuw had geweigerd de Broerekerk te verkopen stichtten de rechtzinnigen hun eigen gebouw aan de Broestraat 12). De afkeer van de kerkvoogden ten opzichte van de rechtzinnigen was waarschijnlijk nog groter dan die ten opzichte van de afgescheidenen en katholieken.

De eerstgenoemden zagen zij als een bedreiging van hun positie van binnenuit de eigen Hervormde Kerk.

Geen verkoop dus aan serieuze kerkelijke gegadigden, maar de Broerekerk vergde wel geld voor onderhoud. Ca. 1870 werd het gebouw gesloten voor de eredienst en daarna gebruikt voor allerlei doeleinden, die enig geld opbrachten. We zien het beeld dat ons in 1987 maar al te zeer bekend voorkomt: gebruik van een overtollige kerk voor allerlei niet-kerkelijke doeleinden. Verschillende delen van de inventaris werden in die jaren (ca. 1869-1883) naar de Martinikerk overgebracht, zoals het orgel, enige fami-

30. Het orgel uit de Broerekerk, zoals dat tussen 1869 en 1948 stond opgesteld in het koor van de Martinikerk.

31. *Opening van de gerestaureerde ruïne op 27 juni 1986.*

liebanken, de koorbank met spiraalwang, alsmede delen van een andere koorbank, delen van de preekstoel, het doophek, het voornoemde epitaaf en ca. 57 grafzerken 13).

In 1855 en 1868 werd de kerk gebruikt voor een landbouwtentoonstelling waar o.a. nieuwe landbouwwerktuigen werden getoond. In 1883 werd er een petroleumtentoonstelling in de kerk gehouden. De kerk diende daarnaast tot bewaarplaats voor de stedelijke brandspuit en werd van 1893 tot 1895 gebruikt als steenhouwerswerkplaats tijdens de restauratie van het stadhuis. Al dit soort gebruik leverde wel enig geld op, maar veel te weinig om het gebouw te kunnen onderhouden, terwijl de toestand van de kerk snel achteruit ging.

In 1885 zien de kerkvoogden geen andere mogelijkheid dan om het vervallen en verwaarloosde gebouw voor afbraak te verkopen, hetgeen echter wordt voorkomen doordat de meerderheid der stemgerechtigde lidmaten tegen is. Deze

gang van zaken herhaalt zich in 1900: 121 personen zijn voor verkoop en afbraak, 191 tegen 14).

Inmiddels worden er van de zijde van de liefhebbers van monumenten pogingen in het werk gesteld de kerk te behouden. Jhr. Victor de Stuers, destijds de grote man van de monumentenzorg in Nederland, pleit voor het behoud en de regering is bereid in de kosten van de restauratie bij te dragen als er voor het gebouw een bestemming te vinden is. De rechtzinnige evangelisatie wil nog steeds de kerk kopen, maar dat is nog immer de eer van de kerkvoogden te na. Men vindt tenslotte de oplossing door de kerk te verkopen aan burgemeester C.J. van der Veen, die hem weer doorverkoopt aan de rechtzinnigen. Op 2 april 1902 wordt er over de verkoop gestemd: 167 waren tegen, 186 lidmaten voor. 15).

Deze stemverhouding tekent dat hoewel de verkoop f 5500,- opbracht en het gebouw behouden bleef vele (vrijzinnig) hervormden een diepe afkeer hadden van hun rechtzinnige geloofsgenoten.

1903-1986: van kerkrestauratie tot ruïnerestauratie

In 1903 begon de restauratie, die voortduurde tot 1907 en leidde tot een grondig herstel van het gebouw. Op 5 april 1908 werd de kerk plechtig in gebruik genomen door de rechtzinnig hervormden. De dienst werd geleid door mr.dr. J. Schokking, te Dordrecht, die in Koudum predikant was geweest en voor de Fries Christelijk Historische Partij deel van de Tweede Kamer had uitgemaakt. In 1936 kwam er centrale verwarming in de kerk.

Na de oorlog ontstond er geleidelijk aan toenadering tussen de vrijzinnigen en de rechtzinnigen. In 1949 werd ds. S.J. Wouda als rechtzinnige predikant beroepen en na verloop van tijd werden beide groepen herenigd tot één kerkelijke gemeente die haar diensten hield in de Martinikerk. Op 24 mei 1970 vond de laatste kerkdienst plaats in de Broerekerk 16).

Daarmee was echter opnieuw de situatie ontstaan van een kerkelijke gemeente met twee gebouwen, waarvan er één overtoollig was en alleen maar geld voor onderhoud kostte. In 1974 zijn er plannen voor de vestiging van een landbouwmuseum in de kerk, maar de onderhandelingen lopen op niets uit. In 1978 vindt er overleg met de burgelijke gemeente plaats over de vestiging van een cultureel centrum in de kerk, doch gemeente en kerkvoogdij komen niet tot overeenstemming.

Dan komt de fatale dag van 8 mei 1980: in de late avond slaan de vlammen uit de Broerekerk. Naar alle waarschijnlijkheid is de brand aangestoken door baldadige lieden. Slechts de muren en pilaren blijven behouden: dak, gewelf en inventaris gaan geheel in vlammen op.

Opnieuw vinden er onderhandelingen plaats tussen kerkvoogdij en gemeente, ditmaal over de overdracht van de ruïne. Twistpunt is het forse bedrag dat de kerkvoogdij van de brandverzekering heeft ontvangen. Zij is van mening dit geld

nodig te hebben voor het herstel van de Martinikerk, terwijl de gemeente dit bedrag wil ontvangen bij de overname. Uiteindelijk geeft de gemeente in dezen toe en in 1985 wordt de ruïne voor f 1,- overgedragen aan de gemeente Bolsward.

In het voorjaar van 1986 stelde de gemeente een commissie in die tot taak kreeg een ontwerp te maken voor de herinrichting van de ruïne. De commissie kwam met vier voorstellen: a, een nieuwe bestrating in de kerk met in de vloer door middel van kleuren de oude inrichting aan te geven; b, 12 grote fotopanelen aan de wand met facetten van de geschiedenis van de kerk; c, het plaatsen van moderne sculpturen; d, het instellen van een werkgroep die regelmatig concerten en andere activiteiten in de herstelde ruïne zou moeten organiseren.

Dankzij subsidies van de gemeente en provincie konden de beide eerste plannen in vrij snel tempo gerealiseerd worden. In de vloer werd aangegeven de plaats van de vroegere preekstoel, het orgel, de koorbanken, het hoofdaltaar en twee zij-altaren. De fotopanelen tonen: St. Franciscus, een kaart van de middeleeuwse franciscaner kloosters in Nederland, Oldeklooster bij Hartwerd, een kaart van de middeleeuwse kloosters in Friesland, de plattegrond van Bolsward in 1648, de plattegrond van een franciscaans klooster (in voorbereiding), de kerk vóór de brand van 1980, het interieur in het midden van de 19de eeuw, het interieur tussen 1908 en 1980, een koorbank uit de Broerekerk die nu in de Martinikerk staat en tweemaal twee fragmenten van deze koorbank. Voor de realisatie van het derde onderdeel, de moderne sculpturen, bleek de tijd van voorbereiding te kort. Hopelijk kan dit onderdeel in 1987 worden verwerkelijkt.

Op 27 juni 1986 vond de opening van de ruïne plaats met enkele toespraken, een eenakter en een optreden van het Gezelschap voor Oude Muziek. Dit was het begin van het Broerekerk Zomerfestival waarin van begin juli tot half september elke zaterdag culturele activiteiten in

de ruïne plaatsvonden. Meestal uitvoeringen van muziekgroepen als: Barracuda (19 juli), Dhr. is mijn Herder Band (26 juli), The Shades (9 augustus) en Der Junge Werther (20 september). Maar ook andere activiteiten, zoals een weekend met oude muziek en volksdansen (22 aug.), een tafeltennistoernooi (6 sept.) en een kinderfeest met mini-playbackshow (13 sept.).

Op 22 oktober schreef wethouder S. de Haas een eindverslag in de Bolswarder Courant. Hij begint zijn verhaal als volgt: "De zinderende zomerzon van het openingsfeest op 27 juni was wellicht een voorbode van het slagen van het Broerekerk Zomerfestival. Dit nieuwe stadsplein in de middeleeuwse verpakking bleek een gouden greep van de gemeente Bolsward. Kunst en cultuur in Broerekerk Theatraal. Het bleek een podium bij uitstek, waar jong en oud zich muzisch bleek te willen uiten. Maar ook werd er getafeltennist, een fancy fair gehouden en gevolsdanst. Pessimisten hielden het niet voor mogelijk, ongelovigen meenden dat het groot kapitaal er als sponsor achter zat, maar de artiesten traden op zonder kinnesine. "In yndrukwekkende romte", aldus dr. Steensma. "Een ruimte van grote culturele waarde", aldus burgemeester Elzenga en "Er zullen iedere zaterdag activiteiten plaats hebben", aldus wethouder Stef de Haas. Al deze profeten van het eerste uur tijdens het openingsfeest hebben gelijk gekregen".

32. *Volksdansen in de Broerekerk op 17 aug. 1986.*

- 1 Zie R. Steensma, *De gevolgen van de reformatie*, in: S. ten Hoeve, G.P. Karstkarel en R. Steensma (red.), *Kerken in Friesland*, Baarn 1985, p. 156-158.
- 2 J.J. Kalma, *Mensen in en om de Martini. Beelden uit Bolswards kerkgeschiedenis*. Bolsward 1980. p. 59v.
- 3 W.H. Keikes, *Bolsward, ouderdom met gratie*. Bolsward 1951. p. 44.
- 4 H.A.M. Andela, *Bolsward, zeven eeuwen minderbroeders*. Bolsward 1976. p. 122v. NB: de opmerking van Andela dat met de tempel niet de kerk maar het klooster bedoeld zou zijn, is onjuist.
- 5 Keikes, a.w. p. 45
- 6 Kalma, a.w. p. 69
- 7 D. Bartstra, *De Minderbroederskerk te Bolsward*, in: Leeuwarder Courant 7 dec. 1903.
- 8 Bartstra, a.w.
- 9 Kalma, a.w. p. 355
- 10 Andela, a.w. p. 181
- 11 Barstra a.w.
- 12 Bartstra a.w. en Friesch Dagblad 23 sept. 1961
- 13 Zie voor het orgel: J. Jongepier, *Frieslands orgelpracht*, Sneek 1970 (geen paginering); P. Janzen, *De Franciskaner kloosterkerk te Bolsward*, in: Leeuwarder Courant 14 dec. 1903. Volgens Janzen werd het orgel in 1635 gebouwd door A. Verbeek. Familiebanken en zerken: Kalma a.w. 338 en: *Voorlopige lijst der Nederlandse monumenten van geschiedenis en kunst*, deel IX, Utrecht 1930, p. 44. Koorbanken: J.A.J.M. Verspaandonk, *Bolsard. De Martinikerk (Misericordereeks)*, z.pl. 1974 (hierin meer literatuur over deze koorbanken).
- 14 Kalma, a.w. 360.
- 15 idem, p. 360.
- 16 idem, p.360v.

De grafzerken

Evenals alle andere oude kerkgebouwen werd ook de Broerekerk voor het begraven van de plaatselijke bovenlaag van de bevolking gebruikt. Die bovenlaag werd in de Middeleeuwen gevormd door hen, die de kerk met rijke schenkingen hadden begiftigd. Na de Hervorming (1580) door hen, die het zich konden permitteren een duur graf te kopen. Die graven werden dan van een passende zerk voorzien.

Het is bekend, dat omstreeks 1880 een groot aantal zerken (57) werd overgebracht naar de Martinikerk, waar ze dienden tot (aan)vulling van de vloer van grafzerken. Onder die zerken bevond zich ook een deel van de grafzerk van Jacob Gysberts, de vader van de Friese schrijver Gysbert Japicx. Dit fragment kreeg een ereplaats in de vloer van het koor.

Na de brand in de Broerekerk (1980), kwamen nog ruim 10 zerken of zerkfragmenten voor de dag. Deze stenen waren in de tachtiger jaren van de vorige eeuw om de een of andere reden aan het oog onttrokken geweest.

Groot was de verrassing, toen bleek, dat onder de onlangs gevonden zerken zich ook de resterende delen van de zerk van Jacob Gysberts bevonden. Deze fragmenten werden met ijzeren haken aan een der binnenmuren van de kerkruïne opgesteld. De overige zerken en fragmenten kregen een plaats in de kerkvloer tegen de zuidmuur van de kerk.

De grafzerken afzonderlijk

De zerk van Jacob Gysberts geeft - aangevuld met het deel uit de Martinikerk - het volgende grafschrift:

A^o 1653 de(n) 22 lanva(r)i / sterf den eersamen bvrger(eeste)r / I.cob Gysberts hier begrave(n) /

A^o 1643 de(n) 23 april / sterf d(e) eerb(aere) Ancke Willems (hvi)svrouw va(n) bvrger(eeste)r I.cob Gysberts hier begrave(n) /

In de bovenrand staan de initialen van de zerkhouwer: L.G. (of: I.G. of). Een met deze lettercombinaties corresponderende zerkhouwer heb ik niet kunnen vinden. Bevreemdend is het verder, dat binnen het randschrift nog een grafschrift werd aangebracht. De overlijdensdatum en de naam werden zeer zorgvuldig afgehaakt. Het lijkt erop, dat Jacob Gysberts deze zerk had overgekocht. Ik word in deze mening versterkt door het feit, dat er op deze zerk geen wapens van een echtpaar voorkomen (z.g. alliantiewapens), maar een mannewapen, dat zwaar werd geschonden. De vermoedelijke wapenfiguren waren (naast de gebruikelijke halve adelaar) een klaverblad (boven) en een handmerk.

Hopelijk wordt het ontbrekende fragment uit de Martinikerk hier nog bijgevoegd.

Een tweede zerk, die van belang is voor Bolswards historie, is de zerk van Eedwer, de echtgenote van Hero Jelbits. Ze overleed 21 okt. 1510. Onder deze zerk werd tevens begraven Hid Nannis (d.i. Hid Hero Jelbitsdr., de weduwe van Nanne Reyns). Zij overleed 10 juni 1561. Nanne en Hid, een echtpaar zonder kinderen, bestemden een groot deel van hun nalatenschap voor de armen en in het bijzonder voor de wezen der stad. Door hun milde gaven en hun nagelaten goederen (landerijen e.d.) kon een apart weeshuis worden gesticht; een fundatie, die thans nog bestaat en die door de eeuwen voor de stad zegenrijk heeft kunnen funktioeneren.

Het grafschrift op deze zerk luidt als volgt:

int. iaer . ons . here(n) . m . v^c . / en (de)
 . X . de(n) . xxxi . dach . octobris . sterf .
 Eedwer . Hero . Jelbits . wijf . /
 Int . jaer . ons . Heeren . / m . v^c .
 en(de) . lxi . den . x . juni . st(e)rf . Hid .
 Nannis . /

Binnen dit randschrift is een wapenschild aangebracht, dat opgehangen is aan een tak. Links en rechts ervan de letters E en H, die staan voor Eedwar Hero's. In het wapen het handmerk van Eedwer, een M.

Van de overige zerken noem ik: Een zerk voor Epo van Ailva en (Beatrix) van Walta, een echtpaar, dat omstreeks 1500 leefde. De overlijdensdata zijn niet aangebracht en naar het lettertype te oordelen werd deze zerk omstreeks 1600 vervaardigd.

Een zerk (uit 1505?) met Gotisch randschrift en op de vier hoeken de tekens van de Evangelisten, is op enkele on-samenhangende woorden na niet meer te lezen.

Een zeer grote zerk met een Gotisch randschrift, welke naar het lettertype te oordelen omstreeks 1540 werd vervaardigd, was vermoedelijk bestemd voor Goslick van Juwinga (Jongema) en Ydtscke van Harinxma. Sporen van fijn uitgevoerde sierrandjes aan weerszijden van het randschrift wijzen op een zeer rijke uitvoering.

Van de zerk van een zoon van genoemde echtelieden is slechts een fragment aanwezig. Op dit fragment staat een portiek, waarin gedeeltelijk verwoeste alliantiewapens. Omdat het vrouwewapen dat van Camminga is, moet dit fragment afkomstig zijn van de zerk voor (een kind van) Tiaerdt Goslicks van Jongema (Juwinga) en Catharina van Camminga. Tiaerdt was in 1557 olderman van Bolsward.

Een andere zerk uit de 16de eeuw met Gotisch handschrift en op de vier hoeken de tekens der Evangelisten is op een enkel woord na onleesbaar. Binnen de rand van een dito handschrift uit 1560 en twee grafschriften voor het echtpaar Bocke Ipes (Walckema) en Pyter Piters Bantert, die op resp. 20 juni 1625 en 10 aug. 1643 overleden.

Een smalle zerk dekte eenmaal het graf van de echtgenote van de bekende Bolswarder predikant Sixtus Hommius. Haar naam is onleesbaar, maar ze heette Lysbeth Wiarda en overleed 24 febr. 1664, 74 jaar oud. De zerk van haar man

34. Grafzerk van Jacob Gysberts uit 153. Jacob was de ontwerper van het stadhuis en de vader van de bekende friese dichter Gysbert Jacobs. In 1986 zijn de delen van de steen opgesteld in de Zuidmuur. Het ontbrekende deel ligt in de vloer van de Martinikerk.

33. Zijbeuk van de kerk naar het westen: in de vloer van de zuidbeuk zijn alle grafstenen bijeengebracht die in 1986 bij het herstel van de ruïne werden gevonden zowel hele stenen als restanten van stenen.

35. Zerk van Liesbeth Wiarda, echtgenote van ds. Sixtus Hommius.

(geb. Jelsum 1 dec. 1587, overl. 5 okt. 1651) bevindt zich thans in de Martini-kerk, maar is ongetwijfeld uit de Broerekerk afkomstig.

Ook wordt hun dochter Rinske Sixti Hommius op deze steen genoemd. Zij was gehuwd met de burgemeester Beint Heerckes Burenstein. Ze overleed 28 jan. 1678.

Onder acht fragmenten is er een met het grafschrift voor Focke Regneri Fockens, regerende burgemeester van Bolsward en voogd van het weeshuis en van de Broerekerk. Hoewel het jaar van overlijden niet is te lezen, blijkt uit archiefstukken, dat hij 10 sept. 1720 overleed, in zijn 61e jaar oud.

Verder werden nog vier hoofdstenen gevonden, stenen, die op het hoofdeinde van het graf werden gelegd. Deze stenen meten slechts 70 bij 66 cm en zijn daarbij veel dunner dan normale zerken. Het betreft hier hoofdstenen voor W.....t Rienks Tichelaar, regerend burgemeester en voogd van de Broerekerk. Hij overleed in november 1730, in zijn 43e jaar oud.

De hoofdsteen voor Tetke Ipkes Algra (overl. 24 nov. 1627) kan bestemd zijn voor Tetke Aenes, de weduwe van Ipcke Ipckes Algra.

Veel kalkresten maakt de hoofdsteen van Trintye Sybrens (overl. in jan. 1636) moeilijk leesbaar. Ze was de echtgenote van S(iou)cke Thom(as). Ook een dochter van deze echtelieden (overl. in 1633) wordt op deze hoofdsteen genoemd.

Op een hoofdsteen met een onherkenbaar mannewapen, opgehangen aan een tak, staat het grafschrift van Marten Jans, die in maart 1624 overleed. Ongetwijfeld betreft het hier Marten Jans Meerswal, die omstreeks 1620 in de archivalia van Bolsward wordt genoemd.

Tenslotte liggen nog twee zandstenen zerken (of sarcopaagdeksels of dekplaten van altaren) elders in de kerk. Het ene stuk is volkomen vlak en op het andere (in drieën gebroken) staat een geometrische versiering (met kromstaven?).

Deze dubbele aflevering kon tot stand komen, dankzij een financiële bijdrage van de gemeente Bolsward.

MEDEDELINGEN

(voor het bestuur verzorgd door een commissie bestaande uit: Drs. H.T. Algra, J. v.d. Meulen en U. Zwaga.)

Bestuur.

Wegens zeer drukke werkzaamheden heeft Mr. T. Elzenga, Burgemeester van Bolsward, bedankt als lid van het Dageelijks Bestuur. Hij blijft beschikbaar als lid van het Algemeen bestuur. Het spijt ons zeer dat de heer Elzenga zijn werk als vice-voorzitter, waarbij hij met name voor de organisatie van de stichting en haar bureau veel heeft gedaan, niet kan voortzetten. Dank aan de heer Elzenga voor het vele werk dat hij voor de stichting heeft verricht en voor de plezierige wijze waarop dit gebeurde.

Dhr. Rienk Terpstra heeft bedankt voor het lidmaatschap van het Algemeen bestuur. Wij zijn de heer Terpstra dankbaar voor zijn aandeel in het bestuurswerk, met name wat betreft de problematiek rondom het monumentenbeleid in de provincie Friesland.

Donateursvergadering.

De jaarlijkse donateursvergadering vindt plaats op 13 juni 1987 in het Oranje-hotel te Leeuwarden en wel om 10.00 uur 's morgens. Na de donateursvergadering zal de zomerexcursie worden gehouden. Donateurs die beide evenementen willen meemaken behoeven dus niet twee keer naar Leeuwarden te komen.

De agenda luidt:

1. Opening
2. Jaarverslag met nabespreking
3. Bestuursverkiezing
4. Rondvraag

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

Restauratie Bornwird.

Een koude noordooster storm giert rond het kerkje van Bornwird. De kalender geeft 15 januari 1987 aan. Overdag is het min 10° celsius en 's nachts min 15° celsius. De bouwvakkers zitten in de vorstverlet en de half-gerestaureerde kerk wacht gelaten op beter weer.

In november zijn onder hoge druk 26 betonpalen tot een diepte van $\pm 4,5$ meter hydraulisch in de terp geperst. Deze, nogal ingrijpende constructie was nodig, om de ernstige verzakkingen te laten stoppen.

De dakruiter, eigendom van de Gemeente Dongeradeel, vertoonde nogal wat gebreken. In de spits zijn 5 van de 8 sporen vervangen. Ook het grootste deel van de beschieting is vernieuwd. De oorspronkelijke zinken bekleding is vervangen door een koperen bedekking. Van het oorspronkelijke pannendak van "monniken en nonnen" kon alleen het noordelijke dak behouden blijven. De tot voor kort aanwezige klimop heeft zowel aan de noord- als zuidkant, de afgelopen 60 jaar zijn verwoestende werk gedaan.

In het koor zijn, na deskundig onderzoek, muurschilderingen aangetroffen. Op de zuidgevel is een afbeelding van de "wonderbare visvangst" aangetroffen en op de noordgevel een aantal van de twaalf apostelen. Het bestuur heeft bij de Gemeent Dongeradeel een subsidieverzoek ingediend voor een totale conservering, welke is begroot op f 40.000,--. De restauratie zal de komende zomer worden afgerond.

Onderhoudswerkzaamheden

In 1986 is er voor ± f 55.000,- aan onderhoud verricht.

Het metselwerk van de kerk te Kortezwaag is hersteld en de stalen ramen zijn ontroest en geschilderd.

De kerk van Westhem is geschilderd en het smeedijzeren toegangshek is weer in oude luister hersteld.

Van het nagenoeg geheel gestuorde kerkje van Ter Idzard vertoont de binnenkant ernstige vochtproblemen. Om hier iets aan de doen, is besloten om vak na vak het oude stucwerk te verwijderen en de beschadigde baksteengevel te herstellen. Het afgelopen jaar is hiermee een begin gemaakt aan de zuidgevel waar één travé met raam is gerestaureerd.

Ned. Herv. kerk Ter Idzard.

Ned. Herv. kerk Genum.

Muziekkapel Wâldsang te Augsbuurt.

De reeds gerestaureerde kerken van Augsbuurt, Genum en Lichtaard zijn de afgelopen zomer van buiten geschilderd.

De kerk van Goïngarijp kreeg nieuw zink in de goot en de toegangsdeuren van Uitwellingerga werden vernieuwd en geschilderd.

Centrum Beeldende kunst "Helling Stichting" Britswerd.

De Helling Stichting zal in begin juni 1987 de deur van de eeuwen oude kerk te Britswerd openen voor het publiek. In de kerk zal dan een semi-permanente tentoonstelling zijn van het werk van wijlen beeldend kunstenaar Boele Bregman.

Van oudsher heeft men in kerken kunst aangebracht, zoals muurschilderingen, houtsnijwerk en gebrandschilderde ramen.

De Stichting Alde Fryske Tsjerken wil bevorderen dat er meer kunst in de kerken in Friesland komt. Immers het kunst-

werk beeldt een verhaal uit of verwijst naar een gedachte waarbij dat laatste vooral in een kerk goed op zijn plaats zal zijn.

In onze publikatie nr. 33 is reeds melding gemaakt van de Helling Stichting. Deze stichting gaat de kerk te Britswerd in gebruik nemen als centrum van beeldende kunst in het hart van Friesland.

Zo is er voor de kerk te Britswerd een passende bestemming gevonden, binnen de doelstelling van de Stichting Alde Fryske Tsjerken.

Via deze Keppelstok willen wij u kennis laten maken met de schilder Bregman, die in 1980 is overleden.

Boele Bregman, een gevoelig kunstenaar

Boele Bregman werd op 9 februari 1918 in Heerenveen geboren als zoon van een loodgieter. Vrijwel zijn gehele leven heeft zich in en rond zijn geboorteplaats afgespeeld. Volwassen geworden zette hij er de zaak van zijn vader voort. Zijn liefde ging echter uit naar de schilderkunst. Na een hartinfarct in 1956 wijdde hij zich voorgoed aan de kunst. Een recensie in de Friese Koerier in 1957 vermeldt: "De schilder Boele Bregman is totaal een onbekende". De krant concludeerde echter dat het werk van de auto-didact Boele Bregman een zeer eigen plaats inneemt onder de Friese schilders. Al in een vroeg stadium had hij contact met bekende schilders als Jan Mankes en Gerrit Benner. Hun werk sprak hem aan. Ook vormde het werk van Herman Kruyder en Anton Heijboer een bron van inspiratie voor Bregman.

Bregman was niet alleen schilder, hij maakte ook ruimtelijke werken: sculpturen van steen en plastieken van veelal ijzerwerk.

Na 1957 kreeg hij snel bekendheid als schilder, provinciaal en in mindere mate ook landelijk. Overal in Nederland werden tentoonstellingen van zijn werk gehouden. De kritieken waren in het algemeen lovend. Hij wordt beschreven als

B. Bregman: Zelfportret (1957)

een gevoelig soms bijna overgevoelig man. Zijn kunst kenmerkt zich door zachte harmonieuze tinten en tederheid. Deze "aarzelende expressionist" schiept in zijn werk geen sfeer van uitbundigheid maar van ingekeerdheid en een zeer poëtische droom. De schilderijen neigen soms naar het paradijselijke.

B. Bregman: Vrouw in interieur (1957)

B. Bregman: *Kruisiging* (1957)

Het Vrije Volk van zaterdag 14 november 1964: "Dit is het bijzondere van de mens Boele Bregman: dat hij de doodsangst creatief heeft gemaakt. Angst, die een ander verlamt, zoals een konijn zich niet meer kan verroeren voor de aanblik van de slang - die angst heeft hij bewust gemaakt en die is nu de motor waarop hij drijft. Een man boordevol doodsproblematiek en niettemin, of misschien juist daardoor één van de felst levende mensen die ik ooit heb ontmoet".

En de Leeuwarder Courant juicht in 1965 in een kop: "Frieslands beste kunstenaar".

Bregman wordt vergeleken met Benner. Hij blijft echter de invloeden van buiten op een persoonlijke manier verwerken. Zijn expressionisme neigt naar het mystieke. Na 1975 begint Bregman realistischer te schilderen. Vooral stillevens. Het mystieke maakt steeds meer plaats voor het naïeve. Er verschijnen minder mensen in zijn schilderijen. Maar wel meer vogels als tekens van de geest, van de vrijheid ook. Toch was Bregman geen misantroop. Hij had een aantal goede vrienden met wie hij vaak een levendige briefwisseling onderhield. In één van de brieven schrijft hij: "Ik wil in mezelf omhoog komen. Het woord God komt in me op. Waarom. Ik wil niet meer bidden. Bidden is ergens om vragen. Ik vraag niet. Ik heb gevraagd of m'n angst weg mocht

gaan, op momenten dat de doodsangst zich als een razende door en om mij heen joeg. In paniek heb ik gebeden. Mijn angst is van een demonische gemeenschap. Want ik ben op die momenten volkomen alleen. Alleen zonder wapen. het is een lafhartige strijd der duivel".

Ergens anders staat genoteerd: "Wij leven bij de gratie van het kapitalisme moesten we niet leven bij de gratie van de liefde. Een witte stad met blauwe vogels zal ontstaan voor de lieve mens". Die witte stad heeft hij herhaalde malen uitgebeeld. Veel van zijn schilderijen houden verband met de oorlog. Ook zelfportretten komen veelvuldig voor. Bregman heeft zich eveneens bezig gehouden met het schrijven van gedichten. Op één van zijn schilderijen luidt het:

"Een specht gezien
een reiger in een slootje
een half gezonken bootje
is dat geluk misschien."

Bekend is ook dat de muziek van Mozart hem diep kon ontroeren. Kortom Bregman heeft door, voor en in de kunst geleefd. Hij overleed op 1 juni 1980 te Heerenveen, oud 62 jaar, aan een plotselinge hartaanval. Zijn diepste en teerste gevoelens heeft hij ons nagelaten in zijn kunst.

Activiteiten rond "Kerk en terp" van Hogebeintum.

De terp en de kerk van Hogebeintum zijn een nationaal monument voor Friesland en Nederland.

Om nog meer mensen kennis te laten maken met dit bijzondere monument en het werk van de Stichting Alde Fryske Tsjerken zijn er een aantal activiteiten georganiseerd die geheel passen in de doelstelling van de stichting.

Het bevorderen van bezoekers en hun belangstelling voor historische kerkgebouwen in de provincie Friesland en de instandhouding ervan.

Om de bezoekers bewust te maken dat het van nationaal belang is dit monument te behouden, noemen we u even de activiteiten in het zomerseizoen 1987 te Hogebeintum.

8 april 1987 's avonds om 20.00 uur lezing met dia's door de heer U. Zwaga, Hoofd van het bureau Stichting Alde Fryske Tsjerken.

onderwerp: "Lâns de Alde Fryske tsjerken".

21 mei 1987 's avonds om 20.00 uur lezing met dia's door de heer Elzinga provinciaal archeoloog voor Friesland.

onderwerp: Skiednis fan terp en tsjerke sûnt de aldste tiiden".

17 juni 1987 's avonds om 20.00 uur lezing met dia's door de heer W. v/d Horst, Conservator van het museum 't Bleekerhûs te Drachten.

onderwerp: "Kunst dichter bij de mensen"

De gehele maand juni een expositie in de consistorie, werken van beeldend kunstenaar Ids Wiersma.

15 juli 1987 's avonds om 20.00 uur lezing met dia's door Mw. L.M. Rotshuizen - van Sitteren, docente Noordelijke Hogeschool Friesland, kunstgeschiedenis.

onderwerp: "Symboltaal op een terp". De gehele maand juli een expositie in de consistorie, werken van de beeldend

Kerk en terp te Hogebeintum.

kunstenaar Klaes Koopmans uit Garijp.

onderwerp: "Friesland terpen land".

De gehele maand augustus een expositie in de consistorie, werken van de beeldend kunstenaar Nanko van Dijk uit Buitenpost.

onderwerp: "Relatie mens-terp en kerk".

2 sept. 1987 's avonds een lezing met dia's door dr. R. Steensma: "Tsjerke en moderne kunst."

16 sept. 1987 's avonds een lezing met dia's door de heer R. Terpstra, medewerker buro Monumentenzorg provincie Friesland.

onderwerp: "Het beschermde gezicht en Hogebeintum in het bijzonder."

De gehele maand september een expositie in de consistorie, werken van de beeldend kunstenaar A. Gerlsma uit Franeker.

onderwerp: "Horizon Hogebeintum".

Op alle werkdagen van 10.00 uur tot 17.00 uur is de kerk en expositie in de consistorie te bezichtigen. De lezingen zijn 's avonds om 20.00 uur in het kerkgebouw bij kaarslicht.

IJsbrandt van Slooten de suppoost zal u ook nu weer graag ontvangen en begeleiden.

Een ieder die in groepsverband een excursie met begeleiding wenst, kan contact opnemen met de heer Van Slooten, nr. 52 te Hogebeintum, Telefoon 05108-1804.

Graag tot ziens in Hogebeintum!

Beeldend kunstwerk te Hogebeintum.

Het initiatief van de Stichting Alde Fryske Tsjerken om moderne kunst te combineren met de verstilde ruimtes van oude kerken zal mogelijk worden voortgezet. Na de succesvolle tentoonstelling rondom 'Het Avondmaal' in september 1985 in de Grote kerk te Leeuwarden wordt op dit moment gezocht naar de mogelijkheden om bij het kerkje van het prachtige

Ned. Herv. kerk Spannum.

terpdorp Hogebeintum een beeldend kunstwerk te verwezenlijken. De kunstenaarsgroep 'De Vier Evangelisten', die ook deelnam aan de activiteit in de Grote Kerk, is aangezocht om rondom bovengenoemd kerkje een beeldend werk te vervaardigen. Het is de bedoeling dat er deze zomer voorstudies in vorm van schetsontwerpen worden geëxposeerd in Hogebeintum, waarna een eventueel blijvend werk in 1988 kan worden geplaatst. De unieke combinatie van eeuwenoude architectuur en moderne kunst kan in Hogebeintum een verrassend gevolg hebben.

U komt toch ook kijken, denk met ons mee in dit unieke idee!

Winterexcursie 17 januari 1987.

De winterexcursie voerde ons dit maal naar de Hervormde kerken van Lemmer en Harich en naar de Rooms Katholieke kerken van Woudsend en Lemmer.

Alhoewel de zon het liet afweten was er toch en behoorlijke opkomst. Voor het eerst in haar geschiedenis vertrokken de bussen van de excursiecommissie niet vanuit Leeuwarden maar vanaf station Heerenveen. Gelukkig heeft dit, voorzover bekend, geen enkel probleem opgeleverd.

De lezingen in de kerken waren ook deze keer weer goed verzorgd en in de lege pastoorswoning van de R.K. kerk te Woudsend was door de pastoor Van der Wal en medewerkers een heuse expositie ingericht.

Dankzij de medewerking van kerkvoogden, besturen en kosteren kunnen we terugblikken op een zeer geslaagde excursie.

Zomerexcursie.

De zomerexcursie is verschoven naar zaterdag 13 juni en voert ons naar de Hervormde kerken van Edens, Kubaard en Spannum en naar de R.K. kerk te Roodhuis.

Meer informatie vindt u in het bijgevoegde stencil.

Activiteiten in Uitwellingerga

In het kader van het 40-jarig bestaan van de Federatie Friese Musea's in Friesland, is er in de maand juni - juli tot en met 15 augustus een tentoonstelling in de kerk te Uitwellingerga.

De beeldend kunstenaar Johan Hemkes uit Bilthoven, geboren te Schalsum, laat zijn werk zien bestaande uit etsen, met als onderwerp:
"Friesland Waterland"

Alle werkdagen te bezichtigen.

Activiteiten te Beers.

De Stichting Tsjerke en Poarte te Beers, zal in de maand mei en juni een tentoonstelling houden in de kerk te Beers.

De beeldend kunstenaar Jan F. v/d Bij uit Drachten laat werk zien, bestaande uit olieverf doeken, met als onderwerp:
"Religie en Kunst".

Kerkepad N.C.R.V. 1987 Friesland.

Op zaterdag 29 augustus en 5 september kerkepad N.C.R.V. 1987 in Friesland, langs de volgende kerken:

Lions - Oosterlittens - Britswerd - Wieuwerd - Bozum - Rauwerd en Deersum.

De kerken zijn te bezichtigen van 's morgens 10.00 uur tot 17.00 uur.

Verantwoording foto's:

1. Bornwird in restauratie, archief S.A.F.T.
2. Muziekkapel Wâldsang Augsbuurt, Lit. inst. R.U. Groningen.
3. Ned. Herv. kerk Genum, U. Zwaga.
4. Ned. Herv. kerk Ter Idzard, U. Zwaga.
- 5, 6 en 7. Helling-Stichting.
8. Kerk en terp, Hogebeintum, U. Zwaga.
9. Ned. Herv. kerk Spannum, U. Zwaga.

De artikelen in de publicaties van de Stichting Alde Fryske Tsjerken verschijnen onder verantwoordelijkheid van de redactiecommissie bestaande uit:
Drs. H.M. van den Berg, Dr. C Boschma, Dr. H. Halbertsma, S. ten Hoeve, S.J. van der Molen en Dr. R. Steensma. Het secretariaat berust bij dr. R. Steensma: E. de Wendtstr. 10, 9291 ES Kollum.
Adressen van de auteurs die aan deze aflevering meewerkten:
H.A.M. Andela, Eenheid 25, 8602 TV Sneek.
D.J. van der Meer, M. Gorterstr. 40, 9008 TE Roordahuizum.
Dr. R. Steensma, E. de Wendtstr. 10, 9291 ES Kollum.
Drs. G. Vermeer, Henegouwen 42, 3524 BA Utrecht.

Stichting Alde Fryske Tsjerken

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

Postgiro 22 07 600—Bank: Friesland Bank Leeuwarden

nr. 29.81.00.703

Kantooruren: 's morgens 9.00 - 12.00 uur.

's middags 14.00 - 16.30 uur.

keppelstok

STICHTING ALDE FRYSKJE TSJERKEN