

ALDE FRYSKE TSJERKEN

nr. **18** juni 2018

**Het Oude Kerkhof te Donkerbroek
Waar zijn de kroonluchters van Workum gebleven?
Torenuurwerken in Fryslân
Van wie is het snijwerk aan de preekstoel te Longerhouw?
Slapen onder de preekstoel
In dit nummer**

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 18 juni 2018

ISSN 2210-7657

STICHTING ALDE FRYSKETSJERKEN

Opgericht 9 september 1970

Dagelijks bestuur en directie

Drs. J. Kersbergen, voorzitter

Ir. J.D. Niemeijer, secretaris

Drs. H. Oosterhoff, penningmeester

Drs. J.-M. Postma, vicevoorzitter

Mr. E.L. Veerman

G.A. Bakker, directeur

Adres

Postbus 137

8900 AC Leeuwarden

Bezoekadres: Emmakade 59

Tel: 058-2139666

E-mail: info@aldefrysketsjerken.nl

Rabobanknr: NL81 RABO 0172 4165 82

ING: NLO7 INGB 0000 7307 89

Donateurschap

Minimaal per jaar € 17,50

Opzegging vóór 1 november via

info@aldefrysketsjerken.nl of schriftelijk naar

bovenstaand adres

Redactie

J.H.W. Willems, voorzitter

Drs. L. Dijkstra, secretaris

Drs. H.T. Algra

Prof. dr. S.L. de Blaauw

Dr. M.A. de Harder

Drs. M.E. Stoter

Dr. O. Vries

Drs. D. Worst

Redactieadres

Postbus 137

8900 AC Leeuwarden

E-mail: louw.dijkstra@hetnet.nl

Deze uitgave wordt mede
mogelijk gemaakt door:

provincje fryslân
provincie fryslân

Professionele Organisatie voor
Monumentenbehoud

Ministerie van Onderwijs, Cultuur en
Wetenschap

1

RIENK KLOOSTER

Een kerkverplaatsing in het veen:
het Oude Kerkhof te Donkerbroek

5

PIM VAN DER GIESEN

Torenuurwerken in Fryslân
van voor ca. 1750

9

Stichtingsnieuws

17

JAN DIRK WASSENAAR

De kroonluchters van
de St. Gertrudiskerk in Workum

21

SYTSE TEN HOEVE

Van wie is het snijwerk aan de
preekstoel van Longerhouw?

27

HANS WILLEMS

Slapen onder de preekstoel

Foto voorzijde: Cornjum, uurwerk van 1614 in de Hervormde kerk.

Foto Pim van der Giesen

RIENK KLOOSTER

Een kerkverplaatsing in het veen: het Oude Kerkhof te Donkerbroek*

Donkerbroek, Laurenstsjerke. Foto Anton van Daal

Wie enigszins bekend is met de landschapsgeschiedenis van het oostelijke deel van Fryslân en met de oude kaarten van dat gebied, zal het zijn opgevallen dat men bij sommige dorpen het toponiem ‘Oude kerkhof’ kan aantreffen. Veelal betreft dit een oude kerklocatie, daterend uit de Middeleeuwen. Soms zijn ze als kerkheuvels tot in deze tijd in het landschap aan te wijzen, maar dikwijls zijn ze nauwelijks of helemaal niet meer als zodanig herkenbaar. Zulke historische plekken vindt men niet alleen in Fryslân, maar evenzo in andere streken van het land, vooral in Groningen, Overijssel, Utrecht en Noord- en Zuid-Holland. Achter die verlaten kerkhoven schuilt een verhaal, dat ons terugvoert naar de geschiedenis van de agrarische veenontginning gedurende de Middeleeuwen.

Tegenwoordig wordt aangenomen dat dit ontginningsproces ofwel de ‘Grote Ontginning’ in de tiende eeuw op gang is gekomen.¹ De achtergrond daarvan is de bevolkingstoename in die tijd en daarmee samenhangend de behoefte aan uitbreiding van woongebied en bestaansmogelijkheden. Zo zijn uit demografische en economische motieven in tal van streken moerassige en nauwelijks toegankelijke veengebieden ontgonnen en geschikt gemaakt voor permanente bewoning. Van overheidswege (graaf, bisschop) kregen de kolonisten (*copers*) dan volgens contract (*cope*) en tegen een jaarlijkse belasting (*tijns*) een bepaald gebied toegewezen om dat te ontginnen en zich er permanent te vestigen.

Dat ontginningsproces werd begeleid door ambtenaren van de betreffende landheren en op een voor die tijd deskundige en professionele wijze aangepakt. Om een gebied te kunnen exploiteren en te bewonen moest het uiteraard eerst worden ontwaterd. Daartoe werden op regelmatige afstand parallel aan elkaar lopende sloten

gegraven om het overtollige water af te voeren naar bestaande veenriviertjes of zijstromen daarvan. Vervolgens werd de bodem geschikt gemaakt voor landbouwgrond. Zo ontstond het landschappelijke lijnenspel van sloten en zijsloten, dat zo kenmerkend is voor een groot deel van de veenweidegebieden in Nederland.

Door deze veenontginning en kolonisatie ontstonden overal nieuwe nederzettingen. Als een nederzetting groot genoeg was, ging men over – daar waren de kolonisten volgens de *cope* toe verplicht – tot het stichten van een eigen parochie. Daarbij behoorden uiteraard een parochiekerk met toebehoren en evenzo een parochiegeestelijke om de kerkelijke handelingen te verrichten. Voor het onderhoud van de kerk en om de pastoor van inkomsten te kunnen voorzien diende de lokale bevolking de benodigde ‘geestelijke goederen’ (landerijen) beschikbaar te stellen. Het stichten van een nieuwe parochie betekende dat die moest worden afgesplitst van het territorium van de moederparochie, waartoe de parochianen tot dan toe hadden behoord. Als dit was geregeld, kon men in eigen dorp de mis bijwonen, trouwen, de kinderen laten dopen en ook de doden begraven.

In zo’n nederzetting, ontstaan als agrarische veenontginning, deed zich na verloop van tijd echter een groot probleem voor. Aangezien een veenbodem de eigenschap heeft dat die na ontwatering snel erodeert, betekent dit dat die gaandeweg lager komt te liggen en dat de bewoners steeds meer last ondervinden van het grondwater. Vanwege de vernatting van de bodem werd in geval van nieuwbouw van huizen steeds gekozen voor een drogere en dus hogere woonplek. Zo schoven de huizen de een na de andere van de oorspronkelijke

* Dit artikel is een vertaling en deels een bewerking van een eerder over dit onderwerp verschenen artikel in *De Ovend. Stellingwarfs tijdschrift*, 41^e jg. nr. 2 (april 2013), 6-10.

Detail uit de kaart van Schotanus 1685/1718. Collectie Tresoar

occupaties op naar een hoger gelegen gedeelte, meestal binnen de eigen kavels.

Nadat op deze wijze een hele nederzetting was verplaatst, bleef de parochiekerk aanvankelijk nog een tijdlang op de oude locatie staan. Als die plek als te afgelegen werd ervaren, werd ten slotte ook die afgebroken en op een geschiktere plek weer opgebouwd. Bij die gelegenheid werd dan ook een nieuw kerkhof aangelegd. Ook de kerkverplaatsing gebeurde meestal binnen de kavel die aan de kerk behoorde. Het oude kerkhof werd daarna steeds minder gebruikt en bezocht, raakte gaandeweg in verval en bleef uiteindelijk als een verlaten plek achter in het landschap.

Op historische kaarten worden sommige van die plekken nog aangegeven als 'Oud kerkhof'. Onbekend met

de historische achtergrond van deze oude kerkheuvels, werden die door de plaatselijke bevolking wel beleefd als geheimzinnige plekken, waar men stenen kon delven en schedels kon opgraven. Daarbij gaven ze aanleiding tot wilde fantasieën en fantastische verhalen. Zo was men er in sommige dorpen van overtuigd dat ging om een oud 'joods kerkhof'. In een ander dorp werd hardnekkig volgehouden dat het een grafheuvel betrof, waar ooit in een grijs verleden de lichamen van terechtgestelde misdadigers ter aarde werden besteld.

DONKERBROEK

Geïnteresseerd in oude kerklocaties, heb ik enkele jaren geleden onderzoek gedaan naar de situatie in Donkerbroek. Immers, op de grietijkaart van Bernardus

Donkerbroek, Laurenstsjerke, drie typen baksteen: moppen, rooswinkels en 18^e-eeuwse steen. Foto Anton van Daal

Donkerbroek, Laurenstsjerke, tekening van J. Stellingwerf, 1723. Foto Collectie Instituut voor Christelijk Cultureel Erfgoed, Rijksuniversiteit Groningen

Schotanus à Sterringa uit 1685 (zie p.2) wordt melding gemaakt van een 'Oud Kerkhof', dat zou hebben gelegen aan de Balkweg, ongeveer een kilometer zuidelijk van de toenmalige dorpskerk. Deze Balkweg was eeuwenlang de landweg die Donkerbroek verbond met de zuidelijker gelegen Stellingwerver dorpen en met Drenthe. Alvorens nader in te gaan op deze oude kerklocatie is het van belang om eerst het huidige kerkgebouw in ogenschouw te nemen.

Volgens de stichtingssteen boven de ingang in de westgevel dateert de *Laurenstsjerke* (met deze naam wordt de beschermheilige Sint Laurentius in ere gehouden) uit 1714. Bekijkt men echter de muren van de zuidelijke en de noordelijke gevel en ook die van het koorreinde, dan valt op dat die zijn opgetrokken van baksteen van verschillend formaat. De stenen die gebruikt zijn voor de fundamenteën en de zeven lagen direct boven het maaiveld, zijn duidelijk middeleeuwse moppen, helder bruinrood van kleur. Tufsteen heb ik in die lagen niet aangetroffen. De lengte van deze bakstenen is 30-31 cm, de breedte 15 cm en de dikte 8-8,5 cm. Op grond van deze afmetingen zou men die kunnen dateren vanaf de tweede helft van de twaalfde eeuw tot begin veertiende eeuw.² De bakstenen in de veertien lagen daarboven zijn niet alleen kleiner van formaat, maar ook donkerder en grauwer van kleur. De afmetingen zijn: 23-25 cm x 10-12 cm x 6 cm. Dit type baksteen is te typeren als 'rooswinkels'. Deze werden in Fryslân geproduceerd en toegepast vanaf de late vijftiende eeuw tot halverwege de zestiende eeuw.³ De bruinrode stenen waarvan het resterende deel van de muren is opgetrokken, dateren uit de bouwtijd van de huidige kerk. De westgevel, die 1914 is vernieuwd, kan hier buiten beschouwing blijven.

Dit overziende, kan men ervan uitgaan dat de drie verschillende soorten baksteen verwijzen naar drie verschillende bouwfasen. Ongetwijfeld zijn ze in eerste instantie gebruikt voor de bouw van drie verschillende kerken uit drie verschillende perioden. Het lijkt gerechtvaardigd om te veronderstellen dat men om kosten te besparen bij de bouw van de drie opeenvolgende godshuizen steeds het bruikbare bouw materiaal, afkomstig van het vorige gebouw, zoveel mogelijk heeft hergebruikt. Zodoende gaat het bij de Laurenstsjerke in Donkerbroek om primair, secundair en tertiair gebruik van baksteen. Dit betekent dat men baksteen aantreft uit 1714, oudere stenen van ca. 1500 en nog weer oudere daterend uit de twaalfde tot veertiende eeuw. Op de grietienijkaart van Schotanus uit 1664 (zie p.4) staat op het huidige kerkhof een kerkje getekend zonder toren. Dat moet kerk nummer twee zijn geweest, die omstreeks 1500 is gebouwd en die op haar beurt in 1714 door de huidige kerk werd vervangen.

HET OUDE KERKHOF

Dan richten wij nu de aandacht op het Oude Kerkhof aan de Balkweg. Oosterwijk merkt daar in een opstel over de geschiedenis van Donkerbroek over op, dat dit

Detail uit de kaart van Eekhoff (ca. 1850). Collectie Tresoar

in de jaren vijftig tijdens de uitvoering van de ruilverkaveling is opgeruimd. Ook vermeldt hij dat wel wordt beweerd dat daar in vroegere tijden een kerk zou hebben gestaan. Bijzonderheden en een eventuele verklaring daarvoor geeft hij niet.⁴ De heer Fokke Heida uit Oosterwolde,⁵ die in die tijd in de boerderij tegenover die plek woonde, wist mij echter belangrijke aanvullende informatie te verschaffen. De oude kerkheuvel lag dicht tegen de Balkweg aan, ter hoogte van waar zich nu een bosje bevindt en een zandpad naar het landgoed Ontwijk. Het eerste gedeelte van dit pad loopt volgens zijn zeggen over de plek van het voormalige kerkhof. Hij herinnerde zich dat de heuvel begin mei 1955 met een dragline is afgegraven en dat het vrijkomende zand is gebruikt voor de egalisering en de bestrating van de tot dan toe onverharde Balkweg. De toenmalige *Friese Koerier* heeft er nog aandacht aan besteed en een foto opgenomen van de deels afgegraven grafheuvel.⁶ De archeoloog A.E. van Giffen schijnt daarvoor nog enig onderzoek te hebben verricht, maar achtte de plek niet van historische betekenis. Volgens Heida is het kerkhof, waar hij in zijn jeugd nog wel eens een schedel had opgegraven, in 1955 volledig opgeruimd, zodat er sindsdien geen spoor meer van terug te vinden is.

Van wezenlijk belang is echter het onderzoek dat de Stellingwerver archeoloog H.J. Popping in de jaren

oude moppen in de muren van de huidige Laurenstsjerke. Zo kom ik tot de theorie dat Donkerbroek in de twaalfde eeuw is ontstaan als veenontginning, afwaterend en georiënteerd op de Tjonger en dat de oude bewoningsas heeft gelegen ter hoogte van het oude kerkhof. In diezelfde tijd zal Donkerbroek zijn verheven tot een zelfstandige parochie met een eigen kerk en toebehoren. Het is niet ondenkbaar dat Oosterwolde de moederparochie was.⁷ De parochiekerk verrees op een deels natuurlijke en deels kunstmatige hoogte, centraal gelegen aan de verbindingsweg met Drenthe.

De eerste kerk zou nog een houten gebouw geweest kunnen zijn, maar na enige tijd zal men zijn overgegaan tot de bouw van een godshuis, opgetrokken van baksteen van het toen gebruikelijke grote formaat. Ongetwijfeld is het een kerkje geweest van bescheiden omvang en opgetrokken in de toen gangbare romaanse stijl. Dat wil zeggen een gebouw met dikke muren en kleine lichtopeningen, aan de bovenzijde afgesloten met een ronde boog. Vervolgens is de bewoningsas, vanwege vernatting van de bodem (uitputting van de bodem kan ook de reden zijn) opgeschoven naar het noorden. Kerk en kerkhof bleven aanvankelijk achter op de oorspronkelijke plek, maar zo rond 1500 besloot men om de kerk te verplaatsen naar een locatie die gunstiger was voor de parochianen.

De omstandigheden lieten toe dat dit mogelijk was binnen de bestaande kerkenkavel. Zo verrees een kilometer noordelijk van de oorspronkelijke kerklocatie een nieuwe kerk, met daaromheen een nieuw kerkhof. Naar de mode van die tijd zal dat een kerkje zijn geweest in gotische stijl, dat wil zeggen met steunberen en spitsboogvensters. Evenals het eerste kerkje zal ook dit gebouw een zuidelijke en een noordelijke ingang hebben gehad. Aangezien bouw materiaal kostbaar was, zullen zoveel mogelijk afbraakspullen van het oude gebouw zijn hergebruikt bij de bouw van deze nieuwe kerk. Wellicht was dit gebouw iets groter dan zijn voorganger op het oude kerkhof, zodat er ook nieuw bouw materiaal moest worden aangeschaft. Zo werd dit godshuis opgetrokken met de nog bruikbare moppen, aangevuld met toen gangbare rooswinkels.

Van deze tweede stenen kerk is geen nauwkeurige afbeelding bekend, maar het gebouw wordt summier aangegeven op de grietenijkaart van Schotanus. Begin achttiende eeuw was ook dit gebouw aan vervanging toe en zo werd in 1714 voor de derde maal tot nieuwbouw overgegaan. Deze keer werd het een typisch bedehuis voor de protestantse eredienst. Die liet toe dat er in plaats van een noordelijke en een zuidelijke ingang met één ingang kon worden volstaan, die werd aangebracht in de westgevel. Of dit derde kerkgebouw van dezelfde afmetingen is als zijn voorganger, is niet met zekerheid te zeggen, maar het verrees wel op dezelfde plek en op de oude fundamenten. Om kosten te besparen, werd ook bij deze gelegenheid het bruikbare bouw materiaal van de afgebroken kerk zoveel mogelijk hergebruikt. De moppen werden gebruikt voor de fundering en het onderste gedeelte van de muren, de rooswinkels in het

gedeelte daarboven en voor de rest van het muurwerk werd aangevuld met nieuwe eigentijdse baksteen.

Zo is al met al een heel stuk bouwhistorie af te lezen aan de muren van de huidige Laurenstsjerke. Tijdens de restauratie daarvan in de jaren 2008-2009 bleek dat veel vloertegels en ook delen van het houtwerk in de kapconstructie en in het gewelf afkomstig moesten zijn van de vorige kerk(en).⁸ Het is niet uitgesloten dat het een en ander over de bouwgeschiedenis van de achtereenvolgende kerken wordt bevestigd door de ouderdom van de beide luidklokken die in de klokkenstoel hangen. De oudste zou dateren uit ongeveer 1300,⁹ terwijl de jongste is gegoten in 1502.¹⁰

Hopelijk is door deze reconstructie van de bouwgeschiedenis van de verschillende kerken in Donkerbroek nu ook het raadsel opgelost dat er nog steeds schijnt te hangen rond het Oude Kerkhof aan de Balkweg. In ieder geval komt in dit onderzoek een bepaald patroon aan het licht, een model dat ook bruikbaar is als uitgangspunt voor onderzoek naar het verloop van de kerkelijke bouwgeschiedenis in verschillende andere dorpen in deze regio. Daar valt vooral te denken aan de dorpen die in de Middeleeuwen zijn ontstaan als agrarische veenontginning, waar evenzo sprake is van latere opschuiving van de bewoningsas, van kerkverplaatsing en van een oudere kerklocatie.

Rienk Klooster (1947) is geboren in Oosterwolde (Fr) en woont momenteel in Leeuwarden. Hij studeerde theologie in Groningen, was predikant in verschillende hervormde gemeenten. Zijn interesse in vooral godsdiensthistorische onderwerpen leidde tot een promotie in 2001 en tot verschillende andere publicaties op dat gebied.

Noten

- ¹ Zie voor wat Fryslân betreft: G.J. de Langen, *Middeleeuws Friesland. De economische ontwikkeling in het gewest Oostergo in de vroege en volle Middeleeuwen* (diss. RU Groningen), Groningen 1992; J. Slofstra, 'De kolonisatie van de Friese veengebieden ca. 900-1200', in: K. Huisman e.a. (red.), *Diggelgoud. 25 jaar Argeologysk Wurkferbân: archeologisch onderzoek in Fryslân*, Leeuwarden 2008, 206-241.
- ² J. Hollestelle, *De steenbakkerij in de Nederlanden tot omstreeks 1560* (diss. RU Utrecht), Assen 1961, 77-99.
- ³ R. Stenvert en G. van Tussenbroek (red.), *Inleiding in de bouwhistorie. Opmeten en onderzoeken van oude gebouwen*, Utrecht 2007, 92. Reinstra dateert deze stenen in de 16e of vroeg 17e eeuw. Zie: A. Reinstra, PKN Kerk Donkerbroek. *Bouwhistorische verkenning*, 2007.
- ⁴ T.H. Oosterwijk, *Notities uit de geschiedenis van de Ooststellingwerfse dorpen*, Oosterwolde 1986, 117.
- ⁵ Fokke Heida is op 23 maart van dit jaar overleden.
- ⁶ 'Graven uit voor-christelijke tijd. Kerkhof aan de Balkweg wordt afgegraven'. In: *Friese Koerier* 6 mei 1955.
- ⁷ Naar de parochiefiliatie in deze regio is tot nu toe geen onderzoek gedaan. Vermoedelijk is Oosterwolde afgesplitst van Diever en op haar beurt de moeder van de parochies in de omliggende dorpen.
- ⁸ G. Freriks en D. Poortinga, *Laurenstsjerke. Geschiedenis en restauratie*, Donkerbroek 2008, 12-13.
- ⁹ R. Stenvert e.a. *Monumenten in Nederland. Fryslân*, Zwolle 2000, 112.
- ¹⁰ Oosterwijk, *Notities*, 110.

PIM VAN DER GIESEN

Torenuurwerken in Fryslân van voor ca. 1750

De foto's bij dit artikel zijn van de auteur

Er zijn in Fryslân een kleine zeventig torenuurwerken uit de zestiende, zeventiende en begin achttiende eeuw in kaart gebracht. In geen enkele andere provincie in Nederland zijn zoveel torenuurwerken uit die periode bewaard gebleven. Vanaf het begin van de achttiende eeuw waren de meeste kerktorens wel voorzien van een uurwerk en zijn er nog nauwelijks exemplaren bijgekomen. Tot die tijd werden torenuurwerken op ambachtelijke wijze gemaakt van smeedijzer. Vanaf het midden van de negentiende eeuw begon de vervanging van smeedijzeren uurwerken door nieuwe. De industriële revolutie had gezorgd voor nieuwe technieken waardoor de kwaliteit van uurwerken sterk werd verbeterd en de bouwtijd werd bekort.

De vervanging van smeedijzeren uurwerken gebeurde in Fryslân op minder grote schaal dan elders in Nederland; men koos er vaak voor om dat wat men had aan de praat te houden. In samenhang met de grote kerkdichtheid heeft dit ervoor gezorgd dat in Fryslân nog relatief veel smeedijzeren torenuurwerken bewaard zijn gebleven. Dit artikel zal zich beperken tot dit type torenuurwerken – en dus tot ca. 1750.

OORSPRONG VAN UURWERKEN

De mens heeft altijd willen weten hoever de dag of nacht op een bepaald moment is voortgeschreden. Al meer dan duizend jaar voor het begin van onze jaartelling maakte men daartoe gebruik van zonnewijzers, maar de gewenste informatie wordt alleen gegeven als de zon schijnt. Min of meer gelijktijdig met de zonnewijzers zijn wateruurwerken ontwikkeld. Kort gezegd zijn dat vaten waar water met een bepaalde snelheid in- of uitloopt. Het waterniveau in het vat is een maat voor

Cornjum, uurwerk van 1614 in de Hervormde kerk.

de verstreken tijd. Wateruurwerken werden in Europa met name gebruikt in kloosters om te kunnen bepalen wanneer de koorgetijden gezongen moesten worden. Voor de eerste koordienst van de dag (de metten) betekende dat wel dat een van de kloosterlingen 's nachts wakker moest blijven om voortdurend het niveau van het wateruurwerk in de gaten te houden om de anderen op het juiste moment te kunnen wekken.

Op een gegeven moment voegde men eenvoudige wekkerwerken toe aan de wateruurwerken, waarmee op bepaalde tijden iemand kon worden gewekt. Er zijn aanwijzingen dat smeedijzeren uurwerken zijn ontwikkeld in enkele Cisterciënzer kloosters (buiten Nederland) die zich hadden toegelegd op metallurgie en metaalbewerking. Uurwerken of tekeningen uit die tijd zijn helaas niet bewaard gebleven, maar wel schriftelijke instructies hoe de uurwerken bediend moesten worden. Het oudst bekende smeedijzeren uurwerk in Nederland – en wellicht het oudste ter wereld – staat in Winkel (NH). Dit uurwerk (ca.1380), is waarschijnlijk afkomstig uit het St. Jans klooster dat was gelegen nabij het huidige dorp met dezelfde naam in Overijssel.

SMEEDIJZEREN UURWERKEN IN FRYSLÂN

De smeedijzeren uurwerken in Fryslân zijn doorgaans van, wat is gaan heten het "Noord-Nederlandse type":

Spillengang met waag

Voorstelling van een waaguurwerk. Het stoppen en laten passeren van één tand van het gangrad wordt uitgevoerd door de lepels van de spil. De snelheid waarmee dat geschiedt wordt bepaald door de heen-en-weergaande beweging van de waag. De snelheid van deze beweging kan worden beïnvloed door de gewichtjes op de waag te verschuiven. Naar binnen: sneller, naar buiten: langzamer.

functioneel, degelijk en sober. Op een enkel detail na zijn ze steeds op dezelfde manier opgebouwd en vrijwel zonder versieringen.

Een enkel exemplaar is duidelijk 'geïmporteerd' in Fryslân. Eén betreft het torenuurwerk in Hindeloopen, gemaakt door Willem Sprakel uit Haarlem in 1663. Een ander exemplaar betreft het torenuurwerk in Peins dat oorspronkelijk in de Waterpoort in Sneek stond. De maker en de ouderdom van dit uurwerk zijn niet bekend; waarschijnlijk is het in de tweede helft van de achttiende eeuw gemaakt.

OUDESTE UURWERKEN: OORSPRONKELIJK GEEN SLINGER MAAR WAAG

Tot ver in de zeventiende eeuw waren torenuurwerken oorspronkelijk niet uitgerust met een slinger, maar met een waag: een ijzeren staaf die aan zijn middelpunt horizontaal boven een uurwerk wordt opgehangen. Onder invloed van het aandrijfgewicht van het uurwerk draait de waag langzaam om zijn middelpunt heen en weer en

Niet alleen in kerktorens

Niet alle torenuurwerken staan in kerktorens. Genoemd is reeds de Waterpoort in Sneek. In de Waag in Makkum staat een smeedijzeren uurwerk uit ca. 1625, dat afkomstig is uit de kerk in Engelum. Verder heeft in het oude stadhuis in Dokkum een torenuurwerk uit ca. 1600 gestaan. Dat uurwerk bevindt zich nu in gedemonteerde toestand in een gemeentedeput en wordt mogelijk weer teruggeplaatst. Ook in de Waag in Dokkum heeft een smeedijzeren uurwerk gestaan. Dat uurwerk uit ca. 1700 staat nu opgesteld in Museum Dokkum. In 2016 is het Museum Martena in het bezit gesteld van het torenuurwerk (ca. 1600) van de Universiteit van Franeker.

Voorstelling van de ombouw van waag- naar slingeruurwerk.

bij ieder keerpunt wordt één tand van een bepaald tandwiel (gangrad) doorgelaten.

De assen van het uurwerk draaien zodoende langzaam met constante snelheid rond, waardoor het uurwerk de verstreken tijd kan aangeven op een wijzerplaat. De loop van een waaguurwerk is echter niet zeer nauwkeurig: de ene dag kan zo'n uurwerk bijvoorbeeld 10 minuten voor lopen en de volgende dag een kwartier achter.

Christiaan Huygens verving in 1657 voor het eerst bij een torenuurwerk (Scheveningen) de waag door een slinger waardoor een enorme winst aan nauwkeurigheid van de loop van een uurwerk werd gerealiseerd.

Hijum, Nicolaaskerk. Voorbeeld van een wijzerplaat met alleen een uurwijzer (bij een restauratie is het jaartal 1975 aangebracht).

Na 1657 zijn in een bestek van zo'n 50 jaar vrijwel alle waaguurwerken omgebouwd naar slingeruurwerken, zo ook in Fryslân. Het werd toen zinvol de wijzerplaten te voorzien van een minutowijzer, hoewel incidenteel op een oude kerktoeren nog wel eens een wijzerplaat met alleen een uurwijzer wordt aangetroffen.

Goïngarijp, Hervormde kerk. Het torenuurwerk (links) uit ca. 1600 bedient via een ijzerdraad alleen de slaghamer van de klok in de klokkenstoel (rechts).

Tot op heden zijn in Fryslân vijf smeedijzeren torenuurwerken bekend die van oorsprong met een slinger zijn uitgerust: in Minnertsgea (1698, gemaakt door Sybo Yelmers uit Sexbierum), de Ald Toer in Easterwierrum (ca. 1700, stond oorspronkelijk in Edens), Westernijkerk (ca. 1700), Dokkum (ca. 1700; stond oorspronkelijk in de Waag, nu in het museum te Dokkum) en Allingawier (1729, gemaakt door Jacob Harmenszoon Radsma uit Harlingen; stond oorspronkelijk in Exmorra).

UURWERKEN ZONDER WIJZERPLAAT

In de vijftiende en vroege zestiende eeuw werden ook wel uurwerken geplaatst die geen wijzers op een wijzerplaat aandreven en alleen een slaghamer van een slagklok bedienden op het hele uur. Toentertijd was dat niet vreemd: slechts weinigen konden klokkijken en het geluid van een slaande klok draagt verder dan de afstand waarover klok kijken mogelijk is.

In Fryslân is in Goïngarijp nog een mooi voorbeeld te

vinden. Daar staat een klokkenstoel vlak naast de kerk. Door een gaatje in de muur loopt een ijzerdraad die het uurwerk binnen de kerk verbindt met de slaghamer van de klok in de klokkenstoel waardoor op het hele uur het bijhorende aantal slagen op de klok kan worden geslagen. Dat later geen wijzerplaat is aangebracht komt hoogstwaarschijnlijk door het feit dat het zaalkerkje daartoe geen goede plek biedt. Ook in Hegebeintum is geen wijzerplaat op de toren aangebracht, maar dat komt mogelijk door het feit dat de kerk vrij ver van de woonkern staat, waardoor een eventuele wijzerplaat vanaf de huizen nauwelijks te lezen zou zijn.

ZONNEWIJZER ALS REFERENTIE

De oude smeedijzeren uurwerken moesten oorspronkelijk ten minste één keer per dag worden opgewonden en werden dan zo nodig gelijk gezet waarbij tot ver in de negentiende eeuw een zonnewijzer als referentie werd gebruikt. Soms wordt op de muur van een kerktoren

Heeg, Haghakerk. Uurwerk uit 1641 van Thijs Pieterszoon.

Het uurwerk van Heeg

Smeedijzeren torenuurwerken werden op bestelling gemaakt. Een enkele keer wordt in archieven nog een aanbestedingsdocument aangetroffen. Bijvoorbeeld voor

het uurwerk van Heeg uit 1641 dat door Thijs Pieterszoon uit Groningen is gemaakt. Het document is onder andere ondertekend door de Heegemer notabel Haringh van Harinxma, die als legerkapitein in diverse plaatsen in de provincie Groningen gelegerd was geweest. De aanname is dat hij zodoende bekend was geraakt met Thijs Pieterszoon, die in Groningen diverse goedlopende torenuurwerken had geplaatst. Zeven van die Groningse uurwerken zijn bewaard gebleven en vijf zijn zelfs nog in bedrijf. Het uurwerk in Heeg is nu buiten gebruik gesteld, maar nog wel aanwezig in de Haghakerk. Thijs Pieterszoon kreeg er 500 Carolusguldens voor, dat wil zeggen 250 bij oplevering en 250 een jaar later mits het uurwerk goed zou functioneren. Hij moest voor dat bedrag ook twee wijzerplaten op de toren en een wijzerplaat in de kerk aanbrengen. Hij mocht overigens ook het oude uurwerk meenemen; het uurwerk van Thijs Pieterszoon is dus niet het eerste in Heeg. Als de opdrachtgevers zeer tevreden zouden zijn, zou hij nog een bonus van 100 Carolusguldens krijgen. Of die bonus is uitgekeerd is niet bekend. Het bedrag van 500 Carolusguldens komt min of meer overeen met het jaarinkomen van een goed verdienende vakman uit die tijd.

Ferwerd, Sint Martinuskerke. Zonnewijzer uit 1640 aan de toren.

nog een zonnewijzer aangetroffen. Een mooi voorbeeld daarvan uit 1640 is te vinden in Ferwerd. Als door bewolking de zonnewijzer niet kon worden afgelezen ging het gelijkzeten die dag niet door!

BOUWERS EN BOUWJAREN

Van de tot nu toe 68 getraceerde smeedijzeren uurwerken in Fryslân dragen er zeventien een jaartal en verder is uit archiefonderzoek het bouwjaar van nog eens vier uurwerken bekend.

Het oudst gedateerde uurwerk in Fryslân staat in Genum, 1564. De bouwer van dit uurwerk is niet bekend. Soms zijn de uurwerken voorzien van de initialen van de bouwer, wiens volledige naam een enkele keer uit archiefonderzoek terug kan worden gevonden.

Op één uurwerk, dat van Minnertsqa, staan behalve het jaartal ook de namen van de bouwers en twee kerkvoogden volledig uitgeschreven: MR SYBO YELMERS SMIDT 1698 D' 25 Ap en MR ELMER SYBESMA SMIDT TOT SEXBIR en DE HEER T.H.V. CAMSTRA K'VOOGHDT en DE HEER R.U. DAMBITZ K'VOOGHDT. Verder is het uurwerk voorzien van het wapenschild van de familie Camstra.

De uurwerken in Deinum (1589), Spannum (1591) en Jelsum (1605) dragen behalve een jaartal ook de initialen P.A. Dit staat hoogst waarschijnlijk voor Pieter Andries

die uit een archiefstuk bekend is als de bouwer van het verloren gegane uurwerk van Wirdum (1597). Heel bijzonder is dat de uurwerken van Deinum en Jelsum zijn voorzien van een zogenaamd huiskerk. Het is een uniek teken van de bouwer dat is opgebouwd uit doorgaans rechte streepjes. Bij opvolging van de vader door een zoon voegde deze dan een streepje toe aan het huiskerk van zijn vader.

De uurwerkmaker Thijs Pieterzoon, getrouwd in Leeuwarden en daarna verhuisd naar Groningen gebruikte een huiskerk dat overeenkomt met het huiskerk van Pieter Andries waar één streepje aan is toegevoegd. Verder vertonen de uurwerken van Pieter Andries en Thijs Pieterzoon zo veel technische overeenkomsten dat de conclusie gerechtvaardigd is dat Thijs Pieterzoon zeer waarschijnlijk de zoon is van Pieter Andries (zie over deze uurwerkmaker ook de kadertekst op p. 8).

De uurwerken van Cornjum (1614) en Weidum (ongedateerd) zijn niet voorzien van initialen, maar gezien allerlei technische details zijn ze ongetwijfeld van de dezelfde bouwer. Zelfs de afmetingen van de uurwerken zijn gelijk aan elkaar hetgeen niet eerder is gezien bij smeedijzeren uurwerken van eenzelfde bouwer. Uit archiefonderzoek is naar voren gekomen dat het uurwerk van Weidum in ca. 1618 is gemaakt door Antke Jansen, die dus ook de bouwer moet zijn van het uurwerk in Cornjum.

De uurwerken van Swichum (1568), Sint Nicolaasga (1569, staat nu bij klokkenmakerij Ten Hoeve in Joure) en Ried (ongedateerd) zijn niet voorzien van initialen, maar zijn ongetwijfeld ook van één bouwer. Hetzelfde is van toepassing op de uurwerken van Oosterzee (1607), Sybrandaburen (1627) en Uitwellingerga (ongedateerd).

ELEKTRIFICEREN VAN TORENUURWERKEN

Het regelmatig moeten ophalen van de gewichten, soms zelfs twee keer per dag, is voor veel eigenaren van smeedijzeren torenuurwerken reden geweest over te gaan op de een of andere manier van elektrificeren. Het komt helaas nogal eens voor dat de slinger uit een uurwerk is genomen om plaats te maken voor een elektromotortje dat het uurwerk aandrijft. Het tikkende hart van de kerk staat dan stil. De functie van het uurwerk is terug gebracht tot een tandwielkast die niets meer van doen heeft met tijdmeting.

Minnertsqa, Meinardskerk. Wapen van de familie Camstra op het uurwerk gedateerd 1698. "Sprekend" wapen met boven elkaar een kam, ster en rad.

Links: Huiskerk van Pieter Andries (uurwerk uit 1589 in de Sint Jan Kerk te Deinum). Rechts: Huiskerk van Thijs Pieterszoon (uurwerk uit 1636 in de NH kerk te Adorp).

Finkum, Sint Vituskerk. Links: Het in 2017 gerestaureerde uurwerk uit ca. 1600. Boven: Onder het uurwerk bevindt zich de opwindmotor onttrokken aan het zicht.

Ook wordt regelmatig gezien dat een systeem van kettingen en aandrijfgewichten is aangebracht in combinatie met een elektromotor die op gezette tijden de gewichten ophaalt. Esthetisch gezien is dit geen fraaie oplossing, maar de tijdmetende functie van het uurwerk blijft wel behouden en de slinger blijft zijn werk doen.

Tegenwoordig wordt meestal een automatisch opwindsysteem toegepast waarbij de originele aandrijving door middel van gewichten aan touwen die om opwindtrommels zijn gewonden wordt gehandhaafd en waarbij met behulp van een elektromotor (weggewerkt onder het uurwerk) en een hulpkabeltje om de opwindtrommels de gewichten op gezette tijden worden opgehaald.

Lemmer, NH kerk. Museale opstelling van het torenuurwerk gedateerd 1654.

Dit is een reversibele oplossing die geen afbreuk doet aan de historische waarde van het uurwerk. Mooie voorbeelden van deze oplossing zijn onder andere de uurwerken in Stiens (1622, bouwer onbekend), Jelsum (1605, gemaakt door Pieter Andriesz), Finkum en Marsum.

MUSEAAL OPGESTELDE UURWERKEN

Een enkele keer wordt een smeedijzeren uurwerk museaal opgesteld in een bepaalde kerk. Het uurwerk is dan weliswaar niet meer in bedrijf, maar wordt zo geplaatst dat het gemakkelijk en veilig toegankelijk is, waardoor veel mensen kennis kunnen nemen van dit bijzondere cultureel erfgoed. Een mooi voorbeeld is het uurwerk in de Hervormde kerk in Lemmer (1654, bouwer onbekend) Dat uurwerk kan lopend worden gedemonstreerd. Een ander museaal opgesteld uurwerk is dat in de Van Harenskerk te Sint Annaparochie, dat kan echter niet lopen.

De uurwerken in Goutum (ca. 1600, bouwer onbekend) en Spannum (1591, gemaakt door Pieter Andriesz) hebben na restauratie van de desbetreffende kerken om museale redenen een andere opstelplaats gekregen, maar zijn niet van dichtbij te bewonderen omdat ze op een balklaag zonder vloerdelen staan. Deze uurwerken zijn zelf niet gerestaureerd.

W.F. (Pim) van der Giesen is adviseur bij de Stichting tot Behoud van het Torenuurwerk, in het bijzonder met betrekking tot de provincie Fryslân.

Een complete lijst van door de Stichting tot Behoud van het Torenuurwerk geregistreerde torenuurwerken in Fryslân is te vinden op website www.torenuurwerk.nl

Literatuur

- L.A.A. Romeyn, T. Langejan-Brouwer, A.J. Brinkkemper, *Torenuurwerken Tijd voor Iedereen, 700 jaar openbare tijdaanwijzing*, 2005, Stichting tot Behoud van het Torenuurwerk.
- G. Wierda, *In Perpetuum rei Memoriam Luidklok en uurwerk in de Hagbakerk te Heeg*, Vlaardingen 2011.
- W.F. van der Giesen, Thijs Pijterszoon, torenuurwerkmaker, ca. 1600-1650, *Het Torenuurwerk* 32^{ste} jaargang nr 118, juni 2013, blz 3-17.
- O. Postma, Oer merken, hânmerken en húsmerken, *It Beaken* 10 (1948) 33-45.
- S.E. Pronk CZN, Over huismerken, *Jaarboek CBG* 35 (1981) 245-266.
- W.J. Hansma, *De Johanneskerk van Weidum*, Gorredijk 2015, p. 24-25

Stichtingsnieuws

Het vernieuwde voorportaal van de Groate Kerk in Sint Jacobiparochie verwijst naar een belangrijke functie in de kerk: het Pelgrimsinformatiecentrum. Foto Ed Losekoot

Van het bestuur

SLAPEN IN ONZE KERKEN

De Stichting Alde Fryske Tsjerken wil kerken niet alleen behouden, maar ze ook een nieuwe bestemming geven. Dat lukt in veel van onze kerken behoorlijk. Daar is sinds dit jaar een nieuw fenomeen bijgekomen: tsjemping. Dit nieuwe Friese woord is een samenvoeging van *tsjerke* en *camping*. Inderdaad: slapen in de kerk. U kunt hierover een uitgebreid artikel lezen in dit magazine.

VERNIEUWD VOORPORTAAL GROATE KERK SINT JACOBIPAROCHIE GEOPEND

In Sint Jacobiparochie is woensdag 21 februari de vernieuwde voorportaal van de Groate Kerk geopend. In het voorportaal, achter het middelste van de drie grote deuren, is nu een prachtig tafereel te zien over pelgrimeren. En dat is niet voor niks: in de Groate Kerk is onder meer het Pelgrimsinformatiecentrum gevestigd, waar veel informatie is te vinden over pelgrimeren.

Een vernieuwd voorportaal stond al heel lang op de wensenlijst van de Stichting Alde Fryske Tsjerken. Bij de vorige verbouwing van de kerk, waarbij onder meer het Pelgrimsinformatiecentrum werd gerealiseerd, was het al de bedoeling het voorportaal te verfraaien. Dat lukte helaas niet door gebrek aan geld.

De wens is nu gerealiseerd dankzij Stichting Santiago

aan het Wad, waar de Stichting Alde Fryske Tsjerken een van de participanten in is. Santiago aan het Wad (www.santiagoaanhewad.nl) heeft als doelstelling om het pelgrimeren in Fryslân te bevorderen. Daarvoor wordt de Camino (wandeling) der Lage Landen georganiseerd, vindt er een Pelgrimsfestival plaats, worden er routes en refugio's (overnachtingsplaatsen) in het leven geroepen en wordt een bijzondere film geproduceerd over pelgrimeren in het Friese landschap.

In de plannen is ook het voorportaal meegenomen. De achterwand bestaat uit een foto van pelgrims op de dijk bij Zwarte Haan. Er is ook een pelgrim afgebeeld, die gekleed gaat in traditionele wandelkledij. Deze kleding is van pastoor Jan Romkes van der Wal, die jarenlang de drijvende kracht was achter het Jabikspaad. Bij de opening van het voorportaal waren familieleden van de pastoor aanwezig. Ook bestuurslid Jan Doede Niemeijer van de Stichting Alde Fryske Tsjerken was bij de opening aanwezig. Hij sprak zijn dank uit dat Santiago aan het Wad de realisatie van het vernieuwde voorportaal mogelijk heeft gemaakt.

DE FRIESE ELFKERKENTOCHT

Op maandag 8 januari 2018 is in de Dorpskerk van Leeuwarden-Huizum het nieuwe boek *De Friese*

11

De Friese
Elfkerkentocht
The Frisian Eleven
Churches Tour
Die friesische
Elfkirchentour

Elfkerkentocht van prof. dr. Justin Kroesen gepresenteerd. In dit boek neemt hij de lezer mee langs elf schitterende Friese dorpskerken waarin nog een gaaf zeventiende- of achttiende-eeuws interieur bewaard is gebleven.

Het boek is drietalig (Nederlands, Engels en Duits) en is uitgegeven door de Stichting Alde Fryske Tsjerken in samenwerking met Uitgeverij Wijdemeer. Het boek is verkrijgbaar via de boekhandels in Fryslân, de website van Uitgeverij Wijdemeer en in een aantal van de elf beschreven kerken. Het boek is ook te verkrijgen via de website van de Stichting Alde Fryske Tsjerken.

Tijdens de bijeenkomst in de Dorpskerk van Leeuwarden-Huizum lanceerde de Europese netwerkorganisatie Future for Religious Heritage een campagne om in heel Europa steunbetuigingen in te zamelen voor het behoud van religieus erfgoed. Verschillende betrokkenen deponerden een brief in een symbolische schatkist. De verzamelde brieven zullen in oktober 2018 door de FRH worden overhandigd aan de Europese commissaris van cultuur. Wilt u ook een brief schrijven? Mailen kan rechtstreeks naar de FRH, maar ook via de Stichting Alde Fryske Tsjerken. Wij sturen uw brief dan door naar de FRH.

PERSOONLIJKE AANGELEGENHEDEN

Het Algemeen Bestuur van de Stichting Alde Fryske Tsjerken is versterkt met twee nieuwe bestuursleden: Hanneke Lens en Martin Weerd.

Mevrouw Lens is directeur algemene zaken van het FPC dr. S. van Mesdag in Groningen. In haar vorige functie was ze directeur Dienst Algemene Zaken en loco-secretaris van de gemeente Leeuwarden. Zij studeerde Technische Bedrijfskunde aan de Universiteit Twente. Later studeerde ze Bedrijfseconomie aan de Open Universiteit. Mevrouw Lens is erg gemotiveerd om bestuurslid voor onze Stichting te worden, mede omdat ze in het bijzonder geïnteresseerd is in beheers- en bouwkundige kwesties.

Martin Weerd (67) was onder meer commercieel directeur van Friso Bouwgroep in Sneek. Hij vervulde veel functies in de bouwnijverheid en heeft door middel van ervaringen en opleidingen carrière gemaakt. Weerd beschikt over meer dan 42 jaar ervaring op het gebied van ontwikkeling, aansturing en begeleiding van alle mogelijke bouwprojecten van klein tot groot. Daarnaast is Weerd raadslid geweest in Leek.

Onze vrijwilliger Wiebe Kamminga heeft aangegeven met zijn werkzaamheden te willen stoppen. Wiebe is bijzonder actief geweest voor de Stichting, onder meer met het vastleggen van de inventarissen in al onze kerken. Op het personeelsuitje in juni wordt officieel afscheid van hem genomen. Op deze plek willen we hem hartelijk danken voor al zijn werkzaamheden.

Onze adviseur fondsenwerving en communicatie Gerko Last neemt tijdelijk enkele taken waar van directeur Gerhard Bakker, die afwezig is in verband met ziekte.

Van het bureau

AUTOMATISCHE INCASSO

De Stichting heeft medio mei de donaties geïnd die door ruim duizend donateurs via automatische incasso waren toegezegd. De afgelopen jaren heeft een flink aantal donateurs de Stichting gemachtigd de donaties automatisch te incasseren. Daar zijn we blij mee, want dat scheelt veel werk. Zo nu en dan vragen mensen ons om hen een mailtje te sturen met een verzoek om de donatie over te maken, maar dat is helaas ondoenlijk, daarvoor ontbreekt het ons aan mankracht. Wilt u het ons ook gemakkelijker maken, vraag dan een formulier op bij het bureau (bij voorkeur via: donateursadministratie@aldefrysketjserken.nl).

Wij sturen u bij dit nummer ook een giftverzoek toe. In de komende paar jaar staan we voor de grote uitdaging om 26 kerken te restaureren en te onderhouden. Daarvoor krijgen we 50% subsidie van de overheid. De andere helft, ongeveer 700.000 euro, moeten we door middel van fondsenwerving bij elkaar krijgen. Daarvoor doen we ook een beroep op u. Als u bij wilt dragen aan het behoud van deze 26 kerken, vragen we u vriendelijk een extra gift over te maken.

De Historische Dag Waadhoeke trok ongeveer 100 bezoekers. Foto Grytsje Tania

DIGITALE NIEUWSBRIEF

De Stichting heeft het afgelopen jaar verschillende digitale nieuwsbrieven verstuurd om donateurs en belangstellenden tussentijds te informeren over actualiteiten en ontwikkelingen. Wilt u geen digitale nieuwsbrief ontvangen, dan kunt u zich afmelden via het linkje onderaan de nieuwsbrief. Aanmelden voor de nieuwsbrief kan heel gemakkelijk via de website: [www.aldefrysketsjerken.nl/actueel/aanmelden digitale nieuwsbrief](http://www.aldefrysketsjerken.nl/actueel/aanmelden_digitale_nieuwsbrief). Daar vindt u ook de tot nu toe verschenen nieuwsbrieven terug.

RESTAURATIE ORGEL BRITSUM IN VOLLE GANG

Op dit moment wordt er hard gewerkt aan de restauratie van het orgel van Britsum. Het orgel, geplaatst op een galerij aan de westzijde, werd in 1861 gebouwd door de Leeuwarder orgelbouwer Willem Hardorff. Het onderging sinds de bouw nauwelijks wijzigingen. Het is echter wel in slechte staat, schreef orgeladviseur Theo Jellema in zijn rapport: 'Dat geldt vooral voor drie zeer wezenlijke elementen van het orgel: windvoorziening, windladen, pijpwerk. Enerzijds zijn droogteschade en gebruiksslijtage oorzaak van de huidige staat, anderzijds zal tijdens werkzaamheden in de kerk het orgel te weinig beschermd geweest zijn, getuige veel kalk in het orgel, zelfs in pijpen.'

Met steun van de provincie Fryslân en van verschillende fondsen wordt het orgel gerestaureerd. De verwachting is dat het werk in het najaar klaar is. Zo snel mogelijk daarna zal het orgel tijdens een feestelijke ceremonie opnieuw in gebruik worden genomen.

RESTAURATIE KERK DEDGUM

De restauratie van de kerk van Dedgum is ondertussen begonnen. De provincie Fryslân draagt op een prachtige manier bij aan dit project, evenals de gemeente Súdwest Fryslân en verschillende fondsen. Ook onze donateurs hebben heel positief gereageerd op een oproep om een extra gift te doen voor deze restauratie. De restauratie van deze kerk is extra bijzonder omdat er in de kerk een dorps huisfunctie gerealiseerd wordt, er een Bêd & Brochje komt én er een bijzonder uitzichtpunt in de toren wordt gerealiseerd.

HISTORISCHE DAG WAADHOEKE

De Stichting Alde Fryske Tsjerken was dit voorjaar ook aanwezig op de Cultuurhistorische dag Waadhoeke in de Groate Kerk in Sint Jacobiparochie. 36 cultuurhistorische organisaties uit de hele gemeente waren aanwezig op deze dag met een informatiemarkt en interessante lezingen. Er was volop tijd om met elkaar kennis te

Uitagenda

ALDE FRYSKE TSJERKEN

ZOMER/NAJAAR 2018

maken en ervaringen uit te wisselen. Het gebruik van Facebook, het zoeken naar vrijwilligers, het maken van een website, vele onderwerpen passeerden de revue. Ook de drie lezingen werden goed bezocht: rond de zestig toehoorders woonden de drie interessante lezingen bij: Bert Looper (Tresoar) vertelde over de Friese identiteit, Nanna Hilton (RUG) hield een verhaal over haar onderzoek naar de streekgebonden uitspraak van de Friese taal en Johan Nicolay (RUG) vertelde over zijn archeologisch onderzoek in het gebied dat grofweg de nieuwe gemeente Waadhoeke beslaat.

UITAGENDA

Bij dit nummer van ons magazine ontvangt u ook de Uitagenda. We zetten in de agenda op een rij welke activiteiten er allemaal plaatsvinden in onze kerken in het komende half jaar. Het is weer een indrukwekkende verzameling van activiteiten geworden. Onze Plaatselijke Commissies nodigen u van harte uit om één of meerdere activiteiten bij te wonen.

De voorjaarsexcursie van de Stichting Alde Fryske Tsjerken voerde zaterdag 17 maart naar de kerken van Kûbaard, Iens en Spannum. De excursie trok ongeveer tweehonderd belangstellenden. Op de foto spreekt Piet Wouda de aanwezigen toe in de kerk van Spannum. Foto Rommie van der Heide.

In samenwerking

Tsjerkepaad 2018: KERK EN GASTVRIJHEID

Ook deze zomer zullen weer veel Friese kerken tijdens Tsjerkepaad worden geopend. Het thema van dit jaar sluit aan bij het thema “Iepen mienskip” van CH2018 en is “Kerk en gastvrijheid.” Als kerken willen we graag gastvrijheid tonen aan de duizenden bezoekers die we ook dit jaar weer verwachten. Gastvrijheid is ons visitekaartje. De deelnemende kerken laten dat zien, niet alleen doordat ze open zijn, maar ook doordat er vaak wordt gezorgd voor koffie, thee, een rondleiding door het gebouw, of orgelspel. En dat allemaal zonder dat er een prijskaartje aan hangt. We danken de vele vrijwilligers die dit mogelijk maken en verheugen ons erop om de gasten van binnen- en buitenland in onze kerken te verwelkomen. Op zaterdag 14 juli presenteren we een gezamenlijke activiteit van Tsjerkepaad en Stichting Alde Fryske Tsjerken een aantrekkelijk programma in de kerk van Baard. Dan zullen ds. Adri Terlouw en acteur Goaitsen Eenling een gratis voorstelling geven van het programma “Jezus”. Aan het eind van de middag staat voor wie wil een heerlijk Bijbels Buffet klaar in het plaatselijke restaurant. Meer informatie hierover is te vinden op onze websites en in de Tsjerkepaadgids.

Ds. Gerrit Groeneveld, voorzitter (www.tsjerkepaad.nl)

ORGANUM FRISICUM

Stichting Organum Frisicum zet zich al bijna 25 in om het rijke Friese orgelbezit onder de aandacht te brengen. En dat doet de stichting tijdens LF 2018 wel op een bijzondere wijze. Verdeeld over 22 concerten worden alle orgelwerken van Johann Sebastian Bach uitgevoerd. Een project dat de Bach-estafette is genoemd. Dat gebeurt op de monumentale orgels van Leeuwarden, Franeker, Bolsward en Sneek door organisten uit binnen- en buitenland.

Hoogtepunt is de internationale orgelweek waarbij van maandag 23 juli tot zaterdag 28 juli 6 concerten met muziek van Bach plaatsvinden. Het concert op 28 juli is het traditionele Bach-nachtconcert in de Grote kerk van Leeuwarden wat gegeven wordt door Theo Jellema. De aanvang is 22.00 uur.

Naast de Bachestafette zijn er dit jaar vanzelfsprekend ook de reguliere activiteiten zoals het Oargelpaad, dat wordt georganiseerd in samenwerking met Tsjerkepaad. Hierbij worden organisten in de gelegenheid gesteld om te spelen op door hen uitgekozen orgels. Ook vermeldingswaard is de najaarsexcursie op zaterdag 29 september waarbij orgels in Dronryp, Ingelum, Berltsum en Menaam worden bezocht. Alle activiteiten van Organum Frisicum staan te lezen in de Orgelkrant die op veel plaatsen gratis verkrijgbaar is en op de website: www.organumfrisicum.frl

Geert van der Heide, secretaris (www.organumfrisicum.frl)

Het gebouw van de Verenigde Christelijke Gemeente aan de Legeweg in Dokkum.

FOLK EN TSJERKE

De Friese Kerkhistorische Vereniging Folk en Tsjerke houdt haar najaarsbijeenkomst op zaterdag 13 oktober 's middags om 14.00 uur bij de Verenigde Christelijke Gemeente aan de Legeweg in Dokkum. Dr. D. Jansen uit Oentsjerk zal de geschiedenis schetsen van deze gemeente, die in 1798 is ontstaan uit een samengaan van de Remonstrantse en Doopsgezinde gemeenten in de stad, een oecumenische primeur. Verder zal drs. T.R.A. Simonides uit Burdaard een inleiding houden onder de titel “Een bewogen geschiedenis. Het levensverhaal van twee jonge predikanten uit Friesland's noordoosthoek”. Tenslotte zal nog een bezoek gebracht worden aan de protestantse kerk van Burdaard.

D.J.M. Zeinstra (www.folk-en-tsjerke.nl)

DONATEURSBIJENKOMST 2018

Natuurlijk organiseren we ook dit jaar weer een donateursbijeenkomst. U vindt veel meer informatie daarover in de brief die we bij dit blad versturen.

Symboliek van de torenspits

Hylke Algra

Sinds de middeleeuwen zijn veel kerktorens bekroond met een verticale as, met daarop een (aard)bol en een kruis. Beide vormen bij uitstek christelijke symbolen.

De eerste christenen in het Romeinse rijk ervoeren dat het gevaarlijk was om openlijk voor hun geloof uit te komen. Zij zochten daarom hun toevlucht in symbolische voorstellingen, handelingen en voorwerpen om geloofsinhouden onder elkaar uit te wisselen (vis, kruis, lam), temeer omdat velen analfaabten waren.

In de loop van de eeuwen heeft de symboliek zich vermenigvuldigd in en rond onze kerken. Bijna ieder stoffelijk voorwerp werd beschouwd als een afbeelding die correspondeerde met iets dat op een hoger plan stond, een verborgen, heilige wereld. Het gaf mensen een gevoel van participatie, deel hebben aan het heil – de bol en het kruis vormen onderdeel van deze verbeelding.

De bol is meestal verguld. Goud wordt beschouwd als een dubbelzinnig symbool, omdat het staat voor uiterlijke materiële welvaart, maar ook voor spirituele rijkdom.

Het oppervlak van een bol bestaat uit oneindig veel imaginaire cirkels. En een cirkel is een lijn zonder begin en einde. Cirkel en bol representeren de volmaaktheid en de eeuwigheid.

De bol verwijst tevens naar de appel van Adam, waardoor het kwaad in de wereld kwam. Het Latijnse woord voor appel is malum, dat is slecht. Christus, wel genoemd de tweede Adam, heeft door zijn kruisdood het kwaad overwonnen. De stralende bol wordt ook vergeleken met de zon, de zon die gerechtigheid brengt (Maleachi 3: 20). Het kruis is een universeel christelijk symbool. De vorm – een horizontale balk die een verticale kruist – betekent dat aardsheid samenvalt met hemelgerichtheid. Op de torens vormt de horizontale balk een pijl die naar het noorden wijst, de richting van het kwaad. De middeleeuwer geloofde dat wilde kannibalen vanuit het noorden de christenheid zouden vernietigen. De pijl is een oud-christelijk symbool voor martelaarschap en dood.

In de loop van de eeuwen veranderde de visie op het kruis, van overwinningssymbool (keizer Constantijn, de kruisvaarders) naar symbool van nederigheid en lijden. Het kruis op de toren kon boze machten weren uit het dorp, een verwijzing naar de kluisenaar St. Antonius van Egypte (251-356), die met zijn kruis allerlei duivelse verzoeken wist te weerstaan.

De bol met het kruis erop symboliseert de heerschappij van Christus over de wereld. Deze betekenis vinden wij onder meer terug in het middeleeuwse beeld van Onze Lieve Vrouw van Sevenwouden in de St. Franciscuskerk te Bolsward. Het Christuskind op Maria's schoot draagt in zijn hand de bol met het kruis, die in handen van de monarch symbool staat voor het grondgebied van de koning. In zijn handen verwijst dit attribuut naar de wereld zoals die hoort te zijn, onder ordelijk bewind.

Symboliek is van alle tijden, ook in de wereld buiten de kerk. Denk bijvoorbeeld aan de symboliek van verkeerslichten en verkeersborden, en aan de symbolische handelingen op het voetbalveld.

Van de excursiecommissie

Op zaterdag 6 oktober a.s. zijn we te gast in drie prachtige kerken te Leeuwarden/Huizum: de St. Johannes de Doperkerk te Huizum, de Waalse kerk en de Grote of Jacobijner Kerk.

De kerken openen in het kader van de najaarsexcursie hun deuren tussen 11.30 en 17.00 uur voor ieder die het kerkgebouw wil bezichtigen. Er worden, zoals gewoonlijk, door de excursiecommissie lezingen en rondleidingen verzorgd.

De St. Johannes de Doperkerk van Huizum is in 2013 overgenomen door de Stichting Alde Fryske Tsjerken. Het kerkgebouw is met zijn 12^e eeuwse, tufstenen muurwerk het oudste monument van de stad Leeuwarden. In de 15^e eeuw is het vijfzijdig gesloten koor met in de koorwand een nis met een piscina toegevoegd. De bepleistering en de huidige venstervormen stammen uit de 19^e eeuw.

De blikvanger in het buitengewoon rijke protestantse interieur is de houten preekstoel uit de zestiende eeuw. Dit is de enige preekstoel in Fryslân die dateert van vóór de reformatie. In de dooptuin staat een doopbekken uit 1604. Het houten tongewelf is voorzien van gewelfschotels met gesneden passiesymbolen met onder meer het hoofd van Johannes de Doper.

Op het kerkhof staat een baarhuisje, dat in 2014 volledig is gerestaureerd. In het baarhuisje is een expositie ingericht over grafcultuur in Fryslân. Op de Huizumer begraafplaats werden onder anderen de ouders van de dichter Jan Jacob Slauerhoff begraven. Hun grafsteenplaat prijkt op een sokkel bij de ingang van het kerkhof. De dichter wijdde zijn langste gedicht (In Memoriam Patris) aan de begrafenis van zijn vader met dezelfde naam.

De huidige Waalse kerk werd in 1530 als kloosterkerk van de Dominicanessen voltooid. Nadat het gebouw na de Reformatie als school heeft gefunctioneerd, werd het in 1659 door de toen gestichte Franse gemeente weer als kerk gebruikt. De huidige bepleistering en spitsboogvensters stammen uit 1837. Het fraaie toegangspoortje dateert uit de 17^e eeuw. Heel symbolisch uitgebeeld is in de deur de oude kruk die draait in de geopende muil van een leeuw. Het fronton in het poortje bevat verrassende versieringen met o.a. teksten die in 1890 zijn verwijderd, nadat de Waalse Gemeente was opgeheven. Het huidige kerkinterieur dateert uit 1837. De nog uit de 17^e eeuwse preekstoel is bijzonder fraai door zijn eenvoud. Het orgel werd in 1735 geschonken door prinses Maria Louise van Hessen Kassel (Marijke Meu). De kast van het orgel is rijk versierd met snijwerk. Het fraaiste onderdeel van het orgel is de balustrade met barokke versieringen met o.a. geschilderde wapenschilden van prins Willem IV en prinses Anna van Hannover.

De Grote of Jacobijnerkerk is het oudste monument van Leeuwarden. De bouw ervan is al voor 1300 begonnen. Oorspronkelijk maakte de kerk deel uit van het in 1245 gestichte Dominicanerklooster. Het vijfzijdig koor is sinds 1588 bestemd als laatste rustplaats voor

De najaarsexcursie gaat onder meer langs de Waalse kerk, een bijzondere kerk in een oud stukje Leeuwarden. Foto Jan de Boer

de Friese Nassau's. Het Oranjepoortje aan de oostkant versierd met een boompje met oranjeappels en de balkonvormige stadhoudersbank, ook wel koningskraak genoemd, zijn o.a. stille getuigen van de aanwezigheid van de stadhouderlijke familie. De gebrandschilderde ramen doen ons herinneren aan verschillende stadhouders. Sinds het eind van de 15e eeuw is de kerk een aantal malen uitgebreid en gerestaureerd. In de zuidmuur zien we muurschilderingen uit de 16e eeuwse periode van de Dominicanen. Fraaie grafstenen uit de 16e eeuwse renaissance bedekken de vloer. Het schip wordt gedomineerd door het schitterende barokorgel, van 1724 - 1727 gebouwd door Christiaan Müller.

PRAKTISCHE INFORMATIE

Openingstijden:

De St. Johannes de Doperkerk en de Waalse kerk zijn te bezichtigen van 11.30 - 17.00 uur.

De Grote of Jacobijnerkerk is te bezichtigen tussen 11.30 - 16.00 uur.

Rondleidingen en lezingen:

Er zijn in de drie kerken doorlopend rondleidingen en lezingen.

Geplande lezingen vinden plaats op de volgende tijden: 12.00 uur, 14.00 uur, 15.00 uur.

Kerkbeschrijvingen:

Er is in de kerken een brochure met de beschrijving van de drie kerken verkrijgbaar. Kosten: € 3,-

Orgelconcert:

Vanaf 15.00 - 16.00 uur geeft organist Theo Jellema een orgelconcert in de Grote of Jacobijnerkerk.

De kerken zijn gratis toegankelijk. Na afloop van het orgelconcert wordt een vrijwillige bijdrage gevraagd bij de uitgang van de kerk.

Vervoer:

Er rijdt deze dag geen speciale excursiebus. Bezoekers kunnen gebruikmaken van het stadsvervoer.

Adressen van de kerken:

Dorpskerk Huizum: Dorp 67, Huizum

Waalse Kerk: Grote Kerkstraat 222, Leeuwarden

Grote of Jacobijnerkerk: Jacobijnerkerkhof 95, Leeuwarden

Liuwe van der Meer uit Mantgum voor de kerk in Jorwert: “Je krije pas each foar it âlde as je sels âlder wurde. Je moatte blykber in bepaalde libbensûnderfining ha.”

Net een schoolreisje

JAAP VAN DER BOON

Veel mensen nemen al jaren deel aan de excursies van de Stichting Alde Fryske Tsjerken. Ze treffen regelmatig mensen die ze eerder ook al op excursies ontmoet hebben. De begroeting is dan allerhartelijkst. Dat geldt niet in het minst voor Liuwe van der Meer uit Mantgum. Het kan ook niet anders, want hij is al 40 jaar lid van de excursiecommissie van de stichting. “Hast soms hiele goeie gesprekken”, is zijn ervaring. “Guon minsken beskôgje it sels as in skoallereiske.”

Van vergrijzing van het publiek is geen sprake, stelt Van der Meer met een knipoog. Al vanaf de jaren '70 waren de deelnemers immers 50-plussers. “Je krije pas each foar it âlde as je sels âlder wurde. Je moatte blykber in bepaalde libbensûnderfining ha.”

Van der Meer werd in 1978 gevraagd door excursiecommissie-voorzitter Sytse ten Hoeve. Deze kende diens vader Douwe, die net als Ten Hoeve graag bij de Fryske Akademy mocht sneupen in de historie. Zelf ging Van der Meer jr. toen al als deelnemer mee met de excursie-bussen. Hij herinnert zich een uitstapje in 1976 naar onder andere de kerk van Witmarsum. De bezoekers spraken echter onderling niet over deze kerk, maar over de pas afgewaarde spits van de Bonifatiuskerk in Leeuwarden. Ook de excursies naar kerken van Ameland en Terschelling staan in zijn geheugen gegrift.

De excursiecommissie organiseert twee excursies per jaar, waarbij meestal drie kerken op het programma staan. In elke kerk doet weer iemand anders van de commissie het verhaal voor het meereizende gezelschap. Van der Meer heeft intussen tientallen kerken bezocht en in zich opgenomen. Vragend naar de top drie van zijn favoriete kerken, noemt hij die van Marsum, Mantgum en Lytsewierrum. Maar al snel wordt het minimaal een top tien, want veel kleine kerkjes zijn ook heel erg de moeite waard, zoals die van Friens, Jouswier en Morra, “omdat er noch in protte moais yn it ynterieur sit.” Hij vindt het spijtig dat uit sommige monumentale kerken van andere eigenaren zoveel gesloopt is om te voldoen aan de eisen van de huidige tijd. “Der is wolris echt skea oanrjochte.”

Van der Meer heeft het werk voor de excursiecommissie altijd met plezier gedaan. “As it leuk is, dogge je dat gewoan. Foaral it mienskiplike fyn ik moai.” Hij verheugt zich al op de excursie van dit najaar. In verband met Europese Culturele Hoofdstad Leeuwarden-Fryslân worden enkele kerken in Leeuwarden bezocht: de Waalse en Grote Kerk, en de kerk van Huizum.

Het middenschip van de Grote Kerk met gasverlichting

‘De gasverlichting zal verdwijnen en voor electrisch licht plaats maken. Niemand zal dit betreuen, gezien vooral de monsterachtige gedrochten die op dit oogenblik de kerk ontsieren. En dan te weten, dat onze prachtige koperen kronen prijken in de Nieuwe Kerk te Amsterdam, die indertijd Amsterdamschen kerkvoogden voor oud koper per kilo verkocht zijn.’ Aldus de Workumer predikanten C.G.H. Blok en J. van Veen in *Ons Kerkblad*, ‘wekelijksch orgaan’ voor de gemeenten van de ring Workum der Nederlandse Hervormde Kerk, van zaterdag 12 juni 1937. De dominees voegen er aan toe: ‘Indien het thans voor ons mogelijk ware, om ze voor den tiendubbelen prijs terug te koopen, zouden velen zeker dien prijs er voor over hebben. Maar we behoeven daarover niet te delibereeren, daar de mogelijkheid om ze ooit terug te krijgen is buitengesloten.’

Het is een tot de verbeelding sprekend verhaal, de Workumer kroonluchters in de Nieuwe Kerk. Maar klopt het ook? Over de geschiedenis van de verlichting van de Grote Kerk van Workum is heel wat te vertellen. In 1832 ging men over van kaarsen op olie. Daar zal patentolie, met zwavelzuur gezuiverde raapolie, mee bedoeld zijn. Er werden 25 koperen – later bleek: verkooperde – lampen aangeschaft. Ze werden bekostigd door een gemeentelid. Ook de olie werd door hem betaald. Het ging om een proef gedurende vijf jaar: desgewenst kon men weer teruggaan naar verlichting door middel van ‘het gewoone kaarslicht’. In 1849 werden nog eens drie lampen gekocht. In 1851 boden vier kerkvoogden nog eens vijf exemplaren aan.

In 1856 bleek men toch nog niet tevreden te zijn over de verlichting. In het begin van dat jaar besloten de

JAN DIRK WASSENAAR

De kroonluchters van de St. Gertrudiskerk in Workum

kerkvoogden onderzoek te doen naar het oliegebruik van drie lampen ‘in een avond’. Daarnaast spraken ze af de blakertjes uit de kerk en de kronen uit de kosterij te verwijderen. Die wilden ze verkopen. Van de opbrengst wilden ze een fonds oprichten. In een volgende vergadering kwamen ze op het verkoopplan terug: ze moesten het eerst aan de notabelen voorleggen. In diezelfde vergadering werd meegedeeld dat drie lampen in een avonddienst $\frac{3}{5}$ kan olie verbruikten en vijf lampen een hele kan. Daarna kwam het onderwerp aan de orde in een gecombineerde vergadering van kerkvoogden en

Een tekening van het middenschip van de Grote Kerk uit 1861 door W. Hekking jr. Collectie Fries Museum. Foto Warkums Erfskip

Het schip van de Grote Kerk naar het koor. Foto Steensma

notabelen. De goedkeuring tot verkoop van de blakertjes en de kronen werd toen uitgesteld: eerst diende onderzoek gedaan te worden naar de te verwachten opbrengst. In een volgende gecombineerde vergadering werd meegedeeld dat die tegenviel, waarna men van verkoop afzag. Wel werd voorgesteld de blakertjes in de kerkvoogdenbank en de exemplaren op de preekstoel weg te halen. In 1857 werd nog besloten om de blakertjes van de kerkenraadsbank en het doophek te verwijderen,

‘om reden dat zij hinderen op de lessenaren bij het ombladeren der bijbels.’

Ondertussen had de koster het er maar druk mee. In het reglement voor ‘de kerkbewaarder’ uit 1862 is in artikel 4 te lezen: ‘De Kerkbewaarder moet de Kandelaars en Blakers zoo zindelijk mogelijk en van binnen zoo zuiver houden dat ze gereed zijn, om zoo noodig, daarop kaarsen te zetten.’ Artikel 7 luidt: ‘De kerkbewaarder zal bij de winter avond Godsdienst oefening de lampen

vroegtijdig moeten opsteken om naauwkeurig na te kunnen gaan als dezelve wel geregeld branden; de glazen en lampen allen schoon en zindelijk moeten onderhouden, zooals 't behoort. Bij het afnemen dezelve schoon en zuiver moeten maken, verders voorzichtig in de kast opbergen. Hij zal goede zorg dragen voor het licht in de Kap van de predikstoel en voor licht voor den voorzanger, desnoods met kaarsen.'

DE VERKOOP VAN HET KOPER

Halverwege het jaar 1866 werd tot gasverlichting besloten, 'in beginsel' en 'op billijke voorwaarden'. Tevens werd afgesproken de kronen in de kerk te gelde te maken, 'na het tot stand brengen der gas verlichting of als zich een goede gelegenheid aanbied.'

Eerst werd 'de heeren de Jong en Brouwer' – de heer De Jong had eerder gerapporteerd over de aanleg van de gasverlichting in twee kerken te Bolsward – opgedragen om de hoofdleidingen op de balken aan te brengen en om een kroon van vijf armen met drie lichten te maken. Op basis daarvan kon bekeken worden hoe de verlichting het doelmatigst kon worden verdeeld. De kroon kon de goedkeuring van de kerkvoogden en de notabelen wegdragen, waarna besloten werd nog zo'n kroon te laten maken. Die moest aan de balk 'tusschen het orgel en het vierkant' gehangen worden, 'om dan daarna te zien hoe verder de verlichting te regelen.' In 1867 werd besloten ook gasverlichting aan de pilaren van het orgel, aan de pilaren bij het koor, die er toen nog waren, en 'achter en voor de Regeeringsbank' aan te brengen.

Zoals de dominees Blok en Van Veen al lieten weten, werden de kaarsenkronen verkocht. Dat had nogal wat voeten in de aarde. In 1866 besloten de kerkvoogden om de kronen voor de minimumprijs van fl. 1,25 per kilo te verkopen, de blakertjes voor de prijs van oud koper. Op de pas in 1868 geplaatste advertentie ('driemaal in het handelsblad en tweemaal in de *Leeuwarder Courant*') kwamen twee inschrijvingsbiljetten binnen. De heer G.H. Ferwerda te Joure bood fl. 254,60, de heer S.W. Blitz te Amsterdam fl. 440,00. Dat viel de kerkvoogden zodanig tegen dat ze besloten de kronen niet te gunnen. Ze berichtten de heer Blitz dat ze zijn bod te laag vonden en dat ze er met de notabelen over zouden spreken. Tot fl. 1,10 per kilo zouden ze kunnen besluiten de kronen te verkopen. Enkele maanden later besloten ze – met toestemming van het Provinciaal College van Toezicht – om de heer Blitz de kronen aan te bieden voor fl. 1,00 per Nederlands pond [= 1 kilo]. De handel ging niet door. In 1870 bracht de heer O. Hobma ter kerkvoogdijvergadering in dat de heer D. Lümer, Workumer, die te eniger tijd 80 cent per kilo en 50 cent voor de blakertjes had willen geven, nog steeds voor zijn bod stond. Hij kreeg het kopergoed uiteindelijk voor de prijs van 80 cent per kilo en 55 cent per blakertje in handen. Overigens wogen de kronen 467 kilo en de blakertjes 63^{1/2} kilo. De conclusie is duidelijk: de kronen zijn niet aan 'Amsterdam' verkocht, maar aan de heer Lümer, al had de heer Blitz twee jaar eerder meer

Tot ver in de negentiende eeuw was verlichting door kaarsen en olie gebruikelijk. Wat de olie betreft: die kon van plantaardige of dierlijke oorsprong zijn. Met name patentolie was destijds een begrip. Dat was heet geperste, geraffineerde olie uit koolzaad. In de loop van de eeuw werden deze brandstoffen verdrongen door producten van minerale oorsprong. Zo werden destillaten verkregen uit bruinkool, hout, vlamkolen en oliesteen.

In de Verenigde Staten werd vlak na 1850 van aardolie een bruikbaar soort lampolie gemaakt. Enkele jaren later kwam de moderne olie-industrie op gang. Al eerder, in de jaren '20 van de negentiende eeuw, waren in ons land de eerste gasfabrieken gebouwd. Die produceerden zowel steenkool- als oliegas. De eerste soort bereikte de afnemers via een buizenstelsel, de tweede werd door containers afgeleverd. Men sprak wel over 'lopend' en 'draagbaar' gas.

In de negentiende eeuw kende men ook het verschijnsel elektriciteit al, maar pas na de Eerste Wereldoorlog zou de doorsnee Nederlander er van profiteren.

geboden. Mogelijk heeft de heer Lümer later wel handel met de kerkvoogden van de hervormde gemeente in de hoofdstad gedreven, maar daar is niets over bekend.

Nog twee opmerkingen. In de eerste plaats: in 1877 werd besloten 'om de Kroonen [ongetwijfeld van de gasverlichting] te laten verwen.' In de tweede plaats: het voorbeeld van de kerkvoogdij van de hervormde gemeente Workum vond navolging: in 1875 werden de kroonluchters, twaalf grote en dertig kleine, van de doopsgezinde kerk verkocht.

Om terug te keren naar de Grote Kerk van Workum: In 1951 werd elektrische verlichting aangelegd. Er werden zeven nieuwe kroonluchters voor de kerk geleverd. De te Hoorn gevestigde firma Scholten ontving daarvoor fl. 11.000,00. Later werden de Westbouw, de Latijnse School, de hal en de gerfkamer van kroonluchters voorzien. Dat gebeurde in fasen. Die kroonluchters werden geleverd door de firma Brink & Van Keulen te Haarlem.

Overigens behoort tot de eigendommen van de Protestantse Gemeente Workum nog wel een kleine kaarsenkroon. Onbekend is, wanneer die vervaardigd is.

NIEUWE KERK OF "NIEUWE KERK"

De kroonluchters in de Nieuwe Kerk van Amsterdam zijn niet uit Workum afkomstig. In een uit 1999 daterend boekje over de kerk is te lezen: 'Vroeger hingen in het middenschip vijf grote koperen kaarsenkronen, elk met dertig armen en twaalf kleinere met zestien of twintig armen. In de vorige eeuw werden ze vervangen door gaskronen. De huidige kronen zijn tijdens de laatste restauratie vervaardigd naar het voorbeeld van de koperen kroonluchters in de Portugese synagoge aan het Jonas Daniel Meyerplein in Amsterdam.'

De vraag doet zich dus voor of de Workumer kaarsenkronen ooit in de Nieuwe Kerk te Amsterdam gehangen hebben. Het ligt niet erg voor de hand dat men in Amsterdam kaarsenkronen aangeschaft heeft, terwijl men elders in het land al op gasverlichting overgegaan was. Zou het ook om een andere kerk kunnen gaan dan

In het hartje van Londen, maar ook in COLIJNSPLAAT

interieur neo. herv. kerk te colijnsplaat

werd bewezen, dat in elke kerk,
koperen kronen de juiste verlichting is.

In Nederland wordt de belangstelling voor onze zo mooie verlichting steeds groter en kwamen de navolgende kerken in één jaar tot besluit koperen kronen als verlichting te gebruiken: Grote Kerk te Breda, Domkerk te Utrecht, Waalsche kerk te Delft, de Ned. Herv. kerken te Woerden, Bunschoten, Wageningen, Losser, Waverveen, Zaandam, Schoonrewoerd, Ameide, Vianen, Moercapele, Colijnsplaat, Zwelo, Vorden, Raamsdonk, Reeuwijk, Minnerisga, Niekerk, Piaam, St. Laurens, Driel en Waaxem

Ook voor Uw Kerk

is er maar één passende verlichting en wel koperen kronen. Dit is de enige verlichting, die sfeer en stijlvol is en in elke kerk past.

BRINK & VAN KEULEN is al sinds mensenhogenis het adres waar kerkkronen gegoten worden, want alleen gegoten kronen nemen met de jaren niet alleen in waarde toe, doch brengen ook de juiste sfeer

En de prijs... deze behoeft heus geen bezwaar te zijn. Vraagt eens prijs, onze vertegenwoordiger zal U gaarne bezoeken

oud-HOLLANDSE KOPERGIETERIJ BRINK & v. KEULEN

HAARLEM - LANGE MARGARETHASTRAAT 34 - TELEFOON 12371, na 6 uur 18305

Advertentie voor koperen kroonluchters uit 1957

De terugkeer van de kroonluchters

De casus Workum staat niet op zichzelf. In de negentiende eeuw zijn kroonluchters massaal uit kerken verwijderd om er in de tweede helft van de twintigste eeuw als replica weer terug te keren. Een paar voorbeelden: In 1830 werden de negen kroonluchters in de St. Joriskerk te Amersfoort, die tussen 1658 en 1662 waren aangebracht, verkocht. In 1956 werden nieuwe opgehangen. In de St. Janskerk te Schiedam verdwenen de kroonluchters in 1846, in 1949 kwamen er twaalf nieuwe. In 1871 werden enkele in 1647 aangeschafte kroonluchters in de Bovenkerk te Kampen verkocht, in 1965 werden nieuwe gekocht. De kerkvoogdij van de hervormde gemeente Aalsmeer verkocht in 1868 negen kroonluchters, in 1966 kocht men nieuwe. In 1849 verdwenen de achttien kroonluchters uit de St. Bavokerk te Haarlem, tussen 1887 en 1916 werden kopieën opgehangen.

In veel kerken zijn later kroonluchters opnieuw aangebracht door acties. Zo kreeg de kerk te Nijland in 1968 weer kroonluchters dankzij inspanningen van de vrouwenvereniging. En in 1954 werd in Wageningen een kronenactie gehouden. In sommige gevallen documenteren plaatjes met teksten aan de kronen die acties.

De gasfabriek in Workum, ca. 1910

Gaslicht

Workum schakelde op 26 november 1954 van kolengas op aardgas over. Toen kwam het in een gloed van elektrisch licht te staan, terwijl het gaslicht in de straten voor altijd gedoofd werd. Die middag memoreerde burgemeester J. Russchen in de raadzaal dat de uit 1866 daterende gasfabriek, vlak bij de St.

Gertrudiskerk, eerst twintig jaar een particuliere onderneming was geweest. In 1886 had de gemeente het bedrijf overgenomen. In 1912 was het gebouw vernieuwd. De laatste jaren van haar bestaan was de onderneming niet meer winstgevend. De mogelijkheid van aardgas was een uitkomst.

Het middenschip van de Nieuwe Kerk te Amsterdam. Foto Gouwenaar

de Nieuwe Kerk, bijvoorbeeld een nieuwe kerk? In de Workumer krant *Friso* van 9 juni 1951 is te lezen: 'De oude lichtkronen zijn in vroeger jaren op een onzalig ogenblik verkocht en hangen nu in de Grote Kerk te Amsterdam, maar voor een zeer stijlvolle vervanging is inmiddels gezorgd.' Welke kerk kan bedoeld zijn met 'de Grote Kerk'? Dat kan inderdaad de Nieuwe Kerk zijn, maar er waren meer grote kerken in Amsterdam. Sterker nog: in de laatste decennia van de negentiende eeuw zijn in de hoofdstad van ons land heel wat grote kerken gebouwd.

Waar zijn de Workumer kroonluchters gebleven? Wie het weet, mag het zeggen...

Dank

Ik dank de heer Egbert de Boer, archivaris van de Protestantse Gemeente Workum, voor zijn bereidheid om gegevens over de verlichting in de Grote Kerk van Workum te verzamelen uit de notulenboeken van de kerkvoogdij van de Hervormde

Gemeente van 1825-1852 en van 1853-1883. Verder dank ik de heer drs. Marco Blokhuis, medewerker/erfgoed specialist verbonden aan Museum Catharijneconvent te Utrecht, die mij op belangrijke literatuur wees.

Dr. Jan Dirk Wassenaar is als predikant verbonden aan de Protestantse Gemeente Hellendoorn, van 1996 tot 2004 diende hij de Hervormde Gemeente Workum en de Samen op Weg-gemeente It Heidenskip.

Literatuur

Albert Reinstra, 'De Doopsgezinde kerk in Workum', in: *Kerk-interieurs in Nederland*, (Zwolle 2016)

Meindert Stokroos, *Verwarmen en verlichten in de negentiende eeuw* (Zutphen 2001)

De Nederlandse monumenten van geschiedenis en kunst

www.workum.nl/m/brijbek/brijbek/560

nl.scribd.com/document/216581565/De-kunst-van-het-geelgieten

www.catharijneconvent.nl/media/medialibrary/2015/01/Handleiding_onderhoud_van_zilver_en_andere_metalen.pdf

Van wie is het snijwerk aan de preekstoel van Longerhouw?

Zo dikwijls er over de preekstoel van Longerhouw is geschreven, zo vaak is ook betuigd hoe jammer het is dat de vervaardiger van het fraaie snijwerk niet bekend is. De Bolswarder predikant en kunsthistoricus M. E. van der Meulen schreef bijvoorbeeld:

LONGERHOEW

Men neme een rijtuig van Bolsward uit en rijd langs Longerhouw, een zeer landelijk plaatsje, waar zelfs geen herberg is. Daar echter stappe men even uit, om in de dorpskerk den preekstoel te bezien. De overlevering zegt, dat een eenvoudige arbeider de vijf panelen heeft gesneden, welke deze stoel waarlijk tot een sieraad strekken, maar in elk geval is de naam des kunstenaars onbekend. Zij stellen tafreelen voor uit de bijbelse geschiedenis: de geboorte, de kruisiging, de opstanding, de hemelvaart en de verhooring in den hemel en het laatste oordeel.¹

BESCHRIJVING VAN DE PREEKSTOEL

De preekstoel van Longerhouw is in zijn structuur eigenlijk een heel eenvoudig en traditioneel kerkmeubel.² De veronderstelling ligt dan ook voor de hand dat deze is vervaardigd door een timmerman, mogelijk de man die de kerk (ingewijd in 1757³) heeft gebouwd. De preekstoel is strak van vorm en verraadt daarin niets van de zwerige rococostijl, die in die tijd al was opgekomen. Dat doen de kleine ornamentjes aan de trap, het ruggenschot en het klankbord echter wél en zeker de panelen op de kuip. We zien daarop episodes uit het leven van Jezus:

- de Geboorte (stal met Maria en Jozef, de herders, de wijzen en de os en de ezel),
- de Kruisiging (het derde kruis wordt opgericht, Romeinse soldaten werpen het lot, Maria en Johannes,

Longerhouw, kansel. Foto Steensma

- Joden, soldaten te paard en op de achtergrond Jeruzalem met de tempel),
- de Opstanding (verschrikte Romeinen, drie vrouwen, op de achtergrond Golgotha en de zon, die boven Jeruzalem opgaat),
- Christus' Hemelvaart,
- het Laatste Oordeel (Christus op de troon met de aarde als voetenbank).

Het snijwerk is galant en zwerig. De kleine rocailles en voluten zijn erg 'krullerig' uitgevoerd met uitstekende knopjes aan de bladeren. De gesneden tafereelen op de panelen vol asymmetrische rocailles en S- en C-vormige krullen zijn overvol met personen die met grote precisie zijn uitgevoerd. De gezichtjes van de afgebeelde personen zijn expressief, evenals hun houdingen. De beeldhouwer had oog voor detail. Zie bijvoorbeeld het tafereel van de Kruisiging met op de voorgrond een mandje met daarin een hamer en een nijptang. De opzet van het tafereel van Christus' Hemelvaart is sterk verwant aan die van de voorstelling van het Laatste Oordeel. Mogelijk heeft de beeldhouwer zich laten inspireren door prenten van de bekende graveur-illustrator Jan Luyken (1649-1712), maar exacte prentvoorbeelden zijn niet gevonden⁴.

Het snijwerk aan deze preekstoel wijkt af van het werk dat we van andere Friese beeldhouwers uit de achttiende eeuw kennen. Het is alleen vergelijkbaar met dat

Longershouw, paneel met de Hemelvaart. Foto Steensma

Longershouw, paneel met de Kruisiging. Foto Steensma

Lemmer, detail met de steniging van Stephanus. Foto Steensma

aan de monumentale, rijk gedecoreerde preekstoel van Lemmer. Opvallend is de overeenkomst tussen de rozetten in de klankborden van Longershouw en Lemmer, evenals die tussen de decoraties onder de kuipalen.

DE PREEKSTOEL VAN LEMMER

De decoraties van de Lemster preekstoel zijn van de hand van de Sneker beeld- en steenhouwer Gerben Jelles Nauta. Dat deze in 1745 het snijwerk aan de preekstoel van Lemmer vervaardigde, weten we uit zijn signatuur op het voorpaneel, maar ook uit archivalische gegevens. De kerkvoogden van de kerk in Lemmer deden de beeldhouwer in 1744 en 1745 driemaal betalingen tot een totaal bedrag van fl. 465-0-0, namelijk: fl. 40-0-0. *'weegens geleverd waerk aen die omgang, fan steen bouen en het uit snien fan die preekstoel'*, fl. 300-0-0 *'van uitbouwen van de preekstoel'* en fl. 125-0-0 *'van gemaakte snijwerk aan de preekstoel'*.⁵

Er is geen kansel in Fryslân waaraan zoveel thema's in de versiering zijn verwerkt als die in Lemmer.⁶ Op de hoeken van de kuip staan kariatiden (halffiguren). Ze dragen een hoorn des overvloeds, een juk, een bit, een kaars, een hart en een pelikaan. Op vier panelen zijn binnen rijk ornamentwerk de evangelisten en hun symbolen weergegeven. Het voorpaneel heeft een versiering vol symboliek. Centraal staat een bruid (de Kerk). Boven haar hangt een wereldbol, omgeven door een slang die zichzelf in de staart bijt (ouroboros), het symbool van de eeuwigheid. De bruid staat op een steen, waarop het Chi-rho-kruis is aangebracht. Dit teken van Christus is weer geplaatst boven een teken van de dood: de doodskep. Aan de ene zijde van de bruid is een altaar geplaatst als symbool van het Oude Verbond en aan de andere zijde een avondmaalstafel als symbool

van het Nieuwe Verbond. Putti met Wet en Evangelie completeren de voorstelling.

Onder het voorpaneel met de allegorie op de Kerk is een voorstelling gesneden van de steniging van Stephanus, de eerste martelaar. Onder drie andere panelen bevinden zich voorstellingen van opwekkingen uit de

Lemmer, voorpaneel met signatuur. Foto Steensma

Oudega, preekstoel. Foto Albert Reinstra

Wapenstuk aan de preekstoel van Oudega (SWF)

In 1755 bouwde de timmerbaas, kerkenbouwer en -ontwerper Eite Tjebbes van Gorredijk in Oudega (SWF) een nieuwe kerk. Hij leverde ook, zoals ook wel elders (Oudeschoot, 1752), een vrij traditionele preekstoel. Op het voorpaneel kwam een 'modern' wapenstuk in rococo-stijl, dat eveneens van de hand van Gerben Jelles Nauta is. Het kostte fl. 4-10-0. In 1795 is dit wapen van grietman Duco Gerrold Juckema van Burmania weggesneden.⁷

dood door Christus, namelijk die van Lazarus, de jongeling van Naïn en het dochtertje van Jairus. Het middelste paneel draagt het Andringawapen. De trap heeft fraai gevormde balusters als dragers van de leuning. Het paneel van het ruggenschot is versierd met slangachtige monsters. De knop voor de predikantsbaret heeft de vorm van een vuist. Kariatiden flankeren het paneel. In de grote vleugelstukken zijn aan beide zijden een arend en een Bijbelboek gesneden. Achter op de kansel staat het jaartal 1745.

GERBEN JELLES NAUTA (SNEEK 1706-1757)

De beeld- en steenhouwer Gerben Jelles Nauta is ook bekend geworden door het zandstenen bordes van het raadhuis van Sneek uit 1745. Zijn bedrijf was vanaf hetzelfde jaar gevestigd in een huurpand aan de zuidkant van het Hoogend vlakbij de Hoogendster Pijp (de

bekende Waterpoort).⁸ Het werd overgenomen door Jan van Nijs, die waarschijnlijk een leerling van hem was. In 1755 vestigde Van Nijs zich, komend van Sneek, zelfstandig als beeld- en steenhouwer in Bolsward. In 1757 keerde hij naar Sneek terug.⁹ Uit de *Leeuwarder Courant* van 14 mei 1757 weten we dat Gerben Jelles Nauta toen al was overleden. Zijn weduwe adverteerde in die krant:

Een steenhouders en een beeldhouwerij te koop, daar het Werk met veel en goed succes is geoefend, met 'er Dood nagelaten door Gerben Nauta; die daar aan gading heeft, komme bij de Weduwe vorsz. Gerben Nauta te Sneek.

Het werk in steen van Gerben Jelles Nauta is zwaar en wat log, zoals het meeste werk van zijn tijdgenoten in Fryslân en Groningen. Het is ontstaan onder invloed van de voorbeeldenboeken van de Franse bouwmeester, decorateur en graveur Daniël Marot (1661-1752). Veel ornamentwerk van Gerben Jelles Nauta lijkt rechtstreeks ontleend aan gravures van Marot. We vinden het aan gevels in Sneek, Bolsward, Makkum en aan kerken in Waaksens (SWF) en Spannum.

Het bewaard gebleven snijwerk in hout van zijn hand getuigt van een veel lossere en zwieriger stijl, die zich aan de preekstoel van Longerhouw laat kennen in de ornamentiek en in de panelen met voorstellingen uit het leven van Christus. We mogen concluderen dat de decoraties aan deze kansel onmiskenbaar van de hand van Gerben Jelles Nauta zijn.

Noot van de redactie

Dit postume artikel van Sytse ten Hoeve (1945-2016) is voor publicatie licht bewerkt door de redactie. De inhoud is ongemoeid gelaten. Met dank aan André Burwalda aan wie Ten Hoeve dit artikel nog bij leven had toegezonden.

Noten

- 1 Meulen, M.E. van der, *Friesland en de Friezen. Gids voor reizenden* (Leeuwarden 1877).
- 2 Hoeve, Sytse ten, *Friese preekstoelen*, (Leeuwarden 1980) 126-127 en passim.
- 3 Op 24 april 1757 wijdde ds. Gerbrandus Lantinga de kerk en de preekstoel in met een tekst over Zacharia 1:16. Zie: Burwalda, André, www.andrebuwalda.nl/herv_kerk_longerhouw.htm
- 4 Willem Hansma heeft in een artikel in *Alde Fryske Tsjerker* 14 (2016) gewezen op de Merian-pretten als voorbeeld (noot red.)
- 5 Vriendelijke mededeling (2007) van Anne Hielke Lemstra te Wijk bij Duurstede.
- 6 Hoeve, Sytse ten, *Friese preekstoelen* (Leeuwarden 1980) 123-125 en passim.
- 7 Hoeve, Sytse ten, *Kerken, torens en klokkenstoelen van Wymbritseradiel* (IJlst 2008) 55-57.
- 8 Hoeve, Sytse ten, 'Een middengangshuis van voorname allure. Bouwstijl en bouwgeschiedenis van Turfland 56 te Lemmer, in: Anne Hielke Lemstra, *Tussen Zeilroede en Lijnbaan* (Lemmer 2008) 75-99.
- 9 Hoeve, Sytse ten, 'Jan van Nijs (1724-1780), steen- en beeldhouwer in Bolsward', *Magazine Bolswards Historie* 6 (2014) s.p.

HANS WILLEMS

Slapen onder de preekstoel

Hiaure

Foto's Jan de Boer

Twaalf Friese kerken, waaronder tien van de stichting Alde Fryske Tsjerken, bieden deze zomer onderdak aan pelgrims die onderweg zijn naar 'Santiago aan het Wad', oftewel Sint Jacobiparochie. Een oude traditie van gastvrijheid herleeft.

Kerkslapers, het woord krijgt een nieuwe klank. Nee, het gaat niet over gelovigen die onder de preek wegdommelen, en ook niet over vluchtelingen die in kerkgebouwen hun laatste toevlucht vinden. De kerkslapers van 2018 zijn fervente wandelaars en fietsers die 'omgekeerd pelgrimeren'. Santiago-gangers die nu eens van zuid naar noord lopen in plaats van andersom.

Met Santiago aan het Wad haken drie stichtingen in op Leeuwarden-Fryslân Culturele Hoofdstad van Europa 2018. Sint Jacobiparochie, een van de vele Europese vertrekpunten voor pelgrimages naar het Spaanse Santiago

de Compostela, is voor een jaar omgetoverd tot eindpunt en doel.

Vanuit de zestien regio's die het Nederlands Genootschap van Sint Jacob in ons land telt, zijn estafette-wandelingen en fietsroutes uitgezet, waarbij elke regio een aantal etappes voor haar rekening neemt. In groepen, variërend van twintig tot veertig deelnemers, worden per weekend een of meerdere trajecten afgelegd, met onderweg activiteiten als kerkbezoeken, korte lezingen en muziekovertredens. Vast onderdeel is de overdracht van de 'bourdon', een fraai versierde wandelstok, van de ene naar de andere regio. In totaal zijn 125 etappes ontworpen die de pelgrims langs drie zuid-noordroutes naar de Groote Kerk in Sint Jacobiparochie voeren. Op 25 juli, de sterf- en dus naamdag van Sint Jacob, vinden al die tochten hun apotheose met een Jacobsfestival in en om die kerk.

Hans de Jong uit Nijland is voorzitter van de stichting Santiago aan het Wad, waarin naast genoemd Genootschap de stichting Alde Fryske Tsjerken en de stichting Jabikspaad vertegenwoordigd zijn. De Jong ziet de kerkopvang als een experiment. "Of het aanslaat, weten we niet. Dat we twaalf kerkbeheerders enthousiast hebben gekregen, is wel een goed teken." Als Santiagoganger (samen met zijn vrouw) benutte De Jong in Frankrijk en

Ook in de St. Margaretakerk in Boksum zijn pelgrims welkom om de nacht door te brengen.

Finisterre

Zoals pelgrims die Santiago de Compostella hebben bereikt dikwijls nog doorwandelen naar Finisterre aan de Spaanse noordwestkust, zo kunnen deelnemers aan de Nederlandse variant van de pelgrimstocht nog een etappe aan hun inspanningen toevoegen van Sint Jacobiparochie naar Zwarte Haan aan de Waddenkust. Daar kunnen ze inhaken op 'Nacht van het wad', een ander onderdeel van LF-2018 en vooral bedoeld om de duisternis en de sterrenpracht te beleven die het Waddengebied biedt.

Veldbedden in de St. Joriskerk in Britsum

Spanje al heel wat bijzondere slaapplekken in kerken, kloosters en pastorieën. “Ook in ons land is het ooit een traditie geweest dat kerken en kloosters hun deuren openen voor pelgrims en andere passanten. Iets van die gastvrijheid willen we nu terughalen.”

Refugio is het Spaanse woord voor de ‘schuilplekken’ die bedevaartgangers naar Santiago ter beschikking stonden vanaf de tiende eeuw, toen de tocht naar het vermeende graf van de apostel Jacobus populair werd onder gelovigen. Een Nederlands equivalent is er niet, maar voor Santiago aan het Wad is er nu wel een Friese variant: *tsjemping*, kamperen in de *tsjerke*.

De opvang is sober. Meer dan een veldbed, een toilet en stromend water hebben de meeste kerken niet te bieden. De pelgrim moet zijn of haar eigen slaapzak meebrengen. “We willen geen concurrent zijn van professionele logeeradressen. We houden het ook klein met twee tot hooguit vier veldbedden per kerk.”

Tien plaatselijke commissies van de stichting Alde Fryske Tsjerken lieten zich enthousiasmeren om ‘hun’ kerk als slaapplek aan te bieden. In de Kloosterkapel van **Sibrandahus** zullen pelgrims zich waarschijnlijk het

Santiago aan het Wad

De stichting Santiago aan het Wad heeft een eigen website (santiagoaanhewad.nl) met onder andere gegevens van de kerken die slaapplekken bieden. Verslagen van de pelgrimage naar Sint Jacobiparochie zijn te vinden op de site van het Genootschap van Sint Jacob (santiago.nl). Daar zijn ook de routes voor wandelaars en fietsers te vinden. Het Jacobsfestival op 25 juli biedt de aankomende pelgrims naast ontmoeting een pelgrimsmaaltijd en een vesperviering. Ook wordt er een documentaire gepresenteerd over pelgrimeren in Fryslân.

Bij het betreden van de Redbadsjerke in Jorwert moeten pelgrims wel even een vermaning tot zich nemen

nauwst verbonden voelen met de traditie van kerkelijke gastvrijheid die vooral vorm kreeg door het werk van kloosterlingen. Maar dat zit dan alleen in de naam, want feitelijk was het uit 1300 stammende godshuis niet de kapel van een klooster maar van een voornamelijk boerderij of state.

Ook uit de dertiende eeuw of zelfs nog iets verder terug stammen de Mariakerk van **Blessum**, de Sint Margaretkerk van **Boksum**, de Redbadsjerke van **Jorwert**, de kerk van **Britsum** en de Nicolaaskerk van **Swichum**. Van jongere datum zijn de Sint Gertrudis (veertiende eeuw) in **Peins**, de Mariakerk (1808) in **Foudgum** en twee dorpskerken uit de negentiende eeuw: **Zurich** en **Terband**. Al deze kerken bieden de bedevaartgangers van 2018 onderdak.

Laatstgenoemde kerk zou je met wat goede wil een pelgrimskerk van de moderne tijd kunnen noemen: er worden sinds 1968 ‘snelwegdiensten’ gehouden, bedoeld voor vakantiegangers en andere passanten. Dergelijke ‘onderwegkerken’ zijn ook elders in Europa te vinden en hebben niet zozeer met pelgrimage als wel met toerisme te maken. Maar misschien is dat wel niet meer zo’n tegenstelling.

Naast de tien kerken van AFT bieden ook de kerk van Hiaure (1869) en de Nicolaaskerk van Nijland deze zomer slaapplekken aan pelgrims. Het godshuis in Hiaure is eigendom van een plaatselijke stichting, de kerk van Nijland is de enige van de twaalf ‘refugio’s’ die nog ‘gewoon’ eigendom is van een kerkelijke gemeente. Kerkslapers die daar op zaterdag onderdak vinden, kunnen dus de volgende ochtend direct aanschuiven in de kerkbanken voor een eredienst.

OPENING EXPOSITIE SLAUERHOFF 'IN MEMORIAM PATRIS' IN DORPSKERK HUIZUM

Op zaterdag 4 augustus is de opening van de expositie Slauerhoff: 'In Memoriam Patris' in de Dorpskerk van Huizum. Het is een veelzijdig programma met sprekers, muziek en poëzie. De expositie is daarna nog te bezichtigen van 11 augustus t/m 6 oktober, elke zaterdag van 13.00 tot 17.00 uur.

Jan Jacob Slauerhoff (1898-1936), één van Nederlands grootste dichters, kwam uit

Leeuwarden. Zijn werk werd in 26 talen vertaald. Deze altijd rusteloze, flamboyante en melancholische man, bevoer alle wereldzeeën. Zijn langste gedicht, met maar liefst 34 strofen, is 'In Memoriam Patris'. Het gaat over zijn vader en diens begrafenis in Huizum. In 2018 keert de internationaal gelauwerde Slauerhoff weer terug naar zijn geboortestad en naar het oudste monument van Leeuwarden (12^e eeuw): de Dorpskerk Huizum. De 'verloren zoon' zoekt er zijn vader. Het antwoord op de bijzondere zoektocht vindt u hier.

Zaterdag 4 augustus 2018, 13.00 uur, Dorpskerk Huizum.

Entree: Gratis

DUO ELISE BREMER (VIOOL) EN LAURENS DE MAN (PIANO) IN DORPSKERK ROTTEVALLE

Elise Besemer (viool) en Laurens de Man (piano) spelen sinds 2014 samen. Op het vioolconcours Oskar Back viel hun samenspel op. Inmiddels hebben ze al vele malen op de mooiste locaties opgetreden en een prachtig repertoire opgebouwd.

Elise Besemer was een van de drie genomineerden voor de GrachtenfestivalPrijz 2017, die jaarlijks wordt uitgereikt aan een jonge musicus die uitblinkt in zijn/haar vakgebied en is opgevallen door een uitzonderlijke prestatie. Laurens de Man is in 2016 cum laude afgestudeerd voor piano en orgel. Op hun repertoire staan onder meer sonates van Beethoven en Franck.

Zondag 14 oktober 2018, 15.30 uur, Dorpskerk Rottevalle.

Entree: € 10,- (inclusief koffie/thee)

UITGELICHT

Verschillende Plaatselijke Commissies van de Stichting Alde Fryske Tsjerken organiseren geregeld culturele activiteiten in hun kerken. Een overzicht over de tweede helft van 2018 treft u aan in de losse Uitagenda bij dit blad. De meest actuele informatie vindt u op onze website www.aldefrysketsjerken.nl. Op deze pagina vindt u een aantal bijzondere voorstellingen en evenementen in de komende maanden.

De voorjaarsexcursie gaat op zaterdag 6 oktober naar Dorpskerk Huizum, de Waalse kerk en de Grote- of Jacobijnerkerk in Leeuwarden. Voor meer informatie zie de pagina's 16 en 17

THE LASSES & KATHRYN CLAIRE IN 'T KERKJE IN TER IDZARD

Geweldige samenzang, intieme liedjes en karrenvol speelplezier, dat kenmerkt een optreden van The Lasses en hun Amerikaanse vriendin Kathryn Claire. Naast eigen werk spelen ze de mooiste traditionals uit het Ierse, Schotse en Amerikaanse folkrepertoire. Met drie heel verschillende stemmen en de klanken van viool, bodhrán en akoestische gitaar is een concert van The Lasses en Kathryn Claire toegankelijk én uniek.

Zaterdag 20 oktober 2018, Kerk Ter Idzard, 20.00 uur.

Entree: € 10,-

STICHTING ALDE FRYSKE TSJERKEN

KERKEN EXCURSIE

Waalse kerk

Jacobijnerkerk

Dorpskerk Huizum

op zaterdag

6

oktober 2018

Leeuwarden | Huizum

van

11.30 tot 17.00 uur

doorlopend

rondleidingen

in de kerken

Kerkbeschrijvingen à € 3,00

in de kerk verkrijgbaar

Voor inlichtingen: 058 213 96 66

of

www.aldefrysketsjerken.nl