

1970 - 2020

ALDE FRYSKE TSJERKEN

nr. **22** maart 2020

50

In dit jubileumnummer

Op weg naar honderd kerken
Vijftig jaar jong - een succesverhaal
Kerken en verzen
De werkers van het eerste uur
Jelsum-Koarnjum, een overname in veel stappen
Vrijwilligers voor het voetlicht
Schatten en vondsten uit oude kerken
Vanuit de kerk naar het dorp
Van psalmbord tot preekstoel

Jubileumnummer

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 22 maart 2020

ISSN 2210-7657

STICHTING ALDE FRYSKES TSJERKEN

Opgericht 9 september 1970

Dagelijks bestuur en directie
Drs. J. Kersbergen, voorzitter
Drs. J.-M. Postma, vicevoorzitter
Ing. M.W.S. Weerd, secretaris
Drs. J.C. Lens, penningmeester
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

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

JELMA KNOL

Op weg naar honderd kerken

4

JELMA KNOL

Vijftig jaar jong - Stichting Alde
Fryske Tsjerken vanaf oprichting
een succesverhaal

19

Kerken en verzen

25

JELMA KNOL

De werkers van het eerste uur

27

JELMA KNOL

Jelsum-Koarnjum, een overname
in veel stappen

29

JAAP VAN DER BOON

Vrijwilligers voor het voetlicht

33

JELMA KNOL

Schatten en vondsten uit
oude kerken

35

HANS WILLEMS

Vanuit de kerk naar het dorp

38

JELMA KNOL

Van psalmbord tot preekstoel

Vijftig jaar stevige kost in het
donateursblad

Foto omslag: Wânswert, de laatst overgenomen kerk van de stichting Alde
Fryske Tsjerken. Foto: Ed Ledzel, Wânswert

A portrait of Jan Kersbergen, an older man with grey hair, wearing a blue suit jacket, a light blue shirt, and a patterned tie. He is smiling and looking towards the camera. The background is a blurred outdoor setting with trees and a building.

Op weg naar honderd kerken

JELMA KNOL

Jan Kersbergen

Voorzitter Jan Kersbergen, 76 jaar, is vaak op het bureau van de stichting te vinden, altijd aan het werk. Als zoveel andere bestuurders en oud-bestuurders van de stichting is hij afkomstig uit de gelederen van de Friesland Bank. Hij was tot aan zijn pensioen lid van de hoofddirectie.

Besturen op afstand mag in Nederland al enkele decennia gebruikelijk zijn, Kersbergen is daarvan bepaald geen voorbeeld. Sinds 2005 is hij voorzitter van de stichting. Het gesprek vindt plaats in het Fries, zoals alle gesprekken op het bureau.

Kersbergen kijkt met tevredenheid terug op de afgelopen vijftig jaar en vat bondig samen wat er allemaal bereikt is. De kerken van de stichting staan er qua onderhoud goed voor, de organisatie en de financiën ook: 'Wy hawwe noch nea read stien.' De stichting betekent veel voor Fryslân, zegt Jan Kersbergen: 'Wy hâlde foar de provinsje mei de hoarizon yn stân en yn de doarpen in stikje leefberens en ek faak wat ekonomyske aktiviteit yn de foarm fan restauraasjes, ferbouwingen en ûnderhâld oan de tsjerken.'

Hij blikt niet alleen terug op wat er bereikt is in vijftig jaar, hij is vooral met de toekomst bezig. Momenteel is de stichting met vijf, zes kerken in gesprek over een toekomstige overname. De laatste tien jaar is de stichting sowieso actiever geweest met het verwerven van kerken. 'Ast my fregest wêr't wy oer fyftich jier steane as stichting, dan hawwe wy mooglik wol hûndert tsjerken yn ús besit.'

KEURSLIJF

Alleen rijksmonumenten worden overgenomen. Is dat ergens ook niet een keurslijf?

Jan Kersbergen: 'Wy hoege net perfoarst ryksmonumenten oer te nimmen, wy meie belangwekkende tsjer-

ken oernimme. Mar yn dat gefal moat der wol in hegere meijousom betelle wurde. Soms haw ik spyt dat wy guon tsjerken net better ûndersocht hawwe, bygelyks Jirnsum. Jirnsum is ûnrjochtlik net oanmurken as ryksmonumint, mar hie wol by ús kolleksje tsjerken past.'

Welke kerk had de stichting ook wel willen hebben? Jan Kersbergen: 'De roomskatolike tsjerke fan Reahûs is in foarbyld. Dy stiet yn in gebiet dat altiten katolyk bleaun is, ek nei de Reformaasje. Der stiet in hiel moai Sint-Martinusbyld yn dy neogotyke tsjerke, mar it is opmerklik genôch gjin ryksmonumint. It bisdom jout der nei alle gedachten ek gjin jild foar. In fermanje wie sjoen de skiednis fan Fryslân fansels ek wol nijsgjirrich west.'

Zijn er kerken aan de stichting voorbijgegaan? De kerk van Wyns is (net als enkele andere kerken) eigendom geworden van een dorpsstichting, die een overnamesom kreeg van de kerkelijke gemeente. Wat missen ze, nu ze niet bij de Stichting Alde Fryske Tsjerken zitten? Kunnen ze eventueel later nog toetreden tot de stichting?

Jan Kersbergen: 'Wat in doarpsstichting yn de praktyk mist, is de fyftich jier ûnderfining en kontinuïteit dy't de Stichting Alde Fryske Tsjerken te bieden hat. Wy hawwe as organisaasje in goede yngong by de fûnsen en de provinsje. As in doarpsstichting de tsjerke dochs oerdrage wol oan ús, dan kinne se fansels komme. Mar de fraach is dan wol: hawwe se dan noch jild oer fan de som dy't se meikrigen hawwe foar it ûnderhâld? Wy moatte dan yn ferbân mei it takomstige ûnderhâld dochs wer prate oer in meijousom.'

DELTAPLAN

Zeer belangrijk voor het beleid van de provincie Fryslân, de opdrachtgever, en de stichting was het onderzoek *Tink om 'e tsjerken* (2009). Directeur Gerhard Bakker en Dick Bloemhof, directeur van de Stichting Steunpunt

Gedeputeerde Jannewietske de Vries overhandigt een cheque aan Kersbergen. Foto Marchje Andringa

Monumentenzorg Fryslân hadden een belangrijke coördinerende en redactionele rol bij de publicatie van dit onderzoek en deze kerkeninventarisatie. Wat is er van het Deltaplan, het provinciale vervolginisiatief dat na *Tink om 'e tsjerken* opgericht werd, terechtgekomen?

Jan Kersbergen: 'Dat is no mear in soarte fan advysloket wurden, dêr't tsjerken mei bygelyks fragen oer de werbestimming telâne kinne. Oer de werbestimming fan de tsjerken hat Peter Karstkarel yn 2012 in belangryk rapport skreaun.'

Het nieuwste beleidsinstrument is het ontwikkelen van een kerkenvisie met Súdwest-Fryslân als een van de pilotgemeentes: 'Ik haw mei belangstelling nei de statistyske gegevens sjoen, dy't by de ynvintarisaaasje yn Súdwest-Fryslân te foarskyn kamen. Op grûn fan de trend dêr haw ik dy ekstrapoleard oer de hiele provinsje Fryslân en dan kom ik foar de kommende tsien jier út op wol hûndert tsjerken, ek grifformearde en katolike, dy't ôfstjitten wurde sille. De Kerkenvisie besiket de gemeentes hânfetten te bieden om de problematyk oan te pakken en mei-inoar yn petear te gean oer oplossingen. Der wurdt fierder gjin jild bylein troch de gemeente.'

'De bân mei de provinsje is foar ús tige wichtich. Wy prate twa kear jiers by mei de deputearre, earst mei Jannewietske de Vries en dêrnei mei Jehannes Kramer. De amtlike kontakten binne ek goed, wy krije geregeld ek advizen fan harren. De provinsje draacht geweldich by oan de kosten fan ús buro, dy bydrage is hieltyd ferhege nei gelang it wurk tanaam en komt no op € 275.000 per jier.

PREEKSTOEL 'GEGIJZELD'

De provinsje en it Ryk mei destiids minister Plasterk binne yn de tiid fan de finansjele krisis tige konstruktyf

west. Dat jildt bygelyks foar harren stipe oan de restauraasje fan de grutte tsjerke fan Wier. Soks barde ek om de bousektor oerein te hâlden. Doe't de oannimmer fan Wier dochs faljyt gyng, hawwe wy it nedige te krijen hân mei de kurator. Dy woe de preekstoel net oan ús weromjaan. Doe hawwe wy sein: 'Hâld him mar.' Fansels krigen wy de preekstoel dochs wol werom. Wat hiene se der oars mei moatten?

Fansels dogge wy ek in soad foar de provinsje. Wy hâlde mei de hoarizon yn stân. De doar fan de tsjerke giet net op slot. Der bart wat yn de doarpen, wy drage mei oan de leefberens. No is de kommissaris fan de kening, Arno Brok, beskermhear wurden fan de stichting en dat is dochs hiel aardich en it ûnderstreket it belang fan ús wurk.'

Is er overleg met andere Oude Kerkenstichtingen, bijvoorbeeld de Stichting Oude Groninger Kerken?

Jan Kersbergen: 'Grins wie fansels yn it begjin wol in rolmodel. De Grinzer stichting hat de saken goed foar-inoar, kwa organisaasje. Hoe't se de dingen oanpakke, dat is noch altiten wol in foarbyld. Dat koe fansels ek, omdat se al frij gau in miljoenensinking krigen fan de erven fan de grutte yndustrieel Scholten. Grins kin sa op in wat gruttere skaal wurkje as wy, se hawwe sa'n hûndert tsjerken yn besit en fyftjin minsken op it buro. Fierders wikselse wy oer en wer wol ûnderfinings út. Wy prate ek wol mei de Gelderske tsjerkestichting en Noard-Hollân hat wolris by ús op besite west. Sy hiene hoop wat fan ús op te stekken.

De Grinzer stichting wrakset mei de skea troch de ierdbevings dy't guon âlde tsjerken ek troffen hat. Wy sieten ris by in evaluaasje fan in ûndersyk by it ministearje fan OCW en doe sei direkteur Peter Breukink dêr wat oer. Grins sit mei de fraach hoe't se de skea oan de

Jan Kersbergen met voorzitter Van Sminia van de stichting Praalgraf baron Menno van Coehoorn, die een cheque overhandigt voor het onderhoud van het adellijke erfgoed in Friese kerken. Foto Gerhard Bakker

Jan Kersbergen betaalt 1 euro voor de kerk van Dedgum. Foto Willem de Graaf

Onthulling adellijke grafbeelden Van Aylva's door Kris Callens (Fries Museum) en Jan Kersbergen. Foto Jan de Boer

skansearre tsjerken oanpakke moatte, se hawwe ek wol ynternasjonale saakkundigen dêroer rieplachte. Mar it sjocht der nei út, sei Breukink, dat yn bepaalde gefallen de skea net repareard wurde kin. Hy wie frij somber.'

OPEN DEUREN

Bestuurders blijen vaak jaren voor de stichting werken, al dan niet in wisselende functies. Wat zegt dat over de sfeer? 'Guon minsken binne jierrenlang foar ús yn it spier, as bestjoerslid en foar hiel ferskate wurksumheden,' zegt Jan Kersbergen. 'Minsken fine it leuk om wat foar ús te dwaan. Komst oeral foar iepen doarren. Elkenien wurdearret it dat jo de tsjerken rêde wolle. Us bestjoerders binne ek ynsetber as dat nedich is. In man as Jan Doede Niemeijer (overleden in 2018, red.) naam as dat nedich wie ek in soad wurk fan de direksje oer. Hy hie in protte kontakten mei de pleatslike kommisjes en hie dêr ek nocht oan.

In oar moai foarbyld fan de ynset fan frijwilligers is de útfiering fan de privacywet. Hoe moastst mei de privacygegevens fan dyn stipers omgean? Pieter van Schravendijk hat ús dêrby wikenlang holpen, as wy dat betelje moatten hiene, hie dat in probleem west. Michael Zwartelé hat foar de POM-oanfraach meiholpen oan in nij organisaasjehânboek en sa kin ik wol trochgean.

Jo moatte it wurk foar de stichting leuk fine. Dat gefoel is der ek by ús bestjoerders. Sawat eltsenien is altyd oanwêzich op ús gearkomsten. It is ek gjin bestjoeren op ôfstân, wat yn Nederlân wat de trend is. Bestjoerders nimme yn de praktyk in soad wurk op har, ek foar it buro. It feit dat se faak jierren bliuwe, sprekt foar himsels. As wy nije bestjoerders hawwe wolle, freegje wy minsken op grûn fan har kennis. Wy sykje nei in miks fan bestjoerders dy't noch in baan hawwe en pinsjonearden. De lêsten kinne ornaris mear tiid oan de stichting besteegje.'

JELMA KNOL

Vijftig jaar jong - Stichting Alde Fryske Tsjerken vanaf oprichting een succesverhaal

De kerk van Wierum, baken aan de zeedijk. Foto Jan de Boer

Kerken roepen sterke emoties op. Nooit werd dat duidelijker dan toen in 2019 de Notre Dame van Parijs in vlammen opging. Wereldwijd werden de beelden live uitgezonden. Het zou toch niet zo zijn dat het nationale symbool van Frankrijk teloor ging? Iets soortgelijks gebeurde in Leeuwarden toen tijdens een januaristorm in 1976 de torenspits van de Bonifatiuskerk afbrak. De Leeuwarder bevolking bracht massaal geld op voor de nieuwe spits die op 26 maart 1980 op zijn plek werd gehesen. Wat is dat toch, dat ook niet-kerkelijken zo sterk aan die oude godshuizen en hun symbolen gehecht zijn?

De 85 m hoge toren van de Bonifatiuskerk. Foto RCE

Eeuwenlang waren kerken vooral gebedshuizen. Je bezocht ze voor je zielenheil en dat van je kinderen. Pasgeborenen werden er gedoopt, huwelijken ingezegend, doden begraven. Als je naar de stad liep, zag je als eerste de torens van de kerken opdoemen. Vanaf de zee zag je ze ook en op sommige oude zeekaarten waren ze aangegeven. Als je de toren van Zurich of Holwerd of Wierum zag, dan wist je als zeeman of visser: nog even en we zijn thuis. Voor de dorpen gold hetzelfde: het hoogste punt van de terp was altijd de kerk. Kerken en hun torens waren eeuwenlang letterlijk de bakens op het land: voor de gelovige en de reiziger.

Grote steden waren vanuit de verte aan hun kerken te herkennen. In het westen van Leeuwarden zag je de stompe toren van de Oldehove, de kerktoren die nooit afgebouwd is omdat hij tijdens de bouw al was verzakt. De burgerlijke gemeente stelde daar de Nieuwe Toren tegenover, die in 1883 wegens bouwvalligheid moest worden afgebroken. Achter de Voorstreek verrees een reusachtige kerk met een toren die qua hoogte de Oldehove gemakkelijk achter zich liet: de Bonifatiuskerk. Dat gebeurde in de negentiende eeuw, toen de rooms-katholieken weer een volwaardige plaats kregen in het door protestanten gedomineerde Nederland. De katholieke architecten wilden graag laten zien dat hun kerken heel wat mans waren en ze riepen met hun neogotische gebouwen de glorie van de middeleeuwen op. Een eeuw later kwamen er in de Friese hoofdstad nog hogere torens bij: die van de kantoorgebouwen van grote verzekeraars en banken. De kathedralen van het kapitaal lijkten de kerken van weleer met gemak weg te drukken. Ook nog als de hoofdkantoren de stad al lang verlaten hebben.

HET VERANDERENDE KERKENLANDSCHAP

De noordelijke kleistreek van Fryslân en Groningen heeft een rijkdom aan terpdorpen die bekroond zijn met

De kerk van Blessum in het landschap. Foto Gert Hardeman

middeleeuwse kerken. Veel kerken uit de romaanse en wat latere gotische periode op de klei zijn opmerkelijk ongeschonden gebleven. Misschien durfden de bouwers op die stevige ondergrond wel robuuster te bouwen.

De vele grafmonumenten en herenbanken in die kerken laten zien dat het de adellijke families zijn geweest, die een groot stempel op de kerken drukten. In de overige delen van Fryslân was dat niet anders, maar daar zijn in later eeuwen de kerken wel vaker ingrijpend verbouwd. Zij laten dus minder romaanse en gotische sporen zien. Welstand, of liever een gebrek daaraan, moet zeker een rol hebben gespeeld in het zuidoostelijk deel van de provincie, waar vrij veel kerken in de loop der tijden zijn verdwenen. Soms bleven er alleen klokkenstoelen bij de kerkhoven achter.

De ooit welvarende kleistreek veranderde in de loop der eeuwen tot een uithoek. De periferie heeft het altijd moeilijk. In veel kleine Friese dorpen werden zo'n vijftig jaar geleden zorgen geuit over de leegloop van het platteland. Bewoners trokken weg uit de kleine dorpen: er was geen werk meer voor iedereen, de voorzieningen, zoals scholen, waren in grotere kernen vaak aantrekkelijker voor gezinnen die vooruit wilden. De ontkerkelijking nam toe. Vooral in kleine dorpen werd het steeds moeilijker om de kerk in stand te houden. Dat gold voor het onderhoud van de oude kerk, het gold ook voor de kerkelijke gemeente.

Het is geen toeval dat de eerste kerken die door de stichting Alde Fryske Tjerken werden overgenomen in geïsoleerde gebieden lagen: de kerk van Augsburg staat in een klein dorp zonder dorpskom en Blessums kerk staat in een dorp aan een doodlopende weg. Een prachtig dorpje, een juweeltje zelfs, maar wie moest voor die grote kerk zorgen? En wat zou Blessum zijn zonder die karakteristieke kerk? Het hart zou letterlijk uit het dorp verdwijnen als de kerk verdween.

Maar hoe behoud je al dat moois, dat religieuze erfgoed? In Groningen, waar de dorpen en kerken met dezelfde problemen kampten, waren inmiddels ferme stappen ondernomen met de oprichting van de Stichting Oude Groninger Kerken.

GRONINGEN ALS VOORBEELD

Nadat in 1969 de stichting Oude Groninger Kerken (SOGK) was opgericht nam de Provinciale Kerkvoogdij-commissie van de Nederlandse Hervormde kerk in Friesland contact op met deze stichting. Ze besloot om initiatieven te ontwikkelen om in Fryslân tot een

Stichting Oude Groninger Kerken

De stichting Oude Groninger Kerken vierde in 2019 haar gouden jubileum. In die periode van vijftig jaar verwierf ze 93 kerken, 9 torens en 57 kerkhoven, kwamen er zeventienhonderd vrijwilligers en zesduizend donateurs en groeide het bureau in de stad Groningen tot een staf van nu vijftien mensen. Een van de mede-initiatiefnemers van de Groninger stichting was, zoals ook een jaar later in Fryslân, Regnerus Steensma. De urgentie om tot oprichting over te gaan was in zekere zin groter dan in Fryslân. Al vanaf de jaren vijftig stonden er kerken leeg en moesten sommige gesloten worden vanwege de bouwvalligheid. Vanaf het begin kreeg de stichting grote schenkingen uit nalatenschappen, in de loop der jaren meer dan 40 miljoen euro. Directeur Peter Breukink ging in 2019 na 32 jaar met pensioen. Een extra zorg voor de stichting werd de aardbevingschade, waarbij soms zelfs de vraag opdoemt of herstel nog wel mogelijk is.

Na 1970 werd het voorbeeld van de Stichting Oude Groninger Kerken met succes nagevolgd in provincies als Fryslân, Drenthe, Gelderland, Zeeland en de beide Hollanden. De stichting meldde zich ook aan voor 'Het grootste museum van Nederland', een initiatief van het Catharijneconvent in Utrecht. De kerken van Krewerd, Middelstum, Midwolde en Pieterburen werden daarvoor geselecteerd.

De pioniers Sytse ten Hoeve, Cees van Eysinga en Regnerus Steensma en voorzitter Jan Kersbergen in Huize Boschoord. Foto Frans Andringa

soortgelijke initiatief te komen. Een aantal vertegenwoordigers van verschillende maatschappelijke organisaties en enkele particulieren werden uitgenodigd om te bespreken hoe een nieuw op te richten Friese stichting monumentale kerken in beheer zou kunnen nemen. Deze werkgroep bestond uit Cees Boschma, jhr. Cees van Eysinga, Huib Kreb, Jan Frits Stallinga, Regnerus Steensma en Nanne Wijma. De nieuwe stichting zou een samenwerkingsverband worden voor iedereen die de oude kerken wilde behouden, vanuit welke levensovertuiging of maatschappelijke achtergrond ook.

Op 9 september 1970 werd de oprichtingsacte voor stichting Alde Fryske Tsjerken bij notaris Bos te Leeuwarden gepasseerd. De statuten en uitgangspunten van de Friese stichting waren op het Groninger voorbeeld gebaseerd. Er werd gekozen voor een Friestalige naam van de stichting: stichting Alde Fryske Tsjerken. Dat Alde, Oude, slaat in het bijzonder op de kerken die gesticht zijn voor de Reformatie, dus voordat in 1580 het calvinisme de officiële leer in Fryslân werd. In dat jaar werden de rooms-katholieke kerken en kloosters overgenomen door de overheid, waarna de kerken in protestants bezit kwamen. De 126 overgebleven Friese kerken van voor 1580 hebben bijna allemaal de status van rijksmonument gekregen en dat geldt ook voor veel kerken die gebouwd zijn tussen 1580 en 1850.

Wie waren die oprichters en eerste bestuurders? De oprichtingsvergadering werd in het Fries Museum gehouden, op 29 september 1970. Daar werd een algemeen bestuur en een dagelijks bestuur gevormd. De eerste voorzitter was jonkheer ds. Cees van Eysinga, vice-voorzitter ds. Huib Kreb, beiden hervormd predikant, Jan

Frits Stallinga, eerste secretaris en Regnerus Steensma als tweede secretaris, Nanne Wijma derde secretaris, Albert Reitsma, hoofd accountantsdienst Friesland Bank als eerste penningmeester en Cees Boschma, directeur van het Fries Museum, tweede penningmeester.

Van een stevige inbedding in bestuurlijk en kerkelijk Fryslân getuigen ook de namen van de algemeen bestuursleden en de raad van advies. Onder hen waren vertegenwoordigers van de gereformeerde kerken en de rooms-katholieke kerk, Provinciale Waterstaat, de Rijksdienst voor de Monumentenzorg, enkele burgemeesters en de cultuurgedeputeerde. Een select gezelschap, mannen uit verschillende geledingen die veel bestuurlijke ervaring, deskundigheid en relaties meebrachten, met oog voor de verschillende gezindten.

Heel bijzonder was de relatie met de Friesland Bank, de 'thuisbank' van veel Friese bedrijven en instellingen zoals It Fryske Gea, het Fries Museum, het Frysk Orkest en nu dus ook de stichting Alde Fryske Tsjerken. Het kader van de Friesland Bank kreeg van de bank de faciliteiten om bestuursactiviteiten bij die instellingen te vervullen. De gekozen rechtsvorm was die van een stichting: het bestuur vulde zichzelf aan en er waren geen leden, maar uitsluitend donateurs.

'BRUIDSSCHAT' EN VRIJWILLIGERS

Vanaf de oprichting was het uitgangspunt dat alleen de rijksmonumenten onder de kerken in eigendom zouden worden genomen. Dat deed de stichting door kerken voor een symbolisch bedrag aan te kopen van hervormde gemeenten. De stichting zorgde vanaf de overname voor het noodzakelijke onderhoud en restauraties aan

de kerk. De kosten daarvoor werden grotendeels betaald uit overheidssubsidies. In die eerste periode was dat 90 procent van de subsidiabele kosten. De kerkvoogdijen betaalden de stichting een bijdrage voor het instandhoudingsfonds van het kerkgebouw, een fonds (in de wandelgangen 'bruidsschat' of 'meegeefsom') dat het jarenlange onderhoud van de kerk zou garanderen. In theorie was er een vuistregel voor de hoogte van dit bedrag: de jaarlijkse opbrengsten van de bezittingen van de kerkvoogdij, vaak pachtgelden, met tien vermenigvuldigd. In de praktijk (als er te weinig inkomsten waren) werd daar wel van afgeweken, zegt oud-penningmeester Jan Justus van der Feen.

Verder was de instelling van een plaatselijke commissie essentieel: vrijwilligers die de kerk beheerden en erop toezagen dat er nieuwe activiteiten in de kerk konden plaatsvinden. Sommige kerken bleven beschikbaar voor

de eredienst. De rijkssubsidie en meegeefsom zorgden voor een financieel degelijke basis onder de stichting, zodat haar werk jarenlang gecontinueerd kon worden. Naast het herstel en de instandhouding van de kerkgebouwen wilde de stichting ook de historische en culturele belangstelling voor de kerken bij het brede publiek opwekken. Het donateursblad, excursies, lezingen en boeken over de kerken waren daartoe geëigende middelen.

Zo kregen kerkelijke gemeenten in financiële en organisatorische zin minder zorgen aan hun hoofd: er was de zekerheid dat het kerkgebouw tot in lengte van jaren goed onderhouden zou worden en het gebouw kon weer functioneren in de plaatselijke gemeenschap. De kerk was na overname door de seculiere stichting Alde Fryske Tsjerken in zekere zin van de hele dorpsgemeenschap en kreeg in de regel naast de rouw- en trouwdiensten nieuwe functies: podium voor optredens, atelier voor

De kerk van Augsbuurt

De eerste kerk: Lytsewâld-Augsbuurt

De kerk van Augsbuurt bij Kollum aan de Stroobosser Trekvaart was de eerste kerk die – op 10 november 1971 – door de stichting werd overgenomen. De huidige kerk is in 1782 gebouwd op een landschappelijk markante plek aan de Trekvaart. In de middeleeuwen (1374) stond er al een kapel. Ernaast stond een in de achttiende eeuw afgebroken adellijk huis. De preekstoel van 1650, het doophek, predikantenborden, de adellijke zerken en rouwborden zijn de interieurelementen die de kerk waardevol maken. Ook ligt er een steen uit de twaalfde eeuw met abtenstaf. De klok is in 1943 door de Duitse bezetter geroofd en nooit teruggekomen. Hij is waarschijnlijk omgesmolten voor oorlogsmaterieel. De toren van de kerk is, zoals wel vaker, niet overgenomen door de stichting Alde Fryske Tsjerken. Die is in het bezit van de Stichting Erfgoed Kollumerland en Nieuwkruisland.

In 1976 is de kerk gerestaureerd. Provinciaal archeoloog Gerrit Elzinga deed toen opgravingen met een groep vrijwilligers in het koor en langs de buitenmuren. Die opgravingen vielen niet bij iedere inwoner van de streek even goed. Werden hier geen bestaande graven geschonden? Regnerus Steensma, destijds woonachtig in Kollum, nam een kijkje en garandeerde dat hij

Interieur met ramen van Janhendrik Ramaker

alleen stokoude skeletoverblijfselen had gezien. Er waren volgens hem zeker geen bestaande, recentere graven geschonden. Elzinga concludeerde bij zijn onderzoek dat de kerk vroeger groter is geweest, met uitzondering van het koorgedeelte.

Na de overname voor het symbolische bedrag van 1 gulden, lukte het de plaatselijke commissie om nieuwe activiteiten te ontwikkelen. Zo werden er geregeld tentoonstellingen gehouden, zoals van bijbelse schoolplaten. De streekmuziekschool De Wâldsang gaf er tot 2010 met zijn leerlingen muziekkuitvoeringen op zondagmiddagen.

Augsbuurt blijft qua onderhoud een zorgenkindje. Er zijn na 1976 steeds reparaties noodzakelijk, onder andere aan het voeg- en metselwerk en de toren. De Rijksdienst voor Monumentenzorg wilde niet altijd een bijdrage leveren en dan sprong de gemeente Kollumerland bij. Inklinking door de droogte zorgt nu voor ernstige verzakkingen, de al langer bestaande scheuren in de muren aan de westkant vallen niet meer over het hoofd te zien. Momenteel wordt de kerk met ijzeren balken en een stang door de hele kerk in het gareel gehouden, tot de restauratie in het voorjaar van 2020 begint. Het herstel kost €308.000 en daarvan wordt 50 procent uit overheidssubsidies betaald. De rest van het bedrag moet nog bijeengebracht worden.

Een oude kerk als concertzaal: De Kast in Sybrandahûs. Foto Alex Bouma

kunstenaars, expositieruimte of dorpshuis. De plaatselijke commissie zorgde ervoor dat al die activiteiten konden plaatsvinden. Het was en is de bedoeling dat die activiteiten in elk geval de kosten voor gas, water en

De klokkentoren van Nijholtwolde. Foto SAFT

elektriciteit opbrengen. Kerken die genoeg verdienen dragen bij aan het solidariteitsfonds van de stichting voor de minderbedeelde kerken. Sommige kerken bleken zeer in trek te zijn als trouwlocatie, vaak in combinatie met mooie bossen en populaire horecagelegenheden in de buurt, andere kerken kregen een functie als cultureel centrum voor de wijde omgeving.

Het provinciale bestuur van de Nederlandse Hervormde kerk gaf aan kerkvoogdijen die met financiële problemen kampten het advies om hun kerk aan de stichting aan te bieden. Overigens werd in 1982 vanuit de Nederlandse Hervormde kerk ook een bouwkundig adviesbureau voor de kerken opgericht: de stichting Behoud Kerkelijke Gebouwen Friesland. Tegenwoordig is de naam van deze stichting Beheer Kerkelijke Gebouwen-Noord-Nederland.

De overname van een kerk door de stichting is een complex proces dat het nodige vergt van de betreffende kerkvoogdijen. Er moet veel geregeld worden met het landelijke kerkgenootschap en de classis, er moet draagvlak gecreëerd worden in de kerkelijke gemeente en het dorp. De overname door de stichting verloopt volgens een vaste procedure. Het interview met Ytzen Tamminga (p. 27), tot voor kort kerkrentmeester van Jelsum en Britsum, geeft daar een beeld van.

PIONIERSWERK SLAAT AAN

Al gauw bleek er in Fryslân draagvlak voor het werk van de stichting Alde Fryske Tsjerken te bestaan. De donateurs stroomden toe, na enkele jaren stond de teller op vierduizend en op het hoogtepunt waren het in 1981 bijna 6700. Het elan van de pioniers van de stichting bleek

De kerk van Olterterp, een geliefde trouwlocatie. Foto SAFT

uit het werkkerrein dat zich in hoog tempo uitgebreide. In april 1973 waren er gesprekken over de kerken van Ginnum, Lichtaard, Britswert, Bears, Peins, Zweins, Ried, Boer, Dongjum, Schalsum, Oosterzee, Echten, Lioessens, Augsbuurt, Blessum, Olterterp, Wetsens en Oostrum en de klokkenstoel te Nijeholtwolde. Tien jaar na de oprichting had de stichting 25 kerken in eigendom. Er waren toen zesduizend donateurs. Vanaf het begin werden er activiteiten georganiseerd voor de donateurs, zoals de voorjaars- en najaarsexcursie langs een aantal kerken en de donateursbijeenkomsten. Elk lustrum werd gevierd en opgeluisterd door concerten en lezingen. Boekuitgaven over het kerkenbezit verschenen ter gelegenheid van een lustrum, zoals *Friese preekstoelen* (1980) door Sytse ten Hoeve, *Kerken in Friesland* (1985) van een reeks medewerkers onder redactie van Sytse ten Hoeve, Peter Karstkarel en Regnerus Steensma, *Het Friese kerkinterieur, Geloof, dood en adel in monumentale beeldtaal* van Regnerus Steensma (1995).

Omrop Fryslân zond bij het veertigjarige bestaan van de stichting een vierdelige documentairereeks uit over het religieuze erfgoed en de aanpak van de leegkomende kerkgebouwen. Als jubileumuitgave werden lp's en cd's gemaakt door Friese musici als Roel Slofstra en Piter Wilkens. Ook voor het vijftigjarige bestaan is een documentaire vervaardigd door Omrop Fryslân. Gerard van der Veer is de maker.

Veel praktische werkzaamheden werden vanaf het begin van de stichting door de verschillende commissies verricht, zoals de redactie van het donateursblad, de excursiecommissie en een waarderingscommissie met architectuurhistorici en kunsthistorici, die de buiten- en

binnenkant van de eventueel over te nemen kerken beoordelen op hun cultuur- en kunsthistorische waarde. De PR werd verzorgd door de zogeheten propagandacommissie onder voorzitterschap aanvankelijk van George Kooijman, vele jaren directeur van de VVV in Fryslân. Sommige bestuursleden, zoals Regnerus Steensma en Sytse ten Hoeve, waren tegelijkertijd in verschillende commissies actief.

STEUNPILAAAR REGNERUS STEENSMa

Regnerus Steensma uit Kollum, een van de initiatiefnemers van zowel de stichting Oude Groninger Kerken als Alde Fryske Tsjerken – hij woonde mooi in het midden – is een pionier die hier zeker genoemd moet worden. Steensma was in zijn dagelijks leven liturgiewetenschapper aan de Faculteit Godgeleerdheid van de Rijksuniversiteit Groningen. Voor de stichting was hij door de jaren heen steeds opnieuw beschikbaar voor bestuursfuncties, onder meer als voorzitter en hoofdredacteur van het donateursblad. Onvermoeibaar publiceerde hij boeken, wetenschappelijke artikelen en maakte hij foto's van de kerken, van binnen en van buiten. Ook stond hij aan de basis van heel wat exposities met moderne beeldende kunst geïnspireerd op religieuze thema's.

Een klassieker is een van zijn eerste boeken, *Vroomheid in hout en steen. Middeleeuwse kerken in Noord-Nederland* (1966). Een oude kerk is meer dan een voorbeeld van de romaanse of gotische bouwkunst, zij weerspiegelt iets van de vroomheid van de bouwers en gebruikers, schreef Steensma. Ondanks de protestantse beeldenstormers, die in de zestiende eeuw veel vernielden aan het interieur van de kerken, zijn er nog genoeg sporen overgebleven die een verhaal vertellen over de bijbel, de heiligen en de middeleeuwse liturgie. In de tijd van de protestanten zijn er nog eens nieuwe elementen aan toegevoegd. Hoe werd de kerk gebruikt bij doop en begravenis, wat betekenden voor de gelovigen al die Bijbelse voorstellingen in hout en steen, van madonabeeldje tot muurschildering? In *Vroomheid in hout en steen* legde Steensma beknopt maar leesbaar voor het grote publiek uit wat de religieuze, bezielde betekenis

Regnerus Steensma. Foto Erik Veenstra/De Streekkrant

van een oude kerk is. Hij verdiepte zich ook grondig in het spanningsveld, dat tussen de hedendaagse liturgie en monumentenzorg kan ontstaan wanneer een oude kerk wordt opgeknapt en opnieuw ingericht.

Bij die eindeloze reeks werkzaamheden slaagde hij er ook nog in om te promoveren op een studie over het klooster Thabor bij Sneek en diens nagelaten geschriften (1970). Tegelijk schreef hij voor de verschillende kerkenstichtingen elders in het land handzame gidsen met routes langs de interessantste kerken. Die gidsen, met veel foto's, heetten *Langs de oude Friese kerken, Groninger kerken* of *Drentse kerken*. Deze boekjes waren een stimulans voor de cultuurtoerist om op stap te gaan. Toen Steensma in 2012 plotseling overleed was hij nog volop aan het werk.

CULTUURTOERISME EN NIEUWE SPIRITUALITEIT

In 1980 had de stichting 25 kerken in eigendom, in 2009 38 en in 2019 stond de teller op 52. Na de aanvankelijke groei in het kerkenbezit, ging het een aantal jaren wat rustiger aan binnen de monumentenorganisatie. De laatste tien jaren kwamen er in een wat hoger tempo kerken bij.

Kerken, maar ook andere monumenten, genieten de belangstelling van een groeiend publiek. Vanaf 1986 stond in Fryslân acht keer per jaar een Monument van de Maand centraal. De cultuurtoerist kon de monumenten bezichtigen en ook een fraai verzorgd boekwerk kopen, dat al gauw een verzamelaarsobject werd. De Open Monumentendagen volgden niet lang daarna. Ze worden nog steeds elk jaar in september gehouden en zijn zeer succesvol. In de zomermaanden zijn in Fryslân 250 kerken geopend op de zaterdagmiddag in het kader van Tsjerkepad, een initiatief van de Raad van de Kerken. Ook tv-programma's als *Kerkepad* en *Ontdek je plekje* populariseerden destijds het bezoeken van historische steden en dorpen en hun monumenten.

Terwijl de kerkelijke organisatiegraad in Nederland nog altijd terugloopt, is de laatste decennia de belangstelling voor spirituele ontwikkeling eerder aan het groeien. Ook daarin kregen de kerken van de stichting een nieuwe betekenis. De pelgrimage naar Santiago de Compostela, in Fryslân It Jabikspaad genoemd, begint tegenwoordig bij de Groate Kerk van Sint Jacobiparochie en de route loopt onder andere langs de kerk van Jorwert naar het zuiden waar ze aansluiting vindt op de algemene route naar Compostela. De kerk van Jorwert speelt een centrale rol in de Nijkleasterbeweging onder leiding van dominee Hinne Wagenaar, die een protestants klooster vlakbij dit dorp opricht in een oude boerderij, het Westerhûs. Naast deze christelijk geïnspireerde spiritualiteit kwam er ook nog de New Age-beweging, die bij elke oude kerk zogenaamde 'leylijnen' (energiebanen) meent te ontdekken.

De 52 kerken van de stichting staan er in het jubileumjaar goed voor qua onderhoud. Ook de financiële situatie van de organisatie is gezond. In 1982 was het voor het eerst mogelijk om het bureau van de stichting met betaalde krachten te bemensen. Er kwam financiering

Bezoekers Nijkleaster betreden de kerk van Jorwert. Foto Nijkleaster

in de vorm van de 'Langmangelden', uit het Integraal Structuurplan Noorden des Lands, dat de werkgelegenheid in het noorden moest bevorderen. Toen de ISP-subsidies ophielden, sprong de provincie Fryslân financieel bij en dat doet zij nog steeds.

TERUGTREDENDE OVERHEID

Maar er is in vijftig jaar ook veel veranderd, in de maatschappij en in het politieke landschap. Sinds de bankencrisis van 2008 heeft de sociaal-culturele sector meer dan voorheen te maken met een terugtrekkende overheid. De ontwikkelingen die de oprichting van de stichting Alde Fryske Tsjerken noodzakelijk maakten, laten zich nog sterker gelden dan in het begin. Door het Samen op Weg-proces dat in 2004 resulteerde in de landelijke fusie van de Nederlandse Hervormde Kerk en de Gereformeerde Kerken in Nederland tot Protestantse Kerk in Nederland (PKN), werd in veel steden en dorpen besloten overtollig geworden kerkgebouwen af te stoten.

Verder gaat de ontkerkelijking in een hoog tempo door. Volgens *Trouw* van 18 november 2019 raakt de PKN – met bijna 1,8 miljoen leden met afstand het grootste protestantse kerkgenootschap in Nederland – elk jaar zo'n zestigduizend leden kwijt. Als die trend zich voortzet, is er over dertig jaar weinig meer over. Daarnaast kampen plattelandsgeregions met leegloop en vergrijzing. Het wordt steeds moeilijker om voldoende vrijwilligers te vinden die vaste taken in de plaatselijk commissies op zich willen nemen.

TINK OM 'E TSJERKEN

Het grote, baanbrekende onderzoek *Tink om 'e tsjerken, Inventarisatie Friese kerken* uit 2009 vormt de belangrijkste pijler onder het monumentenbeleid van de provincie Fryslân dat wordt uitgevoerd in samenwerking met

monumentenorganisaties. De provincie gaf de opdracht tot een inventarisatie van alle kerkgebouwen aan de stichting Alde Fryske Tsjerken, die daarbij samenwerkte met het steunpunt Monumentenzorg Fryslân, stichting Beheer Kerkelijke Gebouwen Noord-Nederland, Monumentenwacht, Doarpswurk en de provinciale afdeling Beleids- en Geo-informatie (BGI). De auteurs waren projectleider en directeur van de stichting Gerhard Bakker en directeur Dick Bloemhof van het Steunpunt.

Directeur Gerhard Bakker. Foto Frans Andringa

Een voorbeeld van herbestemming: De Johannes de Doperkerk in Leeuwarden, nu Watercampus. Foto CCommons Bouwe Brouwer.

Uit de inventarisatie bleek dat er in totaal 770 kerkgebouwen in Fryslân zijn, waarvan in 2009 al 220 buiten kerkelijk gebruik waren. Aan alle eigenaren van kerkgebouwen in Fryslân werd een enquête gestuurd waarop 80 procent reageerde. Rond de honderd kerkgebouwen dreigden binnen tien jaar hun kerkelijke bestemming te verliezen. Hoewel de bouwkundige staat van de Friese kerken als ‘redelijk’ werd omschreven, hadden 191 kerkgebouwen een restauratie-achterstand van gemiddeld € 139.384 per kerkgebouw, samen € 26,6 miljoen.

Ook werd gekeken naar de cultuurhistorische waarde van 255 Friese kerken die bouwkundig in slechte staat verkeerden of waar het lokale draagvlak voor gebruik en onderhoud problematisch was. In totaal bleek € 55,4 miljoen nodig om de 550 kerken die nog gebruikt werden weer in goede staat te brengen. Bij de kerken die een grote restauratie van gemiddeld € 416.000 per kerk nodig hadden, was een probleemgroep van 22 kerken, op een na allemaal rijksmonumenten. Ongeveer tweehonderd eigenaren meldden in de enquête dat ze binnen tien jaar de kosten van instandhouding van hun kerkgebouw niet meer zouden kunnen betalen.

Deze alarmerende cijfers schreeuwden om een gemeenschappelijke visie en aanpak. Cultuurgedeputeerde Jannewietske de Vries riep iedereen op om na te denken over de waarde die dorps- en stadskerken voor ons hebben. Alleen een gezamenlijke aanpak, een Deltaplan, opgesteld vanuit de basis van de samenleving met het rijk, provincie en gemeenten, zou het kerkenbezit en

de rol van het gebouw in de gemeenschap op een reële manier, met voldoende maatschappelijk draagvlak, over-eind kunnen houden.

In de eerste bijlage van *Tink om 'e tsjerken* hadden wijlen Sytse ten Hoeve en de provinciale afdeling BGI de gegevens van de 770 kerken schematisch samengevat. Het gaat om de naam- en adresgegevens van alle kerken, bouwjaar, rijksmonumentenstatus (of niet), kerkelijke denominatie, het wel of niet in gebruik zijn als kerk, jaartal van buitengebruikstelling en eventuele nieuwe bestemming.

Het inventarisatieproject signaleerde een aantal pijnpunten. Bijna de helft van de kerkbesturen die aan de enquête meewerkten, had nog voor hooguit tien jaar voldoende inkomsten voor de instandhouding van hun kerkgebouw. Door Doarpswurk werd in 168 dorpen onderzoek gedaan naar de vraag of er in principe genoeg vrijwilligers in de dorpen waren om bestuurlijke en organisatorische taken op zich te nemen als een mogelijk vrijkomende kerk een nieuwe, publieke bestemming zou krijgen. In iets meer dan de helft van de dorpen bleken er te weinig vrijwilligers te zijn om de continuïteit van activiteiten in de herbestemde kerk te waarborgen. Daarbij kwam nog de ‘concurrentie’ van de vele dorpshuizen in Fryslân met hun aanbod aan gemeenschapsactiviteiten. Een waardevol kerkinterieur en de aanwezigheid van een kerkhof, dat vaak nog in gebruik is, maken de herbestemming van kerken overigens tot een ingewikkeld verhaal.

Inmiddels zijn we alweer een decennium verder. Hoeveel kerken er sinds 2009 overtollig zijn geworden, is helaas niet bijgehouden. Op grond van de trend die in *Tink om 'e tsjerken* werd vastgesteld, zouden dat er tussen de 74 en 117 kunnen zijn. Voorzitter Jan Kersbergen van de stichting Alde Fryske Tsjerken schat op grond van de cijfers uit de Kerkenvisie van Súdwest-Fryslân dat er de komende tien jaar mogelijk nog honderd bijkomen.

DELTAPLAN EN KERKENVISIE

Naar aanleiding van *Tink om 'e tsjerken* werd een provinciaal Deltaplan ontworpen om de leegstand en verpaupering van de Friese kerken tegen te gaan, omdat die de leefbaarheid van dorpen en steden aantasten. Het Deltaplatform wordt voorgezeten door de provincie en komt twee keer per jaar bijeen. Erfgoedorganisaties en kerkelijke gezindten zijn er breed in vertegenwoordigd. Er werd een Deltateam Fryske Tsjerken ingesteld dat op verzoek langs gaat bij kerk- en parochiebesturen. Het team geeft adviezen. Hoe en op welke wijze kan de betreffende kerk worden herbestemd, was vaak de centrale vraag. Ook bedrijven, stichtingen of particulieren die zich in een kerk willen vestigen, kunnen advies vragen.

Een geslaagd voorbeeld van een nieuwe bestemming is de voormalige rooms-katholieke Johannes de Doperkerk in Leeuwarden-Huizum, waar nu een deel van de Watercampus is gevestigd. Verschillende, vaak voorheen gereformeerde kerkgebouwen zijn verbouwd tot woonappartement. Het werk van het Deltateam ligt tegenwoordig bij Dick Bloemhof van het Steunpunt Monumentenzorg Fryslân. Hij adviseert kerken onder meer over de vraag met welke organisaties ze het beste in zee kunnen gaan. Op die manier is bijvoorbeeld de kerk van Gaast bij de stichting Alde Fryske Tsjerken terechtgekomen.

De toekomst van religieus erfgoed wordt steeds meer als een gezamenlijke zorg van provincies, gemeenten, kerkeigenaren en monumentenorganisaties ervaren. In 2018 werd de Kerkenvisie geïntroduceerd als nieuwe loot aan de beleidsboom. Ga als gemeentelijke overheid het gesprek aan met alle kerken uit de gemeente om samen een visie over het voortbestaan van de kerkgebouwen te ontwikkelen, is het advies van het ministerie van OCW. In Fryslân is de gemeente Súdwest-Fryslân, met 160 kerken rijk bedeeld, een van de pilotgemeenten. Daar komen naar verwachting binnen tien jaar 21 kerken leeg te staan. Geen gebouwen slopen maar herbestemmen, is de boodschap. In samenspraak met de dorpsgemeenschap. Ooststellingwerf is met negentien gebouwen ook pilotgemeente, Smallingerland en Leeuwarden zullen volgen. Een pro-actief beleid is geboden, nu de ontkerkelijkheid steeds harder toeslaat.

De trend wordt steeds meer: de overheid faciliteert met subsidies onderzoek naar de toekomstige ontwikkelingen in kerkenland en creëert belastingfaciliteiten om goede doelen te steunen. Maar tegelijk gaat zij er impliciet van uit dat er steeds grotere bijdragen van particulieren moeten komen.

Mevrouw Wierda staat de pers te woord bij de start van de restauratie van de toren van Hegebeintum. Foto SAFT

GULLE GEVERS

De hoogste terp van Fryslân, die van Hegebeintum is behoorlijk instabiel door de terpafravingen van meer dan 120 jaar geleden. Aan het herstel van de kerk met zijn indrukwekkende rouwborden en de tot omvallen neigende toren moet geregeld aandacht worden geschonken. Gelukkig hebben sommige mensen een speciale band met deze kerk. Zij uiten dat in een schenking. Zo droeg Yke Wierda 2,5 ton bij aan de restauratie van de toren op voorwaarde dat ook andere partijen geld beschikbaar zouden stellen. De toren staat nu op een soort 'tafelblad' op 15 meter lange palen die in de grond zijn geboord.

Uit de nalatenschap van Pauline Marie Dijkema, wier vader tussen 1917 en 1921 predikant was in Hegebeintum, ontving de stichting een legaat van drie ton. Mevrouw Dijkema was jarenlang als docente en later als adjunct-directrice verbonden aan de Christelijke Industrie- en Huishoudschool te Leeuwarden. De band met Hegebeintum, haar geboortedorp, is waarschijnlijk versterkt door het verdriet dat haar ouders daar leden. Het echtpaar moest daar in 1918 hun tweejarige zontje Hero Elzes begraven.

De Sint Vituskerk van Wetsens, een rijksmonument met zeer oud tufstenen muurwerk, werd in 2015 te koop aangeboden door de kerkgemeente Dokkum-Aalsum-Wetsens, voor € 75.000. Het echtpaar Willem en Trudy van Riemsdijk-Zandee werd daarover door een tweet geïnformeerd en kwam meteen in actie. Ze hebben

Inkomsten en subsidies

De stichting Alde Fryske Tsjerken is erkend als een culturele Algemeen Nut Beogende Instelling (ANBI). Dankzij deze status genieten schenkers fiscale voordelen. Schenkingen aan de stichting zijn tegenwoordig voor 125 procent aftrekbaar van de inkomstenbelasting; erfenissen en legaten kunnen zonder erfbelasting aan de stichting worden nagelaten. De stichting kan gratis notariële hulp aanbieden. Gevers kunnen een fonds op naam oprichten voor een specifiek doel. Alle donaties buiten het normale donateurschap om worden vermeld in het blad Alde Fryske Tsjerken. Velen kiezen voor een anonieme gift, anderen hebben geen bezwaar tegen naamsvermelding. Soms wordt een erfenis zonder specifiek doel geschonken, zulke bijdragen zijn belangrijk voor de vorming van het eigen vermogen en dus voor de continuïteit van het werk van de stichting. De reguliere donateurs gelden brengen bijna een ton per jaar op.

De stichting Alde Fryske Tsjerken is een POM-stichting, een 'professionele organisatie voor monumentenbeleid'. Zo'n twintig grote monumentenorganisaties in Nederland hebben van het Rijk deze status gekregen. Daardoor hoeft de stichting geen subsidie per kerk aan te vragen, maar kan ze dit voor een groep kerken tegelijkertijd doen. Dat bespaart werk. Maximaal 60 procent van de subsidiabele kosten worden vergoed door de Rijksdienst voor Cultureel Erfgoed te Amersfoort. De provincie krijgt van het rijk geld voor restauraties en daarvan komt jaarlijks € 150.000,- beschikbaar voor de stichting. De Subsidie Instandhouding Monumenten (SIM) geldt uitsluitend voor onderhoud.

Vijftig jaar geleden waren de subsidies veel hoger. Toen werd bij restauraties maximaal 90 procent van de subsidiabele kosten vergoed door de verschillende overheden. Niet-subsidiabele kosten zijn bijvoorbeeld kosten voor de aanleg van een keuken en toiletgelegenheid. Bij culturele fondsen worden de extra benodigde financiën aangevraagd door fondsenwerver Gerko Last, die een dag in de week voor de stichting werkt.

Met de groei van het kerkenbezit van de stichting namen ook

Bouwkundige Willem de Graaf met een geschenken torenhaan uit Polen. Foto Gerhard Bakker

de werkzaamheden en dus kosten van het bureau van de stichting toe. De provincie verhoogde een aantal keren de jaarlijkse subsidie voor de bureaunkosten, vanwege de groeiende werkdruk door het toenemende kerkenbezit. Het gaat inmiddels om €275.000 per jaar. Er zijn nu circa vier fte's plus een aantal vrijwilligers werkzaam op het bureau. Vanaf het begin was er een bouwkundige werkzaam op het bureau: eerst Klaes Sijtsma en tegenwoordig Willem de Graaf.

Klaes Sytsma, decennialang de bouwkundige van de stichting. Foto Frans Andringa

De kerk van Wetsens (noordzijde), gered door gulle gevers. Foto Regnerus Steensma

een zeer persoonlijke band met de kerk. De ouders van Willem van Riemsdijk woonden in de jaren zeventig en tachtig in Aalsum en waren sterk betrokken bij Wetsens. Zo gaf de vader, een amateur-violist, ooit een concert in de kerk. Hij en zijn vrouw droegen financieel bij aan de restauratie van het orgel. Na hun overlijden zijn de echtelieden begraven op de terp van Wetsens. In 2015 bleek er een serieuze koper voor de kerk te zijn. Maar het liep anders. Door de actieve inbreng van Willem en Trudy van Riemsdijk kwamen de stichting Alde Fryske Tsjerken en de kerkvoogdij nader tot elkaar en kon de stichting de kerk overnemen. De familie Van Riemsdijk nam de kosten van het onderhoudsfonds op zich.

EEN LOKET VOOR 52 KERKEN

Het bureau van de stichting is steeds in Leeuwarden gevestigd geweest, maar is in de afgelopen vijftig jaar wel vaak van plek veranderd. In het voormalige PEB-gebouw aan de noordkant van de Emmakade lijken de medewerkers zich sinds 2003 zeer op hun plek te voelen. Organisaties die hier ook hun bureau hebben zijn onder andere de stichting Beheer Kerkelijke Gebouwen Noord-Nederland (SBKG), steunpunt Monumentenzorg Fryslân en Monumentenwacht Fryslân. De SBKG draagt haar dossiers over de overname van kerken over aan de stichting Alde Fryske Tsjerken en Monumentenwacht verricht inspecties aan de kerken en doet noodzakelijk kleiner onderhoud.

‘Bij het koffieapparaat treffen de medewerkers van alle stichtingen elkaar geregeld’, zegt Rommie van der Heide-Groenewoud lachend over de gesprekken die al die monumentenclubs tussen de bedrijven door met

elkaar voeren. In 2012 ging Rommie aan de slag bij de stichting als directiesecretaresse. Sinds twee jaar is zij bureaumanager. In die functie maakt ze afspraken, stuurt ze de vrijwilligers aan, doet ze de logistieke coördinatie als er een nieuwe kerk wordt overgedragen aan de stichting en notuleert ze de bestuursvergaderingen. Haar grootste extra klus dit jaar is de coördinatie van de activiteiten rond het vijftigjarig jubileum. Op het bureau werken Joke Bakker (impresariaat), Grytsje Tania en Katinka Grijpstra (boekhouding), secretaresse Ibelien Nienhuis en bouwkundige Willem de Graaf. Ook vrijwilligers als Henk Veenstra, Betty Osinga en Dirk Koehoorn hebben hun plek in het kantoor.

Het werk is de laatste 25 jaar steeds meer geprofessionaliseerd. Directeur Michael Zwartelé introduceerde voor het bureau een organisatieboek, waardoor de dagelijkse werkzaamheden meer gestroomlijnd werden. Zijn opvolger Gerhard Bakker wist via de sociale media (o.a. twitter) vaak nieuws over de stichtingsactiviteiten in de kranten, op radio en televisie te krijgen.

Uiteraard is er een informatieve website, www.aldefrysketsjerken.nl. Daarop is onder meer te zien welke activiteiten in de kerken mogelijk zijn, zoals trouwerijen, recepties, exposities, concerten en vergaderingen; hoeveel zitplekken er zijn; of er faciliteiten zoals een keuken en wc zijn; wie de contactpersonen in het dorp zijn; hoe de kerk er met zijn naaste omgeving uitziet. De plaatselijke commissie kan de hulp inroepen van het impresariaat wanneer men bijvoorbeeld musici wil inhuren voor een optreden. Wij zijn het grootste kleine podium van de provincie, zegt de stichting Alde Fryske Tsjerken met enige trots: We bieden 52 kerken aan

Alle medewerkers van het bureau in de kerk van Hantumhuizen: 1 Katinka Grijpstra, 2 Willem de Graaf, 3 Gerko Last, 4 Ibelien Nienhuis, 5 Betty Osinga, 6 Joke Bakker, 7 Dirk Koehoorn, 8 Rommie van der Heide, 9 Grytsje Tania, 10 Henk Veenstra. Foto Jan de Boer

achter één loket. Er is per kerk een documentatiemap aangelegd, die op het bureau geraadpleegd kan worden. Het bureau heeft ook een bescheiden, maar informatieve bibliotheek.

Vanuit het bureau worden ook de contacten onderhouden met zo'n 250 vrijwilligers, van de plaatselijke commissies in de dorpen tot de commissies die een specifieke taak van het bestuur hebben gekregen.

ARTIESTEN EN KUNSTENAARS

Sinds juni 2018 is Joke Bakker in dienst van de stichting op het impresariaat. Een baan voor een echte duizendpoot. Ze praat uiteraard Fries, is razend enthousiast over haar werk en contacten met de plaatselijke commissieleden van de kerken. 'Myn taak is dat de tsjerken libbene stiennen bliuwe, dat der fan alles bart. Iderien dy't de stichting oansprekt en wat dwaan wol yn de tsjerken, komt earst by my telâne. Ik bin it loket.'

Muziek- en theatergroepen, kunstenaars met plannen voor een expositie of atelierruimte, mensen die lezingen houden, werkelijk iedereen die wat wil doen in een van de kerken van de stichting, kan zich bij Joke Bakker melden. Zij regelt vervolgens de contacten met de plaatselijke commissie en, waar nodig, de zakelijke afwikkeling. 'Dit is echt myn ding', zegt Joke Bakker. In Buitenpost is ze al jarenlang actief bestuurslid van de culturele commissie van haar woonplaats en daaraan heeft ze een groot netwerk overgehouden, dat goed van pas komt bij haar baan als impresario.

Toen ze begon met deze baan nam ze zich voor om in haar eerste jaar een focus te kiezen, naast alle andere taken die ze vervult. Het doel was om bij alle plaatselijke commissies langs te gaan, kennis te maken en te horen wat er leeft en wat de wensen zijn. 'Dan witte se my ek te finen', zegt Bakker. Ze organiseert regiobijeenkomsten in het noorden en zuiden van de provincie, die voor de plaatselijke commissies een mooie gelegenheid zijn om elkaar te ontmoeten en in een ongedwongen sfeer met elkaars ideeën kennis te maken. Daar komen de leukste dingen uit, zoals een fototentoonstelling van alle bruidsparen die ooit in de kerk getrouwd zijn of een wandeling rond de kerken met een borrel na afloop. Zo kan Joke Bakker kruisbestuivingen tot stand brengen. In de recent verworven kerk van Wânswert wil men graag het gebouw van buiten in de schijnwerpers zetten in de donkere dagen. Ter Idzard heeft daar ervaring mee. Dus brengt Joke die twee met elkaar in contact.

De kerken kunnen inschrijven op de jaarlijkse podiumtour die Joke organiseert. Vorig jaar presenteerde Anne-Goaitske Breteler haar boek over de walvisvaarders, in 2020 treedt singer-songwriter Marcel Smit op. Vanwege het jubileumjaar zijn deze optredens gratis. In samenwerking met de artiest verzorgt Joke de PR rond deze optredens. Daarnaast maakt ze twee keer per jaar de papieren Uitagenda, een overzicht van alle activiteiten in de kerken. Deze agenda wordt bij het donateursmagazine gevoegd en ligt her en der verspreid in de provincie. In principe zijn de plaatselijke commissies

zelf verantwoordelijk voor de culturele programmering in hun kerk en plaatsen ze activiteiten op de website van de stichting. Voor commissieleden die dat wat lastig vinden, heeft het bureau het afgelopen jaar een trainingsavond georganiseerd. Men denkt weleens dat de culturele activiteiten in de kerk concurrentie vormen voor het dorps huis, maar ze kunnen elkaar uitstekend aanvullen door het aanbod goed op elkaar af te stemmen.

De kerken zijn uitermate geschikt voor trouwen en rouwen, maar dat eerste gebeurt steeds minder, mede doordat er sinds een aantal jaren op allerlei locaties getrouwd kan worden. Dat is dan weer een mooie uitdaging om te zien hoe je daar in de nabije toekomst op inspeelt, concludeert Joke Bakker.

DRAAGVLAK ONVERMINDERD GROOT

De stichting Alde Fryske Tsjerken springt op allerlei nieuwe ontwikkelingen in. In 2018 deden verschillende kerken actief mee aan Under de toer, een reeks theatervoorstellingen in het kader van Leeuwarden Culturele Hoofdstad van Europa. In veel grotere en kleinere kerken zijn kerken al jaren het centrum van het culturele leven van de gemeenschap dankzij de activiteiten die ze organiseren.

Het restaureren en onderhouden van de kerkgebouwen gaat continu door. Soms rijzen de kosten van een restauratie letterlijk de pan uit: zo kostte de restauratie en herinrichting van de kerk van Dedgum tot dorps huis, bed en breakfast en uitzichtpunt maar liefst acht ton, maar het lukte dan toch maar weer om dat geld bij elkaar te brengen. De stichting wordt energiebewust: in Dedgum werd een extra zaaltje in het dorps huis aangebracht, zodat men bij vergaderingen in klein comité niet overbodig hoeft te stoken. De zorg voor duurzaamheid blijkt ook uit een contract dat de stichting sloot voor groene stroom.

De stichting Alde Fryske Tsjerken is vanaf haar oprichting een succesverhaal, omdat ze gestaag werkt aan een belangrijke missie: kerkgebouwen die in gevaar zijn redden tot steun van de dorpsgemeenschap. Dat de stichting lokaal actief is, maakt haar herkenbaar voor iedereen in de gemeenschap en dat bepaalt haar grote draagvlak. Want kerken roepen nog steeds emoties op bij de bevolking. In vijftig jaar is de maatschappij als geheel sterk veranderd. Het rijk is aanmerkelijk minder scheutig met subsidies, maar heeft belastingtechnisch wel meer schenkingen mogelijk gemaakt. De provincie Fryslân is in toenemende mate een grote steun: in financieel opzicht en in het meedenken over het beleid. Aan de veranderende omstandigheden heeft de stichting zich met succes aangepast: ze gaat met de tijd mee en blijft toch zichzelf.

Het algemeen bestuur van de stichting in het WTC Westcord Hotel. Foto Rommie van der Heide

1 Jan Kersbergen, foarsitter, 2 Herman de Zeeuw, 3 Hessel de Groot, 4 Hanneke Lens, penningmeester, 5 Sible de Blaauw, 6 Pieter van Schravendijk, 7 Rudolf Wielinga, 8 Ebe Veerman, 9 Taeke van Popta, 10 Hindrik ten Hoeve, 11 Hans Broekhuizen, 12 Jan-Meinte Postma, 13 Martin Weerd, sekretaris, 14 Michael Zwartelé

Kerken en verzen

Wat wylde gerzen wei te roppen... Wetsens

Theun de Vries

Voor dit speciale nummer van *Alde Fryske Tsjerken* heeft de redactie een aantal Friese en Nederlandse gedichten geselecteerd die met kerken te maken hebben. Fotograaf Jan de Boer heeft er foto's bij gemaakt.

Hie ik in beam west
Dan hie ik stean wollen
Oan ien fan dy lytse tsjerkhôven
Omheind efter mânske liguster.
Dêr komme hja dan sneintemiddeis
Om nei de sarken te sjen,
Wat wylde gerzen wei te roppen
Of moas fan in namme te skrabjen.
Ik woe harren wat tanúnderje
Sûnder dat se it fernamen,
En ien dy't langst bleau
Ienlik, ûnferweechlik op har bank,
Dimmen beskaadzje.

Obe Postma

As ik opdroegen wurd

... har tûzen goudbeljochte stûnen ... Piaam

As ik opdroegen wurd sil der net – as by Slauerhoff – in jong feintsje fan fieren te gûlen stean
Om 't syn dichter fuortgong;
Ik bin de sjonger net foar in jong manminske, dy't it lân te lyts is of de wrâld te ûnrom.
De wrâld is my grut genôch; ik soe hast mei Fryslân ta kinne as hja dêr wat keareleftiger wienen;
Fan 'e tiid safolle as fan lânstreek besloech ik, en fier yn it Fryske libben rinne myn woartels.
Mar de jonkheid smyt wei it ferline, en har ynlikst fielen sil ik net útdrukke kinne;
As ik jonge freonen hân haw, myn sangen binne har frjemd bleaun.

As ik te hôf brocht wurd hoecht der gjin ien te skriemen;
Ik bin net weinomd yn 'e opgong en de bloei-aard fan myn wêzen hat him wol iepen dien.
Mar as de klok begjint te lieden – sa riist it foar my op –
Soe der dochs net wat trilje kinne yn dy oare stompen en spitskes
Sa 't hja fier yn it rûn my kundich wienen?
Hear dy lange skraits fan Koarnwert ris – sil ien sizze – dat is foar dy soan fan Piter Obes,
En Penjum en Skraard en Allingawier hâlde strammer har âlde hollen,
Mar Wûns sjocht by him del nei âld master en Harmen Wiebes, en
Skuzum en Piaam hawwe foar har tûzen goudbeljochte stûnen.
En as it wer stil is, en Koarnwert slacht de holle sa net mear,
Dan sil er sizze: by my is er weikomd en by my komt er wer.

Ida Gerhardt

Het carillon

Ik zag de mensen in de straten,
hun armoe en hun grauw gezicht, –
toen streek er over de gelaten
een luisteren, een vleug van licht.

Want boven in de klokketoren
na 't donker-bronzen urenslaan
ving, over heel de stad te horen,
de beiaardier te spelen aan.

Valerius: – een statig zingen
waarin de zware klok bewoog,
doorstrooid van lichter sprankelingen,
'Wij slaan het oog tot U omhoog.'

En één tussen de naamloos velen,
gedrongen aan de huizenkant
stond ik te luist'ren naar dit spelen
dat zong van mijn geschonden land.

Dit sprakeloze samenkomen
en Hollands licht over de stad –
Nooit heb ik wat ons werd ontnomen
zo bitter, bitter liefgehad.

Oorlogsjaar 1941

Rutger Kopland

Pastorale

de pas geboren boeren zijn ooit gedoopt Lytsewierrum

De oude roze muren van het kerkje
vloeken net niet met de rooie boeketten
van de Japanse kers en de bloesem ligt
zo mooi over gras en graven gestrooid

de pasgeboren boeren zijn ooit gedoopt
als vierkante rozenkavaliërs voeren ze
af in de huwelijksboot, als dode renteniers
genieten zij hun laatste graniëten kredieten hier

Hier zal ik Vreede geven zo spreekt
de Heere der Heerscharen staat er
boven geschreven op de toren.

Guillaume van der Graft

Kerkdienst

Wij zaten als één man Jona
in de gewelven van de vis,
ribben bogen omhoog naar
de nok, grijs en grootscheeps.

Toen schoot een brok in de keel van
het monster, het was een psalm
van door het water gekwelden,
droog en doodkalm.

Het strottenhoofd van de kansel
geraakte in trilling, – men schrok.
maar het altaar begon te dansen,
men hoorde duidelijk:

‘laat iedereen rustig blijven,
er komt een barenswee,
in levenden lijve
verlaten wij de zee!’

Amen, zo geschiedde
en de wind wreef ons droog.
Wij konden weer lopen en fietsen
met de zon in het oog

Het strottenhoofd van de kansel Blessum

Piter Jelles Troelstra

Snein

No, myn freon, sille ús wegen skiede Nijlân

Snein, 't is snein!

Lokjend rûst har lûd oer 'e wrâld;

No, myn freon, sille ús wegen skiede:

Do nei tsjerke – ik yn 't griene wâld

Mar al wykt ek dyn paad fan minen,

Op ien doel dochs geane wy oan:

Ik fûn it Iivge yn gerûs fan 'e winen,

Do sikest d'Ivige yn 'e oargeltoan

JELMA KNOL

De werkers van het eerste uur

Luuk Lutz, Hylke Algra, Bernhard van Haersma Buma en Jan Justus van der Feen. Foto Rommie van der Heide

Hoe was het vijftig jaar geleden, in de begintijd van de stichting? Bernhard van Haersma Buma heeft als algemeen bestuurslid (tot 1998) de oprichtingsvergadering nog meegemaakt. Jan Justus van der Feen zat vanaf 1971 als penningmeester bijna wekelijks op het kantoor van de stichting. Hij was 32 jaar in functie, plus nog een jaar omdat er geen vervanging was. Luuk Lutz uit Kollum werd in 1975 secretaris en bleef bijna dertig jaar. Hylke Algra nam vrij recent, na zeventien jaar afscheid. Als bestuurslid wel te verstaan. In allerlei projecten bleven de heren nog jaren anderszins actief voor de stichting.

In de eerste tien jaar werden maar liefst 25 kerken overgenomen door de stichting. Medeoprichter Regnerus Steensma leidde de onderhandelingen met de kerkvoogdij vaak. 'Steensma was een man met een geweldige *drive*. 'Minsken, wy binne ree om jim tsjerke oer te nimmen,' zo opende hij de vergadering altijd, weet Luuk Lutz zich nog te herinneren. Maar dan begon het pas. Die openingszin was enigszins vrijblijvend, want daarna moest er soms nog stevig onderhandeld worden, en ook dat deed Steensma, vertelt Lutz: 'Wij zaten op een avond in Hegebeintum, weet ik nog goed. Het was donker en het weerlichtte steeds. Dat was een aparte sfeer'. Als Steensma klaar was, legde hij uitgebreid verantwoording af aan zijn collega-bestuurders. Dat het aanvankelijk zo hard ging met de overnames, kwam ook door de uitstekende subsidieregelingen.

Tot 1980 deden de bestuurders zelf het werk op het kantoor van de stichting. Eerst zat men in de Leeuwarder binnenstad in de Kosterij van de Grote Kerk, daarna in een pand aan het Schoenmakersperk, naast het Natuurmuseum Fryslân. Geld voor beroepskrachten was er nog niet, met uitzondering van een onkostenvergoeding voor Dirk van der Berg, die 25 jaar lang als consultant de eerste bouwkundige van de stichting, Klaes Sijtsma, aanstuurde. Na 1980 kon de stichting enkele beroepskrachten aannemen op het bureau, dankzij werkverruimende maatregelen van de overheid. Zo kwam Ulbe Zwaga in dienst, die eerst actief was als propagandist voor de stichting. Zwaga reisde heel Fryslân af met zijn lezingen en diavoorstellingen. Later werd hij bureauchef van de stichting. 'Zwaga kende veel kerkvoogden, hij legde de contacten want hij wist welke kerken klem zaten, ook al omdat hij vaak in die kerken preekte.' Klaes Sijtsma was de bouwkundige, Rikst de Boer-Huizinga was de secretaresse en Katinka Grijpstra doet nog altijd de boekhouding op het bureau.

VAN DE BANK

Naast de beroepskrachten op het bureau bleven veel bestuursleden actief meewerken. Van der Feen en Lutz werkten beiden bij de Friesland Bank, de eerste als assistent-accountant, Lutz als jurist. De Friesland Bank gaf in die tijd zijn medewerkers de gelegenheid om bestuurs- en vrijwilligerswerk te doen voor veel Friese sociaal-culturele instellingen die hun financiën door de bank lieten behartigen.

In 1986 stond de teller van het aantal kerken op dertig. Daarna kwam het tempo van de overnames wat lager te liggen. 'We hebben lang gedacht dat dertig kerken de grens was,' zegt een van heren. Vanaf 2012 ging het

De kerk van Sexbierum. Foto Theo Hop

De vroegere Westerkerk in Leeuwarden. Foto CCommons

weer harder, tussen 2012 en 2019 zijn veertien kerken overgenomen.

De financiële basis onder de stichting Alde Fryske Tsjerken is de laatste decennia verbeterd met dank aan de vele gulle gevers en legaten en de fiscaal gunstige ANBI-status van de stichting. De filosofie achter de financiering van de stichting is ook veranderd, merkt Hylke Algra op. Tegenwoordig wordt onderhoud van de kerken in beginsel uit de rente van de meegeefsom of andere bezittingen van de stichting gefinancierd.

SEXBIERUM

De hoogte van deze meegeefsom speelt wel degelijk een rol, wanneer het om de daadwerkelijke overname van een kerk gaat. Welke kerk is niet naar de stichting gegaan, terwijl er wel belangstelling was? ‘De kerk van Sexbierum. Daar ben ik geweest met Jan Doede Niemeijer,’ vertelt Hylke Algra. ‘Dat is werkelijk een prachtige kerk met al dat houtsnijwerk. We praatten met de destijds grote kerkvoogdij en die wilde de geschatte som niet opbrengen. Terwijl er wel geld was! Toen ik met Jan Doede, die oorspronkelijk architect was, langs de hoge noordmuur van de kerk liep, merkte hij op dat een eventuele restauratie een hoop geld zou kosten aan steigers en materiaal.’ Bernhard van Haersma Buma verwoordt het treffend: ‘En ze waren niet in nood, dus het was geen kerk voor ons.’

De Westerkerk in Leeuwarden was ook zo’n voorbeeld. Er werden alleen nog jeugddiensten georganiseerd, maar verder was de voormalige kerk van het Bagijnenklooster in feite overtoollig. De hervormde gemeente wilde er wel vanaf. Het feit dat er teveel

Jan Doede Niemeijer (1944–2018) in de kerk van Hijum. Foto Gerhard Bakker

zalen en podia in de binnenstad zijn (de Westerkerk functioneerde jarenlang als Theater Romein en daarna als poppodium) is echter een gemeentelijk probleem, zeggen de heren. De romano-gotische kerk van Janum (voorheen een uithof van het Fries Museum) kon alleen overgenomen worden als de stichting ook de twee historische arbeiderswoningen naast de kerk kocht. Maar de stichting is er alleen voor noodlijdende kerken. Daar zijn de vier heren het over eens: we moeten als vangnet fungeren, voor kerken die dat echt nodig hebben en niet als bijvoorbeeld een staalkaart van bouwkundige stijlen.

VRIENDSCHAPPEN

Als je bestuurslid bent van een voetbalclub en je houdt van voetbal, dan blijf je ook jaren betrokken bij de club. Zo iets is de band met de stichting dus ook. ‘We zijn intrinsiek geïnteresseerd in allerlei aspecten van de oude kerken en de stichting’, zegt een van de vier op de vraag of ze kunnen verklaren waarom ze zolang actief gebleven zijn. De bestuurlijke functie komt uit de belangstelling voort. Soms ontstonden er vriendschappen over en weer door het jarenlange bestuurswerk. Lutz vertelt dat hij Fryslân pas echt leerde kennen – hij kwam oorspronkelijk uit Laren – door zijn werk voor de stichting.

Hebben de werkers van het eerste uur nog een wens voor de jarige stichting? ‘Meer donateurs en vrijwilligers, vooral in de kleinere dorpen, om het draagvlak nog groter te maken. Dat moet toch mogelijk zijn in zo’n jubileumjaar,’ zegt Hylke Algra. ‘En meer jongere belangstellenden,’ vindt een ander. Ach, die belangstelling komt wel met het klimmen van de jaren, zeggen anderen. Sommige jongeren tonen ook wel belangstelling, als je ze in het verhaal weet te trekken. ‘Ik gaf wel rondleidingen in de Grote Kerk in Leeuwarden aan schoolkinderen en toen ontdekte een jongen daar het wapen van de Cammingha’s op een grafsteen. “Kijk, dat is het wapen van Cambuur!” riep hij vrolijk. En dán heb je de aandacht,’ zegt Van Haersma Buma. Hylke Algra heeft dezelfde ervaring in de Agneskerk van Goutum meegeemaakt. ‘Daar hangen twee borden van de Cammingha’s met het hert. Toen een jongetje tegenover de dominee die link legde, groeide al gauw het idee om in 2018 mee te doen aan Under de Toer, een openluchtvoorstelling rond en in de kerk en dat was een succes.’

Jelsum-Koarnjum, een overname in veel stappen

Overdracht van de sleutels van de kerken van Jelsum en Koarnjum door kerkrentmeester Y. Tamminga aan voorzitter Kersbergen. Foto Tijtsma

Veel kerken die door de stichting Alde Fryske Tsjerken zijn overgenomen, functioneren niet meer als kerkelijke thuisbasis voor een gemeente. De overname van de hervormde kerken van Jelsum en Koarnjum is bijzonder omdat de kerkelijke gemeente doorgaat in dezelfde kerkgebouwen. Over die oplossing is lang nagedacht en er is in kerkelijke kring veel werk voor verzet. Uniek is dat de twee kerken tegelijk zijn overgenomen met de instelling van één plaatselijke commissie. De meegeefsom werd niet in klinkende munt, maar in hectares land beschikbaar gesteld.

‘De kerkelijke gemeente heeft nu drie-en-een-halve kerk tot haar beschikking,’ zegt Ytzen Tamminga uit Britsum, de voormalig kerkrentmeester en scriba van de hervormde gemeente van de drie dorpen ten zuiden van Stiens. De kerk van Britsum met zijn prachtig middeleeuwse fresco’s was al langer eigendom van de stichting. Op 30 maart 2017 gingen ook de oude kerken van Koarnjum en Jelsum over. ‘We kerken zeventien keer per jaar in de kerk van Koarnjum, zeventien keer in Jelsum en alleen ’s zomers in de oude kerk van Britsum, omdat die kerk geen verwarming heeft. De overige zondagen zitten we in de voormalige gereformeerde kerk De Hoekstien in Britsum.’

NAAR ÉÉN GEMEENTE

Na de overname van Jelsum en Koarnjum door de stichting fuseerde de hervormde gemeente met de gereformeerde kerk tot één protestantse gemeente. Voor die tijd kwamen de gelovigen van beide kerken overigens al bij elkaar over de vloer. En nog veel eerder, in 1978, fuseerden de drie hervormde gemeenten, waarvan een deel rechtzinnig en een ander deel vrijzinnig was, tot één gemeente met één predikant. De huidige protestantse gemeente telde in 2017 driehonderd leden. Dat proces: eerst het afstoten van de kerkgebouwen en dan de kerkelijke fusie, waarbij de nieuwe gemeente de kerken terug huurt, was het resultaat van een goed door-dachte visie op de kerk, die door iedereen gedeeld werd. Jarenlang is nagedacht over een oplossing die recht zou doen aan het voortbestaan van de kerkelijke gemeente en aan de bijzondere kerkgebouwen. Zo keek men over de gemeentemuren naar oplossingen die andere dorpen in de omgeving hadden gekozen. Langzaam groeide het besef dat samenwerking met de stichting Alde Fryske Tsjerken de beste garanties bood. De kerkvoogden van Jelsum, Koarnjum en Britsum realiseerden zich dat wanneer je de kerkgebouwen afstoot, het ook zomaar gebeurd kan zijn met de kerkelijke gemeente.

Op zich was de hervormde gemeente in financieel

De kerk van Jelsum. Foto AFT

De kerk van Koarnjum. Foto AFT

< Koarnjum, interieur. Foto AFT
Martenastate. Foto CCommons

opzicht gezond. Doordat het bestaande kapitaal van de kerk bij de banken steeds slechter rendeerde, hadden de kerkrentmeesters de laatste jaren het geld omgezet in landaankopen. Maar de kerk had in toenemende mate te kampen met een gebrek aan actieve kerkleden en kader. Hoe zou het op de langere termijn komen met de kerkelijke gemeente in de drie dorpen?

De kerkrentmeesters benaderden zelf de stichting Alde Fryske Tsjerken. 'Eerst maar eens kennismaken met de bestuursleden van de stichting,' vertelt Ytzen Tamminga over het prille begin. 'Ook de stichting moest bekijken of ze met onze club in zee wilden.' Vervolgens moesten er vragenlijsten ingevuld worden over de bouwkundige toestand van de kerkgebouwen. Maar ook over de financiën, het reilen en zeilen van de gemeente en de ins en outs van de dorpen.

TORENSPITS

Er mocht geen onderhoudsachterstand zijn. De torenspits van Koarnjum bleek slecht te zijn, daar moest dus extra financiering voor komen. Hoe leefde de overname in de dorpen? Waren er genoeg mensen voor het vormen van een plaatselijke commissie die activiteiten in de kerken mogelijk maakt?

Wat betreft de onderhoudssituatie: Willem de Graaf van de stichting Alde Fryske Tsjerken zorgde voor de bouwkundige inspectie. Er was een PIP-plan, een periodiek instandhoudingsplan, dat nodig is voor het aanvragen van subsidie van Monumentenzorg. De financiële draagkracht van de gemeente was groot genoeg voor het meegeefplan. Na diverse gesprekken resulteerde dit in een samenwerkingsnotitie. In dit document zijn de wederzijdse uitgangspunten en de afspraken op een rij gezet.

Wat niet onvermeld mag blijven is dat ook de complete inventaris is gefotografeerd en vastgelegd in lijsten. Als leidraad dienden standaardlijsten van Museum Catharijneconvent. Naderhand is de beschrijving van de inventarissen aan de akte van overdracht gehangen.

De kerkrentmeesters betaalden niet in geld, maar in de vorm van het land dat ze jaren daarvoor hadden aangekocht. Er kwam extra land bij in ruil voor de huur van de kerken door de gemeente. 'Zo hebben we tot in

lengte van jaren geregeld dat we zonder problemen kunnen blijven kerken in onze dorpen.'

Daarnaast was toestemming van de landelijke organen van de kerken nodig voor alle onderdelen van de transactie. Tamminga schetst een complexe procedure, waarvoor veel doorzettingsvermogen en deskundigheid gevraagd werd.

Binnen de gemeenten moest de kerkenraad toestemming geven. Maar voordat zij dat konden doen, moest de gemeente worden gehoord. Op gemeente-avonden, en later ook voor de andere inwoners van beide dorpen, werden presentaties gegeven.

BEGRAAFPLAATSEN

Het classicale college voor de behandeling van beheerszaken van de Protestantse Kerk in Nederland moest toestemming geven, en die kwam er. Tot slot werd nog een aparte stichting in de dorpen in het leven geroepen die de begraafplaatsen beheert, de Stichting Hôven Britsum Koarnjum Jelsum. Tamminga kan er boeiend over vertellen. 'Wist je dat de restauratie van twee verroeste monumentale hekwerken rond twee oude graven zomaar 4700 euro kost? We mogen dan wel geen winst maken als stichting, maar de inkomsten zijn dus hard nodig.'

Ondertussen worden er met een zekere regelmaat activiteiten in de kerken georganiseerd zoals een boekpresentatie over walvisvaarders, concerten en een lezing over een schilderij van Rembrandt dat vroeger op Dekemastate in Jelsum hing. De kerken van Jelsum en Koarnjum fungeren ook wel als slechtweert accommodatie voor openluchtactiviteiten in de stinzentuinen van Dekema- en Martenastate.

'Maar', zegt Ytzen Tamminga, 'als kerkelijke gemeente kunnen we voorlopig jaren verder. We zijn er altijd vanuit gegaan dat we het geld beter in levende stenen kunnen steken dan in dode. Ik heb veel gehad aan de studie van Jacobine Gelderloos over de betekenis van de kerken in de dorpsgemeenschap. Is de kerk weg, dan is de gemeente vaak ook gauw verdwenen. Dat is voor ons steeds het uitgangspunt geweest: hoe kunnen we dat voorkomen? Misschien kerken we over tien jaar wel in een grotere kern, zoals Stiens of in Leeuwarden. Zover kun je niet vooruit zien. Maar voorlopig zitten we hier goed.'

Vrijwilligers voor het voetlicht

JAAP VAN DER BOON

Beeld uit de voorstelling *De Slach* by Boxum. Foto Jaap de Boer

Mark van Houten - De kerkmuur als theaterdecor

Niet alleen binnenin een kerk kun je allerlei activiteiten organiseren, maar ook aan de buitenkant. De plaatselijke commissie van de Sint Margrietkerk in Boksum organiseerde in het kader van Culturele Hoofdstad Leeuwarden-Fryslân 2018 het multimediale openluchttheater *De Slach* by Boxum, met de buitenmuur als megagroot projectiescherm.

De vondst van een schedel met een gaatje in 2016 vormde de aanleiding tot het openluchtsppektakel. Het doodshoofd werd nabij het dorp gevonden en stamt ongeveer uit de tijd dat de bloedige Slag bij Boksum (1586) plaatsvond. Zou dat de schedel zijn van de dappere vaandeldrager Otto Clant, die toen strijdend ten onder ging in de kerk? Mark van Houten van de plaatselijke commissie van de kerk kreeg het idee om hier wat mee te doen, wat uitmondde in het grootse theatergebeuren. Maar liefst 200 mensen deden hieraan mee en vijf voorstellingen lokten in totaal 1000 bezoekers.

Boksum mag dan een dorp van circa 400 bewoners zijn, het telt genoeg historische feiten om nog een aantal theatervoorstellingen te ontwikkelen. De bekende Friestalige schrijvers Douwe Kalma en Ulbe van Houten en het Tweede Kamerlid Hendrik (Harm) van Houten – geen familie van Mark – zijn er geboren. Bovendien werd de abt Eelco van Liauckama er vermoord door monniken die niet gediend waren van zijn vermaningen.

Zo zijn er al ideeën om in de toekomst iets te doen met de boerenroman *De sînde fan Haitze Holwerda* fan Ulbe van Houten. ‘Yn ferbân mei it 50-jierrich bestean fan de Stichting Alde Fryske Tsjerken hienen we dit graach dit jier dwaan wollen, mar it wie úteinlik te koart dei om it foarelkoar te krijen.’ Het zou dan belevenistheater moeten worden op drie locaties: de kerk van het buurdorp Blessum – ook eigendom van de Alde Fryske Tsjerken – een boerderij – waar de boer van het verhaal woont – en de Sint Margrietkerk in Boksum. ‘It is moai

om de ferbining tusken de doarpen te lizzen’, vindt Van Houten. De roman speelt zich af in het weidegebied tussen de beide dorpen.

Van Houten weet nog dat hij enkele jaren geleden gevraagd werd om in de plaatselijke commissie van Boksum zitting te nemen. ‘Dû wennest moai tichtby’, werd hem gezegd. En inderdaad, Van Houten woont tegenover de kerk, in een voormalige smederij, waar hij werkt als grafisch ontwerper. ‘Ik bin net kristlik’, antwoordde hij destijds, maar toen hij hoorde dat hij niet voor de kerkelijke gemeente werd gevraagd maar voor het kerkgebouw, was hij meteen om.

De kerk wordt trouwens gehuurd door de plaatselijke protestantse gemeente Boksum-Blessum-Deinum, die er om de andere week kerkdiensten houdt. De samenwerking met dit kerkgenootschap verloopt ‘hiel goed’, aldus Van Houten.

Hij beseft dat hij met zijn 38 jaar een van jongere peleden is van de Alde Fryske Tsjerken. ‘Myn âldens is goed foar it gemiddelde’, lacht hij.

De plaatselijke commissie heeft nog een grote wens, verklaart Van Houten. Graag zou ze de in 2016 gevonden

Mark van Houten. Foto Jan de Boer

schedel permanent in de kerk willen tentoonstellen. 'Wy fine dat de deadsholle hjir in plakje ha moat. Wy binne al drok dwaande mei in ûntwerp.' Het menselijk overblijfsel uit de Spaanse tijd is echter in beheer bij

ingenieursbureau Antea en is na DNA-onderzoek bestemd voor het Noordelijk Archeologisch Depot in Nuis. Boksum hoopt uiteindelijk dat de schedel onderdeel wordt van een permanente expositie in de dorpskerk.

Tiny Hoekstra - Gepokt en gemazeld in het vrijwilligerswerk

Zolang de plaatselijke commissie van Schurega bestaat – en dat is al bijna net zo lang als de 50-jarige Alde Fryske Tsjerken – is de voorzittershamer in handen geweest van een vrouw. Tiny Hoekstra-Vrind is pas de tweede voorzitter. De eerste, Sietske Bakker-Bok, overleed in 1996.

Tiny Hoekstra vindt het belangrijk dat de kerk in stand blijft en dat er vertier is. Haar motivatie is: 'It kulturele en omdat wy graach wolle dat it tsjerkje bestean bliuwt. Der is al in protte âlds fuort.'

Het religieuze aspect speelt daarbij geen rol; ze is niet met het christelijk geloof opgegroeid. Tiny Hoekstra weet nog dat ze tijdens haar opleiding in de gehandicaptenzorg op godsdienst als enige vak een onvoldoende kreeg. Maar omdat haar moeder wel een kerkelijke achtergrond had, ziet ze haar inzet voor de kerk van Schurega toch een beetje als een voortzetting van haar moeders kerklidmaatschap.

Op de website van Alde Fryske Tsjerken stond begin december 2019 al het culturele programma van Schurega van heel 2020. Behalve concerten staan er onder andere twee Friestalige kerkdiensten, een boekenmarkt, een wandeling en een lezing over Epke Zonderland op de kalender. En dan zijn er nog de burgerlijke en kerkelijke huwelijksplechtigheden.

Met een podium en 100 zitplaatsen is de achttiende-eeuwse kerk van Schurega uitstekend geschikt voor concerten. De folkgroep Wiltsje fan Peazens heeft al vijf keer opgetreden in het monumentale gebouw en toen een van de muzikanten geopereerd moest worden aan een hernia, maakte hij een voorbehoud: 'Wy moatte earst noch yn Skuorrega optrede.'

Als hoogtepunt noemt de voorzitster de uitgave van

een jubileumboekje van de kerk in verband met het 300-jarig bestaan in 2015.

Sommige activiteiten houdt de plaatselijke commissie van Schurega om inkomsten te werven voor de Alde Fryske Tsjerken: de boekenmarkt, de wandeling en de lezing over Epke Zonderland in maart. Het publiek komt vooral uit de omgeving, maar de donateurs-vrienden komen ook van elders, zoals nazaten van mensen die op het kerkhof van Schurega begraven liggen. En dan zijn er nog de bezoekers van de zaterdagen tijdens Tsjerkepaad of toevallig als vrijwilligers bezig zijn in de kerk. 'Der kloppe in kear twa dames út Amsterdam op de doar, mei de wurden: 'Mogen we wel even binnen kijken?'

Tiny Hoekstra is nu zo'n 30 jaar bestuurslid, waarvan sinds 1996 als voorzitter. Maar ze wijst ook naar Melis van der Werf, die vanaf het allereerste begin in 1972 penningmeester is. De andere leden zijn Johanna Wijnbeek, Pia Knol en Rem Mooij.

Destijds werd ze voor deze commissie gevraagd omdat de vorige voorzitter haar kende van andere organisaties uit het dorp. Tiny was toen al gepokt en gemazeld in het vrijwilligerswerk: voor de plattelandsvrouwen-club, een cabarettroepje en een plaatselijk koor. Als je al actief bent, dan weten ze je ook te porren voor andere besturen, is haar ervaring. 'As je ien kear earne yn sitte, witte se je ek te finen foar oare funksjes.'

Hoewel ze de 75 jaar gepasseerd is, heeft Tiny Hoekstra het naar eigen zeggen nog drukker dan destijds. Ze is voorzitter van het plaatselijke koor, lid van de plattelandsvrouwenorganisatie en daarnaast maatje van een gehandicapte in Beetsterzwaag. Verder doet ze mee aan een vrijwilligersorganisatie voor ouderen en alleenstaanden in het dorp. 'It hâldt je by de tiid.'

Eelkje Hilarides - Gedragen door 'Groat' enthousiasme

Het is een mistige, koude ochtend, als een delegatie van het Nederlands Genootschap van Sint Jacob in Sint Jacobiparochie arriveert. Het gezelschap kan de majestueuze voorgevel van De Groate Kerk in deze uithoek van het land niet in zijn volle glorie zien.

Moet hier nu een dependance van het Sint Jacobs-pad – de beroemde pelgrimsroute naar het Spaanse Santiago de Compostela – komen, vraagt de delegatieleider zich wat mismoedig af. Maar als hij in de hartelijkheid en vooral het enthousiasme in het Bildtse dorp gedompeld wordt, slaat zijn stemming helemaal om.

‘Ik zag het helemaal niet zitten. Wat moet dit worden?’ hoort voorzitter Eelkje Hilarides-Noordenbos hem nog zeggen. ‘Maar jullie waren zo enthousiast, dan gaan wij er ook voor.’

Het enthousiasme was niet gespeeld; na al die jaren is de plaatselijke commissie nog steeds even optimistisch en geestdriftig over De Groate Kerk. Of het nu om het informatiecentrum van het Jabikspaad in de kerk, de culturele activiteiten of de sponsors en de eigenaar Alde Fryske Tsjerken gaat, Eelkje Hilarides is vol lof. ‘Wy ha in grut fertrouwen yn harren allegearre.’

De plaatselijke commissie van de kerk in Sint Jacobi-parochie heet officieel Stichting Kultureel Sintrum De Groate Kerk. De in 1844 naar ontwerp van Thomas Romein gebouwde kerk werd in 1979 eigendom van de Alde Fryske Tsjerken en is sinds 1981 in gebruik als cultureel centrum. Eelkje Hilarides is sinds 1996 bestuurslid en voorzitter.

Het begon allemaal vrij eenvoudig, vertelt ze over de culturele activiteiten in het neoclassicistische gebouw. Er kwamen koren en muziekkorpsen op het podium te staan en er werden feestjes en recepties gehouden. Maar met name het tegen de achtergevel van De Groate Kerk gelegen 't Jabikshuus was ‘fersakke, sigerich en suterich’. Het hele bestuur van de Alde Fryske Tsjerken kwam

kijken en constateerde dat een opknapbeurt dringend noodzakelijk was. En zo werd het uit 1934 stammende 't Jabikshuus gesloopt, opnieuw opgebouwd en geschikt gemaakt voor kleinschalige feestjes, vergaderingen en rouwplechtigheden.

Daarna, in 2011, was ook de witgekalkte Groate Kerk aan de beurt. Het meest opvallende is dat het rijksmonument nu een okergele kleur heeft, zoals architect Romein dat destijds ook bedoeld had.

In hetzelfde jaar werd Sint Jacobiparochie het officiële startpunt van de pelgrimsroute naar Santiago. In het voorportaal is een informatiecentrum gevestigd van het genootschap en de Stichting Jabikspaad Fryslân.

De uit acht leden bestaande commissie heeft de beschikking over een grote hoeveelheid vrijwilligers. Een groep van 38 gastvrouwen en –mannen is beschikbaar voor de catering bij verhuur en culturele activiteiten, en een tweemanschap bedient de geluidsinstallatie. Dan zijn er nog twaalf mannen voor hand- en spandiensten. Sommigen beklimmen in de herfst een hoge ladder om de dakgoten schoon te maken, anderen zorgen ervoor dat het gras rond de kerk kort blijft. ‘Mei elkoar binne wy hiel sterk’, benadrukt de voorzitter.

In de loop der jaren durfde de commissie steeds meer aan op cultureel vlak. Er bleek bijvoorbeeld behoefte aan een vleugel, een investering van € 25.000. De commissie schrok hier niet voor terug en wist al snel het benodigde bedrag binnen te halen. ‘Wy krigen direkt al de helte fan de Stichting Bildtse Belangen.’ Eelkje Hilarides wil ook een andere subsidieverstrekker niet ongenoemd laten: het Juckema-Sideriusfonds, dat een speciale band onderhoudt met Sint Jacobiparochie.

De commissie wist ook te bereiken dat studenten van het Prins Claus Conservatorium in Groningen jaarlijks een concert geven in De Groate Kerk. ‘Wy doarden hieltyd mear, want wy ha in sterke kommisje en in protte frijwilligers achter ús stean.’

Eile de Jong – ‘Dêr krij ik maklik frijwilligers foar’

Foto Jan de Boer

Het is bijna niet voor te stellen: Westhem was eeuwen geleden een vissersdorp. Nu ligt het te midden van eindeloos groene weiden tussen ruwweg Bolsward, Sneek en Oudega. Maar de eerste meertjes liggen niet ver, en de namen Sensmeer en Atzemeer vertellen dat de streek rondom Westhem meer water dan land bevatte. Er is zelfs nog één beroepsvisser, vertelt dorpsbewoner Eile de Jong.

De Jong is sinds 10 jaar voorzitter van de plaatselijke commissie van de Bartholomeüskerk van Westhem. Daarvoor hanteerde zijn vrouw 15 jaar de voorzittershamer en toen hielp De Jong ook al mee. De plaatselijke commissie van de kerk van Westhem bestaat uit vier mensen. Maar als er speciale activiteiten zijn, is het niet lastig om andere mensen uit de omgeving in te schakelen. ‘Dêr krij ik maklik frijwilligers foar’, legt De Jong uit.

De kerk mag dan relatief afgelegen liggen, bezoekers weten het bedehuis wel degelijk te vinden. Tijdens Open Monumentendag in september vorig jaar bezochten maar liefst 180 mensen het rijksmonument. En ondanks de geringe omvang van het dorp kiezen toch nog vijf tot tien stellen per jaar voor een huwelijksvoltrekking en/of trouwdienst in de kerk.

Met plezier vertelt De Jong over een trouwplechtigheid van twee Londenaren. Samen met hun ouders kwamen ze regelmatig te zeilen in Zuidwest-Fryslân en zo leerden ze ook het kerkje van Westhem kennen. De gasten arriveerden in een typisch Engelse dubbeldekkerbus en het bruidspaar in een Engelse taxi.

Velen maken ook gebruik van de mogelijkheid om het bedehuis op een zomerse zaterdag te bezoeken tijdens Tsjerkepaad, als vele kerken open zijn in Fryslân. In die periode is er ook altijd een (kunst-)expositie. De

bezoekers komen tot uit Frankrijk en Nieuw-Zeeland, aldus De Jong. De Bartholomeüskerk heeft het voordeel dat het aan wandel- en fietsroutes ligt.

Eens kwam er een groep nazaten van de familie Ykema in de kerk. Deze rijke boerenfamilie heeft veel geïnvesteerd in het Westhemser bedehuis. Er liggen grafstenen van dit geslacht in de kerk, maar de nazaten waren ook benieuwd naar een doopschaal, die rond 1700 door de Ykema's aan de kerk werd geschonken. De Jong moet nog lachen als hij aan de wat beteuterde gezichten van de nazaten denkt, toen hij de doopschaal aan hen toonde. Het was een weinig indrukwekkende zilveren schaal ter grootte van een etensbord, maar wel met de mooie tekst: ‘*Geschenk van Theodorus Ykema Assessor van Wijmbritseradeel en zijn echtgenote Fokeltje B. Idserda 1843*’.

De kerk zelf is niet bijzonder oud: het bedehuis werd in 1708 gebouwd ter vervanging van een middeleeuwse voorganger. Tijdens een restauratie werd een oude altaarsteen gevonden, maar ook sporen van brand halverwege de toren. ‘Op dat plak moet it ûntychlik hjit west ha.’ Het vermoeden is dan ook dat de kerk in roerige tijden in brand is gestoken. De toren, gebouwd van kloostermoppen, is veel ouder en stamt uit de veertiende eeuw. De twee klokken in de toren zijn van 1353 en 1639.

Behalve voor huwelijksplechtigheden is er zo nu en dan ook een concert in de kerk. Eens in het jaar vindt er een oecumenische dienst plaats.

Intussen is het water weer belangrijker geworden voor Westhem. Mensen kunnen sinds vorig jaar ook varend de kerk bereiken via de nieuwe Reidmar-vaarroute. Bruidsparen zouden zelfs via een fluisterboot van de kerk naar de naburige Pollepleats kunnen varen, een partycentrum en overnachtingslocatie.

JELMA KNOL

Schatten en vondsten uit oude kerken

onder de kerk terechtkwam, weten we niet, maar het is een van de oudste Christusafbeeldingen van Noord-Nederland. Het dateert waarschijnlijk uit de tijd van Liudger die toen zendeling was in het Noorden, de landstaal sprak en daardoor meer succes had dan zijn voorganger Bonifatius. De achterkant van het schijfje is aangetast door bronspest.

WESTERNIJKERK: ZERK VAN DE JEPPEMA'S

Lolkje van der Kooi, beeldend kunstenaar uit Marrum en lid van de plaatselijke commissie van Westernijkerk vertelt over haar favoriete vondst, de Jeppemasteen. Naast de kerk van Westernijkerk stond ooit een adellijk huis, Jeppemastate. In de kerk wordt het verleden van kerk en state zichtbaar gemaakt in een permanente tentoonstelling. Dankzij historische kaarten en afbeeldingen konden bouwkundestudenten van de NHL in Leeuwarden een maquette bouwen van Jeppemastate. 'En Skelte Braaksma, myn soan, makke seis yllustraasjes fan it libben op en om de state,' zegt Lolkje. Een van die illustraties laat Eduarda Lucia van Grovestins, aan het einde van de achttiende eeuw de laatste statebewoonster, zien met twee windhonden. In de kerk hingen rouwborden van de adellijke families. Het bord van Titia van Burmania wordt bewaard in het Fries Museum. De plaatselijke commissie liet een kopie maken, die nu in de kerk te zien is. Terwijl Lolkje van der Kooi en haar enthousiaste team bezig waren zoveel mogelijk te weten te komen over de Jeppema's – echte vechtersbazen, die bijvoorbeeld tegen

Martinusbeeldje uit de kerk van Reahûs. Foto Kerkfotografie

RAERD: GESPJE MET JEZUSFIGUUR

Toen in 2010 de bodem van de kerk van Raerd uitgegraven werd vanwege de aanleg van vloerverwarming, gingen archeologen met de metaaldetector over elke uitgegraven kruiwagen grond. Gezien de ouderdom van de Laurentiuskerk zou de plek van archeologisch belang kunnen zijn. Er werden twee zeer oude voorwerpjes gevonden. Een pelgrimsinsigne met een afbeelding van Maria met het kindje Jezus en een rond voorwerp, niet groter dan een muntje van 20 eurocent. De laatste vondst, een ontdekking van archeoloog Ko Lenting, is heel bijzonder. Het gaat om

De gesp met het gestileerde Christuskopje. Foto Willem Hansma

een Christuskop: de afbeelding van een kruis met een gezicht erop, primitief gestileerd. Waarschijnlijk is het ronde schijfje van brons die versiering van een gesp geweest.

Voor Willem Hansma, kerkrentmeester van Raerd en zéér geïnteresseerd in alles wat met het vroege Christendom te maken heeft, is dit de mooiste schat van de kerk van Raerd. 'Het gespje dateert van circa 750 na Christus. Hoe het

De Jeppema-steen. Foto Lolkje van der Kooi

de Leeuwarder Vetkopers streden -, deden ze onder de verrotte vloerdelen in de kerk een onverwachte ontdekking. 'Der kaam in Jeppemastien tefoarskyn, in hiele âlde sark fan sânstien,' zegt ze enthousiast. In gotische letters staat in het Nederduits in de zerk gebeiteld wie eronder begraven zijn: een vader, Freya Jeppema en zijn zoon, Sypt. Freya stierf in 1496 en Sypt in 1509. Eén paternoster, zo eindigt de graftekst. Een aansporing aan de vrome kerkganger om het Onze Vader voor het zielenheil van deze overledenen te bidden.

REAHÛS: KUNST UIT EEN SCHUILKERK

Peter Karstkarel, architectuurhistoricus, vindt de vraag naar zijn mooiste ontdekking lastig. 'Als ik in de kerken op onderzoek uit was, deed ik bijna elke dag wel een ontdekking.' Na enig nadenken komt er een fraaie anekdote. 'Het Sint Martinusbeeld in de kerk van Reahûs, dat heb ik eigenlijk gered. Dat is een mooi beeldje, compleet met bedelaar. Ik heb het sterke vermoeden dat het oorspronkelijk uit de kerk van Easterein komt en in Reahûs is verstopt toen de Rooms-Katholieke Kerk ondergronds moest na de Reformatie. De oude koster Hommema was bezig om alles in de kerk van Reahûs wat er een beetje *skurf* uitzag een verfje te geven. Hij was nog niet aan Sint Martinus toe, ik kon ternauwernood vrijdelen dat hij dat beeld ook oververfde. Ik heb het onder de arm naar buiten meegenomen om het in zijn oorspronkelijke staat op de foto te zetten en erop aangedrongen dat het veilig werd bewaard.

Later wilde ik het voor een concert dat wij daar organiseerden eenmalig terughalen naar de kerk van Easterein. Maar toen had het parochiebestuur wel in de gaten hoe kostbaar het beeld was; dat ging dus helaas niet door.'

De foto die Peter Karstkarel maakte van het Martinusbeeldje, op een muurtje buiten de kerk

BRITSUM: KRABDEN NAAR FRESCO'S

Rikst de Boer-Huizinga was 23 jaar secretaresse op het bureau en heeft levendige herinneringen aan de tien jaren waarin de Johanneskerk van Britsum werd

Het interieur van de kerk van Britsum. Foto AFT

gerestaureerd onder regie van het architectenbureau Kijlstra en Brouwer, vlakbij haar woonplaats Jelsum. Britsum oogt aan de buitenkant als een charmant negentiende-eeuws dorpskerkje, maar als je binnenloopt stap je zo de middeleeuwen in. De restauratoren, onder wie restauratieschilder Helmer Hut en beeldend kunstenaar Hanna Visser, die maandenlang met haar hond in de kerk bivakkeerde, krabden millimeter voor millimeter de kalklaag op de binnenmuur weg en legden grote fragmenten van frescotaferelen bloot, waaronder oudtestamentische afbeeldingen en het lijdensverhaal van Jezus. Een handje op de snaren van een harp: dat moet wel een onderdeel van een afbeelding van koning David zijn geweest. Bovenin de kerk, naast het orgel, is een duiveltje te zien. Onderdeel van een Laatste Oordeel of een grapje van de dertiende-eeuwse kunstenaar?

De fresco's uit Britsum zijn niet uniek in Noordwest-Europa, maar wel bijzonder gaaf. Om aantastingen te voorkomen wordt de luchtvochtigheid altijd in de gaten gehouden. 'Der is gjin ferwaarming yn de tsjerke oanlein, omdat dat ten koste giet fan de fresco's,' zegt Rikst. 'Dus binne der allinne yn de simmer tsjerketsjinsten.'

Foto Jan de Boer

HANS WILLEMS

Vanuit de kerk naar het dorp

Jacobine Gelderloos helpt dorpskerken naar buiten te treden

Jacobine Gelderloos. Foto Sandra Haverman

Als het dorp niet meer naar de kerk gaat, moet de kerk naar het dorp. Zo zou je de blikrichting kunnen omschrijven die Jacobine Gelderloos bepleit voor kerkelijke gemeenten op het platteland die kampen met leegloop en functieverlies. 'De bijdrage die vanuit geloofsgemeenschappen kan worden geleverd aan de leefbaarheid van dorpen, is veel groter dan dikwijls wordt gedacht.'

Te vaak worden kleine kerkelijke gemeenten opgeslokt door reorganisatieprocessen. 'Wij willen met de dorpskerkbeweging bewerkstelligen dat er naar buiten wordt gekeken: niet 'hoe houden we de kerk in stand', maar 'hoe dragen we vanuit de kerk bij aan de leefbaarheid van onze dorpen?' Dat moet het motto zijn.'

Jacobine Gelderloos heeft een missie. Samen met drie andere dorpskerkambassadeurs helpt ze vanuit de Protestantse Kerk in Nederland kleine gemeenten om op een positieve manier naar hun directe omgeving te kijken. 'Er zijn zoveel manieren waarop je als kleine kerk iets kunt betekenen voor het dorp. Vaak gebeurt het al vanzelfsprekend, maar wordt het niet gezien of onvoldoende gewaardeerd.'

Gelderloos (Den Haag, 1985) studeerde theologie in Groningen en werd door Justin Kroesen, oud-redacteur van dit blad, gestimuleerd om onderzoek te doen naar herbesteding van kerkgebouwen. Wat beiden toen nog niet konden bevroeden was dat die vingeroefening niet alleen zou uitdraaien op een promotie over dat onderwerp, maar ook op een functie als projectleider Dorpskerkbeweging.

'Kroesen was docent aan Rijksuniversiteit van Groningen en daarnaast nauw betrokken bij de stichting Oude Groninger Kerken. Door dat onderzoek kreeg ik een goed beeld van de missionaire en diaconale betekenis van de kerk op het platteland van Noordoost-Groningen.'

Toen er een vacature kwam van de Protestantse Theologische Universiteit voor een onderzoek naar de rol van dorpskerken, twijfelde Gelderloos geen moment. Ze wist de onderzoeksplaats in de wacht te slepen. In september 2018 bekroonde ze de studie met het in het Engels geschreven proefschrift *Meaningful in the margins, Churches and quality of life in the Dutch countryside*, waarvan korte tijd later een Nederlandstalige samenvatting verscheen onder de titel *Sporen van God in het dorp, Nieuwe perspectieven voor kerken op het platteland*.

De voorliefde voor kerkgebouwen zat er bij Jacobine Gelderloos al jong in. 'Ik ben opgegroeid in Den Haag en Heerenveen en kwam als jong meisje veel bij mijn oma die op een

De kerken van Noordbroek, Hellum, Overschild en Schildwolde van de Groninger gemeente waar Gelderloos haar onderzoek deed. Foto's *Eltje Werkman* en *Duncan Wijting* (Noordbroek)

De vroegere gereformeerde kerk van Reitsum, nu Doarpshûs de Fjouwer. Foto *Romke Hoekstra-Ccommons*

boerderij in Oldenzijl (Groningen) woonde. Daar zag ik met hoeveel liefde er over dorpskerken werd gesproken. Zelf had ik allerlei interesses die op een gegeven moment samenkwamen in de keus om theologie te gaan studeren. Op dat vakgebied kun je immers heel veel kanten op: talen, filosofie, menswetenschappen.'

Een belangrijk deel van haar promotieonderzoek deed Gelderloos in twee kleine protestantse gemeenten in Groningen en Noord-Brabant. In Schildwolde-Overschild-Hellum-Noordbroek trof ze een gemeente die

afwisselend in vier kerken bijeenkomt. Asten en Someren in Brabant zijn als dorpen veel groter, maar de protestanten vormen er een hele kleine minderheid. In beide gemeenten ontdekte ze dat kerken, maar vooral kerkmensen op allerlei manieren verweven zijn met het dorpsleven, zonder dat dat altijd expliciet benoemd wordt. Vaak is de kerk te bescheiden over haar rol, is haar indruk. In een van haar publicaties haalt Gelderloos de Groninger dichter Jan Boer aan, die schreef dat kerken gebouwd zijn voor de eeuwigheid, omdat de behoefte aan bezinning altijd blijft. 'Ook buiten de grenzen van de kerkelijke gemeenten leeft dat bewustzijn. Veel kerken dreigen buiten gebruik te raken door vergrijzing en ontkerkelijking en dat leidt vaak tot krampachtigheid om te overleven, waardoor de blik alleen naar binnen blijft gericht. Met de dorpskerkbeweging willen we de kijkrichting omdraaien. Waar heb je vanuit de geloofsgemeenschap raakvlakken met activiteiten en initiatieven buiten de kerk? We spreken dan vaak van crossovers. Laat de sterke kanten van de kerk – het omgaan met rituelen, omzien naar medemensen, aandacht voor herdenken en vieren –, laat die het dorpsleven versterken.'

Het kerkgebouw kan van cruciaal belang zijn om de betrokkenheid op het dorp een kader te geven, zegt Gelderloos. 'Dat is een van de paradoxen die ik tegenkom. Voor de leefbaarheid van het dorp worden de school, winkels of een zwembad eerder genoemd dan de geloofsgemeenschap. Maar als er een prachtig monumentaal kerkgebouw dreigt te verdwijnen, komt de hele gemeenschap in het geweer.'

Hoe het imago van de kerk is kan van plaats tot plaats erg verschillen. 'In dorpen waar bijvoorbeeld een

ingrijpende kerkscheuring heeft plaatsgevonden, is weinig welwillendheid door de last van het verleden. Maar elders kunnen mensen veel positiever staan tegenover wat er vanuit de geloofsgemeenschap wordt ondernomen. De allergie jegens kerk en geloof die tijden heeft geheerst, is bij jongeren al wat aan het verdwijnen. Buiten de kerk is vaak al meer nieuwsgierigheid dan we denken. De schroom om als gelovigen te laten zien waar je voor staat, moeten we overwinnen.'

Wat de dorpskerkambassadeurs vooral onderstrepen is dat er minder tijd en energie moet worden besteed aan 'de blik naar binnen'. De vorming van streekgemeenten, het Samen op weg-proces en andere organisatorische zaken hebben er soms toe geleid dat de openheid naar de samenleving is verminderd. 'Ook nu horen we nog vaak het argument 'als we eerst onze eigen zaken maar op orde hebben, dan...'. Wij draaien het liever om. Kijk op welke manieren je bij kunt dragen aan de leefbaarheid van je dorp. Hoe je kunt inspelen op gebeurtenissen en ervaringen. Welke gedeelde zorgen er zijn. Dat kan de basis zijn waarop vanuit de kerk nieuwe bondgenoten worden gevonden.'

Denk vooral niet te groot, is een veel gehanteerd advies van de dorpskerkambassadeurs. 'Het zit vaak in kleine dingen. Een kerk die een AED-apparaat aan de muur hangt voor het hele dorp, het mee organiseren van een 4 mei-herdenking of een Kerstsamenkomst waar ook niet-kerkleden een bijdrage aan leveren.' Maar het kan ook groter worden, zoals in Groningen waar kerken actief zijn geworden in de beweging die aandacht vraagt voor de gevolgen van de gaswinning. Aanknopingspunten zijn er ook in de zorg voor vluchtelingen, in het onderwijs of in het organiseren van educatieve en culturele activiteiten.

Mede dankzij haar Engelstalige proefschrift gaat Jacobine Gelderloos ook de grens over. 'We hebben als dorpskerkenbeweging onder andere goede contacten in Engeland en Duitsland. De situatie is daar weliswaar anders,

maar ook daar gaat het om krimpende gemeenschappen die zoeken naar een nieuwe invulling van hun kerkelijke missie. Vorig jaar waren we op een conferentie in Engeland, dit jaar is er in Hannover een internationale ontmoeting rond het thema 'herbestemming van kerken'.

Niet overal in Nederland is de positie van dorpskerken hetzelfde, zegt Gelderloos. De mate van kerkelijkheid verschilt en de schaal van de dorpen loopt ook uiteen. 'In ons werk hebben we vooral te maken met de doorsnee protestantse gemeenten. Reformatorische gemeenten hebben minder met krimp en vergrijzing te maken. Toch begint de kleine-dorpen-problematiek ook daar te spelen.'

Een belangrijk onderdeel van het werk van de dorpskerkambassadeurs is het stimuleren van uitwisseling. Door bezoeken, telefonische contacten, een Facebook-groep en regionale ontmoetingen worden ervaringen uitgewisseld. 'Er leven veel praktische vragen, maar er is ook behoefte aan bezinning.' In het eerste jaar kwamen er zo'n tweehonderd kerkelijke gemeenten op het pad van de drie ambassadeurs. 'En wat ook opvalt is dat we vragen en contacten krijgen vanuit niet-kerkelijke hoek, bijvoorbeeld van organisaties die met leefbaarheid bezig zijn of historisch-cultureel erfgoed.'

Gelderloos onderstreept dat de rol van de kerk in het dorpsleven wel herkenbaar moet blijven. 'Als het alleen nog maar om sociale contacten en praktische dienstverlening gaat, dreigt verdamping van het religieuze aspect van de inzet. Altijd moet duidelijk zijn waarom kerkmensen vanuit hun geloofsachtergrond actief zijn in hun omgeving.'

En de urgentie is hoog, want er is al veel kerkelijk leven verdwenen. 'We realiseren ons dat het soms heel fragiel is waar we aan werken. In kleine gemeenten kan de uitstraling van de kerk afhankelijk zijn van een paar mensen. Daarom moeten kerken inventief zijn en steeds de vraag stellen waar het dorp het best mee gediend is. En vooral niet bang zijn voor experimenten.'

Van psalmbord tot preekstoel

Vijftig jaar stevige kost in het donateursblad

De publicatiebanden waarin Keppelstok kon worden bewaard. Foto Rommie van der Heide

De redacteurs en medewerkers aan het donateursblad hebben vanaf het prille begin tot nu toe raad geweten met werkelijk elk aspect van de kerken in Fryslân, van middeleeuwse doopvonten tot doodsbaren en van psalmborden tot preekstoelen, tegelvloeren en torenklokken. Een stroom van informatie bereikte de lezers. En de bron is nog lang niet opgedroogd.

Al die artikelen boden degelijke kost, de stukken zijn goed gedocumenteerd en vaak vanuit een wetenschappelijke invalshoek geschreven. De *Publikatieband Stichting Alde Fryske Tsjerken*, zoals de naam van het blad eerst was, groeide uit tot een naslagwerk over de kerken. Soms was de beoogde overname van één of meer dorpskerken aanleiding voor een artikel, zoals in 1972 de publicatie

van Herma M. van den Berg over de kerken van Ginnum en Lichtaard. Maar de publicaties zijn nooit beperkt geweest tot het bezit van de stichting alleen, er werd ook aandacht gegeven aan de geschiedenis van kerk en dorp, archeologisch onderzoek, kerkhoven, bouwkunst, liturgische gebruiken in de Rooms-Katholieke Kerk en de protestantse kerken en hun samenhang met het kerkinterieur. De eerste redactie van het donateursblad bestond uit Herma M. van den Berg, Cees Boschma, Herre Halbertsma, journalist Sytse Jan van der Molen, Oepke Santema en Regnerus Steensma.

BEDREIGINGEN

‘De oude Friese kerken’ van Regnerus Steensma was het allereerste artikel. Steensma zou vanaf het begin zijn stempel zetten op het donateursorgaan als schrijver en jarenlang ook als hoofdredacteur. Het artikel bood een breed overzicht van oude Friese kerken en hun inventaris. Steensma legde er in 1970 al de nadruk op dat de ontvolking van het platteland het voortbestaan van verschillende kerken bedreigde. En dat terwijl de oude kerken al negenhonderd jaar het belangrijkste onderdeel vormen van de bouwkunst in Friesland. In kunsthistorisch opzicht herbergen ze een schat aan beeldhouwkunst en schilderkunst, maar ook bijzondere grafzerken en rouwborden. Daarnaast zijn ze van groot belang voor de bestudering van de geschiedenis van dorp en streek.

In dat eerste artikel voor de donateurs gaf Steensma, na een architectuur- en stijloverzicht, de lezer verder de raad om vooral ook om de kerk heen te lopen en te letten op de inbedding in het landschap of de stedelijke omgeving. De bouwgeschiedenis van de kerken, die aan de buitenkant vaak het beste zichtbaar is, de paden rond het kerkhof, de met doodssymbolen versierde hekken, de begroeiing – alles kan interessant zijn voor de kenner

Keppelstok nummer 50

en de geïnteresseerde leek. Bekijk de kerk vooral in samenhang met zijn omgeving, het dorp, het landschap en de stad. Een uitstekend advies van Steensma, dat kan voorkomen dat de kerkenpadganger in zadeldaktoerisme vervalt.

GLAZEN EN GRAFSTENEN

Typerend voor het begin was het inventariserende en beschrijvende karakter van veel overzichtsartikelen. Zoals de bijdragen van Sytse ten Hoeve over geschilderde glazen in de ramen en van Wim Dolk over de grafstenen in en rond de oude Friese kerken. Het gaat altijd om auteurs met een grote intrinsieke belangstelling voor hun onderwerp. Sommigen wijdden zich decennia lang aan archiefonderzoek. Dat gold voor Bernhard van Haersma Buma's artikel over de Grote of St Gertrudiskerk te Workum; later zou hij boeken aan deze kerk en aan de Grote Kerk in Leeuwarden wijden. Sytse ten Hoeve had een grote voorliefde voor het houtsnijwerk in de Friese kerken op de kansels, banken en balustrades. Hij dook diep in de archieven om deze werken toe te kunnen schrijven aan bepaalde kunstenaars. Ook zocht hij naar de prenten die tot voorbeeld van de Bijbelse taferelen in hout dienden. Bepaalde bijdragen waren wel zéér specialistisch, zoals de beschouwing van Pieter Gerbenzon over het patronaatrecht over kerken en prebenden in Friesland, uit 1983. Voor de historici boden dergelijke artikelen uiterst waardevolle informatie.

DE KOSTER EN DE ZERK

Bij al die publicaties hield de redactie wel voor ogen dat het blad voor elk wat wils moest bieden. Zo schreef de *Leeuwarder Courant*-journalist Sytse Jan van der Molen over klokkenstoelen en de sagen en legenden rond bepaalde kerken of onderdelen daarvan, zoals de 'noormannenpoortjes' (in feite noordelijke ingangen van de

Een vaarwel

In 'De Koperen Tuin' in Leeuwarden is op 15 December j.l. afscheid genomen van mevrouw drs. Herma M. van den Berg. Zij

was vanaf de oprichting nauw betrokken bij onze Stichting en bij de Redactie van het orgaan dat later 'De Keppelstok' ging heten.

▲ Herma monumentaal

Herma M. van Den Berg, lange tijd de enige publicerende vrouw in monumentenland, wordt uitgezwaaid in Keppelstok 6

Vrouwen melden zich

Langzamerhand publiceerden naast Herma M. van den Berg meer vrouwelijke auteurs in het blad. Na Wantje Fritschy en haar artikel over de Majestas Domini in Bozum, het zeldzame fresco van de jonge, baardloze Christus, volgden er onder meer publicaties van Mirjam de Baar over 'Beelden van de dood', Marieke van Zanten over middeleeuwse muurschilderingen en Hanna Visser, restaurator, die vertelde over de muurschilderingen in Britsum. Els Makkes van der Deijl-Stam schreef over grafzerken in de kerken en Marlies Stoter over Amelander kerksilver.

Van de excursiecommissie

Verslag najaarsexursie 1993

Op 9 oktober 1993 voerde de excursie naar de hervormde kerken van Driesum, Fouddijum, Ternaard en Waaxens (D.). Er reden 4 bussen met deelnemers uit alle delen van het land. Voorts bleken velen op eigen gelegenheid de oeroude kerken te bezoeken. In totaal konden we die middag zo'n 450 deelnemers verwelkomen. Uit de ontvanger reacties bleek, dat de tocht

bij de excursiegangers zeer in de smaak is gevallen. De medewerking van de kerkvoogdijen was voortreffelijk. Zo werd de onverwachte penibele verkeerssituatie bij de kerk van Waaxens door de mensen ter plaatse op voortreffelijke wijze in goede banen geleid. Onze dank gaat uit naar allen die deze excursiedag mogelijk hebben gemaakt en degenen die daar daadwerkelijk hun bijdrage aan hebben geleverd.

▲ !: De heer Peter Karstkarel voor een aandachtig gehoor in de kerk van Waaxens. Door de grote belangstelling moest hij die middag tenmaal een toelichting geven

Bericht van de excursiecommissie in Keppelstok over een excursie naar Waaxens en Wetsens met Peter Karstkarel, architectuurhistoricus en destijds redacteur van Keppelstok.

kerk voor vrouwen en kinderen). Er stond ook al gauw een oproep in het blad aan de donateurs om interessante vondsten te melden, zodat die niet per ongeluk verloren zouden gaan. Zo was er een koster die een fraaie zeventiende-eeuwse zerk stuk wilde slaan. Men had het net op tijd kunnen voorkomen.

Al in de beginperiode werd naar variatie in onderwerpkeuze gezocht. Kerken en dorpen uit verschillende Friese regio's en periodes kwamen aan bod en hetzelfde gold voor de godsdienstige achtergronden en gebruiken. De geschiedenis van de Minderbroeders en hun klooster te Bolsward kreeg een plekje, maar ook het baksteenexpressionisme van de Pelikaankerk in Leeuwarden. Het jubileumnummer bij het 45-jarig bestaan 'Goddelijk Groen' was een themanummer over de kerken en hun onverbrekelijke band met de natuur en het Friese landschap. Het Fries Natuurmuseum had in de zomerperiode een prachtige expositie over hetzelfde thema, met een nagebouwde oude kerk in het atrium.

< Drs. Wim Bangma in Bornwird. Bangma was 22 jaar actief in de redactie, o.a. als eindredacteur. Foto Frans Andringa

> Onderdeel van de expositie 'Goddelijk Groen' in het Fries Natuurmuseum naar aanleiding van het 45-jarig jubileum, was een nagebouwd kerkje. De expositie was ook aanleiding voor een themanummer van Alde Fryske Tsjerken. Foto AFT

KEPPELSTOK

Het donateursblad, in het begin een sobere uitgave in de vorm van een katern in zwart-wit dat in een blauwe ringband bewaard kon worden, was vanaf het begin een van de belangrijkste manieren om met de donateurs te communiceren. Twee keer per jaar ontvingen de donateurs hun katern. De naam was simpelweg: *Publikatieband Stichting Alde Fryske Tsjerken*. De mededelingen van de stichting stonden apart op een stevig, gekleurd blad dat als scheiding fungeerde tussen de verschillende katernen, en gaven nieuws van het bestuur, de vele commissies en niet te vergeten de excursies en alle andere activiteiten.

Vanaf december 1984 kreeg de publicatie de naam *Keppelstok*, een Fries woord uit de agrarische wereld. Met de keppelstok werd het vee bij elkaar gehouden. Tegelijk was het een speelse verwijzing naar het overdragen van de kerken door kerkvoogdijen aan de stichting; die koppelden hun kerkbezit aan de 'keppel' van de stichting. Het blad en het bureau functioneerden zelf ook als keppelstok: als informatiebron over de belangrijkste stichtingsactiviteiten.

In 1994 werd de vormgeving in een moderner jasje gestoken. Er kwam iets meer kleur in het blad. De afzonderlijke nummers pasten tot eind 1999 nog steeds in de zes blauwe ringbanden. Vanaf 2000-2010 werd *Keppelstok*

vormgegeven als full colour tijdschrift met kartonnen opbergdoos. Die doos viel helaas zomaar uit elkaar en was nog duur ook, mopperden veel de donateurs. En waarom verscheen het jubileumnummer zo laat en werden de officiële Fryske plaknamen niet gebruikt? De redactie ging even door het stof bij zoveel mondigheid.

Vanaf juni 2010 kreeg het blad een nieuw, groter formaat en een andere naam: *Alde Fryske Tsjerken*. De verschijningsfrequentie is nog altijd twee keer per jaar. Later kwam er bij het blad een handige Uitagenda, met alle activiteiten in de kerken voor het komende halfjaar.

De artikelen over de kerken vormen tot op de dag van vandaag de hoofdmoot van het blad. Daarnaast bevatte het steeds meer nieuws vanuit het bestuur en het bureau en alle mogelijke activiteiten van aanverwante organisaties zoals Tsjerkepaad. Redactioneel is *Alde Fryske Tsjerken* sinds 2010 helemaal bij de tijd: de onderwerpkeuze is gevarieerd, de artikelen zijn met meer journalistieke schwing geschreven en de kleurenillustraties en vernieuwde opmaak maken er een zeer aantrekkelijk blad van.

Er verschijnen ook columns in het blad, zoals de Friestellige columns van de jonge classicus André Looijenga. Een enkele keer was een droevige gebeurtenis aanleiding tot een themanummer. Zo werd na het overlijden van Sytse ten Hoeve (1945-2016) een editie aan zijn werk gewijd. Het feit dat de grafbeelden van de familie Aylva van het depot van het Fries Museum naar de kerk van Holwerd zijn verhuisd waar ze definitief hun oude plek terugkregen, was een gevolg van zijn speurwerk naar de merkwaardige zwerftocht van de beelden. Dat heeft Ten Hoeve helaas niet meer mogen meemaken.

De redactie bij het afscheid van Justin Kroesen in 2015. V.l.n.r.: Louw Dijkstra, Oebele Vries, Hylke Algra, Justin Kroesen, Marlies Stoter, Hans Willems. Foto Gerhard Bakker

Bij het overlijden van Sytse ten Hoeve in 2016 verscheen een themanummer van Alde Fryske Tsjerken met op de omslag een foto van de kerk van Nijland, de woonplaats van Ten Hoeve

50 jier *Stichting Alde Fryske Tsjerken* wurdt fierd mei in Poadiumtoer troch sjonger en lietskriuwer

MARCEL SMIT

De tagong foar alle konserten is fergees!

HUZUM-DOARP, snein 5 april

HOLWERT, freed 17 april

FERWALDE, freed 24 april

BRITSUM, freed 15 maaie

HASKERDYKEN, snein 14 juny

OLTERTERP, freed 19 juny

ZWEINS, freed 21 augustus

SINT JABIK, snein 6 septimber

JORWERT, snein 4 oktober

KOARTEHIMMEN, snein 25 oktober

TERBANT, snein 22 novimber

BLESSUM, snein 13 desimber

STICHTING ALDE FRYSKE TSJERKEN

KERKEN EXCURSIE

Langweer

Woudsend
(Karmel)

Woudsend
(St. Michaëlskerk)

op zaterdag

6

juni 2020

met

de boot

langs kerken

en dorpen

Nadere informatie volgt via
website en nieuwsbrief

Voor inlichtingen: 058 213 96 66
of

www.aldefrysketsjerken.nl