

keppelstok

Inhoud van dit nummer:

- 5** HET FRIESE KERKINTERIEUR NA 1580
- 15** HERALDIEK IN EN OM DE KERK
- 23** DE BEELDJES VAN ZWEINS
- 27** RESTAURATIE MARGARETHAKERK
BOKSUM
- 30** STICTINGSNIEUWS
- 33** VAN DE EXCURSIE COMMISSIE
- 36** VOORBIJ VISVLIET

FOTO OMSLAG:

Zweins, een vreemde snuiter...

Stichting Alde Fryske Tsjerken

Gerkesklooster, eens een brouwhuis...

Van de Redactie

"*Spiegel Historiae*" heet het dichtwerk van de laat-middeleeuwse schrijver Jacob van Maerlant. De titel is een program, duidend op de waarde van het geschiedverhaal voor zelfbespiegeling en oriëntatie.

Of een schrijver "de eeuw van mijn vader" beschrijft of een schrijfster "een leven in brieven" van haar moeder, eigen invalshoek en betrokkenheid zijn essentieel. Inderdaad: "het is een mening!"

Bernhard van Haersma Buma hield zich in zijn lustrum-lezing bezig met "*Het Friese kerkinterieur na 1580*". De inrichting van een kerkruimte vormt een afspiegeling van steeds veranderende inzichten over de liturgie. "Het gaat mij niet zo zeer om wat er staat, maar waarom het er staat. En wat voor ontwikkelingen er waren".

Rudolf Broersma geeft een uiteenzetting over "*Heraldiek in en om de kerk*". In kerkelijke vormtaal en decoratie schuilt veel symboliek. Die komt eveneens tot uitbeelding in adellijke wapens op grafzerken, herenbanken, rouwborden, vensterglazen. De meeste ontkwamen trouwens niet aan onze tweede beeldenstorm, die van de Bataafse Omenteling. Maar zelfs nog bij de feestelijke inwijding van de gerestaureerde Nicolaaskerk van Hegebeintum in 1965 had een predikant, kennelijk beducht voor "wereldgelijkvormigheid", graag de 16 rouwborden als antieke statussymbolen van de muur gepreekt.

Kerkvoogden schaarden zich al lang in de rijen der patriciërs en kozen eveneens een blazoen: oppervlakkige schijn of diepere zingeving? En toch: waar kan een wapenschild met een hemd passender hangplek hebben dan in een kerk, die komt met de boodschap: "It lêste himd hat gjin bûsen"?

Doelstelling van onze Stichting, naast de instandhouding van uitgediende monumentale kerken, is het vinden van een waardige bestemming.

Ooit werd het brouwhuis van Gerkesklooster omgebouwd tot kerk. Toen bijna een eeuw geleden een confessioneel

kabinet in zijn Drankwet de vrije verkoop van drank aan banden legde met verplicht tapverlof en sluitingstijd, schamperden boze kroegbazen:

*Alle kroegen worden kerken
En de kellner brengt de Bijbel
Als je om een borrel vraagt.*

De historie kent haar pendelbeweging.

De preekstoel van Woudsend dient als mini-bar ten huize van een Friese patriciër. Voor de kerk van Swichum werd een horeca-vergunning aangevraagd en een bijpassende tweede sanitaire voorziening. Onlangs werd de kerk van Peperga door de kerkvoogden te gelde gemaakt voor een horeca-bestemming. Biedt de toekomst nog perspectief voor godshuizen? Moge onze timmerman in Boksum bijna een gunstige uitzondering lijken, wacht veel andere kerken soms de sloper? Staat dat schrikbeeld onuitwisbaar in de *Spiegel Historiae*?

Zondag van de Bijbel 2002

Peperga, eens een godshuis...

Dronrijp

Olterterp

HET FRIESE KERKINTERIEUR NA 1580*

Bernhard van Haersma Buma

De herinrichting van de kerken, nadat de Reformatie van hogerhand was ingevoerd, zal een proces van tientallen jaren zijn geweest dat we aan de hand van schaarse gegevens moeten reconstrueren. Er zijn nauwelijks afbeeldingen van friese kerkinterieurs van voor de opkomst van de litografie omstreeks 1850.

Bij het dertigjarig jubileum van de Stichting Alde Fryske Tsjerken kunnen we met voldoening constateren, dat in de afgelopen jaren een stroom publicaties op gang is gekomen. Daarbij zijn veel initiatieven van de Stichting geweest. Ik denk aan de twee prachtige jubileumboeken, “Kerken in Friesland”¹⁾ bij het vijftienjarig bestaan in 1985 en “Het friese kerkinterieur”²⁾ van onze oud-voorzitter Steensma bij het vijfentwintigjarig bestaan in 1995. Maar zeker ook aan de overvloed aan artikelen in de halfjaarlijkse Keppelstok. We weten langzamerhand wel, dat we voorzichtig moeten zijn met het trekken van conclusies uit de kerkinterieurs zoals we die kennen. Er is vaak veel meer gewijzigd dan we vermoeden. Dat blijkt ook bij restauraties zoals nu in Dronrijp. Een op het eerste gezicht gave zeventiende-eeuwse inrichting - de oudste bank is van 1631 - blijkt daar in werkelijkheid pas in een lang groeiproces tot stand gekomen³⁾. Bij de ontwikkeling van het kerkinterieur hebben allerlei factoren een rol gespeeld: bouwkundige, liturgische en monumentale inzichten, maar ook meer triviale zoals de technische ontwikkeling. Zo leidde de opkomst van de kolenkachel in de negentiende eeuw tot tal van schotten en verlaagde plafonds om de stoekkosten laag te houden. De ontdekking van het gas heeft tot verwijdering van ouderwets geachte kaarsenkronen geleid, vroeger vaak de blinkende glorie van de protestantse kerkinrichting. Het goedkope aardgas bood later weer de mogelijkheid gehele kerkruimten comfortabel te verwarmen. De moderne geluidstechniek maakte het mogelijk bij twintigste-eeuwse restauraties het meubilair veel verder uit elkaar te plaatsen.

Voortgaande ontwikkeling

Voor deze inleiding kies ik twee uitgangspunten, de friese kerkinrichting als totaalbeeld en de voortgaande ontwikkeling daarin. Het gaat mij niet zozeer om wat er staat, maar waarom het er staat. En wat voor ontwikkelingen er waren. Hoe moeten we ons zo'n ontwikkeling voorstellen? We krijgen daar een idee van als we ons eens in onze Simmer 2000-gasten verplaatsen. Want wat zagen die als ze na een halve eeuw met allerlei nostalgische gevoelens de oude dorpskerk uit hun jeugd omstreeks 1950 weer betraden? Er was van alles veranderd: een avondmaalstafel met daarop een schenkan en schaal of een bijbel of kaarsen of een kruis, of ook een tafel zonder meer, een paaskaars, vaak in de buurt van een monumentaal doopvont dat in de plaats van het aan de preekstoel hangende koperen bakje was gekomen, een nieuwe inrichting met veel meer open ruimte door de verwijdering van overvloedige stoelen en banken, open ruimte met name rond de preekstoel waarbij het vertrouwde doophek geheel of gedeeltelijk was verdwenen, vaak lichtere tinten, maar ook kleurrijke liturgische kleden. De rooms-katholieke gasten zullen in hun oude parochiekerk vergelijkbare ervaringen hebben opgedaan, maar bij hen zal de verrassing minder groot zijn geweest. De invloed van het Tweede Vaticaans Concilie hebben zij ook in hun tegenwoordige vaderland meegemaakt. Vijftig jaar, kortom, is een periode waarin geleidelijk veel kan veranderen. Zo moeten we ons dunkt mij ook de eerste halve eeuw na 1580 voorstellen. De honderden kerken in Friesland hebben natuurlijk niet door één besluit in Leeuwarden een reformatorisch interieur gekregen. Daar is tijd overheen gegaan. Gedurende lange tijd bleven op allerlei plaatsen herinneringen aan de oude eredienst bewaard. In Sexbierum en Pietersbierum⁴⁾ en op andere plaatsen stonden in het begin van de zeventiende eeuw nog heiligenbeelden in de

kerk en in Menaldum was in 1628 nog een groot kruisbeeld aanwezig. De kroon spant misschien wel Thesinge in de Ommelanden, waar in 1627 nog vijf altaren in de kerk stonden.

Van de gebrandschilderde ramen en de beschilderde gewelven bleven de heiligen nog veel langer op de kerkgangers neerkijken. Die bleven trouwens toch sterk in de herinnering voortleven. Nog op de kinderbaar van het Timmerliedengilde in Workum uit 1693 heeft een afbeelding van de vlucht naar Egypte het bijschrift: S. Jozef.

De aankleding

Onze aandacht gaat voornamelijk uit naar indeling en plattegrond, waarbij preekstoel, doophek en herenbanken aan de orde komen. Maar eerst iets over de aankleding van het gebouw, met name van de wanden die de ruimte omsluiten.

Het is een misverstand, dat de wanden voor de Reformatie geheel beschilderd waren en dat de Reformatie daar de witkwas over heeft gehaald. Wij projecteren dan de bonte neogotische kerken uit de negentiende eeuw terug op de zestiende. Zeker, de Reformatie heeft de witkwas gehanteerd. Een toevallig bericht uit Workum meldt, dat de kerkvoogden de kerk in 1594 lieten pleisteren en witten⁵). Maar laat-middeleeuwse schilderijen laten zien, dat de kerkmuren merendeels blank gewit waren, met schilderingen vooral rond de altaren en de heiligenbeelden. Om een voorbeeld uit het buitenland te noemen: de schitterende veertiende-eeuwse fresco's in de Florentijnse kerken werden in de zestiende eeuw overgewit, om pas in de negentiende eeuw weer te worden blootgelegd. De protestantse witkwas was, met andere woorden, minder revolutionair dan wel is gedacht. En het ontleisteren van de wanden, zoals dat in de eerste helft van de twintigste eeuw gebeurde, b.v. in *Oldeberkoop* of in *Hoorn* op Terschelling, was dan ook zeker geen herstel van de oude toestand.

De meest karakteristieke wandversiering die in het reformatorische kerkinterieur werd aangebracht zijn de Tiengebodenborden waarover Steensma een prachtig artikel heeft geschreven in het jubileumnummer van De Keppel-

stok⁶). Daarvan zijn in onze provincie nog verscheidene bewaard gebleven. Het oudst bekende voorbeeld is het Tiengebodenbord dat al in 1581 als geschenk van de stadhouder in de Grote Kerk in *Leeuwarden* werd opgehangen. Helaas bestaat het bord niet meer. Het oudste nog bestaande bord hangt in de Bolswarder Martinikerk en zal uit omstreeks 1600 dateren.

Vanaf de zestiende eeuw kwamen ook de rouwborden op. Daarvan zijn er heel wat meer bewaard. Velen zullen dan onmiddellijk aan Hogebeintum denken. Ik laat dit onderwerp nu rusten⁷). De centrale vraag is: hoe richtte men de ruimte in?

Franse invloed

Het is bekend dat de Reformatie in Frankrijk sterke invloed op het ontstaan van het Nederlandse protestantisme heeft gehad. Men kan zich dan afvragen wat de invloed van de franse protestantse kerkinrichting op onze kerken is geweest. De meeste protestantse kerken in Frankrijk uit de zestiende en zeventiende eeuw zijn later verwoest. Het waren rechthoekige gebouwen met binnen rondom een of twee galerijen boven elkaar om de talrijke kerkgangers te kunnen bergen. Aan een van de korte zijden stond de preekstoel, waarvoor in sommige gevallen een tafel was geplaatst⁸). Op de kerkinrichting van het gereformeerd protestantisme in ons land hebben deze kerken nauwelijks invloed gehad. In ons land is het franse type populair geworden in de protestantse minderheidskerken. De Oude Lutherse kerk aan het Spui in Amsterdam uit 1633 is de oudst bekende navolging, maar in Friesland hebben wij een mooi voorbeeld in de Doopsgezinde vermaning in *Workum* uit 1694, gaaf bewaard en voortreffelijk gerestaureerd. Het gebouw straalt de ingetogenheid uit, die de Doopsgezinde geestesstroming kenmerkt.

De nieuwe inrichting

Wat waren bij de bestaande kerken de uitgangspunten voor de nieuwe inrichting? We moeten bedenken dat de protestanten niet een nieuwe kerk op het oog hadden, maar een kerk die gezuiverd was van wat in hun ogen

misstanden waren. Dat geldt ook voor het interieur. Het interieur werd gezuiverd, het werd niet opnieuw ingericht. Het uitgangspunt was dus eerder negatief dan positief⁹). Er werden dingen verwijderd, er werd niet doelbewust een nieuwe samenhang gecreëerd.

Het voornaamste dat verdween was het altaar dat in het koor stond. Daardoor werd het koor een lege ruimte die in veel gevallen al door een koorhek of doxaal van de kerkruimte was afgescheiden.

In de eerste tijd na de Reformatie werd het koor in aansluiting op de oude altaardienst wel voor de avondmaalsviering gebruikt. Dit gebruik moet echter al vrij spoedig zijn verdwenen. Men ging toen voor de avondmaalsviering losse tafels voor de preekstoel opstellen.

Het koor werd nu geheel overbodig en veranderde geleidelijk van functie. Het werd consistoriekamer, berghok - een mooi voorbeeld is *Nijland* - of soms kosterswoning. Een zo rigoureuze oplossing als in andere provincies wel werd toegepast, afbraak van de koorpartij, kwam hier vrijwel niet voor.

In andere gevallen bleef het koor zijn functie als begraafruimte behouden. Nieuw in de koorsluiting aangebrachte poortjes met doodsymbolen, zoals in *Sneek* uit 1652, laten dat zien. Een enkele maal werd die functie geaccentueerd doordat een grafmonument in de koorsluiting werd aangebracht. Het beroemdste voorbeeld is de grafompe voor Menno van Coehoorn in *Wyckel* van +1710.

Preekstoel en banken

De preekstoel, die in veel gevallen aan de zuidzijde van het schip was geplaatst, kon zonder bezwaar voor de reformatorische eredienst in gebruik worden genomen. Daaromheen ging de gemeente zich concentreren. Was de preekstoel in de late middeleeuwen een gebruiksvoorwerp geweest, bedoeld om het gesproken woord verder te dragen, in de reformatorische opvatting kreeg hij een andere gevoelswaarde. De wijding die van de preekstoel afstraalde kunnen we ons nauwelijks meer indenken. Een zeventiende-eeuwse bron zegt het zo: Het Sanctuarium ofte Alderheylighste, is de PredickStoel, van

de welke Godes Woort, de Wet, ende Evangelium verkondight wordt, daer op niemant komen magh als die ordentlijck daer toe geroepen worden...¹⁰).

Eigenlijk is het merkwaardig, dat men na 1580 al gauw is begonnen preekstoelen te vervangen. Want dat is zeker het geval. We weten dat in 1590 een nieuwe preekstoel in *Dokkum* kwam en de beroemde preekstoel in het kerkje in *Ballum* werd in 1604 vervaardigd voor de kerk in *Harlingen*. Toen daar in de achttiende eeuw een nieuwe kerk werd gebouwd, was de oude preekstoel te goed voor de sloop en ging hij naar Ameland.

Sexbierum

Waarschijnlijk bevielen de oude preekstoelen niet omdat ze aan de kleine kant waren, of mogelijk voorzien van minder passend geachte voorstellingen. In elk geval is de preekstoel in veel kerken het aandachttrekkende middelpunt geworden, al zijn ze hier niet tot de barokke gevaarten uitgegroeid, die we bijvoorbeeld in België kunnen tegenkomen. Uitschieter is de preekstoel van *Bolsward* (1660), die met een totale hoogte van ruim tien meter de op twee na hoogste in ons land is¹¹). De hoogste zijn die in de Nieuwe-Kerk in Amsterdam en die in *Sexbierum* (1768), waar we een ongebruikelijke overwoekering met geboomte zien. Wie meer over preekstoelen wil weten leze het haast encyclopedische werk van Sytse ten Hoeve¹²).

Maar ook in ander opzicht dijde de preekstoel uit. De ruimte om de preekstoel werd al spoedig omgeven door een houten afscheiding waarbinnen de kerkenraadsbanken kwamen. Het werd gewoonlijk doophek genoemd, omdat binnen het hek de kinderdoop plaats vond. Het doophek had een eigen functie. Het onderstreepte de betekenis van de preekstoel en vormde daarvan de architectonische ondersteuning.

Naast de preekstoelen gingen de banken geleidelijk het interieur vullen. Ze zijn er in de late middeleeuwen ook wel geweest¹³), maar nu gingen ze het kerkinterieur domineren. De oudste die nog bestaat is een bank in *Oosterlittens* uit 1604, een oud en zeer fraai exemplaar is de Jongemabank in *Wommels* uit 1625. De herenbank van de voornaamste familie uit het dorp, de bewoner van de voornaamste state, in de grotere dorpen de grietmansfamilie, kwam tegenover de preekstoel te staan. Zo ontstond er een optisch evenwicht tussen kansel en herenbank. Andere banken kwamen daarnaast. In westelijke richting werd het schip op een karakteristieke manier gevuld. De mannenbanken werden in het verlengde van de herenbank met de rug tegen de noordmuur geplaatst, de vrouwenbanken aan de zuidzijde gericht op de preekstoel. Echt vol raakten de kerken niet. Tot 1830 moest er in de kerken immers ook ruimte blijven om te begraven. Als het koor niet blijvend was afgescheiden, kon dit ook voor de opstelling van banken worden gebruikt. In de

koorsluiting verscheen dan meestal een herenbank. Op het eerste gezicht lijkt het alsof de bank in de koorsluiting de voornaamste bank in de kerk is. Maar die stond tegenover de preekstoel. Zo zat de eerste familie tegenover de preekstoel en kwam de tweede familie in het dorp op de oude ereplaats, de plaats van het altaar. Fraaie voorbeelden zijn te zien in *Weidum* en *Marssum*.

Het friese kerkinterieur

Zo kwam geleidelijk de inrichting tot stand waarbij de preekstoel binnen het doophek en de daartegenover staande, vaak fraai overhuifde, herenbank het hoofdmoment vormen. Een gaaf voorbeeld is *Kimsward* uit 1695. Wij plegen die opstelling het friese kerkinterieur te noemen. Wij noemen dat zo omdat hier een ontwikkeling plaatsvond, die in andere landsdelen vaak anders verliep. Elders werd de preekstoel vaker recht voor de koorsluiting gezet, soms met de rug tegen het bestaande koorhek. Hier bleef de preekstoel op zijn plaats staan. Het friese kerkinterieur behoort tot de culturele schatten die het verleden heeft opgeleverd en is door velen in woord en geschrift als een soort ideaalbeeld opgehemeld. En inderdaad, onze dorpskerken zijn indrukwekkend om de voorname sfeer die ze uitstralen.

Dat de term friese kerkinterieur de lading niet helemaal dekt, is een terzijde. In Groningen en ook in Drenthe komt dit soort interieurs voor en strikt genomen zou men van een noordelijk interieur moeten spreken¹⁴). Maar iets vergelijkbaars doet zich voor met de zadeldaktorens, ze komen voor van Normandië tot Denemarken; Groningen kent zeer monumentale en toch beschouwen we ze als typisch fries. We willen niet bij bewondering blijven staan, maar ook een paar analytische kanttekeningen maken.

Het friese kerkinterieur laat, dat in de eerste plaats, de continuïteit van de eredienst zien. We vinden in de inrichting de sporen van de oude inrichting terug. Met weinig moeite zou de kerk weer op de oude manier kunnen worden ingericht. Hier is het woord van paus Johannes Paulus van toepassing, dat er tussen de hoofdstromingen in het westerse christendom veel meer is dat bindt dan dat scheidt.

Het tweede dat opvalt is, hoezeer het kerkinterieur een afspiegeling is van de standenmaatschappij. We kunnen de herenbanken bewonderen, maar het waren geen plaatsen die bij toerbeurt voor de dorpsbewoners werden beschikbaar gesteld! De kerk weerspiegelt een andere tijd dan de onze. Daarmee illustreert het friese kerkinterieur ook het maatschappijbeeld, waartegen later het anticlericale anarchisme zich zou verzetten. Hier wordt als het ware het verbond tussen troon en altaar uitgebeeld als centraal schouwspel in de kerk, waarbij de dorpsgemeenschap mag toekijken. Een derde punt is de invloed die dit interieur heeft gehad op latere restauraties. Als het inderdaad een ideaalbeeld is, verdient het ook elders toepassing. Zo wordt de zeventiende-eeuwse opstelling soms zonder aanleiding gereconstrueerd en worden zelfs negentiende-eeuwse interieurs in zeventiende-eeuwse vorm herschikt. Zo kreeg de typische negentiende-eeuwse kerk van *Ysbrechtum* uit 1865, bij een restauratie van enkele tientallen jaren geleden, een quasi-zeventiende-eeuwse inrichting. Een vierde punt is dat dit statige, maar tegelijk statische interieur weinig mogelijkheden biedt voor de verwerking van latere opvattingen. Het blijkt grote moeite te kosten in dit interieur de tegenwoordige gebruikelijke avondmaals-tafel een goede plaats te geven. De ene keer is het formaat te klein, de andere keer zou hij een kwartslag gedraaid moeten worden, elders weer verdringt hij het doophek.

Nieuwe tendens na 1700

Pas na 1700 kwam er een nieuwe tendens. Men ging de preekstoel in de koorsluiting plaatsen. Ook nu weer gaat het om een geleidelijke ontwikkeling. De kerk van *Engwierum* uit 1746 met zijn statige preekstoel geldt als een van de eerste voorbeelden. Met name in kleinere kerken was het al eerder toegepast, *Westhem* 1708, *Rottevalle* 1724. Het type heeft lang doorgewerkt. In de negentiende eeuw werd dit het algemene type voor de, vaak op oude grondslagen herbouwde dorpskerk. Een bijzonder voorbeeld is *Koudum*, omdat daar het beroemde zeventiende-eeuwse inventaris opnieuw is toegepast. Men heeft over dit type later wel erg laatdunkend gedaan:

de kerk werd zo tot gehoorzaal ingericht, om niet te zeggen tot preekbunker gedegradeerd. Maar daarmee heeft men deze inrichting niet helemaal recht gedaan. Het is typisch een beoordeling vanuit de twintigste eeuw. Ik maak drie kanttekeningen.

In de eerste plaats herinner ik aan de functie die men aan de preekstoel toekende. Die werd, zoals we zagen, als een soort gewijd voorwerp beschouwd. Het was niet minder dan een logische doordenking van de reformatorische eredienst om de preekstoel dan ook in het koor op de plaats van het vroegere altaar te zetten. Men trok als het ware pas toen de consequentie van de gereformeerde eredienst. In de tweede plaats moet worden opgemerkt dat nu weer de architectuur tot zijn recht kwam. Het liturgisch centrum ging weer samenvallen met wat in de zichtlijn het architectonisch centrum was.

In de derde plaats werd hier gekozen voor een inrichting die veel beter dan de klassieke aan nieuwe ontwikkelingen kon worden aangepast, omdat de ruimtelijke indeling minder was vastgelegd.

Nieuwe vormen

Er is ook nieuw gebouwd. Bij de bouw van nieuwe kerken hoefde men niet vast te houden aan het langgerekte middeleeuwse model, maar werd naar nieuwe vormen gezocht die pasten bij de reformatorische eredienst. Evenals elders koos men nogal eens voor centraalbouw, hetzij in de vorm van een achthoek, hetzij in kruisvorm. Beide hebben een oude traditie en werden in de Renaissance als het ware herontdekt. De kruisvorm werd in de vroege middeleeuwen vooral gebruikt als grafkapel, de ronde of veelhoekige kerk met name als doopkapel. In het midden van zo'n doopkerk bevond zich een groot bassin waarin de volwassenen door onderdompeling werden gedoopt. Dit model heeft het bezwaar, dat het midden van het gebouw het architectonische aandachtspunt is, terwijl de verzamelde kerkgangers zich naar een punt tegen de buitenmuur, waar de preekstoel staat, moeten richten. Helemaal voldoen ze dan ook niet en zeker niet als om bouwkundige redenen vier kolommen de koepel moeten dragen.

Sint Annaparochie

Aan de kerk van *Sint Annaparochie* valt de centrale vorm dan ook minder op, mede door de aandacht die de monumentale preekstoel tot zich trekt.

Bij het bescheiden kerkje van *Wons*, een ongelede ruimte, heeft men daarentegen bij de restauratie van enkele tientallen jaren geleden bij het karakter van de ruimte aangesloten door in het centrum een monumentaal doopvont

Wons

te plaatsen. Daarmee heeft men niet alleen de centraalbouw een sterk accent gegeven, maar ook de herinnering aan de oude doopkapellen opgeroepen.

De kruisvorm werd toegepast in *Harlingen*. Daar werd aan het eind van de achttiende eeuw door een Amsterdamse architect een monumentale kruiskerk gebouwd in plaats van de aloude dom van Almenum. Het interieur straalt een allure uit, die wij verder in Friesland nauwelijks tegenkomen en die bovendien wordt geaccentueerd door de statige Louis XVI inrichting. Twee elementen zijn opvallend. Allereerst de als architectonische eenheid opgevatte combinatie van preekstoel en orgel. Als tweede de galerijen, aan een zijde zelfs twee boven elkaar, die de architectuur versterken en een zekere herinnering aan sommige Duitse kerken oproepen. Ook de oplossing van een aandachtspunt met preekstoel en orgel doet trouwens aan Duitse oplossingen denken.

De plaatsing van het orgel boven de preekstoel komt in de negentiende eeuw met name nogal in Doopsgezinde kerken voor. Een deftig en monumentaal voorbeeld is de Doopsgezinde kerk uit 1840 in *Sneek*, bovendien van belang, omdat de preekstoel het oudste voorbeeld van neogotisch kerkmeubilair in Friesland is.

Interessant is, dat deze oplossing in de twintigste eeuw bij de Gereformeerden populair werd. Een van de eerste Doleantiekerken, de neorenaissancekerk in *Heeg*, kende deze oplossing al en later is hij vele malen toegepast met monumentale voorbeelden als de nu al als monument geregistreerde Pelikaankerk in *Leeuwarden*.

We zien dat dit soort kerken, waaraan tot voor enkele jaren achteloos werd voorbijgegaan, op het programma van Open Monumentendagen en excursies staan.

Klassicistisch ruimtegevoel

In de eerste helft van de negentiende eeuw kwam een nieuw model op. Het neoclassicisme met zijn nadruk op de gevel en een voorliefde voor een zekere monumentaliteit koos voor de oplossing van een rechthoek met de preekstoel in het midden van de lange zijde. Goede voorbeelden zijn *Woudsend* en de monumentale, helaas ontta-

Woudsend

Mantgum

kelde kerk van *Sint Jacobiparochie*. In een grote ongelede ruimte zit de gemeente geschaard om de preekstoel. Van dit klassicistische ruimtegevoel is misschien al iets te bespeuren bij de herinrichting rond 1780 van de kerk van *Mantgum*. De nadruk ligt daar op een gelijkmatig opgesteld bankenpatroon, waarbij de kerk als een ruimte wordt beleefd, anders dan de kerken die in de zeventiende eeuw geleidelijk aan met banken waren gevuld. Het borduurt voort op het klassieke friese kerkinterieur, maar de samenhang preekstoel-herenbank is nauwelijks meer te bespeuren en van een eigen karakter van de koorruim-

Workum

te is niets meer te zien. De banken lopen gewoon door en de eenheid van de ruimte wordt geaccentueerd door een rondlopende lambrisering.

De twintigste eeuw

In de twintigste eeuw kwamen nieuwe tendensen op die hun sporen in onze oude kerkinterieurs hebben nagelaten. Kort na 1900 werd onder Engelse invloed het koor ontdekt als ruimte met een eigen functie in de eredienst. Men zocht naar een nieuw evenwicht tussen preek en sacramentsbediening. In Holland werden enkele nieuwe kerken in deze geest gebouwd.

Langs een andere richting vond in de rooms-katholieke kerken een vergelijkbare ontwikkeling plaats. De preekstoel die altijd zijn middeleeuwse plaats in het schip had gehouden werd nu bij het koor geplaatst, in de buurt van het altaar. Een mooi voorbeeld is de Dominicuskerk in *Leeuwarden*, van kort voor de Tweede Wereldoorlog, met zijn fraaie neo-barokke preekstoel.

De nieuwe beweging kreeg al spoedig invloed in het noorden. Er werden hier weinig nieuwe kerken gebouwd,

maar er waren des te meer restauratie- en herinrichtingsplannen. Er kwamen spraakmakende restauraties tot stand: *Franeker* 1942, *Workum* 1951, *Bolsward* 1955. De herontdekking van het koor werd hier consequent doorgevoerd. In *Workum* kreeg het koor een eigen functie en werden rondgaande banken aangebracht met fijnzinnige beeldjes van Tjipke Visser¹⁵).

Door deze herinrichting ontstond een prachtige eenheid van ruimte. Men moet daarbij wel beseffen dat er niet, zoals men destijds dacht, een middeleeuwse toestand werd teruggehaald.

Een bezwaar is verder dat veel oud meubilair verloren is gegaan. Of het was overbodig (veel doophekken) of men vond het niet meer in de sfeer passen (herenbanken). Zo ontstonden vrij kale interieurs. Schitterende ruimten, maar niet zonder verlies. Het verst ging men, als zelfs de preekstoel werd gedemonteerd en alleen de kuip overbleef, zoals in *Augustinusga*.

Augustinusga

Oudemirdum

Een nieuwe tendens kwam in de tweede helft van de eeuw naar voren, de aandacht voor het gemeenschapvormende aspect van de eredienst en de behoefte aan ruimte om op adem te komen in een vaak zo jachtige maatschappij. Deze ontwikkeling is te zien in de rooms-katholieke kerken, waar in de neogotische kerken het altaar ver naar voren is gehaald en overvloedige bankenblokken zijn verd-

wenen terwijl in nieuwe kerken, vaak in de vorm van een rechthoek, het liturgisch centrum tegen de lange zijde werd geplaatst. Een vergelijkbaar resultaat leverde de ingrijpende restauratie van de Grote- of Jacobijnerkerk in *Leeuwarden* in de jaren '70 op, waar het liturgisch centrum in het schip werd geplaatst. Daar speelde de situatie met een zeer brede zijbeuk een rol, maar een vergelijkbare oplossing werd in verschillende tweebeukige kerken gekozen, zoals in *Dokkum* en *Oudemirdum*.

Toekomst

We hebben een speurtocht gemaakt door het friese kerkinterieur na 1580. Allerlei opvattingen hebben hun sporen nagelaten. Als een ding vaststaat is het, dat de ontwikkeling in 2000 niet ophoudt. Ik wens de jubilerende stichting toe dat zij met wijsheid en met steun van een toegewijde schare donateurs ook in de toekomst erin zal mogen slagen de kerken die aan haar zorg zijn toevertrouwd in stand te houden.

* lezing tijdens 6e lustrum 30-9-2000

NOTEN

- 1) Kerken in Friesland, Gebouwen, inrichting en gebruik, onder redactie van S. ten Hoeve, G.P. Karstkarel en Regn. Steensma, Baarn 1985
- 2) Regn. Steensma, Het Friese kerkinterieur, Geloof, dood en adel in monumentale beeldtaal, Leeuwarden 1995
- 3) Ter gelegenheid van de voltooiing van de restauratie van de Salviuskerk te Dronrijp verschijnt binnenkort een boek onder redactie van dr. Dirk J. de Vries. Hierin is een bijdrage opgenomen van drs. Frank J. van der Waard over de inrichting van de kerk.
- 4) Zie P.N. Noomen in: Zorgen voor zekerheid, Studies over Friese testamenten in de vijftiende en zestiende eeuw, onder redactie van J.A. Mol, Leeuwarden 1994, 125
- 5) De Stêd Warkum, onder redactie van dr. G. Bakker, Bolsward 1967, 142
- 6) Regnerus Steensma, Het principaelste ende noodichste fundament ..., in Keppelstok 60, juni 2000, 4-26
- 7) Zie: D.J. van der Meer, Rouwborden, in: Kerken in Friesland, 139-143
- 8) Protestantsche Kerkbouw, onder redactie van Dr. J.N. Bakhuizen van den Brink, Arnhem 1946, 29 en 48/9
- 9) Dr. E.H. ter Kuile, De herstelling van oude kerken, in: Protestantsche Kerkbouw, 123
- 10) Protestantsche Kerkbouw, 28. Uitgesproken bij de inwijding van de Ronde Lutherse Kerk in Amsterdam in 1671.
- 11) C.A. van Swigchem e.a., Een Huis voor het Woord, Het Protestantse kerkinterieur in Nederland tot 1900, Den Haag 1984, 189
- 12) S. ten Hoeve, Friese preekstoelen, Leeuwarden 1980
- 13) In 1479 wordt de Liauckemabank in Sexbierum vermeld en in 1543 de Foppingabank in Dronrijp. P.N. Noomen, in: Zorgen voor zekerheid, 120; G. Verhoeven en J.A. Mol, Friese testamenten tot 1550, Leeuwarden 1994, 386
- 14) Van Swigchem, t.a.p. 111
- 15) Zie: Dr.J.D.Th. Wassenaar, (red.), 1951 St. Gertrudiskerk Workum 2001, Workum 2001. Adviseur bij de restauratie voor de inrichting was prof.dr.J.N. Bakhuizen van den Brink. Zie voor een uiteenzetting van diens visie zijn bijdrage in: Protestantsche Kerkbouw, Theologische beginselen van den Eeredienst, 57-78.

Oosternijkerk, herenbanken met alliantiewapen

HERALDIEK IN EN OM DE KERK

Rudolf J. Broersma

Inleiding in de heraldiek

Voor wij ons met heraldiek (wapenkunde) in en om de kerk gaan bezig houden, wil ik eerst een korte inleiding tot de heraldiek geven. Nu is dat geen geringe opgave, omdat alleen al over het fenomeen heraldiek vele boeken zijn te vullen. Om toch een idee te krijgen wat heraldiek nu eigenlijk inhoudt en hoe het is begonnen, deze inleiding.

Wat wij nu heraldiek noemen, is niet van het ene op het andere moment ontstaan. Al eeuwen voor het ontstaan van de heraldiek gebruikte men tekens en kleuren om zich te onderscheiden van andere groepen of personen. Er waren veel volkeren die op de één of andere manier een teken (of totem) kenden. Bekend waren de Romeinen. Zij voerden op al hun veldtochten een rijksstandaard met adelaar mee. Ook gebruikten zij kleuren om hun legioenen en cohorten te kunnen onderscheiden. Denk hierbij ook aan vlaggen en lansvaantjes.

Bij de voortschrijdende “modernisering” van de middeleeuwse legers werd het steeds noodzakelijker om andere en duidelijker herkenningstekens te nemen. Waren bij de Romeinen de afzonderlijke soldaten nog wel te herkennen, het inpakken van de krijgslieden in harnassen maakte de herkenbaarheid er niet groter op. Al helemaal niet toen de tegenstanders hetzelfde deden en men in het strijdgewoel moeite kreeg om vriend en vijand uit elkaar te houden. Men begon met het over het harnas aantrekken van “hemdjies” in de “clubkleuren”. Dit is een stukje heraldiek zoals we dat vandaag de dag nog steeds kennen! Wat te denken van de shirts van de voetbalclub Rood-Geel die uitkomt tegen de club Blauw-Wit?

Al spoedig bleek dit niet voldoende en begon men met het verwisselen van kleurvlakken zoals bijvoorbeeld rood boven en wit onder, blauw links en geel rechts enz. Aan

deze kleurvlakken werden later figuren toegevoegd om nog meer mogelijkheden te scheppen. In het begin waren dat eenvoudige, meetkundige figuren, zoals de paal en de dwarsbalk. De kruistochten zorgden voor een grote verscheidenheid aan kruisen. Ook de adelaar en de leeuw, al sinds eeuwen belangrijke totemdieren, en andere symbolen welke ook al voor het heraldische tijdperk bestonden, deden al gauw hun intrede in de heraldiek. Hierna volgde het aanbrengen van deze kleuren en tekens op het (krijgs)schild. Dit gebeurde zo in het begin van de 12e eeuw. Hier bleef het niet bij. Door de grote verbreiding van de heraldiek over het toenmalige Europa, moesten er steeds andere figuren en symbolen worden toegevoegd. Helemaal toen ook lagere standen wapens gingen gebruiken zoals gilden, rechters, bijzitters, e.d.

Het woord “heraldiek” is van later datum, (hoogstwaarschijnlijk) ontstaan uit het oud-Hoogduitse woord *Hariwalt* (heraut). In feite was deze persoon een bode en afroeper van boodschappen. Zijn taak was in het Duits *des Heeres zu walten*, “over het leger te waken”. Via het oud-Franse *herault* en (in de poëzie) *hirau* (1285), het latere Duitse *herold* (1367) en het Engelse *herald* is het woord heraldiek ontstaan.

Het woord “wapen”, zoals dat hier wordt gebezigd, komt van de wapenrusting van de middeleeuwse strijders, zoals het harnas, de helm en het schild; hij was bewapend tegen geweld van buitenaf. Harnas en helm waren de eerste onderdelen, welke werden voorzien van kleuren en/of tekens. De uiteindelijke vorm van het huidige heraldische wapen werd bepaald door het (afweer)schild, waarop de kleuren en figuren werden aangebracht.

In een volledig familiewapen ziet men dit schild met een helm (met helmteken) en helmkleed afgebeeld. De toe-

voeging van de helm, met helmteken, stamt nog uit de tijd van de toernooien.

Het helmkleed is een artistieke impressie van de lap stof die men tijdens de kruistochten als bescherming op de helm bevestigde (vergelijk de hoofdoeken der arabieren). Die bescherming was tweeledig; ten eerste bood het bescherming tegen de hete zon en ten tweede, als bijkomend voordeel, tegen zwaardslagen. Het helmkleed, zoals dit werd genoemd, is uitgevoerd in de twee hoofdkleuren van het wapen.

Een voorwaarde voor een wapen is onder andere dat het uniek moet zijn en duidelijk herkenbaar.

Vandaar ook het gebruik van primaire kleuren geel (voor goud), wit (voor zilver), rood, blauw, zwart en groen. Hierbij gold dat er geen metaal (goud/geel en zilver/wit) op metaal of kleur op kleur gebruikt mocht worden. Uit praktijkervaring bleek dat dergelijke kleurencombinaties, door de grotere contrastwerking, tot de beste resultaten leiden. Dit werd derhalve een van de belangrijkste heraldische regels, welke door de herauten werden vastgelegd. Voor drukwerk werd later (rond 1638) een zwart-wit arcering bedacht, om toch de kleuren aan te kunnen geven.

Schilderingen op de balustrade

In het begin was het wapen alleen voor de betreffende persoon (en/of zijn grondgebied), later werd het wapen erfelijk en ging het dus over van vader op zoon; het familiewapen.

Een wapen is dus een herkenningsteken, welke personen of groepen van personen vertegenwoordigen alsof zij het zelf waren. De aanwezigheid van een wapen fungeert als plaatsvervanger van de persoon, zelfs na zijn dood.

De kerk in de heraldiek

Zoals hierboven vermeld nam het gebruik van wapens een grote vlucht en moesten er steeds andere figuren en symbolen worden gevonden. Daar de kerk in die tijd een prominente rol speelde, lag het gebruik van kerkelijke symbolen voor de hand. In zegels van steden (maar ook van kerken), ziet men vaak afbeeldingen van kerkgebouwen, al dan niet omringd met andere symbolen (o.a. maan, sterren, attributen van de schutspatroon e.d.). Een mooi voorbeeld hiervan is o.a. het zegel van de stad Leeuwarden op een oorkonde van 5 maart 1490. Behalve de aan St. Vitus gewijde kerk zijn een ster, een Agnus Dei (Lam Gods) en een leeuw (!) afgebeeld.

Daar het geloof (en bijgeloof) door de middeleeuwen heel anders en intensiever beleefd werd, wilde men zich op allerlei manieren van bijstand van de heiligen verzekeren.

Zegel van de gezworenen van de Upstalboom

Denk aan de relikwieën, tekens ter afwering van ongeluk en onheil en aan attributen welke men bij zich kon dragen en waaraan grote krachten werden toegeschreven. Begrijpelijk is dus dat deze symboliek ook in de wapens terecht kwam.

Het meest bekende teken is natuurlijk het kruis, waarvan in de heraldiek tientallen varianten voorkomen. Ook afbeeldingen van heiligen (al dan niet ten voeten uit) komen veel voor, bv. van St. Christoffel, die het Heilige Kind draagt, in het wapen van Kappeln in Sleeswijk-Holstein en van Maria met het kindeke Jezus, zittend op een troon in de wapens van Drenthe en Assen. Bovendien kwamen ze veel voor in de gemeentewapens in de zuidelijke provincies, waar ze echter bij de gemeentelijke herindelingen in de nieuwe wapens vaak worden vervangen door hun attributen.

Gemeentewapen Assen

Gemeentewapen Utrecht

Enkele andere bekende wapens met aan christelijke symboliek ontleende figuren zijn bijvoorbeeld: het wapen van Maastricht met de ster (Maria), het wapen van Amersfoort met het kruis van St. Joris en het wapen van Leiden met de sleutels van de stadspatroon St. Petrus. In dit kader kan ook nog het wapen van de vlekke *Berlikum* genoemd worden, waarin, naar analogie van de zegels, een gehele kerk staat afgebeeld. De hierbij behorende Agnus Dei is hier in de dakgoot beland.

Ook de maansikkel en de lelie zijn christelijke symbolen en vormen een verwijzing naar Maria. Een andere en misschien niet zo snel te herkennen heraldische verwijzing naar een heilige is de zogenaamde St. Maartensdeling, zoals te zien is in het wapen van de stad Utrecht (in heraldische termen: geschuind van zilver en rood). Het zilveren (witte) gedeelte stelt dat stuk van de mantel van St. Maarten voor, dat hij volgens de legende aan de bedelaar schonk.

In de Friese overheidsheraldiek komt dit soort wapens eigenlijk nauwelijks voor. De wapens van de grietenijen (gemeenten) zijn in de meeste gevallen destijds (16e eeuw) door de betreffende grietmannen (burgemeesters) voor hun grietenij ontworpen, met gebruikmaking van hun eigen familiewapens (waarin uiteraard wel weer kerkelijke symboliek als lelies en rozen voorkwamen). Het enige gemeentewapen in Friesland waarin een kerk (met acht torens, eigenlijk acht kerken) staat afgebeeld, is dat van *Achtkarspelen*. Een sprekend wapen dus voor een gemeente met (oorspronkelijk) acht kerkdorpen.

Ook de abtsstaven in het wapen van Stavoren zijn natuurlijk kerkelijke symbolen, misschien als een verwijzing naar het St. Odulfusklooster, doch waarschijnlijk gekozen om de naam Stavoren te symboliseren.

Gemeentewapen Stavoren

Gemeentewapen Achtkarspelen

Burgwert

Heraldiek in, om en op de kerk

Zo zijn we in de kerk aangekomen. We vinden hier wapens in letterlijk alle hoeken van het gebouw.

Zoals we aan het eind van de inleiding in de heraldiek hebben kunnen lezen, vertegenwoordigt het wapen de persoon of de familie. Hiermee is dus eigenlijk al verklaard waarom we in veel kerken de wapenschilden op grafzerken, rouwborden/kassen, herenbanken, kansels, wapenborden, gedenk- of memorieborden, kerkzilver, gebrandschilderde ramen, orgels, (luid)klokken, windwijzers en soms in muurschilderingen zien verschijnen.

Jouswier, de barges van Bergsma

Buitenpost, it lêste himd...

Het wapen was niet alleen een aanduiding van bezit, maar diende ook ter herinnering aan bijvoorbeeld de overleden familie (grafzerken en rouwborden), herinnering aan bijzondere gebeurtenissen (gebrandschilderde ramen, gedenkborde) en schenkingen (gebrandschilderde ramen, kerkzilver, het orgel).

Soms zijn deze voorwerpen ook de bron van een (herontdekt) dorpswapen, bijvoorbeeld: *Burgwerd* (muurschildering, z.g. sprekend wapen), *Gersloot*, *Luinjeberd*, *Terband*

Bornwird

en *Tjalleberd* (kerkzilver), *Boazum* (kerkzilver), *Warten* (gebrandschilderd raam, hoewel niet bekend is of dit een bron was, dan wel later is aangebracht).

En soms dienden ze als basis voor een nieuw dorpswapen, zoals het wapen van *Nijland* (gebrandschilderde ramen, naar een legende/volksrijmpje) en laatstelijk *Spannum*, waar op een memoriebord uit 1729 een brandend hart met twee pijlen in een barokcartouche was afgebeeld. Hierbij ging het echter niet om een dorpswapen, maar om een algemeen christelijk symbool. In het dorp was het als dorpswapen geadopteerd, waarop de Fryske Rie foar Heraldyk het, na enkele heraldische verbeteringen, in 1997 officieel als dorpswapen heeft geregistreerd.

Als we de kerk verlaten en we zien nog eens om ons heen, dan kunnen we ontdekken dat ook buiten aan de kerk nog genoeg heraldiek te vinden is. Bijvoorbeeld boven de deur welke we net zijn gepasseerd. Soms vinden we hier gevelstenen met wapens van (alweer) adellijke geslachten in hun functie als grietman, maar ook van predikanten en kerkvoogden. Voorbeelden hiervan zijn o.a. in *Joure*, *Hurdegaryp* en *Bornwird* te vinden.

Ook op het dak van de kerk, aan de koorzijde (en in een enkel geval op de toren; *Ferwerd*, *Dronrijp*) zijn soms wapens te vinden in de vorm van een windwijzer. Mogelijk zijn sommige van deze windwijzers afkomstig van een stins welke ooit in de buurt heeft gestaan. Na afbraak van de stins vond de windwijzer een plaats op het kerkdak. Deze windwijzers vertonen dan vaak een familiewapen, dat in sommige gevallen tot dorpswapen werd “verheven”. Voorbeelden hiervan zijn o.a. *Parrega* (familie Fontein) en *Langweer*, alhoewel bij dat laatste dorp (nog) niet bekend is van welke familie het wapen dan zou moeten zijn. Hier ligt nog een heel terrein braak voor onderzoek. Tegenwoordig worden er, ter afsluiting van een kerkrestauratie, soms nieuwe windwijzers ontworpen voor plaatsing op het koor. In enkele dorpen is op deze manier het (nieuwe) dorpswapen in deze windwijzer aangebracht, zoals in *Foudgum* en *Oudega* (*Smallingerland*).

Engwierum

Ook op het kerkhof rondom de kerk zijn op de grafzerken en stenen (uiteraard) wapens te vinden.

Kerkelijke heraldiek

In dit laatste hoofdstuk wil ik nog kort ingaan op de kerkelijke heraldiek. Dit is het wapengebruik zoals dat nog voornamelijk in de Katholieke kerk voorkomt. Zo bezitten de kerkelijke leiders vaak een ambtswapen, een soort persoonlijk wapen. Ook deze wapens worden, indien men geen wapen bezit en het toch op prijs stelt er een te voeren, voor de gelegenheid ontworpen.

▲ Spannum

▼ Tzum

▲ Stiens

▼ Eagum

Deze wapens verschillen van de familiewapens door het ontbreken van versieringen als helm, helmteken en helmkleed. In plaats hiervan worden ze vergezeld van kerkelijke insignia, zoals mijter, hoed, abtsstaf en processiekruis. Ook wordt er onder het wapen meestal een lint met het motto van de drager gebracht.

Zo worden de wapens van geestelijken bijna altijd gedekt met een zogenaamde prelatenhoed. Aan de versieringen kan tevens de rang en functie van de wapendrager worden afgelezen. Deze wordt o.a. weergegeven door de kleur van de deze hoed en het aantal ter weerszijden van het schild afhangende kwasten. Hieraan kan men dus de drager herkennen, bijvoorbeeld: kardinaal, bisschop of pastoor. Ook het, achter het schild geplaatste, processiekruis speelt hierin een rol.

Kerkzegel Nijlân

Kerkzegel Oudwoude/Westergeest

Verder kan ook een bisdom of een basiliek een wapen voeren.

Voor wat betreft het gebruik van heraldiek in de kerken van de overige geloofsrichtingen, dat blijft veelal beperkt tot het kerkzegel. Al van oudsher is het gebruik van dergelijke zegels bekend, doch in de loop der tijd raakten deze in onbruik.

In onze tijd vindt echter weer een opleving in het gebruik van kerkzegels plaats. Mede door de zogenaamde kerkenpadroutes. Voor deze gelegenheid werden voor de deelnemende kerken zegels ontworpen.

LITERATUUR:

- O. Neubecker: Heraldiek, uitg. Elsevier, Amsterdam.
- Kerken in Friesland, div. auteurs, uitg. Bosch & Keuning, Baarn.
- Leeuwarder Historische Reeks, deel II; Het wapen van Leeuwarden, door P. Noomen, uitgegeven door de Studiegroep Geschiedenis Leeuwarden.
- Mr. O. Schutte: De wapenborden te Harlingen, uitgegeven door de Fryske Akademy, Leeuwarden.
- De Monumenten van Geschiedenis en Kunst; Noordelijk Oostergo (4 delen), uitg. Staatsuitgeverij, Den Haag.
- Genealogysk Jierboek(je); diverse jaargangen, uitgegeven door de Fryske Akademy, Leeuwarden.
- B.B. Heim: Kerkelijke Heraldiek, uitg. Altiora-Averbode/Helmond-Helmond
- Serie artikelen in het Katholiek Nieuwsblad (1989) door drs. J. F. van Heijningen.

Rudolf J. Broersma is Heraut Frisia IV, tekenaar Fryske Rie foar Heraldyk.

De Fryske Rie foar Heraldyk (Raad voor Wapen- en vlaggenkunde) is opgericht in 1956 op verzoek van de Fryske Akademy.

Het is een vaste raad van deskundigen met een taak als adviserend en registrerend lichaam in de wetenschap en kunst van de heraldiek en heeft als werkgebied de provincie Fryslân. Het is tevens het oudste provinciaal heraldisch college van Nederland.

ERRATA Keppelstok nr. 63 (December 2001)

Pagina 17; de schets staat ondersteboven afgedrukt en dient 180° te worden gedraaid.

Pagina 42; orgelkasten m.z. orgelkassen.

DE BEELDJS VAN ZWEINS

Ulbe Zwaga

Tijdens de restauratieperiode (1979-1980) werden er enkele bijzondere voorwerpen gevonden onder de vloer en de kerkbanken in de kerk van Zweins. In het zuid-westelijke deel van de kerk werd een vloertje ontdekt van gele kloostermoppen, ca 120 x 120 cm, met rondom een gemetselde opstand, die aangeeft, dat de kerkvloer ooit op een hoger niveau heeft gelegen. Verondersteld werd door Dr. Herre Halbertsma van de Rijksdienst Oudheidkundig Bodemonderzoek, dat dit de plaats is geweest van het doopvont.

Tijdens de graafwerkzaamheden werden aan de noordkant van de kerk enkele platen zandsteen gevonden, die bij nader onderzoek delen van een altaarblad bleken te zijn. Onder deze zandsteenplaten vond men een zevental taps toelopende gele kloostermoppen die op het kopse eind zijn voorzien van beeldhouwwerk. Een vijftal van deze moppen bestaat uit een borstbeeld. Tevens kwam een aantal geprofileerde stenen aan het licht die naar alle waarschijnlijkheid hebben toebehoord aan een achtkantig doopvont.

Het R.O.B. was van mening dat er een unieke vondst was gedaan, waarvan werd vermoed dat het fragmenten van een doopvont betrof. Dergelijke fragmenten bestonden al in natuursteen, maar bakstenen beeldjes werden niet eerder gevonden. De doopvontstenen met beeldjes in Bourgondische kledij, uit de gotische tijd, zijn in natte klei uitgesneden en geboetseerd, daarna gebakken. De beeldjes lijken allemaal op het houtsnijwerk aan de koorbanken uit de voormalige Broerekerk te Bolsward, dat zich inmiddels al weer een aantal jaren in de Martinikerk te Bolsward bevindt. De beeldjes vertonen hiermee een sterke gelijkenis.

Eenzelfde soort houtsnijwerk is eveneens te zien aan de kerkbanken van de Martinikerk te Franeker. De dateringen gaan terug naar de vijftiende eeuw. De vijf compleet uitgesneden figuren zijn in verschillende houdingen geplaatst. De beide borstbeelden zijn naar alle waarschijnlijkheid heiligenfiguren.

Het basement, de voetplaat van het vont, bestaat uit een zevental geprofileerde kloostermoppen die bewerkt zijn met beeldhouwwerk, bestaande uit ranken met druiventrossen. Evenals de gebruikte steensoort wijst de vormgeving van de ranken met de druiventrossen op een datering in de 15e eeuw. Om een indruk van de omvang van het

basement te geven: het heeft een doorsnede van ongeveer 63 centimeter en de dikte bedraagt zo'n 9 centimeter. Het beeldhouwwerk verkeert in een goede staat, hoewel een gedeelte beschadigd is.

Natuurlijk kan de vraag gesteld worden waar dit beeldhouwwerk van het basement deel van heeft uitmaakt. Ranken en druiventrossen staan voor het beeld van het uitverkoren volk van de God van Israël. Na de opstanding van Gods Zoon, Jezus Christus, als het geestelijke Israël van Joden en niet-gelovigen, zijn de rank en de druiventros de plaats van het natuurlijke Israël en is de gehele verlore aarde de wijngaard van de Heer.

Slechts zeven kloostermoppen met beeldhouwwerk zijn bij de restauratie teruggevonden, terwijl het er acht hadden moeten zijn, op alle hoeken van het font één. Er mist dus één profielsteen.

De achtste gebeeldhouwde hoeksteen was in het verleden teruggevonden bij het delven van een graf op de begraafplaats. Maar de grafdelver heeft deze geruild voor een trouwring voor één van zijn kinderen.

Tijdens de restauratieperiode werd er door het R.O.B. en de Rijksdienst voor de Monumentenzorg gesproken over een reconstructie van het doopvont. Architect S. Lautenbach te Bolsward, die bij de restauratie betrokken was, heeft een reconstructietekening gemaakt welke goedkeuring vond van genoemde diensten. Maar tot een daadwerkelijke reconstructie kwam het niet.

Beeldend kunstenaar Anske de Boer te Franeker heeft echter in opdracht van het Bestuur van de Stichting met behulp van de reconstructietekening een doopvont gemaakt.

De Plaatselijke Commissie te Zweins heeft geconstateerd, dat het gereconstrueerde vont te groot is voor de kerk te Zweins. Bij het gereedkomen van de restauratie van de Nederlands Hervormde Kerk te Dronrijp heeft de Restauratie Commissie aldaar, in samenspraak met het Bestuur, besloten het vont voor onbepaalde tijd in de kerk van Dronrijp te plaatsen.

*Boksum, alles weer op
zijn plaats...*

*Boksum, Gods water
over Gods akker...*

Restauratie Margarethakerk Boksum

Douwe Gerbens

Terwijl de voorjaarsstormen de boomtakken rondom de Margarethakerk van Boksum in hevige beroering brengen, zijn de timmerlieden druk bezig met het interieur. Net voor het kerstreces herplaatsten de leidekkers van loodgietersbedrijf Zijlstra uit Heerenveen het zware kruis op het koorgedeelte van het kerkdak en bevestigden ze de laatste leien tegen de oostelijke ribben. Schildersbedrijf Ferry de Boer uit Bears bracht de oorspronkelijke groenblauwe kleur op het tongewelf aan. Het stucwerk op de muren is zodanig door restauratiebedrijf Bouw '75 aangebracht dat achterliggende bouwfragmenten vaag zichtbaar blijven.

Na afloop van deze werkzaamheden zijn de steigers aan buiten- en binnenkant van de kerk verwijderd.

Muren schrijven geschiedenis

Het oudste gedeelte van het schip dateert uit de elfde eeuw. In de noordmuur komt nog tufsteen voor, in de zuidmuur fragmentarisch. Omstreeks 1250 is de kerk in oostelijke richting vergroot. Men gebruikte als bouw materiaal gele kloostermoppen. In de zestiende eeuw of zo rond 1500 is de kerk verhoogd en zijn er spitsbogige vensters aangebracht. In de negentiende eeuw zijn verweerde muurgedeelten uitgekapt en opnieuw bemetseld met gele baksteentjes. Bovendien werden in die tijd twee zware steunberen tegen de zuidmuur geplaatst en een tegen de noordmuur bij het koor.

Bij de restauratie van de muren zijn verweerde stenen bewerkt en opnieuw geplaatst als de kwaliteit het toeliet. De dakgoot is twintig centimeter hoger bevestigd, waardoor de ramen beter tot hun recht komen. Vroeger zijn de gotische ramen plusminus vijftig centimeter langer geweest. In de noordmuur werd eerst een romaans en later nog een gotisch venster ontdekt. Bij het verwijderen van de ingemetselde stenen kwam bij het laatste venster

de oorspronkelijke vensterbank tevoorschijn met een fragment van de gotische middenstijl (montant) en enkele gekleurde glasscherven. De glas-in-loodramen van de Sint Margarethakerk zijn in 1811 vervangen door houten raamwerken blijkens een gevonden aantekening op de toen eveneens geplaatste toegangsdeur. Het ontdekte gotisch venster is weer weggewerkt, maar het romaanse blijft als nis bestaan.

Piscina

Buiten in de zuidoostelijke koormuur valt al sinds mensenheugenis het afvoergootje van de piscina op. Tijdens de werkzaamheden kwam op dezelfde plaats achter de lambrizing de met puin en mortel opgevulde werkelijke piscina te voorschijn. Na verwijdering van het puin bleek de piscina nagenoeg helemaal intact te zijn. In de lambrizing is een deurtje gemaakt om de nis met waskom zichtbaar te houden.

Nooduitgang

In de noordoostelijke koormuur is een nooduitgang gemaakt. Volgens de nieuwe brandweervoorschriften is een dergelijke noodvoorziening verplicht. Deze deur valt aan de binnenkant niet op achter een beweegbaar deel van de lambrizing, maar aan de buitenkant is het wennen.

Spaarbogen

In de zuidmuur zijn verschillende opgevulde spaarbogen ontdekt. Ze gaan grotendeels schuil achter de lambrizing. In de noordmuur kwam een spaarboog te voorschijn achter de Glinstra-Bouriciusbank.

Muurschilderingen

Na minutieus speurwerk door Hanna Visser en mensen van Bouw '75 zijn in de Boksumer kerk geen muurschilderingen ontdekt. Wel kwamen drie wijdingskruisen achter kalklaagjes tevoorschijn. Op de muur westelijk van de preekstoel zit een vlak met ondefinieerbare kleursporen.

Onder de houten vloer

Bij het verwijderen van de houten vloer in het middenpad kwamen enkele zeer interessante grafzerken aan het licht. Twee fraai gebeeldhouwde grote renaissance zerken van het hoofdelingengeslacht Juckema uit 1561 en 1565 springen het meest in het oog. Juckema-state stond ten noorden van de kerk en is in de zeventiende eeuw afgebroken. Een eenvoudige zerk met een gotisch randschrift uit 151(?)3 dekt mogelijk het graf van pastoor Fedde van Foppingha, magister en pastoor te Berlikum en Lekkum.

Op de zerk komen namelijk alleen de letters FMF voor, zodat niet met algehele zekerheid gezegd kan worden voor wie deze letters staan. Boven de letters staat in een spitsboognis een miskelk met hostie en twee ampullen. In de vloer is eveneens een tegel gevonden met een kelk erop. Een andere zerk geeft de laatste rustplaats aan van dominee Rintzius Meilsma (overleden in 1721), zijn vrouw (gestorven in 1693) en hun dochtertje Catharina, nog geen maand oud eveneens in 1693 overleden. Ds. Meilsma is veertig jaar predikant geweest in Boksum. Onder de banken aan de noordkant is de oude altaarsteen van de Sint Margarethakerk gevonden, deels bedekt met een laagje kalk. De steen zal een plaats krijgen tegen de muur in de voorkerk.

Sarcofaag

Bij het aanleggen van nutsleidingen in de grond langs het pad naar de kerkdeur stootte de machinist van de graafmachine op 12 februari ll. op een bewerkte roodzandstenen sarcofaag uit de begintijd van de kerk. De stenen doods-kist is 1 meter 90 lang, 80 centimeter breed en 50 centimeter hoog. Aan de binnenkant zijn op de wanden 'versieringen' uitgehouwen. Op het hoofdeinde staat een Grieks kruis op een dunne staf met aan beide kanten een kromstaf.

Deze drie staven lopen door tot de bodem. Er wordt verondersteld dat deze afbeeldingen duiden op Psalm 23: Uw stok en uw staf (de beide kromstaven) die vertroosten mij... de ene stok symboliseert de leidinggevende herdersstaf, de andere een stok om op te steunen.

Op de lange zijwanden van de sarcofaag is eveneens een Grieks kruis te zien op een dunne staf met op enige afstand daarvan een kromstaf. Op het voeteneinde zijn twee kromstaven uitgehouwen die ruggelings tegen elkaar aan staan. De binnenkant vertoont verder frijnwerk: ondiepe groeven, die met een tweepuntige beitel zijn aangebracht.¹ De roodzandstenen sarcografen werden geïmporteerd uit de omgeving van Trier en Mainz, ook nog in de elfde en twaalfde eeuw, de tijd waaruit de Boksumer sarcofaag dateert. Per schip vervoerde men de zware kisten van ±1200 kilo naar onze streken. De deksels hebben een gewicht van 300 tot 500 kilo. Het deksel van de sarcofaag in Boksum is niet gevonden.

De beschadigde doods-kist bij de Margarethakerk is voorzichtig uit de grond gehaald. Na restauratie zal hij een plaats krijgen in de voorkerk.

Console

Voorop de vorige Keppelstok stond een interessante console (een gebogen mannetje) uit Boksum, die sedert een herstelbeurt van de kerk in 1909 een loze plaats gekregen had tegen het tongewelf in het koor. De restaurateurs ontdekten dat deze console oorspronkelijk onder de makelaar op het snijpunt van de ribben tegen de koor-

zolder gezeten had. De kerkvoogden van 1909 hadden hun initialen op die plaats in een soort rozetvorm vereeuwigd. Maar niets is bestendig hier beneên. De console heeft zijn oorspronkelijke plaats teruggekregen en de initialen van de kerkvoogden zijn geplaatst op de eerdere plek van het mannetje.

Een oude kerk op een oude terp vol geheimen. Het is prachtig dat de restauratie van dit interessante oude godshuis bijna is voltooid. Het orgel van ± 1670 zal nog even moeten wachten op een grote herstelbeurt. Erg jammer is het dat er geen bodemkundigonderzoek heeft plaatsgevonden. De terpen van Boksum zijn al in een vroeg stadium (gedeeltelijk) afgegraven zonder wetenschappelijke begeleiding. Nu was er een kans geweest nog meer van de vroegste geschiedenis van deze belangwekkende plek te ontsluiëren.

Het financiële plaatje van de restauratie is nog niet geheel rond. Een bijdrage uwerzijds zal zeer welkom zijn. U kunt uw gift storten op rekeningnummer 29.67.66.542 t.n.v. St. Alde Fryske Tsjerken inz. rest. fonds Marg. kerk bij de Friesland Bank te Leeuwarden.

¹ Zie hiervoor Drs. C. Waslander: Dekselse Graven, Edu'Actief Meppel 1991

STICHTINGSNIEUWS

Een verdienstelijk drietal

In het afgelopen jaar namen Riek Schukken, Sytse ten Hoeve en Hylke Wierda als bestuurslid afscheid van de Stichting Alde Fryske Tsjerken. Allen maakten zij meer dan 15 jaar deel uit van het bestuur en alle drie blijven zij ook in de toekomst betrokken bij het werk van Alde Fryske Tsjerken. Bij hun vertrek legde de secretaris hun drie vragen voor:

Hoe kwam je bij Alde Fryske Tsjerken terecht, in hoeverre is het werk in je bestuursperiode veranderd en welke boodschap wil je Alde Fryske Tsjerken meegeven?

Riek Schukken: “Oude kerken waren altijd al mijn grote liefde. Ik meen dat Regnerus Steensma (toen de voorzitter) mij in 1984 heeft gevraagd voor het Algemeen Bestuur. Daarna kwam ik in het Dagelijks Bestuur terecht

Riek Schukken, verstand en gevoel...

en ben ik vele jaren vice-voorzitter geweest. Het werk, ja dat is in die tijd niet echt veranderd maar wel flink in omvang toegenomen. Alde Fryske Tsjerken is in aantal kerken maar ook in aanzien gegroeid. De Provincie Fryslân houdt rekening met ons. Dat blijkt wel uit de subsidie die zij voor het Bureau verstrekt. Boodschap voor de toekomst: Pas op je tellen, behoud je goede naam en laat je horen en zien. Houd de Plaatselijke Commissies in ere, want zij vechten voor hun kerk, hou vast aan het vragen van een bruidschat bij kerkovername, ga geen kerken opkopen. Er mag wel eens een Doopsgezinde of Gereformeerde kerk bijkomen. Aldfaers erfskip: wêz der grutsk op!”

Hylke Wierda: “Ik ben in het Algemeen Bestuur gekomen vanwege mijn notarisambt. Het bestuur had een hoog burgemeester- en notaris- gehalte, nuttig voor het netwerken! Alde Fryske Tsjerken is in mijn tijd geëvolu-

Hylke Wierda, bindende factor...

eerd van het verwerven van kerken naar het conserveren van kerken, het bestuur werd gaandeweg kritischer en terughoudender bij de verwerving. De lokale gemeenschappen werden steeds meer gestimuleerd om het eerst zelf te proberen. Mijn boodschap: Alde Fryske Tsjerken bestaat nu een generatie lang, val nu niet in slaap, maar zoek nieuwe wegen, ook financieel-organisatorisch, **kijk naar samenwerkingsmogelijkheden**. Oude kerken zijn culturele monumenten van de hoogste orde, bouwkundige juwelen met historie!

Van vele Friese dorpen zijn de silhouetten aangetast, maar de oude kerktorens steken er nog boven uit. Kortom: de Stichting Alde Fryske Tsjerken is onmisbaar!”

Sytse ten Hoeve, kennis en liefde...

Sytse ten Hoeve beantwoordt de vragen in omgekeerde volgorde:

“Onze kerken vormen de grootste Friese cultuurschat, in bouwkunst en interieur. Zij weerspiegelen het levensgevoel van de mensen gedurende vele eeuwen. **Wees dus voorzichtig met veranderingen bij restauratie**. Ruim niet te gauw om praktische redenen het oude interieur op.

“Groningen” betreurt achteraf dat dit in het begin nogal eens is gedaan!

Overtuig overheid en particulieren van het belang van Alde Fryske Tsjerken. Het is gewoon een provinciaal belang om het Bureau te subsidiëren en het aantal donateurs is eigenlijk veel te klein. Tenslotte is de steun van veel Friese gemeenten minimaal!

Het werk is al die tijd weinig veranderd, wel zijn er veel kerken bijgekomen. Er wordt bij Alde Fryske Tsjerken nog erg veel vrijwilligerswerk gedaan en het is fijn dat dat mogelijk is, maar eigenlijk is een groter professioneel apparaat nodig. **Meer samenwerking met andere instellingen** – met behoud van eigen identiteit – is wenselijk. Vanaf de start was ik bij Alde Fryske Tsjerken betrokken. Bij de eerste excursie, in 1970, heb ik de toelichting gegeven bij de kerk van Engwierum, in een sneeuwstorm. Van 1971 tot 1990 ben ik voorzitter geweest van de excursiecommissie en van 1983 tot 1990 lid van de redactiecommissie van de Keppelstok! Naast artikelen schreef ik voor het jubileum in 1980 mijn boek over de Friese Preekstoelen en voor het jubileum van 1985 werkte ik mee aan het boek “Kerken in Friesland”. Ik hoop in de toekomst nog veel aan het werk voor de Alde Fryske Tsjerken te kunnen bijdragen”.

Het Bestuur neemt de wijze woorden graag ter harte. Met genoegen wordt teruggedacht aan de bestuursperiode van:

Riek Schukken, die met verstand en gevoel hielp de scepter over het Dagelijks Bestuur te zwaaien, ook als de golven eens wat hoog gingen;

Hylke Wierda, die een bindende factor in het Algemeen Bestuur was en zorgde dat de Stichting organisatorisch goed in elkaar stak;

Sytse ten Hoeve, die met zijn kennis van en liefde voor de Alde Fryske Tsjerken de cultuur bij Stichting heeft gewaarborgd en velen heeft weten te enthousiasmeren. Het bestuur stelt het op prijs dat zij ook in de toekomst voor de Alde Fryske Tsjerken “in het spier” zullen blijven.

Luuk Lutz

ONZE NIEUWE LOKATIE

Op 12 maart jl, is de S.A.F.T. verhuisd.

Het nieuwe adres is: **Wismastate 9, 8926 RA Leeuwarden.**

Telefoon- en faxnummer van de Stichting Alde Fryske Tsjerken blijven ongewijzigd:

058-2139666 resp. 058-2122232

Al lang koestert de Provincie Fryslân het plan om een monumentenhuis te stichten, een plek waar alle monumentenorganisaties die Fryslân als werkterrein hebben, onderdak kunnen krijgen. Daar is nu een begin mee gemaakt in zoverre dat de Stichting Alde Fryske Tsjerken samen met de Stichting Steunpunt Monumentenzorg Fryslân een kantoor aan de Wismastate betrokken heeft. De Stichting Steunpunt Monumentenzorg Fryslân is op provinciaal initiatief opgericht om de monumentenactiviteiten in Fryslân te coördineren. In de komende jaren zal worden getracht een monumentenhuis te vinden dat alle monumentenorganisaties kan herbergen.

Beide stichtingen zijn nu gevestigd op de tweede verdieping van het kantoorpand van het accountantskantoor “Van Elst en Oosterbaan”. Dit kantoor ligt naast het oostelijk tangent rond Leeuwarden, de dr. Anne Vondelingweg, ter hoogte van de verkeerslichten, in de wijk Camminghaburen. Camminghaburen heeft een eigen spoorwegstation.

Op 18 april jl zijn de beide ruimten onder grote belangstelling op ongedwongen wijze ingewijd, in het bijzijn van een delegatie van Gedeputeerde Staten van Friesland en van B. en W. van Leeuwarden. De voorzitters van beide Stichtingen, de heer P. Visser van de Stichting Steunpunt monumentenzorg Fryslân en de heer W.A. de Pree van de Stichting Alde Fryske Tsjerken spraken hun waardering uit over de tot stand gekomen coöperatie en cohabitatatie. De laatste jaren is hiervoor veel werk verzet, niet in het minst door de heer D. Bloemhof van de Stichting Steunpunt.

En nu maar afwachten of uit deze avance iets moois opbloeit! In ieder geval heeft de Stichting nu haar eigen website. Wethouder A. Brok gaf deze de ruimte.

De S.A.F.T. opent haar website

Van de Excursiecommissie

Nooit achter de U bekende heer Grijpstra gezocht: hij had contact met de duivel gehad(!). Deze zei hem: ik zorg voor mooi weer, dan blijven de mensen wel wèg uit de kerk. Nu, op de **excursiedag van zaterdag 23 maart** was daar niets van te merken. Het was stralend weer, wàt een mooie strakblauwe lucht, èn overstelpend was de belangstelling voor de kerkjes (óók voor het interieur, heer duivel). Tegen de 400 mensen hebben deze dag kunnen genieten van de opengestelde kerken in Wetzens, Oosternijkerk en Nes. De interesse voor ons culturele Friese erfgoed blijft gelukkig groeien: naast de bekende vertrouwde gezichten - het is altijd weer een soort reünie - zie je ook steeds weer nieuwe belangstellenden. In een bus ervaar je dan dat men echt van heinde en verre komt; Den Haag, Lisse, Nijmegen, zelfs Limburg waren vertegenwoordigd!

Het is altijd plezierig als er tijdens een excursie ook de mogelijkheid wordt geboden om in een kerkje koffie te drinken. Daarvoor was nu ook ten volle gelegenheid, maar een wel heel speciale geste was het van de kerkenraad in Oosternijkerk om tot ieders verrassing de koffie gratis aan te bieden met een enorm stuk rose súkerlat (aan alle bezoekers!). Over en weer werd daarbij enthousiast geglunderd. Dit gulle gebaar kwam wel heel gastvrij over! De excursie had aan het begin ook al een verrassing in petto: er werd even een stop gemaakt bij het beroemde Elfsteden bruggetje, tussen Lekkum en Giekerk, waar in 4000 Delfts blauwe tegeltjes noeste 11-steden ridders zijn vastgelegd voor de eeuwigheid (sommigen ijsig bepegeld). Ook Willem-Alexander kon zijn Maxima op het bruggetje bewijzen dat hij de “Tocht der Tochten” echt uitgereden had.

Tijdens deze excursie vielen ook weer speciale bijzonderheden op die elke kerk of kerkhof een eigen karakter geven. In Wetzens is de bewerkte boomstam op het graf van Rink van de Velde (geliefd schrijver in Friesland, met zijn boek “De Fúke” (de fuik) over palingvissers in het verzet).

Oosternijkerk gaf een koffieconcert...

In Oosternijkerk konden we lezen op de zerk van Foeke Sjoerds (schoenmaker en onderwijzer in de 18e eeuw, schrijver van historische jaarboeken):

*Staa wandelaar
betoon een diepe eerbiedigheid
't Is Foeke Sjoerds
die hier in 't stof begraven leid
Die door sijn schrander
pen en onberispelik leven
aan ijder die hem kende
een voorbeeld heeft gegeven.*

En wat te zeggen van het dierbaar grafschrift op een zerk in Nes van Theunis Mellema (in leeven backer en koopman op Schiermonnikoog) en Elysabet, sijn “huisvrouw”:

*Dit graf vereent hier twee
die in haar beider leeven
malkander hert en siel
in liefde konden geeven
maar daar de Doot see scheid
see blijven ongescheid
vereenigt in het graf
vereent in Eeuwigheid*

Daar sta je dan eens even bij stil..

De **Najaarsexcursie op zaterdag 5 oktober** lijkt ook veelbelovend te worden. Als de weergoden meewerken en ons een kleurig herfstpalet voorhouden wordt het zeker een afwisselende en boeiende dag. Voor wie de herfstige boslucht goed wil opsnuiven en goed ter been is raden we wandelschoenen aan, want tussen de kerkjes in Olterterp en Beetsterzwaag kun je een prachtig bospad wandelen (duur: hooguit 20 minuten).

De bus rijdt langs de hoofdweg en wacht iedereen aan de andere kant van het bos weer op. Op het programma van deze dag staan de volgende kerken: Olterterp, Beetsterzwaag, Kortehemmen en Rottevalle (ten noorden van Drachten).

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

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

Inschrijving voor de excursie vindt plaats bij ontvangst van genoemd bedrag op postrekening 36 90 669 t.n.v. de excursiecommissie Alde Fryske Tsjerken Leeuwarden. Dit kan tot uiterlijk 1 september (met het oog op afspraken voor het huren van bussen).

Van deelnemers met eigen vervoer wordt verwacht dat zij € 3.75 (=beschrijving van de kerken + porto) per persoon bijdragen aan de kosten van de excursie. Zij ontvangen na overmaking hiervan de mapjes met beschrijvingen. De mapjes zijn à € 3 tijdens de excursiedag ook verkrijgbaar in de kerken. Een mapje geldt meteen als toegangsbewijs (een echtpaar zal dus 2 x € 3 betalen). U begrijpt dat deze bedragen gelden om de kosten van zo'n dag te drukken.

Nes had een nieuwtje voor onze kanselkenner...

Even een korte schets van de kerken die we bezoeken:

Olterterp, een juweel van een gotisch kerkje uit 1415, prachtig gelegen in het groen. Het interieur is al even schilderachtig, met een mooi bewerkte preekstoel uit de 18e eeuw, met o.m. de vier evangelisten en hun symbolen, een rijk bewerkte lezenaar en fraai geschilderde rouwborden.

In **Beetsterzwaag** heeft men plannen om van de hervormde kerk uit 1803 een stiltecentrum te maken. Momenteel worden er echter nog gewoon diensten gehouden. Bezienswaardig zijn o.m. het Van Dam orgel, de herenbanken voor de adel en de kroonluchters. Aan deze kerk zal geen uitgebreid bezoek gebracht worden, toch is het aardig even een blik op dit interieur te werpen.

De kerk in **Kortehemmen** dateert van rond 1300 en is pas fraai gerestaureerd. Rondom de kerk liggen vooral familiegraven met prachtig bewerkte grafstenen. Een grote klokkestoel uit 1750 (in 1990 herbouwd maar nog met de originele klok) is een stoer baken naast de kerk. Het interieur heeft eenvoudig 17^e-eeuws meubilair: een eiken preekstoel, lezenaar en doophek. De bus vervolgt de weg naar

Rottevalle. We bezoeken nu eens een Doopsgezind kerkje. Het ligt er zo aardig bij een haventje en is ook pas gerestaureerd. En hoe! In de echte blauwe mennistenkleuren (blauw was een duurzame kleur). Moesten de Dopersen vroeger heimelijk in verscholen kerkjes bij elkaar komen, hier tonen ze duidelijk hun gezicht in een actieve gemeente, die zelfs in de “Fermanjepôle”, een poldergebied bij De Leijen, waar vroeger een grote slag is geleverd met de boeren, ieder jaar in juni een hagepreek wordt gehouden. Het 19^e-eeuwse kerkje is in exterieur en interieur karakteristiek dopers; meestal werd door de kleinschaligheid van de gemeente de ruimte knus en eenvoudig gehouden. Er gaat echter een bijzondere charme van uit. Ter weerszijden van de kansel werden in een halve cirkel de banken geplaatst. Twee fraaie gebrandschilderde ramen (1971) van Jentsje Popma geven extra kleur aan het inte-

rieur. In de ruime consistorie hangt een modern drieluik van Aizo Betten over het leven van Jezus, tevens zijn bekende zeefdruk van Menno Simons. Ongetwijfeld hoort u hier een boeiend verhaal over de geschiedenis van de mennisten.

We hopen op een plezierig weerzien in oktober!

E.W.G. van Muijen-van Maanen

Olterterp

VOORBIJ VISVLJET...

“Festina lente”, “Haast U langzaam”: deze lievelingswoorden van keizer Augustus gelden nog steeds voor wie langs “s Rijks Karrepad” Westerlauwers Friesland verlaat. Al was het alleen maar om de afslag niet te missen naar Aduard (Aedwerd, Oude Wierde). Hier lag eens het grootste kloostercomplex van de Noordelijke Nederlanden, de Cisterciënser Sint Bernardus-abdij. Het was omringd door een 3 meter hoge muur met 2 poorten en een brede gracht en was voorzien van een water- en rioleringstelsel van manshoge gemetselde gangen. In het bezit van 6000 hectare land telde het in zijn bloeiperiode zo’n 100 monniken en 200 conversen (lekenbroeders). Deze hielden zich bezig met waterstaatswerken, tichelwerken en handel tot ver in Duitsland. Schepen voeren tot binnen de muren. De abdij had zelfs eigen munt. Deze handelsbloei wekte weer de afgunst van het naburige Groningen. In 1417 bestormden Westerlauwerse Friezen het klooster en bracht dit een legertje van meer dan 3000 man op de been. Omdat het klooster in de jaren van de Opstand een geduchte uitvalsbasis bood voor de Spaanse soldaten brandden Staatse troepen het plat, waarbij waarschijnlijk ook de kostbare kloosterbibliotheek verloren ging. Daarna werd het hele complex ontmanteld en afgebroken. Stenen en verder sloopmateriaal dienden voortaan voor de bouw van huizen. Gelukkig bleef nog het infirmitorium, de ziekenzaal, overeind, die nu dienst doet als Hervormde Kerk.

Bij de grote restauratie in de 20-er jaren van de vorige eeuw knutselde de Rijksgebouwendienst een vreemdsoortig torentje op de westgevel. Vraag is wat van dit alles nog origineel is. In ieder geval kende de sobere Cisterciënzer bouwtraditie geen torens, uitzonderingen daargelaten. De Reformatie bewaakt nu (merkwaardige samenloop der omstandigheden!) de relieken van de Heilige Emanuel da Sescola, gewezen bisschop van Cremona († 1298). Diens laatste wens was geweest om te mogen rusten aan de voet van het altaar in de abdijkerk.

In één van de huizen met kloostermoppen bevindt zich een minimuseum, de **Sint Bernardushof**, dat onlangs zijn eerste lustrum vierde en het afgelopen jaar zo’n 5000 bezoekers mocht begroeten. En dat zonder een cent overheidssubsidie!

Behalve een uitgebreide documentatie in boek, geschrift en op harde schijf zijn er de opgravingsfoto’s en schetsen van de vermaarde archeoloog A.E. van Giffen en diens opvolgers, naast de aanschouwelijke maquettes. De particuliere initiatiefnemers brachten de rijke kloosterhistorie in beeld en vulden dat op artistieke wijze aan om verbeelding en inlevingsvermogen te activeren. De voorkomendheid van de vrijwilligsters mag men uitleggen als een uiting van respect voor het dienstbetoon van de vroegere kloosterbewoners.

En dan is er de zomertentoonstelling **“Meer Academie dan Klooster”**, met als ondertitel: “Aduard en de verspreiding van het humanisme”. Abt Henricus van Rees, eind 15e eeuw, verzamelde om zich heen ruim 20 geleerden van internationale faam, afkomstig uit Noord-Nederland, Oost-Friesland en Westfalen. Die werden aangetrokken om tijdelijk of blijvend hun intrek in het klooster te nemen. Deze “Aduarder Kring” werd een trefpunt voor de toenmalige intelligentia. Daarbij hoorden Wessel Gansfoort (“Lux Mundi”, “Licht der Wereld”), Rudolf Agricola (zeg maar gewoon: Roelof Huysman), Alexander Hegius (leermeester van Erasmus) en zo velen meer. Zij staan met hun moderne denkbeelden als het ware in het voorportaal van de Reformatie. Hun terugkeer “ad fontes”, “naar de bronnen” betekende voor hen even goed het onderzoek van de Bijbel als van de Klassieken. Daarom staat hun vernieuwingsbeweging wel genoteerd als “Bijbels Humanisme”.

Dat het niet alles goud was wat er blonk bij de fratres toont een symbolische plafondschildering met de verleidingen van Praalzicht, IJdelheid en Hoogmoed. En om de Boom van de kennis van goed en kwaad kronkelt zich een slang, personificatie van een abt met zijn onlesbare dorst naar aardse liefde.

De kloosterkroniek die bewaard is gebleven vermeldt vol piëteit, dat sommige monniken nog zó eenvoudig waren “dat zij hun kaproenen (kappen) somtijds aan de stralen der zon ophingen, niet beter wetende of het waren kapstokken”. In een initiaal, de hoofdletter A, ontmoet je een convers die bezig is de wijn te proeven. Wijn als puur aards geneugt? Of moeten we een diepere, spirituele, betekenis toekennen aan die lekenbroeder als de knecht die bezig is in de Vinea Domini, de Wijngaard van de Heer?

Aduard, eens een ziekenzaal...

Aduard, Sint Bernardushof

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 64 juni 2002

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

Secretariaat De Keppelstok:

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

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

Drs. H.T. Algra
Drs. W.A. Bangma
R.J. Broersma
U. Zwaga
Archief S.A.F.T.

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

**Wismastate 9
8926 RA Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
Postrekening 2207600**

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