

keppelstok

Rotondekerk Terband: vergankelijkheid

Stichting Alde Fryske Tsjerken
Publikatie nr. 53 • december 1996

VAN DE REDAKTIE

Voor het lezen van dit drie en vijftigste nummer van "De Keppelstok" worden de blikken van de lezer allereerst naar boven gericht. Ons bestuurslid **Sytse ten Hoeve** heeft vorig jaar, mee ter gelegenheid van het 5de lustrum van de Stichting, in zijn Scheepvaartmuseum een tentoonstelling over windvanen ingericht.

Haast vanzelfsprekend waren schepen daarbij hoofdmotief. Bij de opening ontstond een goed-geluidde gedachtenwisseling over zeilschepen, die daarboven in de lucht met de kop in de wind, o wonder!, moeiteloos voorbij lijken te zeilen, als waren zij gemotoriseerd.

Symboliek van schepen zonder windvang laat zich evenwel moeilijk vangen in begrippen van louter ratio. Op de klokkenstoel van Goingaryp vormt het skûtsje met twee(?) roeren eveneens een raadsel.

Ook over andere onderwerpen heeft de schrijver veel windwijzers uit alle windstreken van Friesland bijeengezocht. Al kijken we er gewoonlijk meer naar uit meteorologisch dan uit artistiek oogmerk, hun sierlijkheid is er niet minder om.

Het koor van de kerk van Westhem herkreeg zijn vergulde hen uit handen van ons bestuurslid **Gerrit Elzinga**. En Boksum liet zich als gemeenschap niet onbetuigd bij het neerdalen van de eens zo trotse haan van zijn verheven zitplaats op de gehavende toren.

De windwijzer op de kerk van Terband duidt met beide vergankelijkheidssymbolen op het voorbijgaan der dingen, de overgang van oud naar nieuw. Windwijzers spreken met symbolen soms een bijna menselijke taal: waarin onderscheidt de mens zich nog van een schip dat voorbijgaat of van een hert dat opgejaagd wordt?

De weerhaan op een kerktoren is niet direct symbool van bestendigheid, want het is zijn doellose bestemming om met alle winden mee te draaien. Maar wel vormt de toren zelf een vast oriëntatiepunt in het landschap, soms ook een bakem op zee. Voor de landmeetkunde biedt hij zelfs het stabiele punt, al beginnen waterpeilverlaging, zoutwinning of gasboring aan die onwankelbaarheid te morrelen.

Over symboliek gesproken: hoe wisselvallig ook de elementen of hoe turbulent de tijden, generaties lang vormde de kerk in veel gemeenschappen het vaste richtpunt voor de levensreis, niet altijd voor de wind!

Gedenkdag H. Willibrord 1996

De Redactie wenst u
goede feestdagen en een
gelukkig nieuwjaar

▲ N.H. kerk Ternaard: het vaste richtpunt

Windvanen op Friese torens en kerken*)

In ons vlakke, voor de wind openliggende land is het voor de mensen altijd van belang geweest te weten uit welke hoek de wind waaide. Velen waren voor de uitoefening van hun beroep afhankelijk van de wind, zoals schippers en molenaars of ze hadden er anderszins mee te maken als landbouwer, reiziger, dijkbeheerder, waterschapsbestuurder etc.

Windvanen waren de geëigende hulpmiddelen voor het bepalen van de windrichting. Ze werden bij voorkeur hoog geplaatst om invloed van windvang door bebouwing of begroeiing te voorkomen en om ze goed en voor iedereen zichtbaar te laten zijn. Daarom waren kerktorens wel de meest geschikte plaatsen voor windvanen. De windvaan op de toren kreeg dikwijls een tegenhanger op het nokeinde van het kerkdak.

Hoge punten op openbare gebouwen als stadhuisen en op torens van kastelen, schoorstenen van buitenplaatsen e.d. werden dikwijls ook voorzien van windvanen. Behalve functioneel waren die windvanen doorgaans ook decoratief. Aan hun vormgeving werd veel aandacht besteed. In plaats van eenvoudige vanen werden niet zelden rijk versierde exemplaren aangebracht met daarin wapens, symbolen, allegorische figuren etc. Onder invloed van deze bijzondere vanen zijn er ook voor kerken en kerktorens zulke exemplaren gemaakt, bijvoorbeeld in de vorm van schepen, fabeldieren, paarden, ruiters of anders werden ze voorzien van wapens, symbolen, jaartallen, initialen etc. Windvanen vallen op, moeten opvallen en doen dat toch ook weer niet. In de literatuur over monumenten is weinig aandacht geschonken aan windwijzers en nauwelijks aan die op gebouwen in Friesland. De enige auteur die er, wat Friese kerkgebouwen betreft, wel eens op wees was Jacob Hepkema, een man met oog voor merkwaardigheden, waarvan hij gewaagde in vlot geschreven krante-artikelen die hij omstreeks 1900 publiceerde in zijn Nieuwsblad van Friesland. Een deel van die artikelen is na de Tweede Wereldoorlog van het krantezetsel

als boek gedrukt onder de titel Eenvoudige Memories en Bemerkingen langs straten en wegen voor Landgenoot en Vreemdeling.¹⁾ Als Hepkema in zijn aantekeningen over het dorp Beetgum vermeldt dat er op de toren een bol is geplaatst, wijdt hij even uit over andere merkwaardige windwijzers en dan geeft hij een rijmpje weer, waarin de haan sprekend wordt opgevoerd:

*"Dat elk op aard zijn kruis moet dragen
Wordt in het bijbelwoord geleerd;
Doch ik ben van dien last ontslagen,
Het kruis draagt mij: dat's regt verkeerd"²⁾*

Hanen

Zo zijn we terecht gekomen bij de haan, waarvan de uitbeelding verreweg het meest wordt gebruikt als windwijzer op kerktorens. Er bestaan verschillende - soms erg gezochte - verklaringen voor het feit dat een uitbeelding van een haan het meest gebruikt werd en wordt als windvaan.³⁾ Het meest voor de hand liggend is het hem te beschouwen als het symbool van de waakzaamheid. Dat de haan ook wel wordt gezien als personificatie van de bliksem is misschien ook een verklaring voor zijn plaats op kerktorens.

De oudste vermelding van een haan als windwijzer is uit het jaar 820, toen bisschop Rambert van Brescia er een op zijn kathedraal liet plaatsen.

Het lijkt waarschijnlijk dat in Friesland op de kerktorens gemetselde of gesmede kruisen pas in de 16de of 17de eeuw werden bekroond of vervangen door windwijzers in de vorm van hanen. Er zijn in Friesland te weinig kerkvoogdijrekeningboeken uit de 16de eeuw of uit het begin van de 17de eeuw bewaard gebleven om deze stelling te bewijzen. In wel bewaard gebleven rekeningboeken uit latere tijd staat de vervaardiging van windwijzers wel verantwoord zonder dat duidelijk wordt of het om nieuwe of om vervangende exemplaren gaat. We noemen een enkel voorbeeld.

Op 4 mei 1685 betaalt de kerkvoogdij van *Wirdum f 5-14-0* "aen Friese Jan voor een

▲ 1) Dg. kerk Gorredijk: duif

coperen weerhaen⁴⁾ en in 1686 verantwoordt de kerkvoogdij van *Harich* de betaling van *f* 18-17-0 aan koperslager Mets "voor een koperen haan en diverse kosten daar uit voort vloeiend".⁵⁾

Ter onderscheiding van windwijzers in de vorm van hanen, werden anders gevormde wel "waaiers" genoemd. Cornelis Ruirds kreeg op 1 oktober 1718 van de kerkvoogdij van *Reduzum* een bedrag van *f* 9-9-0 betaald voor "een Nieuwe waaier agter op de kerk."⁶⁾ Van de kerkvoogdij van Wieuwerd ontving R. Hoppers op 9 september 1777 een bedrag van *f* 3-18-0 voor "een nieuwe wayer op de Toorn."⁷⁾

We vermelden verder als voorbeelden voor het aanschaffen of vernieuwen van windvannen enkele gegevens uit kerkvoogdijrekeningboeken.

- *Holwerd* 1747, Den 5 september betaalt aan Melle Huytes weeges de Uirwijzers en de Haan op de toorn te vergulden en te verven. Somma 35 Caroliguldens
- 1784, Den 31 July betaalt aan Hein Sluijter wegens afhalen van het spul van de Tooren en weder opbrengen van Nieuwe Krollen, Kroon, Pijnappels en Werhaan 62 Caroliguldens

▲ 2) N.H. kerk Molkwerum: zwaan

- 1793, Den 11 Februari idem betaald aan Pytter Geerts te Dockum wegens drie nieuwe Kooperen Waaijers op de kerk en de oude daaraan verruild. Zegge 44 Caroliguldens en 19 Stuijvers.⁹⁾

De kerkvoogden van *Folsigare* verantwoordden in 1756 enkele betalingen in verband met windvanen, namelijk van *f* 6-0-0 aan Egbert Knaap "ter zake een Wayer of Schip op de Kerk", van *f* 6-10-0 aan Hans Marten Joustra voor P. Mekema "wegens 't vergulden van Schip en Haan en 't Spil" en van *f* 10-11-0 aan Hans Marten Joustra "wegens 't brengen en maken en stellen van de Haan op de Toorn en 't Schip op de kerk".⁹⁾

Voor het vergulden van een windvaan werd soms een specialist ingeschakeld, zoals de Sneker glasschilder Thomas Gonggrijp. In 1756 betaalde de magistraat van *Sloten* hem *f* 2-15-0 "weegens het vergulden van de weerhaan op de kerk met ducate goudt"¹⁰⁾ en van de kerkvoogdij van *Goënga* ontving hij op 3 december 1759 een bedrag van *f* 1-10-0 "weegens Het voorgulden Van de Haen of wentwijser op de kerk".¹¹⁾

Kostbaar was de bekroning van de vernieuwde toren van *Wirdum*. Daarvoor ontving J. Klinkhamer op 14 februari 1807 een

▲ 3) N.H. kerk Balk: haan

bedrag van *f* 150-0-0 "wegens de weerhaan, Lelie, Bal en Pijnappel op het spits van den nieuwen Toren".¹²⁾

Aan de herstelling van de haan op de toren van *Rinsumageest* werd in 1889 een rijmpje gewijd. Het werd door Jacob Hepkema aangetroffen op de binnendeur van de crypte:

*"Achttien Honderd, negen en tachtig
Brengt u, lezer, indachtig
Dat A. Geertsma van Gaastmeer
De 5de Julij, bij mooi weer
De haan hier haalde van den toren
't Welk menigeen niet zou bekoren
Toen heeft A. Jongsma (*) met geduld
De haan eens netjes op verguld,
En de 13de der Julydagen,
Heeft Andries hem weer heengedragen
Andries Geertsma*

*Dit staat hier geschreven
Mar boven (**) vindt ge't ook te lezen.
* Zijn baas*

*** n.l. in den toren bij't gat waar de
stang van den haan doorsteekt."¹³⁾*

De hanen op kerktorens en -daken zijn er in allerlei gedaanten, soms in heel eenvoudige, haast gestileerde vorm, dan weer rijk vormgegeven met een forse kam op de

▲ 4) N.H. kerk Giekerk: hen

kop en een rijk opengewerkte staart. Fraaie exemplaren staan op de torens van *Harlingen* en *Hichtum*. Een welhaast driedimensionaal uitgevoerde haan staat op de toren van *Garijp*. Veel hanen hebben aan de borst een verzwaring om een evenwichtig draaien rond de spil mogelijk te maken. De sliert met drie bolletjes aan de haan te *Holwerd* zal daar ook wel iets mee te maken hebben.

In de staart van de haan op de toren van *Twijzel* zijn twee harten verwerkt.

Merkwaardig en fraai is de windwijzer op de toren van *Balk* (foto 3). Hij heeft de vorm van een vaan, waarin een haan is uitgezaagd. De vaan draait boven een zeer rijk versierde torenbekroning van smeedwerk. Op tal van andere kerktorens zijn zulke gesmede versieringen aangebracht, bijvoorbeeld in *Hichtum*, *Katlijk*, *Wynaldum* en *Wijnjeterp*.

Hennen

In veel dorpen, waar de kerktoren bekroond wordt door een windwijzer in de vorm van een haan, staat er op het nokeinde van het kerkdak een windvaan in de vorm van een eenvoudig uitgevoerde hen (foto 4). In *Garijp* is in de romp van zo'n hen de letter I uitgezaagd. Deze hen staat op een met fraai smeedwerk versierde spil. Dergelijk smeedwerk is ook te vinden onder de hennen op de kerkdaken van *Goingarip* en *Heeg*. In *Oosterlittens* wordt het klokketorentje, dat op het dak op de grens van kerkschip en -koor geplaatst is, bekroond met een hen.

Paarden

In *Aldeboarn* in midden-Friesland is de spil bij het nokeinde van het kerkdak met fraai sieraansmiedwerk bekroond en voorzien van een windwijzer in de vorm van een paard. In *Birdaard* in noord-Friesland staat ook een paard op het nokeinde van het kerkdak. Een paard komt in Friesland vaker voor als windwijzer in plaats van een haan, maar vooral in het oosten en zuidoosten van de provincie. Paarden zijn te vinden op de torens te *Drogeham*, *Haule*, *Jistrum*, *Langezwaag*, *Makkinga*, *Heerenveen-Zuid* (*Oudeschoot*), *Sumar*, *Ureterp* en *Wijnjewoude* (*Wijnjeterp* en *Duurswoude*) en op de nokeinden van de kerkdaken te *Boijl* (foto 13), *Hemrik*, *Nieuwehorne* en *Rottevalle*.

In *Ureterp* draait het paard boven een gesmede versiering, waarin het jaartal 1715 is

verwerkt. Op de uit 1790 daterende Doopsgezinde vermaning van *Drachten* staan twee windvanen, de ene in de vorm van een paard en de andere in de vorm van een schip. Ze zouden een uitbeelding zijn van de hoofdberoepen van de leden van de gemeente: die van boer en schipper. Het torentje op de Doopsgezinde vermaning te *Surhuisterveen* uit 1804 wordt ook bekroond door een paard, terwijl op het nokeinde van het kerkdak een scheepswindvaan in de vorm van een praam is te vinden. Op de voorgevel van de uit 1837 daterende vermaning van *Rottevalle* staat eveneens een windwijzer in de vorm van een praam, terwijl achter op het kerkdak een paard staat. Een paard, dat afkomstig is van de in 1985 afgebroken kerk van *Gorredijk* wordt bewaard in het Streekmuseum Opsterlân. Het Fries Museum heeft als geschenk van de predikant dr. S. Cuperus in zijn collectie een als paard uitgevoerde windvaan die afkomstig is van de in 1909 afgebroken kerk te *Siegerswoude*.¹⁴⁾

De windvaan in de vorm van een paard, die de afgebroken toren van *Opeinde* bekroonde, zal verloren gegaan zijn.

De vermelde windwijzers beelden soms een springend paard en soms een paard in draf uit.

Andere dieren

Behalve hanen, hennen en paarden zijn er ook andere dieren die in windwijzers zijn uitgebeeld. Op enkele nog vrij jonge kerkelijke gebouwen staat een **vis**: de Hervormde kapel in *De Blesse*, de Doopsgezinde vermaning te *Witmarsum* (foto 8) en de Chr. Gereformeerde kerk aan de *Huizumerlaan* te *Leeuwarden-Huizum*. Het Griekse woord *ICHTHUS*, dat vis betekent, wordt gevormd door de beginletters van woorden die in het Nederlands vertaald luiden: Jezus Christus, Zoon van God en Heiland. De vis is dus het symbool van Christus.

Als symbool van de Heilige Geest (Mattheüs 3:16) mogen we beschouwen de windwijzers in de vorm van een **duif** op de nokeinden van de daken van de kerk van *Oudemirdum* en van de Gereformeerde kerk te *Sloten* en op de dakruiter van de Doopsgezinde kerk van *Gorredijk* (foto 1).

De windwijzer op de koepel van de Doopsgezinde vermaning te *Joure* uit 1824 (foto 9) heeft de vorm van een **lam**, ook een symbool voor Christus, het *Lam Gods*, dat de zonde der wereld wegneemt (Johannes

1:29). Het is evenwel mogelijk dat de windvaan een andere betekenis heeft. De Doopsgezinden in Amsterdam kwamen bijeen in schuilkerken, die Het Lam en De Zon werden genoemd naar gevelstenen in deze gebouwen. De gescheiden kerkgang was een uitvloeisel van de zogenaamde Lammerenkrijg, die in 1664 de Amsterdamse Doopsgezinde gemeente verdeelde. De kerkangers werden wel Lamisten en Zonisten genoemd. De Jouster windvaan zou een verwijzing kunnen zijn naar de Lamisten (foto 12). Naar de Lamisten en Zonisten verwijzen zeker de windvanden in de vorm van een lam en een zon op de vermaning te *Nes (A)*.

Op veel Lutherse kerken staat een windwijzer in de vorm van een **zwaan**. Dit is ook het geval bij de Evangelisch Lutherse kerk in de Nieuwe Oosterstraat in *Leeuwarden*. Daar staat op de uit 1774 daterende voorgevel van de kerk een zwaan. De zwaan is het symbool voor de reformator Maarten Luther. Toen de voorloper van de hervorming, Johannes Hus, in 1415 als martelaar op de brandstapel stond, zou hij stervend hebben uitgeroepen: "Nu braden jullie wel een gans (= Hus), maar na mij zal er een zwaan komen, die jullie niet zullen kunnen vangen". Verschillende windvanden in de vorm van dieren hebben een heraldische achtergrond; ze zijn ontleend aan stads-, grietenij- of dorpswapens. In 1975 werd in het kader van een omvangrijke kerkrestauratie op het koor van de Grote of Jacobijnerkerk te *Leeuwarden* een windwijzer geplaatst in de vorm van een **leeuw**. Hij werd gemaakt als replica van een verloren gegaan exemplaar dat op 18de-eeuwse afbeeldingen van het kerkgebouw valt waar te nemen. De leeuw, die verwijst naar de stadsnaam en het stadswapen, is sinds de reformatie van 1580 ook opgenomen in het zegel van de Hervormde gemeente van *Leeuwarden*. Het zegel draagt de tekst VICIT LEO EX TRIBU / IUDA: "de Leeuw uit de stam van Juda heeft overwonnen" (Openbaringen 5:5). Op het koepeltje van de in 1807 gebouwde en in 1953 afgebroken synagoge van *Gorredijk* stond een verloren gegane windvaan in de vorm van een **hert**¹⁵⁾, wellicht een verwijzing naar Psalm 42:2.

Het hert op het dak van de kerk van *Hindeloopen* (foto 14) verwijst naar de naam en naar het wapen van de stad. Een andere verwijzing daarnaar is de uit 1658 daterende

spreuk boven de zuidelijke kerkdeur: "Des Heeren Woordt/Met aandacht hoort komt/daartoe met Hoopen/Als Hinden-Loopen". Achter op het dak van de Gereformeerde kerk van *Hindeloopen* staat ook een windwijzer in de vorm van een hert. Dit kerkgebouw is het voormalige "kleine huis" dat een groep Doopsgezinden aanvankelijk tot vermaning diende.

Het hert uit het grietenijwapen van *Wûnseradiel* is in de vorm van een windwijzer terug te vinden op het koepeltje op de achtkantige kerk van *Wûns* en op het nokeinde van het dak van de kerk van *Surch*.

Op de nokeinden van het dak van de kerk van *Gorredijk* uit 1683 en van de bij die kerk in 1735 gebouwde zijbeuk stonden windwijzers in de vorm van een **haas** en een **hond**, die ontleend waren aan het grietenijwapen van *Opsterland*. Sinds de afbraak van de kerk in 1985 worden de windvanden bewaard in Streekmuseum *Opsterlân*.

De zwaan op de toren van *Langweer* en die op het nokeinde van het kerkdak van *Molkwerum* (foto 2) zijn ontleend aan de wapens van die dorpen.

De haas op het nokeinde van het dak van de kerk van *Oudehaske* beeldt de dorpsnaam uit, terwijl het ook een ontleding is aan het grietenijwapen van *Haskerland*. Een haas is ook verwerkt in de vaan op het kerkdak van *Haskerhorne*.

Op het dak van de in 1882 ingrijpend verbouwde kerk van *Offingawier* staat een oudere windvaan, waarin een klimmende leeuw verwerkt lijkt te zijn. Waarschijnlijk heeft het dier een heraldische betekenis. In de windvanden op de toren van *Terzool* en die op het kerkdak van *Offingawier* is ook een leeuw verwerkt evenals in de zeer rijk uitgevoerde vaan op het kerkdak te *Aalsum* en in de vaan op het kerkdak van *Minnertsga*.

Merkwaardig zijn de twee windwijzers op de kerk van *Oosterwolde*. Die op de toren heeft de vorm van een **windhond** (foto 15) en die op het nokeinde van het kerkdak zou ook een hond of anders een haas uit kunnen beelden.

Jacob Hepkema beschrijft een niet meer bestaande windvaan op de kerk te *Noardburgum*. "Op het achterdek draait een soort **slang** - of sprinkhaan die niet alleen geroepen schijnt de wind aan te wijzen, maar ook om de magerheid van den boden uit te beelden en in herinnering te houden."¹⁶⁾

▲ 5) N.H. kerk Beetgum: St. Maarten en de bedelaar

Fabeldieren/zeewezens

Het **draakachtige fabeldier** op de kerktoeren van *Makkum* wordt onterecht wel aangeduid als zeepaardje. Bij de vernieuwing van de toren in 1872 werd de windvaan niet herplaatst, maar in 1910 werd hij opgespoord door Tj.H. Kingma, die er voor zorgde dat hij zijn oude functie herkreëg.¹⁷⁾ Sommige windvannen in de vorm van zee-wezens geven uitdrukking aan de relatie tussen de zee, of het water in het algemeen, en de plaatsen waar ze de kerk sieren. Op het nokeinde van de kerkdaken van *Akkrum* en van *Stavoren* staat een **triton**. Een triton is een zeegod. Hij wordt afgebeeld, half als mens en half als vis en blazend op een trompet. Een recente kopie van een oudere triton staat als windvaan achter op het dak van de voormalige Gereformeerde kerk te *Allingawier*. In de merkwaardig gevormde windvaan op de toren van *Vrouwenparochie* lijken twee **griffioen**en verwerkt te zijn.

Personen

De windwijzer achter op het dak van de kerk van *Morra* heeft de vorm van een **ruiter te paard**. Een dergelijke ruiter, getooid in 18de-eeuwse kledij, staat op het dak van de in

1860 gebouwde kerk van *Oosterzee*. In het galopperende paard, waarop de ruiter rijdt, staan de letters I.I. Ze zouden een verwijzing kunnen zijn naar de uit *Oosterzee* afkomstige Intje Jansz, die in 1622 een tot veler verbeelding sprekend visioen kreeg over plagen die over Friesland, Brabant, Vlaanderen en Duitsland zouden komen. Zijn visioen kreeg zijn neerslag in zogenaamde Intje Janszboekjes die tot in de Tweede Wereldoorlog in en buiten Friesland werden herdrukt en becomingarierend.

Een verloren gegane windvaan in de vorm van een ruiter te paard stond op de toren van *Schillaard*. Op een door Jacobus Stellingwerf in 1722 gemaakte tekening is hij te zien. In de kerkvoogdijrekening van *Schillaard* wordt de vaan op 2 april 1699 reeds vermeld. In de kerkvoogdijrekening van 15 augustus 1767 wordt een betaling verantwoord van f 17-12-0 aan A.E. Eisma "voor het vergulden van de Ruiter te Peerd, weerhaan en waaijer".¹⁸⁾

Op de kerktoeren van het nabij *Schillaard* gelegen *Lutkewierum* staat nog steeds een windvaan in de vorm van een ruiter, die een zwaard draagt. Op de tekening die Jacobus Stellingwerf in 1723 van de kerk van

▲ 6) Dg. kerk Holwerd: de poort van Petrus

Lutkewierum maakte is de windvaan reeds te zien. Hij is meer dan eens beschouwd als een afbeelding van St. Maarten, maar zonder reden. De bedelaar is niet uitgebeeld en evenmin de mantel die St. Maarten in twee stukken deelde om de bedelaar het ene stuk te kunnen geven. De kerk van Lutkewierum is ook niet gewijd aan St. Maarten, maar aan St. Gertrudis.

Jacobus Stellingwerf tekende in 1722 op de kerktoeren van *Oosterbierum* een haan als windvaan. Tegenwoordig staat op de toren een windwijzer die de vorm heeft van een paard met daarop een ruiter met zwaard. Het zou een afbeelding kunnen zijn van St. Joris, aan wie voor de reformatie de kerk van Oosterbierum was gewijd. Overigens wordt St. Joris dikwijls weergegeven met een speer, waarmee hij een draak doodt. Jacob Hepkema schrijft omstreeks 1900 in zijn *Eenvoudige Memories en Bemerkingen langs straten en wegen onder Tjerkgaast over de Oosterbierumer kerk*.¹⁹⁾ Daaraan, zo meldt hij

"werden twee boerderijen vermaakt, onder voorwaarde een man te paard op den toren te plaatsen, die elk jaar eenmaal door de plaats moest worden gedragen, om de memorie aan de schenking levendig te houden, den schenker ter gedachtenis, die zeker een liefhebber van paarden en paardrijden is geweest. Zo verhaalde dezer dagen een rustend landbouwer, die één dier geschonken boerderijen had bewoond. Hij voegde er evenwel aan toe, dat men den ruiter sedert jaren rustig op den toren laat rijden naar alle windstreken, terwijl ons van andere zijde werd medegedeeld, dat men den paardrijder-windwijzer, ruim twintig jaren geleden, toen hij er afgewaaid was, inderdaad een rondgang heeft laten maken om de beide bedoelde boerenplaatsen. Een Laurens de Zee heeft hem daarna weer op den toren gezet."

Op de koepel van de in de jaren 1777-1779 gebouwde achtkantige kerk van *Berlikum* staat een oudere windvaan, die zo verweerd is dat de er in opgenomen voorstelling moeilijk te onderscheiden is. Het lijkt een **tronende figuur** met in zijn of haar linkerhand een staf, tevens de spil waar de vaan om heen draait. Als bekroning van de staf staat boven de vaan een vogel, mogelijk een duif. De eerdere patroon van de kerk, St. Michaël, is zeker niet afgebeeld.

▲ 7) *Ger. kerk Mildam: engel*

Mogelijk, maar niet erg waarschijnlijk is de in de vaan afgebeelde persoon paus Alexander VII, die in 1646 als kardinaal Chigi de paardenmarkt in Berlikum bezocht. Een gedenkbord in de kerk herinnert aan dit bezoek.²⁰⁾

Na de gereedkoming van de restauratie van het *Sneker* klokhuis bij de Martinikerk werden daarop als bekroning in 1971 twee windvanen geplaatst. Ze werden ontworpen door Justus Tj. Halbertsma. De ene vaan stelt een middeleeuws koggeschip voor en de andere de *Sneker* **schutspatroon** St. Maarten. Deze heilige is ook weergegeven op de door Johannes Koopmans ontworpen windwijzer op het nokeinde van het dak van de kerk van *Beetgum* (foto 5). Deze vaan werd na gereedkoming van de restauratie van de Beetgumer kerk in 1980 geplaatst als vervanging van een defect exemplaar dat mogelijk voorzien geweest is van het wapen van de familie Thoe Schwartzenberg en Hohenlansberg.²¹⁾

De Gereformeerde kerk van *Mildam* heeft een windvaan in de vorm van een **bazuinengel** (foto 7).

Wapens

Op overheidsgebouwen, zoals stadhuisen, stadspoorten, grietenijhuizen etc. staat dikwijls een windvaan met daarin verwerkt een wapen. Op torens en op kerkgebouwen komen ook zulke wapens voor. In *Dokkum* staat op de dakruiter op de Grote kerk een vaan met het stadswapen en in *Leeuwarden* is dat het geval op de Oldehove. De kroniekschrijver van de stad *Sneek*, Eelco Napjus, schreef in 1772 over de vernieuwing van de koepel op de Martinikerk: "...op deze Coupel staat nog een doorlugtige Lantaarn,

▲ 8) Dg. kerk Witmarsum: vis

van boven ook rond, uit welke de Makelaar (waar op de Spil met de Windwijzer dat een jacht is staat) voor(t)komt..."²²⁾ Deze scheepswindvaan is later vervangen door de nu nog aanwezige windvaan met het stadswapen. Tot een felle brand in 1980 de Broerekerk te *Bolsward* verwoestte stond er op het nokeinde van het kerkdak een windvaan met de dubbelkoppige adelaar uit het stadswapen. Merkwaardig genoeg staat op het nokeinde van het dak van de kerk van *Reitsum* een vaan in de vorm van het stadswapen van Dokkum. Op een enkele kerktoren staat een windvaan met een grietenijwapen: in *Idaerd* van Idaarderadeel, in *St. Jacobiparochie* van Het Bildt en in *Lemmer* van Lemsterland. Het wapen in de recent vervaardigde windvaan op het kerkdak van *Metslawier* is dat van Oostdongeradeel. De vaan op het kerkdak van *Reduzum* is voorzien van het jaartal 1983 en van het wapen van Idaarderadeel. Het wapen van de Heerlijkheid Ameland is verwerkt in de windvanen op het dak van de kerk te *Hollum* en op de toren te *Nes (A)*. Op de koepel van de kerk van *St. Annaparochie* staat een vaan met daarin twee leeuwen verwerkt: het wapen van Friesland.

Een foto, die kort voor de afbraak van het gebouw in 1897 van de uit 1665 daterende kerk van *Munnikezijl* werd gemaakt, laat zien dat er twee windwijzers met wapens op het dak stonden, mogelijk met afbeeldingen van vogels er in.²³⁾

In *Drachten* staat op de kerktoren uit 1743 een vaan in de vorm van het dorpswapen: drie gekroonde turven. Een andere oude vaan met het dorpswapen is te vinden op de uit 1628 daterende toren van *Joure*: een schoof haver met aan weerszijden daarvan drie paalsgewijze weergegeven eikels. Op de nokeinden van daken van de in 1777 gebouwde kerk van *Langweer* en van de in 1780 gebouwde kerk van *Warten* staan ook vanen met daarin de dorpswapens verwerkt; in beide gevallen met drie zwanen (foto 11). In 1996 is op het kerkdak van *Burgwerd* een vaan met het dorpswapen geplaatst.

In *Parrega* staat op het nokeinde van het kerkdak een vaan in de vorm van het dorpswapen met de drie botvissen. De in het wapen ook opgenomen halve adelaar, die in zoveel Friese wapens voorkomt, is hier merkwaardig genoeg verkeerdom uitgebeeld (foto 10). Wellicht is de op het dak van de kerk van *Dearsum* geplaatste vaan met daarin drie klaverbladen ook op te vatten als een dorpswapen. Op het dak van de kerk te *Welsrijp* staat een vaan die onder een kroon in een wapenschild golvende banden vertoont.

In 1986 kwam er op het kerkdak van *Rinsumageest* in de plaats van een verloren gegane vaan een vervanger met daarin het nieuwe, door P. Bultsma ontworpen dorpswapen. Daarin verwijzen vier torentjes naar de vroegere states in het dorp en de ganzeveer naar de uit het dorp afkomstige, 16de-eeuwse kroniekschrijver Worp van Thabor.²⁴⁾ Op het dak van de kerk te *Foudgum* kwam in 1993 een windvaan in de vorm van het in 1987 door P. Bultsma ontworpen dorpswapen. De ganzeveer daarin verwijst naar François HaverSchmidt en de roos is ontleend aan het familiewapen Stensera.²⁵⁾

In 1718 werd door toedoen van de gebroeders Pyrrhus Wilhelmus, Jan Andries en Fecco Dominicus van Sytzama een windvaan met de wapens van Pico Galenus van Sytzama en Johanna Judith Blanckvoort op het dak van de kerk van *Friens* geplaatst:

"Noch hebben de drie Heeren Capi-teinen het ijzeren kruijs met sijn hout-werck staende op de kerck beneffens

de daerop staende koperen vergulde wajer waerop de waepenen van haar Hoog Edel geborene ouders gequartiert zijn alsmede de vergulden weerhaen die op de tooren staet altesamen aen de Frienser kerck vereert."²⁶⁾

De windvaan is verloren gegaan, maar in 1989 is er een vervanger gekomen met daarin verwerkt het wapen Van Sytzama.

Er zijn meer familiewapens verwerkt in windvanen op het nokeinde van kerkdaken: *Blija* (?), *Beetsterzwaag* (alliantiewapen van Reinhardt van Lijnden en diens tweede vrouw Catharina Aebinga van Humalda en wapen van Tinco Benedictus en Hijma van Teijen), *Grou* - dakruiter (Roorda), *Hurdegaryp* (Roorda; afkomstig van de in 1711 afgebroken kerk), *Idaerd* (alliantiewapen van Carel Roorda en Lucia van Wissema) en *Makkum* (Bonno van Donia).

Ook in de vanen op enkele kerktorens komen familiewapens voor: *Dronrijp* (Glins), *Ferwerd* (alliantiewapen Edzard van Burmania en Susanna thoe Schwartzenberg en Hohenlandsberg), *Olterterp* (alliantiewapen Ayso van Boelens en Rinske Lycklama à Nijeholt). In de vaan op de dorpstoren van *Ballum* is behalve het wapen van de familie Thoe Schwartzenberg en Hohenlandsberg ook dat van de heerlijkheid Ameland verwerkt.

De windvaan met het wapen grietman Jacob van der Waeijen, die vroeger het dak van de kerk van *Oudega* (S) sierde, lijkt verloren gegaan te zijn. Ook verloren ging in *Dronrijp* een windvaan met de initialen en wapens van Johannes Casparus Schik en Hessel Lolkez Hommema.²⁷⁾

Schepen

Onder de windvanen zijn er ettelijke die gemaakt zijn in de vorm van een schip.²⁸⁾ Kerken en kerktorens in plaatsen aan zee zijn soms getooid met dergelijke windvanen, maar ook in plaatsen die in het binnenland centra waren of zijn van scheepvaart en visserij kwamen en komen ze voor.

De bekendste windvaan in de vorm van een schip is het buitengewoon grote exemplaar (hoogte 1,23 meter en breedte 1,16 meter) op het zadeltaktoeren van *Wierum*, een vissersplaats aan de Waddenzee. Deze windvaan is gemaakt in de vorm van een schokkeraak en werd in 1877 op de Wierumer toren geplaatst. Op de vleugel aan de grote mast staat het jaartal. Op het zeil staat: "P.F.

Meindersma/Dorpsgecommen Teerde/Te/Wierum" en op de scheepsromp "G.E. Sikkema". Pieter Fetzes Meindersma, boer te Wierum op de Groote Kreeg, heeft wellicht opdracht gegeven de windvaan te maken. Het was Gerben Elias Sikkema, grofsmid te Ferwerd die de opdracht uitvoerde.

De plaatsing van de windvaan had een merkwaardige voorgeschiedenis. In 1831 werd de Abdijtoeren van Dokkum gesloopt. Op deze toren stond een windvaan in de vorm van een driemastvolschip. De volksmond wilde dat die iets te maken zou hebben met kruistochten en met de verovering van Damiata in 1217 door de kruisvaarders, waaronder Dokkumers zouden zijn geweest. Deze windvaan belandde op de toren van Wierum, waar de dorpelingen zongen:

"Arme Dokkum, zo luiden de klokken,

Zij hebben verloren het schip op de toren"

Tijdens een zware storm op 30 januari 1877 woei de windvaan van de toren, sloeg in het kerkdak en was vernield. Bij het herstel van kerkdak en toren werd de oude windvaan vervangen door een nieuwe in de vorm van een aak.²⁹⁾

▲ 9) N.H. kerk Gaastmeer: kruisvaan

▲ 10) N.H. kerk Parrega: 3 botvissen (dorpswapen)

Ouder is de windvaan op de uit 1792 daterende kerktoeren te *Paesens*. Deze heeft de vorm van een zeesnik.

Toen in 1899 de Gereformeerde kerk van *Moddergat* werd gebouwd kwam er een windvaan op in de vorm van een nieuw, in de Dongeradelen in gebruik genomen scheepstype, de blazer, aldaar 'blaas' genoemd.

Een vrij jonge scheepswindvaan staat op de Gereformeerde kerk van *Nij Altoenae* in Het Bildt. Op het dakruitertje van het in 1927 opgetrokken gebouw stond oorspronkelijk een eenvoudig vaantje. Toen dat defect raakte is het omstreeks 1976 vervangen door het huidige, dat gemaakt werd door Frits van Dijk. De beweegreden om het scheepje te plaatsen was dat op de plaats van de kerk ooit de zee was als domein van schepen. Ook wilde men er op symboliserende wijze het "schip der kerk" mee uitbeelden. De gestileerde windvaan heeft een middeleeuws scheepstype tot voorbeeld. Het is uitgevoerd als romp met verstaagde mast en zonder zeilen en doet denken aan de dertiende-eeuwse Kalmarboot die tussen 1932 en 1934 in Zweden werd opgegraven.³⁰⁾

De volgende plaats aan zee met een

scheepswindvaan op de kerktoren ligt heel wat zuidelijker in de provincie. Het is *Hindeloopen*, waar op de bekroning van de in 1734 gebouwde torenlantaarn een driemaster staat. Het is niet duidelijk of het een 18de-eeuws exemplaar is of dat hij gemaakt is in 1877 toen er een blikseminslag in de toren plaats vond. Met name aan de vorm van het achterschip is de driemaster te herkennen als een fluit (foto 16). Het fluitschip was in de 17de en 18de eeuw een van de voornaamste Nederlandse koopvaardij-schepen.

In 1758 werd de in 1716 gebouwde kerk van *Lemmer* aan de noordzijde uitgebreid met een dwarsbeuk. De kerktoren was al bekrond met een windvaan met daarin het wapen van Lemsterland. Op het dak van de nieuwe dwarsbeuk kwam op een gesmede, stervormige nokbekroning een scheepswindvaan. De kerkvoogden verantwoordden de aanschaf op 21 november 1758 in hun Rekeningboek: "betaald aan Durk Teunis f 90,- wegens geleverd koperwerk en maken van het schip op 't stuk van de nieuwe kerk".³¹⁾ De sierlijke windvaan is aan de tui-gage te herkennen als een kofschip.

De kerken en torens die in het Friese binnenland getooid zijn met een scheepswindvaan hebben meestal wel een relatie met een vorm van scheepvaart of scheepsbouw. In de 17de eeuw ontstond aan de Schoterlandse Compagnonsvaart als uitvloeisel van verveningen het dorp Nieuw Brongerga dat later *Beneden Knijpe* (nu: *De Knijpe*) zou heten. In 1661 werd er een kerk gebouwd, waarop waarschijnlijk in 1736 een koepeltorentje werd gebouwd. Of daar een scheepswindvaan op werd geplaatst is niet duidelijk. De huidige windvaan kwam in 1780 tot stand. Het kerkvoogdijrekeningboek over 1749-1832 bevat er een paar posten over:

- 26 juni 1780: "aen Johannes Kaerels (meester koper Slaager in de Knijpe) van het maeken van het nieuwe koopere Schip tot weerhaan op de tooren van de kerk f 4-18-0"
- 9 januari 1781: "aen Jaapik Rienks Glas op De Gordijk wegens ferwen en Glaasmaeken en 't vergulden van het Schip op de Tooren f 6-4-0"
- 20 januari 1781: "aen Hendrik Wijkkel kooperslaager op 't Herenveen het koper tot het schip op de Tooren f 4-9-0"³²⁾

De Knypster windvaan heeft de vorm van een driemaster. Het is blijkens de duidelijk zichtbare geschutspoorten een oorlogsschip. Dit sloopstypen verwacht men niet op een toren van een kerk in een niet aan zee liggende plaats. Kan het schip verwijzen naar overzeese contacten die inwoners van De Knipe aan het eind van de 17de en in het begin van de 18de eeuw hadden? In het dorp waren er een tijdlang vijf Doopsgezinde groeperingen en ook woonden er Quakers ("Vrienden"), die in regelmatige verbinding stonden met hun geestverwanten in Pennsylvania in de Verenigde Staten van Noord Amerika.³³⁾ Bij deze groeperingen past echter geen oorlogsschip. Beneden Knijpe was in de 18de eeuw wel een echt schippersdorp. Bij het opmaken van het quotisatiekohier in 1748 woonden er 31 schippers, schuitvaarders en schippersknechten. Waarschijnlijk naar voorbeeld van de Hervormde kerk in Beneden Knijpe kreeg de Doopsgezinde kerk in Boven Knijpe in de 19de eeuw ook een windvaan in de vorm van een zeegaand schip. De in 1751 gebouwde vermaning werd in 1856 verbouwd. Op de voorgevel, waarin 18de-eeuwse natuurstenen aanzetkrullen opnieuw werden toegepast kwam een grote windvaan in de vorm van een driemastvolschip, een koopvaardijsschip zoals bij geweldloze Doopsgezinden mocht worden verwacht en niet een oorlogsschip.

Het schip dat achter op de in 1837 gebouwde waterstaatskerk van *Woudsend* staat is een zeegaand schip. Ongetwijfeld is het ouder dan het kerkgebouw. De windvaan heeft de vorm van een 18de-eeuws spiegeljacht.

Enige sloopwindvanden op andere Doopsgezinde vermaningen noemden we hiervoor reeds, namelijk die uit 1790 in de vorm van een tjalk te *Drachten* (foto 17), die uit 1804 in de vorm van een turfpraam uit *Surhuisterveen* (foto 20) en die uit 1837 in de vorm van een Friese praam te *Rottevalle*. Een vrije jonge windvaan in de vorm van een skûtsje bekroont het nokeinde van het dak van de Doopsgezinde vermaning te *Berlikum*.

Bijzonder is de nauwelijks opvallende sloopwindvaan achter op de in 1830 gebouwde en in 1868 uitgebreide Hervormde kerk van *IJst*. De windvaan is ongetwijfeld een uitbeelding van het stadswapen, waarop een schip staat afgebeeld. Het officieel in 1818 vastgestelde wapen draagt de afbeel-

ding van een schip zonder roer. Dit roerloze schip heeft aanleiding gegeven tot verschillende verklaringen. Het is evenwel niet zo dat op de oudste afbeeldingen van het wapen het schip doelbewust zonder roer staat afgebeeld.³⁴⁾ Op oude stadszegels en ook op de in 1672 vervaardigde preekstoel in de Hervormde kerk staat een laat-middel-eeuwse kogge, een sloopstypen, waarin in silhouet niet zo eenvoudig een roer is te onderscheiden. Een bewaard gebleven bordesbekroning van het IJlster stadhuis uit 1670 heeft de vorm van een leeuw die het stadswapen draagt. Op het wapenschild staat een schip dat een zeer duidelijk aangegeven roer heeft. Op andere afbeeldingen van het wapen komt het schip dan weer mét en dan weer zónder roer voor. Het sloopstypen op het wapen verschildt op de 17de- en 18de-eeuwse afbeeldingen ook nog al eens. De windvaan heeft de vorm van een vroeg 17de-eeuws sloopstypen met een ronde voorstevan en een opgaand achterschip met roer. De grote mast draagt geen zeilen, maar aan de bezaanmast wordt een latijnzeil gevoerd, dat is een driehoekig zeil dat langsscheeps aan een ra wordt gehesen.

▲ 11) N.H. kerk Langweer: 3 zwanen (dorpswapen)

▲ 12) Dg. kerk Joure: lam

Het is niet onmogelijk dat de windvaan diverse malen is verhuisd. Op de fraai gegraveerde stadsplattegrond van "Die Oude scheepsrijke stadt Ylst" door Nicolaus Geilkerckius uit 1616 staat een L-vormig stadhuis in renaissancestijl afgebeeld. Op de uivormige bekroning van het stadhuistorentje is de windvaan te ontwaren. Het is onduidelijk of hij bij de vernieuwingen van het stadhuis in 1737 en 1770 op het stadhuis een functie hield. Een afbeelding van het stadhuis van IJlst van circa 1790 in de *Vaderlandsche Gezichten* toont het stadhuis met een koepeltje, waarvan de bekroning juist niet is te zien. Het nog bestaande oude stadhuis werd in 1859 gebouwd naar ontwerp van A. Breunissen Troost. Wellicht is de windvaan toen achter op de nok van het kerkdak geplaatst.

Op de in 1873 gebouwde toren van *Uitwellingerga* staat als windvaan een haan, maar op het einde van de nok van het kerkdak een schip (foto 18). De kerk werd gebouwd in 1680 en uit dat jaar dateert ongetwijfeld ook de gesmede ijzeren bekroning van het nokeinde. Behalve uit de spil, waarop de windvaan draait bestaat de bekroning uit twee naar boven gebogen "stelen", die uitlopen op nog gotisch aandoende gestileerde lelies. Of de windvaan ook in 1680 is

gemaakt, is niet duidelijk. Hij heeft de vorm van een eenvoudig "boerenbootje", zoals dat in de omgeving van *Uitwellingerga* in het waterland werd gebruikt, niet alleen door boeren maar ook door vissers en jagers.³⁵⁾

Op de toren van de in 1685 gebouwde kerk in de veenkolonie *Surhuisterveen* staat een windvaan die wel uit dat jaar zou kunnen dateren. Hij heeft de vorm van een turftjalk. Het uiterst eenvoudige, in 1770 gebouwde kerkje van *Goingarip* heeft geen toren. De uitzonderlijk zware luidklok van het dorp hangt in een bij de kerk geplaatste klokkestoel. Daarop staat een scheepswindvaan die waarschijnlijk 19de-eeuws is (foto 19). Het scheepstype is niet zo eenvoudig te determineren, waarschijnlijk is het een skûtsje.

Toen in het schippersdorp *Earnewâld*, in het hartje van het Friese waterland, in 1774 een nieuwe kerk werd gebouwd kwam er mogelijk als windvaan eerst een haan op de kerktoren. Wellicht is die in 1794 verhuisd naar het nokeinde van het kerkdak om plaats te maken voor een schip, waarschijnlijk een praam. In het rekeningboek van de kerkvoogdij staan er twee posten over, namelijk op 9 oktober 1794: "Wegens het verven en vergulden van het schip op de toren en van de Zonnewijzer aan Rienk Jacobs Glas, volgens Quitantie N 228 betaalt Vijff Car. Gulden en elv strs f 5-11-:" en op 1 juni 1795: "Wegens een koperen schip en vermakken van de weerhaan op de toeren en kerk aan Klaas Joh. Andriese betaald 12-:-:"³⁶⁾

De traditie om soms op kerktorens of gebouwen een scheepswindvaan te plaatsen is in de 20ste eeuw in de periode na de Tweede Wereldoorlog voortgezet. Hiervoor wezen we reeds op de windvaan in de vorm van een koggeschip, in 1971 geplaatst op het klokhuis bij de Martinikerk te *Sneek*.

Een wel zeer sterk gestileerde 14de-eeuwse kogge kreeg als windwijzer een plaats op het nokeinde van de kerk van *Oostrum* toen de restauratie van het gebouw in 1973 werd voltooid. Het schip refereert aan de kerkpatroon St. Nicolaas, de beschermheilige van zeelieden en aan de ligging aan de oude zeearm, het Dokkumer Diep.

Zoals hiervoor reeds werd aangegeven kunnen scheepswindvanen ook een symbolische betekenis hebben als uitbeelding van het schip der kerk. Op de in 1950 gebouwde Gereformeerde kerk in het schippersdorp *Eastermar* staat een gesti-

leerde driemaster, die is uitgevoerd in de stijl van de Delftse school.

Op 22 augustus 1948 werd de zeer oecumenisch denkende ds. J.W. Bruinsma tot predikant van de Hervormde gemeente *Gaastmeer* c.a. bevestigd. Het was de dag waarop de Eerste Assemblée van de Wereldraad van Kerken te Amsterdam werd geopend. In 1958 werd de kerk van Gaastmeer weer in gebruik genomen na een restauratie waarvoor ds. Bruinsma spraakmakende acties ondernam. Hij liet toen op het nokeinde van het kerkdak boven een gestileerde smeedijzeren wereldbol een windwijzer plaatsen in de vorm van een embleem van de wereldraad van kerken: een schip met in de masttop de kruisvaan (foto 9). Vervaardiger was J.W. Zoethout te Sneek.

Ornamenten, symbolen etc.

Voor het aangeven van de richting waarheen de wind waait is een pijl een geschikt middel. In *Bakkeveen*, *Hollum* (Doopsgezinde kerk), *Jistrum* en *Reitsum* staat zo'n pijl als windwijzer op het kerkdak. Op de nokeinden van het kerkdak van *Woudsend* draaien ook pijlen. Een pijl op het kerkdak te *Dedgum* draait boven een gesmeed kruis met op de armen de letters N., O., Z. en W. Op de toren van *Hallum* staat ook een pijl. Jacob Hepkema schrijft er omstreeks 1900 over: "Op den toren der groote kerk geen haan, maar een windvaan in den vorm van een pijl, vermoedelijk een gevolg van den herbouw (1804) en het tijdperk der revolutie, die met het verleden had afgerekend."³⁷⁾ Hepkema schrijft van de windvaan, die in zijn tijd op het kerkdak van *Finkum* prijkte, dat die geleek op een schaats. Het zal ook wel een soort pijl geweest zijn.³⁸⁾ In *Haulerwijk* heeft de windvaan op de toren ook de vorm van een pijl.

Op de kerkdaken van *Bolsward*, *Hantumhuizen*, *Sexbierum* en *Stiens* staan windwijzers in de vorm van eenvoudige, door een kroon gedekte vanen. Vanen in fantasievorm zijn te vinden op kerkdaken te *Baijum*, *Goutum*, *Hempens*, *Joure*, *Oosternijkerk*, *Oldelamer*, *Poppenwier* en *Holwerd*. In laatstgenoemde plaats staan ook twee zulke vanen op het dak van de Doopsgezinde kerk (foto 6). Ook in *Joure* staat achter op het kerkdak een dergelijke vaan. De torens van *Morra* en *Schiermonnikoog* en de klokkestoel van *Nes (B)* worden eveneens bekroond door vanen

in fantasievorm. Achter op de kerk van *Oosterlittens* staat een in 1981 vervaardigde vaan in de vorm van een vleugel.

De zogenaamde Turkse knoop in de windvaan op het kerkdak van *Mantgum* zal slechts een decoratieve betekenis hebben, evenals de sterren in windvanen op de kerkdaken van *Huizum* en *Scharnegoutum*. In de vaan op de klokkestoel te *Gersloot* zijn een wassenaar (maansikkel) en een ster verwerkt. Een gekroond hart is weergegeven in de windvaan op de Doopsgezinde vermaning te *Itens*.

In *Dokkum* staat achter op het dak van de Grote kerk een windvaan, waarin een zon is afgebeeld. Die is hier wellicht op te vatten als het symbool van Christus, de zon der gerechtigheid (Maleachi 4:2: "Maar voor u, die mijn naam vreest, zal de zon der gerechtigheid opgaan en er zal genezing zijn onder haar vleugelen"). Afgezien van het jaartal 1762 zijn in de vanen op het dak van de Doopsgezinde vermaning van *Heerenveen* ook zonnen verwerkt. Ze zullen behalve naar Christus ook verwijzen naar de hiervoor genoemde Doopsgezinde vermaning De Zon te Amsterdam.³⁹⁾ Naar de zon en het lam, die als windvaan op de Doopsgezinde vermaning

▲ 13) N.H. kerk Boijl: Fries paard

van *Nes (A)* staan werd hiervoor al verwezen. In de windvaan op de in 1909 gebouwde "Julianatoren" van de Doopsgezinde vermaning te *Oude Bildtzijl* is een schelp (uit het wapen van Het Bildt) verwerkt.

Bijzonder zijn zeker de windvanen die ontstaan zullen zijn door toedoen van de Leeuwarder architect Thomas Romein (1811-1881). Ze staan op de torens van *Aalsum* (1843) en *Terband* (1843, foto voorpagina) en op die van de Doopsgezinde vermaning te *Akkrum* (1835). Hun vorm is die van een zandloper met daaraan één vleugel, het symbool van de voortvliedende tijd. Op een niet uitgevoerde eerste ontwerp van Thomas Romein voor de voorgevel van de kerk van *Pietersbierum* uit 1845 komt ook een windvaan in de vorm van een zandloper met vleugel voor.⁴⁰⁾

Jaartallen, initialen, opschriften etc.

Als windvanen in verband met uit te voeren herstellingen van hun plaats gehaald worden blijken ze soms voorzien te zijn van inscripties, die zijn aangebracht door hun vervaardiger of restaurateur.

Er zijn ook tal van vanen, waarin jaartallen, initialen, opschriften etc. zijn aangebracht met het doel die vanaf de begane grond zichtbaar te laten zijn.

Jaartallen kunnen betrekking hebben op de bouw of restauratie van de kerk of de toren waarop ze staan en soms geven ze slechts het jaar van vervaardiging van de windvaan aan. In vanen op de nokeinden van de daken van de volgende kerken is een jaartal opgenomen: *Blessum* (1809), *Boornbergum* (1980), *Hallum* (1777), *Hemelum* (1925), *Noordwolde* (1966), *Sexbierum* (1995), *Sijbrandahuis* (1977), *Ternaard* (1853), *Tzum* (1881) en *Wanswerd* (1882). De vaan van het kerkdak te *Wieuwerd*, waarin het jaartal 1777 was verwerkt, is verloren gegaan.⁴¹⁾ Op de daken van twee Doopsgezinde vermaningen staat een jaartalvaan: *Dantumawoude* (1858) en *Molkwerum* (1910). Vanen met jaartallen zijn verder te vinden op de torens van *Aldeboarn* (1737), *Eagum* (1783), *Kollum* (1759), *Offingawier* (1910), *Westermar* (1850), van de Gereformeerde kerk te *Oosterend* (1902) en op de klokkestoel van *Scharl* (1923). Op de afgebroken ijzeren klokkestoel van *Sonnega* stond een vaantje

met het jaartal 1912. Op de uit 1908 daterende kerktoeren van *Delfstrahuizen* staat een haan met een staart, waarin de initialen B.B.H. aangebracht zijn. In de hen, die als windvaan achter op het kerkdak te *Bozum* staat staan de initialen van ds. Eelco Alta en van de kerkvoogden Gerlof Luitjes Kleiterp en Rintsje Sjoerds. De in het rekeningboek van de kerkvoogdij in 1786 verantwoorde uitgave van *f* 3-10-0 aan E. Faber voor een nieuwe windwijzer zal betrekking hebben op de hen.⁴²⁾

Uit de windvaan op het kerkdak te *Beers* lijken letters weggehaald te zijn.

De haan op de toren in *Oosterlittens* is blijken een inscriptie in 1783 gemaakt. Er staan initialen op van ds. Henricus Grevenstein en van vier kerkvoogden nml. Abel Wiarda, Jan Peijma en hun opvolgers Pier Johannesz en Doeke Jans.⁴³⁾

In de haan op de toren van *Schraard* staan de initialen A.S. en D.S. De grote haan op de toren van *Tzummarum* heeft een open-gewerkte staart met de initialen R.R.R./L.H.H./D.E.H. Verder staat er nog heel wat op de haan te lezen. Aan de ene zijde is ingestippeld: 1714/P.J. en ingestempeld: A.D.H./E.T./T.T./1906. In de kop staat gegraveerd: "KERKVODEN W. KONING/Æ. ZYLSTRA/D. Oosterbaan/1891". Op de andere zijde is ingestempeld I.B./K.E. en gegraveerd I.K. BONNEMA T.I.M./F. (S)PRUIT/E. DE VRIES/1891.⁴⁴⁾

In het ijzeren kruis achter op de kerk van *Earnewâld* staat het jaartal 1794. In de haan die op het kruis draait is het jaartal ook opgenomen met de initialen J.K. van Johannes Keimpes (Keimpema) en B.P. van Bauke Pieters ?.⁴⁵⁾

De windvaan die in *Ferwoude* tussen 1832 en 1841 op het kerkdak werd geplaatst is voorzien van de initialen van de kerkvoogden Sytse Tjalkes van der Meer, Ynse Sjoerds Sterkenburg en Sjoerd Tjeerds Ybema.⁴⁶⁾

Vanen met initialen en/of jaartallen zijn verder te vinden op de kerkdaken van *Hantum* (J.J./1770; mogelijk van Jan Jansen Faber), *Hijlaard* (S.Æ./O.T./1768 = Sijbold Edes en Tiede Oeges), *Kimswerd* (O.P./V.A.= Ofke Pieters Luidinga en Upcke Abes Bonnema, kerkvoogden in 1745⁴⁷⁾), *Lichtaard* (S.A./1748 = Sijmen Aukes), *Noordwolde* (ingeslagen: 18-9/30-74/S.J. Wierstra), Rypstjerker (A.L.Y./W.F.L./G.S.K./KERKv/1864 = Age

Looxma Ypey, Wouter Foppes Liezenga en Gauke Sytzes Kootstra), *Schettens* (P.S./S.T. = mogelijk Pieter Sjoerds en Sibbe Tjommes; de vaan zou kunnen dateren van 1787-1788, in welke jaren de toren werd hersteld) en *Wier* (K.P./I.K./1785 = Keimpe Pieters en Jentje Keimpes).

In 1746 stichtten enkele Doopsgezinden die behoorden tot de rechtzinnige groepering van de Oude Vlamingen in *Sneek* een vermaanhuis tussen de Singel en het Oosterdijk. Het gebouw kreeg op het dak een windvaan met in spiegelmonogram de initialen van Wouter Beerends (Wouters), de leidsman van de groepering. De windvaan bleef na de sluiting van het vermaanhuis in 1838 bewaard en staat nu op het dak van de Mennozaal, die tegen de vermaning aan de Singel is gebouwd.

Hiervoor werden de windvannen met de zon en het jaartal 1762 van de Doopsgezinde vermaning te *Heerenveen* reeds vermeld. De Stichting Alde Fryske Tsjerken liet bij het gereedkomen van restauraties van haar

▲ 14) N.H. kerk *Hindeloopen*: hert (hinde)

▲ 15) N.H. kerk *Oosterwolde*: hond

kerkgebouwen daarop windvannen plaatsen met haar embleem en een jaartal: *Britswerd* (1974), *Genum* (1977), *Hijum* (1976), *Jubbega-Schurega* (1995), *Raard* (1987) en *Zweins* (1980). Op de kerk van *St. Jacobiparochie* zijn vannen geplaatst met het bouwjaar van de kerk (1843) en het jaar van de restauratie (1980).

De letters D.W.S. van de windvaan op de klokkestoel te *Doniaga* zullen wel Doniawerstal betekenen. De omstreeks 1980 door Klaas Jan Dijkstra voor het kerkdak van *Niawier* gemaakte vaan is behalve van klaverbladen voorzien van de N van de dorpsnaam en in *Wetzens* evenzo van de W. De heer Dijkstra heeft zich in de Dongeradelen meer bezig gehouden met het maken van nieuwe windvannen of het herstellen van oude. De O en T in de vaan op het kerkdak van *Oldetrijne* staan uiteraard voor de dorpsnaam. De N en K in de vaan op het kerkdak van *Westernijkerk* duiden op de dorpsnaam Nijkerk, zoals inwoners van het dorp het noemen zonder de toevoeging "Wester".

▲ 16) N.H. kerk Hindeloopen: fluitschip

De windvaan met de complete dorpsnaam *SCHALSUM* wordt al jarenlang bewaard op het kantoor van de Stichting Alde Fryske Tsjerken.

In *Engwierum* staat op de kerktoren een bijzonder grote smeedijzeren constructie, waarop de windwijzer in de vorm van een haan draait.

Meerdere kerken hebben op het nokeinde van het kerkdak een smeedijzeren versiering staan. Opvallend zijn de grote 16de-eeuwse kruisen in *Buitenpost* en *Kollum*. Latere versieringen worden, een enkele uitzondering daargelaten, evenals in *Buitenpost*, bekroond met een windwijzer. In het smeedwerk op de daken van enkele kerken is een jaartal verwerkt: *Augsbuurt* (1782), *Boornbergum* (1734), *Burum* (1784), *Earnewâld* (1794), *Nijega-Smallingerland* (1661), *Ureterp* (1715) en *Ried* (1883).

In plaats van een windwijzer staat op het kerkdak van *Edens* een versiering, die de aandacht van menig bezoeker van het dorp al heeft getrokken. Jacob Hepkema schrijft er over.⁴⁸⁾

"Het grijze kerkje heeft op het achterdak der kerk een wonderlijke figuur, n.l. een groote bol met pennen als van een stekelvarken. Wat is dat voor een ding? vroegen we onze goede geleidster. Dat is nou in echte pyn-apel, antwoordde de vrouw. Echt, echt! luidde ons wederwoord op vragenden toon. Ja, dat is to sizzen neimakke, kregen we te hooren. Juist, maar je wilt zeggen, dat het echt is nagemaakt en dat alle andere pijnappels op onze torens onecht zijn. Dér hají it, mar altijd fen hearren en sizzen. Nergens nog gezien, zeiden we. Edens heeft dus iets eenigs.

En hoe nu de echte Edensche pijnappel er uitziet? Niet om hem te stelen, gelijk dit vroeger wel gebeurd is met klokken uit de torens, als te Rohel. 'n Stuk of tien scherpe spitsen steken tot een bol uit, alle dubbel zoo lang als de bol dik is.

Een vreemde vertooning, misschien wel oud en niet zonder beteekenis. In onzen tijd zou men in het stemmige Edens waarlijk zoo iets niet verzinnen en was het al verzonnen, niet direct aanbrengen."

De merkwaardige nokversiering was er al in 1746, want toen werd door de kerkvoogdij f 11-0-0 betaald "voor't vergulden van de star op de kerk".⁴⁹⁾

Blijkens een tekening van Jacobus Stellingwerf uit 1723 stond op het dak van de kerk te *Mantgum* vroeger een soortgelijke versiering als te Edens.

* De oude dorpskerken, die doorgaans door de Hervormde gemeenten worden gebruikt of anders door die gemeenten in eigendom zijn overgedragen aan de Stichting Alde Fryske Tsjerken of aan plaatselijke stichtingen, worden hier niet nader aangeduid. Kerkgebouwen van Doopsgezinden en Gereformeerden worden wel nader aangeduid.

Ik ben de heer ir. Joh. Swierstra te Leeuwarden dankbaar voor aanvullingen en verbeteringen op de door mij verzamelde gegevens over Friese windvanen.

* Sytse ten Hoeve (1945) is directeur Fries Scheepvaart Museum te Sneek; hij publiceerde over historische, kunsthistorische en lokaal-historische onderwerpen.

NOTEN:

- 1 Jacob Hepkema, *Eenvoudige Memories en Bemerkingen Langs straten en wegen voor Landgenoot en vreemdeling*, 1894-1919 (s.l., s.a.). Herdruk met een inleiding en biografische schets van Jacob Hepkema door J.J. Kalma onder de titel *Historische Wandelingen door Friesland* (Leeuwarden, 1970).
- 2 Hepkema, *Eenvoudige Memories*, 34
- 3 J.R.W. Sinninghe, *Over Volkskunst* (Amsterdam, 1949) 72-88
- 4 Archief Hervormde gemeente Wirdum, Rekeningboek kerkvoogdij 1675-1734. Ryksargyf (Ra), Leeuwarden
- 5 S. ten Hoeve, *Kerk en toren van Harich* (Balk, 1974) 9
- 6 Archief Hervormde gemeente Roordahuizum, Rekeningboek kerkvoogdij 1713-1745. Ra, Leeuwarden
- 7 Archief Hervormde gemeente Wieuwerd c.a. Rekeningboek kerkvoogdij 1770-1794
- 8 G. Herrerna e.a., *Hervormd Holwerd* (Holwerd, 1987) 70-72
- 9 Archief Hervormde kerkvoogdij Folgsgare, Rekeningboek kerkvoogdij 1752-1844
- 10 *Archieven der stad Sloten tot 1816*, nr. 310. Gemeente-archief Gaasterlân-Sleat
- 11 Archief Hervormde kerkvoogdij Goënga, Rekeningboek kerkvoogdij 1757-1794
- 12 Archief Hervormde gemeente Wirdum, Rekeningboek kerkvoogdij 1734-1822. Ra, Leeuwarden
- 13 Hepkema, *Eenvoudige Memories*, 357
- 14 *111de Verslag van het Friesch Genootschap voor Geschied-, Oudheid- en Taalkunde* (Leeuwarden, 1939) 28
- 15 *Voorlopige Lijst der Nederlandsche Monumenten van Geschiedenis en Kunst, IX Friesland*, (Den Haag, 1930) 277
- 16 Hepkema, *Eenvoudige Memories*, 97-98
- 17 G. Smit, *De Makkumer kerk van 1660 tot 1910* (Makkum, 1910) 4
- 18 Gemeente-archief Littenseradiel, Rekeningboek kerkvoogdij Schillaard, 15 augustus 1767
- 19 Hepkema, *Eenvoudige Memories*, 426
- 20 S. ten Hoeve, "Gedenktekens", in: S. ten Hoeve, G.P. Kartskarel en Regn. Steensma (red.), *Kerken in Friesland* (Leeuwarden, 1985) 127
- 21 *Toer en Tsjerke fan Bitgum* (Beetgum, 1980) 23-24
- 22 E. Napjus, *Historische Chronyk van Sneek* (Sneek, 1772) 120
- 23 Herma M. van den Berg, *Noordelijk Oostergo, Kollumerland en Nieuw Kruisland - De Nederlandse Monumenten van Geschiedenis en Kunst* (Den Haag, 1989) 147
- 24 *Genealogysk Jierboekje 1987* (Leeuwarden, 1987) 158
- 25 *Genealogysk Jierboekje 1988* (Leeuwarden, 1987) 125
- 26 D.J. van der Meer, *Fiens en de Van Sytzama's* (Alphen aan den Rijn, 1994) 46
- 27 D.J. van der Meer, *Menaldumadeel, Graftschriften tussen Flie en Lauwers IV* (Leeuwarden, 1959) 91
- 28 S. ten Hoeve, "Scheepswindvanen in Friesland", in: *Jaarboek van het Fries Scheepvaart Museum 1994* (Sneek, 1995) 44-59
- 29 Schriftelijke mededeling d.d. 6 juni 1984 van de heer D.D. Osinga te Leeuwarden, achterkleinzoon van Pieter Fetzes Meindersma. Hij ontving informatie, hem verstrekt op 28 augustus 1942, van de visser Tjeerd Cornelis de Vries
- 30 Vriendelijke mededeling van de heer S. Haarsma te St. Annaparochie
- 31 Schriftelijke mededeling d.d. 13 februari 1995 van de heer Jelle de Jong te Lemmer
- 32 Schriftelijke mededeling d.d. 4 juli 1984 van ir. A.E.J. van der Ploeg te Heerenveen
- 33 J.G. Riewald, *Reynier Jansen of Philadelphia - a chapter in seventeenth-century nonconformity* (Groningen, 1970) 41, 85, 87, 88, 95-102
- 34 A.B. Dull tot Backenhagen, "Wapen en vlag van de stad IJlst" in: S.J. Fockema Andrea en G. Bakker, *IJlst 1268-1968* (Bolsward, 1968) 70-72
- 35 *Jaarboek van het Fries Scheepvaart Museum 1984* (Sneek, 1985) 17-18 en 22
- 36 Schriftelijke mededeling d.d. 5 september 1994 van de heer D. Franke te Burgum
- 37 Hepkema, *Eenvoudige Memories*, 127
- 38 *Ibidem*, 117
39. "De Doopsgezinden, of Mennoniten die tot de gezindheid van de Zon behooren, hebben in 't jaar 1762, in de nieuwe Vermaning- of Kakelsteeg, een fraaie nieuwe kerk doen bouwen", in: *Hedendaagsche Historie of Tegenwoordige Staat van Friesland, III* (Amsterdam, 1788) 522
- 40 "Negentiende-eeuwse kerkbouw in Friesland" (G. Elsinga: Het neo-klassicisme), in: *Publikaties van de Stichting Alde Fryske Tsjerken, II*, (Leeuwarden, 1979) III
- 41 *Voorlopige Monumentenlijst*, 24
- 42 Ph.H. Breuker, "Skiednis fan it tsjerkegebou" XIX, 3 in: *Doarpsskille* 14-2-1983
- 43 J. Oostrra, *Uit de geschiedenis van Oosterlittens* (Drachten, 1985) 18
- 44 De windvaan wekt de indruk in de 19de eeuw te zijn gemaakt. De kerk die tegen de 16de-eeuwse toren is gebouwd dateert van 1845-1877
- 45 Vriendelijke mededeling van wijlen de heer R. A. Toering te Earnewâld
- 46 J. de Jong, *Ferwâlde* (1989) 106
- 47 Vriendelijke mededeling van de heer R. Politiek te Kimsward
- 48 Hepkema, *Eenvoudige Memories*, 20
- 49 Vriendelijke mededeling van de heer G.P. Heerma te Edens

▲ 17) Dg. kerk Drachten: tjalk

▲ 18) N.H. kerk Uitwellingerga: boerenbootje
("melkschouw")

▲ 19) Klokkenstoel Goïngarijp: skûtsje

▲ 20) Dg. kerk Surhuisterveen: turfpraam

Van de excursie-commissie

Najaarsexcursie 1996

Op 5 oktober 1996 werd de najaarsexcursie gehouden en werden de Hervormde kerken van Oppenhuizen, Uitwellingerga, IJsbrechtum en de Martinikerk van Sneek bezocht.

Er reden twee bussen en naar schatting 150 personen hebben met eigen vervoer aan deze excursie deelgenomen. De nadruk lag deze keer op de in 1994 gerestaureerde Martinikerk van Sneek.

Daardoor kon er te weinig tijd worden besteed aan de bezochte dorpskerken. Dat neemt niet weg dat in deze kerkgebouwen de inleiders, te weten de dames van Muijenvan Manen en Yedema en de heer van Popta, in de hun toegemeten tijd voldoende over de bijzonderheden en de geschiedenis van deze gebouwen hebben verteld.

De inleiding in de Martinikerk van Sneek werd gehouden door Mr. B. van Haersma Buma, lid van het Algemeen Bestuur van de Stichting Alde Fryske Tsjerken. Daarna volgde een kort orgelconcert door de organist van de Martinikerk, de heer D.S. Donker, hetgeen door de bezoekers met applaus werd beloond.

S. Grijpstra

Herkomst foto's in dit nummer:

Omslag:

foto: D. Gerbens

Van de Redactie:

foto: W.A. Bangma

Windvanen op Friese torens en kerken:

foto 1, 2, 3, 5, 7, 10, 11, 12, 13, 14, 15,

16, 17 en 18: D. Gerbens

foto 4 en 6: W.A. Bangma

foto 8, 9 en 19: H.T. Algra

foto 20: S. Hemmes

Van de Excursiecommissie:

foto: S. Grijpstra

Twee restauraties: Westhem en Boksum:

foto 1: Fotostudio Steggerda

foto 2 en 3: F.J. Archief S.A.F.T.

▲ N.H. kerk IJsbrechtum: verguld verleden

Voorjaarsexcursie 1997

Door de kerkbesturen is medewerking verleend tot het houden van een tocht op **zaterdag 22 maart 1997** naar de Herv. kerken van *Koudum* (1857), *Langweer* (1777) en *Wyckel* (1671). Bewust is gekozen voor drie kerkgebouwen, waardoor de tijdsduur per plaats aanzienlijk ruimer is geworden.

Voor deelnemers zonder eigen vervoer zullen om 12.00 uur bussen vertrekken van de standplaats voor tourbussen bij het station NS te Leeuwarden.

Zij worden verzocht zich **voor 8 maart 1997** op te geven door overmaking van f 25,- per persoon op postrekening 3690669 t.n.v. de Excursiecommissie Stichting Alde Fryske Tsjerken te Leeuwarden.

Van iedere volwassen deelnemer die de tocht met eigen vervoer meemaakt wordt een bijdrage van f 6,- gevraagd in de kosten van de excursie. Als bewijs van toegang wordt een mapje met beschrijvingen van de kerken verstrekt. In iedere kerk zal regelmatig een toelichting worden gegeven op de bezienswaardigheden en de geschiedenis van de kerk. De opening is van 12.00 tot 17.00 uur.

Voor verdere informatie wordt verwezen naar bijgevoegde circulaire.

W. Duinkerken

Concert Mr. Pieter van Vollenhoven

Na de jubileumviering op 29 september 1995 ontving het Bestuur van de eregast Mr. Pieter van Vollenhoven het aanbod om in één onzer kerken een concert te geven om zowel het door hem voorgezeten Fonds Slachtofferhulp als onze Stichting meer bekendheid te geven en zo mogelijk te ondersteunen.

Het Fonds Slachtofferhulp dat ook in Friesland enkele Buro's heeft, steunt zowel geestelijk als financieel in ons land de vele duizenden slachtoffers van het verkeer en van allerlei vormen van criminaliteit. In de daardoor ongewild ontstane soms grote materiële en geestelijke problemen is de wet vaak niet bij machte te voorzien, maar kan het Fonds een zekere verlichting brengen.

Het Bestuur heeft het aanbod van de heer Van Vollenhoven gaarne aanvaard, maar onze kerken bleken óf te klein óf niet centraal genoeg gelegen. Door het inschakelen van de Hervormde Gemeente Leeuwarden kan het concert echter plaatshebben in de **Grote Kerk te Leeuwarden** en wel op **9 april 1997 des avonds om 20.00 uur**. De organisatie is in handen van een kleine commissie,

waarin zowel de Hervormde Gemeente als onze Stichting zijn vertegenwoordigd.

In het concert met de titel "Tin Pan Alley, van Ragtime tot Rock and Roll" bespelen Mr. Pieter van Vollenhoven en Louis van Dijk beiden een vleugel en treedt het orkest "The Koos Mark Big Band" op. In de pauze is er nog gelegenheid om een tentoonstelling van Oranje-gedenkstukken te bekijken.

Omdat het een z.g. benefietconcert is, waarvan de opbrengst dus bestemd is voor het bovengenoemde Fonds, maar er nog vele bijkomende kosten zijn ter zake de honoraria, de geluidsweergave, de belichting, de podia etc. heeft Zorgverzekeraar "De Friesland" zich bereid verklaard deze op zich te nemen, waarvoor onze Stichting uiteraard zeer dankbaar is.

Het Bestuur roept onze donateurs dan ook op het concert van de "Gevleugelde Vrienden", zoals Mr. Van Vollenhoven het presenteert, in grote getale te bezoeken; de toegangsprijs bedraagt f 45,- (voor het goede doel!). Men kan zich er nu reeds, liefst schriftelijk, bij ons bureau voor aanmelden (tel. 058 - 213 96 66)

Twee restauraties: Westhem en Boksum

Westhem: een hen op het dak

Het was 6 juni 1996, ondanks de overigens zo koude voorzomer, een zonnige dag op de kerkterp van Westhem. Daar hadden zich bestuurs- en personeelsleden van onze Stichting verzameld, samen met dorpsbewoners en werknemers van het Aannemersbedrijf Bouw '75 B.V. uit Workum. De reden: de restauratie van het dak van het in 1708 op de fundamenteën van een middeleeuwse voorganger opgetrokken schip van de kerk was voltooid en moest bekroond worden met het weer plaatsen van de prachtig nieuw vergulde windwijzer op de makelaar van het koor. Deze eer viel te beurt aan ondergetekende die, aan veiligheidstouwen vastzittende met genoegen de diverse ladders besteeg, boven aangekomen de vogel onder goedkeurend handgeklap op zijn draais zette en toen van zijn plastic omhulsel bevrijdde; er mochten geen 'hântaasten' op het verguldsel komen!

Hiermee was de eerste fase afgesloten van de restauratie van de aan de apostel Bartholomeus gewijde kerk, die in 1979 eigendom van de Stichting werd.

▲ 1) de archeoloog; thuis tussen de fundamenteën, onwennig op het dak

Helaas is over dit vrij eenzaam gelegen bedehuis met zijn wellicht nog 14de-eeuwse stoere zadeldaktoeren niet zo heel veel bekend. Wel zijn er, zoals bij meer Friese kerken, volksverhalen aan verbonden en moet het kerkje met zijn karakteristieke vrouwen- en mannenbanken in de 15de eeuw een rol hebben gespeeld in de twisten tussen Schieringers en Vetkopers. Van Bartholomeus, aan wie maar weinig kerken in Friesland zijn gewijd, wordt o.m. verhaald dat hij voornamelijk in Voor-Azië het geloof heeft verkondigd en in Armenië werd onthoofd na eerst levend te zijn gevild. Deze geschiedenis bezorgde hem het schutpatronaat van de leerlooiers.

In de toren hangen twee klokken, de grootste dateert van vóór 1500 en vermeldt in het opschrift o.m. de namen Bartholomeus en Maria. De laatste zou in een visioen de opdracht voor de bouw van het kerkje hebben gegeven. De kleinere klok is door Jacob Noteman 'vor Westhem In 't laer onses Heeren' 1639 gegoten. Op andere bouwkunstige details en bijzonderheden hopen we in de Keppelstok nog eens terug te komen als de restauratie wordt voortgezet.

Boksum: een haan van het dak

Warm was het niet, maar wel droog op de gedenkwaardige avond van 25 juni 1996 toen (eindelijk!) de restauratie van de toren van de Margaretha-kerk te Boksum officieel van start ging. Een jeugdorkest, een zwerm schadelijke kevers, waarin Boksumer schoolkinderen waren te herkennen, vele dorpelingen en hoogwaardigheidsbekleders hadden zich rond de reeds aangebrachte steigers geschaard. Zo waren er o.m. de burgemeester van Menaldumadeel, mevrouw G. van Delft-Jaasma, leden van de Plaatselijke Commissie, het Bestuur en het personeel van de Stichting en vertegenwoordigers van bouwbedrijf Bleeker B.V. te Bolsward en architectenbureau Kijlstra & Brouwer te Beetsterzwaag. Na passende muziek beklom Mevrouw van Delft, vergezeld van de kevertjes, de steigerladders om ter hoogte van de torenhoogte het deerlijk verweerde haantje van de spits in ontvangst te nemen, zo de vele steun symboliserend, die de Stichting van de Gemeente Menaldumadeel mocht en mag ondervinden. Zij beloofde, beneden gekomen, dat deze haan straks als herboren en blinkend verguld weer op de spits zal worden geplaatst. Haar aanwezigheid was een mooi vervolg op de koene

vlucht uit de galmgaten van haar wethouder, mevrouw R. Osinga-Steen, toen deze op 18 mei 1995 de acties voor de vorming van het restauratiefonds zo spectaculair inluide!

Na de haanontvangst nam een monnik, een tijdgenoot van de heilige Margaretha, het woord en overhandigde aan het Dagelijks Bestuur fraaie papieren reconstructies van de wijzerplaten van de torenklok, die juist vijf vóór twaalf aangaven, m.a.w. de restauratie begon wel op het nippertje!

Gelukkig kunnen we inmiddels mededelen dat de restauratie zeer spoedig verlopen is en de toestand van de toren niet zo verontrustend bleek als zich aan de buitenkant deed vermoeden.

Meer naar binnen is het muurwerk nl. hechter dan de vallende(!) stenen leken aan te geven, terwijl de fraaie nazomer het werk goed deed vorderen. Ook de voortvarendheid en de vakkundigheid van de firma Bleeker en van de leidekkers van de firma Maurix uit Tjerkwerd waren daarbij van veel betekenis.

Bestuur en Plaatselijke Commissie wacht echter nog een zware taak. De grote inspanningen, die zij zich voor de restauratie van dit ook in 1979 verkregen bezit hebben getroost en nog moeten getroosten, waren en

▲ 2) de schadelijke kevertjes van Boksum

▲ 3) De haan van Boksum wordt onder handen genomen (burgemeester G. van Delft-Jaasma en dominee Adri Terlouw)

zijn dan ook 'net om 'e nocht'. Rijk, Provincie, Gemeente en de vele particulieren en institutionele 'donors' komt veel dank toe voor de hulp die zij aan de Stichting voor Boksum hebben gegeven en getoond hebben in de komende jaren nog te willen geven. Moge de kerk van Boksum straks inderdaad weer een waardig deel uitmaken van het parelsnoer dat men Margaretha in het haar laat dragen als toespeling op haar naam: margarita: parell!

G. Elzinga

Rectificatie herkomst foto's Keppelstok nr. 52

Bij het artikel "Friese Vermaningen achteraf" zijn de foto's 6-9 abusievelijk van auteur verwisseld.

- Foto 6 is van H. Algra
- Foto 7 is van D. Gerbens
- Foto 8 is van W.A. Bangma
- Foto 9 is van W.A. Bangma

ZUIDERGRACHTSWAL 25 - 8933 AE LEEUWARDEN
TELEFOON 058 - 213 96 66 - TELEFAX 058 - 212 22 32
 Postgiro 22 07 600 - Bank: Friesland Bank Leeuwarden nr. 29.81.00.703
 Kantooruren: 's morgens 9.00-12.00 uur en 's middags 14.00-16.30 uur

Secretariaat 'De Keppelstok': H. van der Veen, Flecht 20, 9103 PH Dokkum, Tel. 0519-221275
 Druk: Grafisch Bedrijf Hellinga, Wismastate 7A, Postbus 6020, 8902 HA Leeuwarden, Tel. 058-2660906

STICHTING ALDE FRYSKE TSJERKEN