

Negentiende-eeuwse kerkbouw in Friesland

Op verzoek van de redactie zorgde de Stichting Moderne Architectuur Friesland (adres: Gysbert Japicxstraat 9, Leeuwarden) voor de samenstelling van dit artikel. De verschillende hoofdstukken werden geschreven door drs. Gert Elzinga, Don Hoffman, Peter Karstkarel, Rienk Terpstra en R. J. Wielinga.

DE BOUWKUNSTIGE VERZUILING

In de behandeling van kerken in brede overzichten van architectuurgeschiedenis wordt wel eens voorbijgegaan aan de symbolische functie van deze gebouwen. Traditie en stijlgevoonten zullen bij de oplossing van de vormproblemen de doorslag hebben gegeven; toch bezitten verschillende ruimtelijke schema's en decoratiesystemen meer dan constructieve en versierende functies. In een beschrijving van 19de-eeuwse kerken mag de symboolfunctie niet ontbreken, omdat na een periode van onduidelijkheid de (neo)stijlen per kerkgenootschap verdeeld lijken. Sinds ongeveer 1870 zou een hervormde of doopsgezinde kerkganger nauwelijks een neo-gotisch gebouw binnenstappen, evenmin als een rooms-katholiek een neo-klassicistische of neo-renaissancistische kerk zou betreden. In Friesland is deze stijlverzuiling vrij duidelijk, hoewel er enige merkwaardige uitzonderingen op zijn.

Symbool en stijl

Er zijn verschillende ruimtelijke schema's voor kerken. Sinds het vroeg-christelijke tijdperk is de basilica-vorm uit puur praktische overwegingen het meest toegepaste systeem. In de vroege middeleeuwen worden dwarsbeuken en koorpartijen aan de schuurachtige ruimten toegevoegd. De

overwegingen zijn van liturgische, praktische, maar toch ook van symbolische aard. De kerken kregen zo immers een kruisvorm? Zo zijn kerktorens niet slechts opgetrokken ter wille van het gebruik — klokketorens — maar werden tevens naar God verwijzende tekens.

Een belangrijke ruimtelijke variant in de kerkbouw werd de centraalbouw, die, stammend van de baptisteria, mausolea en martyria, na aarzelende experimenten tijdens de renaissance sinds de barok verzelfstandigen kan tot kerkruimte. Het fraaie constructieve model van de koepelkerk had eveneens symbolische pretenties: het zegde de ideale gemeenschap van gelovigen uit.

In Friesland zijn enkele fraaie centraalbouw-kerken te vinden. Te St. Annaparochie werd in 1682 een achzijdige kerk met tentdak en bekronend koepeltje gebouwd. Wons kreeg in 1728 een stijlverwant kerkje, dat ondanks zijn bescheiden omvang een belangrijk accent voor het dorp betekent. In Berlikum werd in de 17de eeuw al een plan voor een soortgelijk bouwwerk gemaakt; de achzijdige kerk met de door hoekpilasters gedragen, opmerkelijk zware koepel en wederom een bekronende lantaarn werd pas van 1777 tot 1779 opgetrokken. Het is moeilijk te zeggen of in het laatst van

de 17de en in de 18de eeuw nog symbolische motieven meespeelden of dat de beslissingen over de vormgeving alleen ingegeven zijn door een toen gangbare stijl, gecombineerd met praktische en liturgische overwegingen. Immers het "gewone" zaalkerkmodel bleef door de eeuwen heen eveneens toegepast.

De geschiedenis van de kerktorens is gemakkelijker omdat de symboolfunctie van deze bouwwerken duidelijker is. De kerk van Hindeloopen bezit een lange geschiedenis, waaraan in de 18de eeuw een niet onbelangrijk hoofdstuk wordt toegevoegd. Op de uit het laatst van de 16de eeuw stammende toren, werd in 1724 naar ontwerp van Claes Piters een houten bekroning, een spits met een zich tot tweemaal toe verjongende lantaarn, toegevoegd. Bekend is dat in de legendarische strijd om de hoogste kerktoren in Friesland de inwoners van Oldeboorn het onderspit hebben moeten delven ten opzichte van de lytsjesnijers van Tzum. Na blikseminslag in de oude toren, begonnen zij in 1736 te bouwen aan een toren die voor Friesland een unieke onderbouw heeft — kolossale ionische pilasters steunen de hoeken —, maar die in zijn bekroning goeddeels teruggaat op de zich verjongende lantaarn van Hindeloopen. Fraai symboliseren deze twee torens de steeds hervatte beweging naar omhoog.

In Friesland zijn er nog wel een aantal minder opvallende kerkgebouwen of onderdelen hiervan uit de 18de eeuw te noemen, die in hun symbolische eigenaardigheden, waarschijnlijk toch vooral geconciпиëerd zijn naar stylistische gewoonten.

Het begin van de 19e eeuw

Rond de wisseling der eeuwen, tijdens de politieke onrust van de bataafse republiek en de franse overheersing werden weinig kerken gebouwd of verbouwd. Wel had zich een nieuwe mode, het classicisme, aangekondigd: elementen ervan zijn te ont-

waren in en aan de genoemde kerken van Berlikum en Oldeboorn. Gedurende de eerste decennia van de eeuw werden in Friesland enkele kerken en torens, vaak ter vervanging van oudere die bouwvallig waren geworden, gebouwd. Ze zijn uit stijlkundig oogpunt moeilijk te plaatsen en gaan in veel van de onderdelen terug op eenvoudige traditionele patronen.

In 1800 werd achter de 13de-eeuwse zadeldaktoeren van Foudgum een nieuw kerkje opgetrokken. De vormen zijn volgens de romaanse traditie, maar de vensteropeningen zijn zo wijd en hoog dat de gevelindeling onevenwichtig lijkt vergeleken bij de vele romano-gotische kerkjes in de omgeving. Ouwsterhaule kreeg in 1802 een nieuw kerkje in totaal onversierde en eenvoudige traditionele vormen; tegen het einde der 19de eeuw werd de toren met een fantasievolle spits op het westelijk gedeelte gebouwd. De hervormde kerk te Beetsterzwaag werd in 1803 eveneens in traditionele vormen gerealiseerd. Het enige opmerkelijke aan deze sobere kerk zijn de fronton-achtige afsluitingen van de torengedels, mogelijk een zeer ingehouden classicistisch gebaar. De "tuorke fretters" van Wirdum, die hun naam te danken hebben aan het feit dat ze in de 18de eeuw één van de tufstenen torens sloopten en het materiaal te gelde maakten, lieten in 1806 een forse toren met ingesnoerde naaldspits tegen de zuidelijke gevel optrekken. Buiten de forse gedaante valt er aan deze toren weinig decoratie te ontdekken. In Peperga is de geschiedenis omgekeerd. De laatgotische toren uit 1537 kreeg in 1810 een nieuwe kerk. In Rauwerd werd in 1814 op de terp een geheel nieuwe kerk met toren gebouwd.

Al deze kerkelijke bouwactiviteiten vonden plaats omdat de kerk of de toren, soms beide, bouwvallig waren geworden. Bij de traditionele uiterlijke kenmerken worden deze wel aan de eigentijdse eisen getoetst en aangepast. Het duidelijkst blijkt dit aan de vensteropeningen die vergeleken bij de

oude kerken flink vergroot konden worden. In bestaande oude kerkgebouwen werden in deze periode nogal eens de vensteropeningen vergroot.

Het Doopsgezinde Klassicisme

Pas vanaf het tweede kwart van de eeuw gaan bepaalde stijkenmerken iets betekenen, hoewel dit van meet af aan zeker niet in de bedoeling heeft gelegen. De oorzaken liggen op kerkhistorisch terrein; niet op het architectonisch-semantische vlak. De doopsgezinden die in onopvallende schuurkerken hun bijeenkomsten hadden gehouden, werden door de Nationale Vergadering van de bataafse republiek in 1796 gelijkgesteld aan de andere kerkgenootschappen en de bouwkunstige beperkingen — de gebouwen die aan de openbare weg stonden mochten niet op kerken lijken en er mochten geen torens bij verrijzen — werden opgeheven. Torens zijn er in Friesland ook nooit bij de doopsgezinde vermaningen opgetrokken, maar wel sprak men zich naar buiten toe met architectonische middelen allengs duidelijker uit. Een van de vroegste vermaningen met neoklassicistische kenmerken is die welke in 1824 te Joure gebouwd werd.

Er volgen vele in die neo-klassicistische vormen, de ene zuiverder van stijl dan de andere. In Friesland werden in elk geval een tiental neo-klassicistische vermaningen gebouwd. Als Thomas Romein te Arum, St. Jacobiparochie, Pieterbierum en Terband en A. D. Duif te Woudsend de hervormde kerken niet in deze stijl gebouwd zouden hebben, was het neo-klassicisme geheel voor de doopsgezinden gereserveerd geweest.

Intussen werd er in deze periode een groot aantal kerken opgetrokken met rijks- en koninklijke subsidies. Deze "waterstaatkerken" ontvingen veelal een klassicistisch uiterlijk, maar ook gotische en andere invloeden waren haar niet vreemd.

De R.K. neo-gotiek

De rooms-katholieken waren sinds

1796 gelijkgesteld, en in de grondwet van 1815 werd dit vastgelegd, doch noord-Nederland bleef een missiegebied. Na de eeuwhelft zette de emancipatie door. Voor enkele rooms-katholieke parochies waren al nieuwe kerken gebouwd.

Een van de vroegste voorvechters van de gotiek als stijl voor de katholieke eredienst is de uit Friesland afkomstige Servaas de Jong. Hij wijst het neoklassicisme af, ondanks dat hij een studiereis maakt naar de opgravingen van Pompeï en Herculanum (publicaties in de Letterbode van 1837 en 1838). Hij had al eerder met twee andere leerlingen van Willem Bartel van der Kooi (Gosling Posthumus en Otto de Boer) een studiereis van drie jaar naar Rome gemaakt. Otto de Boer wordt voor Friesland en vele plaatsen buiten de provincie de schilder van religieuze stukken en Servaas de Jong publiceert van 1846 tot 1853 over de gotische bouwkunst in Nederland. Die gotische bouwkunst vindt na inspirerende kritieken van Joseph Alberdingk Thijm opnieuw ingang met de werken van Petrus Cuypers, die in de tweede helft van de eeuw voor honderden katholieke parochies neo-gotische kerken bouwt. Tegen het einde der eeuw waren er 18 katholieke kerken in neo-gotische stijl opgetrokken.

Overigens mogen niet uitsluitend de rooms-katholieken aanspraak maken op de neo-gotiek. Van 1875 tot 1877 werd op advies van de Commissie van Rijksadviseurs onder architectuur van H. R. Stoett te Leeuwarden de kerk van Tzummarum volgens het model van de oude kerk opgetrokken en die oude kerk bezat onmiskenbaar een gotisch karakter. Merkwaardiger is het evangelisch-lutherse kerkje van Harlingen gebouwd, in een stucadoorsgotiek die sterk herinnert aan de engelse "decorated style".

De protestanten bleven sinds het laatst van de 16de eeuw in het bezit van de dorps- en de grote stadskerken en slechts in geval van bouwvalligheid van

de oude kerk en tijdens de stadsuitbreidingen in het laatste kwart van de 19de eeuw werden er nieuwe kerken gebouwd. Dat de beslissingen van gemeente tot gemeente flink verschilden illustreert het rijtje dorpskerken van Dongjum, Boer en Ried in noordelijk Franekeradeel goed. In Dongjum werd in 1777 al tot totale vervanging van kerk en toren overgegaan, het uit het einde van de 12de eeuw daterende bakstenen kerkje van Boer werd door de eeuwen heen slechts opgelapt en de kerk van Ried verbergt waarschijnlijk achter een ommetselde toren en bepleisterde kerk — het geheel kreeg in 1871 een tegenwoordig weinig meer gewaardeerde algehele face-lift — nog oude bouwfragmenten, de vele gedenkstenen in het muurwerk getuigen hiervan. De grootte van de gemeenten, de financiële draagkracht van de kerkvoogdij, schenkingen en nalatenschappen, waarmee de kerken soms vereerd werden — die van Bayum kon dankzij zo'n schenking een fraai interieur van sierstucwerk ontvangen — en andere voorwaarden maakten in veel gevallen nieuwbouw of verbouw noodzakelijk of mogelijk. Daarnaast was ook de doleantie in 1886 niet zonder gevolgen.

Er verrezen in Friesland juist in die tijd de twee belangrijkste voorbeelden

van kerken in neo-renaissance-trant: de gereformeerde kerk te Heeg en de tweede hervormde kerk van Beetsterzwaag (Oud-Beets). De eerste kerk is een gevolg van de doleantie, de tweede van een tegenstelling tussen vrijzinnigen en orthodoxen.

Omdat Abraham Kuyper zich in verschillende publicaties uitliet over ruimtelijke systemen en symbolische decoraties voor de gereformeerde kerken, had de neo-renaissance dé stijl van de gereformeerden kunnen worden. Tjeerd Kuipers, een uit Opsterland afkomstige architect, die in de randstad enige kerken in deze stijl bouwde, was een van de weinige bouwkunstige volgelingen van Kuyper. Het centraal-bouw-schema dat de laatste voorstelde, werd in Dordrecht door Tjeerd Kuipers letterlijk uitgevoerd en, pas in 1924, nogmaals herhaald in de Koepelkerk te Leeuwarden. De traditionele stijlen werden tot in de 20ste eeuw toegepast. Een opmerkelijke trits van na de eerste wereldoorlog vormen de hervormde kerk van Slappeterp (1926 door H. H. Kramer) en de rooms-katholieke kerken van Huizum (1934 door H. P. J. de Vries) en van Sloten (ca. 1925 door A. Witteveen) die alle in een neo-romanogotische trant gebouwd werden.

P.K.

De neo-klassicismistische bouwkunst wordt gekenmerkt door de toepassing van zuilenstellingen, frontons en een koel klassicistisch interieur met tongewelf, cassetengewelf of plafond. Bij het exterieur wordt de aandacht vooral opgeëist door de voorgevel, die dikwijls als een dekor van hout en pleisterwerk tegen de rest van het gebouw geplakt lijkt.

Het tonen van het materiaal was ook niet belangrijk: het voornaamste was een harmonische compositie te verkrijgen, waarbij de abstrakte witte of lichtgrijze beschrijving de eenheid waarborgde.

De stijlelementen werden ontleend aan de klassieke monumenten, waarvan men door de 18de-eeuwse opgravingen van bijvoorbeeld Pompeji en de opmetingen van deze monumenten veel kennis verkregen had. De resultaten verschenen in plaatwerken en boeken over Pompeji, Athene, Palmyra etc. oefenden grote invloed uit op de toenmalige vormgevers. Bij de toepassing veroorloofde men zich echter minder grote vrijheden dan in voorgaande eeuwen. De neo-klassicismistische vormtaal bereikte Nederland vooral via Frankrijk, waar het zijn hoogtepunt vond onder Napoleon I. Onder diens regering hadden vooral mensen als Charles Percier en P. F. L. Fontaine grote invloed op de decoratieve ontwikkeling. De Franse traditie, in Nederland gevestigd onder Lodewijk Napoleon, zette zich voort onder de regering van Willem I.

Eerstgenoemde stelde studenten door beurzen in staat hun studie in het buitenland af te ronden. In 1824 bepaalde Willem I bij koninklijk besluit, dat geen nieuwe kerken gebouwd of bestaande verbouwd mochten worden zonder voorafgaande koninklijke goedkeuring.

De uitvoering van dit besluit werd

opgedragen aan de ministers van Binnenlandse Zaken, Openbare Werken en Waterstaat, wat in de praktijk betekende, dat ingenieurs van Waterstaat ontwerpen leverden of toezicht hielden op de bouw of verbouw van kerken: vandaar de benaming "waterstaats"-kerken of -stijl. De meeste van deze kerken werden in de eerste helft van de 19de eeuw gebouwd in neo-klassicismistische stijl, waarbij materialen als hout en pleister veelvuldig werden toegepast.

In zijn boek over de 19de-eeuwse kerkelijke bouwkunst in Nederland wijst drs. H. P. R. Rosenberg op het feit, dat het torenmotief dikwijls met een klassicistisch zuilenfront gecombineerd werd, terwijl dit in wezen strijdige elementen zijn. De combinatie, die ook veel in Friesland voorkomt, stamt uit Engeland.

In Friesland zijn de meeste kerken, die volgens de neo-klassicismistische vormtaal tot stand zijn gekomen, in het tweede kwart van de 19de eeuw gebouwd.

De doopsgezinde kerk van Akkrum dateert van 1835, de hervormde kerk van Woudsend van 1837; een laat voorbeeld is de kerk van Oosterzee (1860). Opvallend is, dat veel doopsgezinde kerken in een klassicistische stijl zijn gebouwd (Akkrum, Leeuwarden, Sneek)*. Daarnaast zijn er veel kerken, die neo-klassicismistische details vertonen in de vorm van portalen, maar vooral in de toepassing van een koepelvormige bekroning van torens en daken (Waalse kerk en Grote kerk te Leeuwarden vóór de restauratie, hervormde kerk te Morra, etc.).

De voornaamste vertegenwoordiger

*Die van Holwerd (1850), een eenvoudige zaalkerk, ontving een gepleisterd front. De vooruitspringende middenpartij wordt bekroond door een fronton en bezit een door ionische zuilen geflankeerde ingang.

1. St. Jacobi Parochie, herv. kerk, 1843-1844 T. Romein (opname 1959).
Eigendom jstichting Alde Fryske Tsjerken.

van het neo-klassicisme in Friesland is de architect Thomas Romein geweest.

Naast vele burgerlijke gebouwen, die hij als stadsbouwmeester van Leeuwarden ontwierp (o.a. het paleis van justitie), werkte hij vooral in het begin van zijn carrière mee aan de bouw van een aantal kerken, waarvan de hervormde kerk van St. Jacobi Parochie wel de belangrijkste is. Thomas Romein werd op 16 dec. 1811 te Leeuwarden geboren als zoon van de timmerman Jacob Romein. Hij kreeg zijn eerste lessen in de bouwkunde van W. Fellinginga en Jaane van der Wielen aan de Nuts 'Teekenschool voor de Burgerlijke Bouwkunde' te Leeuwarden. Om zijn studie te voltooien vertrok hij later naar Rotterdam, waar hij les nam aan de academie van het 'Teekengenootschap Hierdoor tot Hooger'. Het is zeer waarschijnlijk, dat hij hier kennis maakte met het werk van de stadsarchitect Pieter Adams (1778-1846). Deze bouwde o.a. de St. Dominicus of Steigerskerk te Rotterdam (1832-1836). Na zijn terugkeer in Friesland werd Romein opzichter bij de Provinciale Waterstaat, en in 1843 werd hij benoemd tot stadsbouwmeester van Leeuwarden. In de periode tot deze benoeming is het merendeel van zijn particuliere opdrachten, waartoe ook zijn kerken behoren, tot stand gekomen. Op 24 februari 1881 overleed Romein te Leeuwarden.

Achtereenvolgens zullen eerst de kerken van Romein en vervolgens andere belangrijke in neo-klassicistische stijl gebouwde kerken behandeld worden.

St. Jacobi Parochie, Herv. Kerk 1843-1844.

Het eerste plan tot nieuwbouw werd ontworpen door Auke Lourens van der Meij te Berlikum. De commissie, belast met de voorbereiding van de nieuwbouw,

2. Arum, herv. kerk, 1839 T. Romein (opname 1959).

3. Pietersbierum, herv. kerk, 1845 T. Romein
Eerste, niet uitgevoerde ontwerp.

4. Terband, herv. kerk, 1843 T. Romein.
Eigendom Stichting Alde Fryske Tsjerken.

bouw, liet dit plan visiteren door Romein, die vervolgens zelf met een volkomen nieuw plan kwam. De plannen van Romein werden aangenomen en de eerste steen van het gebouw werd op 13 april 1843 gelegd. Op 4 februari 1844 werd het gebouw, hoewel het nog niet helemaal voltooid was, door de Ned. Herv. gemeente in gebruik genomen. Een eerste ontwerp van Romein toonde een rond schip met een toren ervoor (tekening in het Fries Museum). Gerealiseerd is een rechthoekige zaal met voor het midden van de lange zijde een portiek met Dorische zuilen en driehoekig fronton, waarboven zich een rond koepeltorentje bevindt op een vierkante onderbouw, die tot klokke-zolder dient. De architraaf draagt de daklijst en een geprofileerde waterlijst is als omlijsting om de rondboogvensters heengevoerd. In- en exterieur zijn wit gepleisterd. Het orgel uit de oude kerk werd door L. van Dam en Zn. te Leeuwarden gerestaureerd en voorzien van drie nieuwe beelden, voorstellende waarheid, verlichting en vrede; het meubilair stamt verder uit de bouwtijd. Het geheel maakt een bijzonder harmonische indruk en kan beschouwd worden als het voornaamste neo-klas-sicistische kerkgebouw van Friesland en als hoogtepunt van het werk van Romein.

Arum, Herv. kerk, 1839.

De middeleeuwse kerk brandde in 1836 uit. Romein leverde oorspronkelijk een nieuw ontwerp, waarbij de aandacht, zoals bij het merendeel van de neo-klas-sicistische bouw het geval is, vooral op het front viel (tekening in het Fries Museum). Dit ontwerp toonde een gevel met een hoge sokkel en een naar voren springende middenpartij met vier Korinthische zuilen en een fronton, waarboven zich een toren met twee

5. Akkrum, doopsgez. kerk,
1835 J. Romein(?).

vierkante geledingen verhief. De herbouw geschiedde echter volgens een veel soberder opzet. Gerealiseerd werd een eenbeukige bakstenen kerk met spitsboogvensters en een toren ervoor volgens de traditionele opzet. Alleen in de bovenbouw van de strakke torenromp is iets van Romeins oorspronkelijke ontwerp terug te vinden.

Pietersbierum, Herv. kerk, 1845.

Ook deze kerk, gebouwd naar ontwerp van Romein, is op traditionele wijze opgezet. Het is een eenbeukige bakstenen gebouw met een driezijdige sluiting. Een geprofileerde waterlijst loopt als omlijsting om de rondboogvensters heen. Het interieur is gepleisterd en bezit een gestucadoord houten gewelf. De bakstenen toren is van later datum en neo-gotisch van stijl.

Terband, Herv. kerk, 1843.

Deze kerk is eveneens gebouwd naar ontwerp van Romein. Het is een eenbeukige baksteenbouw met gepleisterde blokvormige voorbouw. In de voorbouw ziet men drie gekoppelde rondbogen op lisenen bekroond door een driehoekig fronton, waarboven zich een vierkant torentje met een obeliskvormige beëindiging bevindt. Het interieur bezit gemarmerde geprofileerde vensteromlijstingen en een gepleisterd houten tongewelf.

Dokkum, Kerk van de Verenigde Christelijke Gemeente, 1852.

Dit ontwerp van Romein gaat vrijwel geheel terug op dat van Terband. Alleen in details zijn er een aantal verschillen: de voorbouw is niet geheel bepleisterd en het torentje is wat soberder van opzet.

De volgende kerken zijn niet door Romein ontworpen:

Akkrum, Doopsgezinde kerk, 1835.

Dit is een van de oudste nog bestaande neo-klassicistische bouwwer-

6. Woudsend, herv. kerk, 1837 A.D. Duif.

ken in Friesland. Het werk staat op naam van de timmerman J. Romein te Leeuwarden. In zijn artikel over Thomas Romein in *Opus Musivum* spreekt dhr. Boschma als mening uit, dat Thomas mogelijkwijze als ontwerper voor zijn vader is opgetreden, omdat met name het interieur aan dat van Arum doet denken (ontworpen 1836 door Th. Romein). Het is een eenbeukige zaalkerk met driezijdige koorsluiting. Het blokvormige front, door een waterlijst in tweeën gedeeld, wordt bekroond door een koepelvormig torentje. De ingangspartij wordt geflankeerd door dubbele Dorische zuilen en bekroond door een fronton, met daarboven een rondboogvenster met aan weerszijden dubbele pilasters. In de gevel bevinden zich twee gepleisterde vlakken met de opschriften 'anno' en '1835'. Het front van

7. Sneek, doopsgez. kerk, 1842 P. Rollema.

de kerk spreekt tegenwoordig minder, omdat het gebouw aan één zijde vrijstaat.

Woudsend, Herv. kerk, 1837.

In de stichtingssteen wordt als bouwmeester A. D. Duif genoemd. Van deze man is weinig bekend. In de Leeuwarder Courant van 9 en 23 maart 1870 wordt hij nog eens vermeld in verband met aanbestedingen te Harich en Sondel in Gaasterland. Het kerkgebouw heeft een kruisvormige plattegrond met in de arm tegenover de ingangspartij een aantal kleinere ruimtes. Een der armen vormt als het ware een vooruitspringend middengedeelte, waarin zich de ingang bevindt. Deze wordt geflankeerd door twee forse Dorische colonnetten, die een hoofdgestel dragen. Hierboven bevindt zich een houten opzetstuk met een klokkezolder

en daarboven verheft zich een koepeltorentje. Het interieur is gepleisterd en evenals bij de andere kerken sober van opzet.

Sneek, Doopsgezinde kerk, 1842.

De ontwerper van dit gebouw was de toenmalige stadsbouwmeester van Sneek, P. Rollema (Sneek 1786-1845), die in 1838 het merkwaardige empireachtige gebouw voor het kantongerecht te Sneek ontwierp. De kerk bestaat uit een eenbeukige baksteenbouw met een halfronde sluiting en spitsboogvensters. Tegen de sluiting bevindt zich een rechthoekige aanbouw met boven de vier langwerpige empirevensters twee grote segmentvormige vensters. De kerk heeft aan de voorzijde een iets versmalde uitbouw met een streng klassicistische pilastergevel, die bekroond wordt door een driehoekig

fronton. In het midden van de gevel bevindt zich de deurpartij met daarboven een rondboogvenster.

Oosterzee, Herv. kerk, 1860.

Dit is een laat en zeer sober voorbeeld van neo-classicistische bouwkunst. De kerk bestaat uit een eenbeu-

kige baksteenbouw met een drizijdige sluiting. De voorgevel wordt gevormd door een bakstenen pilastergevel, bekroond door een driehoekig fronton. Daarboven bevindt zich een torentje met een bakstenen onderbouw en een achthoekige houten bekroning. Van dit bouwwerk is de ontwerper onbekend.

G.E.

De Nationale Vergadering van de bataafse republiek besloot op 5 augustus 1796 dat er in Nederland geen sprake meer mocht zijn van een "bevoorrechte noch heerschende kerk". Voor het katholiek volksdeel was dit besluit een ware bevrijding. Enerzijds de nauwe relatie die de hervormde kerk onderhield met de overheid en anderzijds het verbod om openlijk uiting te geven aan de religieuze gevoelens ontnam de katholieken de mogelijkheid om bouwwerken op te richten waarmee zij hun geloof konden uitzeggen. Dit is dan ook de oorzaak dat er sinds de reformatie tot de 19de eeuw bijna geen rooms-katholieke kerk van enig formaat is gebouwd. Alle rooms-katholieke kerken waren, in elk geval in het noorden, sinds de reformatie in handen van de

hervormden en er bestond al voor het besluit van 1796 grote behoefte aan eigen kerkgebouwen. De eerste grondwet van de nieuwe republiek uit 1798 trachtte hiervoor een oplossing te bieden door te eisen dat de oude kerken en pastorieën volgens het aantal belijders in evenredigheid onder de kerkgenootschappen verdeeld zouden worden.

Beneden de Moerdijk werd op grote schaal gevolg gegeven aan deze wet, maar boven de grote rivieren is slechts een enkel gebouw in gebruik van de rooms-katholieken gesteld, waardoor de bouwexplosie van kerken juist in dit deel van Nederland plaats zou vinden. Was er in de eerste helft van de 19de eeuw al sprake van enige bouwactiviteit (± 150 bedehuizen), na het herstel van de bisschoppelijke hiërarchie nam de uitbouw van het katholieke kerkenbestand in alle hevigheid toe (± 700 bedehuizen).

De hernieuwde belangstelling voor de gotiek vond zijn oorzaak in een aantal factoren: voor goede architectuur is een logisch doordachte en visueel waarneembare constructie noodzakelijk. Deze is herkenbaar in de gotiek, een stijl die met het christendom in de middeleeuwen tot ongekende hoogten (zowel letterlijk als figuurlijk) steeg. De natuurlijke verwantschap tussen religieuze en architectonische symboliek was verre te verkiezen boven die van het classicisme.

De neo-gotiek in Nederland

Het opnieuw instellen van de bisschoppelijke zetels in 1853 betekende een impuls tot de bouw van bedehuizen, die vrijwel allemaal in de neo-gotiek gemanifesteerd werden. Een vijf-

8. Wijtgaard, O.L.V. ten Hemelopneming, 1870 P. J. H. Cuypers, afgebroken 11/11/1966.

tiental jaren eerder gaf Willem II opdracht tot uitbreiding en verbouw van zijn paleis aan de Kneuterdijk (1840-1848) te Den Haag. De daar toegepaste vormen werden ontleend aan de engelse gotiek. Kerken met dit karakter (Amsterdam, Zeist) bleven bij een neoklassicistische ruimte-indeling neogotische decoraties ontvangen.

Het veelvuldig gebruik van stucwerk leidde tot de naam "stucadoorsgotiek". Vooral een architect als Theo Molkenboer (Rijnsaterwoude 1796-1863) heeft door geheel Nederland in deze trant gewerkt. In Friesland kennen we door deze bouwmeester ontworpen bedehuizen: de Dominicuskerk (1850) aan de Speelmansstraat te Leeuwarden en in Bolsward de St. Franciscus (1847) en de H. Martinus (1850). Meinse Molenaar ontwierp in 1857 de inmiddels vervangen St. Odulphuskerk te Bakhuizen. Deze architect, afkomstig uit een Lemster timmermansgeslacht, zou ook nog de waterstaatskerkjes van Scharnegoutum (1861) en Ijsbrechtum (1865) ontwerpen. De laatste twee kerken zijn in een redelijke oorspronkelijke staat (gebracht), maar die van Molkenboer hebben de tijd niet ongeschonden doorstaan.

De dogmatische neogotiek kent in Nederland twee stromingen van architecten. Zij werkten vanuit de steden Utrecht en Amsterdam. In Utrecht werd een visie ontwikkeld onder leiding van de jonge kapelaan Gerard van Heukelum. Geestelijken, kunstenaars en architecten, allen nauw betrokken bij de bouw van nieuwe kerken, bracht hij samen in het in 1869 opgerichte Bernulphusgilde. Zijn aandacht ging vooral uit naar kunstenaars en architecten van Duitse afkomst, bijv. de sierkunstenaar Friedrich Wilhelm Mengelberg en de bouwmeester Alfred Tepe (1840-1920), die hoewel in Amsterdam geboren in Berlijn zijn bouwkundige opleiding genoot. Met de edelsmid Gerard Brom en de glasschilder Hendrik Geuer vormden zij tesamen onder streng toezicht van Van Heukelum het artistieke beleid van

9. Leeuwarden, St. Bonifaciuskerk, 1882-1884 P.J.H. Cuypers, torenspits (opname 1974).

het gilde. Zij verwerkelijkten dit vooral in het Utrechtse bisdom waar zij mede door de invloed van de kanunnik geworden kapelaan de meeste opdrachten konden verwerven.

Tepe en zijn medewerkers huldigden de opvatting dat de middeleeuwse inspiratie zoveel mogelijk in eigen land gezocht moest worden. Nederrijnse stads- en dorpskerken uit de 15de en 16de eeuw stonden hem veelvuldig ten voorbeeld. Zijn kerken worden gekenmerkt door eenvoud en niet door extreme ruimtelijke opvattingen. Door de evenwichtige proporties werden zijn bouwwerken opvallend.

De grote voortrekker van de neogotiek in Nederland is echter P. J. H. Cuypers (Roermond 1827-1921), die zich in 1865 in Amsterdam vestigde en sinds 1854 al nauw samenwerkte met J.

10. Leeuwarden. St. Bonifaciuskerk, interieur.

A. Alberdingk Thijm (Amsterdam 1820-1889), een vooraanstaand literator en estheticus. Beide ondergingen invloed van Viollet-le-Duc. Zij namen vooral de 13de-eeuwse gotiek van het Ile de France tot uitgangspunt als zijnde de meest zuivere vorm van gotiek. Cuypers ontwierp, in tegenstelling tot Tepe en andere architecten, niet alleen het gebouw maar verzorgde daarbij ook de polychromie, decoraties en de gehele meubilering. Hij voerde zijn bouwwerken uit in het voor ons land gebruikelijke materiaal, maar hij creëerde nieuwe ruimtelijke en constructieve schema's. Mede door zijn rationalistische theorieën over materialen en construc-

ties kan hij beschouwd worden als een van de grondleggers van de moderne nederlandse architectuur.

De architect P. J. H. Cuypers in Friesland

Toch was het niet Cuypers of Tepe die in deze provincie de eerste kerk met een overtuigend neo-gotisch karakter zou bouwen. Die eer kwam aan Ch. Weber (Keulen 1820-1908 Roermond) toe met zijn ontwerp in 1865 voor de St. Franciscuskerk te Franeker. Deze driebeukige, neo-gotische kruisbasiliek met gestucadoorde houten kruisribgewelven behoorde tot een soort "stuca-

11. Harlingen, St. Michaëlkerk, 1880-1881 A. Tepe.

12. Workum, St. Werenfriduskerk, 1876-1877 A. Tepe, interieur.

doorsgotiek" die aansluiting zocht bij de klassieke gotiek. Het bedehuis is in 1960 afgebroken. In Friesland is verder geen werk van hem bekend. In de provincies Brabant en Limburg realiseerde hij in een tijdsbestek van vijftig jaar talrijke katholieke kerken.

In een periode van nog geen 17 jaar ontwierp de bouwmeester Cuypers voor Friesland zeven kerken die ook alle uitgevoerd werden. Het vroegst gedaateerde plan was dat voor de St. Vituskerk (1867) te Blauwhuis.

Hoogst opmerkelijk voor deze neogotische kerk is het toepassen van het alternerend stelsel (het afwisselend plaatsen van kolommen en pijlers) in het schip dat als structureel gevolg het gebonden stelsel inhield (één travee staat tegenover twee traveeën in de zijbeuk). Dit systeem, dat bekend is uit de romaanse "Rijnlandse school", zal Cuypers gekend hebben van de Münsterkerk van Roermond. Het is merkwaardig dat hij in dit bouwwerk, dat toch een duidelijk gotisch karakter bezit, een onvervalst romaans aspect, zelfs structuur, invoegt. Doordat dit systeem zware steunberen overbodig maakt is aan de buitenkant een rijzig effect verkregen, terwijl inwendig de nodige intimiteit gewaarborgd bleef. Voor een betrekkelijk kleine parochie als die in Blauwhuis was dit een voorwaarde.

Het toezicht op de werkzaamheden bij de bouw van de kerk te Blauwhuis werd uitbesteed aan de latere Rijksbouwmeester C. H. Peters (Groningen 1847-1932 's-Gravenhage), die ook nog betrokken zou worden bij de in 1869 ontworpen, driebeukige kruisbasiliek van Sneek. De 19-jarige Nicolaas Molenaar (Sneek 1850-1930 's-Gravenhage), die later nog ter sprake zal komen, werd onder Peters bij de Martinuskerk te Sneek aangesteld als een soort onder-opzichter. Bij de eveneens in 1869 ontworpen driebeukige kruisbasiliek voor Dokkum mocht hij het opzichterswerk alleen klaren. Is de St. Martinuskerk te Sneek geheel

13. Lemmer, H. Willibrorduskerk, 1897-1901
N. Molenaar.

door stenen kruisribgewelven overdekt, bij de St. Martinuskerk in Dokkum is dat alleen het geval bij de zijbeuken en het koor. Het transept en het middenschip bezitten houten tongewelven.

Een belangrijk rooms-katholiek gebouw was de O.L.V. ten Hemelopneming in Wijtgaard die in 1870 werd voltooid. De sloop van twaalf jaar geleden wordt nu allerwegen betreurd. Zes jaar later zou Cuypers voor Heeg een bedehuis ontwerpen dat door de eigenzinnige pastoor geheel in Tepe-trant veranderd werd. Het resultaat kan dan ook weinig bekoring opwekken. Na in 1878 de R.K.-kerk van Ameland gebouwd te hebben, werkte Cuypers in de periode 1882-1884 naar zijn hoogtepunt met de bouw van de Bonifaciuskerk te Leeuwarden. Deze neo-gotische kruisbasiliek, geheel opgetrokken in de geest van de 13de-eeuwse franse gotiek, is met zijn hoge weststoren niet alleen een hoogtepunt in het oeuvre van

14. Blauwhuis, St. Vituskerk, 1869-1871 P. J. H. Cuypers, tekening C. H. Peters.

de architect maar zeer zeker voor die van de neo-gotiek van Friesland.

A. Tepe en andere architecten

De eerste kerk van Alfred Tepe was de in 1877 opgeleverde St. Werenfriduskerk voor de parochie in Workum. De acht jaar geleden gerestaureerde kerk is een pseudo-basiliek met een uitspringend transept. De toren bestaat uit drie geledingen en bezit geen steunberen. Het interieur is een gaaf voorbeeld van een zoals het Bernulphusgilde zich ten doel stelde. Na Workum ontwierp Tepe kerken voor Balk (1883), Harlingen (1881) en Roodhuis (1892). Van deze drie is Harlingen de interessantste. De driebeukige neo-gotische kruisbasiliek bezit driezijdig gesloten transeptarmen. De altaren, preekstoel en triomfkruis zijn ontworpen door F. Mengelberg. Alle Tepe-kerken kenmerken zich door een uitwendige sobere vormgeving en vertonen nauwe verwantschap met de Nederrijnse en Westfaalse gotiek.

De uit Friesland afkomstige Jan Doedes van der Weide (Rauwerd 1849-1901 Leeuwarden) realiseerde in

1887 de St. Nicolaaskerk te St. Nicolaasga, een neo-gotische kruisbasiliek met op de klassieke gotiek geïnspireerde vormen. In tegenstelling tot andere kerkgebouwen uit deze periode zijn de wanden in dit bedehuis geheel wit gepleisterd. Mede door de heldere lichtinval is het interieur bijzonder licht. De overwelingen, kruisribgewelven, zijn wel in schoon metselwerk uitgevoerd.

Een andere in Friesland geboren architect, Nicolaas Molenaar, wordt beschouwd als een van de knapste Cuypers-leerlingen. Was hij, zoals reeds vermeld, betrokken bij de Cuypers-kerken van Sneek en Dokkum, de kerk van Lemmer (1897-1901) zou hij alleen ontwerpen en uitvoeren. Deze St. Willibrorduskerk is een driebeukige pseudo-basiliek zonder transept. Het presbyterium bestaat uit een verbindings-travée en een $\frac{3}{4}$ sluiting. Het altaar in de zuidelijke zijbeuk — ontworpen door de architect — is opmerkelijk vanwege de half-cirkelronde opbouw en de verlevendiging met pinakels en loofwerk. Molenaar, één van de trouwste volgelingen van Cuypers, was een con-

sciëntieus bouwmeester die vooral in zijn latere werk tot boeiende ruimtelijke oplossingen kwam.

Was het bedehuis van Lemmer het laatste grote, neo-gotische kerkelijke

gebouw van Friesland, de bouwmeester zou met de H.H. Martelaren van Gorcum te 's-Gravenhage (1922-1925 en gesloopt door de bezetter in 1941) één van de laatste neo-gotische godshuizen van Nederland ontwerpen.

R. T.

DE NEO-RENAISSANCE

In 1886 schrijft Eugen Gugel: "De bouwkunst onzer eeuw is eclectisch: verre van een karakter van eenheid en zelfstandigheid te dragen, heeft ze tot dusver hare typen veeleer aan het verleden ontleend en trekt ze voor nieuwe compilaties van de vormen en elementen van nagenoeg alle historische bouwstijlen partij".

In het laatste kwart van de 19de eeuw en in het begin van de 20ste eeuw werden de protestante kerken veelal in de z.g. neo-rennaissance stijl gebouwd: "Een bewegelijke en plastische trant van bouwen met gepleisterde of natuurstenen sierblokken, erkers, torentjes, topgevels in alle mogelijke vormen

15. Heeg, geref. kerk, 1889 T. Kuipers.

en steile daken, teruggrijpend op de inheemse renaissance rond 1600". (Rosenberg)

Zo zijn er ook in Friesland enkele kerken in deze stijl gebouwd. Als belangrijkste voorbeelden kunnen we de gereformeerde kerk te Heeg, de hervormde kerken te Oud Beets en te Tietjerk beschouwen.

De neo-rennaissance stijl spreekt bij deze gebouwen het duidelijkst in het exterieur, waar vooral de transeptgevels en de torens van de typische renaissance elementen zijn voorzien.

De architecten zullen wellicht niet alleen door de Amsterdamse voorbeelden van b.v. de 17de-eeuwse bouwmeester Hendrick de Keyser geïnspireerd zijn, maar ook door de stadhuizen te Bolsward en Franeker en de torens te Hindeloopen, Joure en Oldeboorn. Terwijl deze 17de-eeuwse torens door zich trapsgewijs verjongende lantaarns worden beëindigd, zijn de neo-rennaissance torens van traditionele spitsen voorzien, waaraan enkele renaissance elementen zijn toegevoegd. Deze spitsen vergelijkend vallen de verschillende overgangen van het achtkant naar het vierkant op. In Heeg is het traditioneel opgelost in het onderste gedeelte van de spits door het maken van een inzwinking.

In Tietjerk zijn deze verlengd tot het midden van de spits, waardoor de knik kwam te vervallen.

In Oud Beets werd de achtkantige spits zonder overgang direct op de vierkante toren geplaatst.

Tenslotte zij opgemerkt dat de hervormde kerken te Jislum uit 1886 en Opeinde uit 1908 en de katholieke kerk te Dronrijp uit 1939 nog enigszins zijn geïnspireerd door de neo-rennaissance.

De ger. kerk te Heeg

Over deze kerk, ontworpen in 1889,

schrijft de architect Tjeerd Kuipers het volgende: "Dit kerkgebouw heeft, wegens te weinig diepte van het bouwterrein, den vorm van een grieksch kruis. De hoeken aan de voorzijde zijn gevuld met bijgebouwen, toren en trappenhuisen naar de gaanderijen. Het middenschip en de twee zijarmen zijn door het doophek en de zitplaatsen ingenomen, terwijl het achterste deel van het kruis de consistoriekamer vormt, waarboven het orgel is geplaatst, zoodat de voorgaanderij geheel voor zitplaatsen kan worden bezigd. De architectuur van het orgel is van dezelfde hand als van het kerkgebouw. Wegens de beperkte bouwsom moest alles sober worden behandeld".

Wanneer men een eenbeukig schip met ondiepe transepten (zie Tietjerk en Oud Beets) wegens de beperkte diepte van het bouwterrein inkort, en de daarbij verloren gegane ruimte weer wint door de transepten te verdiepen ontstaat vanzelf het griekse kruis. De toren moest noodgedwongen naast de westgevel geplaatst worden.

De preekstoel bevond zich in een nis onder het orgel

Van het oorspronkelijke interieur, dat in 1970 werd gemoderniseerd, zijn slechts het orgel en het houten gewelf met geprofileerde ribben, trek balken en korbelen overgebleven.

De herv. kerk te Oud Beets

De kerkelijke gemeente van Beets, De Zwaag en Olterterp waren in de 19de eeuw gecombineerd. De kerkeraad was in deze tijd in een strijd verwickeld tussen orthodoxen en vrijzinnigen en toen in 1869 de toenmalige dominee met emeritaat ging werd besloten dat een vrijzinnige opvolger benoemd zou worden.

Hiermee waren de orthodoxen, waaronder de adellijke families Van Lynden en Lycklama à Nyeholt, niet erg gelukkig. Zij bezaten de meeste grond en hadden in de kerk grote invloed. Er werd daarom weldra besloten een

16. Oud Beets, herv. kerk, 1889.
Bestektekening L. de Goed.

tweede dominee aan te stellen met als standplaats Beets. In 1872 werd deze benoemd.

Beets, het moederdorp van De Zwaag (Beetsterzwaag) had al in de 12de eeuw een kerk, die gewijd was aan de heilige Gertrudis. In het museumkerkje te Janum bevinden zich twee grafstenen uit deze tijd, afkomstig uit Beets.

Het gebouw, hoofdzakelijk uit 1598 daterend met een toren uit 1648, verkeerde wellicht in bouwvallige staat. Hierdoor, maar vooral door de concurrentiestrijd met de kerk in Beetsterzwaag, werd in 1889 besloten het gebouw te vervangen door een nieuwe kerk, welke groter, mooier en moderner zou moeten zijn. Bij deze beslissing werd voorbijgegaan aan het feit dat de kerk niet alleen te ver van Beetsterzwaag gelegen was, maar ook van de nieuwe bevolking van de Beetster pol-

* Een tekening van Joost Berkhuis uit 1720 geeft een eenbeukige kerk met een driezijdige sluiting met ten westen een vierkante toren met een vierzijdige spits weer.

der. Hier werd dan ook al vrij spoedig een eigen kerk gesticht. De nieuwe kerk in Beets werd echter weinig bezocht en op den duur niet meer gebruikt. Door deze gang van zaken is het gebouw dermate in verval geraakt dat voor het behoud ervan moet worden gevreesd, temeer daar de in 1967 door de bliksem getroffen spits van de toren inmiddels verdwenen is.

Het nieuwe gebouw werd een eenbeukige kerk met een driezijdige sluiting, transepten en een toren, geheel in neo-rennaissance stijl, naar ontwerp van de plaatselijke architect Luitje de Goed, dagelijks opzichter van de Beetster polder. Dankzij de financiële voeding van de bovengenoemde adellijke families kon er minder sober dan in Heeg gebouwd worden. Door rijkdom tot in de kleinste details komt de renaissance-stijl zuiverder en consequenter naar voren.

De transepten bezitten rijk-gedetailleerde trapgevels, met op de trappen beeldhouwd rolwerk, op de schoulers obelisk en op de top een fronton, alle in de trant van Hendrick de Keyser en Hans Vredeman de Vries. De gevels bezitten rondboogvensters gevuld met glas in lood. Op de nok van het dak is een gietijzeren versiering geplaatst. Het rondboogfries onder de dakgoot lijkt geïnspireerd te zijn op de romaanse en romano-gothische kerken. De ingang bevindt zich in de westgevel van de toren en wordt geaccentueerd door pilasters, waarop een fronton. De gelede toren wordt afgesloten door een balustrade met op de hoeken obelisk, waartussen kleine "Vlaamse geveltjes", welke voorzien zijn van beeldhouwd rolwerk en frontons. De

ontwerptekening laat zien dat de achtzijdige spits door een koepel in de typische renaissance stijl werd bekroond. Hier is een tussenfase te onderkennen tussen de zich trapsgewijze verjongende lantaarns van de renaissance torens en de spits van Heeg.

In de toren hangen twee klokken, één uit 1482 en één uit 1520, die zich voorheen in een klokkestoel op het kerkhof bevonden.

De herv. kerk te Tietjerk

In Tietjerk werd, blijkens een eerste steenlegging, in 1892 ter vervanging van een oudere (H. Martinus) de huidige herv. kerk gebouwd. Het is een eenbeukige kerk met een driezijdige sluiting, transepten en een toren, mogelijk uit 1902. In de westgevel bevindt zich een gedenksteen uit 1716, wellicht afkomstig van de vorige kerk. De transepten bezitten getrapte tuitgevels met op de top een fronton. De gevels zijn voorzien van rondboogvensters.

De ingang bevindt zich in de zuidgevel van de toren en wordt geaccentueerd door een zandstenen "poort" waarop een kapelachtige bekroning met rolwerk en fronton, waarin een opschrift. De verder vrij eenvoudige toren wordt beëindigd door een houten spits, waaraan enkele renaissance elementen zijn toegevoegd, zoals de vier op de goot geplaatste kapellen met fronton en geprofileerde wangen waarin de wijzerplaten en de bolvormige onderbreking gecombineerd met een scherpere insnoering.

Inwendig is de ruimte door een eenvoudig tongewelf overspannen. Er bevindt zich een 18de-eeuwse preekstoel met doophek en een fraai orgel.

R. J. W.

KERKEN VAN ALLERLEI SLAG

In een gemakshalve gebruikte stijlindeling van neo-klassicisme, -gotiek en -renaissance kunnen niet alle interessante 19de-eeuwse kerken behandeld worden. Er zijn enkele die zich niet in een stijlhoekje laten dwingen. De voorbeelden die volgen zullen stylistisch dan ook ver uit elkaar liggen. Zou men toch de behoefte voelen om ze in te delen, dan valt de meerderheid onder wat men gewoonlijk de waterstaat-stijl en het eclecticisme noemt.

Deze termen verdienen enige verklaring. De waterstaat-stijl is een stroming in de kerkelijke bouwkunst die aansluiting zoekt bij het in de tijd van Willem I gepropageerde classicisme. Buiten een groep vrij stijlzuivere kerken komen er in Friesland nog een aantal 19de-eeuwse kerken voor met neo-klassicistische trekken.

Het eclecticisme betekent een verandering in de neo-klassicistische

bouwkunst die zich rond het midden van de vorige eeuw voltrekt. Het pure classicisme wordt verlaten en er ontstaat een bouwstijl, waarin empire-motieven, alsmede romaanse en renaissance-vormen in één gebouw gecombineerd worden. In veel gevallen wordt daarbij teruggerepen naar baksteen als bouw materiaal. Voor Friesland betekent dit alles vooral een herleving van de belangstelling voor de romaanse stijkenmerken (eclectisch- het beste kiezend uit . . .).

In de inleiding werd er al op gewezen dat de hierboven vermelde kenmerken veelal bij hervormde en doopsgezinde kerkgebouwen te vinden zijn. Toch is het hier, bij de bespreking van een diversiteit aan stijlen juist de plaats om de aandacht te vestigen op twee neo-gotische en toch niet-katholieke kerken en op twee synagoges.

17. 11Jst, doopsgez. kerk, 1857 M. Molenaar.

18. Terhorne, doopsgez. kerk, 1864
A. Breunissen Troost.

Waterstaatkerken

Van wat men onder waterstaat zou kunnen rangschikken zijn er twee kerkjes die, hoewel onderling zeer verschillend, verscheidene stijlaspecten kunnen verduidelijken. Deze interessante kerken vragen om een vergelijking: de doopsgezinde kerk in Terhorne, in 1864 gebouwd naar ontwerp van A. Breunissen Troost en de in 1857 gebouwde vermaning te IJlst van Meinse Molenaar.

Het gebouw te Terhorne bezit een eigen vertaling van een klassicistische ingangsegevel. De toegangsdeur vertoont niet een door pilasters gedragen fronton. Ramen, gevelbekroningen en in het bijzonder de pilasters die deur en

raam flankeren hebben een nieuwe vormtaal, die terug lijkt te gaan op de engelse (?) gotiek (bv. de kielbogen). Toch zijn alle elementen verenigd in een min of meer klassicistische gevelindeling.

De vermaning van IJlst doet stijlzuiverder aan. Het gebouwengeheel bezit een ruimtelijke indeling die, welhaast typisch is geworden voor de nieuwgebouwde doopsgezinde kerken. De kosterswoning en de consistoriekamer liggen aan de rooilijn. De daartussen gelegen kerk, die een stuk van de rooilijn terugwijkt, heeft op deze manier een soort pleintje ontvangen. De doopsgezinde kerk in Itens (1863) kreeg eenzelfde ruimtelijke opzet. De voorgevel van de IJlster vermaning met een door een zuilenstelling en tympaan omgeven deur en een slanke klokgevel met een segmentvormige bekroning doet sterk denken aan het klassicisme dat men ook aantreft bij een aantal boerderijen in de kop van Noord-Holland. In de neo-klassicistische gevel zijn echter drie spitsboogvensters ingebroken.

Ecclecticistische kerken

Het eclecticisme is het best te illustreren aan de hand van de hervormde kerken van IJsbrechtum en Baijum.

Die van IJsbrechtum is in 1865 gebouwd door Meinse Molenaar op een traditioneel romaans grondplan: een toren en een schip van vijf traveeën, waarop een lager koor lijkt aan te sluiten. Deze koor-vormige sluiting heeft de bestemming van grafkapel. De ruimte bezit dan ook een eigen ingang. De detailleringen van de kerk, maar nog meer van de grafkapel, doen romaans aan, niet zozeer door de rondboogvensters in het schip, maar wel door de gekoppelde rondboognissen in het 7-zijdige muurwerk van de kapel. Opvallend is de duidelijke indeling door middel van de pilaster-achtige steunberen tussen de ramen van het schip en de nadruk op de hoeken der muren. De toren vertoont een driedeling die we

veelvuldig bij deze soort torens tegenkomen.

Ook de kerk van Bayum is een goed voorbeeld van eclecticisme. De toren is in 1865 naar tekeningen van B. J. Sitenga uit Wommels gebouwd en de kerk werd in 1876 gerealiseerd naar ontwerp van S. van der Veen. De toren en de kerk vertonen romaanse trekken; vooral de rondboogfriesjes wijzen daar op. De ingangspartij laat klassicistische motieven zien en het grondplan is weer teruggegrepen op de traditionele vorm van de dorpskerken. Het stucwerk van het interieur, vervaardigd door J. D. Fast, biedt een compleet eclectisch feest: allerlei stijlen zijn er tot een merkwaardige, niettemin indrukwekkende eenheid gebracht.

Het eclecticisme is eveneens te onderkennen in een aantal kerktorens die in de 19de eeuw bij oudere kerken zijn opgetrokken, zoals in Cornwerd en Ternaard (1871) gebeurde. De hervormde kerk van Warstiens (in de 80-er jaren door H. H. Kramer ontworpen) mag in dit verband ook niet onvermeld blijven.

Een vreemde uitzondering in de groep niet-katholieke kerken vormt de evangelisch-lutherse kerk aan de Simon Stijlstraat te Harlingen. Deze in 1878 door de gebroeders J. en J. Posthumus gebouwde kerk vertoont een merkwaardige variant op de neogotiek, die stucadoors-gotiek genoemd zou kunnen worden, doch die sterke reminiscenties oproept naar de engelse 'perpendicular style'. De kerk is niet meer als zodanig in gebruik. De verbouwing die onlangs met enig respect voor het bouwwerk verricht is, heeft het exterieur goeddeels in zijn waarde gelaten.

In Tzummarum is in 1877 achter de fraaie laat-gotische toren een nieuwe kerk gezet die op dictaat van de Commissie van Rijksadviseurs (de voorloopster van de Monumentenraad) in de oude vormen moest herrijzen. De toren kreeg in dezelfde tijd een ingesnoerde naaldspits en het interieur ont-

ving neo-gotisch stucwerk (nu goeddeels verdwenen) en meubilair. Dit ontwerp was een van de weinige kerkelijke opdrachten van H. R. Stoett, een van de belangrijkste architecten uit het derde kwart van de 19de eeuw, geweest. Deze Stoett maakte eveneens de plannen voor de aanzienlijke verbouwing van de synagoge te Leeuwarden. In 1865 werd deze in de zogenaamde rondbogenstijl gerealiseerd.

Merkwaardiger nog was de synagoge van Sneek. A. Breunissen Troost ontwierp voor de stad waar hij directeur van de gasfabriek was, de sjoel in een voor Nederland hoogst zeldzame oriëntaalse stijl. Deze in 1880 gebouwde en in 1948 helaas gesloopte syna-

19. Bayum, herv. kerk, 1876, interieur.

20. Harlingen, evangelisch lutherse kerk, 1879 gebrs. J. en J. Posthuma.

goge bezat als voornaamste kenmerken
hoefijzer-vormige bogen bij deuren en
vensters en minaret-achtige gevelbe-
kroningen. Breunissen Troost is met de

doopsgezinde kerk van Terhorne en de
synagoge te Sneek ongetwijfeld de
minst conventionele bouwmeester van
het 19de-eeuwse Friesland geweest.

D.H.

21. Sneek, synagoge, 1880 A. Breunissen Troost.

Algemeen

J. Kalf, *Katholieke kerken in Nederland*. Amsterdam 1906.

A. Kuyper, *Onze Eeredienst*. Kampen 1911, pp. 103-145.

Gerard Brom, *Herleving van de kerkelijke kunst in katholiek Nederland*. Leiden 1933.

C. Boschma, *Thomas Romein, een classicistisch bouwmeester in het Friesland van de negentiende eeuw*. Opus Musivum, Assen 1964.

H. P. R. Rosenberg, *De 19de-eeuwse kerkelijke bouwkunst in Nederland*. 's-Gravenhage 1972.

Het gat in de Biltstraat, neogotiek in Nederland. Forum XXIV, nr. 1 (1973).

Bouwwerken

A. J. Andreae e.a., *Friesland en de Friezen. Gids voor reizenden*. Leeuwarden 1877.

(voor de r.k. kerken te Franeker (86-87), Blauwhuis (180-183) en Dokkum (266-269).)

H. Oldenhof en M. J. Ydema, *Geschiedenis*

van de parochie Sensmeer-Blauwhuis. Bolsward 1951 (Frisia Catholica).

F. van der Meer en R. H. F. Hegge, *De St. Nicolaaskerk te St. Nicolaasga (Fr)*. Publicatiemap 1, Stichting Alde Fryske Tsjerken, pp. 203-218.

R. Steensma, *Inkelde oantekeningen by de bou fan de nije tsjerke to Ysbrechtum yn 1865*. De Vrije Fries LII (1972).

Ernst Huisman, *Adel en arbeiders yn Beets*. De Strikel, maeije 1975.

Peter Karstkarel en Rienk Terpstra, *De gebroeders Kuipers, architectuur in een overgangstijd*. Wonen TA/BK 2-1976 (voor Heeg en Leeuwarden).

Peter Karstkarel, Rienk Terpstra en Ab Warffemius, *Nicolaas Molenaar, Sneek 1850 — 's-Gravenhage 1930*. Stichting Moderne Architectuur Friesland 1977. (voor kerken te Scharnegoutum, Ijsbrechtum, Bakhuizen, Blauwhuis, Sneek, Dokkum en De Lemmer). Peter Karstkarel, *Hervormde kerk Tzummarum viert eeuwfeest. Merkwaardig bouwwerk uit de 19e-eeuwse neogotiek*. Stichting Moderne Architectuur Friesland 1977 (rapport nr. 2).

Verantwoording van de foto's:

Rijksdienst voor de Monumentenzorg nrs. 1, 2, 4, 5, 6, 7, 8, 11, 13, 20.

A. Hidding nr. 18.

Fries Museum nrs. 3, 14, 16, 21.

R. Terpstra nr. 17.

R. J. Wielinga nr. 15.

F. J. Andringa nrs. 9, 19.

Instituut voor Liturgiewetenschap R. U. Groningen nrs. 10, 12.