

De kerk te Oostrum (Fr.)

Foto's en tekeningen:
Buro Offringa te Groningen
(tenzij anders vermeld).

INLEIDING (*P. B. Offringa*)

De Hervormde kerk te Oostrum staat op het middelpunt van de oude, thans voor het grootste gedeelte afgegraven dorpssterp. Het oorspronkelijke uit de eerste helft van de veertiende eeuw stammende kerkgebouw was volgens Kok (H. I. Kok: 'Enige patrocinia in het middeleeuwse bisdom Utrecht'. Assen 1958, p. 90) aan de Heilige Vitus gewijd. In verband echter met een afbeelding op de klok van de Heilige Nicolaas lijkt het aannemelijker dat de kerk aan de laatste gewijd zou zijn.

Omstreeks 1500 is de kerk ingrijpend verbouwd; dit is mee af te leiden uit het feit dat de muren zijn opgetrokken in afbraakmateriaal. Opvallend is daarbij dat de gotische spitsbogen boven de ramen recht en strak zijn gemetseld met stenen, die iets dunner lijken dan de oudere kloostermoppen. Men heeft hiervoor waarschijnlijk nieuwe stenen gekozen.

Bij deze verbouwing bleef de toren in zijn oude staat, o.m. waar te nemen aan het oorspronkelijke metselwerk met beëindigingen van klesoren en halve steen. Boven het kerkdak bevindt zich in de torenmuren een opening, volgens het archief in 1822 gedicht, waaruit afgeleid zou kunnen worden dat de verbinding met het kerkgebouw vroeger anders was.

De kerk bestaat uit een schip, een driezijdig gesloten koor en een lage vierkante toren met zadeldak. Op het kerkdak liggen aan de noord- en oostzijde rode oud-hollandse dakpannen. Aan de zuidzijde bestaat de dakbedekking uit 'nonnen en monniken', dat zijn de oorspronkelijke onder- en bovenpannen.

Op de toren liggen gegolfde friese pannen.

De kerk had vroeger 16 steunberen waarvan er nog drie over waren. De ontbrekende steunberen zijn gerekonstrueerd.

De kerk heeft een houten tongewelf met trekbalcken, waaronder sleutelstukken met een peerkraalprofiel. Het houten tongewelf, dat in de 19e eeuw werd vertimmerd, bevat restanten van een houten gotisch tongewelf. Het is thans wit geschilderd; op de balklaag is een oudere blauwe kleur aanwezig. Het kermeubilair bestaat uit een in de tweede helft van de 18e eeuw gesneden preekstoel en een uit dezelfde tijd stammende houten bijbellezenaar. Er zijn twee herenbanken, waarvan de noordelijke de z.g. 'Mellebank' is. Deze 17e eeuwse bank heeft in het ruggeschot twee familiewapens waarvan de mannelijke helft (het helmteken) aan de familie Van Scheltinga wordt toegeschreven. Boven deze bank hangen vier rouwborden ter nagedachtenis aan Maria Tilboul, gestorven 15 april 1645; Johannes van Elcama, gestorven 30 april 1645; Haio van Elcama, gestorven 25 mei 1645 en Gerbrandt van Elcama, gestorven 23 april 1645. Onder de tegenwoordige houten vloer bevindt zich een grafkelder waarin o.a. de reeds genoemden begraven liggen.

Nadat de toren, in eigendom van en door de burgerlijke gemeente in 1970 gerestaureerd, gereed was, wilde de kerkvoogdij graag de kerk restaureren om weer een gezond geheel te krijgen. Belangrijke stimulator achter deze actie was de heer W. T. Keune, streekarchivaris te Dokkum.

Als architect werd aangetrokken het

Terp Oostrum met kerkgebouw. Foto Streekmuseum 'Het Admiraliteitshuis', Dokkum.

buro voor architectuur en stedenbouw, ir. P. B. Offringa te Groningen.

Hoewel de kerk niet in zeer bouwvalige staat verkeerde, waren toch belangrijke bouwonderdelen, zoals het buitenmetselwerk, de houten ramen, de trek balken en de dakbedekking nodig aan herstel toe.

Begin maart 1973 kon het aannemersbedrijf Schakel b.v. te Exmorra met de restauratie starten. De restauratie, uitgevoerd in ACW-verband als werkverruimingsobjekt, werd begroot op f 330.000 en heeft uiteindelijk f 311.000 gekost.

Het Rijk, de provincie Friesland en de gemeente Oostdongeradeel verstrekten subsidies.

Het uitgangspunt bij de restauratie was een consolidatie. Dat is het handhaven van de bestaande toestand, zoals m.n. het interieur, echter niet met uitsluiting van evidente verbeteringen (verwarming en verlichting) en rekonstrukties (steunberen).

HISTORISCHE SCHETS (W. T. Keune)

Kerk en toren

De kerk van Oostrum is waarschijnlijk gebouwd in de eerste helft van de 14e eeuw. Hij had toen niet precies zijn huidige vorm, met name is de verbinding van kerk en toren anders geweest dan tegenwoordig, zoals aan de oostzijde van de toren thans nog goed te zien is. Uit die periode van het bestaan van het gebouw zijn de middeleeuwse pannen, die nu nog de zuidzijde van het dak sieren overgebleven.

Een uiterst belangrijk overblijfsel uit de 15e eeuw is de in 1457 door Henricus Kokenbacker gegoten grote klok. In de bovenste rand daarvan zijn de namen van de zeven heilige vrouwen Agnita, Ursula, Margareta, Dorothea, Amplonia, Barbara en Katharina te lezen. Even daaronder vinden wij de naam van de

klok en het jaar van zijn ontstaan: 'Maria ben ik gheheten, dat kerspelt to Aestrum heft mi laten gheten, MCCCCLVII'.

De onderste regel van het randschrift luidt tenslotte: 'Defunctos plango, vivos voco, fulgara frango, vox mea vox vitae, voco vos ad sacra venite, help God, Dominus Wibio, Mello Ripkama, Sapke Rinkama, Henricus Kokenbacker fecit me'. Eigenlijk lezen wij hier een soort beginselverklaring: 'Ik ween over de doden, ik roep de levenden, ik scheur het onweer, mijn stem is de stem des levens, ik roep u op om naar het heilige te komen'. Dat alles was de taak van de klok, die ook bij onweer werd geluid, zoals nu nog in de Alpen gebeurt, om door de trillingen van zijn zware klank de onweersbui uiteen te drijven. Na de nederlandse aanroeping 'Help God' volgen dan de namen van de pastoor heer Wibio, de beide kerkvoogden en de maker Henricus Kokenbacker.

Op het midden van de klok bevinden zich de afbeeldingen van de Moeder

De gerestaureerde muurschildering (afbeelding kerk van Hantum?).

Gods met het Jezuskind en de heilige Nicolaas, de patroon van de zeevarenden. Mogelijk is hij de patroon van de kerk van Oostrum, dat destijds aan een open zeearm lag, geweest. In verband daarmee is bij de huidige restauratie van de kerk een windvaan geplaatst in de vorm van een scheepje.

Gelukkig heeft de klok de laatste oorlog goed doorstaan en is hij ook nu nog een sieraad voor kerk en toren.

In het begin van de 16e eeuw is de kerk verbouwd en kreeg hij zijn huidige vorm. De kap stamt ook uit de 16e eeuw. Misschien stammen ook uit die tijd de vrij raadselachtige tekeningen van drie grote en twee kleine kerkgebouwen alsmede een grote zware toren

op de noordmuur. Het zal wel voor altijd een open vraag blijven wie de tekenaar is geweest en wat zijn bedoelingen waren. Evenmin is bekend welke kerkgebouwen hij hier heeft afgebeeld, al zou men in de middelste tekening de oude, in 1584 afgebroken, abdijkerk van Dokkum kunnen herkennen met de vroegere 'kleine kerk' er voor. De grote kerk links daarvan met zijn hoge bogen zou die van Hantum kunnen zijn. Merkwaardig is wel dat alle afgebeelde kerken in het bezit zijn van spitse torens en dat in een tijd en een land, waarin de zadeldaktoeren het meest voorkomende type was.

Raadsels blijven er tot in het midden van de 17e eeuw. Vanaf 1644, het jaar waaruit de oudste bewaard gebleven kerkvoogdijrekeningen stammen, zijn wij beduidend beter ingelicht over het wel en wee van het kerkgebouw.

Zo weten wij, dat in dat jaar het nodige aan het torenuurwerk gedaan moest worden. Sijds Bouwens repareerde het voor 25 caroliguldens en voor dat bedrag moest hij het ook weer op zijn verheven plaats in de toren monteren.

De steunberen, die tijdens de huidige restauratie een grondig herstel hebben ondergaan, vroegen ook reeds in 1658 de aandacht. Sijtse Timmerman heeft ze toen met hulp van de opperman Sybren Jans gerepareerd en waar nodig vernieuwd voor 11 guldens en 19 stuivers. Samen verwerkten zij de door Aeltie geleverde 10 tonnen kalk, 250 klinkers en 500 gele stenen.

Tegelijk met het herstellen van de buitenkant heeft men toen ook het interieur onder handen genomen en meester timmerman Dirk Willems vervaardigde voor 7 guldens en 9 stuivers een vierkant en enige nieuwe banken. Het daarvoor benodigde hout werd voor 8 gulden en 5 stuivers in Dokkum gekocht van Duco Jans Holtcoop. De kerk stond er na die restauratie weer goed bij en doorstond de zware hagelbui, die in 1661 verscheidene ruiten in de pastorie vernielde, zonder veel schade.

Een kleine twintig jaar later waren er moeilijkheden met de toren en bleek het nodig die van een zware steunbeer te voorzien. Dirk Willems en zijn zoon Folkert verwerkten met metselaar Keimpo Sioerds voor dat karwei de 15.000 gele klinkers en de 400 rode stenen, die door de opperlieden Dirck Sapes en Reitske Derksens aangedragen werden. Rond 1940 is deze steunbeer weer gesloopt.

Ook metselaar Meyndert Sioerds uit Ee was van de partij evenals zijn dorpsgenoot meester smid Jan Hayes, die het uurwerk aan een grondige onderhoudsbeurt onderwierp, waarbij het benodigde touw werd geleverd door de Dokkumer lijndraaier Tacke Foppes.

Het is niet onwaarschijnlijk, dat er in 1695 nog een grote reparatie aan het kerkgebouw heeft plaatsgehad. In de rekening van dat jaar komt een post voor van 125 gulden voor door Hessel Holtcoper ten behoeve van de kerk geleverd hout. Het werd verwerkt door timmerman Jantje Pytters en wij zouden kunnen aannemen dat een dergelijke grote partij hout voor de zoldering gebruikt moet zijn.

Na deze forse aderlating van de kerkekas vinden wij in de rekeningen van de volgende 70 jaren slechts betalingen voor gewoon onderhoud van het kerkgebouw. Vermeldenswaard is daarbij alleen de uitgaaf van 28 gulden en 7 stuivers aan Heerke Minnes voor het vervaardigen van nieuwe banken (1731). Het valt op, dat er tot 1740 nergens sprake is van schilderwerk. Eerst in dat jaar vinden wij een post van 5 gulden en 19 stuivers, betaald aan D. Ruimsadelaar voor geleverde verfwaren. Vanaf die tijd komen dat soort uitgaven regelmatig voor, maar pas in 1760 vinden wij voor het eerst een betaling aan een schilder en wel 30 gulden en 12 stuivers voor Melle Huyts.

Mogelijk werd het schilderwerk voor die tijd gratis gedaan door actieve gemeenteleden, zoals dat ook bij de huidige restauratie het geval is geweest, waarbij heel wat werk ten bate van de

De in 1768 door Tjeerd Dirks en Dirk Embderveld vervaardigde preekstoel.

kerk door vrijwilligers is verricht.

In 1768 had de oude preekstoel, waarvan wij niet weten door wie en wanneer die gemaakt is, kennelijk zijn beste tijd gehad. Tjeerd Dirks kreeg de opdracht om een nieuwe kansel te vervaardigen, en zijn werk heeft tot op heden de tand des tijds weerstaan. De kerkvoogden betaalden hem 'voor een nieuwe predikstoel, van maken en van materialen en andere reparaties aan de kerk' een bedrag van 154 guldens en 15 stuivers, terwijl Symen Jacobs 'voor glazen aan de stoel' 6 guldens ontving. Tjeerd Dirks zorgde voor het geraamte, maar het snijwerk werd vervaardigd door de beeldhouwer Dirk Embderveld, die daarvoor 72 gulden ontving. De preekstoel stond tegen de zuidermuur en bij het plaatsn daarvan heeft men mogelijk ook iets aan de ramen moeten veranderen. Wij vinden in de rekening dan tenminste een betaling van 22 guldens aan meester Kornelis Hansen voor

tien nieuwe glazen in lood met een totale oppervlakte van 176 voet. Tevens verdiende hij bij die gelegenheid 9 stuivers aan het repareren van 12 ruiten. Bij een nieuwe preekstoel horen ook nieuwe psalmborden en ook die werden door Tjeerd Dirks vervaardigd. Wij weten niet waar hij zijn werkplaats heeft gehad. Mogelijk is dat buiten het dorp Oostrum geweest, want bij de prijs van 20 guldens voor de nieuwe borden rekende hij 4 stuivers extra voor vrachtkosten. Het verven en vergulden werd gedaan door Symen Jacobs voor 38 guldens en 5 stuivers.

Tegen het einde van de 18e eeuw duikt in 1794 voor het eerst de school in de rekeningen op. Het dorp zal wel eerder een schoolhuis rijk zijn geweest, maar vanaf genoemd jaar komen we sporen daarvan regelmatig in de kerkvoogdijboeken tegen.

Veel bijzonders is er in de onzekere jaren van patriotten en Franse bezet-

Interieur, gezien naar het orgel, vóór de restauratie.

ting aan het kerkgebouw niet gebeurd en daarom was het in het begin van de twintiger jaren van de 19e eeuw hoog tijd. In 1821 pakte men de zaak grootscheeps aan. Timmerman H. P. Rijswijk kreeg opdracht om een ontwerp en bestek te maken voor een nieuw houten gewelf in de kerk en hij deed dat voor het civiele bedrag van 4 gulden en 1 stuiver.

Twee jaar later werd het werk uitgevoerd, nadat er door Jan Pieters Reiding een begroting was gemaakt, die op 125 guldens sloot. Voor dat bedrag kreeg Hendrik Pieters Rijswijk opdracht tot 'het maken van een nieuw verpulfd in de kerk, het vastmaken der latten en strijken der pannen, het maken van rondjes op de balken, het maken van een nieuw venster in de noordoosthoek en het dichtmetselen van een oud venster in de noordermuur, het wegbreken der oude duivenmat boven het verpulfd, het dichtmetselen van het gat in de oost-

kant van den toren en het maken van een kozijn en deur om op het verpulfd te gaan'.

Het materiaal werd voor 100 gulden geleverd door H. J. Helder en het verfwerk werd gegund aan Gosse Jetzes Ganzinga, die 'het op- en afverven der kerk als verpulfd, balken en glasramen' verrichtte voor 59 gulden en 11 stuivers.

Vrijwel alles wat er toen door Rijswijk gemaakt is bestaat nog. In de noordermuur zijn nog duidelijk de sporen te zien van het in 1823 door hem dichtgezette venster en in het koor zien wij het door hem toen in dezelfde muur gemaakte venster. Ook de deur, waardoor men ook op het gewelf kan komen, is nog aanwezig.

In die jaren kreeg de kerk ook van binnen zijn huidig aanzien. De uit grafstenen bestaande vloer werd gelijkgemaakt en wat opgehoogd, terwijl men over de stenen en houten vloer legde.

Het meest ingrijpend was echter de verplaatsing van de preekstoel van de zuidmuur naar het koor. Bij die gelegenheid heeft men het oude in 1658 door Dirk Willems vervaardigde vierkant door een nieuw vervangen.

H. P. Rijswijk nam dat werk op zich en maakte tevens enige nieuwe banken en een nieuwe lambrisering. Waarschijnlijk is toen ook de Mellemabank op zijn tegenwoordige plaats terecht gekomen. De grote zerk, die op die plaats de toegang tot de grafkelder van de in 1645 gestorven leden van de familie Eelckama dekte, werd na de nieuwe opstelling van de preekstoel verplaatst naar zijn huidige positie vlak voor het vierkant. Ook aan de omgeving van de kerk werd gedacht. Het kerkhof werd geheel in orde gemaakt, er werd door P. H. Berg een nieuwe ijzeren toegangspoort gemaakt en een klinkerbestrating zorgde er voor, dat de kerkgangers voortaan bij slecht weer droogvoets vandaar de kerk konden bereiken.

Over de kleur van de kerk vinden wij voor het eerst iets in 1853.

In dat jaar werd aan G. Ganzinga f 18,81 betaald voor het witten van de kerk. Hoelang tevoren de muren wit zijn geweest, weten wij niet. Wel is uit bestudering van de muur gebleken, dat er een tijd is geweest, waarin de gehele kerk blauw geverfd was.

In de vorige eeuw en in het begin van deze is er aan herstellingen nogal het een en ander aan het gebouw gedaan, maar ingrijpende wijzigingen zijn er niet meer geweest.

Een belangrijk feit was de plaatsing van het eerste orgel in 1919.

Na het overlijden van voorlezer en voorzanger Johannes de Boer rees bij de kerkvoogden de vraag of het nu geen tijd werd om naar een orgel om te zien. Twee commissies legden alle gemeentelieden deze vraag voor en de reacties waren van dien aard, dat men op 19 augustus van dat jaar besloot tot aankoop van een in goede staat verkerend gebruikt harmonium, merk Frayser over te gaan. Voor f 800,— werd de kerk-

voogdij eigenaar van het instrument, dat tot 1963 trouw zijn dienst vervulde. In dat jaar zag men kans de hand te leggen op een ongeveer 100 jaar oud 'echt' pijporgel uit Heiligerlee. Het werd daar afgebroken en in Oostrum geplaatst door de Dokkumer orgelbouwer Faber. Bij de huidige restauratie onderging het orgel een grondige schoonmaak- en opknappbeurt in afwachting van het tijdstip, waarop dit instrument geheel gerestaureerd kan worden.

De grafstenen in de kerk

Toen bij gelegenheid van de huidige restauratie de houten vloer van het middenpad van de kerk moest worden opgenomen kwamen de daar onder gelegen oude grafstenen weer aan het licht. De oudste dateert uit 1625, de jongste uit 1775. Ook werd de zich onder de Mellemabank bevindende toegang tot de grafkelder Eelckama open gemaakt. In de kelder bevonden zich de stoffelijke resten van vier personen, wier namen zijn gebeiteld in de grote, in 1824 verplaatste, deksteen.

Hieronder volgen de teksten van de grafstenen, voor zover die in het middenpad leesbaar waren. De nummers verwijzen naar cijfers op de afgedrukte plattegrond. (Zie blz. 195.)

1. Den 10 Octobr. sterf de eersa
tieppes Redgera out 35 jaren
2. Tekst onleesbaar
3. Anno 1655 den 17 Nov
Eersamen Gerck Sypt
. . . . iaer en leit hier b
4. ° 1648 den 5 Maij sterf Har
Johannis out 2 iaer 8 weken
en leit hier begraven
J H
5. Harcke Johannes out 18 J
5 dagen en leit hier be
J O
6. Tekst onleesbaar

7. Den 23 Junij sterf Maeicke
 out 9 weecken en 6 dagen
 leijt alhier begraven
 O H
8. Den 24e Martij is in den Heere
 gerust
 lighe ende Godtsalighe
 D. Johannes
 ut 50^{1/2} jaer Dienaer des
 Godd
 rdts tot Oostrum en Iuswier
 24 Iaere en leit hier begraven
9. Tekst onleesbaar
10. Tekst onleesbaar
11. Tekst onleesbaar
12. Randschrift:
 Den eerwaard. Hooch Geleerd D^o
 Joannis Cornelij in leven
 Dienaer Jesu Christi tot Oostrum

en Iuswier ontslapen 28en 9 bris
 1679 out 52 iaer 20 dagen is hier
 begraven.
 Cartouche: Joannes Faber is in de
 Heere Godt saligh ontslapen de
 12 Juni 1681 out 27 iaer en 6 maan-
 den en zijn Zoon Joannis Faber is
 gerust de 20 Juni 1681 out 15
 dagen en leggen hier begraven.

13. Anno 16- den 25 Maijus sturff den
 Eerentphesten
 Elcama out - iaeren
 Den 23 Aprilis 16- is Gerbrandt
 van Elcama deser werelt overleden
 out - iaeren
 Den 15 Aprilis 1645 is Maria
 Tibaut Echte Huisvrouw van
 Joannes Elcama
 verstorven out - iaeren
 Den 30 Aprilis 1645 is Sr
 Joannes Elcama in den Heere
 gerust out - iaeren ende leggen
 onder dese steen.

14. Randschrift: Claeske Cornelis in
 leven een deugdsame vrouwe is
 gestorven A^o 1670 den 13 Januarij
 oud 50 jaeren en 3 maanden
 ende is alhier begraven.
 Cartouche: Het eind sal niet
 lang duyre
 Dit is de laeste uyre
 1. Petr. 4.7 1. Joh. 2.18

15. Anno 1738 Den 9 October
 Hier gerust die Eerbaere
 So Saekjens Mennes
 Die Echte Huisvrouw van De
 men Anne Cornelis Huisman
 Te out sijnde geweest in
 iaere ende leit Alhi

16. Randschrift: Huisvrouw van Pibe
 Martens out ontrent 60 iaer en
 le

Cartouche: Anno 1659 den 10 A . . .
 sterf den eersamen S
 Pibes out 23 iaer en
 hier begraven

17. Randschrift: A^o 1625 den 14
 Septem begraven

Grafzerk nr. 13.

18. A^o 1638 den 23 Januarij
Eersamen Folkert Sijtses
54 jaer en leijt alhier beg
19. Den 13 Jannewari
gerust de Eerba
huisvrouw van L
out in haer 25ste i
met haer twee Zoo
20. Anno 1676 den 30en Maij is in
den Heere ontslapen die eerbare
Ebeltje Reijfs weduwe
van Gerck Sijpts Tadema out
2 ende
ende leit alhier begraven.
Als die hier op mij treden
neemt een exempel aen mij
al legh ick hier beneden
ick ben geweest als ghij
21. Randschrift: Anno 1661 den
19 Februarij sterf den
. (afgekapt)
Ritsco van (afgekapt)
in der tijd (afgekapt)
Oostdongeradeel out in :t 31 iaer
en leit alhier begraven.
Cartouche: Anno 1743 den
13 October
is gesturven de Eersame Anne
Cornelis Woonachtig te Nijkerk
out ontrent 52 jaren en leit
alhier begraven
- Wat man leeft en die de Dood niet
sien sal
- Anne Cornelis
22. Anno 1775 den 5 Junij is overleden
de Wel Eerwaarde en seer Geleerde
Heer Fransiscus Bransma in
leven Bedienaar des Godlijken
Woords
de tijd van ruim 50 jaren tot
Oostrum
en Jouswier in den ouderdom
van ruim
77 jaren en legt alhier begraven.

Plattegrond met meubilair en grafzerken

Zuidgevel voor de restauratie.

DE RESTAURATIE VAN HET KERKGEBOUW (P. B. Offringa)

Exterieur

De restauratiewerkzaamheden werden begonnen met de herstelwerkzaamheden aan de 16e eeuwse kapconstructie. Zeer speciale aandacht kreeg hierbij de pannenbedekking aan de zuidzijde.

Deze onder- en bovenpannen, de z.g. nonnen en monniken dateren uit de middeleeuwen en komen nog slechts sporadisch voor.

Om te voorkomen dat deze pannen door breukverlies t.g.v. afname tijdens de restauratie grotendeels verloren zouden gaan, werden de pannen niet van het dak gehaald doch ter plaatse gerepareerd.

Met behulp van een hangsteiger kon, onafhankelijk van het dakvlak, het geheel worden gecontroleerd en konden de nodige reparaties worden uitgevoerd. Bij deze controle bleek dat vele pannen

gebroken waren. Deze werden lokaal met een speciale, gekleurde lijm onzichtbaar gerepareerd.

Voorts werd aan de achterzijde van de panlatten een z.g. houten visbek-constructie toegepast die nieuwe steunpunten gaf en eventuele afschuiving in de toekomst voorkomt.

Het dakvlak aan de noordzijde was gedekt met rode Oud Hollandse pannen. Het dakbeschot van asbestcement-platen werd vervangen door een houten dakbeschot van horizontale Redwood delen, zodanig aangebracht dat door een permanente ventilatie verstikking van het hout wordt voorkomen.

Aan de noord- en zuidgevel werden de ontbrekende steunberen gereconstrueerd. Dit was mogelijk daar de vorm door enige nog aanwezige steunberen volledig bekend was en verder min of meer noodzakelijk, omdat de muren t.p.v. de weggebroken steunberen lelijk waren dichtgemetseld.

Zuidgevel na de restauratie.

Het fraaie ritme van de gerekonstrueerde steunberen.

Interieur vóór de restauratie.

Hoewel de huidige restauratie-opvattingen twijfelachtig staan tegenover uitgebreide rekonstrukties van vroegere situaties, bleek de hierbedoelde rekonstruktie verantwoord en vanzelfsprekend te zijn. Mede om architectonische redenen, m.n. aan de zuidzijde, waar het ritme van de mooie, relatief grote gotische raamopeningen en de herplaatste beren elkaar versterken.

De reeds oude houten ramen bleken in slechte staat te verkeren en zijn vervangen door nieuwe ramen in een duurzame Redwood uitvoering.

Het mooie oude en dunne glas kon weer worden gebruikt.

De oorspronkelijke gemetselde onderverdeling van de ramen met montants is dus niet teruggebracht. Voor deze rekonstruktie waren er onvoldoende gegevens, terwijl m.n. de gehandhaafde houten ramen beter passen bij het jongere interieur.

De in de nisvorm van de ingang van de kerk aanwezige harde cement-pleister

kon worden verwijderd.

In de kap boven het koor werd het restant van een oude koningsstijl aange troffen, welke, weer aangelast met een buitendaks gedeelte, werd voorzien van een nieuwe windvaan. Als motief voor deze windvaan werd een zeilend schip gekozen, als symbool van de vroegere wijding van de kerk aan de Heilige Nicolaas, beschermheilige voor handel en scheepvaart.

Interieur

Het interieur werd in de bestaande toestand gehandhaafd.

Tegelijkertijd met de kapkonstruktie werden vanwege de goede bereikbaarheid het houten tongewelf en de trek balken gerestaureerd.

Verschillende trek balken bleken ter plaatse van de oplegging ernstig te zijn aangetast en gedeeltelijk weggerot.

Voor het herstel van deze gebreken werd gekozen voor een nieuwe restauratiemethode, n.l. herstel met gebruik-

Interieur na de restauratie.

making van epoxyhars en glasfiber wapening. Een groot voordeel bij deze werkwijze is dat historische onderdelen niet behoeven te worden vervangen. Het houten tongewelf bleek nog restanten te bevatten van een oud, houten gotisch gewelf (zie tekening) zoals o.a. een deel van de sluitrib op de kruinlijn en de gewelfribben, beide met peerkraal-profielen. Dit gotische gewelf werd waarschijnlijk vrij vroeg aangebracht in plaats van, of ter vervanging van, een stenen overwelling, waarvan de aanzetten ook werden gevonden.

De profilering van het houten gotische gewelf sloot aan bij de nog bestaande balklaag met sleutelstukken, de laatsten met peerkraal motief.

De bestaande balken met de gevonden restanten van het gewelf leverden voldoende gegevens op om, althans op papier, het gotische tongewelf te rekonstrueren. Een feitelijke rekonstruktie bleek niet realistisch, omdat het goed in het interieur passende aanwezige ge-

welf in relatief goede staat verkeerde.

Van het gerestaureerde gewelf werd de witte kleur gehandhaafd, terwijl de stuknaad-profileringen werden geaksentueerd en versierd met bladgoud.

Ook op de profilering van de balken werd bladgoud aangebracht. Door deze aksenten kreeg de kerk een meer fraai en levendig maar ook meer ruimtelijk aanzien.

Op de noordwand werden onder de kalklagen op de oorspronkelijke pleisterlaag drie oude geschilderde voorstellingen van toren en kerkgebouwen in doorsnede aangetroffen, waarover in de historische schets nadere gegevens worden vermeld. (Zie pag. 189 e.v.)

De aanwezigheid van een dezer voorstellingen was niet geheel onbekend, daar aan het begin van deze eeuw bij een opknappbeurt een dergelijke voorstelling reeds was tevoorschijn gekomen, nagetekend en vervolgens weer overgewit.

In het kader van deze restauratie zijn de voorstellingen blootgelegd en gekon-

Doorsnede gotisch spant_ en gewelfkonstruktie

Bovenaanzicht gewelf met ribben en spanten

Det. 1 Verbinding houten gotisch gewelf en spantconstructie

Det. 2 Korsteelverbinding

Det. 4 Eiken versterkingsribben

50 cm

Det. 3 Verbinding houten gotisch gewelf tegen trekbaak met sleutelstuk

serveerd. Naast de kansel werd een (Spaanse) ruiterviguur ontdekt.

In de kerk werden de oude kachels uit het gangpad verwijderd en vervangen door gaskachels tegen de muren. De verlichting van witte glazen bollen werd vervangen door koperen kronen, aangevuld met spots, weggebouwd achter de trek balken.

Het ingangsportaal onder de gaanderij kreeg een nieuwe indeling waarbij de trap werd weggetimmerd en een toilet werd gemaakt. De ruimtewerking van het portaal werd hierdoor aanzienlijk verruimd en verbeterd. (Zie tek. p. 195.) Deze wijziging werd mogelijk daar de aanwezige predikantenkamer door een reeds eerder gemaakt vertrekje onder de toren geen functie meer had.

HET ORGEL VOOR EN NA DE RESTAURATIE (H. S. J. Zandt)

Het orgel, een éénklaviers instrument met aangehangen pedaal - afkomstig uit een Hervormde Kerk van Heiligerlee - is door de Hervormde Gemeente van Oostrum in 1963 aangekocht. Het werd in hetzelfde jaar geplaatst door de heer Faber uit Dokkum.

Het instrument verving een harmonium, dat op de galerij achter een schijnfront stond opgesteld. De windmotor kreeg een plaats in de kerkeraadskamer, waarbij een pvc-buis diende als windkanaal. De magazijnbalg bevond zich onder de windlade.

De dispositie luidt:

Linkerzijde:	Rechterzijde:
Prestant 4'	Prestant 8'
Octaaf 4'	Prestant 8' (disc.)
Octaaf 2'	Holpijp 8'
Quint 3'	Fluit dolce 4',
Tremulant	Ventiel

De klaviatuur bevindt zich achter de kas. Manuaalomvang C-f''', pedaal C-a. De verdubbeling van de prestanten 8' en 4' (Octaaf 4') is ongebruikelijk en houdt ten dele verband met de plaatsing van het toegevoegde frontpijpwerk in het verleden.

Een globale inventarisatie van het pijpwerk leert, dat een gedeelte hiervan van oude datum is.

Het frontpijpwerk is gemaakt van zink, de rest (19 pijpen) - opgesteld achter de frontpijpen - is van orgelmetaal vervaardigd.

De orgelkas bestaat uit een vlak frontpaneel met zij- en achterwanden, ter omsluiting van het interieur.

Tengevolge van lekkages heeft het orgel geleden onder de inwerking van vocht, stof en vuil, waardoor de speelbaarheid van het instrument in ongunstige zin werd aangetast.

Teneinde het orgel weer bespeelbaar te maken, is aan de orgelmakers Gebr. van Vulpen te Utrecht verzocht om offerte in te dienen betreffende demontage, schoonmaak en herplaatsing. Voornoemde orgelmakers hebben dd. 10 oktober 1973 over deze werkzaamheden een offerte ingediend.

De kosten bedroegen ruim f 25.000,—. Het bleek noodzakelijk de orgelkas van een afdekking te voorzien, terwijl de inferieure zinken frontpijpen door nieuwe uit orgelmetaal werden vervangen.

Daar de predikantenkamer werd vervangen door een trapopgang naar de galerij, diende de windmotor te worden verplaatst naar de orgelgalerij, onder aanpassing van het windkanalenstelsel.