

Stichting Alde Fryske Tsjerken

Publicatie nummer 66 Juni 2003

keppelstok

Boksumnummer

Inhoud van dit nummer:

- 4 BOKSUMS BOUWHISTORIE
- 22 DE SINTE MARGRIET
GEDOCUMENTEERD
- 40 DE SARCOFAAG VAN BOKSUM
- 51 STICHTINGSNIEUWS
 - 51 VAN DE EXCURSIE COMMISSIE
 - 53 GIFT VAN DE STICHTING
BILDTSE BELANGEN
 - 53 LOTERIJ VOOR
ORGELRESTAURATIE
HEGEBEINTUM

FOTO OMSLAG:

Boksum, de éne frats...

By libben en wolwêzen sil op 23 oktober o.s. it doarp Boksum syn Sinte Margryt-tsjerke út stof en pûn werom krije. Komselden hat in tsjerkerestauraasje sa saak fan de hiele mienskip west! De slagge kin dan ek út, binammen foar dejingen dy't alle war dien ha en meitsje dit mûglik. It wie mei sizzen allinne net te dwaan!

Stichting Alde Fryske Tsjerken

Van de Redactie

Ûnk en wé, rampspoed en ellende, door Piter Jelles aan de wijde zee toegedicht, bleven het verheven terpdorp **Boksum** niet bespaard. Oorspronkelijk gelegen aan de oever van de Middelzee, werden de landerijen in Westergo in later dagen meer dan eens door hemel- of zeewater overspoeld. Zo we abt Menko van het klooster Bloemhof bij Wittewierum in zijn kloosterkroniek mogen geloven, dan is het “geloofwaardig dat de plaag van de oceaen datgene wegneemt wat God wordt onthouden, want Friesland betaalt als enige van alle Christelijke naties geen tienden en eerstelingen aan de kerk.” Straf op de zonde derhalve: een overstroming in Friesland is een zondvloed! Toch haastte hij zich om bij deze monocausale verklaring een kanttekening te plaatsen. Merkwaardig genoeg veronderstelde hij ook natuurlijke oorzaken naast die bovennatuurlijke zingeving.

Bloed vloeide er eveneens bij het dorp. Eelcke Liauckema, de vrome abt van de Norbertijner abdij Mariendal te Lidlum, werd in 1332 bij een visitatie aan de uithof Ter Poorte onder Boksum door minder godvruchtige conversen omgebracht. De rozen, op wonderbaarlijke wijze uit zijn mouw gevallen, staven zijn martelaarschap. Zijn kloosterbroeders bleven hem als zalige in hun intenties gedenken, tot hun koorbed in 1580 door de Staten van het gewest voorgoed het zwijgen werd opgelegd.

De slag bij Boksum in 1586 betekende voor de Friezen voorlopig de laatste “kriich tsjin frjemdfolk” op eigen grondgebied, maar dit treffen trok een bloedig spoor om en in de kerk.

Albert Reinstra en **Frank van der Waard** speuren naar het verhaal van de Sinte Margriet. Voor hen betekenen daksporen geen dood materiaal, eerder levende sporen uit het verleden. De jaarringen van deze houten fossielen tonen aan, dat de kap van de kerk niet verloren ging bij een legendarische brand in 1586, maar van een veel vroeger bouwjaar stamt. De schrijvers bepleiten tevens het belang dat elke restauratie heeft bij een bouwhistorisch onderzoek, voorafgegaan door archiefstudie.

Wija Friso zoekt naar de sporen die de kerk en haar interieur in de archieven hebben nagelaten. Kerkvoogden hebben, zo blijkt uit de kasboeken, altijd al hun zorgen gehad. Maar uit de koele cijfers spreekt niet minder het leed der armen. Pover was het bestaan van de oude, afgewerkte dorpsstimmerman Jan Jacobs en zijn vrouw, een bestaan, dat zij deelden met zo velen in het vergeetboek.

Dolf van Weezel Errens geeft inzicht in vorm en decoratie van de opgedolven sarcofaag, bij toeval ontdekt en in overhaast enthousiasme vrij gegraven. De datum droeg zowaar het ongeluksgetal. Hij betreurt het uitwissen van eventuele grondsporen uit het bodemarchief.

Daarboven ligt dan nog het puin, geklopt uit de Friese moppen van de eeuwenoude toren met zadeldak. Die stortte in 1842 wegens bouwvalligheid in: opnieuw een jaar van kommer en kwel voor het dorp. Wat ervoor in de plaats kwam bleek al gauw even krakkemikkig.

De recente restauratie van toren en kerk, respectievelijk in de jaren 1996/1997 en 2001/2002, ging financieel zeker niet over rozen. Zelfs moest de feestelijke heropening van de kerk wegens een tragische gebeurtenis worden uitgesteld. Toch is nu de klus geklaard en kunnen de gelovigen samen op weg gaan.

Moge Sint Margriet, die met een kruisteken de draak verjoeg, dit fraaie kerkdorp bij de voortduur behoeden voor **ûnk en wé!**

22 maart 2003:
gedenkdag van Abt Eelcke Liauckema

1580: het Friese klooster ter ziele

BOKSUMS BOUWHISTORIE

Albert Reinstra en Frank van der Waard

Inleiding

In voorgaande nummers van de Keppelstok is de middeleeuwse kerk van Boksum al vaak ter sprake gekomen. Verschillende auteurs hebben aandacht besteed aan de kerk, de toren, de grafstenen, de poortjes of de opmerkelijke console, die de omslag van het 63ste bulletin van de Stichting sierde.¹ Nu de restauratie van de kerk is afgerond wordt het tijd om de nieuwe vondsten te tonen, ontdekt

1. De timmerlieden bezig met het herstel van de lambriseringen en banken. Foto A. Reinstra.

bij het bouwhistorisch onderzoek. Omdat in deze vorm van monumentenonderzoek op voorhand niet was voorzien, werden door de Rijksdienst voor de Monumentenzorg (RDMZ) de eerste vondsten vastgelegd. Daarnaast heeft de RDMZ houtmonsters genomen ten behoeve van een datering van de kapconstructie. Bouwhistoricus Frank van der Waard kreeg vervolgens opdracht van architect Brouwer om in de loop van de restauratie bouwsporen te documenteren en een bouwgeschiedenis op schrift te stellen. Om het verhaal compleet te krijgen werd historica Wija Friso ingehuurd om de geschreven bronnen op een rij te zetten.

Bij de restauratie, zorgvuldig uitgevoerd door aannemersbedrijf Bouw '75², bleef de 19^{de}-eeuwse toren buiten schot. (afb. 1) Deze is enkele jaren geleden al aangepakt en daarom buiten het eigenlijke bouwhistorische onderzoek gelaten. Bovendien is de geschiedenis van de toren al vrij uitgebreid door D.J. van der Meer behandeld.³ Dezelfde auteur heeft ook de belangwekkende grafzerken uit de 16^{de} en 17^{de} eeuw beschreven, zodat we ook die buiten dit verhaal laten.⁴ Overigens is in de tweede helft van de 19^{de} eeuw het rijke noordpoortje door zowel Martin als Mulder getekend.⁵ De laatste voerde in feite de eerste bouwhistorische documentatie van een onderdeel van de kerk uit.

Historische bronnen

Volgens de overlevering vond in 1586 de slag bij Boksum plaats, waarbij een aantal soldaten van het Friese leger de kerk in vluchtte.⁶ Het gebouw werd daardoor deel van het strijdtoneel, met alle gevolgen van dien zou men denken. Brand, vernielingen en zware schade lijken voor de hand te liggen. Het is dan ook verrassend dat het bouwhistorisch onderzoek, in combinatie met het dendrochronologisch (jaarringen) onderzoek aantoonbaar duidelijk

2. De slag bij Boksum. Op deze 17^{de}-eeuwse gravure staat de kerk afgebeeld als een pseudobasiliek, een vorm die het gebouw nooit heeft gehad. Foto R.O.B.

3. De zuidzijde van de kerk zoals die er in 1723 volgens Stellingwerf bijstond. Foto RDMZ, collectie Fries Museum Leeuwarden.

maakt dat de gehele houten kapconstructie en het bijbehorend tongewelf uit kort na 1473 stammen en het oorlogsgeweld overleefd hebben.⁷ Onderzoek naar het object zelf geeft dus aan dat men voorzichtig moet zijn met de interpretatie van overleveringen. Hetzelfde geldt voor prenten, gravures en schilderijen. Als bron voor de bouwgeschiedenis moeten ze iedere keer kritisch worden beschouwd en afgewogen. De prenten, bijvoorbeeld waarop de kerk tijdens de slag bij Boksum is afgebeeld, lijken als documentaire bron niet erg betrouwbaar voor wat betreft het toenmalige uiterlijk van de kerk.⁸ (afb.2) Daarentegen zijn verschillende details op een pentekening uit 1723, van de doorgaans als onbetrouwbaar bestempelde Stellingwerf, daadwerkelijk bij het bouwhistorisch onderzoek teruggevonden. (afb.3)

De kerk

Het huidige kerkgebouw is een zaalkerk met een lengte van ruim 26 m. bij een breedte van bijna 9 m. De oostzijde wordt afgesloten door een vijfzijdige koorsluiting met steunberen, terwijl de westkant wordt gevormd door de half ingebouwde 19de-eeuwse toren met ingesnoerde achtkante spits uit 1843. (afb.4) De kerk heeft inwendig een houten tongewelf dat onderdeel uitmaakt van de kapconstructie. De spantbenen van de kapgebinten staan op trekbalen die samen met de muurstijlen en korbeels het houtskelet vormen. (afb.5) De eiken en grenen balken verdelen de kerk in vijf balkvakken of traveeën. In de meest westelijke travee bevindt zich in de zuidgevel een 19^{de}-eeuwse ingang met een spitsboogvenster erboven. De overige vier traveeën aan deze zijde zijn voorzien van grote gotische spitsboogvensters met 19^{de}-eeuwse ramen. Tegen de buitenzijde van deze muur zijn drie forse steunberen aanwezig, waarvan de meest oostelijke recent in gotische vormen is hermetsteld en de overige twee uit de 19^{de} eeuw dateren. De noordmuur hier tegenover heeft twee spitsboogvormige vensteropeningen en een klein half-rond venstertje, verwerkt in een oude dichtgezette deuropening. Deze 15^{de}-eeuwse ingang, voorzien van fraaie geprofileerde omlijstingen, bevindt zich in de meest weste-

4. Plattegrond van de kerk ter hoogte van de vensters. Verder zijn aangegeven de telmerken en de plaats van de balken, kopsoren en gebinten (gestippeld). In kleur is de bouwfasering weergegeven. Tekening A. Reinstra, RDMZ, 2002.

5. Dwarsdoorsnede van het gebouw met in kleur weergegeven de verschillende bouwfases. Tekening A. Reinstra, RDMZ, 2002.

lijke travee terwijl de beide spitsboogvensters ongeveer halverwege de lengte van de kerk zijn geplaatst. De koor-sluiting had van oorsprong vijf vensters maar deze zijn, op één exemplaar in het zuid-zuidoostelijke vak na, gedicht.

Bouwgeschiedenis

De eerste bouwfase circa 1200-1225

De oudste, bewaard gebleven fase van de kerk bevindt zich in de westelijke helft van het gebouw. Hier zijn in het huidige muurwerk de schipgevels overgeleverd van een oudere, even brede voorganger. De exacte lengte van dit romaanse schip kon, net als de vorm en afmetingen van het koor en de koor-sluiting, niet worden vastgesteld.⁹ Ook de hoogte van het muurwerk is niet helemaal duidelijk, maar deze zal gezien de overgebleven resten ruim 5 m. zijn geweest. Tijdens de restauratie bleek dat de oudste gevels van dit bouwvolume zowel uit tufsteen als uit baksteen waren opgebouwd. De tufsteen bevond zich aan de buitenzijde -nog altijd goed zichtbaar in de noordmuur- terwijl de

6. Lengtedoorsnede met zicht op de noordmuur. In de documentatietekening zijn de diverse bouwsporen weergegeven. Tekening A. Reinstra en F. van der Waard, 2003.

baksteen aan de binnenzijde van het gebouw werd toegepast. De ruimte tussen de beide schillen is gevuld met puin vermengd met schelpmortel.¹⁰ Opmerkelijk is het verschil in formaat tussen de tufsteen en de baksteen. Zo bestaat de binnenmuur uit zeer regelmatige, orangerode bakstenen van groot formaat¹¹, gemetseld in een 10-lagenmaat van 100 tot 105cm. De buitenschil daarentegen heeft relatief kleine blokken natuursteen met veel variatie in lengte en dikte en een 10-lagenmaat die schommelt tussen de 92 en 95 cm. Een nauwkeurige blik op de tufstenen verklaart de grote onregelmatigheden. De tufstenen zijn namelijk bijgekapt en hergebruikt. Mogelijk is de natuursteen afkomstig van een voorganger die bij de bouw van de nieuwe kerk werd afgebroken.

Het verschil tussen binnen en buiten beperkte zich niet slechts tot de gebruikte materialen, ook de vormgeving van de muurvlakken was afwijkend. Zo was de tufstenen buitenschil vlak afgewerkt, terwijl de bakstenen binnenkant een onder- en een bovenzona had. (afb. 6) De circa 3 m. hoge zone beneden werd aan weerskanten gevormd door een ingang en vijf zogenaamde spaarbogen. Deze grote nissen waren ruim 25 cm. (bijna steens) diep en zullen zijn aangelegd om te besparen op baksteen, dat ten tijde van de bouw nog een kostbaar en niet alledaags bouw materiaal moet zijn geweest. De oorspronkelijke entreepartijen waren tegenover elkaar in het westelijke deel van het schip gesitueerd. Ter hoogte van de huidige toegang zullen in noord- en zuidgevel openingen hebben

7. Het romaanse venster met de dagkanten van staande baksteen, de halfronde afsluiting van tufsteen en de restanten van brugijzers.
Foto A. Reinstra.

gezet. Deze waren aangebracht in extra brede muurdammen tussen de spaarnissen. Het is opmerkelijk dat men bij latere uitbreidingen (o.a. in ca. 1473) de oudste doorgangen bleef gebruiken en de vormgeving steeds aanpaste aan de heersende mode.

Net boven de toppen van de spaarbogen versmalde de gevel circa 7 cm. Bij deze verjonging, nog altijd zichtbaar in het muurwerk, begon de bovenzone met daarin de vensters. In de noordgevel bleek van oorsprong slechts één venster aanwezig. Dit exemplaar, vlak boven de top van een spaarboog, is aan de buitenzijde zichtbaar en werd tijdens de restauratie aan de binnenkant geopend. Daarbij bleek dat de vensterdagkanten sterk taps toe lopen richting de kleine, smalle lichtopening die zich halverwege de dikte van de gevel bevindt. De 24 cm brede opening wordt aan weerskanten omgeven door vier staande en op hun kant geplaatste bakstenen, terwijl de bovenkant wordt afgesloten door een halfronde gekapte tufsteen. (afb. 7) Tussen de voegen werden de restanten van smeedijzeren brugstaafjes gevonden, een belangrijke aanwijzing voor de oorspronkelijke aanwezigheid van glas. Op dezelfde hoogte, maar meer naar het westen, is in de zuidgevel een vergelijkbaar venster gevonden. Hiervan is slechts een deel bewaard vanwege een latere vensterdoorbraak. Gezien de plaatsing van dit venster waren er van oorsprong vermoedelijk twee vensters in de zuidgevel. Het oostelijke venster kan dan op de plaats hebben gezeten van een later spitsboogvenster (Het venster in de derde travee, gerekend vanuit het westen). De aanwezigheid van mogelijk slechts drie vensters is opmerkelijk maar niet uitzonderlijk voor romaanse kerken. Naar de oorzaak van dit gesloten karakter blijft het gissen, mogelijk lag gebrek aan geld hieraan ten grondslag (glas was duur). Hoe de beëindiging van de vensterzone was weten we niet, omdat bij latere verbouwingen de bovenkant verdween. Resten van gewelven uit deze fase zijn niet aange troffen, zodat we ervan uit gaan dat de kerkganger vanuit de ruimte tot aan de sporenkap kon kijken. Over de inrichting van het interieur zijn geen gegevens bekend, wel zijn er enkele aanwijzingen voor de muurafwerking.

Op een aantal plekken in de zuidmuur zijn namelijk kleine restanten van muurschilderingen aangetroffen. Het betreft afbeeldingen van blauwgrijs omlijnde bladranken in een roze rood vlak. (afb.8) Omdat de schilderingen op het oudste laagje kalk zijn aangebracht zouden de voorstellingen bij de eerste opzet kunnen horen, een periode later mag echter ook niet worden uitgesloten. De datering van het oudste schip is lastig. Uit het gebruik van tufsteen voor de buitenschil en de toepassing van baksteen binnen zou men kunnen concluderen dat aan tufsteen nog meer waarde werd toegekend dan aan baksteen. Het beperkte gebruik van de baksteen binnen lijkt er ook op te wijzen dat baksteen nog een schaars produkt was. Het gebouw zou daarmee uit een overgangperiode kunnen dateren. Deze periode waarin men van tufsteen overstapte naar baksteen wordt over het algemeen in het laatste kwart van de 12^{de} eeuw en de vroege 13^{de} eeuw gedateerd.

8. Detail van het pleisterwerk op de zuidgevel van het schip. Blauwgrijs omlijnde bladranken op een rozerode achtergrond. Foto A. Reinstra.

Bouw van het koor eind 13^{de} - vroege 14^{de} eeuw

Ongeveer een eeuw na de bouw van de romaanse kerk, werd het gebouw kennelijk te klein bevonden. Het oude koor (of de koorsluiting) werd daarom gesloopt en vervangen door een nieuw exemplaar van gele baksteen. Met de bouw van dit nieuwe koor kreeg de kerk zijn huidige lengte. Het koor werd circa 10 m. lang en bestond uit twee traveeën en een vijfzijdige koorsluiting. De gevels werden voorzien van spitsboogvensters en steunberen.

Deze spitsboogvensters, twee in de zuidmuur, twee in de noordmuur en vijf in de koorsluiting, waren aan de buitenzijde anders vormgegeven dan binnen. De dagkanten buiten versprongen trapsgewijs, terwijl de binnenkant met schuine zijden werd gemetseld. Halverwege de dikte van de muur bevond zich de venstervulling. Deze bestond zeer waarschijnlijk uit glas-in-lood, gevat in een omlijsting van kantstaande stenen.

De steunberen van de koortraveeën kwamen bij werkzaamheden aan de fundamenteen tevoorschijn. Hun vorm zal niet hebben afgeweken van de overgeleverde steunberen bij de sluiting. Deze anderhalf steens brede beren versmallen twee keer naar boven toe. Ze vormen een mogelijke aanwijzing voor een overwelfing van het koordeelte. Ook de losse vondst van profielstenen die als delen van gewelfribben geïnterpreteerd kunnen worden lijken deze veronderstelling te ondersteunen. Daarnaast is aan de binnenzijde van de koorgevels, net boven de aanzet van de oude vensterbogen, een verjonging van het muurwerk zichtbaar. De sprong is mogelijk ontstaan bij het weghakken van de aanzetten van de vermoedelijke gewelven, ten tijde van de derde grote verbouwing in de 15^{de} eeuw. Toekomstig onderzoek naar het muurwerk (grote delen van het koor zijn niet ontleisterd) en de fundamenteen (muurpijlers) kan definitief uitsluitsel geven. Het koor is gemetseld van kloostermoppen. Deze keer niet de orangerode bakstenen zoals binnen in het schip, maar kenmerkende gladde, gele bakstenen (steenmaat 29-30x14,5x8 cm.10 lagen 95-98 cm.). De vraag die men zich kan stellen is: waarom worden er nu opeens gele stenen gebruikt? Is het toeval dat men in de 13^{de} eeuw oran-

9. Detail van het wijdingskruis in de koorluiting. Duidelijk zichtbaar zijn de passerlijnen en de later aangebrachte donkerrode kleurstof. Foto A. Reinstra.

jerode stenen gebruikte en een fase later gele? Een snelle inventarisatie in het gebied rondom Boksum leert dat het vaker voorkomt. Kennelijk geeft men op een gegeven moment de voorkeur aan kalkhoudende klei in plaats van klei met een hoger gehalte ijzeroxide. Vermoedelijk werd de eerste kleisoort (jonge zeeklei) in de omgeving gewonnen en was de oudste steen mogelijk uit noordoostelijke richting afkomstig.

De vorm en omvang van het nieuwe koor blijken dus redelijk goed te reconstrueren. Dit geldt echter niet voor de inrichting en afwerking van het bouwvolume. Slechts over de afwerking van de muurvlakken zijn we iets meer te weten gekomen. Bij de werkzaamheden kwamen namelijk in zowel het schip als in het koor geschilderde wijdingskruisen tevoorschijn. Van de drie gelijke rood/witte kruisen zijn er twee in het schip gevonden; één op de noordgevel net ten westen van het romaanse venster, en één op de zuidgevel hier recht tegenover. Het derde

exemplaar bevindt zich in het zuid-zuid-oostelijke vlak van de absis. Dit laatste kruis is net naast de dagkant van het huidige venster aangetroffen. Gezien de ongelukkige plaatsing van dit kruis zo vlak naast het venster, is het onwaarschijnlijk dat het kruis uit dezelfde periode als het venster dateert. Vermoedelijk behoort het tot de oudste koorfase, uit de eind 13^{de}, vroeg 14^{de} eeuw, toen op de plek van het huidige venster een smaller venster was gesitueerd. Dit vroeggotische venster werd in 1474 verbreed en vergroot met als gevolg dat het kruis dicht bij de vensteropening terecht kwam dan in oorsprong het geval was. Ook de pleisterlagen onderschrijven deze veronderstelling. Het dunne laagje waarop de kruisen geschilderd zijn is namelijk niet aangetroffen op de vensterdagkanten. Overigens kon zeer goed worden waargenomen hoe de kruisen zijn opgezet. De cirkels zijn namelijk met behulp van een passer in de natte kalk getrokken. Vervolgens werd de muur gewit en werden daarna de rode vlakken ingekleurd. (afb. 9) Of de muren ook met voorstellingen beschilderd waren kon niet worden nagegaan.

Eigentijdse aanpassingen omstreeks 1474

In het derde kwart van de 15^{de} eeuw vond opnieuw een belangrijke verbouwing plaats. Deze verbouwing, waarbij de kerk de huidige omvang kreeg, kon vrij exact worden gedateerd. Het dendrochronologisch (jaarringen) onderzoek wees namelijk uit dat het eikenhout in de kap en de balken in 1473 werd gekapt. Mogelijk nog hetzelfde jaar, en anders in 1474, zal het zijn verwerkt in het kerkgebouw. De verbouwing was ingrijpend. De kerk werd namelijk ruim 1.3 m. verhoogd en voorzien van een houtskelet (muurstijlen, korbeels, sleutelstukken en trekbalen) met daarop een nieuwe kapconstructie met een bijbehorend houten tongewelf. Verder werden bestaande vensters vergroot of dichtgezet, en enkele nieuwe aangelegd. De zuidgevel kreeg hierdoor vijf grote spitsboogvensters terwijl er in de noordgevel twee brede en een smal exemplaar werden gemetseld. Ook de toegangspoortjes werden eigentijds aangepast, net als het interieur dat gezien de overgeleverde bouwsporen eveneens een metamorfose onderging.

10a. Restant van de onderzijde van een middenstijl uit een gotisch venster. Tekening F. van der Waard.

Muurwerk, vensters, poortjes

Deze bouwfase bevat een aantal interessante aspecten. We zullen daarom iets dieper ingaan op de voorgenoemde veranderingen. Te beginnen bij de verhoging van het muurwerk. Deze is gezien vanaf het kerkhof duidelijk herkenbaar in de noordmuur, in de vorm van een bonte strook metselwerk tussen de dakgoot en de tufsteen. De zone bestaat uit veel hergebruikte rode en gele bakstenen die deels afkomstig zullen zijn uit gesloopte onderdelen van het koor. Zo zijn er onder de muurplaat en aan de binnenzijde van de verhoging beschilderde bakstenen aangetroffen die in de context van een ouder koorgewelf zouden kunnen passen.

10b. Detailfoto van de middenstijl. Foto F. van der Waard

De verhoging wordt zowel aan de noord- als aan de zuidgevel gekenmerkt door verticale uitgemetselde stroken. Deze op een regelmatige afstand geplaatste penanten houden verband met het houtskelet dat aan de binnenzijde werd aangebracht. Ze versterken het muurwerk op die punten waar de muurstijlen en de trek balken werden geplaatst. Het stramien van die balken werd bepalend voor de herindeling van de gevels. Omdat een aantal muurstijlen ter plekke van oude vensters werden gesitueerd, moesten deze worden dichtgezet. Zo verdwenen de romaanse vensters in het schip en gebeurde hetzelfde met de vroeggotische exemplaren in het koor.

11. Het noorderpoortje uit 1474, getekend door A. Martin in omstreeks 1875. Opmerkelijk zijn de kopjes aan weerszijden van een beeldnis. Foto RDMZ, collectie Fries Museum.

12. Baksteen in de vorm van een banderole, geplaatst boven de dichtgezette ingang van het poortje aan de noordzijde. Foto A. Reinstra.

De nieuwe vensters werden evenwichtig verdeeld over het gevelvlak, waarbij rekening werd gehouden met de poortjes en de inrichting van de binnenkant. Zo kreeg de noordgevel drie vensters, de twee huidige en een smaller exemplaar in de laatste koortravee. De zuidzijde werd verrijkt met vijf grote vensters die evenals de noordelijke tegenhangers opmerkelijk werden vormgegeven. De dagkanten van de vensters werden namelijk gemetseld in afwisselend gele en rode bakstenen. Dit opmerkelijke patroon is nog enigszins zichtbaar bij de twee meest westelijke vensters in de zuidgevel.¹² Een constructief vensterdetail kwam aan het licht bij een van de twee vensters in de noordgevel. Omdat de 15^{de}-eeuwse vensters in de 19^{de} eeuw werden ingekort bleef hier aan de onderkant een restant bewaard van de vroegere middenstijl. (afb. 10) Deze stijl bestond uit profielstenen, die net als de dagkantstenen voorzien zijn van verticale haksporen.

Niet alleen de vensters werden vernieuwd en gemoderniseerd. Ook de bestaande poortjes in het westelijk deel van de beide langsgevels werden aangepast. Bewaard bleef het exemplaar aan de noordzijde. Dit poortje wordt gevormd door een iets teruggelegen deuropening, gelegen binnen een breder en hoger spitsboogveld. De bovenkant van dit geheel is vervolgens nog eens gevat binnen een rechthoekige omlijsting. Het poortje kreeg een rijke detaillering door middel van geprofileerde bakstenen. Daarnaast zijn er aanwijzingen dat de noorderingang van oorsprong ook in afwisselend geel en rood metselwerk is uitgevoerd. Rond 1885 verdween een interessant gedeelte van het poortje. Boven de korfboog van de deuropening werden namelijk twee zogenaamde maskerstenen en een beeldnis verwijderd ten gunste van het huidige halfronde venster. (afb. 11) Eén element bleef in situ bewaard. Dit is een baksteen in de vorm van een banderole met daarop een in reliëf gesneden patroontje dat nog het meest lijkt op een gestileerde bloemknop. (afb. 12)

Recht tegenover deze ingang bevond zich aan de zuidzijde een vergelijkbaar poortje. Op de tekening van Stellingwerf uit 1723 staat de ingangspartij afgebeeld. Gezien de tekening zal het poortje qua vorm niet al

teveel van de noordelijke tegenhanger hebben afgeweken. Mogelijk was het wel iets rijker uitgevoerd. Bij de restauratiewerkzaamheden is in de kapvoet namelijk een geprofileerde steen aangetroffen, voorzien van een zogenaamd touwprofiel. (afb.13) Deze steen zou heel goed een restant kunnen zijn van een rechthoekige omlijsting zoals aan de noordzijde. Wie zich echter een goede voorstelling van een poortje met een dergelijke omlijsting wil maken zou de moeite moeten nemen de kerk van het 2 km verderop gelegen Blessum eens te bekijken. Hier vindt men ook nog een sterk vergelijkbare beeldnis boven de ingang. Tot slot nog iets over de buitenafwerking van de muren. Er zijn aanwijzingen gevonden dat men de bonte muurvlakken van tufsteen en gele en rode baksteen niet in het zicht heeft gelaten. Op een aantal plekken zijn namelijk zeer dunne kalk- of pleisterlagen aangetroffen.¹³ Slechts de vensters en poortjes bestonden uit schoon metselwerk van afwisselend rode en gele lagen. Dankzij het omringende witte pleisterwerk werden deze onderdelen architectonisch nog eens duidelijk geaccentueerd.

Kap

Daar waar het oude muurwerk hoofdzakelijk werd aangepast en uitgebreid, daar werd het bestaande houtwerk van het casco in deze bouwfase volledig vernieuwd. De oude kap werd verwijderd en het hout was kennelijk in een dermate slechte staat dat hergebruik niet aan de orde was. Er werd een volledige nieuwe kap gebouwd -de huidige- bestaande uit vier hele gebinten en zes halfgebinten, bestemd voor de koorsluiting. In deze booggebinten werd een profiel uitgespaard met ruimte voor gewelfbeschot. Van het oorspronkelijke gewelfbeschot bleef aan de zuidzijde in de koorsluiting een deel bewaard. Tussen de gebinten kwamen de sporenparen die op enkele plekken ondersteuning kregen door balken in de lengterichting. Kenmerkend is de zogenaamde haanhoutfliering, een lengtebalk onder de haanhoutjes die op zijn beurt door geschoorde stijltjes wordt gedragen. (afb.14) Deze hele constructie werd als een bouw pakket klaargemaakt en genummerd met telmerken. Uit die telmerken, die

13 Baksteen met een touwprofiel. Mogelijk afkomstig van het poortje aan de zuidzijde. Foto F. van der Waard.

14. Overzicht van de kapconstructie boven het houten tongewelf. We zien de geschoorde stijl, de haanhoutfliering, de sporen en de haanhouten.
Foto A. Reinstra.

nog altijd zichtbaar zijn, blijkt o.a. dat de kap vanuit het oosten naar het westen werd opgebouwd. Daarbij is het opmerkelijk dat de sporen in de koortraveeën doornummeren terwijl de vakken in het schip per travee zijn aangegeven. Dit wijst erop dat eerst het koor in zijn geheel werd overkapt voordat men met het schip verder ging. Een bijzonder sluitstuk van de overkapping werd de onderkant van de koningsstijl, de stijl waarin de halfspanten van de koorluiting samenkwamen. Op de plek

15. Het veelbesproken mannetje. Foto A. Reinstra.

waar een houten tonggewelf in de meeste gevallen een eikelvormige bekroning of een gewelfschotel kreeg, plaatste men een opmerkelijke console. Deze console bevond zich tot de restauratie elders in de koorluiting en was voor velen een interessant maar moeilijk thuis te brengen studieobject.¹⁴ Tijdens de recente aanpak van het gewelf is het eikenhouten onderdeel op de oorspronkelijke plek teruggebracht. De console is versierd met een gesneden figuurtje in een gehurkte houding. (afb. 15) Het mannetje heeft de handen op zijn knieën en is zo vormgegeven dat het lijkt alsof hij de zware last van het gewelf op zijn schouders draagt. Bij het verwijderen van een terracotta schild, dat in 1868 op de plek van de console was geplaatst, kwamen twee primitief gesneden gezichtjes tevoorschijn. Deze beide gezichtjes, voorzien van grote amandelvormige ogen, een driehoekige neus en uitgestoken tongen, bevinden zich op de uiteinden van de noordelijke en zuidelijke gewelfrib. (afb. 16) Ze flankeren de console en hadden net als het gehurkte mannetje hun oorspronkelijke, goudkleurige afwerklaag behouden. Welke betekenis moeten we nu toekennen aan deze opvallende combinatie van figuren? Wie is bijvoorbeeld het mannetje en hoe zijn de uitgestoken tongetjes van de maskervormige gezichtjes te interpreteren? Hierop een antwoord geven is geen eenvoudige zaak. We zullen ons dan ook beperken tot een eerste aanzet. Te beginnen met de vraag wie de figuur is die zo hoog in de kerk een prominente plek in het koor kreeg. Is het een heilige, de stichter van de kerk of een bouwheer/financiële weldoener? Gezien het ontbreken van attributen lijkt een (patroon)heilige niet erg voor de hand te liggen. Daarnaast was St. Margaretha de patroonheilige van de kerk en kan men constateren dat het figuurtje een man moet voorstellen. Een kerkstichter lijkt ook niet erg logisch, gezien de subtiele bespottung van het mannetje door de gezichtjes met hun uitgestoken tongen. Naar onze mening ligt een verbeelding van een lokale edelman het meest voor de hand. Men moet dan denken aan de persoon die de verbouwing van de kerk financierde. Misschien was het een bewoner van een de stinsen in het dorp. Te denken valt aan een

16. De onderkant van de zogenaamde koningsstijl waarin de gewelfribben samenkomen, na de verwijdering van het terracotta schild uit 1868. De gesneden gezichtjes zijn bij de restauratie aangevuld. Foto A. Reinstra.

edelman als hoveling Liuwe Homma, een van de personen die zich in 1453 op een nieuwe klok liet vereeuwigen, of (zijn zoon?) 'cleyn hovelinck' Worp Liuwes Juckema die in het laatste kwart van de 15^{de} eeuw ook de nodige politieke invloed had.¹⁵ Wie het ook zij, het is in ieder geval de 'figuurlijke' drager van het gewelf die gebukt gaat onder de last die hij draagt. Deze vrome man wordt echter door de 'fratsen' bespot en op zijn aardse bestaan gewezen. Deze combinatie van satire en vroomheid lijkt voor Friesland uniek maar kwam in Holland vaker voor. Zo zijn bijvoorbeeld in de houten gewelven van de Oude Kerk te Amsterdam of in de kerk te Schellinkhout,

Oosthuizen, Naarden of Sint Maartensdijk welgestelde burgers als 'gewelfdragers' te vinden, die in veel gevallen gekoppeld zijn aan fratskoppen.¹⁶

Interessant in relatie tot dit mannetje zijn de kopjes die tot in de late 19^{de} eeuw het poortje aan de noordzijde sierden. Dit soort kopjes is bij veel meer gebouwen waar te nemen.¹⁷ Meestal zijn het de stichters of opdrachtgevers die zijn afgebeeld. In veel gevallen, zoals in de middeleeuwen gebruikelijk, de man links en de vrouw rechts. Helaas zijn de kopjes verdwenen en zijn we aangewezen op de beperkte informatie van Martin en Mulder.

Interieur

Door de aanpassingen aan het casco moest ook het interieur en de inrichting aan de binnenzijde worden gewijzigd. Spaarnissen werden dichtgezet en in de koorsluiting werd een deel van het muurwerk aangepast. Hier werd in het zuidoostelijke muurvlak een opening gehakt ten behoeve van een piscina. Deze piscina kwam tijdens de restauratie tevoorschijn en bleek uit twee soorten natuursteen te zijn samengesteld. Het waterbekken is namelijk van een gelaagde leiachtige grijze steensoort terwijl het afvoergootje voor het wijwater uit rode zandsteen is gehouwen. Dat de piscina niet uit een oudere fase stamt, blijkt uit het feit dat de opening in een dichtzetting (1474) van een oorspronkelijk koorvenster is gemaakt.

Een tweede wijziging die rond 1474 in de sluiting werd doorgevoerd betrof het aanbrengen van een kleine nis in het noordoostelijke muurvlak. Dit vlak werd voor een deel opnieuw opgetrokken in rode baksteen. Het nisje functioneerde mogelijk als een sacramentshuisje. De derde aanpassing is vermoedelijk niet los te zien van het nisje. Net links hiervan werd namelijk een stuk muurwerk weggehaakt om zo de oplegging van een altaarsteen mogelijk te maken. De altaarnis, op de plek van de huidige nooddeur, doorsnijdt eveneens een venster uit de tweede bouwfase.

Interessant maar moeilijk te interpreteren zijn een aantal bouwsporen halverwege de kerk. In de brede muurdam tussen de twee vensters in de noordgevel en in het tegenover gelegen zuidelijke muurwerk was een smalle strook

zichtbaar van ongeveer 2.5 m. hoog. Bij het onderzoek bleek dat de onderste 1.5 m. smaller was dan het gedeelte erboven. Deze kenmerken plus het feit dat op dit punt ergens de functionele overgang tussen schip en koor gezocht moet worden, doen vermoeden dat hier wel eens een doksaal gestaan kan hebben.¹⁸ Thans staat aan de zuidzijde de preekstoel, maar die dateert pas uit het midden van de 17de eeuw. Zeer opmerkelijk is het ronde venster in de zuidmuur ter hoogte van de preekstoel. (zie ook de prent van Stellingwerf). Dit oculus gaat tegenwoordig voor de helft schuil achter een 19de eeuwse steunbeer en is aan de binnenkant door de kuip van de preekstoel aan het oog onttrokken. Men kan zich dan ook afvragen of de preekstoel is verplaatst, ofwel dat het oculus ouder is dan de preekstoel en dateert uit de voorreformatorische tijd. In het laatste geval zou het wel eens een relatie gehad kunnen hebben met een mogelijk doksaal. Op basis van de steenformaten dateert het venster niet uit de 15de eeuw, een datering rond het midden van de 16de behoort wel tot de mogelijkheden.

Wijzigingen, vernieuwingen en onderhoud na de Reformatie

Na de verbouwing van omstreeks 1474 bleef het aantal wijzigingen tot aan de Reformatie beperkt. Alleen de vloer zal in de loop van de 16de eeuw zijn aangepast. Hier kwamen steeds meer grafzerken, waarvan er een aantal fraaie exemplaren bewaard bleven.

De Reformatie had echter wel grote gevolgen, al zal het in de beginjaren niet zo'n vaart hebben gelopen. De kerk moest worden 'gezuiverd' en alle verwijzingen naar het katholieke verleden verdwenen, soms zelfs letterlijk onder de vloer. Altaren werden opgeruimd, de piscina zal zijn dichtgezet en ook het vermoedelijk aanwezige doksaal zal in deze tijd zijn gesloopt.

Uit het ten dele bewaard gebleven meubilair, enkele bouwkundige elementen en uit de historische bronnen blijkt dat er in het tweede en derde kwart van de 17de eeuw een vernieuwing plaatsvond.¹⁹ Het interieur van de kerk werd aangepast aan de protestantse eredienst en de bouwkundige structuur kreeg een opknappbeurt. Zo blijkt uit de houtsoort en de profielen van enkele balkconsoles dat een aantal muurstijlen en trekbalen werden vernieuwd. Op die 17de eeuwse grenenhouten balken zijn, net als op de eiken exemplaren, verschillende kleurlagen aangetroffen. (afb. 17) De oudste kleur, wel dodekop rood genoemd, zou heel goed in deze fase aangebracht kunnen zijn. Het gewelf kreeg eveneens een kleurtje. Dit werd donkergroen geschilderd met een kleurstof die net als de dodekop zeer dun maar dekkend op het hout werd gestreken. Nadat ook het smalle koorvenster in de noordgevel en het centrale venster in de absis waren dichtgezet zal de kerk zijn gewit met kalk. Met de komst van een nieuwe preekstoel verschoof het ruimtelijke accent van de koorluiting naar halverwege de zuidgevel. De stoel werd tegen de muur geplaatst en

17 Kleurentrapje van het kleurenallet dat op de balken is aangetroffen. Het gewelfbeschoot had aanzienlijk minder kleuren. Foto en bewerking A. Reinstra.

18. Resten van gebrandschilderd glas uit de 17^{de} eeuw. Foto A. Reinstra.

ervoor kwam een hek van panelen en balusters. Recht tegenover dit doophek en de preekstoel verscheen in 1661 een overhuifde herenbank van de familie Glinstra-Bouricius. Of deze familie ook glazen heeft geschonken aan de kerk is onbekend. Feit is wel dat tijdens de restauratie restanten van gebrandschilderd glas zijn aangetroffen dat in de 17^{de} eeuw kan worden gedateerd. (afb. 18)

Sinds 1677, en mogelijk al eerder, bepaalt een orgel het beeld in het westelijke deel van de kerk. Dit fraaie instrument, in zijn oudste vorm gebouwd door Mr. Harmen Jans uit Berlikum, zal van begin af aan op een verhoging of tribune hebben gestaan. De houten wand eronder, de zogenaamde "peywand", scheidde net als tegenwoordig de kerkruimte van het voorportaal.

Uit de overgeleverde kerkvoogdijrekeningen blijkt dat er in de jaren '60 en '70 van de 17^{de} eeuw veel werd gerepareerd. Zo zijn er behoorlijke posten voor hout, leien, ijzer, stenen en andere materialen terug te vinden. Kosten voor regulier onderhoud vinden we ook in de 18^{de} eeuw bijna jaarlijks genoemd. Met name de toren is een bron van zorg en kost samen met de leien daken veel geld. Omdat we ons vanwege de ruimte moeten beperken laten we de kleinere 18^{de} -eeuwse reparaties verder buiten beschouwing en richten we ons op een aantal interessante en kenmerkende wijzigingen in de 19^{de} en vroeg 20^{ste} eeuw. Te beginnen in 1810, als de oude vensters worden ontdaan van hun glas-in-lood. Het lood wordt verkocht, de oude vensteropeningen aan de onderkant ingekort en de vensters voorzien van houten ramen. Ook de zuidelijke ingang werd vernieuwd, net als gedeelten van het buitenmuurwerk. Verder kreeg in dit jaar het orgel een imitatiegordijn of een 'kleeds verbeelding'. Vijftien jaar later, in 1825, wordt het gewelf geveerd. Een oprisbeurt vond daarna nog eens in 1868 plaats, nadat een groot deel van het gewelfbeschoot was vernieuwd, vervolgens in 1909, 1959 en tot slot in 2002. (*zie afb. 17*)

Toen in de nacht van 5 op 6 februari 1842 de toren instortte mocht men van geluk spreken. De toren viel namelijk richting het zuiden met als gevolg dat er weinig beschadigingen waren aan het kerkgebouw. Nadat die in de zomer waren gerepareerd vond in augustus de aanbesteding plaats van de herbouw van de toren. In het bestek dat hiervoor werd gemaakt staan onder artikel 2 een aantal interessante voorwaarden. Zo staat er: 'De oude fondementen van de toren en de noorderzijdmuur van de kerk ongeveer 5 ellen afbreken, de steen schoonmaken en op aangewezen plaats opstapelen. Een balk in de voorkerk nagenoeg 1 elle verder in de kerk op te brengen. Het dak van de kerk en het verwelft zoo ver wegbreken dat het in de bouwing van de toren.'. Met andere woorden: de fundamenteen moeten worden gesloopt en de kerk en toren worden ca. 67 cm. naar het oosten verschoven. Een deel van de toren komt in de kerk te staan, waarvoor de kapconstructie moet worden ingekort. Kortom de huidige kerk is kleiner dan voor 1842

en ook de toren staat niet meer op zijn oude plek. Raadplegen we met deze wetenschap nog een keer Stellingwerf's prent dan kunnen we er vanuit gaan dat hij de oude situatie juist heeft weergegeven.

In 1879 werd de toren nog eens ommetseld. Niet lang daarna, mogelijk in 1885 als er hoge uitgaven voor bouwwerkzaamheden in de rekeningen staan, werd het noorderpoortje uit ca. 1474 dichtgezet en zullen de twee vertrekken in het voorportaal zijn getimmerd. Noemen we tot slot nog het jaartal 1909. In dit jaar werden namelijk de karakteristieke jaloezijkasten boven de vensters geplaatst en lieten de kerkvoogden zich vereeuwigen op een terracotta schild, dat in 1868 samen met drie gewelffrozetten was aangebracht.

Vergelijkingen en bouwhistorische context

Hoewel de kerk op zich een uniek object is heeft het een bouwhistorische ontwikkeling ondergaan die we ook elders in Westergo en Menaldumadeel tegenkomen. Bij veel van de kerkgebouwen in de regio hebben identieke veranderingen en uitbreidingen plaatsgevonden en heeft men van dezelfde materialen en vormen gebruik gemaakt. In het naburige Deinum bijvoorbeeld is aan het schip zowel tufsteen als baksteen verwerkt.²⁰ Dit deel van de kerk wordt op omstreeks 1200 gedateerd, dezelfde tijd waarin het schip van Boksum moet zijn gebouwd. Ook de toren uit circa 1200 te Weidum²¹, het vroeg-13^{de}-eeuwse schip van Grou, of het koor en schip van Bozum²² bestaan uit bakstenen binnenschillen met een tufstenen bekleding aan de buitenzijde. De opmerkelijke spaarbogen als in Boksum zijn ook in de kerken van Lions, Finkum en Beers aangetroffen. In zowel Beers als Lions zijn net als bij het schip van de Margarethakerk geen sporen van een overwelfing gevonden. De kerk van Lions wordt over het algemeen in de 13^{de} eeuw gedateerd en ook het schip van Beers zal uit die periode zijn.²³ Kooruitbreidingen als te Boksum zijn met name in de late 13^{de} en de eerste helft van de 14^{de} eeuw vrij algemeen. Recent onderzoek bracht aan het licht dat het tufstenen schip te Dronrijp in de 14^{de} eeuw met een aan-

zienlijk koor werd uitgebreid²⁴, een ontwikkeling die ook bij de kerken van Marssum, Deinum of Beers is waargenomen. Al deze veelhoekige, vijfzijdig gesloten koren hadden steunberen en waren van oorsprong vermoedelijk overdekt met een stenen gewelf. Opmerkelijk is dat in alle gevallen, gezien de hoeveelheid vensters, kennelijk veel behoefte was aan daglicht in de koren. De verhoging, het houten tongewelf en de grote spitsboogvensters uit omstreeks 1474 zijn kenmerkende laatgotische ontwikkelingen die in een groot gebied voorkomen. In de tweede helft van de 15^{de} en het eerste kwart van de 16^{de} eeuw vindt opnieuw een bouwboom plaats die door een economische opleving mogelijk wordt gemaakt. Voor een verklaring van de verhoging van de kerken wordt wel de opkomst van hogere altaren genoemd.²⁵ Anderzijds zou men de hoge kerken met hun hoge grote vensters, de lichtere omhoogstrevende ruimten en houten spitsboogtongewelven als de lokale Friese vertaling van de gotische bouwidealen kunnen beschouwen.

Ter vergelijking noemen we de gedateerde voorbeelden Dronrijp en Hilaard. In Dronrijp vond de grote verbouwing rond 1504 plaats terwijl de verhoging en vergroting van de kerk in Hilaard volgens het jaarringenonderzoek in 1490 werd uitgevoerd.²⁶ Marssum maar ook Beers, Weidum en de kerken van vele andere plaatsen ondergingen in dezelfde periode veranderingen.

Tot slot nog iets over het klooster Lidlum. Dit klooster had in de late middeleeuwen grote belangen in Boksum. Er waren twee uithoven (Munnikhuis en Ter Poorte) en de 18^{de} abt had voor 1369 in Boksum als pastoor gediend.²⁷ Ook hadden de Premonstratensers er het collatierecht en bezaten ze veel grond en landerijen in de omgeving. In hoeverre de macht van Lidlum gevolgen heeft gehad voor het kerkgebouw van Boksum is onduidelijk, grote invloed lijkt echter voor de hand te liggen.

Tot Slot

Tijdens de restauratie van het middeleeuwse kerk te Boksum kwamen veel bouwsporen aan het licht. Door

middel van bouwhistorisch onderzoek werden die vondsten vastgelegd en vervolgens gedateerd en geïnterpreteerd. Dit had tot gevolg dat het bestaande beeld van de bouwgeschiedenis moest worden aangepast en er vernieuwde inzichten omtrent de context zijn ontstaan. Tegelijkertijd heeft het onderzoek ook nieuwe vragen opgeworpen, die misschien door middel van bouwhistorisch- en archeologisch onderzoek bij toekomstige restauraties beantwoord kunnen worden. Zo zijn de eventuele oudere voorgangers nog een raadsel, net als de koorsluiting van het romaanse schip of de inrichting van de kerk in de diverse perioden. Oplossingen liggen grotendeels nog verborgen in het huidige kerkgebouw, zodat een zorgvuldige omgang met dit cultuurhistorisch waardevolle monument voorop dient te staan. In die omgang met gebouwen moet het bouwhistorisch onderzoek een plaats hebben, want hoe zorgvuldig ook, bij iedere restauratie gaan elementen uit het verleden verloren. We hopen dan ook dat de Stichting Alde Fryske Tsjerken blijft doorgaan met het in kaart brengen van de rijkdom en verborgen geschiedenis van haar kerken.

NOTEN

1. Zie: D. Gerbens, Restauratie Margarethakerk Boksum, *Keppelstok*, publicatienummer 64, juni 2002, p. 28-31. D. Gerbens, Ende is door bescheiden raet godts alhier tot Boxum den slach geschiet..., *Keppelstok*, publicatienummer 63, december 2001, p. 28-31. H. M. van den Berg, Boksum, dorp met een bewogen geschiedenis, *Keppelstok* Stichting Alde Fryske Tsjerken, publicatienummer 50, juni 1995. H. M. van den Berg, Boksum, dorp met een bewogen geschiedenis (2), *Keppelstok* Stichting Alde Fryske Tsjerken, publicatienummer 51, december 1995. H. M. van den Berg, Oude bouwkunst in Menaldumadeel, *Skiednis fan Menameradiel*, Leeuwarden 1972, p. 93-95. D.J. van der Meer, Torens, torenval en torenbouw, *Keppelstok* nr. 42, april 1991, p. 250-252.
2. Bij deze worden de vaklieden bedankt voor hun medewerking en hun positieve inbreng.
3. D.J. van der Meer, Torens, torenval en torenbouw, *Keppelstok* nr. 42, april 1991, p. 250-252. Zie ook K.Sytsma en D. van Weezel Errens, Bij de restauratie van de toren van Boksum, *Keppelstok* nr. 55, december 1997, p. 121-123.

4. D.J. van der Meer, *Grafschriften tussen Flie en Lauwers IV, Menaldumadeel*. Leeuwarden 1959, p. 46-54.
5. H.M. van den Berg, Boksum, dorp met een bewogen geschiedenis, Keppelstok nr. 50, juni 1995, p. 213-215. Boksum dorp met een bewogen geschiedenis (2), Keppelstok nr. 51, dec. 1995, p. 246-247. Mulder heeft in 1877 of later het noordpoortje getekend.
6. F.R.H. Smit, *De slach by Boksum 17 januari 1586*, Leeuwarden 1986, p. 43. De vaandrig Otto Clant behorende bij het Friese leger vluchtte met een aantal soldaten in de kerk. Hij heeft zich niet willen overgeven en heeft zich dood gevochten.
7. De monstername werd uitgevoerd door A. Reinstra, het laboratoriumwerk werd verricht door Stichting RING te Amersfoort.
8. Een eigentijdse prent van Braun en Hoogenberg beeldt de kerk af met zijbeuken en rechtgesloten koor en zijbeuken naast de toren die van een helmdak voorzien is. Dit is strijdig met de uitkomsten van het bouwhistorisch onderzoek. Ook een prent van 1615 afgebeeld in G. Baudartius (Nederlandsche Geschiednisse ende figuerlike afbeeldinghe, Amsterdam 1615) laat een toren met een zuidingang zien hetgeen niet erg waarschijnlijk is.
9. Het is niet geheel duidelijk hoever de kerk naar het westen heeft doorgelopen, daar de meest westelijke spaarboog tegenwoordig doorsneden wordt door de westmuur. In het torenbestek uit 1843 is sprake van ongeveer 5 ellen, ca. 335 cm. Herma van den Berg veronderstelde op basis van vergelijkingen dat de kerk een halfronde sluiting zal hebben gehad. Dit lijkt ons ook waarschijnlijk. Zie noot 1, *Skiednis fan Menameradiel*, Leeuwarden 1972, p. 93-95.
10. Deze vorm van metselwerk noemt men ook wel kistwerk.
11. Steenmaat 28-29x13,5-14x9-9,5cm., gemetseld in kettingverband; enkele strekken naast elkaar afgewisseld door een kop.
12. Een artikel over dit verschijnsel is in voorbereiding bij A. Reinstra.
13. Op een aantal plaatsen zijn er resten van een pleisterlaag op de stenen bewaard gebleven. Van eventuele beschadigde stenen waarvan een hoek ontbreekt wordt door de voegafwerking in combinatie met de pleistering de indruk gewekt alsof het hele stenen zijn die met dunne voegen gemetseld zijn.
14. Over de oorspronkelijke plaatsing, de betekenis en de datering van deze 'gewelfdrager', die tot voor de restauratie elders in het koor hing, is in het verleden al door diverse personen gespeculeerd. Zie o.a. Keppelstok nr. 50, juni 1995, p. 229. of D.P.R.A. Bouvy, *Middeleeuwse beeldhouwkunst in de noordelijke Nederlanden*, Amsterdam 1947.
15. Zie O.Santema, *Skiednis fan Menameradiel*, Leeuwarden 1972, p. 362-363.
16. Zie M. Klijn, *Hooggeplaatste figuren in hout. Figuraal houtsnijwerk aan kerkgewelven in Holland en Zeeland in de late middeleeuwen en vroege Renaissance*, doctoraalscriptie Kunstgeschiedenis VU Amsterdam, Amsterdam 2002. H. Janse, *Houten kappen in Nederland 1000-1940*, Delft 1989.
17. Zie D.J. de Vries, *Bouwen in de late middeleeuwen*, Utrecht 1994, p. 289-294.
18. Zie ook T. Brandsma, Koorafscheidingen in Friesland. Voor en na het doxaal van Oosterend. Keppelstok publicatie nr. 47, december 1993, p. 127-138. en: Koorafscheidingen in Friesland (2). Voor en na het doxaal van Oosterend. Keppelstok publicatie nr. 48, juni 1994, p. 151-158.
19. Voor de bronnen en rekeningen hier vermeld is gebruik gemaakt van het rapport van Wija Friso, genaamd: *Archiefonderzoek naar de Hervormde kerk te Boksum*, Groningen 2002. Zij wordt bij deze bedankt voor de aan de RDMZ gezonden rapportage.
20. Zie H. M. van den Berg, *Oude bouwkunst in Menaldumadeel, Skiednis fan Menameradiel*, Leeuwarden 1972, p. 93-95.
21. Interne notitie RDMZ door G. Berends, 2 februari 1984.
22. De kerk is volgens Bouvy te dateren in de loop van de 12de eeuw. Zie D.P.R.A. Bouvy, *De Ned. Herv. Kerk te Bozum*, in *Bulletin KNOB* 6de serie 8, 1955, p. 101-110.
23. Zie o.a. R. Stenvert e.a., *Monumenten in Friesland*, Zwolle 2000.
24. Zie F. van der Waard, *Sint Salvius op de terpen. Dronrijps heerlijk hoogtepunt*, Leeuwarden 2002, p.48-120.
25. Zie bijvoorbeeld H. M. van den Berg, *Geïllustreerde beschrijving van de monumenten van geschiedenis en kunst, Kolumerland en Nieuw Kruisland*, 's Gravenhage 1989, p. XX.
26. Zie voor Dronrijp F. van der Waard, *Sint Salvius op de terpen. Dronrijps heerlijk hoogtepunt*, Leeuwarden 2002, p. 48-120. Hilaard werd tijdens de restauratie in 2000 door A. Reinstra bekeken en bemonsterd.
27. Zie O. Santema, *Skiednis fan Menameradiel*, Leeuwarden 1972, p. 362.

Voor technische termen en de curriculum vitae van de auteurs wordt de lezer verwezen naar De Keppelstok nr. 61, december 2000.

DE SINTE MARGRIET GEDOCUMENTEERD: verslag van een onderzoek naar de kerk van Boksum

Wija Friso

Inleiding

In het verleden hebben veel auteurs aandacht besteed aan de kerk van Boksum (*afb. 1*). Van der Meer, Herma van den Berg, Van Weezel Errens en anderen hebben voor hun artikelen over de toren van Boksum uitgebreid onderzoek verricht in archieven en literatuur.¹ Voor zijn beschrijving van de toren haalde Van der Meer de *Kroniek* van Doeke Hellema aan en onderzocht Herma van den Berg de schetsboekjes van architect Adolph Mulder. Dolf van Weezel Errens vergeleek de consoles onder de dakrand van de toren met de afbeeldingen in een platenatlas van de Utrechtse Terracottafabriek. Niet eerder echter werd het

archief van de hervormde gemeente Boksum aan een systematisch onderzoek onderworpen.

In opdracht van de Stichting Alde Fryske Tsjerken werd in het voorjaar van het jaar 2002 opdracht gegeven voor zo'n onderzoek. De restauratie van de kerk was toen in volle gang (*afb. 2*). De toren was inmiddels in een eerdere fase hersteld. Het archief van de hervormde gemeente Boksum bevindt zich in het Rijksarchief in Leeuwarden.² Het archief van de kerkvoogdij omvat twaalf kasboeken, een aantal notulenboeken van vergaderingen van kerkvoogden en enige losse stukken, die betrekking hebben op het beheer door de kerkvoogdij.

1 Kerk in 't groen

2 Kerk in de steigers

Voor het onderzoek werden de vier oudste kasboeken door- genomen. Het alleroudste deel begint omstreeks 1668. Van het vijfde deel, dat het tijdvak van 1910 tot 1962 be- slaat, werden slechts de uitgaven genoteerd in de periode lopend tot ongeveer het jaar 1920. De notulenboeken van vergaderingen van kerkvoogden – en soms notabelen – beginnen pas in het jaar 1869 en lopen tot 1942. Van de overige archiefstukken uit het kerkvoogdij-archief bleek slechts een gering aantal relevante gegevens te bevatten. Naast het archief van de hervormde gemeente Boksum werd nog kort aanvullend onderzoek verricht in enkele andere archieven, zoals het archief van College van Toezicht, het archief van de Staten van Friesland (tot

1795) en het archief van de provincie Fryslân.³ Ook bleek het archief van de gemeente Menaldumadeel nog enkele dossiers over de toren van Boksum te bezitten. In dit archief, dat zich in het gemeentehuis in Menaldum bevindt, werd nog enig aanvullend onderzoek verricht.

Vier oude kasboeken

In het oudste kasboek (afb. 3) uit de zeventiende eeuw heeft D.S. Radelaar, onderwijzer in het negentiende-eeuwse Boksum geschreven: *'dit administratie-boek is in den jaren 1860 opnieuw ingebonden en ofschoon het begin is verloren, of ongeschikt was, om er weder ingenaaid te worden, kon echter uit de overgeblevene brokstukken met genoegzame*

3 Oudste kasboek (RAF)

4 Toren van na de val

zekerheid worden opgemaakt, dat dit kerkelijk administratieboek met het jaar 1661 is aangevangen en onder hetzelfde kerkvoogdij-bestuur waarmede het jaar 1668 is begonnen, aangelegd.' Onder de mededeling is de handtekening van Radelaar te vinden. In het circa vijftien centimeter dikke kasboek van ontvangsten en uitgaven van de kerk-

voogdij zijn dus de uitgaven vóór 1668 niet meer aanwezig. Het boek omvat een periode van ongeveer honderd jaar, van circa 1668 tot 1769. In dit eerste boek werd steeds onderscheid gemaakt in uitgaven, gedaan voor het kerkgebouw en voor de 'kerkehuizen', de toren, de pastorie, enzovoort. De eerste uitgaven, die werden vermeld in dit boek, hebben betrekking op reparaties aan de leiendaken van kerk en toren. In totaal werden omstreeks 1668/69 meer dan tweehonderd guldens uitgegeven aan reparaties aan kerk en toren.

Het volgende kasboek omvat de periode 1770 tot en met 1825. Ook dit boek werd opnieuw ingebonden in 1860, zoals voorin staat vermeld. Verder staat in het voorste gedeelte van dit boek het volgende genoteerd: *'Kerke Ontvang tot Boxum.' Betreffende deeze Rekening, bij de Wel Edele Gestrenge Heer, de Heer Henricus Wiardus van Altena Grietman over Tietjerksteradeel (en na desselfs overlijden door desselfs Kinderen) en Gosse Pytters, als Kerkvoogden tot Boxum.* Net als in het oudste kasboek staan onder de Ontvangsten hier de opbrengsten geregistreerd aan landhuren. Aan de Uitgavenkant staan niet alleen alle uitgaven voor de verschillende gebouwen genoteerd, maar ook die voor de armen. Juist deze laatste uitgavenposten laten daardoor een beeld zien van het dorp in de betreffende periode. Uit de verrichte betalingen voor de kerk blijkt dat aan het einde van de achttiende eeuw verscheidene malen grote uitgaven werden gedaan voor herstelwerkzaamheden aan kerk en toren. Ook voor het interieur werden uitgaven gedaan, bijvoorbeeld voor het orgel.

Opvallend is de mededeling van kerkvoogd Kalma in het volgende kasboek. Hij schreef in 1830, dat *'er seer weinig geld bij kas (was) uit hoofde van het verbouwen van dat jaar.'* Inmiddels was de toren eigendom geworden van de burgerlijke gemeente, die nu de kosten van herstelwerkzaamheden op zich zou nemen. En dus moest de gemeente Menaldumadeel de herbouw van de toren financieren, nadat die in de nacht van 6 februari 1842 was ingestort (afb. 4).

5 Interieur in de steigers

Kostbare herstelwerkzaamheden werden uitgevoerd in de jaren '60 van de negentiende eeuw. Onder andere werd het leidendak van de kerk hersteld. In dezelfde tijd vonden werkzaamheden plaats aan de toren, die ook nu nog betaald werden door de gemeente Menaldumadeel. Dat zou spoedig veranderen. Vanaf 1871 kwam de toren weer in eigendom van de kerkvoogdij. Reeds in 1879 moest de kerkvoogdij bijna vierduizend gulden betalen voor

'buitengewone herstelling' van de toren. Bij die gelegenheid werd de toren namelijk van een geheel nieuwe muurbekleding voorzien.

Uit het laatste kasboek, dat begint in 1910, blijkt dat voor een grote uitgavenpost voor het orgel een stuk land moest worden verkocht. Alleen zo kon de reparatie worden gefinancierd.

Uit de notulen

In het notulenboek van vergaderingen van kerkvoogden, dat in 1870 begint, is een lijst van kerkelijke eigendommen opgenomen. De vaste eigendommen omvatten *'de kerk waarin het orgel, een 8 voets werk bestaande in een manueel en rugpositief met twee klavieren en aanhangend pedaal en uit 16 sprekende registers, met de daarachter staande kast waarin drie blaasbalgen, voorts de predikstoel, het doophek, alle vaste zittingen, behalve het gestoelte Bouricius Glinstra, dat een particulier eigendom is voor één tweede gedeelte; behorende de oostelijke helft twee mannen en twee vrouwen-zitplaatsen aan de kerk, alsmede 35 losse stoelen en verder ameublement'* (afb. 5 en 6). In de opsomming wordt verder nog genoemd *'een zilveren hoorn of drinkschaal met ketting, in 1862 vernieuwd of gerepareerd, met de toen bekomen inscriptie van de namen van Heeren kerkvoogden zijnde de heeren Ritske Doeke Smeding, Jentje Jobs Faber en Douwe Petrus Kalma.'* Volgens de inventaris was toen juist de zilveren drinkhoorn in bruikleen gegeven aan het Kabinet van Oudheden in Leeuwarden. Verder had de kerk een zilveren beker met inscriptie uit 1698 in haar bezit en twee zilveren presenteerblaadjes met inscriptie uit 1845 (en geschonken ten behoeve van de avondmaalsviering). Andere kerkelijke eigendommen waren een Christoffle zilveren offerschaal uit 1865, die ook dienst deed als doopbekken, een metalen broodschaal, een dito wijnkan, drie tafellakens en vier servetten. In de kerk bevond zich nog een oude koperen offerschaal of doopbekken met een houten onderstel of stander en een houten vervoerlade met draagkoord om de *'avondmaaltafelgereedschappen'* van en naar Blessum te kunnen vervoeren. Voor de avondmaalsviering had de

6 *Interieur van weleer*

kerk van Boksum de beschikking over twee tafels met acht banken. Als verlichting dienden een koperen lichtkroon met zes armen en elf hanglampen waarvan tien petroleumlampen waren en één een gewone olielamp was; bij de laatste behoorden een grote en een kleine oliebus en een trechter.

Voor de heren kerkvoogden lagen twee bijbels klaar in groot kwarto formaat met koperen sloten of krappen.

Binnen het doophek waren vijf bijbels in klein kwarto formaat met koperen krappen aanwezig voor de kerkenraad. Op de preekstoel lag een statenbijbel groot formaat, een psalm- en gezangboek en een catechismusboek groot kwarto formaat.

Voor een beter zitcomfort waren in de kerkvoogdijbank twee kussens aanwezig, in de pastoriebank één en in het doophek vier, *'alle bankslengte met veder gevuld en groen*

laken overtrokken. Voor de ramen waren vijf groene 'glasgordijnen met ijzeren roeden en wollen koorden' opgehangen. Verder hingen er nog drie groene 'schutgordijnen' met ijzeren roeden, twee aan de kerkvoogdijbank en één op de preekstoel. Twee groene 'strijk gordijntjes' met ijzeren roeden waren opgehangen op het orgel. Tenslotte behoorden tot de kerk nog een grote en een kleine lijkbaar met stokken en een kaart voorstellende de plattegrond van het kerkhof met de daarbij behorende twee grafregisters. Het archief werd bewaard in een eikenhouten kastje.

Het verhandelde in de vergaderingen

In tegenstelling tot de uiterst zorgvuldige inventarisatie van de kerkelijke bezittingen uit 1870, staat het soms zeer beknopte verslag van 'het verhandelde in vergaderingen van het collegie van kerkvoogden.' Het oudste notulenboek heeft als aanvangsdatum het jaar 1870, zo'n tweehonderd jaar later dan het oudste kasboek. De notulenboeken lopen tot 1942.

In de notulen van april 1871 wordt de overname besproken van de toren door de kerkvoogdij. De toren was steeds eigendom van de burgerlijke gemeente, maar deze stelde voor de toren voortaan door de kerkvoogdij te laten onderhouden. Zeven jaar later moest timmerman W.F. Nauta uit Hijlaard reeds een onderzoek doen naar de toren. In 1879 zou de toren een nieuwe baksteenbekleding krijgen.

Veel bijzonders werd niet besproken in de vergaderingen van kerkvoogden rond het einde van de negentiende eeuw en het begin van de twintigste eeuw. Het zijn in het algemeen beknopte, korte verslagen, die in de notulenboeken te vinden zijn. De onderwerpen zijn divers: besloten werd om een verwarmingstoestel aan te schaffen, kerkvoogden zouden naar Leeuwarden reizen om nieuwe lampen uit te zoeken, er werd een nieuw ijzeren draaihek voor het kerkhof geplaatst en de banken onder de preekstoel werden iets verder naar achteren verplaatst. Onder invloed van de heersende tuberculose aan het begin van de twintigste eeuw werden de oude zilveren avondmaalsbekers en tinnen avondmaalskannen afgeschaft.

Ds. De Baan stelde in maart 1912 voor twee zilveren bekers samen met vroeger gebruikte tinnen kannen in een vitrinekastje in de kerk tentoon te stellen. Het ging hier om de bekers van Boksum en Blessum. De kerken bezaten waarschijnlijk eveneens ieder een tinnen avondmaalskan. Bij navraag door de predikant bleek toen echter, dat één van de avondmaalskannen door de kerk van Blessum reeds verkocht was. Of het besluit om de bekers

The image shows a handwritten page from a church ledger (kasboek). The title at the top is written in cursive: 'Kerk. Uitgave tot Bexum by de Wic. L. de Nieuw. Rector. Willem van Glabbe. En Jaar jennis Kerkvoogden in West. Dorpe.' Below the title is a table with columns for dates, descriptions of transactions, and monetary amounts. The entries are as follows:

Date	Description	Amount
1722	Den 15 Novembris Betuult van Frans Martens 6 jaar Sinterklaas van Offsch. 1722 Gekon. volgens Opstellen	1
Den 18 Dec	Betouult van Frans Martens volgens Opstellen	12 — 12
Den 20 Dec	Betouult van Aafje Abmaerts Wegens Geenw. Janjens kooft te hemelen. Weg. Op.	1
Den 22 Dec	Betouult van Garijs Aafje Wegens 6 jaar Sinterklaas van Gekon. volgens Opstellen 1722 Gekon.	17 — 10
Den 25 Dec	Even van Men gegeven	1 — 12
Den 5 Januari	Van Barendes Jacobs Betouult Wegens Opstellen Wegens van de Kerk volgens Opstellen	2 — 12
Totaal		30 — 6 — 12

7 Pagina kasboek

tentoon te stellen ooit is uitgevoerd, vermelden de notulen niet. Voor de avondmaalsviering zou men in Boksum voortaan gebruik maken van kleine avondmaalsbekertjes. Ook werd in de vergaderingen nogal eens over het oude uurwerk gesproken. Na vele besprekingen werd uiteindelijk besloten om dit niet te vervangen, omdat het nog 'deugdelijk' was. Kerkvoogden stelden wel voor beweegbare wijzers aan te brengen.

In 1925 kwam de 'treurige toestand' van de toren ter sprake. Een beslissing over verbetering van de situatie werd vooruit geschoven en komt niet meer in de notulen voor.

Resultaten van het onderzoek

De schier eindeloze rij namen en omschrijvingen van betalingen, die uit de verschillende kasboeken kunnen worden overgenomen, vullen, achter elkaar gezet, meer dan 35 pagina's (afb. 7). Bladzijden, gevuld met namen van ambachtslieden, vaklieden, kerkvoogden en bewoners van het dorp Boksum, die onderdak verschaffen aan orgelmakers uit verder gelegen plaatsen, of die eenvoudig door de diaconie werden onderhouden. Steenmetselaars, timmerlieden, leidekkers, smeden, orgelmakers, glazenmakers, kistenmakers, uurwerkmakers, schilders, boekverkopers, brouwers en nog vele, vele andere beroepen komen we tegen in de kasboeken van Boksum.

De omschrijvingen van de werkzaamheden, die werden verricht door de verschillende ambachtslieden, zijn summier maar bieden meestal voldoende houvast om te weten waarop de uitgave betrekking heeft. De toevoeging aan de omschrijving, waarbij wordt vermeld of de uitgave de kerk betreft, de toren of een ander gebouw, was nuttig en kwam een beter overzicht van de uitgaven voor de kerk zeker ten goede. Vooral in de zeventiende en achttiende eeuw werd in de kasboeken van Boksum duidelijk onderscheid gemaakt in de leveranties voor verschillende gebouwen. Verzamelposten komen uiteraard ook voor, waarbij een totaalbedrag voor werkzaamheden aan verschillende gebouwen wordt vermeld. Worden de uitgaven uitgesplitst naar materiaal, dan krijgen we een beeld van vaklieden, die gedurende een bepaalde periode

8 Titelpagina bestek 1843

leveranties deden of slechts leverden aan één bepaald gebouw. Vaak was meer dan één timmerman en meer dan één schilder of smid werkzaam in een dorp. En dus was het in Boksum, net als in andere dorpen, de gewoonte, om in dat geval de ene smid het werk te laten doen aan bijvoorbeeld de kerk en toren en de andere vakman in te huren voor werkzaamheden aan huizen en boerderijen.

Uit de lange lijst van leveranciers komen we ook te weten wie de opvolger was van welke specialist. En soms werd vermeld waar de leverancier zijn waren kocht, of via welke route de vracht in Boksum arriveerde.

Naast de grote hoeveelheid gegevens uit de kasboeken, leverden ook de verslagen van de vergaderingen van kerkvoogden informatie op over het kerkgebouw van Boksum en zijn toren. Helaas beginnen de notulen in het kerkarchief van Boksum pas in 1870 waardoor we uit de verslagen van de vergaderingen niets te weten komen over de periode daarvoor.

In het algemeen is meer archiefmateriaal overgeleverd uit de negentiende eeuw. Soms is zelfs sprake van zo veel materiaal, dat die niet meer snel toegankelijk is voor gericht onderzoek. Aanvullende gegevens over de negentiende-eeuwse periode van de Boksumer kerk waren bijvoorbeeld te vinden in twee bestekken (afb. 8) voor werkzaamheden aan de toren.⁴ Verder gaven enkele brieven inzicht over de gang van zaken bij de overname van de toren door de kerkvoogdij in het derde kwart van de negentiende eeuw.

Leveranties van bouwmaterialen in de zeventiende en achttiende eeuw

De eerste vermelding in het oudste kasboek betreft de betaling in 1667 aan Egge Heins *'ter sake van geleverde kalck, steen, serment.'* Heins kreeg het relatief kleine bedrag van zes guldens en achttien stuivers uitbetaald. Naast steen, kalk en cement is hout het belangrijkste bouw materiaal. Vele uitgaven hebben betrekking op houtleveranties en arbeidslonen voor timmerlieden, die werkten aan kerk, toren, pastorie en andere bezittingen van de kerk. De oudste vermelding voor werkzaamheden van een timmerman betreft een betaling aan Tjerck Timens, meester-timmerman in Boksum. Aan hem werd in 1667 ruim 42 gulden uitbetaald voor *'arbeitsloon aen de kercke, pastorie als arme husinge verdient.'* Het bedrag was hoger dan de eerdergenoemde leverantie van steen, kalk en cement omdat het hier een verzamelpost betreft. De werkzaamheden werden immers verricht aan verschillende kerkelijke eigendommen.

In het algemeen gaat het bij de betalingen in deze periode (de tweede helft van de zeventiende eeuw) om vrij kleine bedragen. Grotere bedragen voor leveranties en werkzaamheden komen voor in bijvoorbeeld 1668.

Leidekker Douwe Janssen Wartna uit Leeuwarden ontving in totaal meer dan 320 gulden in twee termijnen voor het dekken van de kerk en toren. In 1669 werd ook aan Jurrien Jans, meester-timmerman in Boksum, een groot bedrag (meer dan tweehonderd gulden) uitbetaald voor arbeidsloon en geleverde materialen: de materialen waren ook toen niet alleen voor de kerk bestemd maar tevens voor de toren en de *'kerkehusen'*. Ook in 1681 ontving Jans een bedrag van bijna 180 gulden voor arbeidslonen en geleverd hout, spijkers, zand, enzovoort. Waarschijnlijk had de leverantie in dat jaar te maken met aanpassingen in het kerkinterieur als gevolg van de plaatsing van een nieuw orgel in de kerk. Omstreeks 1685 moet timmerman Jurrien Jans overleden zijn; in de jaren daarna werden nog wel enkele betalingen verricht aan Antie Martens, de weduwe van de timmerman.

Nieuwe namen van andere timmerlieden vinden we vermeld in de kasboeken. Jouke Jouckes bijvoorbeeld. Maar vooral Gerryt Willems verrichtte veel werkzaamheden in opdracht van de Boksumer kerkvoogdij. In 1700 werd een nieuw dak op het koor van de kerk gelegd door Pieter Aukes, leidekker. Het hout voor de werkzaamheden in het koor werd geleverd door Jouke Jouckes en door Gerryt Willems. In dezelfde tijd werd de toren onder handen genomen. Betalingen in 1702 maken melding van geleverde steen en steigerhuur. De steen voor de toren werd geleverd door Hendrik Jacobs 'tiggelaar' op Kingmatille; timmerman Gerryt Willems zorgde voor de steigers en het hout. Het dekken van de toren werd gedaan door de al eerdergenoemde Pieter Aukes.

Bij de vroegste vermeldingen in de kasboeken wordt vrijwel steeds vermeld welke goederen en diensten werden geleverd. In 1670 ontving Douwe Jacobs Tichler ruim 51 guldens voor *'20 dusedt klinckert'*, twee jaar later werden door hem nog eens 3000 *'klinckert'* geleverd. In augustus 1701 ontving Schelto Sipkes (beurtschipper van beroep?)

twee guldens en 14 stuivers voor vracht van 2500 stenen en een vracht zand van De Pijp en '8 *loopen serment*' van Deinum.

In dezelfde maand ontving Fokert Jans (een andere beurtschipper?) ruim twaalf gulden voor het halen van een vracht zand en 26.250 stenen van Kingmatille. Waarschijnlijk ging het hier om leveranties voor de eerdergenoemde werkzaamheden aan de toren.

In de eerste helft van de achttiende eeuw lijken de meeste stenen te worden geleverd door Sioerd Pytters uit Leeuwarden. Veelvuldig komen we zijn naam tegen bij leveranties van partijen stenen voor de kerk van Boksum. Estrikken en 'steentjes' werden in die periode geleverd door Jelte Pytters 'tigler', Abe Nauta ('1000 beste 7 duims estrikken') en Gerrit Feddes. In 1735 leverde Pytter Blok '6000 kromme klinkert tot het kerkhofspad.' Blauwe 'dorpelsteen' werd in 1774, geleverd door de bekende beeldhouwer Dirk Emderveld. Het oprijden van partijen steen naar de kerk voor de diverse herstelbeurten gebeurde per paard en wagen. Meestal werd dan aan de eigenaar van het paard voor het oprijden een klein bedrag betaald. Bijzonder is dat onder de Ontvangsten gedurende de hele achttiende eeuw grote hoeveelheden 'duyvessteen' werden verkocht. In 1702 ging het om twee ton, in 1718 om een halve ton, in 1728 om acht en halve ton en in 1806 nog eens om bijna drie ton tufsteen. De kerkvoogdij ontving in 1728 voor deze oude steen vijf gulden en twaalf stuivers per ton. Mogelijk was de tufsteen overgebleven bij werkzaamheden of was de steen afkomstig van een voorganger van de huidige kerk.

In de noordmuur is nog veel tufsteen te zien (afb. 9). De grootste en meest in 't oog springende betaling vinden we vermeld aan het einde van de achttiende eeuw. Op 27 oktober 1796 werd maar liefst 1400 gulden aan Auke Arjens en Petrus Sipkes betaald 'weegens gedane reparatie aan kerk en toren volgens bestek.' Voor het maken van het bestek ontvingen zij ook nog eens veertien gulden. Helaas ontbreekt in het archief van de hervormde

9 Tufsteen in de Noordmuur

gemeente Boksum elk spoor van het betreffende bestek. Het blijft dus gissen naar de aard van de werkzaamheden die in dat jaar hebben plaatsgevonden. Uit de lange lijst van betalingen in de kasboeken uit deze periode kunnen we afleiden, dat ook gedurende de eerste decennia van de negentiende eeuw vele werkzaamheden aan de kerk en toren hebben plaatsgevonden. Waarschijnlijk betroffen deze werkzaamheden niet alleen het exterieur. Timmerman Petrus Sipkes (Heslinga) kreeg bijvoorbeeld nog verscheidene malen bedragen uitbetaald voor het opmaken van bestekken. Ook deze bestekken bleken spoorloos. De werkzaamheden zullen bijna zeker ook te maken hebben

10 Preekstoel

gehad met wijzigingen of verfraaiingen in het interieur. De inrichting van de kerk moet ook al door 'het nieuw gemaakte' orgel door orgelmaker Lambertus van Dam in 1798/99 een heel ander aanzien hebben verkregen.

Een protestantse kerkinrichting

De kerk van Boksum bezit een redelijk gave, typisch protestantse inrichting. Tegen de zuidmuur hangt, op een centrale plaats, de preekstoel (afb. 10). Alhoewel het hier om een tamelijk sober meubelstuk gaat, wordt in de literatuur met geen woord gerept over deze toch niet onaardige kansel. De preekstoel heeft typische zeventiende-eeuwse versiering van panelen, die zijn versierd met rechthoekige, omlopende profielen. Op het klankbord is een naar boven smaller wordende opbouw te zien, die

mogelijk op een later tijdstip is vervaardigd dan het klankbord zelf. De preekstoel is oorspronkelijk waarschijnlijk onbeschilderd geweest. Tegenwoordig is hij geschilderd in rijtuigzwart met gouden biezen. De kleurkeuze was in de mode aan het einde van de negentiende eeuw en waarschijnlijk is de kansel destijds zo geschilderd. Rond de preekstoel bevindt zich het – nog steeds onbeschilderde – doophek met balusters.

Recht tegenover de preekstoel staat de herenbank van de familie Glinstra-Bouricius (afb. 11). Deze bank draagt in het opzetstuk op de overhuiving het jaartal 1661. Omstreeks 1930 moet de bank in het middendeel van het opzetstuk nog de wapens van deze familie hebben bezeten.⁵ De gesneden delen aan de zijkanten van het middendeel doen wel iets denken aan de gesneden delen aan de zijkanten van het ruggeschot van de preekstoel.

11 Bank Glinstra-Bouricius

12 Herenbank 1826

Dergelijk snijwerk is een typisch versieringselement aan veel zeventiende-eeuws meubilair. Een aantal herenbanken met dezelfde versieringen komt ook voor in de nabijgelegen kerk van Dronrijp. Mogelijk is zelfs dezelfde houtsnijder in beide kerkgebouwen werkzaam geweest. Omdat de preekstoel zeker vóór 1668 – het beginjaar van het oudste kasboek uit het archief van Boksum – werd vervaardigd, beschikken we niet over aanwijzingen voor de naam van een bepaalde kistenmaker. De enige naam, die we tegenkomen van een kistenmaker in de kasboeken, is die van Doytse Benedictus. Deze houtbewerker leverde in 1703 tien knoppen aan de nieuwe kerkenbanken in deze kerk.

Over het kerkinterieur in de zeventiende en achttiende eeuw vinden we heel weinig vermeld in de kasboeken van Boksum. Slechts enkele vermeldingen zijn te vinden. In 1786 leverde bijvoorbeeld G. van Driesum vier knoppen *'op het vierkant (= doophek) en één onderaan de preekstoel'* en in 1805 leverde W.E. van Driesum stoelen aan de kerk. In 1826 is nog een herenbank in de kerk geplaatst (afb. 12). Deze overhulde bank staat in het koor en heeft een opzetstuk met daarin het jaartal 1826. De vazen op de hoeken vooraan en op de hoeken van de overhuiving doen typisch vroeg-negentiende-eeuws aan.

Voor het opzetstuk lijkt men echter gekeken te hebben naar de uit 1661 daterende herenbank. Ook in dit opzetstuk is sprake van een gebroken fronton net als bij de zeventiende-eeuwse herenbank. Blijkbaar heeft men een soort eenheid in het kerkinterieur willen creëren.

Wie de makers van de beide herenbanken waren, blijft onduidelijk. Ook al omdat dergelijke banken altijd door de eigenaren zelf werden besteld en betaald. In de zomer van 1868 werd op een publieke veiling in Boksum de oostelijke helft van een overdekt gestoelte aangeboden. Dit deel was in het bezit geweest van wijlen de heer S.C. Zijlstra, huisarts in Boksum en werd voor ruim f 331,- aangekocht door de kerkvoogdij. Vervolgens werd in de herfst van 1874 de helft van een gestoelte – uit de nalatenschap van de weduwe van K.J. Kalma – onder de hamer gebracht. Kerkvoogden moesten ditmaal afzien van de koop. Of het in beide gevallen ging om - delen van - het gestoelte uit 1661, wordt in de documenten niet vermeld. Alleen bij de eerste verkoping staat vermeld, dat het te verkopen gestoelte tegen de noordmuur stond en dus waarschijnlijk de Glinstra-Bouriciusbank betrof.

Het orgel

Vanaf 1671 vinden we uitgaven voor een orgel vermeld (afb. 13). In 1671 werden voor meer dan honderd gulden 'puisters aen het orgel' gerepareerd en nieuwe gemaakt. Ook werd door de slotenmaker een *'kaej aen d'deur bij d'orgelpijpen'* vervaardigd.

Het oude orgel werd in 1673 nog eens gerestaureerd voor ruim zeventien gulden maar kerkvoogden zouden spoedig daarna naar Tzummarum reizen om met de *'pastoor van Hijlaard'* het orgel te bekijken. In 1676 leverde Boerboom wijn bij het opnemen van het orgel in de kerk van Boksum. Evert Heverkamp was verantwoordelijk voor het opnemen van het instrument. Diverse bewoners uit het dorp Boksum waren vervolgens betrokken bij de levering van een nieuw orgel. Eén vrouw maakte de kamer schoon en bediende aan tafel, een andere inwoner zorgde voor rookvlees en wittebrood.

13 Orgel achter een 'kleedsverbeelding'

Het bestek voor het nieuwe orgel werd opgemaakt door 'mr. Harmen orgelmaker tot Belkum (Berlikum)'. Het ging hier om orgelmaker Harm Jansz. Kamp. De betaling van f 500,- vond plaats in termijnen. Mr. Haverkamp, organist in Leeuwarden, mocht voor negen gulden drie 'oude orgelpuisters' overnemen. En opnieuw kwam de slotenmaker een nieuwe sleutel vervaardigen voor de orgelkeur. In 1728 werd het orgel uitgebreid met een rugpositief. Op 9 mei 1728 vinden we daarover de volgende medede-

ling in het kasboek: 'Volgens gemaakt accoort met mr. Jan Frans van Zweins was geaccordeert dat het orgel sou vernieuwen, met het aanmaken van een nieu rugwerk, voor de somma 825 car. gld. dog dewijl bij 't opnemen van 't orgel bevonden is, dat in eenige dingen aan 't gemaakte bestek niet is voldaan, so is bi proviste 50 guld. ingehouden, ter tijd dat het gebrekkige verbeterd zal zijn, en aldus betaald..... 775.-.' In de jaren daarna werd het onderhoud van het orgel steeds gedaan door P. de Vries. Af en toe vonden ook kleine en grotere reparaties plaats. In 1783 bijvoorbeeld door organist A. Campen, organist uit Koudum, die ruim f 366,- ontving 'wegens repareren en stellen van 't orgel.'

In 1797 volgde dan een zeer grote reparatie door orgelmaker Van Dam. 'Wegens het vermaken van 't orgel' ontving deze orgelbouwer f 1.210,-. Aan verteringen bij de inwijding van het nieuwe orgel werd in augustus 1799 ruim vijftig gulden uitgegeven. Jan Hempenius werd betaald voor het 'examineeren' van het orgel. Ook volgden nog betalingen aan D. Lubach voor 'gedane examinatiën aan het nieuw gemaakte orgel' en aan Van Gruisen voor 'het bestek maken van het orgel'. Van Dam bleef ook voor de stembeurten zorgen in de jaren 1802, 1803, 1804 en 1805. In 1811 werd het instrument gestemd door Van Gruisen. In de daaropvolgende jaren werden nog kleine wijzigingen en verbeteringen aangebracht door onder andere P. Reinders Radersma voor het maken van een voetpedaal en I.A. Hilbrands voor het beleren van een blaasbalg.

Zeer bijzonder is de geschilderde houten draperie. De maker van deze 'kleedsverbeelding' was Wytze Douwes, die het geheel in september 1810 leverde voor een bedrag van ruim f 35,-. Dergelijke schilderingen vinden we ook in enkele andere kerken in de provincies Friesland en Groningen; meestal echter zijn de geschilderde draperieën of andere voorstellingen te vinden op de achterwand. Oorspronkelijk hebben zich aan weerszijden van het orgel in het naburige Dronrijp bijvoorbeeld geschilderde vrouwenfiguren bevonden.

De volgende orgelreparatie dateerde van 1844. In dat jaar ontvingen de heren Hardorff en Van der Meer, orgelmakers te Leeuwarden, een bedrag van f 250,- wegens reparatie van het orgel. J.H. van der Meer, meester-timmerman in Boksum, leverde materialen en onderwijzer D.S. Radelaar hield toezicht tijdens de werkzaamheden. Door W. Hardorff werden ook nog drie nieuwe blaasbalgen geleverd. Blijkbaar was het mankement niet snel verholpen, want in de jaren daarna werd praktisch elk jaar wel aan het orgel gewerkt door Hardorff. Naast de jaarlijkse stembeurt, die ook door Hardorff werd verzorgd, werd in 1865 een reparatie aan de windkanalen uitgevoerd en werd hij in 1868 betaald voor het *'vernieuwen der trompet, het egaliseren der wind, het verder afstemmen van het orgel.'* Meester-timmerman W.K. Kuperus uit Boksum maakte in datzelfde jaar *'een beschot achter en zinkbekleding boven het orgel.'*

Glazenmakers en schilders

Geen vakman die zo vaak bij de kerk te vinden moet zijn geweest als een glazenmaker. Ingegooide ruiten zijn van alle tijden en het herstellen van kapotte glazen was dan ook een bijna permanente bezigheid. Ook de schilder kwam van tijd tot tijd langs om alles weer goed in de verf te zetten. Het gaat meestal niet om erg grote bedragen, daarom worden hier slechts de meest opvallende posten genoemd. Hans Pyters, meester-glazenmaker uit Dronrijp was de leverancier van al het glaswerk aan de kerk van Boksum. Of hij ook betaald werd in 1702 voor het *'fernis om het bord van Boxumer Slag daarmee te bestrijken en groene ferve toe de kerkdeuren'* te gebruiken, werd bij de betaling niet vermeld. Het Memoriebord herinnert aan de Slag bij Boksum, die op 17 januari 1586 plaatsvond.⁶ Als herinnering aan deze veldslag werd waarschijnlijk in de achttiende eeuw een gedenkbord vervaardigd. In de kasboeken lezen we, dat in februari 1786 ter gelegenheid van het *'tweehonderdjarige Jubelfeest van de Boxumer slag'* een feestelijke maaltijd werd gehouden. Voor het schilderen van de wijzers aan de toren⁷ werd Jacob Schol ingeschakeld. In het midden van de acht-

tiende eeuw zorgde schilder Jan Hansen en later Bauke Hanses voor het *'glaasmaken en ferwen aan de kerke en kerkehuisen en pastorie.'* In 1772 schilderde Johannes Andries de wijzerborden en maakte hij ook het uurwerk schoon in de toren. Hij kreeg hiervoor ruim f 58,-. In 1784 werd de haan op de toren verguld; ook dit werk werd door iemand anders gedaan.

In 1810 werden de vensters in het kerkgebouw vervangen. Het oude glas-in-lood werd vervangen door houten ramen. Glazenmaker Haaitze Bakker ontving in januari 1810 ruim f 166,- *'wegens het maken van nieuwe glazen in de kerk en het verwen van dien.'* In mei van hetzelfde jaar ontving Wytze Douwes nog eens circa f 66,- voor *'zes nieuwe glasraamten'* in de kerk. Voor bijkomende werkzaamheden en het inzetten van de nieuwe vensters ontving hij nog f 48,-. Wytze Douwes was ook de man, die de bijzondere geschilderde draperie achter het orgel vervaardigde.

Niet alleen voor het inzetten van gesneuvelde ruiten en het plaatsen van nieuwe ramen werd een beroep gedaan op de glazenmaker. In 1825 werd aan J.K. de Jong, meester-verver en glazenmaker de opdracht gegeven voor het *'verwen van het verwulf in de kerk.'* Met bijkomende werkzaamheden ontving De Jong hiervoor f 189,-. Veertig jaar later werd het complete kerkinterieur onder handen genomen. De rekening *'wegens het verwen van het inwendige der kerk'* ad f 578,- werd betaald aan de weduwe J.D. Hoitsma in Cornjum. Hoitsma werd in 1864 opnieuw ingeschakeld en daarna nog eens in 1868. Bij de laatste gelegenheid werden door Hoitsma vier terracotta rozetten aangebracht, te weten *'een groot schild roset en drie kleinere.'* Voor het werk werd, inclusief het verven en vergulden een bedrag van circa f 75,- uitbetaald.

Kerk en toren in de negentiende eeuw

Heel veel is reeds geschreven over de bijzondere geschiedenis van de Boksumer toren. Van der Meer heeft uitgebreid verhaald over de ramp die Boksum trof in februari

14 Bovenste deel toren

1842, toen de toren plotseling instortte.⁸ In de artikelen van Herma van den Berg werden door haar de verschillende prenten, die van de Boksumer toren bestaan, aan een nader onderzoek onderworpen.⁹ Weliswaar strekte het bouwhistorisch onderzoek zich niet uit tot de toren. In de archieven zijn vele gegevens te vinden over de toren.

In de oudste vermeldingen in de kasboeken vinden we betalingen voor een *'uurwerkstou'* en kosten van reparatie van dit uurwerk, onder andere door Claes Claesen, uurwerkmaker uit Leeuwarden. Gezien de lage kosten en het regelmatig terugkeren van deze posten, kunnen we ervan uitgaan, dat dit meestal het jaarlijkse onderhoud van het uurwerk betrof. Een grotere reparatie aan het uurwerk vinden we vermeld in 1712. Uurwerkmaker Aarnt Minnes, eveneens uit Leeuwarden, ontving in dat jaar f 59,04 voor het *'veranderen en verbeteren van het uijrwerk in de toorn, waarin een slinger, eenige nieuwe raden en andersins*

*is gemaakt.*⁹ Ook in 1733 vinden we een betaling voor een grotere reparatie, nu aan Barteld Snijdelaar, meesteruurwerkmaker in Leeuwarden *'wegens het vermaken van 't uurwerk in de toorn.'* Het ging hierbij om een bedrag van f 68,-. De grootste post voor het uurwerk betreft de betaling in juni 1754 aan Frans Bavius (ook uit Leeuwarden) voor het repareren en vermaken van het uurwerk in de toren, het maken van twee nieuwe koperen wijzerborden en het schilderen daarvan. In totaal werd aan Bavius f 469,- betaald.

In de toren hingen tot de ramp in 1842 twee klokken. Op een van de oude klokken kon men in het opschrift lezen, dat de kerk van Boksum aan Sinte Margriet was gewijd.¹⁰ Deze oude klok was gemaakt door klokkengieter Butendic uit Utrecht in 1453. In de kasboeken van Boksum komt slechts éénmaal een klokkengieter voor, namelijk in 1691. Petrus Overney, klokkengieter in Leeuwarden, ontving in dat jaar een bedrag van zes gulden voor *'het vergieten van een klokspanne.'* Kleine bedragen werden ook uitgegeven voor het uithangen van de vlag, voor het maken van een nieuwe vlag, voor het smeren of oliën van het uurwerk, enzovoort.

Grote restauraties of herstelwerkzaamheden aan de toren hebben, gelet op de hoogte van de uitgaven, gedaan voor de toren, plaatsgevonden in de jaren 1668/69, 1728/29, 1749, 1772/73 en 1797. Bij enkele grote herstelwerkzaamheden ging het om opnieuw dekken met leien van de toren (*afb. 14*). In 1668/69 werd de toren – net als de kerk – van een nieuw leiendak voorzien door Douwe Janssen Wartna, leidekker uit Leeuwarden. Bij de werkzaamheden in de jaren 1728/29 werden een steenleverancier (of metselaar), een timmerman en een smid betaald. Ieder ontving tussen de honderd en tweehonderd gulden voor werkzaamheden aan de toren. In 1749 was opnieuw een leidekker (T. Nauta) bezig, die meer dan f 500,- ontving voor het leidekken van kerk en toren en in 1772/73 betrof het opnieuw timmerloon en leveranties van ijzerwerk. Uiteraard zijn door de jaren heen ook uitgaven voor leidekkers te vinden. In 1689 was daartoe met leidekker

Pieter Aukes de afspraak gemaakt, dat hij elk jaar de kerk en de toren zou onderzoeken op gaten en verdwenen leien. Gaten, die groter waren dan 'drie foet in het vierkant' zouden tot dit 'ordinaris' werk behoren, grotere gaten zouden als 'extra-ordinaris'-werkzaamheden worden beschouwd.

In oktober 1797 werd het allerhoogste bedrag aangetroffen, dat uitgegeven werd voor de toren. Meer dan f 1.400,- werd betaald aan Auke Arjens en Petrus Sipkes (timmerman van beroep) wegens 'gedane reparatie aan kerk en toren volgens bestek.' Zeker een deel van dit grote bedrag moet aan de toren zijn besteed.

De laatste grote reparatie van de toren vond plaats in 1835, zeven jaar voor het instorten van de toren in de nacht van 5/6 februari 1843. In juli van dat jaar werd het bestek opgesteld voor het doen van enige reparaties aan de 'dorpstoren' van Boksum. De toren was toen in eigendom van de burgerlijke gemeente Menaldumadeel en deze moest dus ook de werkzaamheden bekostigen. De werkzaamheden betroffen voornamelijk het in goede staat brengen van de toren.¹¹ Op 2 november deelde de

aannemer, de heer A.L. van der Meij uit Berlikum, mede, dat de werkzaamheden op 30 oktober 1835 geheel volgens het bestek waren uitgevoerd en voltooid.¹²

Op de ramp, die de toren van Boksum trof, zal hier niet meer worden ingegaan. Op 19 augustus 1843 werd het bestek voor de herbouw van de toren ondertekend door de aannemer H.G. Wouda, timmerman uit Drachten. Op enkele bijzonderheden uit dit bestek gaan A. Reinstra en F. van der Waard in hun artikel nader in. In de winter van 1844 moet de bouw voltooid zijn geweest.

Van de ommetseling van de toren in 1879 is eveneens het bestek teruggevonden.¹³ In zijn verhaal over de restauratie van de toren van Boksum heeft Van Weezel Errens er reeds op gewezen, dat de terracotta consoles onder de dakrand van de toren mogelijk afkomstig zouden kunnen zijn uit de Utrechtse Terracotta fabriek.¹⁴ Het gewenste model voor de 24 stuks consoles, uitgevoerd in terracotta, wordt in het bestek genoemd, evenals de kleuren waarin deze en andere onderdelen aan de toren moesten worden geschilderd.

15 Vermelding in kasboek

Jan Jacobs, timmerman in Boksum

Namen, namen en nog eens namen treffen we aan in de vele vermeldingen in de kasboeken van de kerkvoogdij van Boksum, die een bijna ononderbroken periode vanaf 1668 tot heden bestrijken. Namen van timmerlieden, van steenmetselaars, leveranciers van bouwmaterialen, glazenmakers, kerkvoogden, schoolmeesters, enzovoort.

Eén naam viel op tijdens het onderzoek. Niet omdat die zo bijzonder was, maar omdat deze timmerman zo'n lange tijd werkzaam was voor de kerk van Boksum. In 1733 treffen we hem voor het eerst aan. Het gaat om timmerman Jan Jacobs. In augustus van dat jaar verdiende hij dertien gulden en zestien stuivers voor timmerwerk aan de kerk. In augustus 1736 treffen we ook zijn vrouw aan in de kasboeken. Zij maakte kleren voor de *'kerke-arme.'* Ook verrichtte ze naaiwerk voor de armen (*afb. 15*). Elk jaar werd wel een betaling verricht aan Jan Jacobs voor arbeidslonen, timmerloon of *'wegens het dood(s)vat'* van een dochter van een inwoner van Boksum. Opvallend is de betaling aan M.I. de Vries *'wegens medecijnen en gedane diensten'* aan Jan Jacobs. Was de timmerman ziek? Elk jaar ontving Jacobs in totaal ongeveer f 50,-, soms iets meer. Een enkele maal, in 1754, wordt hij *'kuiper'* genoemd.

In 1775 moet de vrouw van Jan Jacobs zijn overleden: Gosse Pieters bracht het halen van het *'doodsvathout'* voor Jan Jacobs' vrouw in rekening bij kerkvoogden. In 1781 lezen we in de kasboeken dat M. Hoogterp, meester-chirurgijn medicijnen voor rekening van de kerk heeft geleverd aan Jan Jacobs, timmerman. In de herfst van 1781 ontving Jan Jacobs een paar 'hosen' van de kerk. Toch werkte hij nog, want hij ontving in dat jaar nog een klein bedrag aan loon. In augustus werd voor een paar oude dekens voor Jan Jacobs betaald. Jan Jacobs kon wellicht niet zo veel werk meer verrichten, maar *'ophemelen van de oude leyen op 't kerkhoff'* ging blijkbaar nog wel: hij kreeg voor dit werkje achttien stuivers uitbetaald. In mei 1784 werden twee hemden en winkelwaren aan

Jan Jacobs gegeven voor f 32,08. De oude timmerman kon het nu niet meer zonder hulp stellen. Hendrik Sjoukes' vrouw heeft enig huiswerk gedaan en ontving daarvoor van de kerk tien stuivers.

In die periode vinden we Jan Jacobs vermeld in het rijtje namen van personen, die weekgelden ontvangen. Vanaf september ontving hij gedurende 208 weken twaalf stuivers per week. Driemaal wordt door Else Jans in de winter van 1785 een reis ondernomen naar Beetgum om medicijnen voor de oude timmerman te halen. Dan – in maart 1789 – moet Jan Jacobs, de timmerman, die zich bijna vijftig jaar lang heeft ingezet voor de kerk van Boksum, zijn gestorven. Veel werk moet nog van Jan Jacobs in de kerk van Boksum te vinden zijn, maar zijn werk is anoniem. Hij was een eenvoudige timmerman en geen schrijnwerker of beeldhouwer of orgelbouwer. De rekeningen voor de erwten en bonen en voor de doods-kist, die door zijn opvolger, timmerman Petrus Sipkes (Heslinga) werd geleverd, werden nog betaald. De laatste post betrof een uitgave van zes gulden *'wegens bier op de begrafenis van Jan Jacobs en Johantje Douwes.'* Zeker zal de oude timmerman op het kerkhof van Boksum (*afb. 16*) zijn begraven.

16 Pulvis es...

Conclusie

Nooit is een archief helemaal compleet. En daarom kan een archiefonderzoek ook nimmer volledig zijn. Soms zijn werkzaamheden niet uitgevoerd die wel vermeld staan in bestekken of andere documenten. Een andere keer weten we zeker dat bestekken aanwezig moeten zijn geweest, maar zijn ze niet bewaard gebleven. Tekeningen van uit te voeren werkzaamheden zijn slechts hoogst zelden in een archief aanwezig. Meestal werden die bij de bouw gebruikt. Aan weersomstandigheden blootgesteld, was daarvan meestal niet veel meer over als het gebouw eenmaal af was. Altijd zullen hiaten aanwezig blijven in de kennis over een gebouw, ook over de kerk van Boksum. Een systematisch archiefonderzoek, zoals dat is uitgevoerd voor deze kerk, kan aanvullende gegevens opleveren over een ingewikkelde bouwgeschiedenis. Gericht onderzoek bij restauratie van belangrijke monumenten kan een belangrijke ondersteuning zijn voor het werk van de bouwhistoricus en de restauratie-architect. Het archiefonderzoek kan echter onmogelijk los worden gezien van het onderzoek aan het monument zelf. Bouwsporen en andere vondsten, gedaan in het gebouw, moeten worden vastgelegd en voor zover mogelijk, worden vergeleken met de uitkomsten van het verrichte archiefonderzoek. Samenwerking tussen alle betrokken partijen kan, zoals altijd, tot het beste resultaat leiden. De middeleeuwse kerk van Boksum heeft bij de laatste restauratie wellicht enkele geheimen uit zijn bouwgeschiedenis prijs gegeven, al zullen zeker enkele daarvan voor ons nog altijd verborgen blijven.

NOTEN

- 1 Artikelen in De Keppelstok nrs. 42, 50, 51 en 56.
- 2 Rijksarchief Leeuwarden, toegangsummer 244-10.
- 3 Alle archieven aanwezig in het Rijksarchief Leeuwarden.
- 4 Bestekken in archief van de gemeente Menaldumadeel.
- 5 Op p. 241 van de Voorloopige Lijst van Monumenten van Geschiedenis en Kunst, provincie Friesland, uitgegeven in het jaar 1930, wordt vermeld dat de familiebank geschilderd was.
- 6 Gerben Douwes, 'Ende is door bescheiden raet Godts alhier tot Boxum den slach geschiet...', Keppelstok, nr. 63, december 2001, 33-35.
- 7 Over het aantal wijzers is kennelijk geen zekerheid. In de kasboeken is steeds sprake van wijzers. Bij de recente restauratie werd echter slechts één wijzer geplaatst (vriendelijke mededeling van de heer drs. W.A. Bangma, Dokkum).
- 8 D.J. van der Meer, Keppelstok, nr. 42, juni 1991, p 250-252.
- 9 Drs. Herma M. van den Berg, 'Boksum, dorp met een bewogen geschiedenis', Keppelstok, nr. 50, juni 1995, p. 213-215 en nr. 51, december 1995, p. 246-247.
- 10 Drs. Herma M. van den Berg, Keppelstok, nr. 50, juni 1995, p 215.
- 11 Bestek in archief van de gemeente Menaldumadeel, kopie en transcriptie in Archiefonderzoek naar de hervormde kerk van Boksum (W.Friso).
- 12 Zie noot 11.
- 13 In het archief van de gemeente Menaldumadeel.
- 14 Kl. Sytsma en D. van Weezel Errens, 'Bij de restauratie van de toren van Boksum' Keppelstok, nr. 55, december 1997, p. 122.

CURRICULUM VITAE

Wija Friso (1947) studeerde in 1986 af aan de Rijksuniversiteit Groningen in de kunstgeschiedenis. Haar doctoraalscriptie betrof het Protestant kerkinterieur. Schreef veel artikelen voor *Groninger Kerken* en werkte mee aan publicaties over de kerken van Niehove, Noorddijk e.a. Sinds 1987 werkzaam als inventarisatrice van kerkelijk kunstbezit voor de Stichting Kerkelijk Kunstbezit in Nederland in Utrecht. Vanaf 2002 werkzaam als veldwerker Bijzondere Categorieën (kerken) bij Actualisering van het Monumentenregister (project van de Rijksdienst voor de Monumentenzorg). Verricht tevens veel onderzoek in opdracht bij restauraties van gebouwen (Rijksmuseum, Amsterdam; Gevangenpoort, Den Haag, Duitse Huis, Utrecht e.a.).

DE SARCOFAAG VAN BOKSUM

Dolf van Weezel Errens

Terwijl de restauratiecommissie op 13 januari 2002 in de werkkeet pal naast het kerkhof vergaderde over de voortgang van de werkzaamheden aan de kerk van Boksum, trok een minikraan een sleuf voor nutsleidingen naast het toegangspad ten zuidwesten van de toren. In deze hoek liggen weinig (sub)recente graven, naar verluidt omdat na de torenval in de nacht van 5 op 6 februari 1842 in dit gedeelte veel puin is beland.¹ Na de vergadering werd de sleuf nog even geïnspecteerd. Op de uitgekomen grond lag tot ieders verbazing een groot stuk rode zandsteen. In de sleuf bleek nog meer aanwezig te zijn: de minikraan had een sarcofaag geraakt en beschadigd. In allerijl werd oud-provinciaal archeoloog G. Elzinga gebeld. Hij kon snel aanwezig zijn (*afbeelding 1*). In weerwil van de nijvere werkhouding van de aannemer, het enthousiasme van de restauratiecommissie en de goede bedoelingen van de voormalig provinciaal archeoloog werd met het vrijleggen en leegschoppen van de sarcofaag een mogelijk wetenschappelijk en cultuurhistorisch waardevolle vondst verstoord.² De provinciale medewerkers monumentenzorg en archeologie werden de volgende dag en passant geïnformeerd, waarna zich een discussie ontspoon over de vraag: "Wat nu?"³ De verdere graafwerkzaamheden werden stilgelegd en aan het archeologische onderzoeksbedrijf Archeological Research and Consultancy bv. werd de opdracht verstrekt een klein onderzoek uit te voeren.⁴

De vondst

Ten behoeve van het multifunctioneel gebruik van de kerk, eigendom van de Stichting Alde Fryske Tsjerken, werd over het kerkhof, dat in eigendom is van de kerkvoogdij, vanaf de deur van de kerk tot het hek van het kerkhof met een minikraan een sleuf getrokken voor de waterleiding en de riolering. De bodem van de sleuf ligt

Afbeelding 1

op ongeveer een meter onder het maaiveld. Op dezelfde plaats was al eens eerder gegraven, zij het minder diep: in dezelfde sleuf liggen namelijk ook de leidingen voor elektriciteit en gas. Deze leidingen liggen bijna op de bovenkant van de sarcofaag. Zo goed als zeker moet de sarcofaag bij die graafwerkzaamheden ook zijn 'ontdekt'. De

Afbeelding 2

Afbeelding 3

vondst is niet gedocumenteerd, misschien zelfs liever verzwegen uit een zeker gevoel van ongemakkelijkheid ten aanzien van het opgraven van een doodkist (afbeelding 2). Het is dus ook niet bekend of de sarcofaag toen geheel is vrijgelegd, zoals nu wel is gebeurd.

Toch moet de sarcofaag ook nóg eens eerder zijn 'ontdekt', want het deksel ontbrak en in de kist lagen geen menselijke resten meer. In de kerk werd onder de herenbanken een flink stuk rode zandsteen ontdekt, die mogelijkwijs is gemaakt van een oude sarcofaagdeksel maar nadien is gebruikt als altaarsteen (afbeelding 3).

De vondstomstandigheden lijken er op te wijzen dat de kist nog geheel op de oorspronkelijke plaats lag. Daarvoor pleit de omstandigheid dat de kist parallel lag

aan de oriëntatie van de kerk, op ongeveer één meter diepte. De gebroken tufstenen die op bodemhoogte op hun plat lagen, op dezelfde diepte en gedeeltelijk rondom de sarcofaag, lijken geen structuur te vertonen. De mogelijkheid dat deze stenen hebben behoord tot de aanduiding van een grafperk of fragmenten zijn geweest van zogenaamde stolpgraven is daarmee niet aantoonbaar.

Voor het doen van archeologische waarnemingen werden twee wanden rondom de vindplaats van de sarcofaag scherp afgestoken, maar de profielen leverden geen informatie op over de ingraving van de stenen kist. Na overleg met de provinciaal archeoloog Gilles de Langen en Froukje Veenman werd besloten de kist te lichten, opdat de ondergrond van de kist kon worden onder-

Afbeelding 4

zocht. De, in kwadranten gegraven profielen leverden geen informatie op over de bodemopbouw, op grond waarvan de grafkuil kon worden aangetoond. Wel lagen er ongeveer 20 cm onder de kist enkele menselijke resten.

De diepte waarop de kist is aangetroffen en de afwezigheid van duidelijke ingravingssporen lijken vrijwel uitsluitend het gevolg van geleidelijke grondophoging van het kerkhof.⁵ Dat zou ook betekenen dat de sarcofaag van meet

Afbeelding 5

Afbeelding 6

af aan buiten de kerk heeft gelegen, hetgeen eerder regel is dan uitzondering.⁶ Het begraven in de kerk was vanaf het Concilie van Mainz (813) weliswaar voor religieuzen en voor de kerk verdienstelijke leken (zoals stichters en bouwheren) toegestaan, aanvankelijk zonder zerk in het vloeroppervlak.⁷ Uit de literatuur is bekend dat de sarcofagen ingegraven lagen, zodat de deksel in het maaiveld zichtbaar was.⁸ Het gegeven dat de sarcofaag tenminste twee maal eerder is 'ontdekt' hebben mogelijk de grondsporen op een eerder moment uitgewist. Een en ander zou betekenen dat

het maaiveld tussen het tijdstip dat de stenen kist werd ingegraven en 2002 met ongeveer 70 cm is opgehoogd.

Vanuit wetenschappelijk oogpunt zou het behoud van de sarcofaag onder de grond, eventueel voorzien van een markering van de sarcofaag aan het oppervlak, een belangrijkere informatiedrager zijn gebleven van het begraven in de Middeleeuwen. Het omliggende bodemarchief was echter volledig verstoord, en omdat de kans bestond dat gebroken kist in de toekomst verder beschadigd zou kunnen raken, is besloten de kist te lichten, schoon te maken en na droging te restaureren. In plaats van een opstelling bovengronds is, zonder overleg met de Rijksuniversiteit of de Provincie, in het restauratietraject besloten in de voorkerk een 'kelder' uit te graven waarin een betonnen bak is aangebracht om de geassembleerde kist in op te stellen.⁹ De restauratie van de sarcofaag waarvoor geld was vrijgemaakt door de provincie Fryslân en waarin de Rijksuniversiteit van Groningen financieel zou bijdragen, is niet uitgevoerd.

Afbeelding 7

Afbeelding 8

De sarcofaag

De kist te Boksum, die uit rode zandsteen is gehouwen, is trogvormig en heeft een trapziumvormige bovenzijde. De sarcofaag is aan de buitenzijde ruw behakt, evenals de bodem van de kist. De wanden zijn eenvoudig waaiervormig bewerkt met de puntbeitel (scharren), waarin

enkele kruizen, kromstaven en een ankerkruis zijn uitgespaard (*afbeelding 4*). De kruizen lijken op een soort voordraagkruis, of een kruis dat op een grafstede gestoken kon worden. De kromstaven houden geen verband met de bijzetting van een abt, maar zeker wel van een aanzienlijk persoon.¹⁰ Het motief van een kruisstaaf met

een kromstaf aan weerszijden wordt in de Duitse literatuur het 'Dreistab'-motief, het driestaf-motief, genoemd.¹¹

Het decoratiemotief aan de binnenzijde van de kist is vergelijkbaar met die van andere sarcofagen. De meest in het oog springende, vergelijkbare voorbeelden zijn in Nederland: te Harkema (*afbeelding 5, 6*)¹²; Hoorn, Westfries Museum (*afbeelding 7*)¹³; Nuis (Noordelijk Archeologische Depot (*afbeelding 8, 9*)¹⁴ en in Duitsland: te Larrelt (Ost-Friesland), Ev. Luth. kerk (*afbeelding 10*)¹⁵ en in het Landes Museum für Kunst- und Kulturgeschichte te Oldenburg, afkomstig van de voormalige kerkterp te Bant (*afbeelding 11*).¹⁶ De onderlinge vergelijkbaarheid van de decoratie wijst op gestandaardiseerde modellen waarbij de sarcofaag in het groeve-atelier al is bewerkt. Het vervoer van de stenen sarcofagen zal over water hebben plaats gevonden, waarvoor de vaarverbinding over de Main, Rijn en IJssel of de Weser in aanmerking komen. Naast bouwmaterialen zullen ook de stenen doodkisten via de bekende stapelplaatsen hun weg hebben gevonden naar de kerken en kerkhoven.

Datering

Fryslân kent geen winbare natuursteenformaties in de bodem. Deze situatie in Fryslân is kenmerkend voor het gehele noordwestelijke kustgebied van Europa. Natuursteen moest dus worden geïmporteerd. De donkerrode steenkleur van de sarcofaag in Boksum wijst er op dat de steen uit de zandsteenformaties van de Eifel, Vogezen, het Zwarte Woud of de bovenloop van de Weser afkomstig moet zijn.¹⁷ Naar de Duitse doorvoerhaven van de laatste vindplaats wordt de steen ook Bremer zandsteen genoemd. Zonder steenanalyse is een toeschrijving aan één van de genoemde gebieden niet mogelijk.

In de noordelijke Nederlanden doen sarcofagen met deksels rond het midden van de 11^{de} eeuw hun intrede.¹⁸ In Ost-Friesland in Duitsland raakt het begraven in sarcofagen eveneens in de 11^{de} eeuw in gebruik.¹⁹ De sarcofagen hebben een karakteristieke vorm, waarbij het hoofd-einde breed is en het voeteneinde smal. De deksteen (de 'sarc'-deksteen > zark > zerk), het enige zichtbare deel

Afbeelding 9

van de sarcofaag omdat het aan het oppervlak lag, volgde deze trapezoidale vorm. Op grond van de verlaten van de trapeziumvorm en het toenemend gebruik van Namense steen (zgn. Hardsteen) als zerk kan worden gesteld dat de vervaardiging van zandstenen 'doodkisten' in het laatste kwart van de 15^{de} eeuw zeker is opgehouden.²⁰ H. Haiduck meent dat de productie van de sarcofagen echter al vrijwel volledig was beëindigd in de dertiende eeuw.²¹ Echter, de 'zerk' van Eppo uit Rinsumageest (overl. 1341) sluit het gebruik van een sarcofaag in de 14^{de} eeuw niet uit. Desalniettemin zijn (ook) in Friesland onder de trapeziumvormige 'zerken' in kerkvloeren nimmer sarcofagen aangetroffen, maar dát kan ook te maken hebben met latere vloerindelingen.²² In ieder geval eindigt níet het gebruik van bijzettingen in de stenen doodkisten, die soms aantoonbaar meerdere malen werden gebruikt, mogelijk door verwanten of nieuwe eigenaren.²³ Daarnaast mag niet onvermeld blijven dat al vanaf de 12^{de} eeuw (delen van gebruikte?) sarcofagen en sarcofaagdeksels al werden toegepast als bouw materiaal, als altaarsteen of voor beeldhouwwerk.²⁴

Op grond van de inwendige decoratie van de sarcofaag en in relatie tot de kerkbouw te Boksum is een iets nauwkeuriger datering wel aannemelijk te maken. De

vorm en de decoratie aan de binnenzijde van de kist komen overeen met kisttype III (geringe trogvorm) en IV (decoratie), de jongste kisttypen zoals H. Martin die heeft onderscheiden.²⁵ Dat zou er op wijzen dat de kist uit de 12de eeuw dateert.

De kerk van Boksum wordt in de monumentenomschrijvingen gedateerd in de 11^{de}-12^{de} eeuw.²⁶ Uit de toepassing van kloostermoppen aan de binnenzijde van de muren kan worden afgeleid dat de huidige kerkmuren zijn opgetrokken in de het begin van de 13^{de} eeuw.²⁷ De buitenschil bestaat voor een belangrijk deel uit tufsteen dat vermoedelijk is hergebruikt. De sarcofaag lag exact parallel aan de kerk, zodat het aannemelijk lijkt dat de sarcofaag in situ lag, maar of dit de oorspronkelijke ingraving is, óf dat de kist later hiernaar toe is verplaatst, kon door het ontbreken van de omliggende grond, noch door kleurverschil in de bodemopbouw van de ondergrond, dat op een grafkuil zou wijzen, niet met zekerheid worden vastgesteld.²⁸ Het feit dat rondom de kist grote brokken tufsteen op ongeveer dezelfde diepte liggen, doet vermoeden dat ten tijde van de ingraving grote brokken al waardeloos waren geworden, waardoor een begraving in de tweede helft van de 12^{de} eeuw of begin 13^{de} eeuw het meest waarschijnlijk lijkt.

Afbeelding 10

Afbeelding 11

Samenvatting

Samenvattend kan worden gesteld dat een restauratie van een gebouw ten allen tijde een ingreep is in historische bouwmasa en/of ondergrond en dus verstoring tot gevolg heeft. Uit de vondstomstandigheden van de sarcofaag blijkt eens te meer het belang van toezicht en de reservering van tijd en budget voor bouwhistorisch en/of archeologisch onderzoek bij dergelijke restauratieprojecten. De stichting Alde Fryske Tsjerken zou als hoedster van het cultuurhistorisch erfgoed een voorbeeldfunctie kunnen vervullen. De resultaten van deze onderzoeken, zowel in het voortraject als tijdens de uitvoering, zouden

mede bepalend moeten zijn voor de uitvoeringspraktijk en in een rapport dienen te worden vastgelegd. De wijze waarop het traject van vondst tot herplaatsing is verlopen, de uitvoering ervan en de communicatie daarover, is voor verbetering vatbaar.

De toevallige ontdekking van de sarcofaag van Boksum was van groot belang als informatiedrager over het begraven in de Middeleeuwen. Op basis van het archeologisch onderzoek kunnen geen uitspraken meer worden gedaan over de oorspronkelijkheid van de ingraving door de recente en mogelijk eerdere vrijlegging van de sarcofaag.

Op grond van de decoratie kan een datering in de 12de eeuw aannemelijk worden gemaakt. De sarcofaag is vermoedelijk ingegraven nadat de tufstenen kerk is verbouwd, waardoor grote brokken tufsteen, die op ongeveer dezelfde diepte als de kist en zonder dat ze een structuur lijken te vormen, als waardeloos materiaal in de grond terecht zijn gekomen. Een datering in de tweede helft van de 12^{de} of het begin van de 13^{de} eeuw lijkt daarvoor het meest waarschijnlijk.

GEBRUIKTE AFBEELDINGEN

Afb. 1. De heer G. Elzinga bij de door hem vrijgelegde sarcofaag in Boksum.

Foto: Niels Westra, LC 14 februari 2002.

Afb. 2. Vlaktekening van de gevonden sarcofaag met positie ten opzichte van de kerk.

Afb. 3. Voormalige altaarsteen van rode Bremer zandsteen na de plaatsing in de voorkerk.

Afb. 4. Foto van de sarcofaag in de huidige opstelling.

Afb. 5. Sarcofaag (12^{de} eeuw), afkomstig van het Buwekloosterkerkhof, in gebruik als bloembak te Harkema.
Foto: Anne de Jong, Dagblad voor N.O. Friesland, juni 2002.

Afb. 6. Tekening van de binnenzijde van dezelfde kist.
In: Martin (1957), 98.

Afb. 7. Tekening van het sarcofaagfragment uit het Westfries Museum in Hoorn (?).
In: Martin (1957), 102.

Afb. 8. Foto van de sarcofaag eerder in het kloostermuseum Ter Apel, tegenwoordig in het Noordelijk Archeologische Depot in Nuis.
Foto: Groninger Museum.

Afb. 9. Tekening van de sarcofaag voorheen in het kloostermuseum Ter Apel.
In: Martin (1957), 118.

Afb. 10. Sarcofaag in de Evangelisch Lutheranische Kirche te Larrelt.
Foto: H. Haiduck, Wilhelmshaven.

Afb. 11. Sarcofaag in het Landes Museum für Kunst- und Kulturgeschichte Oldenburg, Inv. Nr. 6651.
In: Haiduck (1985), Tafel III.

NOTEN

1. D.W. Hellema, *Kroniek van een Friese boer (1821-1856)*, (Franeker 1978), p. 289.
2. De vrijgraving was ook vanwege juridische redenen bezwaarlijk. Volgens artikel 47 van de Monumentenwet (1988) dient de vondst officieel gemeld te worden aan de burgemeester, die daarvan kennis geeft aan de Rijksdienst voor het Oudheidkundig Bodemonderzoek (in de praktijk aan de Provinciaal Archeoloog). Een tweede bezwaar betreft de opgravingsbevoegdheid. Het opgraven van de sarcofaag was strijdig met het interimbeleid, voortvloeiend op de wet overeenkomstig het verdrag van Malta. Opgravingen mogen alleen worden uitgevoerd door instellingen met een opgravingsbevoegdheid, zoals universiteiten, gecertificeerde bedrijven of de ROB. Tenslotte schrijft het Verdrag van Malta voor dat er alleen opgravingen mogen plaatsvinden daar waar het bodemarchief wordt bedreigd. De sarcofaag van Boksum werd niet bedreigd door de werkzaamheden. De nutsleidingen die naar de kerk worden geleid, konden eenvoudig naast en over de sarcofaag worden gelegd, zonder deze of de context ervan verder te verstoren.
3. Leeuwarder Courant, 14 februari 2002; Friesch Dagblad, 14 februari 2002.
4. De archeologische gegevens zijn ontleend aan de briefrapportage, opgesteld door het ARC (C.G. Koopstra en A.M. Bakker) d.d. 12 augustus 2002. Met dank aan C. Koopstra van het ARC.
5. Een tweede oorzaak voor de verdiepte ligging kan zijn de verzakking van de sarcofaag (ca. 1200 kg). Zie ook Martin (1957), p. 21. Tegen de optie van een geleidelijke verzakking onder het gewicht van de kist pleit het feit dat de lichte brokken tufsteen bij de sarcofaag op ongeveer dezelfde diepte lagen.
6. Vergelijk ook H. Martin, *Vroeg-middeleeuwse zandstenen sarcophagen in Friesland en elders in Nederland* (Drachten 1957), p. 13.
7. P. Glazema, *Gewijde plaatsen in Friesland* (diss. Amsterdam, z.j.; uitgave Meppel, z.j.) p. 250. Zie ook: W. Dolk, *Grafstenen in en rond de oude Friese kerken*. In: *Publicatieband Stichting Alde Fryske Tsjerken*, dl. 1, pp. 145-169, m.n. p. 147. Op de aangehaalde plaats meent de auteur op grond van zijn bron dat dit gebruik werd toegestaan naar aanleiding van het concilie van Tribur (895). Zie ook: E. den Hartog, *De oudste kerken van Holland. Van kerstening tot 1300* (Utrecht 2002), p. 171.
8. R. Ligtenberg, *Romaansche grafzerken*. In: *Bulletin van den Nederlandschen oudheidkundigen Bond*, tweede serie, jrg. 8 (1915), pp. 14, 15. Martin (1957), pp. 19, 20.
9. Verslag Bouwvergadering 24 april 2002, agendapunt 57.
10. Dolk, (in: *Publicatieband 1*), p. 146. Zie ook: Den Hartog (2002), pp. 174, 234 e.v..
11. Hermann Haiduck, *Importierte Sarkophage und Sarkophagdeckel des 11. und 12. Jahrhunderts im Küstengebiet zwischen Ems und Elbe*. In: *Jahrbuch der Gesellschaft für bildenden Kunst und vaterländische Altertümer zu Emden*, Band 65 (Aurich 1985), pp. 34, 36. Het kromstafmotief komt ook veelvuldig voor op sarcofaagdeksels en vrijwel in alle bekende sarcophagen. Volgens de auteur dient het als levensboomsymbool te worden opgevat. Martin (1957), pp. 32, 33: ontleent aan zijn informant Frans Nieuwenhuijs O.S.B. de opvatting dat het een symbolisering is van Psalm 23, dat werd gebruikt in de grafcultuur. Zie ook Chr. Waslander, *Dekselse graven, Noordnederlandse Grafsculptuur in de elfde en twaalfde eeuw* (Meppel 1991), p. 23.
12. De sarcofaag is voor het eerst gedocumenteerd in 1883 en had toen nog een deksel. Zie: J. Reitsma, *Stichting van Buwe-klooster, sepulchrum Sanctae Mariae*. In: *Friesche Volksalmanak* (Leeuwarden, 1884), pp. 103-112. Voorloopige Lijst der Nederlandsche monumenten van Geschiedenis en Kunst, dl. IX De Provincie Friesland ('s-Gravenhage 1930), pp. 3, 4. "Op het erf dezer boerderij (1807, op het vm. terrein van het praemonstratenzer vrouwenklooster, gewijd aan de Sepulchrum Sanctae Mariae, plaatselijk bekend als Buweklooster, gesticht in 1242, gebouwd 1248-1249, gewijd 1252) een zandsteen doodkist (XIIIB), waarin aan hoofd- en voeteneinde een kruis en een kruis tusschen twee abtstaven gegroefd zijn." H. Martin (1957), pp. 58, 98 (afb.) Drogeham, no. 223: "wanden zeer afgesleten, daardoor frinslag en spitswerk slecht te onderscheiden; versiering: op hoofdwand kruisstaf tussen 2 kromstaven, langswanden onversierd, op voetwand kruisstaf; alle figuren slechts met spitsbeitel omgetrokken; bewerking grof; smalle rudimentaire rondstaven in de hoeken. Sarcofaag afkomstig van het kerkhof van Buweklooster." H. van der Bij, M. Bottema Skoander Bisit, *de monuminten yn Achtkarspelen* (Leeuwarden 1976), s.v. Drogeham, It Kleasterbreed 3. De sarcofaag is in 1987 met de voormalige bewoners van de boerderij It Kleasterbreed 3 te Drogeham meeverhuisd naar de voortuin van Rysloane 3 te Harkema. Zie ook: *Nieuwsblad van Noord-oost Friesland*, 2 juli 2002.
13. Afkomstig van het verdronken dorp Gawijzend. Met dank aan het archief ROB/NISA te Lelystad en Aukje Mennens

van het ROB te Amersfoort. De vondst is geregistreerd door het Biologische Archeologische Instituut van de Rijksuniversiteit te Groningen (tegenwoordig Archeologische Instituut) als Z.W. (Zuiderzee – Wieringermeer) 1949/IV 66. Zie ook: W.C. Braat; De archeologie van de Wieringermeer. Een bijdrage tot de geschiedenis van het ontstaan van de Zuiderzee. In: Oudheidkundige mededelingen uit het Rijksmuseum van Oudheden te Leiden. Nieuwe Reeks, nr. 13 (1932), pp. 43, 44. In 1957 in Hoorn Westfries museum, zie Martin (1957), pp. 63, 102. N.B. de correctie -IV- op het inventarisnummer is niet doorgevoerd, maar aangevuld: "gevonden (...) in de Wieringermeer. Martin (1957), p. 47 ev. meent dat het een kist uit een verloren scheepslanding betreft.

Of deze sarcofaag nog in het Westfries Museum aanwezig kon niet worden bevestigd. Informatie afkomstig van dhr. K. de Jong en mevr. C. Koenjer. Zie ook: Den Hartog (2002), pp. 234, 235.

14. Martin (1957), p. 87 (no. 129), 118 (afb.). Inv. nr. Groninger Museum 1949.0090. Sarcofaag gevonden in 1948-1949 tijdens het onderzoek van A.E. van Giffen in de N.H. kerk te Termunten. Gevonden 9 m van de N koormuur en 1,50 m van de O muur van het noordtransept. De sarcofaag is voorafgaand aan de recente restauratie van het kloostermuseum Ter Apel overgedragen aan het Noordelijk Archeologisch Depot te Nuis. Met dank aan Caspar Martens, Groninger Museum.
15. Haiduck (1985), z.p., Kat. nr. 66 (Abb. 77, 78). Gevonden met deksel op ca. 130-160 cm diepte. Met dank aan Albert Reinstra, Rijksdienst voor de Monumentenzorg, die mij op deze publicatie attent maakte. Dit artikel is, uitgebreid en verbeterd, opgenomen in de belangwekkende publikatie van H. Haiduck, *Kirchenarchäologie, Beginn und Entwicklung des Kirchenbaues im Küstengebiet zwischen Ems- und Wesermündung bis zum Anfang des 13. Jahrhunderts*. Reeks: Quellen zur Geschichte Ostfrieslands, Bd. 15 (Aurich 1992), pp. 85-104.
16. Haiduck (1985), p. ongn. Kat. nr. 12, Tafel I (NB, dubbele, gesloten kromstaven i.p.v. enkele), Tafel III (fig. 19a, Sarcofaag E). De sarcofaag bevindt zich in het Landes Museum te Oldenburg, inv. Nr. 6651.
17. Martin (1957), pp. 45-49. Overgenomen in: Waslander (1991), p. 6.
18. W. Dolk, (In: Publicatieband 1), m.n. pp. 145, 146. S. Lammers, Graven naar graven. In: Keppelstok, publikatie 31 (november 1985), pp. 206-220.
19. Haiduck (1985). pp. 23-40, p. 24.
20. Ligtenberg (1915), p. 14, 15. J. Stracke, *Romanische Bildnisgrabsteine in Ostfriesland*. In: *Jahrbuch der Gesellschaft für bildende Kunst und vaterländische Altertumer zu Emden*. Bnd. 34 (Aurich 1954), p.77: de auteur meent dat import van rode zandsteen al in de 13de eeuw sterk teruggedrongen, zoniet geheel moet hebben opgehouden, als gevolg van een handelspolitieke verschuiving naar het zuiden, waardoor de toepassing van Bentheimer zandsteen in de gunst kwam. Zie ook Dolk (1), p. 148. D.J. de Vries, *Bouwen in de late Middeleeuwen, stedelijke architectuur in het voormalige Over- en Nedersticht* (diss. Zwolle 1994), pp. 60-61. Als 'bewijs' worden de bewaard gebleven doopvonten opgevoerd, maar Friesland kent ook doopvonten in rode zandsteen, die in de 15de eeuw worden gedateerd. Zie: R. Steensma, *Middeleeuwse doopvonten uit Friese kerken*. In: Keppelstok, Band 6, no. 58, pp. 187, 200/201.
21. Haiduck (1985), p. 24.
22. Dolk (In: Publicatieband 1), p. 147.
23. Dolk (In: Publicatieband 1), p. 147. Lammers (In: Keppelstok 31), p. 215, 216. Den Hartog (2002), p. 175.
24. Vergelijk bijvoorbeeld J. Stracke, *Jahrbuch Emden* (1954), p. 75, 76. Zie ook: D.P.R.A. Bouvy, *Middeleeuwse beeldhouwkunst in de Noordelijke Nederlanden* (diss. Amsterdam 1947), p. 4. Dolk (1), p. 147, G. Kiesow, *Ostfriesische Kunst Reeks: Ostfriesland im Schutze des Deiches*, Bd. IV (Jever 1969), p. 22.
25. Martin (1957), pp. 22-24.
26. Register van Rijksmonumenten, nr. 28584: "kerkje van zeer hoge ouderdom, aan de noordzijde nog deels uit tufsteen bestaande (...)"; Voorlopige Lijst der Monumenten van Geschiedenis en Kunst (Deel IX: de Provincie Friesland) ('s-Gravenhage 1930), p. 241 (+ 1100 gebouw in tufsteen); (H.M. van den Berg, *Oude Bouwkunst in Menaldumadeel*. In: *Skiednis van Menameradiel* (Ljouwert 1972), pp. 93, 94 (11de - tot vroeg 12de-eeuwse tufstenen schip); S.J. van der Molen, *Romaanse Kerken van het Noordereif* (Zuffen 1981), p. 155 ("in de 11de tot 12de eeuw gebouwde kerkje"); R. Stenvert c.s., *Monumenten in Nederland, Fryslân/Friesland, (Zwolle 2000)*, p. 86 (12de-eeuws tufsteenwerk).
27. A. Reinstra en F.J. van der Waard, zie elders in dit nummer.
28. C.G. Koopstra en A.M. Bakker, briefverslag ARC d.d. 12 augustus 2002.

STICHTINGSNIEUWS

Van de excursiecommissie

Hollander kon het beeld niet zijn op zaterdag 15 maart bij de voorjaarsexcursie: een molen, een grachtje, huisjes met mooie oude geveltjes en overal wapperende vlaggen tegen een stralend blauwe lucht. Kortom: een kalenderplaatje. Eerlijkheidshalve moet ik zeggen dat de vlaggen uitgestoken waren ter ere van een wielerronde en niet ter verwelkoming van de excursiegangers van de Alde Fryske Tsjerken, maar het binnenkomen in Dokkum was er niet minder feestelijk om. Het was een stralend zonnige dag en voor diegenen die voor het eerst in Dokkum kwamen moet het een verrassing zijn geweest om deze schilderachtige stad met zijn vele mooie straatjes, doorkijkjes, karakteristieke plekjes, leuke winkeltjes te ontdekken. Terugkomen dus..! De drie kerken die we bezochten hadden alle drie een totaal eigen karakter. De 19^e-eeuwse R.K. Bonifatiuskerk droeg in bouwstijl en interieur in talloze details duidelijk de hand van de architect P.J.H. Cuypers. Het warme pleidooi van Mevrouw Yedema bij de inleiding deed de kou binnen wiewet wat vergeten. Interessant was om na deze uitvoerig aandachtvragende kerk de Kerk van de Verenigde Christelijke Gemeente te bezoeken, waarvan het eenvoudige stijlvolle interieur de Doperse soberheid karakteriseerde. Hoewel.. het brede balkon met al zijn balusterspijltjes had toch wel iets frivools.

Tot slot de grote N.H. Martinuskerk, die in al haar stralende pracht van het naar binnen stromende licht door de hoge ramen gewijde rust tentoonspreidde. Kortom, een veelzijdige invulling van een geslaagde excursiedag.

Voor de **Najaarsexcursie op zaterdag 4 oktober** hebben we weer heel andere verrassingen in petto.

Het wordt ditmaal geen middag- maar een dagexcursie, want we gaan met zijn allen naar Ameland! Hoort ook bij Friesland, heeft dus ook mooie âlde Fryske tsjerken, dus waarom niet eens de oversteek maken?! Daar zit, zoals u zult begrijpen, wel een andere organisatie aan vast. We zijn

afhankelijk van boottijden en om optimaal van ons bezoek te kunnen genieten zullen we een hele dag op pad zijn. Dat betekent natuurlijk een ander prijskaartje, andere tijden, ander vervoer (op het eiland aparte bussen).

Ameland staat vooral bekend om haar natuurschoon: kwelders met een rijke variatie aan bloemen en planten, uitgestrekte duinen, witte stranden, gevarieerde bossen. De schilderachtige dorpen, met beschermde dorpskernen, herinneren met hun Commandeurshuizen aan de rijke cultuur van de 17^e en 18^e eeuw, toen de Amelandse koopvaardischippers en walvisjagers alle wereldzeeën bevoeren.

Hollum: herinnering aan een zeeman.

*Sê, sê, dou wide sê,
Hwet leist dêr drôgjend hinne,
Hwa seit, hwet ûnk en wê
Yn dy bisletten binne!*

P.J. Troelstra

We bezoeken de volgende kerken:

De **N.H.Kerk in Hollum**. Is een laatgotische, éénbeukige kerk met zadeldaktoeren. In het interieur met een houten 17^e-eeuws gewelf treffen we uit dezelfde tijd een eiken kansel, met decoratief snijwerk van bloemen, 18^e-eeuwse kroonluchters en een groot scheepsmodel, waarmee de herinneringen aan de Amelander zeevaart levend wordt gehouden. Ook is er een mooi, maar merkwaardig houten reliëf van een door vogels getrokken (zege?)kar, gevonden bij een opgraving in de kerk. Op het kerkhof vinden we vele oude grafstenen uit de tijd van de walvisvaart. Na de lunch in een sfeerful Amelands restaurant bekijken we de

Ballum: 'Toerwiddou'

Ballum: Preekstoel van Claes Jelles (1604): evangelieboeken onder een tabernakel

N.H. Kerk in Ballum. Hiervóór staat een vrijstaande stoere klokketoren met zadeldakbekroning.

De sobere zaalkerk uit 1832 verrast door een bijzonder rijkversierde 17e eeuwse kansel, met verdiepte panelen met schelpmotieven en bloemstukken. Vlakbij deze kerk staat een prachtig Doopsgezind kerkje uit 1883, charmant in al zijn soberheid. Tenslotte bekijken we de

R.K. St. Clemenskerk in Nes. Een eenbeukige neogotische kerk uit de 19e eeuw, creatie van de architect P.J.H. Cuypers, maar hoe anders en veel intiemer dan de St. Bonifatius van zijn hand in Dokkum. Uwendig heeft deze kerk meer het karakter van een Noors kerkje (met een houten voorschot op de voorgevel), omdat Cuypers met deze kerk uitdrukking wilde geven aan de geschiedenis van de Amelander zeevaarders naar het Oostzeegebied. Ook wilde hij aansluiting bij de boerenbevolking: de schuine vleugels op het dak werden gemaakt naar het model van boeren-schuurdeuren. In het interieur valt het fraaie hoofdaltaar op, maar ook de plafondschilderingen met bijbelse voorstellingen (Jona stapt uit een enorme walvismuil) en de warmgloeïende glas-in-loodramen met af-

beeldingen van de aartsengelen Rafaël, Gabriël en Michaël, allen in prachtige kledij en met toegevoegde verhalende details als bij voorbeeld de St. Pieterskerk te Rome. U komt ogen tekort in deze kerk en zult er zeker over willen doorvertellen, al maant een klein beeldje met de vinger op de lippen, de patroon van de biecht, althans dáár over te zwijgen. Voor we met de boot weer vertrekken heeft u gelegenheid om wat door dit schilderachtige dorpje te wandelen. En uiteraard zijn er ook gezellige restaurantjes.

Even de zakelijke gegevens op een rijtje:

Excursiedatum: zaterdag 4 oktober 2003

Vertrek: 8.20 uur met de bus vanaf het N.S. station in Leeuwarden naar Holwerd. Vertrek boot naar Ameland: 9.30 uur. Op het eiland staat een bus klaar die ons vervoert naar resp. Hollum – Ballum – Nes – boot.

Terugreis boot Nes - Holwerd: 18.30 uur.

Aankomst ca. 20.00 uur bij NS station Leeuwarden.

Kosten: € 45.- inclus lunch (broodmaaltijd met soep en koffie). € 37,50 zonder lunch.

Uw opgave dient **uiterlijk 1 september** binnen te zijn. We verwachten dat in dit geval geen deelnemers met eigen vervoer zullen komen. Een groepsbiljet geeft bovendien korting op de bootreis. De mapjes met beschrijvingen zullen in de bus uitgereikt worden.

Nes: neogotische R.K. Kerk in Noorse trant van P.J.H. Cuypers

N.B. Inschrijving voor de excursie vindt plaats na ontvangst van genoemd bedrag op postrekening 36 90 669 t.n.v. de excursiecommissie Alde Fryske Tsjerken, Leeuwarden. Vermeldt u er (m.h.o. op de kortingsprijs) vooral bij als u de leeftijd 65+ heeft.

Graag hopen we op een weerzien met u in oktober!

Namens de excursiecommissie,
E.W.G. van Muijen-van Maanen.

Gift van de Stichting Bildtse Belangen.

De aanbouw van “De Groate Kerk” te St. Jacobiparochie zal worden vernieuwd en uitgebreid.

Het bestaande gebouwtje aan de noordzijde van de kerk wordt gedeeltelijk afgebroken om plaats te maken voor een groter geheel. De nieuwe ruimte zal worden ingericht voor de consumptievoorziening, verkleedruimte en instrumentenberging bij concerten, uitbreiding toiletten en verbetering van vluchtwegen bij calamiteiten.

Met deze nieuwe multifunctionele ruimte krijgt de huurder, Stichting Cultureel Sintrum “De Groate Kerk”, een betere accommodatie voor de tientallen activiteiten die er jaarlijks plaatsvinden.

De kosten zijn begroot op € 290.000,-. Een inzameling in het dorp bracht € 50.000,- op, terwijl de gemeente Het Bildt € 40.000,- subsidie verstrekt. De eigenaar van de kerk, Stichting Alde Fryske Tsjerken, is goed voor € 52.000,- en de Europese Commissie heeft tezamen met de Provinsje Fryslân € 85.000,- beschikbaar gesteld.

Tijdens de “nijaarswinse” in de kerk op 5 januari 2003 overhandigde de heer Bindert Porte van de Stichting Bildtse Belangen aan ons bestuurslid de heer G. Elzinga een cheque van € 30.000,- (foto). Bildtse Belangen beheert een vermogen dat is afgezonderd bij de fusie Friesland Bank / Bildtse Bank. De Stichting Alde Fryske Tsjerken is erg ingenomen met deze gift.

Er resteert thans nog een tekort van € 33.000,-, waarin hopelijk kan worden voorzien door giften van stichtingen op cultureel terrein.

Drs. H.T. Algra

Loterij voor Orgelrestauratie Hegebeintum

In de kerk van Hegebeintum, een der door haar ligging, ouderdom en interieur meest bijzondere bezittingen van onze Stichting, bevindt zich een zeer interessant, in 1862 gebouwd, orgel. Het is een zgn. balustradeorgel dat door de Firma Van Dam en Zn. te Leeuwarden speciaal voor dit middeleeuwse kerkje is ontworpen en in zijn soort het kleinste in Friesland is. In de loop der tijden heeft het enkele wijzigingen ondergaan die bij een laatste restauratie in 1976 niet juist werden verwijderd. Helaas bevinden zich over de diverse werkzaamheden geen uitvoerige berichten in de archieven van de kerkvoogdij. Zeker is wel dat door de tand des tijds, maar ook door vocht en wisselende temperaturen het speel- en windwerk, de pijpen en andere inwendige mechanieken nu zo waren aangetast dat het orgel nauwelijks nog goede klanken voortbracht.

Door de bekende organist Jan Jongepier, adviseur van de Stichting Alde Fryske Tsjerken in orgelzaken, is in 1997 samen met de Firma Bakker en Timmenga te Leeuwarden een restauratieplan opgesteld dat beoogt het instrument in zijn oude luister te herstellen. Het kan dan weer zijn mooie klanken laten horen tijdens o.m. de oecumenische diensten die maandelijks in het door velen als zeer romantisch beschouwde kerkje plaatshebben, terwijl het natuurlijk ook bij huwelijksinzegeningen, rouw- en andere diensten kan worden ingezet.

Naast het herstel van het instrumentale gedeelte worden ook het hout- en verfwerk van de kast nagezien en waar nodig hersteld. De kosten van een en ander bedragen circa € 54.500,-, waarvan door de in 1998 speciaal in het leven geroepen Stichting Orgelrestauratie Hegebeintum ruim € 42.200,- is bijeengebracht. Dit bedrag kan ten dele worden aangevuld met toegezegde subsidies, terwijl de Stichting Alde Fryske Tsjerken zelf ook een deel van de kosten op zich neemt. Er blijft echter nog een bedrag van circa € 2.000,- over en daarvoor nu organiseert de Stichting Orgelrestauratie Hegebeintum een loterij met fraaie prijzen. Deze loterij behelst de verkoop van 2000 loten à € 1,- per stuk, die op naam worden verkocht. De prijzen zijn twee bijzonder mooie kleurrijke wandkleden (zgn. quilts), die door de quiltmaakstersgroep Jorwert e.o. zijn gemaakt en beschikbaar gesteld, een fraai vormgegeven beeldhouwwerk van speksteen en onyx, vervaardigd door de vroeger in Ferwert, nu in Westerbork wonende kunstenaar H. Amsing-Middelbos en een interessant schilderij in lijst van Hegebeintum in 1906. Verder worden nog verloot 10 CD's met opnamen van vrijwel alle zangkoren en muziekgezelschappen uit Ferwerderadiel en 10 flessen heerlijke terpwijn. De trekking heeft plaats op 28 november 2003 om vier uur des middags in het bezoekerscentrum te Hegebeintum ten overstaan van het Notariskantoor Adema, Gast en Wierda te Leeuwarden / Stiens. De Gemeente Ferwerderadiel heeft voor de loterij toestemming verleend d.d. 31 maart 2003 1/HSG. De prijzen zijn in het bezoekerscentrum te bezichtigen.

De besturen van de beide stichtingen roepen de donateurs op een of meer loten te kopen.

U kunt ze schriftelijk bestellen onder gelijktijdige toezending van uw ondertekende bank- of giro- overschrijving waarop tevens vermeld is het bedrag dat u wilt besteden (voor invulling rekeningnummer, naam begunstigde en verzending van de cheque wordt gezorgd) bij de hieronder vermelde adressen. Als u voor € 5,- of minder loten bestelt gelieve u het bedrag met € 0,39 portokosten te verhogen; 6 of meer loten worden gratis toegezonden.

Na ontvangst van uw betaling krijgt u de loten thuis. Bij de beide adressen te Hegebeintum zijn ze echter ook à contant verkrijgbaar.

Stichting Orgelrestauratie

Hegebeintum, p/a De Tolve 64, 9084 BK Goutum

Stichting Alde Fryske Tsjerken,

Wismastate 9, 8926 RA Leeuwarden

Bezoekerscentrum Hegebeintum,

Pypkedyk 4, 9173 GC Hegebeintum

Dorpshuis 'Us Lokaal',

Hege Tsjerkewei 5, 9173 GM Hegebeintum

G. Elzinga,

secretaris Stichting Orgelrestauratie Hegebeintum.

Errata Keppelstok 65 december 2002

Pagina 15: op de "assemblagefoto" dient de rechterstrook (in gedachten) ± 1 cm naar links geschoven te worden.

Boksum: gloria in excelsis...

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 66 Juni 2003

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

Secretariaat De Keppelstok:

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

De foto's in dit nummer, voor zover niet afzonderlijk vermeld, zijn beschikbaar gesteld door:

Drs. H.T. Algra
Drs. W.A. Bangma
Drs. W. Friso
Drs. E.W.G. van Muijen-van Maanen
Drs. F. van der Waard: voorpagina
Drs. D. van Weezel Errens
U. Zwaga
Archief S.A.F.T.

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

Wismastate 9
8926 RA Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
E-mail: info@aldefrysketsjerken.nl
www.aldefrysketsjerken.nl
Postrekening 2207600

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