

Hermannus Berkebijl, antieksnijder te Leeuwarden

Zijn werk in de Hervormde kerk van Mantgum en in enkele andere gebouwen.

In de tweede helft van de 18e eeuw waren er in Friesland verschillende beeldhouwers in hout of zogenaamde antieksnijders werkzaam. In Leeuwarden waren dat bijvoorbeeld vader Eilardus en zoon Jacobus Swalue, Anthonio Solaro en vooral Dirk Embderveld, die een groot atelier gehad moet hebben. In de provincie werkten onder anderen Johan G. Hempel in Harlingen, Mathijs Ankringa in Sneek en Yge Rintjes in Dokkum. Hoewel zij allen aardige werkstukken nalieten, zijn die toch niet van meer dan regionale betekenis. Daardoor vallen de werkstukken op die in dezelfde tijd vervaardigd werden door de Leeuwarder antieksnijder Hermannus Berkebijl, die zeker een talentvol beeldhouwer genoemd mag worden. Jammergenoeg heeft hij zich niet voldoende kunnen ontplooiën en is er ook maar weinig werk van hem bekend, doordat hij zeer jong, op vijfendertigjarige leeftijd, overleed.

Leven ¹⁾

Hermannus Berkebijl werd op 5 maart 1752 in de Jacobijner kerk te Leeuwarden ten doop gehouden door zijn vader Johannes Berkebijl (Barkebijl), die in Leeuwarden het beroep van kleermaker uitoefende. Hermannus' moeder was Geertruid Lessing, in 1745 van Namen naar Leeuwarden gekomen en van Evangelisch-Lutherse belijdenis. Hermannus groeide op in de Ype Brouwersteeg en aan de Wortelhaven, samen met een jongere broer Feijke en een zuster Antje. Op 1 juni 1777 trad Hermannus Berke-

bijl in het huwelijk met Feikjen van der Veen. Haar vader, Reiner van der Veen, was meester kastmaker op de Vleeschmarkt. Het is niet onmogelijk dat Hermannus van hem het houtsnijdersvak leerde. Kort na zijn huwelijk vestigde hij zich op de Brol. Daar werd hij corporaal van het gezelschap 'De Vriendschap' uit het Keimpema-espel. Zijn naam komt voor op de hamer met zilverbeslag van het gezelschap, die zich bevindt in de verzameling van het Fries museum (Inv. 671 FF).

Verdriet kreeg Berkebijl wel te dragen. In 1779 kreeg zijn vrouw een doodgeboren kind. In 1780 werd een dochtertje Geertruid geboren. De familie Berkebijl verhuisde in 1782 naar de Zuider Grachtswal, waar een huis werd gekocht van freule Alexandrina Eleonora van Plettenburg. Daar overleed het dochtertje. In 1785 werd weer een dochtertje geboren. Het kreeg opnieuw de naam Geertruid. Dit dochtertje bleef in leven. Het zou later de grootmoeder worden van de befaamde Margaretha Geertruida Zelle, beter bekend als Mata Hari. ²⁾

Hermannus Berkebijl stierf in 1787. Op 6 juni werd hij op het Oldehoofster kerkhof begraven. Zijn vrouw verkocht het grote huis aan de Grachtswal (Leeuwarder Courant, 16 febr. 1788) en zij maakte boedelscheiding met haar minderjarig dochtertje. Jammergenoeg is de inventaris van de bezittingen, schulden en vorderingen van Hermannus Berkebijl, die toen opgemaakt zal zijn, niet bewaard gebleven. Er zouden ongetwijfeld gegevens uit te halen geweest zijn over zijn werk.


1. MANTGUM, interieur naar het oosten met complete meubilering uit de jaren 1779-1781.

Het interieur van de Hervormde kerk te Mantgum

Het voornaamste werk van Hermannus Berkebyl vinden we in de Hervormde kerk van Mantgum. Er zijn in verschillende Friese kerken gave protestantse kerkinterieurs bewaard gebleven. Hoewel zij dikwijls de indruk wekken een eenheid te vormen, bestaan ze meestal uit onderdelen uit verschillende stijlperiodes. (Zie bijvoorbeeld de kerken van Weidum, Beers en Wommels.) Het kerkinterieur van Mantgum is een der weinige, die in een keer zijn ontstaan. Het is bovendien praktisch ongeschonden bewaard gebleven. Al het snijwerk is uitgevoerd in Louis XVI-stijl.

Hoewel er op verschillende plaatsen rekeningboeken van de kerkvoogdij van Mantgum bewaard gebleven zijn, ontbreekt juist dat boek, waarin de uitgaven voor het interieur verantwoord werden. Uit archivalia zijn dus geen gegevens te verkrijgen over het tot stand komen van het kerkinterieur. We vinden in de kerk evenwel enige gegevens. In het koor van de kerk staat in een met snijwerk versierd medaillon het volgende opschrift:

In de Jaaren
1779, 1780 & 1781
is 't Hout binnen in deeze
Kerk vernieuwd en thans

GRIETMAN
Den Heer de Heer E. H. van Aylva
KERKVOOGDEN
De Heer F. D. W. A. Wiearda en
De Eerzame F. Rommerds

PREDIKANT
N. Plum.

Binnen in de kuip van de preekstoel zijn ook enkele inscripties aangebracht. Daar lezen we:

H. BERKEBYL INV^T
1781 BEELDHOÛER

T. SENTJES TIM.
S. F. J. K.

De letters J en K zouden een latere toevoeging kunnen zijn.

Kansel

Vorm: Het centrale punt in de kerk van Mantgum wordt gevormd door de kansel. Het meest opvallende aan dit kerke-lijk meubelstuk is de ronde vorm van kuip en klankbord. In Friesland is de zeshoekige vorm gebruikelijk. Er zijn slechts enkele uitzonderingen, te weten in de kerken van Huizum (achthoekig), Augsbuur (vierkant), Berlikum en Harlingen (kathedervormig). Ronde preekstoelen zijn elders niet geheel onbekend. We vinden ze bijvoorbeeld in Groningen en in de kerken van 't Zandt en Slochten.

Panelen: Op de panelen van negen Friese kansels zijn Bijbelse voorstellingen gesneden. De kansel van Mantgum is een van dit negental. Aan de voorstellingen op de panelen ligt één bepaald thema ten grondslag: Ontmoetingen met Christus. Onder de voorstellingen zijn de bijbelplaatsen steeds aangegeven. We zien achtereenvolgens van links naar rechts:

- a. Christus' gesprek met Nicodemus (Johannes 3, 1-22).
- b. Genezing van de waterzuchtige op Sabbath (Lucas 14, 1-6).
- c. De ontmoeting van Christus met de overspelige vrouw (Johannes 8, 3-12).
- d. De twaalfjarige Jezus in de tempel (Lucas 2, 40-52).
- e. Het gesprek van Christus met de Samaritaanse vrouw (Johannes 4, 5-27).

Alle panelen vertonen dezelfde opbouw: De uitgebeelde personen bevinden zich op trappen. Slechts op het paneel met de Samaritaanse vrouw zijn de trappen vervangen door een rotspartij. Weer met uitzondering van deze laatste hebben de voorstellingen een achtergrond, die gevormd wordt door bouwwerken van grootse architectuur. De perspectivische werking die er van de voorstellingen uitgaat is verrassend, temeer daar de pane-


2. MANTGUM, preekstoel met doophek.

len rond gebogen zijn. Alle voorstellingen worden afgedekt door een draperie.

De stijlen: Toen het nog gebruikelijk was, dat kistmakers de preekstoelen vervaardigden — in de 16e, 17e en het begin van de 18e eeuw — werden als hoekversieringen van de preekstoelkuip steeds pilasters of vrijstaande kolommen aangebracht. In de loop van de 18e eeuw ontstaan verschillende kansels, die op de hoekstijlen een versiering hebben in de vorm van blad- en bloemfestoenen. We vinden ze bijvoorbeeld in de kerken van Boer, Tirns, Oosterlittens en Burgwerd. Later worden bij sommige kansels in de festoenen symbolische voorwerpen gesneden, bijvoorbeeld in de kerken van Sexbierum, Lollum, Langezwaag en Wijnjeterp. Nergens echter zijn zoveel symbolen in de festoenen verwerkt als bij de kansel van Mantgum. We zullen trachten ze op te sommen en in groepen in te delen, hoewel van sommige voorwerpen moeilijk te zeggen is, wat ze voorstellen. We zien dan in de festoenen:

1. Trompetten, een juk, het borstschild van de hogepriester, een kelk, een stokje, een pot met vuur (?) en opnieuw trompetten.
2. Engelenkopjes, een kroon, een boek en daaromheen een slang, een fakkel, een os en een hoorn des overvloeds.
3. Een helm, een adelaar, een hert, een steen (?), een zwaard, een pantser, een leeuw, een schild en een anker.
4. Adelaars, boekrollen, wetstafels, korenaren, vogels, een kruik, druivenranken en een slang.

Enkele groepen symbolen zijn duidelijk te onderscheiden:

- a. De symbolen van *de vier evangelisten*. Het zijn de engel of mens van Matheus (in 2), de leeuw van Marcus (in 3), de os van Lucas (in 2) en de adelaar van Johannes (in 3). Deze symbolen zijn ontleend aan Openbaringen 4, 6-7 ('En midden in den troon en rondom den troon waren vier dieren, vol ogen van voren en

van achteren. En het eerste dier was een leeuw gelijk, en het tweede dier een rund gelijk, en het derde dier had een gelaat als van een mens, en het vierde dier was een vliegende arend gelijk.'). De schrijver van openbaringen werd weer geïnspireerd door Ezechiël 1, 5-10.

- b. De symbolen van *geloof, hoop en liefde* (in 3). Het geloof is weergegeven door onderdelen van de geestelijke wapenrusting, waarvan gesproken wordt in de brief aan de Efeziërs (hoofdstuk 6, 14-18): Het pantser der gerechtigheid, het schild des geloofs, de helm des heils en het zwaard des geestes. De zon op het pantser is ontleend aan Maleachi 4, 2 ('Maar voor u, die mijn naam vrees, zal de zon der gerechtigheid opgaan, en er zal genezing zijn onder haar vleugelen.'). De stralende zon en de vrouwenfiguur met boek op het schild zouden een allegorie kunnen vormen op de waarheid.

De liefde wordt weergegeven door het hart. Het teken van de hoop is het anker. (In Hebrëeën 6, 19 wordt de hoop genoemd 'een anker der ziel dat veilig en vast is'.)

- c. De symbolen van het *Heilig Avondmaal* (in 4). Dit zijn de korenaren (brood) en druivenranken (wijn).
- d. De symbolen van *vergankelijkheid, eeuwigheid en eeuwig leven* (in 2). De fakkel die zo gedooft kan worden duidt op het vergankelijke leven dat ook zo uitgeblust kan worden. De ouroboros, de slang die in haar staart bijt, symboliseert de eeuwigheid (geen begin en geen einde). De kroon verbeeldt het eeuwige leven. Zie hiervoor Openbaringen 2, 10 ('Wees getrouw tot den dood en Ik zal u geven de kroon des levens.'). Jacobus 1, 12 en 2 Timotheüs 4, 8.

Van de symbolische voorwerpen die nog overblijven zijn sommige misschien nog in te delen in deze groepen:

- e. *De woestijn* (in 4) met de vogels (kwakkels?), kruik (met manna?),

3. MANTGUM,
het eerste paneel van de
preekstoel: Christus' gesprek
met Nicodemus
(Johannes 3, 1-22).


4. MANTGUM,
het tweede paneel van de
preekstoel: Genezing van
een waterzuchtige op Sabbath
(Lucas 14, 1-6).


wetstafels en slang. De adelaar wordt in de Bijbel enkele keren genoemd om te wijzen op Gods trouw als Hij zijn volk door de woestijn voert. Exodus 19, 4: 'gij hebt gezien, wat ik den Egyptenaren heb aangedaan, en dat ik u op arendsvleugelen gedragen en tot mij gebracht heb'. Deuteronomium 32, 11 en 12: 'Als een arend, die zijn broedsel opwekt, over zijn jongen zweeft, zijn wieken uitspreidt, er een opneemt en draagt op zijn vlerken, zo heeft hem de Here geleid, en geen vreemde god stond hem terzijde'.

- f. *Het Beloofde land* (in 2) met de hoorn des overvloeds.
- g. *Het Oude Testament* met de boekrol en wetstafels (in 4) het *Nieuwe Testament* met een boek (in 1).

Over blijven de steen of kist (?) en de symbolische voorwerpen in het festoen bij het preekstoeldeurtje. Zouden die laatste op een of andere wijze verband kunnen houden met de straf en het oordelen Gods? De trompet is meestal een verkeerd weergegeven bazuin (sjofaar of ramshoorn). De bazuin roept dadelijk herinneringen op aan Jesaja 58, 1: 'Roep luidkeels, houd niet in, verhef uw stem als een bazuin en maak mijn volk zijn overtreding bekend en het huis van Jacob zijn zonden'. Deze tekst vinden we dikwijls aangebracht op preekstoelen, in Friesland bijvoorbeeld in Huizum en Sexbierum. De bazuin roept ook associaties op met het Laatste Oordeel (1 Corinthiërs 15,52: 'Allen zullen wij niet ontslapen, maar allen zullen wij veranderd worden, in een ondeelbaar ogenblik, bij de laatste bazuin, want de bazuin zal klinken en de doden zullen onvergankelijk opgewekt worden en wij zullen veranderd worden').

Bij het juk kunnen we ook weer aan de straf en het oordeel van God denken (zie o.a. Jeremia 27 en 28) en aan het Laatste Oordeel (Jeremia 30, 8: 'Op dien dag zal het gebeuren, luidt het woord van de Here der heerscharen, dat Ik het Juk van hun hals zal ver-

breken en hun banden zal verscheuren'). De stokjes (de Urim en de Tunnim) in het borstschild werden gebruikt door de hogepriester om Gods oordeel te vragen (Exodus 28, 29 en 30). De boekrol zou kunnen duiden op Jeremia 36, waar verteld wordt hoe de profeet in opdracht van God Baruch al zijn onheilsprofetieën laat opschrijven. In Jeremia 25 wordt gesproken over de beker der gramschap. Wellicht wordt dit bijbelgedeelte weergegeven door de kelk. Ook de pot met vuur houdt verband met Gods oordeel (o.a. Jesaja 66, 15-16: 'Want zie, de Here zal komen als vuur en zijn wagens zullen zijn als een storm, om zijn toorn te openbaren in gloed en zijn dreiging in vuurvlammen. Te vuur en te zwaard zal de Here gericht oefenen over al wat leeft, en de door den Here verslagenen zullen talrijk zijn.'). Bij vuur kunnen we ook weer aan het Laatste Oordeel denken (zie o.a. Openbaringen 19 en 20).

De kuip van de kansel in de kerk van Mantgum is rondom versierd met ornamenten in de vorm van lauwerbladeren en acanthusloof. De trapleuning met guirlandes en acanthusloof is kunstig opengewerkt. Tegen de onderzijde van het klankbord hangt een versiering in de vorm van een trosje bloemen.

Ruggeschot

Aan het ruggeschot bevindt zich een speels detail. Het is een gesneden handje met uitgestoken wijsvinger, waaraan de predikant zijn baret kan ophangen. Een gedraaide knop is voor dit doel gebruikelijk, maar bij enkele andere kansels in Friesland hebben de makers het zich ook veroorloofd van de gewone vorm af te wijken. In Lemmer vinden we aan de kansel een uitgestoken vuist, in IJlst een hand met daarin een Bijbelboek, in Zweins een engelenkopje en in Rauwerd, Beers en Berlikum een sierlijk rococokrulletje. Tegen het ruggeschot van de barokke kansel van St. Annaparochie zit zelfs op een krul een mollig, dikbuikig engeltje of een zogenaamde putto.

5. MANTGUM,
kuip van de preekstoel met
op het voorpaneel: De ontmoeting
van Christus met de overspelige
vrouw (Johannes 8, 3-12).


6. MANTGUM,
het vierde paneel van de
preekstoel: de twaalfjarige Jezus
in de tempel (Lucas 2, 40-52).


Overige interieuronderdelen

Het *doophek* rond de preekstoel is net zo uitgevoerd als de preekstoeltrap. De kerk is gevuld met banken. Evenwijdig aan de noordmuur staan de gesloten *mannenbanken*. De *vrouwenbanken* staan dwars op de zuidmuur. Van deze banken is de achterleuning zoals gebruikelijk open (misschien in verband met de aanzienlijke hoeveelheid rokken, die de vrouw vroeger droeg?). Een gesloten bank in het koor heeft wellicht gediend tot zitplaats van de kerkvoogden. Bank en bijbehorende lambrisering zijn op evenwichtige wijze versierd met snijwerk in de vorm van siervazen, guirlandes, linten, kransen en loof, alles in klassicistische trant. Vooral de zijschotten of wangstukken van de vrouwenbanken zijn erg fraai.

Speciale zorg heeft Hermannus Berkebij besteed aan de pei onder het orgel. Vier zware consoles zijn bijzonder mooi gesneden. In de snijstukken boven de peideuren en op de panelen zijn allerlei muziekinstrumenten verwerkt: fluiten, een vedel, harp, triangel, luit, trompet, blokfluit, horens en dergelijke. Boven de deur zien we ook weer het Bijbelboek, omgeven door de slang (ouroboros) als symbool van de eeuwigheid.

Lotgevallen van het interieur ³⁾

In het jaar 1866 werd de kerk van Mantgum uitwendig geducht onder handen genomen. De muren werden verhoogd, een nieuw dak en gewelf werden aangebracht en de vensters werden in dezelfde vorm gehakt. Om een regelmatige plaatsing van de vensters in de muren te verkrijgen, werden er enkele nieuwe ingebroken. Tenslotte werd het gebouw bepleisterd. In 1868 werd de oude dorpstoren vervangen door een nieuwe. Tien jaar na de veranderingen aan het exterieur van het kerkgebouw werd het interieur onder handen genomen. Uit de rekeningen van de kerkvoogden blijkt dat in de jaren 1876/1877 door C. W. Finke van Leeuwarden het nu nog bestaande stucwerk werd


7. MANTGUM, het vijfde paneel van de preekstoel: het gesprek van Christus met Samaritaanse vrouw (Johannes 4, 5-27).

aangebracht. De door de stucadoor uitgevoerde werkzaamheden deden het karakter van het kerkinterieur ongetwijfeld sterk veranderen. Niet alleen de muren en het gewelf verdwenen onder een stuclaag, maar ook de trekbalken en muurstijlen. De kerk was door het vergroten van de oude en het inbreken van nieuwe vensters reeds erg licht geworden en werd nu door het stucwerk nog lichter. Bij alle 19e-eeuwse veranderingen bleef wel het 18e-eeuwse kerkmeubilair geheel gaaf bewaard.

Het orgel

De kerkvoogdijrekeningboeken over de jaren 1763-1804 ontbreken. Daardoor weten we niet, of in die jaren een vernieuwing of restauratie van het orgel heeft plaats gevonden, maar waarschijnlijk is bij de plaatsing van het nieuwe kerkmeubilair van 1779 tot 1781 het oude orgel gehandhaafd. Dit was een instrument uit 1710, bestaande uit een


8, 9, 10 en 11. MANTGUM, hoekstijlen van de preekstoel (verklaring van de symboliek in de tekst van het artikel).

hoofdwerk en een rugwerk. De bouwer was de bekende Jan Harmens van Berlikum, die materiaal uit het oude orgel in het nieuwe verwerkte. De kassen en galerij werden gemaakt door Tys Sybrens, de dorpstimmerman van Mantgum. Jan Freercks, 'hantycwerker tot Lieuwerden' leverde het snijwerk aan de kas. Het onderhoud van het instrument was in het begin van de 18e eeuw in handen van Jan Harmens (1710-1715), Sybe Pieters (1717-1719), Jan Fransen (1722), Frans Jans Formstra (1726-1727), Johan Michaël Schwartzburg (1730-1748), P. de Vries (1750-1759vv). Voor 1813 was het onderhoud in handen van Albertus van Gruisen. In genoemd jaar bouwde J. Radersma een nieuw orgel, dat in 1845 door de firma L. van Dam al geducht onder handen genomen moest worden. Dezelfde firma nam in 1878, toen de veranderingen aan het kerkinterieur voltooid waren, het orgel van de kerkvoogden over en bouwde een nieuw instrument. Als bijzondere bepaling werd in het contract tussen kerkvoogden en orgelbouwer opgenomen dat 'de fraaie beelden weder op het nieuwe orgel worden geplaatst'.

De kerkvoogden, die de orgelbouwer het oude orgel overdroegen, moesten daarnaast voor het nieuwe orgel f 5440,— betalen. Hun ingenomenheid met het instrument was blijkbaar bijzonder groot, want het feest dat na de inwijding en de bespeling door K. Suringbroek werd gehouden, vergde een uitgavenpost van f 476,80 op de kerkvoogdijrekening. Dat was voor 1879 toch wel een astronomisch bedrag.

Het orgel bevindt zich nog in de kerk. Het is een goed voorbeeld van 19e-eeuwse orgelbouwkunst. Het heeft een gaaf en typisch Van Dam-front, dat evenwel, met name door de zwarte kleur, detoneert met de rest van het kerkmeubilair van Harmannus Berkebijl.


12. MANTGUM, de westelijke afsluiting van het interieur met het orgel en daaronder de peiwand.

Overig werk van Harmannus Berkebijl

Leeuwarden - erepoort 1777

In 1777 werd in Leeuwarden een enorme erepoort opgericht voor Stadhouder Willem V en zijn gemalin, die de stad bezochten. Aan de versiering van de poort werkten tal van Leeuwarder kunstenaars mee, zowel schilders als beeldhouwers: Sytse Roelofs Nicolai, H. W. Beekkerk, Dirk Embderveld, H. Feijens, Petrus Roelandts en Jacobus Swalue. Onder de namen van deze kunstenaars komen we voor het eerst die tegen van Harmannus Berkebijl. Hij maakte voor de poort een standbeeld met vleugels, lauwerkrans en spies en 7 voet hoog. Het beeld had tot zinspreuk: 'Hoc Lumine Laetor'.⁴⁾

Grouw - Hervormde kerk 1782

'1782, 29 Mai betaalt aan Harmannus Berkebijl wegens uitsnijden aan de


13, 14 en 15. MANTGUM, snijwerk op de peiwand onder het orgel. Diverse muziekinstrumenten zijn hierin uitgebeeld.

nieuwe Banken en de kerkenlameseering aan de muur f 96 - 0 - 0.⁵⁾

Deze post in het kerkvoogdijrekeningboek van Grouw zal slaan op het fraaie snijwerk aan de nog bestaande wangstukken van de banken in de kerk. De lambrizingen zijn verdwenen.

Hoewel ontstaan na het Louis XVI-interieur van Mantgum, heeft in het snijwerk in Grouw toch de stijl van de rococo de overhand. Al het snijwerk aan de banken is niet van Berkebijl. In 1784 ontving Dirk Embderveld namelijk f 21 - 15 - 0, voor vloerstenen en voor 'uitsnijden aan de banken'.⁶⁾

Bolsward - Voogdenkamer van het Sint Anthony Gasthuis 1783

Een grote opdracht kreeg Berkebijl in 1783 toen hij in Bolsward de nieuwe voogdenkamer in het Sint Anthony Gasthuis moest verfraaien.⁷⁾ Het door hem aangebrachte snijwerk is nog aanwezig en het vormt met het bijbehorende stucwerk en de allegorische schilderingen van C. F. Franck de trots van het gasthuis. Een schoorsteenmantel en de lambrizing zijn eenvoudig gehouden, maar een kastwand is geheel op dezelfde uitbundige wijze versierd als het kerkinterieur van Mantgum.⁸⁾ Ook hier weer siervazen, kransen, takken, slingers, guirlandes en vooral fraai gesneden bloemen. Waren in Mantgum vooral bijbelse symbolen in de festoenen verwerkt, hier vinden we symbolen die betrekking hebben op het werk van de voogden (boeken, papierrollen, briefopeners en ganzeveren) en op de dood en vergankelijkheid (fakkels, zeisen, zandlopers enz.).

De betimmering in de voogdenkamer en ook al het snijwerk is lichtgroen geverfd en gehoogd met goud. Het doet de vraag rijzen, of het snijwerk in Mantgum dat ook geweest is.

Zweins - kerkinterieur van de Herv. kerk 1783

In 1783 leverde Hermannus Berkebijl ook zijn bijdrage aan de verfraaiing van

een kerkinterieur en wel dat van de kerk van Zweins.⁹⁾ In tegenstelling tot dat van Mantgum is het interieur van de kerk van Zweins zeer sober gehouden. De kansel heeft op de hoeken mooie, maar eenvoudige bloemfestoenen. Verder versiering aan kuip, trap, klankbord en ruggeschot bestaat uit een engelenkopje, guirlandes en eenvoudig bladornament.

De twee herenbanken hebben in de driehoekige frontons boven de overhuiving de gesneden alliantiewapens van Julius Mathijs van Beijma thoe Kingma en Fokel Helena van Burmania en van Amelia Wiskia Lycklama à Nijeholt en Vincentius van Glinstra. De verdere versiering bestaat uit siervazen, guirlandes en kleine opzetstukjes. Het gewone bankwerk in de kerk is niet versierd.

Leeuwarden - Hoeksterpoort 1785

Werk voor de stad Leeuwarden leverde Berkebijl in 1785. In de stedelijke rekening van genoemd jaar staat een post verantwoord van 74 Carolus gulden 'Aan de beelthouwer Berkebijl wegens de stadswapens en ornamenten'.¹⁰⁾ Uit de rekening valt op te maken, dat het een versiering betreft aan de Hoeksterpoort.

Sloten - beelden op het orgel 1786

In 1786 vervaardigde Berkebijl weer snijwerk voor een kerk: vier beelden op het orgel in de Hervormde kerk van Sloten.¹¹⁾ Dit instrument, in oorsprong van Jan Harmens, werd in 1786 door A. van Gruisen vernieuwd en uitgebreid. Tegenwoordig bevinden zich op de kas van het hoofdwerk drie beelden. Dat op de middentoren stelt de harpspelende koning David voor. Op de zijtorens staan personificaties van de liefde en het geloof. De kas van het rugpositief wordt bekroond door twee musicerende putti en een obelisk, waaraan muziekinstrumenten zijn opgehangen. Het is moeilijk uit te maken, welke van de beelden nu de vier door Berkebijl ver-


16. BOLSWARD,
voogdenkamer van het
Sint Anthony Gasthuis
uit 1783 met snijwerk
van Berkebijl op de
betimmering.


17. BOLSWARD,
voogdenkamer Sint Anthony
Gasthuis. Het snijwerk
van Berkebijl, de schildering
met symbolen van dood
en vergankelijkheid van
C. F. Franck.

vaardigde zijn. Uit de stadsrekeningen van Sloten blijkt dat in 1787 ook betalingen gedaan zijn aan Elias Dirks 'voor ferven en glasmaaken aan de stad en beeldwerk op het orgel' en aan F. ter Hagen 'voor sneywerk aan het orgel'.¹²⁾

De werkzame periode van Hermannus Berkebijl is tengevolge van zijn vroegtijdig overlijden niet groot geweest. Toch zal hij meer werk gemaakt hebben dan het hierboven genoemde. Veel daarvan zal wel verloren gegaan zijn, maar hier en daar kan ook iets bewaard gebleven zijn, bijvoorbeeld in de vorm van een betimmering in een woonhuis. Ook in sommige kerken kunnen nog werkstukken van Berkebijl aanwezig zijn. Vergelijking van het snijwerk in de kerk van Kollum doet bijvoorbeeld de vraag rijzen, of dit laatste snijwerk niet van Berkebijls hand zou kunnen zijn.

Bank en rouwbord werden in de kerk geplaatst voor de rijke Eyso de Wendt, directeur van de handel op China. In de panelen van de bank zijn binnen een versiering van linten, strikken, guirlandes en slingers een aantal symbolische voorwerpen gesneden, die moeilijk in een bepaald verband te plaatsen zijn, te weten een pauselijke tiara met een

herdersstaf, een zevenarmige kandelaar, het Lam op het boek met de zeven zegels (Openbaringen 5), een wierookvat en tenslotte een kruik en twee vogels (een kruik manna en kwakkels?). Het rouwbord is van 1780. Voor de restauratie van de kerk hing het boven de bank. Het is rijk versierd met symbolen van tijd, vergankelijkheid, dood en eeuwig leven. Vooral de festoenen op de pilasters doen sterk denken aan die op de kansel van Mantgum en die op de deuren in de voogdenkamer van het gasthuis in Bolsward. Er zijn o.a. knekels, flambouwen, zeisen, een doodshoofd en een zandloper in verwerkt.

Door nader archiefonderzoek kan misschien in de toekomst nog eens iets meer achterhaald worden over het werk van Hermannus Berkebijl. Met name het doornemen van meer 18e-eeuwse kerkvoogdijrekeningboeken zou wel eens resultaat kunnen opleveren. Jammergenoeg zijn vele van deze rekeningboeken in de loop der tijden verloren gegaan en ze verdwijnen zelfs op het ogenblik nog wel, terwijl het toch uit kunsthistorisch — en ook uit ander — oogpunt bezien, belangrijke bronnen van onderzoek zijn.

Noten

¹⁾ De gegevens betreffende het leven van Hermannus Berkebijl, zijn gezin en familie konden op het Gemeentearchief van Leeuwarden geput worden uit doop-, trouw-, begraaf- en lidmatenboeken. Die betreffende zijn woonplaatsen uit de zogenaamde Groot-Consentboeken.

²⁾ Drs. H. M. Mensonides, *Een exotische*

bloem van Friese velden, in: *De Navorscher*, 92e jrg. 1950/51, blz. 175-181, 93e jrg. 1951/52, blz. 1-14.

³⁾ Gegevens over verbouwingen van het kerkgebouw en over het orgel werden in de eerste plaats verzameld uit de rekeningboeken van de kerkvoogdij. Bewaard gebleven zijn de volgende delen: in het Rijksarchief van Friesland a.

1691-1763, b. 1804-1824; in het Gemeentearchief van Baarderadeel a. 1824-1831, b. 1832-1839.

In de tweede plaats bleken enige 19e-eeuwse losse stukken in het archief van de kerkvoogdij van Mantgum enige gegevens te bevatten.

⁴⁾ Ra. Frl. Archief van de Rekenkamer van Friesland R. 74.

⁵⁾ Ra. Frl. Rekeningboek van de kerkvoogdij van Grouw, 29 mei 1782.

⁶⁾ Ibidem, 23 febr. 1784.

⁷⁾ Archief van het Sint Anthony Gasthuis te Bolsward, inventaris van W. H. Keikes no. 172 (jaarrekening).

Vergelijk: W. H. Keikes, *Sint Anthoon*

te Bolsward. Uit de rijke historie van het 'rijcke' gasthuis. In: De Vrije Fries, deel 47. Leeuwarden 1966, blz. 49.

⁸⁾ Voor een afbeelding van deze kastwand zie: K. Sluijterman, *Huisraad en binnenhuis in Nederland in vroeger eeuwen.* 's-Gravenhage 1918, blz. 262.

⁹⁾ Ra. Frl. Rekeningboek van de kerkvoogdij van Zweins, 2 oktober 1784 en 24 augustus 1785.

¹⁰⁾ Ga. Leeuwarden, stedelijke rekening 1785, fol. 76.

¹¹⁾ Ga. Sloten, inventaris J. Schaafsma no. 312 (stadsrekening), 23 juli 1786.

¹²⁾ Ibidem, 11 januari 1787 en 23 maart 1787.