


keppelstok

Inhoud van dit nummer:

- 4 LEKENBANKEN IN FRIESE KERKEN VOOR DE REFORMATIE
- 15 STICHTINGSNIEUWS
- 18 AFSCHIED NEMEN VAN BOEIENDE TIJDEN
- 22 DE NIEUWE BESTUURSLEDEN
- 24 VAN DE EXCURSIECOMMISSIE


Workum, Sint Gertudiskerk, snijwerk van Tjipke Visser aan de koorbanken

FOTO OMSLAG:

Schraard, putto


Stichting Alde Fryske Tsjerken

Van de Redactie

“*Ex ungue leonem cognosce*”, “leer aan zijn klauw de leeuw kennen”, was een klassiek advies, uiteindelijk ook op de adelsbank in de kerk van Huizum terecht gekomen. We zouden er aan toe kunnen voegen: leer aan zijn pen **Regnerus Steensma** kennen: in zijn geschriften maar zeker ook in zijn nieuwste artikel voor dit Juninummer:

“**Lekenbanken in Friese kerken vóór de Reformatie**”.

Ruim gedocumenteerd legt hij de lezer zijn nieuwe gezichtspunt voor: de kerk in de vóór-Reformatorische tijd was niet zo leeg als meestal wordt verondersteld. Maar nog in de vroeg-Reformatorische tijd wekte de Hollandse kerkenschilder Pieter Saenredam ten onrechte de illusie van leegte. Banken die zijn schildersoog in de weg stonden liet hij eenvoudig weg.

En dan is er ook nog voor de lezer het meedenkertje over de betekenis van de letters op enkele medaillons aan de banken in Westernijkerk. En tenslotte dringt de vraag zich op: stoten we hier niet op een, weliswaar gelukkige, inconsequentie in de “calvinistische” beeldbrekerij, hetzij van hogerhand dan wel door het plebs: weg met de (christelijke) heiligenbeelden, maar laat die (niet-christelijke) grotesken, fantasiewezens, maar zitten?

Uit het Stichtingsnieuws mag blijken, dat de Stichting na een tijd van trammelant en vacatures nu weer een rooskleuriger tijd tegemoet hoopt te gaan en dat onze donateurs zich bij haar werk nauw betrokken blijven voelen!

Met dit Juni-nummer is het anders gelopen dan door de Redactie was voorzien. Publikatie van het oorspronkelijke artikel samen met het overvloedige Stichtingsnieuws werd namelijk wat te veel van het goede. De (financiële) wal keert het schip, anders gezegd: we moesten de kerk in het midden laten! Daarom werd op het laatste ogenblik besloten tot een afslankingsoperatie. Nu houdt de lezer het artikel van **Dr. Kees Kuiken te Haren (Gr.)** over de kerken van Brunoons Dokkum te goed in het a.s. Decembernummer.

Gelukkig hoefde deze inkrimping niet te gaan ten koste van de inhoud. Een schrijver kan zonder veel omhaal van woorden, toch veel zeggen, niet breedspakig, wèl veelzeggend. Of, zoals de Romeinse schrijver Plinius het kernachtig zei: “**non multa, sed multum**”.

LEKENBANKEN IN FRIESE KERKEN VÓÓR DE REFORMATIE

Regnerus Steensma

Veel Friese kerken hebben een monumentale inrichting met banken uit de zeventiende en achttiende eeuw, dus uit de protestantse tijd, toen men alleen voor de preek in de kerk kwam en graag goed wilde zitten. Dit betekent echter niet dat er vóór de Reformatie geen

banken in de kerken stonden. Ook in de katholieke kerkdienst van de late Middeleeuwen werd er gepreekt en was er behoefte aan zitplaatsen. In het buitenland bleef in verschillende kerken een complete inrichting met banken bewaard uit de eerste helft van de zestiende eeuw, met name in Engeland.¹


Westernijkerk, bankwang met briefpanelen en medaillons met letters


Westernijkerk, bankwang met briefpaneel en gekruiste banderollen, wapen en kop in de medaillons


Westernijkerk, medaillon met vijflobbige figuur


Westernijkerk, medaillon met kolom en roedenbundels


Westernijkerk, medaillon met letters


Westernijkerk, medaillon met letters

Schriftelijke gegevens

Er is geen reden om aan te nemen dat het in Friesland anders geweest is. Ook in onze kerken stonden in de zestiende eeuw reeds banken. We hebben daarover enige


Westernijkerk, medaillon met wapenschild


Westernijkerk, medaillon met gezicht


Schraard, bankwangen aan zuidzijde schip, gezien naar het westen

schriftelijke gegevens en in enkele kerken zijn delen van die banken bewaard gebleven. In 1545 werden de banken in Allingawier hersteld.² In 1546 en 1547 maakte de dorpstimmerman banken voor de kerk in Bozum, waarbij het snijwerk werd verzorgd door een vakman van elders.³ In 1547 gaven de kerkvoogden in Arum opdracht om nieuwe mannen- en vrouwenbanken te maken en toen in 1582 de kerk van Pingjum door blikseminslag in brand vloog, verbrandden ook de banken.⁴ Deze kerken zullen geen uitzondering geweest zijn en we mogen aannemen dat de kerken in de zestiende eeuw als regel van banken waren voorzien.

Raadsels in Westernijkerk

In de kerk van **Westernijkerk** bleven vier bankwangen bewaard met gotisch snijwerk. Elke wang is verdeeld in twee velden, die voorzien zijn van snijwerk in de vorm van plooiën, bekend onder de naam briefpaneel. De vorm is ontleend aan opgerold perkament dat ontrollt wordt. De vormgeving in Westernijkerk is tamelijk uitbundig wat vooral tot uiting komt aan de boven- en onderrand. Dit wijst op een datering in het begin van de zestiende eeuw. Eén van de acht velden heeft geen plooiwerk, maar kruisvormig doorgestoken banderollen. Twee wangen hebben aan de bovenzijde een rechthoekige


Schraard, groteske als een putto met vleugels

afsluiting, twee andere een accoladeboog. Een van de wangen is bovenaan versierd met bladornament. De andere drie hebben in het midden een knop met aan weerszijden een medaillonvormige afsluiting. In deze medaillons zijn voorstellingen gesneden met een raadselachtig karakter. De westelijke van de drie bankwangen heeft in het rechtermedaillon een voorstelling die geduid kan worden als een kolom met twee roedenbundels. In de laatmiddeleeuwse symboliek zijn dat voorwerpen die verwijzen naar het lijden van Christus.


Schraard, hoge bankwang met leeuwenknop en groteske

Uit bewaard gebleven voorbeelden in Engeland weten we dat het niet ongebruikelijk was deze in de late Middeleeuwen op bankwangen af te beelden, bijvoorbeeld in Abbotsham.⁵ Het andere medaillon op deze wang toont een vijflobbige figuur. Dit kan een bloemrozet zijn, maar in het kader van lijdensymboliek zou ook aan een gestileerde doornenkroon gedacht kunnen worden.

Zeer raadselachtig zijn de voorstellingen in de medaillons van de middelste wang. De linker heeft volgens


Schraard, groteske als een putto met gezicht voor de onderbuik


Schraard, boven een groteske als een putto en onder een beschadigd ornament

H. M. van den Berg centraal een grote J met daarnaast een i en een e, de rechter een grote S met een i.⁶ Deze analyse is niet geheel juist want op het rechter medaillon staat centraal een Z en geen S. De betekenis van de letters is ook voor deskundigen op terrein van zestiende-eeuws schrift volstrekt onduidelijk.⁷ De oostelijke wang heeft in het rechter medaillon het profiel van een gezicht en in het linker een familiewapen met twee ringen en twee bollen. Met de plaatsing op

dezelfde wang wordt een verbinding gesuggereerd tussen wapen en gezicht, maar wie het betreft is onbekend. Van den Berg heeft bij de initialen en wapens gezocht naar een verbinding met de Jeppema-Unema familie, die nauwe banden had met de kerk, maar deze familie voerde een afwijkend wapen.⁸ De voorstellingen in Westernijkerk bleven tot nu toe verhuuld in raadselachtigheid. Mogelijk dat deze publicatie met duidelijke foto's kan bijdragen tot een oplossing.


Schraard, groteske als een gevleugelde putto met vogelpoten


Schraard, lage bankwang met portretmedaillon en zeepaardje

Naaktfiguren en zeepaardjes in Schraard

De beste indruk van een fraai geheel met banken uit het midden van de zestiende eeuw krijgt men in Friesland in de kerk van **Schraard**. Hier bleven van tien banken de zijschotten of bankwangen geheel of ten dele bewaard.⁹ Ze zijn versierd met snijwerk in de stijl van de Renaissance en dat op een uitbundige manier. Het is voor Friesland een uniek geheel waarbij allerlei vormen van het rijke decoratiepatroon van de Renaissance zijn toegepast.


Schraard, zeepaardje

De wangen bestaan uit twee typen. Het eerste type heeft boven een smal hoog stuk met verticale groeven, afgesloten door een boog met schelpversiering. Onderaan zit een knop in de vorm van een leeuw die de kerkganger kon beetpakken bij het opstaan. Het onderstuk bestaat uit een boogpaneel met aan weerszijden een gegroefde pilaster en centraal een zogenaamde groteske-figuur. Deze grotesken staan in het iets verdiepte deel als in een tempeltje. Van dit wangtype bleven er zes bewaard, waarvan er nu twee aan de zuidzijde staan en vier aan de noordzijde.

Bij het tweede type heeft het onderstuk dezelfde opbouw met een groteske, echter zonder gegroefde pilasters, maar wel met erboven Vredeman de Vries-achtig rolwerk. Het bovenstuk is korter en geheel anders van vorm. Tussen twee gebogen S-lijnen (voluten) staat centraal een medaillon met een portretkop. De koppen, twee van een vrouw en één van man, dragen verschillende hoofddeksels. Boven de mannenkop wordt de wang afgesloten door een driezijdige top en bij de vrouwen door een ronde. Ook deze toppen zijn gevuld met een schelp-versiering. Bij twee van de vier lage wangen, alle nu aan


Schraard, medaillon met mannenkop

de zuidzijde, is het snijwerk op het onderste deel verdwenen.

Het meest intrigerende onderdeel van de wangen zijn de grotesken in de onderstukken. Een groteske is een versieringsmotief uit de Romeinse kunst dat rond 1490 ontdekt werd in grotten in Rome, vandaar de naam grotteschi: figuren in grotten. Ze bestaan uit allerlei fantasiefiguren van dieren en mensen. In Schraard is dat op vijf wangen een bloot knaapje ofwel een putto, een figuur die ontstond als mengvorm tussen gotische engelkinderen en naakte antieke eroten. Meestal heeft


Schraard, medaillon met vrouwenkop

een putto rond zijn middel een lendendoekje, wat in Schraard bij twee figuren het geval is. Deze hebben beide vleugels wat aan engeltjes doet denken. Eén putto heeft vogelachtige poten en geen armen, een ander geen benen, maar een taps toelopende pilaster als een herme. Twee putti in Schraard hebben tussen de benen een gezicht op de plaats van het geslachtsdeel, wat herinnert aan de middeleeuwse uitbeelding van de duivel.

In de Middeleeuwen hadden de engelen echter een verheven sereniteit en de duivels een demonische uitstraling, en die zijn hier geheel verdwenen. Bij twee wangen bestaat de groteske uit een zeepaardje en bij één uit bladwerk.

Opvallend is dat de putto alleen voorkomt op de wangen van het eerste type met het hoge wangstuk en het zeepaardje alleen op die van het tweede type met kort bovenstuk en portretmedaillons. Waarschijnlijk stonden de hoge wangen met naaktfiguurtjes destijds tegen mannenbanken en de korte met zeepaardjes tegen vrouwenbanken.

De preekstoel in Schraard draagt het jaartal 1633 en ook het doophek, een deel van de lambrisering en een aantal banken dateert uit die tijd. In de eerste helft van de zeventiende eeuw heeft men dus de kerk van een protestantse inrichting voorzien en daarbij de oude bankwangen niet opgeruimd, maar opnieuw aangebracht.

Men heeft ze toen kennelijk reeds als waardevol ervaren. Hoe de banken rond 1550 waren opgesteld is onbekend, maar naar alle waarschijnlijkheid in twee rijen gericht naar het koor met daarin het altaar. Waar in het buitenland bankenblokken bewaard bleven is dat de gebruikelijke opstelling. Dus niet met de achterzijde naar de noordmuur, welke opstelling typerend is voor de protestantse preekkerk in Friesland.

De hoge wangen kunnen alleen aan de zuidzijde staan, want bij opstelling aan de noordzijde zou het beeldhouwwerk aan de binnenzijde geplaatst worden daar het leeuwenknopje de kijkrichting aangeeft. Indien dit inderdaad de mannenbanken betreft, zaten die dus destijds ook hier aan de zuidzijde, dit in tegenstelling tot de traditie in de protestantse tijd toen de zuidzijde voor de

vrouwen was. Bij sommige kerken zijn gegevens overgeleverd die bewijzen dat de mannen in de katholieke tijd aan de zuidzijde zaten, bijvoorbeeld in het Groningse Tolbert in 1566.¹⁰ De plaats voor de vrouwen was in de Middeleeuwen aan de noordzijde, zoals onder meer bekend is uit schilderijen en de plaats voor de Mariakapel.¹¹ De lage wangen kunnen aan beide zijden staan, dus ook aan de noordzijde. Er zijn nu nog zes hoge wangen en bij een symmetrische opstelling mag men verwachten dat er ook zes lage wangen geweest zijn. Daarvan zijn er nu nog vier over.


Huizum, herenbank

Bankschotten met briefpanelen in Jelsum

Waarschijnlijk waren in de vijftiende en zestiende eeuw de banken in verscheidene kerken voorzien van een ruggeshot of voorschot met snijwerk in de vorm van briefpanelen. In Jelsum bleef een drietal van dergelijke schotten bewaard. Eén ervan vormt nu het ruggeshot van één van de vrouwenbanken tegen de zuidmuur. Het heeft vijf panelen met plooiwerk. In deze kerk staan verder in het koor tegen de muur twee schotten met briefpanelen. Tot de restauratie van 1974-1975 vormden deze schotten de voorzijde van twee eenvoudige herenbanken. Om meer liturgische werkruimte te verkrijgen zijn deze banken gedemonteerd. De schotten heeft men echter bewaard vanwege de briefpanelen. Het ene schot heeft vijf panelen met plooiwerk, het andere zes: vier van de gebruikelijke breedte en aan weerszijden een smal paneel. De vormgeving van het plooiwerk in de drie schotten vertoont een grote variëteit. Dat in het schot met de zes panelen is eenvoudiger uitgevoerd dan bij de andere twee en de plooiën zijn ook korter. Voor de datering kan aan het begin van de zestiende eeuw gedacht worden. Ook in hun huidige opstelling vormen deze schotten nog een monumentaal geheel. Waar deze schotten hebben gezeten in de tijd vóór de Reformatie, is onbekend. We kunnen alleen concluderen dat er toen banken stonden, die een voor- of achtershot hadden, versierd met briefpanelen. Het is overigens niet zeker of de panelen altijd in deze schotten gezeten hebben. Het is mogelijk dat men ze bij de herinrichting in de zeventiende eeuw heeft verplaatst.

Grensgevallen

In **Franeker** staat tegen de zuidmuur een kistbank met een hoog achtershot met briefpanelen. Het is echter de vraag of het schot altijd bij deze bank heeft behoord en het is zelfs niet zeker of het van oorsprong wel een bankschot is geweest. Bij de restauratie in 1940-1943 is de inrichting van deze kerk sterk veranderd. Curieus zijn de vier bankwangen in de kerk van **Wijnjeterp**. De kerk werd gebouwd in 1778 maar de vier


Jelsum, schot met briefpanelen

wangen zijn veel ouder, mogelijk van rond 1500.

Drie ervan hebben snijwerk met een symbool van een evangelist: de leeuw van Marcus, het rund van Lukas en de adelaar van Johannes. De engel van Matthéus ontbreekt. De vierde wang heeft een dubbele adelaar met een (leeg) wapenschild. Het betreft hier echter geen resten van laatmiddeleeuwse banken maar gotische sleutelstukken, die waarschijnlijk afkomstig zijn uit de oude kerk die in 1777 werd afgebroken.

In de kerk van **Stavoren** bevindt zich tegen de noordmuur een langgerekt fries met renaissance-snijwerk dat volgens overlevering bij een oude bank hoorde.

Het snijwerk bestaat uit schalen, engeltjes, ranken, vogels en koppen. Witsen Elias dateert dit werk in het midden van de zestiende eeuw.¹² Stijltechnisch klopt dat, mede gelet op de overeenkomst met soortgelijk werk op het koorhek in Enkhuizen uit 1542. Volgens S. ten Hoeve is het echter waarschijnlijker dat het fries in Stavoren dateert uit het begin van de zeventiende eeuw toen de kerk werd verbouwd.¹³ Bepaalde stijlen werden op het platteland nog lange tijd aangehouden als zij in de steden al weer achterhaald waren.

In de kerk van **Workum** bleven 34 gotische briefpanelen bewaard, die sinds de restauratie ingevoegd zijn in nieuwe banken. Deze kunnen hier buiten beschouwing blijven omdat ze zeer waarschijnlijk afkomstig zijn van koorbanken, dus niet van lekenbanken.

Herenbanken

In veel Friese kerken staan herenbanken die in hoofdzaak dateren uit de zeventiende en achttiende eeuw.

De gewoonte tot plaatsing van een bank voor een voor-naam geslacht dateert echter reeds uit de late Middeleeuwen. Voor Friesland zijn enkele schriftelijke gegevens bekend. In 1497 bepaalde Schelte Lyauckema in zijn testament dat hij in de kerk van Sexbierum begraven wilde worden 'als by Lyauckema stoel'.¹⁴ Met 'stoel' wordt een gestoelte bedoeld. In 1543 bepaalde Salvius Foppinga dat hij begraven wilde worden in de kerk van Dronrijp 'voor aen die trappen voor dat heylige Crus, neven Foppinga banck'.¹⁵ We mogen aannemen dat dit geen uitzonderingen geweest zullen zijn.

Alleen in **Huizum** bleef een herenbank bewaard. Deze heeft een ondiepe overhuiving op draagbalken met gegroefde dorische pilasters en in het voorschot zes gotische briefpanelen.¹⁶ De vormgeving van de bank doet samen met de briefpanelen een ontstaan in het midden van de zestiende eeuw vermoeden. Wel moet ook hier opgemerkt worden dat een latere verplaatsing van de briefpanelen niet uit te sluiten is. Op de luifel is een tekst geschilderd: ARBOR EX FRUCTU ET LEO EX UNGUE AGNOSCITUR, ofwel: 'De boom kent men aan zijn vrucht en de leeuw aan zijn klauw'. Mogelijk is het destijds door een adellijke eigenaar op de bank gezet. Wanneer en door wie is onbekend.¹⁷

Het eerste deel van de spreuk kan ontleend zijn aan Mattheüs 12,33, maar het tweede deel over de klauw van de leeuw is niet van bijbelse herkomst. Het is een Latijnse uitdrukking die ook bij Erasmus (*Adagia* 834) voorkomt.¹⁸

Conclusie

Schriftelijke gegevens en bewaard gebleven fragmenten bewijzen dat de kerken in Friesland reeds in de katholieke tijd ingericht waren met banken. Dikwijls zullen die banken een voor- of achterschot hebben gehad dat versierd was met gotische briefpanelen, waarvan in Jelsum en Huizum fraaie exemplaren bewaard zijn gebleven.

De wangen van de banken werden benut voor figuratief

snijwerk. Westernijkerk bezit raadselachtige symboliek en Schraard beeldmateriaal van de Renaissance in al zijn variëteit. Deze stukken geven enig zicht op de rijke inrichting van de Friese kerken vóór de Reformatie.

NOTEN

- 1 Zie: J.E.A. Kroesen en R. Steensma, *The interior of the medieval village church. Het middeleeuwse dorpskerk-interieur*, Louvain/Paris/Dudley 2004, p. 272.
- 2 W. Dolk, 'Decretale verkopeningen van kerkelijke goederen in de 16e eeuw', in: *It Beaken*, 27 (1965), p. 124-147, hier, p. 129.
- 3 Vriendelijke mededeling Ph. Breuker te Bozum.
- 4 Dolk, 'Decretale verkopeningen', p. 134 en 146.
- 5 Zie: Kroesen/Steensma, *Het middeleeuwse dorpskerk-interieur*, p. 271-276.
- 6 H.M. van den Berg, *De Nederlandse Monumenten van Geschiedenis en Kunst. Ferwerderadeel*, 's-Gravenhage 1981, p. 273.
- 7 Gaarne dank ik R. Alma te Warffum, J. M. M. Hermans te Groningen en O. Vries te Westergeest voor hun pogingen tot analyse.
- 8 Van den Berg, *Ferwerderadeel*, p. 273.
- 9 Er gaan geruchten dat tijdens de restauratie (1966-1969) delen van wangen verdwenen zijn.
- 10 Groninger Archieven. Huisarchief Nienoord, archief Lewe, inv. nr. 463. Zie: R. Steensma, 'De lotgevallen van de herenbanken in Tolbert', in: Groninger Kerken, waarschijnlijk januari 2007.
- 11 Vergelijk: G. Signori, *Räume, Gesten, Andachtsformen. Geschlecht, Konflikt und religiöse Kultur im europäischen Spätmittelalter*, Stuttgart 2006.
- 12 J.S. Witsen Elias, *De Nederlandsche koorbanken tijdens Gothiek en Renaissance*, Amsterdam 1937, p.130.
- 13 Vriendelijke mededeling S. ten Hoeve te Nijland.
- 14 P. Sipma, *Oudfriesche oorkonden*, I, s-Gravenhage 1927, p. 200.
- 15 G. Verhoeven/J.A. Mol, *Friese testamenten tot 1550*, Leeuwarden 1994, p. 386.
- 16 S. ten Hoeve betwijfelt of de pilasters wel van oorsprong bij de bank horen.
- 17 P. Noomen was zo vriendelijk te wijzen op Abbema State en Feitsma state te Huizum in de zestiende eeuw, maar kon geen verbinding leggen met de bank.
- 18 Gaarne dank ik J.E.A. Kroesen en Z.R.W.M. von Martels te Groningen voor hun hulp bij de analyse van de spreuk.

STICHTINGSNIEUWS

RESTAURATIES EN ONDERHOUD 2005

In 2005 hebben wij zeer succesvol de restauratie van onze kerk te Westhem voltooid.

De restauratie stond onder leiding van architect Gerben Brouwer uit Beetsterzwaag en werd uitgevoerd door o.a. Sytse de Jong en Doede Wijngaarden van Bouw 75 uit Workum.

Het resultaat mag gezien worden en bij de in gebruikname op 3 juni waren vele belangstellenden aanwezig.

Het weer had wel wat beter gekund. De overtrekkende hoosbuien hadden wel het voordeel, dat de bierglazen op de buiten staande tap automatisch werden gespoeld. Mede door een bijdrage uit algemene middelen van de Gemeente Wymbritseradiel en door genereuze bijdragen van tal van fondsen is deze restauratie ook in financieel opzicht zeer geslaagd.

De Gemeente Wymbritseradiel heeft de kerk inmiddels aangewezen als trouwlocatie.

Het eerste huwelijk werd al voltrokken op vrijdag 13 mei.

Er is dit jaar aan 25 kerken onderhoud verricht voor totaal € 106.907,79. Aan timmerwerk en voegwerk werd € 36.431,19 besteed. Het schilderwerk kostte ons € 37.116,25. Voor het herstellen van stucwerk was € 942,95 nodig.

Inspecties van bliksembeveiligingsinstallaties en een nieuwe installatie op de kerk van Olterterp kostten dit jaar € 2.743,91. Aan loodwerkherstel waren wij dit jaar € 1.078,87 kwijt. Het onderhoud aan de uurwerken kostte dit jaar € 670,16.

De kerk te Olterterp kreeg ter vervanging van de afgekeurde gevelkachels een c.v. installatie die € 6.607,76 kostte. In de kerk van Sybrandahûs werd de 25 jaar oude ketel van de luchtverwarming vervangen door een H.R. ketel. Dit kostte ons € 6.503,35. Kleine reparaties en regulier onderhoud kostte ons nog eens € 1.455,66.

Het onderhoud aan de orgels vergde € 1.631,82.

De inspecties van 16 kerken door de Monumentenwacht kostte € 1.110,64. Reeds in december hebben wij een bedrag van € 36.463,18 gedeclareerd bij de RDMz om in aanmerking te komen voor BROM subsidie. Wij verwachten een bedrag van € 18.100,— te ontvangen.

Groot onderhoud is verricht aan de kerken te Allingawier, Bears, Britswert, Ginnum, Goïngaryp, Hegebeintum, St. Jacobiparochie, Katlijk, Olterterp, Raard, Schalsum, Schurega, Swichum, Sybrandahûs en Terband.

Bureau en organisatie

Om een beter zicht op de toekomst te krijgen is in de afgelopen periode begonnen met het opstellen van een beleidsplan. Hierin wordt de koers van de Stichting Alde Fryske Tsjerken voor de komende jaren (2006 - 2009) omschreven. Dit beleidsplan is, na voldoende inspraak van alle betrokkenen, op 28-03-2006 voorgelegd aan het Algemeen Bestuur.

De basisgedachten van het nieuwe beleid zijn: de verhoudingen tussen de besturen onderling en het bureau positioneren, het werken aan een professionele organisatie waarbij de kwetsbaarheid wordt verminderd, het bevorderen van overleg en samenwerking tussen kerken in de regio's en het uitbreiden van dienstverlening voor het stimuleren en faciliteren van plaatselijke commissies bij de gebruiksmogelijkheden van de kerken.

Vraag en aanbod van kerken

Door de ontwikkelingen vanuit het PKN-gebeuren wordt het bestuur zeer regelmatig benaderd voor een oriënterend gesprek inzake de mogelijk vrijkomende monumentale kerken. Met het oog op de komende nieuwe instandhoudingregeling in 2009, zal hiervoor wellicht, tijdig, nieuw beleid ontwikkeld moeten worden.

Plaatselijke Commissies

In Westernijtsjerk is een Plaatselijke Commissie geïnstal­leerd. Secre­taresse is Mevrouw L. van der Kooi, Hearrewei 4, 9073 HJ te Marrum, tel. 0518 – 413181. Voor eventuele afspraken kunt u bij haar terecht. Mevrouw A. Noordmans, Kromwal, 12 8636 VD Britswert, tel. 058 - 2501378 is de contactpersoon voor de kerk in Britswert.

Mevrouw N. Waalkens heeft afscheid genomen als lid van de Plaatselijke Commissie van Katlijk en mevrouw J. Jongsma is toegetreden. Marion Voorzanger heeft het secretariaat van deze commissie overgenomen van mevrouw S. Thijssen – Bakker.

In Boksum is de heer Y. Renema na jarenlang aan de Plaatselijke Commissie deelgenomen te hebben afgetreden.

Wij willen alle commissieleden die zich hebben ingezet voor onze Stichting vriendelijk bedanken en de nieuwe commissieleden heten wij van harte welkom.

Tot ons leedwezen moeten wij meedelen dat op 23 maart jl. is overleden de heer Joh. Molenaar uit Hoornsterzwaag. Hij is jarenlang secretaris geweest van de Plaatselijke Commissie Jubbega / Schurega. Wij zullen ons hem herinneren als iemand die zeer betrokken was bij onze Stichting en met name bij de kerk van Schurega.

Donateursbijeenkomst op zaterdag 21 oktober 2006

De jaarlijkse donateursbijeenkomst zal worden gehouden in de fraaie neogotische kerk te Reahûs (Roodhuis).

Aanvang 14.00 uur.

De voorzitter van onze Stichting, de heer drs. Jan Kersbergen, zal informatie verstrekken over het reilen en zeilen gedurende het afgelopen jaar.

Vervolgens zal pastoor L. van Ulden, ofm. van Sneek,


een voordracht houden onder de titel: Neogotiek, oud en toch nieuw.

De neogotiek wordt vaak geassocieerd met de gotische stijl van bouwen uit de Middeleeuwen. Een namaakstijl. De neogotiek is echter veel moderner en origineler dan velen denken. De grote bouwmeester van deze stijl is Pierre Cuypers. Hij is onder andere de ontwerper van het Centraal Station en het Rijksmuseum te Amsterdam. Cypers of één van zijn leerlingen hebben de meeste Katholieke kerken in Fryslân gebouwd. Deze kerken pasten qua moderniteit in de tijd waarin ze zijn ontstaan.

De rooms-katholieke Martinuskerk te Reahûs is gebouwd in 1892 en ontworpen door Alfred Tepe, een leerling van Cuypers. De heer H.J. Brandsma te Reahûs zal iets vertellen over de geschiedenis en inrichting van de kerk. Het welluidende orgel wordt bespeeld door de vaste organist van de kerk, de heer Jan Zonderland. Naast achtergrondmuziek zal hij twee korte werken spelen van Bach en Händel.

Het vierstemmige koor Fjouwerlûd uit Littenseradiel zal wereldmuziek ten gehore brengen, vrolijke liederen uit alle werelddelen.

De bijeenkomst zal uiterlijk 17.00 uur worden gesloten. Reahûs ligt aan de Slachte in de driehoek Bolsward – Sneek – Wommels/Easterein en is niet te bereiken met een vaste lijndienst van het openbaar vervoer. Er zal worden gezorgd voor voldoende parkeerruimte.

Redactie Keppelstok

De heer H. van der Veen te Dokkum heeft, wegens drukke werkzaamheden, bedankt als secretaris van de Redactie Keppelstok. Het bestuur bedankt de heer Van der Veen voor zijn deskundige inbreng en voor zijn inzet.

Mevrouw E. Makkes van der Deijl – Stam, kunsthistorica en woonachtig in Goutum, heeft zich bereid verklaard om te willen toetreden tot de Redactie. Zij heeft al enkele keren in de Keppelstok gepubliceerd.

De Redactie bestaat nu uit:

Drs. H. Algra, Leeuwarden

Drs. W.A. Bangma, voorzitter, Dokkum

D. Gerbens, Deinum

mevr. Drs. E. Makkes van der Deijl-Stam, Goutum

H. Woelinga, Veenwouden

mevr. Drs. M. van Zanten, Groningen.


AFSCHEID NEMEN VAN BOEIENDE TIJDEN: VIER BESTUURSLEDEN AAN HET WOORD

Jan Justus van der Feen, Luuk Lutz, Louis Lyklema en pastoor Van Ulden hebben jaren met hart en ziel de belangen van de Stichting Alde Fryske Tsjerken gediend als bestuurslid, soms in uiteenlopende functies. Op het moment dat er een nieuwe bestuurdersgeneratie aantreedt, blikken ze nog een keer terug. En kijken ze vooruit, praten ze nog een keer over hun visie op de toekomstmogelijkheden van de stichting.

De penningmeester: Jan Justus van der Feen


Penningmeester Jan Justus van der Feen heeft al een jaar geleden afscheid genomen van de Stichting. Met Gerrit Elzinga, oud-archeoloog van het Fries Museum, blikte hij in de Keppelstok van juni 2005 uitvoerig terug op hun bestuurstijd. Om vervolgens toch nog een jaar in functie te blijven.

Want er werd geen nieuwe penningmeester gevonden. "Ik ben dus 32 jaar officieel bestuurslid geweest plus een jaar demissionair. Ik heb de laatste zaken afgehandeld, help nu nog met de afwerking van de jaarrekening en dan is het echt afgelopen."

Hij wordt opgevolgd door Minze Osinga.

"Dit is echt mijn laatste bestuurlijke klus geweest. Er komt nu tijd voor andere dingen. Ik heb een lezingencyclus over bouwkunst gevolgd, dat is een onderwerp dat me blijft boeien. En ik lees sowieso veel en de tuin vraagt ook veel tijd.

Als ze me vroeger vroegen hoe het ging met de stichting, dan riep ik: 'Best! We restaureren veel kerken maar hebben geen geld.' Ik heb alle restauraties van de stich-

ting meegemaakt en we hebben wel eens diep in de rode cijfers gezeten, bijvoorbeeld omdat een bepaalde gemeente niet tot voorfinanciering wilde overgaan. Dat gebeurde dan ook nog in een periode dat de rentestand verschrikkelijk hoog was, rond 1980.

De stichting begon als vriendenclub. We deden alles zelf als bestuursleden. Met Luuk Lutz vormde ik echt een team, door onze jarenlange nauwe samenwerking. Dat ging overigens buiten ons werk op de Friesland Bank om. Daar hadden we weinig met elkaar te maken.

Eind jaren zeventig werd het werk van het bestuur iets lichter, omdat we dankzij de ISP-gelden een bureau met dagelijkse medewerkers konden beginnen.

Langzamerhand kon ik ook de boekhouding van de stichting aan onze medewerkers overdragen.

Die begintijd was toch wel de bloeitijd. De donateurs bleven toestromen, we hebben op het hoogtepunt bijna zeventuizend gehad. Maar ook toen waren het vaak al oudere mensen.

De secretaris: Luuk Lutz


De Stichting bestond vijf jaar toen mr. Lutz, directiesecretaris van de Friesland Bank, in het bestuur kwam als secretaris. Penningmeester en Friesland Bank-collega Van der Feen zat al sinds 1972 in het stichtingsbestuur. Werd het bestuurswerk van culturele en maatschappelijke

instellingen gestimuleerd door de Friesland Bank?

"Er was over en weer wel sprake van een relatie," bevestigt Luuk Lutz. "Albert Reitsma, hoofd van de

accountantsdienst van de bank vond mij wel geschikt als secretaris. Jan Justus van der Feen zat er toen al. Men was er destijds sterk voorstander van dat het kader van de Friesland Bank tijd besteedde aan maatschappelijke functies. Je kreeg er ook alle gelegenheid voor. Destijds kon je rustig in werktijd een middag vergaderen. Tegenwoordig is het allemaal veel zakelijker geworden, vrees ik. De Friesland Bank nam zijn coöperatieve structuur nogal serieus. Er waren heel wat sociaal-culturele instellingen zoals bijvoorbeeld het Fries Museum, It Fryske Gea, de Stichting Je Maintiendrai-Friesland, de Volkshogeschool Allardsoog als lid verbonden met de bank. Vanuit die relatie was het logisch dat je in die kringen bestuurswerk deed.”

Lutz' achtergrond is bepaald door de bankwereld. Hij kwam uit Laren (“Ik was een echte Laarder”) en werkte bij verschillende banken in Amsterdam, zoals Mees en Hope. “Maar het werd vol in het westen. Al aan het einde van de zestiger jaren werden we geconfronteerd met steeds ergere filevorming. Mijn vrouw en ik zochten naar een landelijker omgeving om te wonen. Uiteindelijk werd dat Friesland, maar het had ook de Achterhoek kunnen zijn. Friesland kenden we overigens helemaal niet, ook niet van een weekendje zeilen, zoals je zo vaak hoort.” De familie Lutz betrok de monumentale notariswoning in Kollum. Alleen al uit die keuze sprak een levendige betrokkenheid met monumentenzorg. Regnerus Steensma woonde destijds in Kollum en dat maakte de contacten over en weer ook wat gemakkelijker. “In het begin maakten we een enorme donateursaanwas mee, er was een vast budget bij de Rijksdienst voor Monumentenzorg voor restauraties en soms konden we wel vier kerken in een keer overnemen. Het ging allemaal veel gemakkelijker, ook in financieel opzicht,” zegt de heer Lutz. “Een van de spannendste momenten uit mijn bestuursperiode was de verwerving van de kerk van Hogebeintum. Het was een donkere novemberdag. Op het laatste moment waren er toch nog kerkvoogden die zich tegen

de overname verzetten. Regnerus heeft toen een gloedvol betoog gehouden om hen over de streep te halen en dat lukte uiteindelijk. Op de terugweg naar huis, weet ik nog, weerlichtte het dramatisch.

De ontdekking van de middeleeuwse fresco's in Britsum maakte ook veel indruk op ons. Totaal onverwacht kwam uit deze kerk, die aan de buitenkant zo negentiende-eeuws oogt, een middeleeuwse schat te voorschijn. De mooiste Friese kerken liggen naar mijn mening toch in Noord-Friesland. Dat we de kerken van Jouswier en Oostrum hebben verworven, vervult me met tevredenheid, dat zijn leuke kerken. En dat we in ons vijfendertigste jaar als stichting onze vijfendertigste kerk, die van Westernijkerk, in bezit konden nemen, is ook mooi. Westernijkerk is prachtig, vooral ook om zijn fraaie ligging aan de kant van de weg met Marrum aan de andere zijde.

Ik weet niet of je als stichting breder moet gaan werken dan nu. Onder invloed van de landelijke nota Belvédère bestaat er tegenwoordig een tendens om ook de hele omgeving van een historisch gebouw aantrekkelijker te maken. Daar komen ook allerlei toeristische en recreatieve belangen bij kijken. Kunnen we dat opbrengen? Ik vraag het me af.

De stichting staat ook voor de vraag: creëren we een architectuurhistorisch verantwoorde verzameling kerken, waarin je uit alle stijlperiodes een aantal kerken opneemt of moeten we fungeren als vangnet voor kerken die het anders niet meer redden? Ik neig toch naar het laatste. Herstel en instandhouding van in historisch oogpunt belangwekkende kerkgebouwen en het wekken van historische belangstelling daarvoor, dat is onze taak, zo staat het in de statuten. Maar je moet wel steeds opnieuw nadenken. Dankzij het nu voltooid Samen op Weg-proces komen mogelijk nog eens honderd kerken beschikbaar. Welke bestemming krijgen al die kerken? Dat blijft een zorg. Het is net als met de gebouwen waar het Fries Museum nu inzit: men denkt wel dat er een bestemming voor komt, maar dat valt nogal tegen. Eigenlijk is het zo dat je een bewaarplicht hebt voor het nageslacht.

Ik zal het bestuurswerk wel missen. En ook de mensen op het bureau van de Stichting. Dat zijn echte vrienden geworden.”

De bestuurder: Louis Lyklema


Louis Lyklema, burgemeester van Achtkarspelen, moet even nadenken over de vraag hoe lang hij in het bestuur van de Stichting zit. Hij weet het niet meer zo precies. “In 1997-1998 was ik een jaar voorzitter. Dus daarvoor moet ik ook al bestuurslid zijn geweest.

Ik ben ooit benaderd al AB-lid omdat ik als Fries gedeputeerde Monumentenzorg in mijn portefeuille had. In de loop van 1998 werd ik burgemeester van Ter Aar in Zuid-Holland, en dat was niet te combineren met het voorzitterschap.”

Hij heeft zich in 2005 vooral beziggehouden met de reorganisatie van de Stichting en het kantoor dat de dagelijkse zaken regelt. “Eigenlijk had die reorganisatie al tien jaar eerder moeten plaatsvinden, is mijn stellige overtuiging, maar we zijn nu, onder leiding van een interim-manager goed bezig. Het kantoor wordt professioneler en moet zelfstandiger werken.

De contacten van het kantoor met de plaatselijke beheerscommissies verlopen straks beter, naarmate het kantoor professioneler bezig is. We hebben ook cursussen georganiseerd voor de plaatselijke commissies.

Een van de onderwerpen was: hoe beheer je op de beste manier je kerk? De mensen in de plaatselijke commissies mochten het gevoel krijgen dat ze de vrijheid hebben om hun kerk weer de functie te geven die hun voor ogen staat. We moeten het oude wij-gevoel terug krijgen.

Ook daarvoor zijn een aantal sessies georganiseerd. En het stichtingsbestuur bepaalt de grote lijnen en bestuurt in de toekomst meer op afstand.”

“De kunst voor het bestuur is om een zakelijke organisatie te zijn, die alles goed beheert terwijl we tegelijk een goed contact hebben met al die vrijwilligers in de dorpen die voor ons bezig zijn. We houden met veel publieke middelen de kerken in stand door restauratie en beheer en dan moeten we ook zien dat de gebouwen een passende functie behouden. Daarvoor zijn veel vrijwilligers nodig. Het creëren van draagvlak, zodat de plaatselijke commissies weer met nieuwe vrijwilligers aangevuld worden, is dus ook een belangrijke doelstelling. En dat heeft zeker kans van slagen. Er zijn nog steeds mensen die vroegtijdig stoppen met werken en graag vrijwilligerswerk doen. De oude dorpskerk wordt, nu de kerkelijke binding met de meeste gebouwen losser is geworden, veel meer ervaren als een gebouw van iedereen. Zo'n gebouw met zo'n grote historie in ons dorp, waar zoveel geld in is gestoken, daar moet wat mee gebeuren: dat is tegenwoordig het algemene gevoel.

We zijn de laatste decennia in Fryslân als gekken bezig geweest om dorpshuizen uit de grond te stampen, maar in de middeleeuwen hadden de kerken juist die functie. Een aantal kerken van de stichting slaagt er heel goed in om die dorpsfunctie te vervullen: denk aan Uitwellingerga waar concerten worden georganiseerd, kerkdiensten voor watersporttoeristen worden georganiseerd, en waar de kerk ook gebruikt wordt als aula voor het opbaren van overledenen. Sint Jacobiparochie is een echt cultureel centrum geworden. In Jorwert speelt de bevolking een belangrijke rol bij het organiseren van activiteiten in de kerk. En in Swichum, een geliefde trouwlocatie, zie je dat een commerciële exploitatie ook mogelijk is, terwijl Bears heel geslaagd is als museum. Het is wel zo dat je publiek moet kweken. Ik denk dan altijd aan het geslaagde voorbeeld van de kerk van Augsbuurt waar met grote regelmaat uitvoeringen door de muziekschool worden gehouden. Je moet er een paar

jaar voor nemen om je publiek op te bouwen, je moet steeds kwaliteit bieden, zodat het publiek ook weet wat men kan verwachten.

De oude dorpskerken kunnen niet gemist worden.

We hebben er als stichtingsbestuur wel eens over gedacht om een fotocampagne te organiseren met foto's van dorpen waaruit de kerk weggeretoucheerd was.

Dan zie je tenminste duidelijk wat er verdwijnt.

Op ons verlanglijstje voor de toekomst staat ook nog wel het een en ander. Het zou mooi zijn als we een karakteristieke Doopsgezinde Vermaning zouden kunnen toevoegen aan ons bezit. En wat mij betreft zou ons donateursblad De Keppelstok ook wel wat meer artikelen voor een breed lezerspubliek mogen bevatten. Ik kijk altijd met grote interesse naar de Stichting Oude Groninger Kerken. Die hebben ten opzichte van de Alde Fryske Tsjerken weliswaar het voordeel dat een aantal mensen miljoenen aan de stichting nagelaten hebben, maar ze zijn in hun ledenblad ook heel goed en afwisselend bezig.”

De pastoor: Leo van Ulden


“De stichting is begonnen vanuit emotionele bevoegenheid en moet nu toch meer de omslag maken naar nuchtere zakelijkheid, maar met behoud van die bevoegenheid.”

Pastoor L. van Ulden van de Sint Martinus-parochie in Sneek, een van de AB-leden die in 2005 aftreedt als bestuurder van de

Stichting, heeft een duidelijke visie op de toekomst van de stichting. “Een dynamische club met zo'n bevoegen uitstraling zal ook gemakkelijker fondsen werven en legaten krijgen dan een club die maar wat voortsombert.”

Pastoor van Ulden heeft in zijn vijftien bestuursjaren veel zien veranderen in de Stichting. “Ik denk dat men mij

destijds gevraagd heeft voor het bestuur omdat ik pastoor ben van een neogotische kerk en dus contacten heb in die wereld. Binnen het stichtingsbestuur wilde men een zo veelzijdig mogelijk palet aan belangstellingssferen.” Dat bestuurswerk sluit ook goed aan bij van Uldens grote passie: architectuurhistorie en kerkbouw. Als pastoor van de R.K. Sint Martinuskerk in Sneek, geniet hij dagelijks van de rijk gedecoreerde kerk van grootmeester dr. P.J.H. Cuypers, de vermaarde architect die ondermeer het Rijksmuseum en Centraal Station in Amsterdam bouwde. Hij is ook voorzitter van de commissie van kerkelijke kunst en kerkinrichting van het bisdom Groningen-Leeuwarden. In het bisdom vervult hij tevens de functie van vicaris, tweede man achter de bisschop zou je kunnen zeggen.

Het vervult pastoor van Ulden met grote tevredenheid dat in zijn laatste jaren als bestuurslid een aantal kerken zijn of worden gerestaureerd die echt zijn hart hebben. Westhem bijvoorbeeld. Ooit was Westhem het moerdorp van Blauwhuis dat met Greonterp een rasechte rooms-katholieke enclave in het waterland vormde.

De ernstig vervallen kerk van Boer die nu hersteld gaat worden is ook zo'n voorbeeld. “Mij intrigeert de echte ouderdom van de kerk van Boer. Boer is al eeuwen een dorp dat in de vergetelheid is geraakt en ook een weinig bloeiend gemeentelven kende. Maar juist daardoor verkeert de kerk nog echt in de oude staat. Onder de bepleistering zit nog een gave 12de-eeuwse kerk, die niet door latere verbouwingen is aangetast.”

De houding van de bevolking ten opzichte van de dorpskerk is sterk veranderd, is van Ulden van mening.

Ooit was de kerk van iedereen, ook nog lang na de Reformatie. Rooms-katholieken lieten zich begraven in of bij de hervormde kerk. Daarna kwam de verzuiling. Momenteel, na decennia van ontkerkelijking, heerst er tegenover kerkgemeenschappen eerder een gevoel van indifferentisme, merkt pastoor van Ulden op.

“Dat veroorzaakt een nieuw gevoel ten opzichte van de kerken in een bepaalde plaats. De bevolking associeert een kerkgebouw niet meer zo exclusief met een bepaalde

denominatie. Paradoxaal genoeg wordt de oude kerk daardoor weer ervaren als van ons allen en wordt het regelmatig gemakkelijker voor mensen zonder een band met de kerk om toch geld in zo'n gebouw te steken.”

Een van zijn wensen voor de toekomst is, dat de Stichting Alde Fryske Tsjerken zich meer gaat bemoeien met de 19de eeuwse en 20ste eeuwse kerkarchitectuur, dus met de gebouwen in neostijlen, die zo typerend zijn voor de rooms-katholieke en gereformeerde kerken uit die periode. “Dat is geen eenvoudige opdracht. Het gaat vaak om kolossen van gebouwen die destijds door grote gemeentes zijn neergezet. Als ik bijvoorbeeld kijk naar

It Aljemint, de voormalige Noorderkerk in Leeuwarden die nu als zalencentrum van de Fryske Akademy funktioneert, dan ben ik toch blij dat deze kerk aan de ondergang ontsnapt is. En zoals eerst de neogotiek enigszins in het verdomhoekje terecht kwam, geldt datzelfde verhaal nu voor de kerken van na 1945. Dat bijvoorbeeld de Goede Herderkerk aan de Troelstraweg in Leeuwarden verloren is gegaan, is een groot verlies. We moeten als Stichting tot het uiterste proberen om de architectonisch interessante kerken overeind te houden en we moeten ook laten zien hoe er door al die eeuwen heen is gebouwd. Zo houd je niet alleen een stuk architectuurgeschiedenis in stand maar ook een straatbeeld.”

DE NIEUWE BESTUURSLEDEN: MINZE OSINGA, SYTSE TEN HOEVE EN WIM BULTHUIS

Minze Osinga


wijzer, studeerde daarna onder meer bedrijfseconomie en accountancy en was jarenlang docent aan Oostergo in

Minze Osinga uit Dokkum wordt de nieuwe penningmeester van de Stichting. Als register-accountant – in zijn laatste functie was hij controlerend accountant bij de Belastingdienst Noord – ligt zo'n functie enigszins voor de hand. Toch hielp het toeval ook een beetje. Osinga begon als onder-

Dokkum. Bij een reünie van de school trof hij een hele goede collega van vroeger, Bangma, lid van de redactiecommissie van De Keppelstok. ‘Bangma hat my frege oft ik ponghâlder wurde woe,’ zegt Osinga.

‘No haw ik wol in soad affiniteit mei de natoer, mar mei monuminten eins wat minder. Sa'n tsjerkje yn it lânskip fyn ik wol moai, mar it is dochs wat ûnbekend terrein foar my. “Dat komt wol”, fersekere Bangma my. Doe haw ik noch in tal petearen mei bestjoersleden hân en dêr krige ik in goed gefoel by. Dit is net in ploechje dat wat achteroer hinget, mar it binne minsken dy't wat dwaan wolle. Dat leit my wol. Boppedat sitte der in pear ynspirearjende minsken tusken dêr't ik graach mei gearwurkje wol.’

Sytse ten Hoeve


Met de keus voor de oud-directeur van het Scheepvaart-museum Sytse ten Hoeve als bestuurslid komt een stuk inhoudelijke continuïteit om de hoek kijken. ten Hoeve was al veel eerder bestuurslid (1979-2000), heeft de begintijd van de Stichting volop meegemaakt en

functioneerde van 1970 tot 1989 als voorzitter van de excursiecommissie en van 1983 tot 1989 als lid van de redactiecommissie van De Keppelstok.

Als kenner van het Friese kerkinterieur werkte hij mee aan publicaties die bij verschillende lustra van de stichting verschenen. Zo was hij schrijver van 'Friese preekstoelen'(1980) en medewerker aan 'Kerken in Friesland' (1985) en publiceerde hij verschillende artikelen in De Keppelstok. Hij werkt op dit moment aan een publicatie over de wooncultuur van de Friese Zuidwesthoek en vindt het een verademing dat hij eindelijk weer de tijd heeft om volop archiefonderzoek te doen. Het zou mooi zijn, vindt ten Hoeve, als er een stuk verjonging in de Stichting op gang zou komen, zowel onder de donateurs als bestuurlijk. 'Minsken hawwe faak net mear safolle nocht oan de bestjoers- en gearkomstekultuer mei al syn papierwurk. It is ek wol logysk datst foar dat ûnderdiel fan it wurk by de wat âlderen telâne komst: dy hawwe mear frije tiid. Mar by in soad pleatslike kommisjes sjoch ik faak wol dat der jongere frijwilligers yn it spier binne foar de Stichting. Dêr bart in soad konkreet wurk en dat lûkt dy leeftydskategory folle mear.'

Wim Bulthuis


Wim Bulthuis uit Kollum is benaderd als secretaris van de Stichting.

Als advocaat met civiel bouwrecht als specialisme is hij werkzaam bij Boonstra & Rademakers in Leeuwarden.

'Een collega van mij raakte in gesprek met de heer Lutz en heeft mij toen benaderd met de vraag: is

een bestuurslidmaatschap niet wat voor jou?

Op ons advocatenkantoor komt het vaker voor dat we bestuursfuncties vervullen. En dankzij mijn achtergrond op het gebied van bouwrecht kan ik niet alleen het bestuur, maar ook het bureau van de Stichting ondersteunen,' zegt de heer Bulthuis. 'Vanaf februari heb ik al mee vergaderd met het bestuur en dat bevalt goed.' De heer Bulthuis is met zijn 37 jaar de jongste in het bestuur. Op de toekomst van de Stichting heeft hij een duidelijke visie: 'We moeten wel doorgaan met de uitbreiding van ons kerkenbezit, maar we moeten wel kritisch zijn op wat we wel of niet overnemen.'

1. Terugblik excursie 18 maart

Ook nu weer deden we Zuidwest-Fryslân aan, namelijk Workum. Omdat er problemen met de treinverbinding tussen Meppel en Steenwijk waren, daar moest met de bus gereisd worden, vertrokken we later uit Heerenveen. Op de heenweg reden we door Bolsward om te kijken hoe het ervoor stond met het glazen dak op de Broerekerk. Om half twee waren we in Workum en om kwart over vier moesten we weer vertrekken met de bussen zodat we misschien voor sommige deelnemers wat krap in de tijd kwamen te zitten. Vooral in de Gertrudiskerk was veel te zien onder andere vorig jaar verkregen huisorgel dat prachtig werd bespeeld door Jelle Rollema. Een inspirerende kerk!

Ook de andere twee kerken waren de moeite van het bezoeken waard. Iedere kerk heeft altijd wel iets eigens, ook de doopsgezinde kerk, hoewel doopsgezinde kerken vaak sober zijn gebouwd en ingericht.

2. Najaarsexcursie

Onze najaarsexcursie, op 7 oktober 2006, voert ons naar het noorden van Friesland, om precies te zijn naar het noordwesten. We zullen de kerken bezoeken van Oosterbierum die kortgeleden gerestaureerd is, de kerk van Sint Annaparochie waarbij we ook denken aan het Rembrandtjaar en Menaldum waar ook een opknopbeurt heeft plaatsgevonden. Zo komen we, behalve in het oude kleigebied in de voormalige Middelzee, Het Bildt. De Middelzee, door de zee vergroot, slibde toch weer langzamerhand dicht. Dwarsdijken beschermden het nieuwe gebied. Omstreeks 1400 maakte men reeds gebruik van de nieuwe grond. Het werd Het Bildt genoemd vanwege het opbullen van het land, dat is aanslibben. Hier staan drie bezienswaardige kerken.

De kerk van **Oosterbierum** heeft Georgius als beschermheilige oftewel Sint Joris. Kijkt u maar eens naar de windwijzer op de toren: Sint Joris te paard die de


Sint Annaparochie

draak bestrijdt. De toren is een flink exemplaar, waar, als je er recht voor staat, de kerk bijna achter schuilgaat. De kerk is in twee perioden gebouwd, het westelijk deel heeft een romaanse oorsprong, het oostelijk deel is vroeggotisch. In de 15e of de 16e eeuw werd het schip verhoogd. Aan de zuidzijde is een aanbouw, die werd in 1709 gebouwd op de plaats waar de sacristie stond. Het interieur van deze kerk is bijzonder. Het dateert uit de 18e eeuw en heeft een complete, protestantse inrichting, waarin de fraaie kansel, trapeleuning en trappaal opvallen. Dat geldt ook voor doophek, lambrisering, tekstborden en kolommen onder het orgel. Verder herenbanken en een tiengebodenbord. Het eerste orgel werd gebouwd door Jan Harmensz Kamp, het huidige is een Van Dam-orgel uit 1868.

De achzijdige hervormde kerk in **Sint Annaparochie** werd in 1683 gebouwd en is de eerste centraalbouw in Friesland, een gebouw met een bijzondere ruimtelijke indeling, waarop ook wel kritiek geleverd is. In 1505

werd de dijk als afsluiting van de Middellzee voltooid en in 1508 werd de eerste kerk gebouwd van hout en met stro op het dak. Twintig jaar later kwam er een stenen kerk met een uivormige bekroning op de toren.

Daarna werd in 1682 de huidige kerk gebouwd.

Op deze plaats trouwde Rembrandt van Rijn (400 jaar geleden geboren) op 22 juni 1634 met Saskia van Uylenburgh.

De kerk is een bakstenen gebouw met gemetselde hockpilasters, een piramidevormig dak en een open, door een balustrade omgeven, achtkantig koepeltorentje op een onderbouw, bekleed met steen. Aan de noordzijde van de kerk is een grafkapel gebouwd in 1686 voor Willem van Haren en zijn vrouw Elisabeth Hemmema. In de kapel veel voorstellingen, die getuigen van hun geloof. Het is een zelfstandig gebouwtje, tegen de kerk gebouwd.

Let ook eens op de prachtige deuren met koperwerk, misschien geschonken door de Zweedse koning Karel XI aan wiens hof Van Haren ambassadeur was.

Bijzonder de moeite waard is de preekstoel uit ongeveer 1700 met panelen waarop voorstellingen van geloof met boek en lamp, de liefde, voorzichtigheid met slang en spiegel en waakzaamheid met haan, boek en fakkel.

Op trappaal, trapleuning en ruggenschot een pelikaan met jongen, Mozes met wetstafelen, engel met evangelieboek en baretknop met engeltje.

In **Menaldum** bezoeken we de kerk, die oorspronkelijk was gewijd aan de heilige Lambertus, gebouwd in de 12e eeuw en gewijzigd in de tweede helft van de 19e eeuw.

In het dorp valt de kerk direct op, zij is, omringd door een groot kerkhof als het ware op een podium gebouwd.

De kerk heeft een 19e-eeuwse consistorie, een flink vierkant gebouw met een verdieping. Het is niet bekend of in het muurwerk nog oude restanten bewaard zijn gebleven. In de kerk kunt u de grote ruimte ervaren van het gebouw. Na de reformatie werden de beelden verwijderd, maar van Menaldum is bekend, dat in 1628 nog een groot kruisbeeld in de kerk aanwezig was.

Ook in deze kerk een fraaie preekstoel, in 1672 gemaakt door Gerryt Nijhoff, kistenmaker te Leeuwarden en

voorzien van snijwerk door Hendrick Jansen, antiëksnijder uit Leeuwarden. Samen met het doophek waren de kosten 725 caroliguldens en 6 stuivers. Bijzonder is het ruggenschot met vleugelstukken en alliantiewapens.

Op de hoeken van de kuip gewrongen en omslingerde kolommen met ionische kapitelen. Panelen met nisvormige bogen, waarin behalve schelpen allegorische figuren: geloof, hoop, liefde, gerechtigheid en standvastigheid.

3. De organisatie.

De bussen vertrekken van het NS station te **LEEWARDEN** om 12.00 uur en proberen daar ongeveer 17.15 uur weer terug te zijn. Onze bussen zullen een plek zoeken iets verder dan waar de lijnbussen staan: aan de voorzijde het station verlaten en dan naar links lopen.

De kosten bedragen **€ 12.00 per persoon**. Behalve informatie over het gebied waar u doorheen rijdt en de deskundige inleidingen in de kerken, ontvangt u een envelop met beschrijvingen van de kerken, die we bezoeken. Inschrijving van de excursie vindt plaats bij ontvangst van genoemd bedrag op **postrekening 36 90 669**

t.n.v. de excursiecommissie Alde Fryske Tsjerken te Leeuwarden onder vermelding van **najaarsexcursie**.

Ook graag het aantal personen vermelden.

U ontvangt geen bevestigingsbericht, uw betalingsbewijs is ook uw bewijs van inschrijving. U kunt inschrijven tot **16 september**, dan dient uw betaling binnen te zijn, dit met het oog op het huren van de bussen. Daarna loopt u het risico, dat u niet meer met de bus mee kunt.

Het is ook mogelijk om een envelop met beschrijvingen toegestuurd te krijgen. Deze ontvangt u na overmaking van **€ 3.75** (beschrijving van de kerken + portokosten).

Van de bezoekers met eigen vervoer wordt verwacht dat zij in één van de kerken een envelop voor **€ 3.00** kopen. Dat geldt als toegangsbewijs. **Een echtpaar betaalt dus tweemaal dat bedrag**. Deze bedragen gelden om in de kosten van zo'n dag te voorzien. Het komt voor,

dat in de ene kerk de enveloppen met beschrijvingen op zijn. Het is moeilijk om vooraf te beoordelen in welke kerk de meeste beschrijvingen verkocht zullen worden. Wij verwachten, dat u dan in een volgende kerk de envelop met beschrijvingen koopt.

We hopen u op 7 oktober te ontmoeten om met elkaar een goede excursie te hebben.

Namens de excursiecommissie, Minze Postma.

Errata

Keppelstok 67, December 2003, pag. 13.

Dr. H. Oldenhof te Heerenveen, schrijver van het artikel "Katholieke schuilkerkjes in Fryslân", verzocht om alsnog het foutieve bijschrift Woudsend onder de foto van het altaarstuk te wijzigen in: tot ± 1840 in de Katholieke schuilkerk aan het Hoge der A te Groningen, daarna in Zuidhorn. Beter laat dan nooit, met verontschuldiging van de Redactie aan de schrijver!

Keppelstok 71, December 2005, pag 9. Hoe zou een broedende kloek "zijn" kop even omhoog kunnen steken? Wie heeft ooit een broedende haan kunnen storen? Je reinste sexuele discriminatie! Dus: "haar" kop!

Het zal de opmerkelijke lezer na het lichtvoetige essay over "Het kerkhof van Kimsward" niet zijn ontgaan, dat de legendevorming hierin een voorname rol speelt, anders gezegd, dat veel van het volkse bijgeloof naar het rijk der fabelen moet worden verwezen. Zelfs in gibbegat en torenhaan zag het helderziende volk de schelmse duivel! Het stuk had echter geen wetenschappelijke pretenzie. Hoewel daartoe aangemoedigd door een lezer wil de Redactie dan ook geen discussie aangaan over de wetenschappelijke onfeilbaarheid. Zij wil slechts aan het bijschrift onder de foto op de omslag de daaraan ontbre-

kende aanhalingstekens toevoegen: Kimsward: "duivelskop". Ieder mag er nu verder het zijne of het hare van denken of over fantaseren!

Cd-box met "Friese Orgelpracht"

Bij het bureau van de Stichting tot behoud van het Nederlandse Oregel, Postbus 105, 8080 AC Elburg is een cd-box verkrijgbaar met 6 cd's waarop een keuze van 22 historische orgels uit Friesland wordt bespeeld door Jan Jongepier.

De gehele set, verpakt in een prachtige box, kost excl. verzendkosten € 80,-.

De cd's zijn overigens ook los verkrijgbaar. Prijs is dan € 15,-.

De netto-opbrengst zal mede ten goede komen aan de restauratie van historische orgels in Friesland.


Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 72 Juni 2006

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

Herkomst van de afbeeldingen

Westernijkerk, Schraard e.a.: Dr. R. Steensma

Blauwhuis: Drs. H.T. Algra

Workum: Drs. W.A. Bangma

St. Annaparochie: M. Postma

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden


Stichting Alde Fryske Tsjerken


Stichting Alde Fryske Tsjerken

Postbus 137
8900 AC Leeuwarden
Emmakade 59
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