

ALDE FRYSKE TSJERKEN

nr 14 juni 2016

Sytse ten Hoeve [1945-2016]

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 14 juni 2016

ISSN 2210-7657

STICHTING ALDE FRYSKE TSJERKEN

Opgericht 9 september 1970

Dagelijks bestuur en directie
Drs. J. Kersbergen, voorzitter
Ir. J.D. Niemeijer, secretaris
Drs. H. Oosterhoff, penningmeester
Drs. J.-M. Postma, vicevoorzitter
Mr. E.L. Veerman
G.A. Bakker, directeur

Adres
Postbus 137
8900 AC Leeuwarden
Bezoekadres: Emmakade 59
Tel: 058-2139666
E-mail: info@aldefrysketsjerken.nl
Rabobanknr: NL81 RABO 0172 4165 82
ING: NLO7 INGB 0000 7307 89

Donateurschap
Minimaal per jaar € 17,50
Opzegging vóór 1 november via
info@aldefrysketsjerken.nl of schriftelijk naar
bovenstaand adres

Redactie
J.H.W. Willems, voorzitter
Drs. L. Dijkstra, secretaris
Drs. H.T. Algra
Drs. M.E. Stoter
Dr. O. Vries

Redactieadres
Postbus 137
8900 AC Leeuwarden
E-mail: louw.dijkstra@hetnet.nl

Deze uitgave wordt mede
mogelijk gemaakt door:

provinsje Fryslân
provincie Fryslân

Professionele Organisatie voor
Monumentenbehoud

Ministerie van Onderwijs, Cultuur en
Wetenschap

1

DOLF VAN WEEZEL ERRENS

In memoriam Sytse ten Hoeve
[1945–2016]

3

WILLEM HANSMA

Van prenten en preekstoelen

*Prenten als voorbeelden voor Bijbelse
voorstellingen op Friese kansels*

8

TEAKE VAN POPTA

Sytse ten Hoeve en Nijland

11

Stichtingsnieuws

19

ALBERT REINSTRRA

Sytse en de beeldhouwer

*Sytse ten Hoeve †
Een grafmonument in Holwerd*

25

SYTSE TEN HOEVE †

Kerkhoftoegang uit 1644 te Achlum

26

HUGO TER AVEST

Over Sytse ten Hoeve,
museumman en kerkbestuurder

Foto voorzijde: De Nicolaaskerk van Nijland
Foto Jan de Boer

DOLF VAN WEEZEL ERRENS

In memoriam Sytse ten Hoeve [1945-2016]

Bij het gloren van de ochtend van de eerste dag van het nieuwe jaar overleed op 70-jarige leeftijd in het ziekenhuis te Sneek Sytse ten Hoeve. Hij was van 1979-2000 en van 2006-2015 bestuurslid van de Stichting Alde Fryske Tsjerken. Zijn overlijden kwam niet onverwacht. Sytse's gezondheid liet al de laatste jaren te wensen over, maar in de perioden dat het minder slecht met hem ging, zocht en vond hij afleiding in het onderzoek voor, het schrijven van en het schaven aan nieuwe publicaties. Meerdere concepten voor publicaties lagen klaar voor verdere uitwerking. In zijn hoofd wilde hij nog van alles, maar zijn lichaam liet hem in de steek.

Met hem verliest niet alleen de Stichting Alde Fryske Tsjerken, maar ook Friesland en ver daarbuiten, een groot kenner en vraagbaak op het gebied van cultureel erfgoed. Voor de Stichting was hij een belangrijke adviseur bij aanvragen voor kerkovername. Hij paarde feitelijke kennis over het gebouw, inrichting en roerend erfgoed aan kennis van omstandigheden en financiën door de combinatie van zijn functies bij de Stichting en bij het Regionale College voor de Behandeling van Beheerszaken (RCBB) van de Protestantse kerk in Nederland.

Naast het verlies aan kennis verliezen we in hem ook een aimabel mens.

Het fundament van zijn kennis werd gelegd in zijn tienerjaren. Uit belangstelling las hij veel en ging – aanvankelijk samen met zijn tweelingbroer Hendrik – in de lange zomervakanties in Friesland, Nederland en later door Europa op reis met als doel zo veel mogelijk bezienswaardigheden te bezoeken. Fotograferen deed hij niet of nauwelijks; hij maakte aantekeningen die hij per plaats en per onderwerp in zijn eigen documentatieverzameling ordende.

Zijn encyclopedische kennis in combinatie met zijn fenomenale (visuele) geheugen betrof die van erfgoed

**De tsjerke moat
midden yn it doarp bliuwe**

Tekenend voor zijn bijzondere belangstelling voor en betekenis van het kerkelijk erfgoed in zijn leven is dat zijn persoonlijke briefhoofd getooid is met een kerk en een motto.

in de breedste zin: van cultuurlandschappen en tuinarchitectuur tot en met stinzenflora, bouwkunst inclusief het historische interieur, de toegepaste kunst, zoals de smeedkunst en van beeldsnijkunst tot volkskunst, schilderkunst, genealogie, muziek, literatuur en poëzie (met name Obe Postma). Eigenlijk was er geen onderwerp of hij had er wel 'een mapje' over aangelegd. Deze mappen vormden zijn documentatie voor eigen publicaties, maar waren ook waardevol basismateriaal voor andere onderzoekers. Ook buiten de provincie was dit bekend en werd daarvan dankbaar gebruik gemaakt, bijvoorbeeld ten behoeve van landelijke publicaties.

Het verleden inspireerde hem en daagde hem uit tot onderzoek en het leggen van verbanden. Dat onderzoek deed hij aan de bron: door waarneming ter plaatse en door archiefonderzoek. Hij was in zijn vrije tijd dan ook regelmatig te vinden in het Rijksarchief, dat aanvankelijk nog gevestigd was in de Kanselarij in Leeuwarden. Het leggen van verbanden trok hij door tot in het persoonlijke verkeer.

Door zijn kennis, zijn uitgebreide netwerk en zijn vriendelijkheid in de omgang was hij voor vele stichtingen een gewaardeerd bestuurslid. Zijn inzet voor het cultureel erfgoed bestond niet alleen uit het vergaren en verspreiden

HET KERKINTERIEUR
IN FRIESLAND
S. TEN HOEVE

Friese preekstoelen
De preekstoel is een van de belangrijkste meubelstukken in de kerk. Het is een kunstwerk van hout, steen of metaal, dat de predikant op een verhoogd platform plaatst. De preekstoel is vaak versierd met beeldhouwwerk en glas-in-lood. In Friesland zijn er nog vele oude preekstoelen te vinden, die getuigenis afleggen aan de kunst en cultuur van de provincie.

"Het kerkinterieur in Friesland" en "Friese preekstoelen". Beide werkstukken zijn gemaakt voor het vak en examen CuMa (Cultuur en Maatschappijleer) op de Kweekschool, waar de bekende publicist Hugo Kingmans docent was. Ze zullen omstreeks 1966-1967 zijn geschreven. Het werkstuk over het kerkinterieur is handgeschreven, het andere over de preekstoel is getypt en legde de basis voor het boek *Friese Preekstoelen*. In de inleiding schrijft Sytse: "Het dus min of meer afwezig zijn van literatuur stimuleerde wel tot het zelf op onderzoek uitgaan. Zo heb ik in de vakantie ongeveer 200 kerken bezocht, nadat uiteraard in vorige jaren ook al veel bezien was."

Voor zover geen gebruik werd gemaakt van gekochte ansichtkaarten als illustratie, maakte Sytse zelf de foto's. De omslag voor het werkstuk over de preekstoelen is ook door Sytse zelf getekend.

in het boek *Kerken in Friesland*. Hoogtepunt van zijn omvangrijk oeuvre vormde het in 2014 verschenen boek over 'zijn' Nicolaaskerk van Nijland. Het boek was het resultaat van 45 jaar archief- en literatuuronderzoek én participatie in het kerkelijk leven. In die periode werd de kerk tot tweemaal toe ingrijpend gerestaureerd, waarbij Sytse's capaciteiten en inspanningen van doorslaggevende betekenis waren.

Op het terrein van kerkelijk erfgoed zag hij de publicatiebanden (later Keppelstok en daarna Alde Fryske Tsjerken) als een belangrijk medium voor draagvlakvergroting en als podium voor publicatie. Niet alleen was hij een kundig redactielid in de periode 1983-1989, maar bovendien een productief auteur. Er verschenen in totaal 22 bijdragen in het tijdschrift van de Stichting.

Zijn publicaties konden twee kanten op gaan. Ze hadden het karakter van overzichten óf waren detailonderzoeken die in een breder (kunst-)historisch panorama werden geplaatst. Ze zijn kenmerkend voor zijn documentatiekwaliteiten enerzijds en onderzoekslust anderzijds. Zijn eerste bijdrage in 1973 betrof 'Geschilderde glazen in kerken', gevolgd door vele andere artikelen die varieerden van overzichten als 'Windvanen op Friese torens en kerken' tot gedetailleerde uiteenzettingen over preekstoelen. Hiervan vormt 'De preekstoel van Menaldum - 1672' in het decembernummer van 2015 zijn meest recente bijdrage.

Sytse had nog vele plannen, maar het mocht niet meer zo zijn. Zijn drie-en-twintigste en vier-en-twintigste bijdrage voor het blad van de Stichting lagen al klaar en worden in dit nummer alsnog postuum gepubliceerd.

van kennis, maar ook uit het deelnemen aan projecten, begeleiding ervan of fondswerving. Die brede, energieke inzet bleef niet onopgemerkt en leidde tot een Koninklijke onderscheiding en diverse culturele eerbetonen.

Nieuwsgierigheid, serieus onderzoek en nauwgezetheid vormden de basis van de honderden publicaties van zijn hand. Voor hem was het delen van kennis het vermenigvuldigen van draagvlak. Of dat nu schriftelijk was of mondeling. Als rasverteller wist hij tijdens excursies van de Stichting zijn kennis over de kerkgebouwen te larderen met smakelijke anekdotes. Met die kennis van zaken kon hij ook als voorzitter van de excursiecommissie van de Stichting in de jaren 1970 tot 1989 bij het plannen van de excursies al een goede balans en afweging maken van de belangwekkendheid van de te bezoeken kerken.

Zijn eerste proeve van bekwaamheid in het schrijven over kerkelijk erfgoed was zijn examenwerkstuk voor de kweekschool. Dit werkstuk ging over 'Het kerkinterieur in Friesland'. Het onderwerp heeft hem nadien niet meer losgelaten. Grondlegendend was zijn publicatie *Friese preekstoelen* in 1980. Van evident belang waren vijf jaar later zijn bijdragen over het protestantse kerkinterieur

WILLEM HANSMa

Van prenten en preekstoelen

Prenten als voorbeelden voor Bijbelse voorstellingen op Friese kansels

Wijnaldum, De geboorte van Jezus. Foto's: Willem Hansma

Wie zich verdiept in Friese kansels, kan niet om het werk van Sytse ten Hoeve heen. In 1980 verscheen zijn *Friese preekstoelen*, waarin hij uitgebreid de kansels in de Friese kerken behandelt. Zelf was hij van mening dat het boek langzamerhand wel aan een herziene druk toe was, gezien de grote hoeveelheid nieuwe informatie die hij na verschijning ervan vergaard had. Maar voor wat minder in de materie ingevoerde lieden – en vergeleken met Sytse is iedereen dat – blijft het een naslagwerk, dat aan de basis dient te staan van elk onderzoek naar kansels en ander snijwerk in Friese kerken.

Toen duidelijk begon te worden dat er wat betreft de relatie tussen kanselpanelen en prentbijbels heel wat te ontdekken viel, zochten we al snel contact met Sytse en er ontstond een mailwisseling. Deze ging vooral over de kansel van Kimswerd, waarover hij zelf net een artikel had geschreven. Eind november stuurden we hem de eerste versie van ons verhaal en hij beloofde er snel naar te kijken. In de loop van december werd echter duidelijk dat het daar niet meer van zou komen, al bleef hij zelf – misschien tegen beter weten in – hopen dat hij er ook dit keer wel weer bovenop zou komen.

Ongetwijfeld zou Sytse ten Hoeve ons na lezing van het onderstaande stuk nog een aantal tips ter aanvulling en verbetering hebben gegeven. Zo weten we dat hij al meer namen van houtsnijders achterhaald had dan hieronder staan vermeld. Hopelijk komt die informatie bij het toegankelijk maken van de enorme hoeveelheid documentatie die hij heeft nagelaten, ooit nog eens boven water.

Fryslân telt een negental preekstoelen waarop Bijbelse voorstellingen voorkomen. Men is geneigd om te denken dat deze afbeeldingen geheel aan de fantasie van de beeldsnijders ontsproten zijn. Niets is echter minder

waar. Wie gaat bladeren in zestiende-, zeventiende- en vroeg-achttiende-eeuwse prentbijbels, ontdekt al snel waar ze hun inspiratie vandaan haalden. In dit artikel geven we daarvan een overzicht. Na een korte introductie van de Bijbelse prentkunst in renaissance en barok, volgt een inventarisatie van de betreffende kansels en de prenten waarop de paneelafbeeldingen mogelijk gebaseerd zijn.

BIJBELSE PRENTKUNST

Al in de middeleeuwen werden bijbels gedrukt met daarin afbeeldingen van de gebeurtenissen die in de Bijbelse verhalen worden beschreven.¹ Tot het vierde kwart van de zestiende eeuw werden daarvoor houtsnedes gebruikt. Deze techniek liet een heel fijne detaillering niet toe en het is dan ook niet vreemd dat toen in de tweede helft van de zestiende eeuw de gravure haar intrede deed, deze al snel de houtsnede verdrong. Met de gravures en etsen konden allerlei nuances en details weergegeven worden, die daarvóór niet mogelijk waren. Een mooi voorbeeld is het contrast tussen licht en donker.

Naast geïllustreerde bijbels verschenen vanaf het eind van de zestiende eeuw ook Bijbelse prentenboeken: een verzameling prenten, die zijn voorzien van bijschriften. Heel globaal kunnen we stellen dat we de oudere prentkunst, dus de houtsnedes, hoofdzakelijk in prentbijbels aantreffen en dat de gravure- en etstechniek vooral toegepast is in de jongere Bijbelse prentenboeken. Gedurende de zestiende eeuw verschenen er prentbijbels in onder andere in Lyon en Frankfurt, die zich in een grote populariteit konden verheugen.

Een belangrijke aanzet voor Bijbelse prentkunst werd gegeven door Maarten Luther. Hij zag er een mogelijkheid in om mensen dagelijks met Gods woord en werk in contact te brengen.

Tjerkwerd, De gelijkenis van de balk en de splinter

Wijnaldum, De droom van Jacob

Vanaf de tweede helft van de zestiende eeuw begon de gravure- en etstechniek de houtsnede dus te verdringen. Belangrijke kunstenaars als ontwerper Maarten van Heemskerck en etsers Dirck Volkertsz. Coornhert brachten grote hoeveelheden Bijbelse prenten op de markt. In 1579 kwam de oorspronkelijk uit Nijmegen afkomstige Gerard de Jode in Antwerpen op het idee om een aantal van deze reeksen samen te voegen en met nieuw materiaal uit te geven in zijn *Thesaurus veteris et novi testamenti*. In 1585 volgde een meer definitieve versie. Het betreft een Bijbels prentenboek met schitterende renaissancegravures en korte onderschriften.

Het voert hier te ver om in detail op allerlei volgende edities in te gaan. We noemen daarom de belangrijkste, zoals die van Matthaeus Merian de Oude. Hij gaf tussen 1625 en 1627 in Frankfurt zijn *Icones Biblicae* uit met 156 oudtestamentische en 77 nieuwtestamentische etsen.

Begin zeventiende eeuw verplaatste het zwaartepunt van de boekhandel zich van Antwerpen en Frankfurt naar de Republiek. Vooral in Amsterdam verschenen veel geïllustreerde boeken. Voor de Bijbelse prentenboeken kunnen we een verdeling maken tussen uitgaven waarvoor oude koperplaten gebruikt werden en edities die werkten met nieuw gemaakte kopieën van eerder uitgegeven prenten. Zo wist uitgever Claes Jansz. Visscher de hand te leggen op de originele koperplaten van De Jode en gaf daarmee zijn *Theatrum Biblicum* uit in 1639.

Een grotere verspreiding kregen de Merian-prenten. De eerste die deze in een nagesneden versie uitgaf, was uitgever Cornelis Danckerts. Zijn oudst gedateerde uitgave dateert van 1648. De prenten zijn in spiegelbeeld afgedrukt, doordat de gedrukte Merian-prent als voorbeeld werd gebruikt voor de nieuwe gravure. Een afdruk hiervan levert uiteraard het spiegelbeeld van het origineel op. Ook Cornelis' zoon Danckert geeft prentenboeken met de Merian-kopieën uit.

Van grote invloed, vooral door het grote aantal herdrukken, is een uitgave van Nicolaes Visscher geweest, de zoon van de al genoemde Claes Visscher. Hij liet

halverwege de zeventiende eeuw Merian-kopieën vervaardigen en aanvullen door Pieter Hendricksz. Schut voor zijn *Historiae Sacrae Veteris et Novi Testamenti*.²

Wijdverbreid was ook de uitgave van Visscher uit 1659 met volkstoneelachtige kopieën van de Merian-prenten, eveneens door Pieter Schut. De titel luidde *Toneel ofte Vertooch de Bybelsche Historien*. Enige decennia geleden is dit werkje opnieuw uitgegeven.³

Tot zover het beknopte overzicht. Richtten we onze aandacht nu op de Friese kansels, waarop bijbelse voorstellingen voorkomen.

TJERKWERD

De kansel van de Petruskerk in Tjerkwerd dateert uit 1725 en bevat drie scènes: de gelijkenis van de balk en de splinter (Lucas 6), de droom van Jacob (Genesis 28) en het offer van Abraham (Genesis 22). De voorbeelden van deze scènes komen alle voor in de prentenverzameling van Gerard de Jode uit 1585. Voor het offer van Abraham en de droom van Jacob dienden gravures van Maarten de Vos als voorbeeld. Uit de initialen op de gravure met de balk en de splinter kunnen we opmaken dat Hans Collaert de maker is: H.C.F(ecit). De onbekende houtsnijder van de Tjerkwerder kansel heeft de voorstellingen tot in detail overgenomen.

De scènes zijn tegen een vlakke achtergrond geplaatst. Voor het weergeven van een gedetailleerd landschap had de beeldsnijder te weinig mogelijkheden op het verticale kanselpaneel. Zo ontbreekt op het paneel van de balk en de splinter de kudde varkens, die rechts op de prent is afgebeeld (er wordt net een zeug gedekt!). Zoals bij meer preekstoelen het geval is, heeft de beeldsnijder onder de drie voorstellingen een barok ornament gesneden.

WIJNALDUM

Drie jaar na de plaatsing van de preekstoel in Tjerkwerd, in 1728, kwam die van Wijnaldum gereed. De maker van deze kansel is bekend: de Harlinger beeldhouwer Arjen Lous. Hij sneed vijf voorstellingen: het offer van

Longershouw, De Opstanding

Kimsward, De genezing van de kreupelgeborene

Abraham, de droom van Jacob, de geboorte van Jezus (Lucas 2), de opstanding (Mattheüs 28) en het laatste oordeel (o.a. Mattheüs 25). De droom van Jacob is net als in Tjerkwerd gebaseerd op de prent van Maarten de Vos in de verzameling van Gerard de Jode. Kwalitatief is er een groot verschil met Tjerkwerd: vooral in het weergeven van gelaatstrekken moet Lous in de maker van de Tjerkwerder kansel zijn meerdere erkennen. De afbeeldingen van de geboorte en de opstanding zijn ontleend aan Merian: Visscher heeft een gespiegelde versie. Ook voor het Abraham-offer en het laatste oordeel kan Merian als voorbeeld gediend hebben. Van deze scènes heeft Visscher echter een identieke versie, waardoor ook hij in aanmerking zouden kunnen komen. Dat het laatste oordeel van Visscher niet gespiegeld is ten opzichte van het voorbeeld van Merian, heeft misschien te maken met de iconografische traditie waarbij de hemel altijd rechts van de oordelende Christus en de hel altijd links van Hem moest worden afgebeeld.

Onder de voorstellingen heeft de houtsnijder een klein ornament aangebracht, erboven een groter met in het midden een engelenkopje tussen twee vleugels.

LONGERHOUW

De preekstoel van Longershouw uit 1757 laat ook vijf voorstellingen zien, cruciale momenten uit het leven van Christus: geboorte, kruisiging (Mattheüs 27), opstanding, hemelvaart (Handelingen 1) en laatste oordeel. Net als in Wijnaldum zijn voor geboorte, kruisiging en hemelvaart Merian-prenten als voorbeeld gebruikt. Daarbij kunnen we vaststellen dat de houtsnijder de figuur van de gekruisigde Jezus frontaler weergegeven heeft dan zijn voorbeeld liet zien: de toeschouwer staat recht voor de gekruisigde. Ook de posities van de gekruisigde die links van Jezus hangt en de vrouw onder het kruis verschillen van die op de originele prent. Het laatste oordeel kan aan Merian ontleend zijn, maar ook aan Visscher: ze hebben dezelfde versie. De opstanding tenslotte is gespiegeld ten opzichte van Merian. Hier komt Visscher dus het eerst in aanmerking.

De uitbundige rococo-versieringen onder en boven de voorstellingen laten zien dat de kansel stilistisch gezien uit een latere periode stamt dan de beide hierboven besproken preekstoelen.

SEXBIERUM

Ook in de Sixtuskerk van Sexbierum menen we de invloed van Merian vast te kunnen stellen. Hier lijkt beeldsnijder Johannes Georg Hempel in het geval van de enige Bijbelse afbeelding, die van de Barmhartige Samaritaan (Lucas 10) op het meest linkse paneel van de preekstoel (1768), door een prent van Merian beïnvloed te zijn. De overeenkomsten tussen beide composities zijn te groot om van toeval te kunnen spreken. Op detailniveau heeft Hempel echter wel een heel eigen invulling aan de scène gegeven. Soms lijkt hij daarin minder geslaagd, zoals de manier waarop de gewonde man is afgebeeld.

KIMSWERD

De oudere preekstoel van Kimsward uit 1695 bevat vijf panelen waarvoor twee bronnen zijn aan te wijzen. We zien achtereenvolgens van links naar rechts de zondeval (Genesis 3), het offer van Abraham, de droom van Jacob, de koperen slang (Numeri 21) en de genezing van de kreupelgeborene door Petrus en Johannes (Handelingen 3). Het offer van Abraham is net als in Tjerkwerd aan de afbeelding van Maarten de Vos ontleend, al heeft de beeldsnijder zich wat meer vrijheid veroorloofd, met name in de weergave van de engel: die grijpt niet het zwaard van Abraham vast, maar maakt vanaf een wolk een afwerend gebaar.

De bron voor de andere vier voorstellingen is het *Toneel ofte Vertooch der Bybelsche Historien* van Pieter Schut. Bijzonder is de manier waarop de beeldsnijder de genezing door Petrus en Johannes heeft weergegeven. De figurengroep rechts ontleende hij aan Schut, al plaatst hij Johannes iets meer achter Petrus dan in de gravure het geval is. Voor de achtergrond, het decor, baseert hij zich echter op een gravure uit de verzameling

Lemmer, De genezing van de man met de verschrompelde hand

van De Jode, waarvan Gerard P. Groenning de ontwerper en Lucas van Doetechum de graveur zou zijn.

Fraai zijn de barokke versieringen boven de vijf voorstellingen met engelen en guirlandes. Uniek is de vermelding van de paneel-onderwerpen op tekstbanden aan de onderkant.

LEMMER

Op de preekstoel van Lemmer uit 1745 staan de bijbelse voorstellingen op de onderzijde van de kuip. Het zijn er vier. Het zijn vrij grof gesneden afbeeldingen, die aan heel verschillende bronnen ontleend zijn. Vergelijking met bijbelprenten bracht hier al vrij snel een interpretatiefout aan het licht. Aan de linkerkant naast de trap staat namelijk een scène die in de literatuur steeds als de opwekking van het dochtertje van Jaïrus beschouwd is. Wanneer we echter het Toneel van Pieter Schut erop naslaan, blijken de overeenkomsten met de afbeelding van de genezing van de man met de verschrompelde hand (o.a. Marcus 3: 1-6) wel heel frappant te zijn. Probleem is daarbij wel dat volgens het bijbelverhaal de rechterhand van de man verschrompeld was, terwijl op de preekstoel de linkerarm prominent gepresenteerd wordt. Aangezien echter de houtsnijder ook in de andere scènes afzonderlijke onderdelen spiegelt ten opzichte van het veronderstelde origineel en andere onderdelen juist niet, vermoeden we dat hij zich vergist heeft en dat hier toch echt de genoemde genezing bedoeld is. Dus van de opwekking van het dochtertje van Jaïrus is hier volgens ons geen sprake.

Aan de voorzijde is de steniging van Stefanus afgebeeld (Handelingen 7). Kenmerkend zijn hier de manier waarop Stefanus is weergegeven (met opgeheven, uitgestrekte armen) en de houding van diegenen die hem stenen. We kunnen daarin drie varianten onderscheiden: een stenengooier met een steen in beide handen boven het hoofd, een met een steen in beide handen naast het hoofd en de derde variant is de stenengooier met een kei in één hand. De groep in Lemmer lijkt nog het meest een gespiegelde weergave te zijn van een gravure van De Broen-Picart uit 1711-1720. Maar het is niet met honderd procent zekerheid te zeggen of er werkelijk een relatie

met deze prent bestaat. Daarvoor zijn de overeenkomsten met ook andere prenten net iets te groot.

Rechts van het midden is de opwekking van de jongeling uit Nain afgebeeld (Lucas 7). Hier heeft de beeldsnijder zich vooral gebaseerd op een prent van Jan Luyken uit 1703, maar hij lijkt ook elementen overgenomen te hebben uit een ets over hetzelfde onderwerp uit Luyckens *Schriftuurlijke Geschiedenissen* en *Gelykenissen* van het Oude en Nieuwe Verbond etc. uit 1712, zoals het gekartelde hek van de stadspoort en de figuur rechts naast Jezus.

Helemaal rechts op de kansel staat de opwekking van Lazarus (Johannes 11). Het voorbeeld hiervoor moet een prent van Adriaen Bloemaert geweest zijn uit 1598-1602.

MANTGUM

In het geval van de kansel van Mantgum (1781) – de enige in Fryslân met een ronde kuip en een rond klankbord – lijkt de beeldhouwer Hermannus Berkebijl ook gebruik gemaakt te hebben van de hierboven al genoemde *Schriftuurlijke Geschiedenissen* van Jan Luyken. Dat is overduidelijk te zien aan de genezing van de waterzuchtige (Lucas 14) en het paneel met de Samaritaanse vrouw (Johannes 4). In beide gevallen zijn de overeenkomsten groot.

De zaak is echter een stuk minder duidelijk in het geval van de twaalfjarige Jezus in de tempel (Lucas 2) en Jezus' ontmoeting met Nicodemus (Johannes 3). Bij deze twee panelen zou Berkebijl zijn inspiratie wel uit de Luyken-bijbel gehaald kunnen hebben, maar vervolgens moet hij dan heel vrij te werk zijn gegaan. Zo vrij zelfs dat het de vraag is of we nog wel van ontlening kunnen spreken. De vijfde scène, die van de overspelige vrouw waarbij Jezus op de grond schrijft (Johannes 8), komt bij Luyken zelfs helemaal niet voor. Hier is dus verder speurwerk nodig om te kijken of er directe voorbeelden van bestaan. Bepalend zijn hier de houding van de vrouw (met één arm tegen haar borst) en de hand waarmee Jezus op de grond schrijft (die aan de kant van de toeschouwer).

De vijf panelen hebben als gemeenschappelijk thema gesprekken met Jezus.

Mantgum,
Genezing van de waterzuchtige

WORKUM

Voor de wonderen van Jezus op de kandel van Workum is het ons niet gelukt om de exacte voorbeelden te vinden die beeldhouwer Gerbrand van der Haven in 1718 gebruikt zou kunnen hebben als voorbeeld voor zijn preekstoel. Wel herkennen we bepaalde motieven in de afbeeldingen, zoals een takelend figuurtje en een vrouw met kind in de genezing van de verlamde⁴ (Lucas 5) en de vrouw met de gekruiste armen in de opwekking van Lazarus⁵, maar dat is niet voldoende om van een ontleening te kunnen spreken. Dat betekent dus dat Van der Haven of geheel eigen ontwerpen gemaakt heeft of zijn voorbeelden heel vrij heeft nagevolgd.

Vergelijking met prenten bracht echter wel een paar opvallende en naar onze mening onjuiste interpretaties in bestaande literatuur aan het licht.⁶ Op het tweede paneel is niet, zoals Steensma schrijft, de genezing van één maar van twee blinden afgebeeld. Bovendien staat links staat nog een figuur, die iconografisch gezien alle kenmerken vertoont van een bezetene.⁷ Hier moet sprake zijn van meerdere genezingen die tegelijk zijn weergegeven. In Mattheus 9 worden ze direct na elkaar genoemd. Hetzelfde is het geval met het paneel waarop men de genezing van de bloedvloeiende vrouw meende te herkennen. Deze vrouw wordt doorgaans knielend afgebeeld, terwijl ze Jezus' mantel aanraakt. In Workum loopt ze echter gebogen en leunt ze op een stok. We zijn daarom met Wassenaar⁸ van mening dat het hier niet om de bloedvloeiende maar om de kromgegroeide vrouw uit Lucas 13 gaat. Links op hetzelfde paneel staat de waterzuchtige van wie sprake is in Lucas 14.

Het vijfde paneel heeft als onderwerp de bevrijding van Petrus uit de gevangenis (Handelingen 12). Zowel van de compositie als de in maniëristische stijl weergegeven engel is het niet gelukt om voorbeelden te vinden.

SCHALSUM

In Schalsum tenslotte treffen we op de voorzijde van de kandel het Laatste Avondmaal aan (Mattheüs 26). Met prenten hebben we geen concrete overeenkomsten kunnen vinden, met uitzondering van een enkel detail zoals de kruik rechts op de voorgrond.

CONCLUSIE

De afbeeldingen tonen overtuigend aan dat beeldsnijders op het overgrote deel van de besproken Friese kandsels bestaande prenten gebruikten als voorbeeld voor hun Bijbelse scènes. In de meeste gevallen is de relatie prent-paneel gemakkelijk aan te tonen. Er zijn echter ook voorstellingen waarbij dat een stuk moeilijker is. Dat kan betekenen dat we verder moeten zoeken om de juiste voorbeelden te vinden. Misschien ligt het echter nog meer voor de hand te veronderstellen dat de betreffende beeldsnijder vaardig genoeg was om een eigen ontwerp te maken, daarbij aansluitend bij een verteruggaande iconografische traditie.

Willem Hansma is neerlandicus en theoloog. Hij is als docent Nederlands en kunstgeschiedenis werkzaam in het middelbaar beroepsonderwijs. Daarnaast is hij kerkrentmeester van de Laurentiuskerk van Raerd

Noten

- 1 Voor de tekst van deze inleiding is gebruik gemaakt van het boek *De Schrift verbeeld. Oudtestamentische prenten uit de renaissance en barok* van P. van der Coelen (Nijmegen 1998) en *Bijbel en prent. Deel IIa Boekzaal van de Nederlandse prentbibliotheken* van W. Poortman ('s-Gravenhage 1986).
- 2 Voor dit onderzoek is een Visscher-editie in Tresoar uit + 1700 gebruikt en de editie van Cornelis Dankertsz uit 1648 in de bibliotheek van de Universiteit van Amsterdam. In dit artikel spreken we alleen over ontleningen aan Visscher, maar de betreffende afbeeldingen kunnen net zo goed op Cornelis Dankertsz' werk gebaseerd zijn: hun prenten zijn vrijwel identiek.
- 3 *Toneel ofte vertooch der bybelsche historien, cierlyck in 't koper gemaect door Pieter H. Schut ende in druck uytgegeven door Nicolaes Visscher tot Amsterdam anno 1659* / herdrukt naar een uitgave van 1659 met een toelichting van Victorine Bakker-Hefting. Utrecht 1960.
- 4 Op een prent van Maarten de Vos en Adriaen Collaert uit 1598-1618.
- 5 Op een prent van Boëtius Adamsz. Bolswert uit 1590-1633 naar een schilderij van Peter Paul Rubens.
- 6 O.a. R. Steensma, *De Sint-Gertrudiskerk in Workum*, Gorredijk 2010, p.38-39 en 42-43.
- 7 Wel juist vermeld in een ongedateerde informatiefolder over de kerk.
- 8 Wassenaar, J.D. Th., *Preekstoelen die getuigen*. In: *Karke-spraak*. Hellendoorn 2010.

TAEKE VAN POPTA

Sytse ten Hoeve en Nijland

Foto Jan de Boer

Geboren en getogen in de Friese hoofdstad, heeft Sytse ten Hoeve verreweg het grootste deel van zijn leven in een dorp gewoond. Sytse en zijn tweelingbroer Hendrik werden geboren in 1945 en studeerden in 1967 tegelijk af als onderwijzer aan de Christelijke Kweekschool Mariënborg in Leeuwarden. Al jong was Sytse geïnteresseerd in geschiedenis en oudheden. Op de kweekschool kwam zijn grote interesse voor kerkbouw en kerkgeschiedenis naar voren. Zijn examenwerkstuk uit 1967 dat maar liefst 177 bladzijden besloeg, handelde over het kerkinterieur in Friesland. Hij had daarvoor een hele tocht door de provincie gemaakt. Het werkstuk werd beloond met een 10 (zie blz. ???).

In 1967 verliet Sytse Leeuwarden. Hij kreeg een tijdelijke aanstelling als onderwijzer in Dronrijp, waar hij zich ook vestigde. Toen na een jaar bleek dat zijn aanstelling daar niet verlengd kon worden, solliciteerde hij met succes als onderwijzer aan de christelijke school in Nijland. Sytse verhuisde in 1968 naar Nijland en kwam te wonen

in een klein arbeiderswoninkje in het dorp. Hij kreeg de kinderen van klas 3 en 4 onder zijn hoede en vormde met de hoofdonderwijzer van klas 5 en 6 en de juf van klas 1 en 2 het schoolteam. Hij ontpopte zich als een bekwame onderwijzer met een sociale instelling en had dan ook een goed contact met de kinderen en hun ouders.

Meester Ten Hoeve werd vooral geliefd bij de kinderen door zijn boeiende vertelkunst. De wijze waarop hij de lessen Bijbelse en vaderlandse geschiedenis tot leven wist te brengen waren voor de kinderen hoogtepunten. Oud-leerlingen getuigen daar nog met warmte van. Hij kon echter ook streng zijn. Als er in de klas eens iets onordelijks gebeurde waarvan het meester niet lukte de dader of de oorzaak te achterhalen kreeg de klas als collectieve straf opgelegd dat er die week niet werd verteld. En dat was een maatregel die aankwam.

Sytse was een meelevend en betrokken lid van de plaatselijke hervormde gemeente en ook in de dorpsgemeenschap toonde hij zich actief. Al spoedig kreeg de geschiedenis van zijn nieuwe woonplaats hem te pakken en dat gold in het bijzonder voor de geschiedenis van de

Tramstrjitte met rechts de laatste woning van Sytse ten Hoeve. Foto's Jan de Boer

Ids Wiersma, olieverfschets van de kerk

historische dorpskerk. Al in 1969 verscheen een artikel van zijn hand in het *Sneeker Nieuwsblad* over de kerk en er zouden in dat blad nog vele artikelen van hem volgen, die ook het kerkelijk leven en de geschiedenis van het dorp als onderwerp hadden. In 1970 had hij het complete kerkelijk archief geïnventariseerd en op orde gebracht, waarvoor hij van de kerkvoogdij een blijk van waardering ontving. Sytse was in 1971 een van de medeoprichters van het dorpskrantje *It Nijslân* en ook daarin schreef hij menig artikel over de dorpsgeschiedenis. Hij werd ook een gretige verzamelaar van oude foto's en ansichtkaarten van het dorp.

Een hoogtepunt in het leven van Sytse was de herdenking en viering van het 700-jarig bestaan van Nijland in 1975. Aanleiding daarvoor was dat in een middeleeuwse kroniek de kerkstichting van Nijland wordt gedateerd in het jaar 1275. Er kwam een boek uit van Sytse over de geschiedenis van de kerk en hij organiseerde met een groep dorpsgenoten een groot feest, met een reünie, een optocht, een dorpsrevue, een tentoonstelling en een speciale herdenkingsbijeenkomst in de kerk. Zelfs het

gemeentebestuur van Amsterdam, dat in dat jaar eveneens 700 jaar bestond, was daarbij vertegenwoordigd. Sytse was de gangmaker, de coördinator, de spin in het web van het hele gebeuren. Hij was dag en nacht in touw en er werd wel gezegd dat hij overdag bijkans op straat liep te slapen. Na de geslaagde feestelijkheden werd Sytse benoemd tot ereburger van Nijland. Naderhand verschenen er nog twee boeken van hem over het dorp: *Nijlân yn byld* (1979) en *De skoalle fan Nijlân* (1984).

In 1976 nam hij een belangrijke beslissing. Hij verliet het onderwijs en werd directeur van het Fries Scheepvaart Museum in Sneek, maar Nijland bleef zijn woonplaats. Hij was helemaal vergroeid met het dorp en wilde nergens anders meer wonen. Zijn nieuwe baan had natuurlijk alles te maken met zijn passie. Hij had zich intussen ontwikkeld tot een erkend deskundige op een breed terrein van geschiedenis en cultuur.

Als trouw lid zette Sytse zich in voor de kerkelijke gemeente. In 1975 werd hij verkozen tot kerkvoogd en kreeg hij de functie van secretaris in het college. Dat bleef hij tot 1978, waarna hij president-kerkvoogd werd.

Die functie vervulde hij tot en met 1985. In die periode, in 1981 en 1982, onderging de kerk een grootscheepse restauratie, die zowel het exterieur als het interieur omvatte. De herinrichting van de koorruimte was toonaangevend. Sytse had als president-kerkvoogd bij dat alles een directe invloed. De restauratie werd een succes, ook in financieel opzicht. Sytse was in staat om mensen mee te krijgen in zijn enthousiasme en bezieling en wist in ruime mate fondsen en subsidiegevers te bewegen de restauratie financieel te steunen. Hij bleek zelfs talent te hebben als veilingmeester op een rommelmarkt in het dorp ten bate van de kerk.

In 1994 werd Sytse voor de tweede maal tot kerkvoogd verkozen, maar hij trad al na een jaar om gezondheidsredenen af. In 2007 en 2008 moest de kerk opnieuw ingrijpend worden gerestaureerd, omdat de bonte knaagkever de eikenhouten draagconstructie ernstig had aangetast. Dat ook die restauratie in alle opzichten slaagde was mede te danken aan de deskundige adviezen van Sytse en zijn goede contacten met fondsen en subsidiebronnen. De kerkenraad van de protestantse gemeente van Nijland besloot in 2012 de dorpskerk de naam Nicolaaskerk te geven, naar de oorspronkelijke patroonheilige. Dat had de hartelijke instemming van Sytse.

De kroon op het onderzoekswerk van Sytse naar de historie van de kerk en het dorp was zonder twijfel het verschijnen in april 2014 van het door hem geschreven boek *De Nicolaaskerk van Nijland*. Er lag meer dan veertig jaar onderzoek en studie van hem aan ten grondslag. Dit boekwerk is een kerkmonografie in optima forma. Er is geen tweede kerk in Fryslân die zich kan beroemen op een zo complete en uitvoerig gedocumenteerde en rijk geïllustreerde geschiedenis in al zijn facetten, waarbij bovendien ook het ontstaan van het dorp aan de orde komt. Het boek mag tegelijk een leidraad zijn voor publicaties over andere kerkgebouwen. Het is opvallend dat Sytse in zijn boek ook kritisch is over onderdelen van de restauratie van de kerk in 1968, toen hij net nog geen Nijlander was. Hij gebruikt termen als *het valt te betreuren* en *het moet ten zeerste worden betreurd en gelaakt* als hij zijn oordeel geeft over bepaalde toen genomen beslissingen.

De betrokkenheid bij en inzet van Sytse voor de kerk had niet alleen een cultuurhistorische achtergrond, maar had ook alles te maken met het christelijk geloof dat het fundament was van zijn leven en dat hij vooral beleefde in de plaatselijke gemeente. Tot het laatst toe was hij een meelevend en meedenkend lid van de protestantse gemeente, ook al kon hij al een hele tijd de kerkdiensten niet meer bijwonen en was hij aangewezen op de kerkradio.

Nadat Sytse directeur werd van het Fries Scheepvaart Museum werd de band met het dorp wat minder hecht. Vooral na zijn pensionering in 2005 merkte hij dat hij de dorpsgemeenschap wat ontgroeid was, hoewel hij zich er nog altijd thuis voelde. Hij was intussen nog tweemaal verhuisd naar een grotere woning, die naast huisvesting ook ruimte moest bieden aan zijn uitgebreide verzameling oudheden en omvangrijke bibliotheek.

De laatste jaren waren moeilijk voor Sytse. Door zijn almaar slechter wordende gezondheid moest hij steeds meer loslaten en kon hij nauwelijks nog van huis. Hij was blij met bezoek. Velen kwamen regelmatig bij hem langs. Dat deed hem goed. Ook was hij dankbaar voor alle steun en hulp die hij kreeg van mensen uit zijn naaste omgeving.

Nadat op 22 december 2015 een ziekenhuisopname noodzakelijk was, ging hij zienderogen achteruit. Op de vroege ochtend van Nieuwjaarsdag 2016 overleed hij in het Antoniusziekenhuis in Sneek.

In een afscheidsdienst op woensdag 6 januari in de Nicolaaskerk, die door Sytse helemaal zelf was voorbereid, werd op indrukwekkende en ontroerende wijze afscheid genomen van een uniek, gewaardeerd en geliefd persoon. Sytse is begraven op het kerkhof aan de noordwestkant van de toren van 'zijn' kerk.

Nijland zal Sytse ten Hoeve in dankbare herinnering houden.

Taeke van Popta (t.e.vanpopta@gmail.com), oud-beleidsadviseur-kunst en cultuur van de voormalige gemeente Sneek, is lid van de excursiecommissie, lid van het algemeen bestuur van de Stichting Alde Fryske Tsjerken en woont in Nijland.

Stichtingsnieuws

Foto Simon Bleeker voor het Sneeker Nieuwsblad

Van het bestuur

OVERLIJDEN SYTSE TEN HOEVE

Op de eerste dag van het nieuwe jaar overleed in het ziekenhuis van Sneek ons hooggewaardeerde lid van het algemeen bestuur Sytse ten Hoeve uit Nijland. Zijn inzet voor de Friese kerken in het algemeen en de Stichting Alde Fryske Tsjerken in het bijzonder kan niet genoeg op waarde geschat worden. Het bestuur heeft dan ook met overtuiging ingestemd met het voorstel van de redactie om dit nummer van *Alde Fryske Tsjerken* in z'n geheel te wijden aan enkele bijdragen van de hand van en over Sytse ten Hoeve.

Een en ander betekent wel dat er diverse bijdragen moesten worden doorgeschoven naar het volgende nummer. Die houdt u dus goeod.

Het overlijden van Sytse ten Hoeve laat een leegte na die zich nog lang zal doen voelen. Een uitgebreid In Memoriam van de hand van Dolf van Weezel Errens vindt u op pagina 1.

TOEKENNING POM-STATUS

Met gepaste trots maakt het bestuur bekend dat de Stichting Alde Fryske Tsjerken door de minister van Onderwijs, Cultuur en Wetenschap is aangewezen als Professionele Organisatie voor Monumentenbehoud (POM). Het bestuur ziet dit als een erkenning voor al het werk dat de Stichting met een betrekkelijk kleine organisatie (2,9 fte) en ruim 250 vrijwilligers doet voor de instandhouding van 46 kerken in Fryslân.

De status heeft als voordeel dat de Stichting verlost wordt van veel administratieve rompslomp bij de aanvraag en verantwoording van subsidies. Bovendien krijgen POM's voorrang bij de verdeling van subsidies.

Het bestuur is erkentelijk voor alle hulp die tijdens de aanvraagprocedure verleend is. Niet alleen architecten, Bond Heemschut en de voormalige directeur van Hûs & Hiem hebben steunbetuigingen afgegeven, ook de vorige gedeputeerde Jannewietske de Vries en de huidige, Johannes Kramer zijn achter ons gaan staan.

PERSONELE AANGELEGENHEDEN

In de vergadering die in december in de Hippolytuskerk in Olterterp werd gehouden, is Michael Zwartelé benoemd als nieuw lid van het algemeen bestuur. Zwartelé was eerder, van 2006 tot 2008, directeur van de Stichting en is op dit moment werkzaam als kwaliteitsmanager bij de helikoptervloot van ANWB-Medical Air Assistance. Hij heeft achter de schermen in 2014 meegeholpen bij het vervolmaken van het organisatiehandboek ten behoeve van de POM-aanvraag. Als lid van het algemeen bestuur wordt kwaliteitsborging zijn vaste portefeuille.

Dankzij een extra subsidie van de Provincie Fryslân is de Stichting dit jaar in de gelegenheid om de organisatie bescheiden te versterken. Zo is er met werknemers een regeling getroffen om de arbeidsduurverkorting af te kopen. Alle vijf de deeltijd collega's kunnen daardoor 10 procent meer uren maken. Verder is besloten het secretariaat uit te breiden. Voor een periode van vier maanden is benoemd Ineke Kleefstra uit Burgum. Voor het opbouwen van intranet 'achter' de website heeft Maaïke Jansma uit Leeuwarden een aanstelling van zeven maanden gekregen. Bijzonder veel plezier heeft het bureau het afgelopen jaar ook gehad van stagiair Klaske Bajema uit Franeker, die in het eerste jaar zit van de mbo secretaresse opleiding aan de Friese Poort en die anderhalve dag per week het secretariaat terzijde kon staan.

Het bestuur is ook bijzonder verheugd dat er zich weer twee nieuwe vrijwilligers hebben gemeld die het

bureau willen ondersteunen bij alle werkzaamheden. Zo helpt Dirk Koehoorn onder meer met het 'bewaken' van de inventarislijsten van de overgenomen kerkgebouwen en Willem Barendrecht met een herziening van de grafreglementen van de vijf kerkhoven die de Stichting heeft overgenomen en die nog in gebruik zijn.

AUTOMATISCHE INCASSO

De Stichting heeft medio mei de donaties geïnd die door duizend donateurs via automatische incasso waren toegezegd. In de loop van 2015 heeft nog een flink aantal donateurs doorgegeven dat ze de Stichting wilden machtigen om de donaties automatisch te innen. Daar zijn we ontzettend blij mee, want het scheelt veel werk. Sommige mensen vragen om een mailtje te sturen met een verzoek om de donatie over te maken, maar dat is helaas ondoenlijk, daarvoor ontbreekt het ons aan mankracht.

De donateurs die nog geen machtiging hebben afgegeven, zullen in december een acceptgiro ontvangen. Wilt u het ons ook gemakkelijker maken, vraag dan een formulier op bij het bureau (bij voorkeur via: donateursadministratie@aldefrysketsjerken.nl).

De acceptgiro die u bij dit nummer aantreft, is bedoeld als adresdrager. U kunt deze acceptgiro tevens gebruiken om een extra gift over te maken voor het weer zichtbaar maken van de zerkenvloer van de Van Harenskerk in Sint Annaparochie. Oorspronkelijk was het plan om de houten vloer te herstellen. Toen onder de vloer een groot aantal oude zerken tevoorschijn kwam, is onderzocht of die weer gebruikt kunnen worden. Dat bleek mogelijk, maar een en ander levert wel de nodige extra kosten op. We doen graag een beroep op onze donateurs om ons daarin tegemoet te komen (zie verderop).

DIGITALE NIEUWSBRIEF

Donateurs van de Stichting ontvangen twee keer per jaar dit magazine *Alde Fryske Tsjerken* met daarbij een losse Uitagenda. Wie vaker op de hoogte gehouden wil worden van actuele ontwikkelingen, kan zich abonneren op de digitale nieuwsbrief. Het is voor de Stichting de meest praktische oplossing om haar achterban te bereiken. Het is veel goedkoper dan het versturen van herinneringen voor de jaarlijkse excursies en donateursbijeenkomst per post. En veel handiger dan het verzamelen van e-mailadressen en het bijhouden daarvan in losse bestanden. Wilt u de digitale nieuwsbrief ook ontvangen? Ga dan naar onze website www.aldefrysketsjerken.nl en meld u aan via de knop 'aanmelden nieuwsbrief' in de rubriek 'actueel'.

Van het bureau

RESTAURATIE EN ONDERHOUD 2016

Van Harenskerk, Sint Annaparochie

Bij de restauratie van de Van Harenskerk in Sint Annaparochie was er een aangename verrassing toen de houten vloer open werd gelegd. Er kwam een groot aantal grafzerken tevoorschijn, die tot in de negentiende eeuw de vloer hebben gevormd. Een deel ervan dateert zelfs uit de vorige, oorspronkelijk rooms-katholieke kerk die op dezelfde plek stond en waarin Rembrandt van Rijn en Saskia van Uylenburgh zijn getrouwd.

Na overleg met de Rijksdienst voor het Cultureel Erfgoed, welstandscommissie Hûs & Hiem en de gemeente het Bildt is besloten de zerken naar boven te halen en weer als vloer te gaan gebruiken. Architect Grunstra uit Bolsward heeft hiervoor een plan gemaakt,

Het interieur van de Van Harenskerk toen de houten vloer net was verwijderd en de grafzerken aan het licht kwamen.

Foto Gerhard Bakker

dat tegen betrekkelijk geringe meerkosten kon worden uitgevoerd. Met het zichtbaar maken van de zerkenvloer wordt het verhaal van de Van Harenskerk cultuurhistorisch nóg interessanter. In een volgend nummer van *Alde Fryske Tsjerken* meer hierover.

In de begeleidende brief bij dit magazine worden donateurs en andere belangstellenden uitgenodigd om een extra gift over te maken voor het zichtbaar maken van de zerkenvloer. Een eerste gift van € 710 voor dit doel is ontvangen van een donateur uit Leeuwarden, die zijn verjaardagsgasten om een bijdrage voor dit doel heeft gevraagd.

Funderingsherstel Hegebeintum

Op vrijdag 13 november, vlak voor de eerste winterstormen, is de tweede helft gestort van de betonvloer waarop de kerktoeren van Hegebeintum is komen te staan. Het funderingsherstel kreeg vorig jaar bijzonder veel aandacht. Niet alleen tijdens de najaarsexcursie, maar ook tijdens open dagen en een speciale educatieve open dag voor de kinderen van de groepen 7 en 8 van de basisscholen

De kerktoeren van Hegebeintum was dringend aan restauratie toe.
Foto Willem de Graaf

in Ferwerderadiel. Begin november kwam mevrouw Yke Wierda een kijkje nemen bij de werkzaamheden, vlak voor de tweede helft van de betonvloer werd gestort. Dank zij haar genereuze gebaar konden de werkzaamheden in Hegebeintum in de tijd naar voren worden gehaald.

Na het afronden van het funderingsherstel is de westelijke rand van het kerkhof 'rond de toren' met ruim een meter grond opgehoogd. De ingang onder de toren is daarmee toegankelijk geworden voor rolstoelen. Tevens is de toren zelf gerestaureerd, en is het interieur van de kerk onder handen genomen. In het volgende nummer kunt u een verslag van de officiële heropening tegemoet zien.

OVERNAME KERK WETSENS

De Stichting heeft op vrijdag 8 april de St. Vituskerk van Wetsens overgenomen van de Protestantse Gemeente Dokkum-Aalsum-Wetsens. Bijzonder is dat de

overdracht mede mogelijk werd gemaakt door een financiële bijdrage van particulieren.

Aanvankelijk zette de Protestantse Gemeente de kerk van Wetsens te koop. Toen Willem en Trudy van Riemsdijk dat hoorden, namen zij contact op met de Stichting. De heer en mevrouw Van Riemsdijk zijn ervan overtuigd dat een dergelijke middeleeuwse kerk het beste op z'n plaats is onder de hoede van de Stichting Alde Fryske Tsjerken. De Protestantse Gemeente Dokkum-Aalsum-Wetsens was het daar uiteindelijk mee eens, en zag af van de inkomsten die men had kunnen krijgen als de kerk verkocht zou worden. Het echtpaar Van Riemsdijk stelde het benodigde instandhoudingsfonds beschikbaar.

De akte werd gepasseerd door notaris mr. Siebe Swart van De Haan Advocaten en Notarissen uit Stiens. Muzikale medewerking werd verleend door violiste Michelle Brunt, lid van het Frysk Jeugd Orkest. Willem van Riemsdijk legde uit hoe hij en zijn vrouw tot hun unieke gebaar waren gekomen. Een ingekorte versie van zijn toespraak vindt u op pagina 18.

Voorzitter Tjeerd Waslander van het college van kerkrentmeesters overhandigde de sleutel aan voorzitter Jan Kersbergen van de Stichting, in ruil voor een symbolische euro. Foto Jan de Boer

De kerk is na de overname in beheer gekomen bij een Plaatselijke Commissie, die allerlei activiteiten wil gaan ontplooiën, onder meer rond Sint Vitus, de naamgever van de kerk. Via de PC kan de kerk ook gehuurd worden voor rouw- en trouwdiensten en voor andere activiteiten.

INGEBRUIKNAME ORGEL HUIZUM

Op 11 december 2015 is tijdens een feestelijke bijeenkomst in de Dorpskerk van Huizum het volledig gerestaureerde Van Dam orgel opnieuw in gebruik genomen. Het orgel werd door orgelmakerij Bakker & Timmenga uit Leeuwarden stevig onder handen genomen, na advies van orgeladviseur Theo Jellema. Het orgel werd in 1849 door de gebroeders Van Dam gebouwd met gebruikmaking van ouder pijpwerk. Het orgel onderging in de twintigste eeuw enige wijzigingen, het laatst in 1954/56. De minder verstandige daarvan zijn nu weer ongedaan

Theo Jellema bespeelt het orgel van Huizum. Foto Peter Popken

gemaakt. De Plaatselijke Commissie van Huizum organiseert sinds de restauratie zo nu en dan orgelconcerten onder de titel 'It lûd fan Van Dam'. Kijk voor meer informatie op: www.facebook.com/dorpskerkhuizum

POËZIETABLEAU HUIZUM

Een ander bijzonder moment in Huizum was de onthulling van een poëzietableau met een gedicht over de Dorpskerk van Atze van Wieren op donderdag 31 maart. Tijdens de feestelijke bijeenkomst die vooraf ging aan de onthulling werd een reeks van gedichten voorgelezen. Zangeres Tetsje van der Kooi verzorgde een muzikaal intro op het programma, begeleid door Jan Dijkstra op piano. Het poëzietableau werd onthuld door locoburgemeester Sjoerd Feitsma van Leeuwarden. Het is het 46^{ste} tableau dat in de openbare ruimte van Leeuwarden is neergelegd. Meer informatie over de Leeuwarder poëzieroute is te vinden op www.poezieroute.nl

CD PITER WILKENS

Ter gelegenheid van het 45-jarige bestaan van de Stichting schreef de Friese singer/songwriter Piter Wilkens het programma *Libbene Stienen*, waarmee hij de afgelopen maanden langs een groot aantal kerken in Fryslân toerde. De première van de voorstelling in Holwerd kreeg de hoogste lof van de recensenten van het *Friesch Dagblad* en de *Leeuwarder Courant* (vijf sterren). Van het programma is de afgelopen maanden

Dichter Atze van Wieren en wethouder Sjoerd Feitsma bekijken het zojuist door hen onthulde 46^{ste} poëzietableau van Leeuwarden. Foto Peter Popken

een CD gemaakt die exclusief verkocht wordt door de Stichting Alde Fryske Tsjerken en door Piter Wilkens zelf, via zijn website en tijdens de concerten die hij verzorgt. Het eerste exemplaar van de CD is op zondag 5 juni tijdens een extra concert van Piter Wilkens in de kerk van Wetsens aangeboden aan Bouke Oldenhof, een van de bedenkers van het programma 'Under the tower' dat in Leeuwarden Culturele Hoofdstad 2018 zal worden uitgevoerd, zo mogelijk in samenwerking met de Stichting.

DERDE REGNERUS STEENSMALIZING

Vlak voor het verschijnen van het vorige nummer van *Alde Fryske Tsjerken* hield dr. Justin Kroesen in een bomvolle Radboudkerk van Jorwert de derde Regnerus Steensmalezing. Onder de titel 'Vroomheid in hout en steen' maakte hij aan de vooravond van zijn emigratie naar Noorwegen de balans op van een halve eeuw onderzoek naar historische kerken. De integrale tekst van de lezing is onder de knop 'actueel' te vinden op onze website.

RECTIFICATIE

De bijdrage van duizend euro voor het fonds Adellijk Erfgoed die vermeld stond in de lijst met giften in het vorige nummer van *Alde Fryske Tsjerken*, was niet afkomstig van baron Van Heemskerck, maar van F.W.H. baron van Heemstra.

Na zijn lezing kreeg Justin Kroesen een kunstwerk van Frans Ram aangeboden, dat het kerkje op de terp van Hegebeintum verbeeldt. Foto Frans Andringa

In samenwerking

ORGANUM FRISICUM

Stichting Organum Frisicum zet zich sinds 1994 in voor de promotie van het Friese orgelbezit. Allerlei activiteiten worden ontplooid. Bekend is bijvoorbeeld de Friese *Orgelkrant* die in vrijwel alle Friese kerken gratis verkrijgbaar is.

Tijdens de open kerkendagen van Tsjerkepaad worden door bemiddeling van Organum Frisicum vele orgels in Fryslân bespeeld. Op zaterdag 30 juli wordt de jaarlijkse orgelfietsstocht gehouden. Dit keer naar Hitzum, Achlum en Tzum. Start: 13.30 te Hitzum. Organist is Peter van der Zwaag, blokfluitist Eran Wajsenblum. Deelname is gratis.

Notaris mr. Siebe Swart (tweede van rechts) passeert de akte van de Stichting Santiago aan het Wad. Met rode trui penningmeester Bas Brouwer, naast hem voorzitter Hans de Jong en rechts secretaris Gerko Last. Foto Gerhard Bakker

Liuwe Tamminga (Bologna) verzorgt op 10 september in de Grote Kerk in Leeuwarden het slotconcert van de Nationale Orgeldag (aanvang: 16.00 uur).

De najaarsexcursie op 25 september voert langs kerken te Joure (R.-K.), Ouwsterhaule en Sint-Nicolaasga (Hervormde en R.-K. Kerk). Organisten die dag zijn Theo Jellema (tevens excursieleider) en Peter van der Zwaag. Voor meer info zie onze website www.organum-frisicum.nl.

Otto Roelofsen, voorzitter

TSJERKEPAAD

Ook dit jaar gaan onze beide stichtingen weer samenwerken. Dat is niet alleen vanwege ons beider inzet voor het behoud van onze mooie kerken, maar ook omdat we nadenken over een nieuwe bestemming daarvan. Daarbij hoort het organiseren van zinvolle activiteiten voor een breed publiek. Op zaterdag 9 juli presenteren we weer een gezamenlijk programma. Piter Wilkens geeft de voorstelling 'Libbene stiennen' in de kerk van Swichum. Het is een prachtig programma, dat mooi samenvalt met ons jaarthema 'Kerk en muziek'. Waar komt zijn inzet voor de kerken vandaan? En wat brengt hem ertoe om een gospel te zingen? We zullen hem er tijdens dit programma naar vragen. Graag nodigen we iedereen uit om het mee te maken.

Voor het verdere programma van Tsjerkepaad verwijs ik u graag naar onze gids, die in de 250 deelnemende kerken verkrijgbaar is, en naar onze website www.tsjerkepaad.nl

Gerrit Groeneveld, voorzitter

SANTIAGO AAN HET WAD

Pelgrimeren is een sterk groeiende beweging. In West-Europa betreft dat vooral trektochten richting Rome en richting Santiago de Compostella in noordwest Spanje. Het Friese Jabikspaad loopt van Sint Jacobiparochie en Zwarte Haan aan de waddenkust naar Hasselt in Overijssel en is de noordelijkste aanlooproute richting Santiago vanuit de Lage Landen.

Een nieuw project waaraan de Stichting Alde Fryske Tsjerken meewerkt, 'Santiago aan het Wad', wil Fryslân promoten als start en doelregio van pelgrimeren in het noorden. In 2018 staat een groot aantal activiteiten gepland, met De Groate Kerk van Sint Jacobiparochie als stralend middelpunt.

Belangrijk onderdeel is de 'Camino der Lage Landen': een pelgrimsestafette vanaf de Nederlandse zuidgrens tot aan de Friese waddenkust, georganiseerd door het Nederlands Genootschap van Sint Jacob. Ook komt er een Internationaal Jacobsfestival op 25 juli 2018 in Sint Jacobiparochie en Zwarte Haan. Daarnaast wordt gewerkt aan refugio's (eenvoudige onderkomens voor de nacht) langs het Jabikspaad, aan digitalisering van route-informatie en aan verbetering van ontvangstfaciliteiten in het Pelgrimsinformatiecentrum in De Groate Kerk.

Scheiding van kerk en staat; een unicum

Bernhard van Haersma Buma

In 1798 kwam de zogenaamde scheiding van kerk en staat tot stand. De bevoorrechte Hervormde Kerk werd gelijk gesteld met de andere kerken en de bemoeienis van de overheid met de Hervormde Kerk hield op. Het principe was eenvoudig, de uitwerking allerminst.

Wat de gebouwen betreft: de kerkgebouwen gingen naar de kerkelijke gemeente, de torens vanwege hun algemene functie (tijdsaanduiding, klokkluiden, dagelijks en bij rampen, windrichting, weersverwachting) naar de overheid. In veel dorpen is dat nog zo. Hier en daar werden zelfs koepeltorens op het kerkdak gemeente-eigendom, zoals nog altijd met de Martinikerk in Sneek het geval is. Als er meer kerkelijke gemeenten waren, werd het kerkgebouw getaxeerd en moest de Hervormde gemeente een evenredig deel van de waarde aan de andere kerkgenootschappen afstaan, maar meestal zagen die daarvan af. Op financieel gebied waren de problemen nog ingewikkelder. Globaal gesproken waren in de middeleeuwen twee fondsen ontstaan, pastoriegoederen en kerkegoederen, zoals de term luidde. Uit de pastoriegoederen (veel dorpen kenden of kennen nog de pastorieplaats) werd in de Middeleeuwen het levensonderhoud van de pastoor, na de Reformatie het traktement van de predikant betaald, uit de kerkegoederen het onderhoud van de kerkgebouwen. De administratie liep vaak via de overheid. De scheiding bleek geen eenvoudige zaak. Daarom moest de overheid, meestal de staat, soms een stad, voorlopig de predikants-traktementen blijven betalen. Dit 'voorlopig' zou lang duren. De staat heeft haar verplichting na langdurige onderhandelingen met de kerkgenootschappen in 1981 (!) afgekocht. In Leeuwarden zijn de predikants-traktementen in 2004 afgekocht en daarmee was wat dit betreft scheiding van kerk en staat/stad tot stand gekomen. De kerkegoederen, meestal grondbezit, moesten worden overgedragen aan de kerkelijke gemeenten naar evenredigheid van het aantal leden. In de meeste plaatsen werd die regeling loyaal uitgevoerd. In Leeuwarden gebeurde iets opmerkelijks. De stad besloot formeel de eigendommen aan de kerkgenootschappen over te dragen, maar nam ze tegelijk weer terug. Ze bleef niet alleen het beheer voeren maar stortte de jaarlijkse opbrengsten voortaan in de gemeentekas. Het was in strijd met wet en grondwet, maar om het een schijn van rechtmatigheid te geven goot de gemeente het in de vorm van een contract met de kerkgenootschappen. Later werden de landerijen wel gebruikt voor stadsuitbreiding of te gelde gemaakt voor de financiering van stedelijke projecten.

Waar ging het om? Het totale grondbezit bedroeg in Leeuwarden ca. 110 ha. Rekenend met de tegenwoordige grondprijzen en de gederfde jaarlijkse opbrengst heeft deze actie de gemeente miljoenen opgeleverd.

Op grond van hun ledental konden de Hervormde en de Rooms-Katholieke gemeenten op globaal respectievelijk 4/5 en 1/5 van de kerkegoederen aanspraak maken. Het aandeel van de overige gemeenten was zeer bescheiden. De twee kerken zijn van mening dat na twee eeuwen schoon schip moet worden gemaakt. Zij hebben de gemeente voorgesteld het contract in goed overleg te ontbinden en de kerken een billijke schadeloosstelling te geven. De gemeente heeft geweigerd op dit verzoek in te gaan. In haar visie blijft de band tussen kerk en stad voortduren. In Leeuwarden dus geen scheiding van kerk en staat; een unicum.

Van de excursiecommissie

De najaarsexcursie voert ons op zaterdag 1 oktober langs drie kerken in de zuidwesthoek van Fryslân: de rooms-katholieke St. Vituskerk in Blauwhuis, de Hervormde Kerk van Dedgum en de Grote Kerk in Hindeloopen. De rondleidingen zijn voor iedereen toegankelijk. Wanneer u met de bus mee wilt, dient u zich daarvoor aan te melden.

De in 1870 gebouwde neogotische St. Vituskerk te Blauwhuis is de eerste kerk in Fryslân van de beroemde bouwmeester Pierre Cuypers. Een kerk waarin veel architectonische schoonheid te zien is. Naast het door Cuypers zelf ontworpen meubilair, de beelden, de ramen, de muurschilderingen en de kleurstellingen, is de kerk rijk aan symboliek. Hierdoor ontstaat een unieke eenheid tussen romantiek en mystiek. In deze prachtige, akoestische ruimte zal vocaal ensemble Cantando uit Drachten liederen zingen die deze voelbare eenheid in klank hoorbaar kleurt.

Het interieur van de Hervormde kerk van Dedgum. Foto Wiebe Kamminga

Blikvanger en topstuk in de uit 1889 daterende kerk van Dedgum is de achttiende-eeuwse preekstoel. Deze is afkomstig uit de voormalige kerk. Het prachtige houtsnijwerk is zorgvuldig versierd met ornamenten, bloemen, vruchten en vogels. Opvallend in het frontpaneel zijn de twee papegaaiachtige vogels. De kleurstelling van bijna het gehele interieur laat de oorspronkelijke staat zien. In de decoratieve elementen van het orgel zijn veel plantaardige motieven toegepast. De kerk is in 2014 overgenomen door de Stichting Alde Fryske Tsjerken.

In 1632 werd in Hindeloopen een nieuwe kerk gebouwd, de huidige Grote Kerk. Tegen de westzijde staat van het schip staat een markante toren, die tot de mooiste van de Friese IJsselmeerkust wordt gerekend. De kerk is opgetrokken uit Friese gele steen ('gieltsjes').

Boven de zuidingang zien we een fronton uit 1658 waarin te lezen is:

Het orgel uit de Grote Kerk van Hindeloopen. Foto Henk Veenstra

Des Heeren Woordt met
Aendaght hoort komt
daertoe met Hoopen
Als Hinden-Loopen

Boven de noordingang zien we een fronton met onder meer het stadswapen. De blokvormige toren is meermalen hersteld. In 1701 werd deze tijdens een kerkdienst door de bliksem getroffen. De huidige, scheefstaande toren stamt uit 1734. Op de toren zit een koepeldak met een uivormige bekroning met bal. De 'eigenzinnige' schildertraditie van Hindeloopen zien we onder meer terug in de in drie tinten roze geverfde meubels.

DE ORGANISATIE

De bussen vertrekken om 12.00 uur van het treinstation Heerenveen en komen daar rond 17.30 uur weer terug. De kosten bedragen € 15,00 per persoon. Inschrijving bij ontvangst van genoemd bedrag op rekeningnummer NL92 INGB 0003 690 669 t.n.v. Excursiecommissie Alde Fryske Tsjerken te Leeuwarden o.v.v. 'najaarsexcursie 2016' en het aantal personen.

U ontvangt van ons geen bevestiging. Uw betaling is uw bewijs van inschrijving. Inschrijven kan tot en met 24 september 2016; daarna loopt u het risico dat u niet meer met de bus mee kunt. Dat geldt ook voor hen die zich zonder reserveren bij de bus(sen) melden.

U kunt de desbetreffende kerkbeschrijvingen toegestuurd krijgen door overmaking van € 2,50 extra. Vermeld dan ook uw adres! Bezoekers met eigen vervoer kunnen ter plaatse het boekje met de drie kerkbeschrijvingen kopen voor € 2,00.

Van 12.00 tot 17.00 uur zijn er doorlopend rondleidingen. Lezingen worden in alle drie de kerken gehouden om 13.00, 14.15 en 15.30 uur. De lezingen om 13.00 en 14.15 uur in Blauwhuis worden afgesloten met een (kort) concert van vocaal ensemble Cantando.

ADRESSEN

Wie de kerken op eigen gelegenheid wil bezoeken, kan terecht op de volgende adressen (handig voor de TomTom):

St. Vituskerk Blauwhuis: Vitusdijk 29, 8615 NL

Hervormde kerk Dedgum: Buorren 16, 8764 PR

Grote Kerk Hindeloopen: Kerkstraat 1, 8713 KG

Heeft u vragen over de betaling of over het busschema, dan kunt u contact opnemen met mevrouw Veenstra van de excursiecommissie: 0512-303647 of 06-12788657.

Het orgel uit de St. Vituskerk van Blauwhuis. Foto Henk Veenstra

Een bijzondere band met de kerk van Wetsens

Willem van Riemsdijk en Trudy van Riemsdijk-Zandee in de kerk van Wetsens. Foto Gerhard Bakker

De Stichting Alde Fryske Tsjerken heeft op 8 april de Sint Vituskerk in Wetsens overgenomen. Bijzonder is dat dit mogelijk is gemaakt met steun van de familie Van Riemsdijk. Bij de officiële overdracht op 8 april lichtte Willem van Riemsdijk zijn motivatie toe in een bijzondere toespraak.

‘Op 17 april 2015 lazen we in een *tweet* van de Stichting Alde Fryske Tsjerken dat de Sint Vituskerk te koop werd aangeboden door de kerkgemeente Dokkum-Aalsum-Wetsens. Direct namen wij, mijn vrouw Trudy en ik, contact op met het aanbod overdracht van dit mooie rijksmonument financieel mogelijk te maken. Inmiddels, bijna een jaar, later is het zover.

Het heeft even geduurd, want natuurlijk zijn er een aantal lastige hordes die genomen moeten worden. We zijn blij en ook een beetje *grutsk* dat we de betrokken partijen bij elkaar hebben kunnen brengen en dat dankzij inspanning van alle betrokken partijen de overdracht een feit is.

Wie zijn wij, wat hebben wij met Fryslân in het algemeen en met Wetsens in het bijzonder en waarom doen we dit?

Het open, relatief ongeschonden weidse landschap van noordelijk Oostergo met zijn statige boerderijen en middeleeuwse terpkerkjes en kerken heeft vanaf het begin van onze studententijd onze belangstelling. Mijn ouders woonden in de jaren '70 en '80 op de Sybrandawei 3 in Aalsum. Zij kwamen uit Amsterdam/Heemstede voor het werk naar deze regio.

Wij kwamen er veel. De verbouwde boerderij ligt even buiten Dokkum aan het zijweggetje van de hoofdweg Dokkum-Metslawier. We genoten van de moestuin en de samenwerking met de heer Weidenaar uit Niawier, die ons de kneepjes van het tuinieren bijbracht. Met hem

kregen we een bijzondere band. Maaien met de zeis deed ik voor het eerst onder zijn leiding.

Mijn vader was amateurviolinist, hield van Bach en later ook van modern klassiek en Beethoven. Wij hebben veel van hem geleerd. Hij heeft ooit een concertje gegeven in dit kerkje. Het was toen net gerestaureerd, maar het orgel nog niet. Mijn ouders droegen bij aan de restauratie van het orgel en kregen een stukje orgelpijp als aandenken. Ze waren ook lid van Alde Fryske Tsjerken.

Mijn vader kreeg helaas al vrij snel de ziekte van Alzheimer, waaraan hij in 1980 op 1 mei, op mijn verjaardag, overleed. De begrafenis vond plaats op dit kerkhof in Wetsens op de hoge terp van de Sint Vituskerk, met, als ik me goed herinner, mooi weer en harde wind. Een indrukwekkende gebeurtenis.

Mijn moeder bleef nog een aantal jaren op de voormalige boerderij wonen en in Fryslân werken. Ze voelde zich thuis in dit buurtschap en was goed ingeburgerd. Ze ontving er veel hartelijkheid, ook tijdens de zes jaar durende ziekte van mijn vader. Later verhuisde ze naar Schiermonnikoog waar ze in 2003 overleed op 11 april. We plukten narcissen, die op Schiermonnikoog in de berm groeien. De kist bedekten we met slingers van deze stralende boden van een nieuwe lente.

Haar wens was om ook in Wetsens te worden begraven. Zoals u zult begrijpen heeft de boottocht vanaf het eiland - met de vlag halfstok - en de begrafenis op deze bijzondere plek opnieuw veel indruk gemaakt.

We hopen dat het inmiddels iets duidelijker geworden is waarom wij direct na de *tweet* contact opnamen met de Stichting Alde Fryske Tsjerken. Wij wensen de Stichting alle goeds toe met de zorg voor dit bijzondere kerkje en zijn zeer benieuwd naar de activiteiten van de Plaatselijke Commissie.’

ALBERT REINSTR

Sytse en de beeldhouwers

Zandstenen beelden afkomstig uit Holwerd van een geknielde man en vrouw. Foto Fries Museum

Met Sytse heb ik eindelijk veel informatie uitgewisseld over kerken, architecten, interieurs, monumentenzorg en natuurlijk over de beeld- en steenhouders, houtsnijders en kistenmakers. De laatste groep had misschien wel zijn allergrootste interesse. Het puzzelen op de vormen en details van beeldhouwwerk, het achterhalen van prenten die aan ontwerpen ten grondslag lagen, het rangschikken van houtsnijwerk, en het toeschrijven van de werkstukken aan ambachtslieden en kunstenaars heeft hem van begin af aan geboeid. Hij publiceerde er veelvuldig over, toonde de verbanden en gaf de mensen een gezicht en een oeuvre.

Een prachtig voorbeeld hiervan vormt het net voor zijn overlijden in de Vrije Fries verschenen overzichtswerk over 'zijn' ontdekking Johannes George Hempel, de maker van onder andere de opvallende preekstoel in Sexbierum. Wie de eerste bijlage bij dit stuk bekijkt, vindt daar een grote opsomming van achttiende-eeuwse houtsnijders en beeldhouwers in Fryslân. Van elk van deze personen werden 'mapjes' bijgehouden met daarin archiefvermeldingen en gegevens over gerealiseerde werken. Het grootste deel van deze informatie is gelukkig nog door Sytse verwerkt in de 'Beeldhouwerslemmata' voor de te verschijnen *Nieuwe encyclopedie van Fryslân*. De lemmata waren echter veel te kort in zijn ogen, hij was dan ook nog lang niet klaar. Het oeuvre van Dirk Embderveld moest verder uitgewerkt, Johannes Hardenberg zat in de planning en ook verbanden tussen het houtsnijwerk van diverse preekstoelen verdiende aandacht.

Vorig jaar oktober kwam na lang speurwerk ook onderstaand artikel over het grafmonument in Holwerd gereed. Het stuk tekent Sytse's betrokkenheid bij beeldhouwwerk, zijn oog voor details, zijn brede kennis van het erfgoed en zijn sturend optreden. Al in 2008, in de aanloop naar de overname van het Holwerder kerkgebouw, bracht hij de grafbeelden van het Fries Museum onder de aandacht van het bestuur van Alde Fryske Tsjerken. Daar bleef het in eerste instantie bij, maar eind 2010 kregen de ideeën voor een mogelijke herplaatsing van de beelden een nieuwe impuls. Ik sprak met hem over grafmonumenten en de plannen van de Stichting Praalgraf Menno baron van Coehoorn. Deze stichting zou Alde Fryske Tsjerken een geldbedrag gaan schenken ten behoeve van het adellijk erfgoed in kerken. Een uitgelezen kans volgens Sytse om nu iets te gaan doen met de unieke Aylva beelden van het Fries Museum die toch maar in een depot lagen opgeslagen. 'As ik de bylden mar net hoech te fersjouwen,' aldus Sytse in een mail. Vanaf dat moment is hij onafgebroken bezig geweest om zijn oude plannen gerealiseerd te krijgen, maar ook om zoveel mogelijk te weten te komen over de context van de beelden. Nu, een paar jaar later, is het artikel klaar en lijkt het er dan toch van te komen. Met Sytse's medeweten en adviezen heeft de Stichting Alde Fryske Tsjerken in november 2015 een bruikleenverzoek ingediend bij het Fries Museum. Dit is inmiddels gehonoreerd en binnen niet al te lange tijd is het bijzondere beeldhouwwerk weer in de kerk te bewonderen, grotendeels dankzij Sytse's inspanningen.

Drs. A. Reinstra (a.reinstra@cultureelerfgoed.nl) is als bouwhistoricus en specialist kerkelijke bouwkunst werkzaam bij de Rijksdienst voor het Cultureel Erfgoed (RCE) te Amersfoort.

Een grafmonument in Holwerd

Afb.2 De beide grafbeelden uit de kerk van Holwerd op de binnenplaats van het Fries Museum, foto eerste kwart twintigste eeuw. Foto R.C.E.

EEN NIEUWE KERK MET EEN OUD MONUMENT

In de jaren 1776-1781 werd onder leiding van de Harlinger timmerbaas-architect-houtkoper Willem Douwes in Holwerd een grote nieuwe kerk gebouwd. Een bijzonder gebouw, uitgevoerd in een neoclassicistische bouwstijl op een plattegrond in de vorm van een winkelhaak.¹ (afb. 1). De hoofdbeuk hiervan werd oost-west georiënteerd, met aan de zuidoostkant de korte vleugel haaks erop. Aan dit gedeelte raakt nog net een hoekpunt van de dertiende-eeuwse toren. Deze bakstenen toren stond al van oorsprong vrij van de kerk en werd mogelijk mede daarom ongemoeid gelaten bij de kerkvernieuwingen rond 1780.

Bij de nieuwbouw van de kerk op de plaats van de gesloopte voorganger werd naar het lijkt zorgvuldig omgegaan met oude graven, kelders en grafmonumenten. Aan de oostzijde liet men namelijk een grafkelder voor leden

Afb. 1 Plattegrond van de kerk van Holwerd, W.J. Berghuis 1981. Tekening R.C.E.

van de familie Van Aylva intact, net als de natuurstenen plaat van een grafmonument erboven. Het praalgraf zelf werd in een gewijzigde vorm herplaatst in de nieuwbouw, maar zou spoedig daarna verdwijnen.

DE 'BEELDENSTORM' VAN 1795

Het was waarschijnlijk de in Holwerd gevestigde schrijver en boekhandelaar Waling Dijkstra, die in de *Leeuwarder Courant* van 17 augustus 1903 over het grafmonument schreef: *Voor de revolutionairen beeldenstorm van 1795 stond in de kerk tegen den oostelijken muur binnen een ijzeren hek een fraaie marmeren graftombe van het oud adellijk geslacht der Aylva's, dat te Holwerd de staten Brandstede, Hania en Tiessens bewoond heeft. Van dit monument eene beschrijving te geven is ons niet mogelijk. We weten alleen dat er twee levensgrote wit marmeren beelden, een man en een vrouw in biddende houding voorstellende, bij behoorden. Ds. Goudschaal schrijft er van in een brief. Doch wat baat marmeren ootmoed op een graf in de kerk biddende tegen razende vaderlandsliefde die alles schoonmaakt en opruimt onder de kreet vrijheid gelijkheid en broederschap of de dood? En weet ge, lezer, waar Ds. Goudschaal later als een restantje van het opgeruimde praalgraf, zooals hij verder schrijft, deze beelden terugvond? In een Appelbof aan den weg te Oostrum. Bij onderzoek is ons gebleken dat de beelden later in eene publieke veiling voor Fl. 40 verkocht en overgebracht zijn naar Raard in Westdongeradeel, waar ze geplaatst zijn ter weerszijden van de stoep van de boerenhoeve Noord-Kleffens. Welk een idee alweder beelden in biddende houding aan den ingang eener boerderij. Toen deze sate publiek verkocht is, werd bij de veiling uitdrukkelijk bepaald dat de beelden het eigendom van den verkooper bleven, doch dat de bewoner gedurende den tijd waarop hij nog recht had om de hoeve te blijven bewonen ook het recht van gebruik op de beelden behield. Met toestemming van den bewoner zijn de beide beelden echter ruim een jaar geleden overgebracht naar het Friesch museum van oudbeden te Leeuwarden. Wat van het*

Afb.3 De herenbank van de familie Van Aylva in de kerk van Holwerd. Foto A. Reinstra, R.C.E.

Afb.4 Eén van de kolommen van de herenbank gedecoreerd met militaire attributen. Foto A. Reinstra, R.C.E.

praalgraf dus aan de revolutionaire woede der achttiende eeuw is ontsnapt, heeft na jaar en dag nog een plaatsje verkregen, waarvan we althans kunnen getuigen dat het passender is dan een appelhof of de stoep eener boerderij. (afb. 2)

BOUWSPOREN IN 1968

Bij de kerkrestauratie van 1968 werden diverse bouwsporen en restanten van het monument aangetroffen. Uitvoerder S. Algra schrijft hierover in zijn restauratieverslag: *De geprofileerde hardstenen sokkel met dookgaten, waar eertijds de graftombe moet hebben gestaan, was nog aanwezig als verhoogde vloer onder de banken. Gezien de betekenis van deze eenvoudige steen hebben wij gemeend deze thans zichtbaar aan te brengen naast de herenbank als afsluiting van het daar (van oorsprong) verhoogde gedeelte.*² Bij een gedeeltelijk ontleistering van de oostgevel bij de herenbank werd nog meer duidelijk. Hier kwam namelijk een dichtgemetselde nis tevoorschijn die aan de bovenzijde met twee halfronde bogen was afgesloten. Uit een en ander mag geconcludeerd worden dat het grafmonument stond op de plaats van de huidige herenbank. Rond het monument, zo lazen we hiervoor in de *Leeuwarder Courant* van 17 augustus 1903, was een ijzeren hek geplaatst. Dit was gebruikelijk. We zien het ook in Aldeboarn, Dongjum en Wijckel.

DE HERENBANK VAN VAN AYLVA

Als herenbank valt die van de familie van Aylva in de kerk van Holwerd uit de toon tussen andere herenbanken in Friese kerken. Anders dan gebruikelijk zijn de twee banken namelijk met een overhuiving gedekt in de vorm van

een hoofdstel met een driehoekig timpaan, gedragen door hoge kolommen op basementen. (afb.3) Zo op het eerste gezicht lijkt een en ander bij de neoclassicistische Lodewijk XVI-stijl van het einde van de achttiende eeuw te passen. Toch is het duidelijk geen organisch geheel en leidt nadere bestudering van de kolommen ook tot een ander beeld. De klassieke kolommen zijn namelijk opvallend zwaar van vorm en voorzien van snijwerk in de vorm van krijsattributen als degens, zwaarden, spiesen, vaandels, trommels, kanonlaadstokken etc. (afb.4) Op basis van deze details kunnen ze in de zeventiende eeuw worden gedateerd, de tijd van het Hollandse classicisme.

Een verklaring voor deze situatie moet gezocht worden in de nieuwbouw van de kerk in 1776-1781. Het is aannemelijk dat het grafmonument toen een gewijzigde opstelling kreeg. Het werd tegen de oostmuur geplaatst en oude zeventiende-eeuwse onderdelen - zoals de beelden, de eikenhouten kolommen met basementen en de eikenhouten overhuiving - werden hergebruikt. Op 17 maart 1780 betaalden de kerkvoogden aan de Leeuwarder steen- en beeldhouwer Dirk Embderveld een bedrag van fl. 18-11-4 *weegens het oprigten van de wapensteenen aan de graftombe.*³ Niet veel later, in 1795 met de komst van de Fransen, zal het monument verwijderd zijn en de zuilen met overhuiving hergebruikt voor een nieuwe herenbank. De familie Van Aylva was in 1795 sterk patriottisch georiënteerd en diende voorstandster te zijn van de verwijdering van tekenen van menselijke ongelijkheid. Merkwaardig is wel dat er in dat jaar voor Ernst Frans van Aylva en Eduard Marius van Aylva rouwkassen in de kerk van Holwerd werden geplaatst. Ze

Afb.5 Hans Willem, baron van Aylva (1633-1691) en Frouck Ulbes van Aylva (1643-1680), geschilderd met olieverf op koper door Hendrick de Valk. Collectie Rijksmuseum

werden geleverd door Johannes Ankringa te Sneek met snijwerk van de felle patriot Mathijs Ankringa te Sneek en schilderwerk van Haye Beekkerk uit Leeuwarden.⁴

VOORGESTELDE, OPDRACHTGEVER EN DATERING

Van de beide zandstenen beelden is de geknielde mannelijke figuur, een zogeheten ‘priant’, gekleed in een harnas. Er is dus geen twijfel over dat het een militair voorstelt. De vraag is echter: wie? Gezien zijn staat van dienst komt het meest in aanmerking Hans Willem baron van Aylva (Holwerd 1633 – Leuven 1691), gehuwd in 1658 met Frouck Ulbes van Aylva (1643- 1689). (afb.5) In 1666 werd hij luitenant-admiraal en in 1672 luitenant-generaal der infanterie, belast met de verdediging van Friesland. Hij verwierf in de oorlog tegen Lodewijk XIV in het rampjaar 1672 de bijnaam ‘de Geweldige’ of ‘de Ontzaglijke’. Na zijn overlijden in Leuven door een val van het paard werd zijn lichaam in Brussel gebalsemd en vervoerd naar Holwerd voor de begrafenis en bijzetting in de familiegrafkelder in de kerk.

De vormgeving van de Holwerder beelden en de kleding van de vrouw maken evenwel een vroegere datering omstreeks het midden van de zeventiende eeuw aannemelijk. Toen behoorden twee militairen in de rang van kolonel tot de Holwerder familie van Aylva’s, namelijk de vader van Hans Willem, Hessel Meckema van Aylva (Holwerd, 1608-1660), gehuwd met de Oostenrijkse gravin Elisabeth d’Althan (1597-1663) en diens broer Ernst van Aylva (Holwerd, circa 1620 – circa 1665), gehuwd met Jacomina van Loo (overleden Holwerd, 1669). Het is, al met al, niet onwaarschijnlijk dat Hans Willem van Aylva in 1660 bij de dood van zijn vader Hessel Meckema van Aylva het monument heeft laten oprichten met de bedoeling er later zelf ook onder te worden begraven.⁵

VOORBEELDEN EN VERGELIJKING

Grafbeelden in de vorm van knielende, in gebed verzonden personen zijn in de protestante noordelijke Nederlanden betrekkelijk zeldzaam. In Engeland, Noord-Duitsland en Scandinavië komen ze veelvuldig voor, soms als werkstukken van beeldhouwers uit de

Nederlanden. Frits Scholten geeft in zijn *Sumptuous memories – studies in Dutch tomb-sculpture* een fraai overzicht.⁶ In de rooms-katholieke traditie zien we ze veelvuldig op graven van vorsten en andere aanzienlijken, in geknielde houding, biddend voor eigen zielenheil. Geknielde figuren op monumenten voor protestanten beelden doorgaans hun geloof en godsvertrouwen uit.⁷ In Friesland was het bekende voorbeeld van zo’n beeld dat van graaf Willem Lodewijk (Us Heit) uit 1625 door Pieter de Keyser.⁸ (afb.6) Het werd voor hem in de Grote Kerk van Leeuwarden opgericht, maar in 1795 bij revolutionaire woelingen vernield.⁹

Een andere inspiratiebron voor het monument lijkt het grafmonument voor Willem van der Reydt en Judith Aeswijn van Brakel in de Grote Kerk in Bergen op Zoom. (afb.7) Dit werk dateert ook uit 1625 en zal Hans Willem van Aylva ongetwijfeld gekend hebben door zijn verblijf in de Zuidelijke Nederlanden. Het bestaat uit twee naar elkaar toegewende, biddende figuren, knielend op een tombe en overdekt door een hoofdstel, dat rust op vier kolommen.¹⁰ Van dit monument waren ook gravures in omloop.

De biddende figuren van Holwerd stonden net als in Bergen op Zoom in de zeventiende eeuw onder een overhuiving. Gezien de uitvoering moet dat de huidige eikenhouten overhuiving zijn, gedragen door de bijbehorende kolommen, die nu de herenbank vormen. De schachten van deze kolommen zijn versierd met goed gesneden krijgsattributen. Ze zijn enigszins te vergelijken met kolommen in de voormalige ‘thesaurie ordinaris’ in het Paleis op de Dam. Die zijn gebeeldhouwd met riet om de buigzaamheid van bestuurders uit te beelden. (afb.8)

Houten afdekkingen van natuurstenen grafmonumenten komen meer voor. Een goed voorbeeld is te vinden in de Grote Kerk van Vianen aan het aan Colijn de Nole toegeschreven grafmonument voor Reinout III van Brederode. Dit werk dateert uit 1556 maar heeft een zeventiende-eeuwse overhuiving¹¹. (afb.9) Ook de overkapping van het grafmonument in de Grote Kerk van Den Haag, vervaardigd in 1667 voor Jacob van Wassenaer Obdam door Bartholomeüs Eggers, is van hout.

Afb.6 Het monument uit 1625 voor Willem Lodewijk in de Grote Kerk te Leeuwarden door Pieter de Keyser. Uit: Salomon de Bray, *Architectura Moderna* – 1631.

VERVAARDIGER

Van de weinige beeldhouwde grafmonumenten in Friese kerken is er in elk geval een viertal (de in een muur gemetselde epitafen niet meegerekend) geleverd door kunstenaars van elders.¹² Het monument uit 1591 voor prinses Anna in de Grote Kerk in Leeuwarden was van de hand van Johan Schoorman, die Pieter Dircks en Dirck Liuwes als Friese medewerkers had.¹³ Het monument voor haar man Willem Lodewijk, ontstond in 1625 in het Amsterdamse atelier van Pieter de Keyser. Daniël Marot uit Den Haag ontwierp in 1704 het indrukwekkende marmeren monument voor generaal Menno van Coehoorn. Het werd door de Amsterdammer Pieter van der Plas vervaardigd voor de kerk van Wijckel. Jean Baptiste Xavery leverde in 1737 in de kerk van Dongjum

Afb.7 Grafmonument in de Grote Kerk van Bergen op Zoom voor Willem van Rijt en Judith van Aeswijn uit 1625. Situatie in 1969. Foto R.C.E.

ook een marmeren monument voor de staatsman Sicco van Goslinga.

De esthetische kwaliteiten van de Holwerder grafbeelden doen veronderstellen dat ze door een regionale beeld- en steenhouwer zijn gemaakt. Van deze ambachtskunstenaars is een aantal namen overgeleverd en ook veel werkstukken, maar de namen zijn daar slechts in enkele gevallen aan te verbinden. Voor de vervaardiging van het monument in Holwerd komt de beeld- en steenhouwer Lou Ripperts (Forssenburgh) het meest in aanmerking. Hij was geboortig van Harlingen (circa 1598), werd in 1631 burger van Leeuwarden en overleed daar in 1661. Hij werkte voor Friese overheden, onder andere aan de Kanselarij.¹⁴ Er is archivalisch geen bestaand werk van hem aan te wijzen, zodat toeschrijving van werk aan hem onmogelijk is.

Afb.9 Het grafmonument uit 1556 voor Reinout III van Brederode in Vianen met de zeventiende-eeuwse houten kap. Foto C. Bouwstra

links: afb.8 Schouwkolom in de thesaurie ordinaris in het Paleis op de Dam voorzien van beeldhouwd, bijgegebonden riet. Foto A. Reinstra, R.C.E.

Afb. 10 De grafbeelden van Holwerd opgeslagen in het museumdepot in Nuis. Foto's I. Dragt

VAN OOSTRUM, VIA LEEUWARDEN TERUG NAAR HOLWERD?

Na 1795 moeten de grafbeelden bij een boerderij in Oostrum zijn beland. Later dienden ze ook als tuinversiering bij de boerderij Noord-Kleffens in Raard. Blijkens het jaarverslag over 1902 van het Friesch Genootschap kreeg dat de beelden ten geschenke. De stukken werden opgesteld op de binnenplaats van het museum en na een herinrichting van de museumkelders in 1959 kregen ze daar een plaats. Thans liggen ze opgeslagen in een museumdepot in Nuis. (afb.10 a en b)

In 2009 nam de Stichting Alde Fryske Tsjerken de kerk van Holwerd over van de plaatselijke Hervormde Gemeente. De stichting heeft als hoofdtaak de zorg voor monumentaal kerkelijk erfgoed in Friesland. Nu moet het Fries Museum een deel van zijn depot afstoten. Wat ligt er dan meer voor de hand dan de Holwerder grafbeelden terug te brengen naar de plaats van herkomst. Reconstructie van het oorspronkelijke grafmonument is geen optie en ook het herstel van de geschonden beelden kan uitblijven. Maar een smaakvolle herplaatsing naast de herenbank, op de daar in 1968 in de vloer gelegde deksteen van de voormalige graftombe, haalt de beelden weer uit de vergetelheid en toont de Alyva's daar waar ze horen, in Holwerd.

Noten

- 1 G. Herrema e.a., *Hervormd Holwerd in de loop der eeuwen*, Holwerd 1987, pp. 93-140.
- 2 Algra, S., *Rond de kerkrestauratie te Holwerd*, Drachten 1968, p.18.
- 3 Keikes, H.W., *Kerkbouw te Holwerd 1776-1778. Extract kerkvoogdijrekeningboek Ned. Herv. Gemeente te Holwerd periode 1776-1781*, Dokkum 1964, p. 8.
- 4 Rijksarchief Arnhem, Archief Waardenburg Neerijnen 0439-196; vriendelijke mededeling van dr. Ph. H. Breuker te Boazum.
- 5 Zie: www.simonwierstra.nl/Aylva; Leeuwen, J. van, 'De generaal Baron van Aylva en zijn geslacht', in: *De Vrije Fries V* (1850), pp. 361-389; Wassenbergh, A., 'Hans Willem van Aylva', in: *Friesche Volks-Alamank VI* (1841), pp. 62-70; Vgl. Berg, H. van den, *Noordelijk Oostergo, De Dongeradelen*, Den Haag 1983, p. 95 en p. 113.
- 6 Scholten, F., *Sumptuous Memories. Studies in seventeenth-century Dutch tomb sculpture*, Zwolle 2003, pp. 89-111 et passim.
- 7 Scholten, p. 91.
- 8 Salomon de Bray, *Architectura Moderna ofte Bouwinge van onsen tyt*, Amsterdam 1631, plaat XLI.
- 9 Van Haersma Buma, B., *De Grote of Jacobijnerkerk en de Friese Nassaus*, Leeuwarden 2005, pp. 14-17.
- 10 Scholten, p. 92.
- 11 Vriendelijke mededeling van Frits Scholten.
- 12 Hoeve, S. ten, 'Het grafmonument voor Martinus van Scheltinga', in: *Publicaties van de Stichting Alde Fryske Tsjerken V* (1992), pp. 50-59.
- 13 Dolk, W., 'P D, D L en Johan Schoorman', in: *It doe yn't hjoed wer woun – Liber amicorum voor Sytse ten Hoeve*, Sneek 2001, pp. 55-62.
- 14 Dolk, W., 'Van Fürsten- tot Vossenbergh', in: *Genealogysk Fierboekje* (1959), pp. 56-57.

SYTSE TEN HOEVE †

Kerkhoftoegang uit 1644 te Achlum

Foto Sytse ten Hoeve

De kerk van Achlum bezit ter plaatse een bijzonder oud archief, dat gedeeltelijk nog van voor de Reformatie van 1580 dateert. Van slechts weinig andere Friese kerken zijn zulke oude stukken bewaard gebleven: Boazum, Reduzum, Wier en Wirdum.

Toen ik 2008 het archief in Achlum wilde raadplegen, vielen mij bij de voordeur van de pastorie twee bijzondere stukken zandsteen op. Ze stonden, omringd door beplanting opgesteld aan weerszijden van de voordeur van het negentiende-eeuwse pand, maar waren onmiskenbaar zeventiende-eeuws. Het waren ongetwijfeld bekroningen geweest van een toegang, bijvoorbeeld tot het kerkhof. Ze hadden de vorm van een prisma en op de voorzijde waren woeste, primitieve leeuwenkoppen gebeeldhouwd. Daarom heen stond links 16 en rechts 44. Wat de betekenis van de bijzondere stukken was, werd dezelfde dag duidelijk toen het rekeningboek van de kerkvoogdij over de jaren 1563-1719 uit de brandkast kwam. Naast veel bijzonderheden over onderhoud en inrichting van de kerk, de toren en het kerkhof stond in 1644 een uitgave vermeld *'voor onkosten om twee steenstukken tot ringmuur te besteden 18 st.; dberthouwer voor twee stukken steen op de ringmuur 20 st.'*

De zandstenen versierden dus de ringmuur rond het kerkhof. Nog steeds zijn er kerkhoven met zulke ringmuren, bijvoorbeeld in Beetgum, Harich, Oosterwierum, Schraard, Swichum (gedeeltelijk) en Tjerkgaast. Ze zijn er op meer plaatsen geweest. Soms hadden de toegangen een gemetseld poortje zoals er in 2011 één is gereconstrueerd in Oldeberkoop. Uit afbeeldingen zijn meer van deze poortjes bekend: Dronrijp, Witmarsum en Wolvega. Uit archiefstukken weten we dat er zeker ook kerkhofpoortjes waren in Lippenhuizen, Nijehaske, Sint Nicolaasga en Weidum.

Dikwijls kwamen ze voor in combinatie met een

Foto uit 1965 toen de leeuwenkoppen nog tegen de pastorie geplaatst waren. *Fotodienst RUG*

rooster. Het volksgeloof wilde dat dit moest voorkomen dat de duivel met zijn bokkenpoten het gewijde kerkhof zou betreden, maar de werkelijke functie was triviale: honden, varkens en ander loslopend vee van het kerkhof weren.

De ontdekking van de oorspronkelijke functie van de natuurstenen elementen uit 1644 bracht de kerkrentmeesters er toe ze in 2010 op gemetselde klippen te plaatsen bij de noordelijke toegang tot het kerkhof (vriendelijke mededeling van Theun de Vries te Achlum). De unieke stukken krijgen nu de gepaste aandacht. De woeste leeuwenkoppen hebben in 2011 de oud-president van de USA, Bill Clinton, niet afgeschrokken toen hij in de kerk van Achlum een inleiding hield.

Dit artikel van Sytse ten Hoeve is een van de twee laatste die bij instuurde naar de redactie van Alde Fryske Tsjerken. Het andere is het artikel dat hieraan voorafgaat.

Over Sytse ten Hoeve, museumman en kerkbestuurder

Op 1 januari 2016 overleed een van de meest bijzondere mensen in Friesland die ik heb mogen kennen: Sytse ten Hoeve.

Wat maakte deze in 1945 geboren museumman zo bijzonder? Zijn encyclopedische kennis is al vaker gememoreerd. Sytse had verstand van ongeveer alle onderwerpen die de Friese (kunst)historie betreffen en diverse aandachtsgebieden daarbuiten. Hij was ook bereid zijn omvangrijke kennis met anderen te delen, mits deze serieus geïnteresseerd waren. Hij had daarbij wel zijn voorkeuren, maar Sytse mocht mij en dat was wederzijds. De belangstelling voor de objecten en de verhalen erachter vormden altijd een bron van inspiratie.

Toen Sytse 25 jaar als directeur verbonden was aan het Fries Scheepvaartmuseum verscheen een liber amicorum, waaraan ik ook een bijdrage mocht leveren.

Mijn artikel over het avondmaalszilver van de Grote Kerk in Harlingen begon als volgt:

Het is niet moeilijk om voor een culturele alleseter als Sytse een onderwerp te bedenken waarvoor hij belangstelling heeft. Lastiger wordt het om, na onderzoek, er meer over te weten dan hij uit zijn hoofd al kan vertellen.¹ Deze typering van mijn oud-collega zal velen bekend voorkomen.

Zijn grote betrokkenheid bij het cultureel erfgoed van zijn geboorteprovincie maakte hem ook tot een hoeder van dat erfgoed. Niet alleen was hij een vraagbaak voor museumcollega's, hij was dat ook voor tal van kerkbesturen. Het is daarom logisch dat hij nauw betrokken was bij de inventarisatie door Stichting Kerkelijk Kunstbezit Nederland van het kerkelijk bezit van roerende zaken in Friese kerken. Dit onderzoek mondde na jaren uit in een serie rapporten die ruim twee meter kastruimte in beslag nam. Ze stonden aan het voeteneinde van het bed waarin Sytse sliep. Of hij er voor het slapengaan wel eens

Doopbekken/collecteschaal, door Jan Melchers Oostervelt, Leeuwarden, 1631. De schaal is gemaakt uit een 'paapschen kelck' die volgens de graving uit 1319 zou dateren. Collectie Fries Scheepvaartmuseum (2003-049), in bruikleen van Protestantse gemeente De Slachsang

in las, is mij niet bekend. Wel was hij goed op de hoogte van de inhoud van de rapporten, zoals bleek tijdens de voorbereidingen van het driedelig standaardwerk *Fries goud en zilver*, dat in 2014 onder auspiciën van de hem zo dierbare Ottema-Kingma Stichting uitkwam.²

Waarschijnlijk heeft Sytse in de loop van de jaren vrijwel alle Friese kerken bezocht en de vele daarin aanwezige voorwerpen en bouwkundige onderdelen in zijn fenomenale geheugen opgeslagen.

Bij de voorbereidingen van mijn bijdrage over kerkelijk zilver aan dit driedelige werk toonde Sytse zich genereus. Ik mocht de rapporten van hem lenen, waardoor ik de voorselectie uit de ongeveer 220 rapporten thuis kon doen. Dat scheelde enorm veel tijd.

De door mij geselecteerde stukken besprak ik met Sytse, die mij attendeerde op andere, misschien betere stukken. Het waren prettige gesprekken, waarbij de selectie scherper werd. Door zijn toedoen werden in de tekst toegevoegd de voorreformatische kelk van het Sint Albadaleen in Poppingawier en de kerkbeker met daarop afgebeeld de kerkgebouwen van Wijckel, Tjerkgaast en Augsburg.

Terwijl hij de tekst las, miste hij dus kennelijk objecten die passend zouden zijn in de context. Uiteraard had hij gelijk. Gelukkig verschilden wij niet ingrijpend van mening en respecteerde hij de selectie die ik maakte grotendeels.

Een object dat de boeken niet heeft gehaald, terwijl Sytse dat wel aardig had gevonden, is de avondmaalskan uit Oldeboorn. Deze robuuste kan van Delfts wit

Doopbekken, Hotse Seerps Swerms, Harlingen 1717. Gemeentemuseum Het Hannemahuis, bruikleen Hervormde Gemeente Kimsward. Foto Tom Haartsen, Oudekerk a/d Amstel, met dank aan de Ottema-Kingma Stichting, Leeuwarden

Avondmaalschotel, Claas Baardt, Bolsward 1671. Gemeentemuseum Het Hannemahuis, bruikleen Hervormde Gemeente Kimsward. Foto Tom Haartsen, Oudekerk a/d Amstel, met dank aan de Ottema-Kingma Stichting, Leeuwarden

aardewerk en voorzien van een zilveren montuur, werd in 1980 door antiquair A.C. Beeling & Zoon b.v. aangeboden op de Oud Kunst- en Antiekbeurs in Delft en aangekocht door de Ottema-Kingma Stichting (OKS 1980-015).³

De kerkvoogden hadden de kan verkocht om nieuwe verlichting te kunnen betalen.

Waarom kwam deze fraaie kan met in het zilveren deksel het gegraveerde wapen van Oldeboorn niet door de selectie? Het zilver is niet Fries gemerkt en stukken die nog niet gepubliceerd waren, genoten de voorkeur. Dat gold voor twee avondmaalskannen in bezit van de protestantse gemeente Sint Annaparochie: Deze eveneens van Delfts aardewerk gemaakte kannen, voorzien van een zilveren deksel, in 1698 gemaakt door Yme Jongsma uit Leeuwarden, voldeden aan dit criterium. De kan uit Oldeboorn werd reeds door Beeling beschreven en afgebeeld.

Het stoorde Sytse vaak behoorlijk wanneer een object dat duidelijk een kerkelijke herkomst had, in de handel opdook. Als het dan toch gebeurde, zette hij zich graag in om het stuk weer in openbaar bezit terug te brengen. Zo zal het ook zijn gegaan met de schenkan uit Oldeboorn.

De laatste jaren vond er een kentering plaats in de visie van Sytse waar het ging om kerkelijk bezit en kregen de pragmatische overwegingen de overhand. Hoe collectiegericht Sytse ook was, hij stelde ook vast dat musea niet alles kunnen opnemen.

Wanneer de kerken door secularisatie hun achterban verliezen, kunnen ze vaak niet anders dan een nieuwe

bestemming zoeken voor het avondmaalszilver of de bronzen kroonluchter. Wanneer het nabijgelegen museum al acht avondmaalsbekers toont, is de toegevoegde waarde van de volgende acht in veel gevallen beperkt. Veel musea willen om die redenen de kerkelijke stukken niet eens hebben, dus wat moet je dan?

De vaak hoge onderhoudskosten van de kerkelijke gebouwen dwingen kerkbesturen bovendien soms om een deel van hun 'tafelzilver' te verkopen. Sytse was zeker geen warm pleitbezorger van deze ontwikkeling, maar beseftte ook dat een lekkend dak verholpen moet worden. Dat de kosten daarvan ergens uit betaald moeten worden, is natuurlijk ook duidelijk. Hij worstelde in dat proces met een dubbele loyaliteit. Als museumman wilde hij graag de belangrijke stukken in openbare collecties onderbrengen als de kerk er niet meer voor kon zorgen, maar als kerkbestuurder stelde hij ook de vraag of de musea gratis over de vaak kostbare stukken moesten kunnen beschikken.⁴

Vaak opereerde Sytse in stilte. Toen de kerkbestuurders in Kimsward eens bij hem aanklopten wat ze moesten doen met hun fraaie kerkzilver, adviseerde hij eens contact met Museum het Hannemahuis in Harlingen op te nemen. Ze volgden zijn advies op en sindsdien staan de avondmaalsbekers van Jan Dirksen Roorda (Harlingen, circa 1670) en Lolle Jeltens (Bolsward, midden 17^{de} eeuw) het doopbekken van Hotse Seerps Swerms (Harlingen 1717) en de avondmaalsschotel van Claas Baardt (Bolsward 1671) in het Hannemahuis. Dat Ten Hoeve deze sturende rol heeft gehad werd mij pas jaren later duidelijk, terwijl ik degene was die vanuit het

Kan met zilveren montuur. Delft 1670. Op de deksel het wapen van Oldeboorn. Keramiekmuseum Princessehof, Leeuwarden, in bruikleen van de Ottema-Kingma Stichting (OKS 1980-015)

Hannemahuis met de verantwoordelijken binnen de kerk sprak. Tekenend voor hoe Ten Hoeve te werk ging. Het ging om de zaak, niet om hem.

Een stukje uit een woord van dank dat Sytse ten Hoeve op 7 juni 2014 stuurde naar het bestuur van de Ottema-Kingma Stichting en de auteurs van *Fries goud en zilver*, tekent zijn betrokkenheid in zijn eigen woorden.

Vanzelfsprekend doet het me erg goed dat er naast zoveel rijkdom uit andere collecties zoveel stukken uit de collectie van het Fries Scheepvaart Museum in het boek zijn opgenomen. Dat geeft dit boek voor mij ook een heel persoonlijk en emotioneel aspect doordat het vaak niet alleen prachtige stukken waren, waarop ik mocht passen, maar ook 'veroveringen', waar ik me heel blij mee voelde: stukken als de drinkboorn van Abbega, de oude bekers van Oldeberkoop, Easterwierrum en ander avondmaalszilver, de troffel van Dekken Coops etc.

Niemand zal de rol die Sytse ten Hoeve de afgelopen decennia heeft gespeeld voor het behoud van het Fries cultureel erfgoed kunnen evenaren. Gelukkig is veel van zijn kennis door hem gepubliceerd of digitaal

Avondmaalsbeker, Lolle Jelts, Bolsward, midden 17de eeuw, Gemeentemuseum Het Hannemahuis, bruikleen Hervormde Gemeente Kimswerd. Foto Tom Haartsen, Oudekerk a/d Amstel, met dank aan de Ottema-Kingma Stichting, Leeuwarden

vastgelegd. De sympathieke, markante en bevlogen persoon van Sytse zullen wij moeten missen. In zijn grote hoeveelheid publicaties leeft hij voort.

Hugo ter Avest is directeur van Museum het Hannemahuis in Harlingen en specialist op het gebied van Fries zilver.

Noten

- 1 Hugo P. ter Avest, 'Die 't avontmael genooten', in: *It doe yn 't hjoed wer woun*, liber amicorum voor Sytse ten Hoeve, p.p. 77-78, Sneek 2001.
- 2 Johan R. ter Molen e.a., *Fries goud en zilver*; 3 delen, Gorredijk 2014.
- 3 Beeling, *Nederlands zilver 1600-1813 II*, pp. 94-95, Leeuwarden 1980.
- 4 Kerkbeheer XIV-9, 2014, 'Grote zorgen over roerend kerkelijk erfgoed' interview met Sytse ten Hoeve

Libbene Stiennen, foto Niels Westra

ZATERDAG 9 JULI, 13.30 UUR

“LIBBENE STIENNEN” DOOR PITER WILKENS MET GASTOPTREDEN VAN ZANGERES JANNIE BRANDSMA

Entree € 10,00

Reserveren: libbenestiennen@aldefrysketsjerken.nl

Kerk Swichum

Ieder jaar op de 2e zaterdag van juli organiseert Stichting Alde Fryske Tsjerken samen met Tsjerkepaad een bijzondere activiteit. Dit jaar is dat de voorstelling “Libbene Stiennen”, voorafgegaan door een interview met Piter Wilkens over inspiratie en spiritualiteit en een gastoptreden door zangeres Jannie Brandsma.

* De voorstelling werd in de LC bekroond met 5 sterren

ZATERDAG 24 SEPTEMBER EN ZATERDAG 26 NOVEMBER, 12.00 - 12.40 UUR

CONCERTEN “DE BLOKFLUIT IN HET NOORDEN”

Robert de Bree op zaterdag 24 september en María Martínez

Ayerza op zaterdag 26 november

Toegang gratis – collecte bij de uitgang

Mariakerk Foudgum

Meer info: www.flautonuovo.nl

Flauto Nuovo, kerk Foudgum

UITGELICHT

Verschillende Plaatselijke Commissies van de Stichting Alde Fryske Tsjerken organiseren regelmatig culturele activiteiten in hun kerken. Een overzicht over de tweede helft van 2016 treft u aan op het losse inlegvel bij dit blad. De meest actuele informatie vindt u op de website: www.aldefrysketsjerken.nl/uitagenda. Op deze pagina een selectie van een aantal bijzondere voorstellingen en evenementen.

De najaarsexcursie op zaterdag 1 oktober gaat naar de kerken van Blauwhuis, Dedgum en Hindeloopen. Voor meer informatie zie de pagina's 16 en 17

Pas de Trois, foto Thom Zigterman

ZATERDAG 26 NOVEMBER, 20.00 UUR

PAS DE TROIS EN DE SLAGWERKFABRIEK

Entree € 10,00

Reserveren: cultuur@ter-idzard.nl

Bonifatiuskerk Ter Idzard

Pas de Trois bestaat uit Daphne Schrama (klarinet), Sietske Trinks (saxofoon) en Elvire Boelee (piano). De dames behaalden alle drie hun diploma aan het Prins Claus Conservatorium te Groningen en vormen sinds 2013 een trio.

Voor dit bijzondere concert nemen ze twee gasten mee, die ook het publiek aan het werk zullen zetten. De twee mannen van De Slagwerkfabriek nemen djembé's mee, marimba's en... tafeltennisbatjes!

Trio Pas de Trois (klarinet, saxofoon en piano) en De Slagwerkfabriek bieden een zeer gevarieerd programma met werken van o.a. Mendelssohn, Menke, Piazzolla en Wiedoeft.

STICHTING ALDE FRYSKE TSJERKEN

KERKEN EXCURSIE

Blauwhuis

Dedgum

Hindeloopen

op zaterdag

I

oktober 2016

van

12.00 tot 17.00 uur

doorlopend

rondleidingen

in de kerken

Kerkbeschrijvingen à € 2,00

in de kerk verkrijgbaar

Voor inlichtingen: 058 213 96 66

of

www.aldefrysketsjerken.nl