

ALDE FRYSKE TSJERKEN

nr. **17** december 2017

De kerk van Koarnjum

Den Graffstien tot Driesum te houwen

‘Under de Toer’ opent Culturele Hoofdstad 2018

Kloostergoederen in Fryslân

De erfenis van het Friese kloosterverleden

In dit nummer

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 17 DECEMBER 2017

ISSN 2210-7657

STICHTING ALDE FRYSKETSJERKEN

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
Dr. S.L. de Blaauw
Drs. M.E. Stoter
Dr. O. Vries
Drs. D. Worst

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

Deze uitgave wordt mede
mogelijk gemaakt door:

provincje fryslân
provincie fryslân

Professionele Organisatie voor
Monumentenbehoud

Ministerie van Onderwijs, Cultuur en
Wetenschap

1

PETER KARSTKAREL

De kerk van Koarnjum; decoratief
monument met statige geschiedenis

5

WILLEM HANSMA

“Den Graffstien tot Driesum
te houwen”

De grafzerk van Tjepcke van Goslinga
en Anna van Liauckema

9

Stichtingsnieuws

17

GERKO LAST

Cultureel feest rond oude
Friese kerken

‘Under de Toer’ opent Culturele
Hoofdstad 2018

21

J.A. MOL

De kloostergoederen in Fryslân
na de Reformatie

27

ERIK BETTEN

De erfenis in steen van
het Friese kloosterverleden

Foto voorzijde: PKN-kerk van Koarnjum. Foto Peter Karstkarel

Foto's Peter Karstkarel

PETER KARSTKAREL

De kerk van Koarnjum; decoratief monument met statige geschiedenis

Koarnjum, PKN-kerk, exterieur

De dorpskerk van Koarnjum, door de stichting Alde Fryske Tsjerken in maart 2017 overgenomen, is in 1873 gebouwd in een decoratieve mengstijl, kenmerkend voor de tweede helft van de negentiende eeuw. De geschiedenis voert veel verder terug. De Sint-Nicolaaskerk is vermoedelijk al in de vroege Middeleeuwen op de dorpsterp gesticht. In de geschiedenis van de kerk speelden de bewoners van de nabijgelegen Martenastate een prominente rol.

Van de middeleeuwse Sint-Nicolaaskerk zijn een tekening en enkele, iets verschillende exemplaren van een foto bewaard, waardoor een indruk van het gebouw kan worden verkregen. De tekening van Jacob Stellingwerf uit 1721, waarvan twee kopieën bestaan, is waarschijnlijk niet al

te betrouwbaar. De kerk oogt met brede spitsboogvensters en een gotisch omkaderde deur als een gebouw uit de late dertiende eeuw en ook de kloeke zadeldaktoeren met sierlijke vensters en galmgaten en schouderdjes bij de geveltoppen lijkt uit deze tijd te stammen. De gotische karakteristiek en de grote vensters kunnen mogelijk door verbouwingen zijn bereikt. Het is waarschijnlijker dat deze aan de fantasie van de tekenaar zijn ontsproten, Stellingwerf is vaker op onbetrouwbaarheid betrapt. Op de onduidelijke foto lijken kerk en toren heel anders van karakter; ouder en stugger. Er is een toreningang zichtbaar die in 1721 niet door Stellingwerf is getekend.

Deze oude Sint-Nicolaaskerk was in de gevorderde negentiende eeuw kennelijk zo bouwvallig geworden dat besloten werd om kerk en toren af te breken en te

Tekening J. Stellingwerf, 1721

< Foto van het exterieur ca. 1870. Archief Anne en Dora van der Wal-Frank

Overzicht interieur

vervangen. De nieuwe kerk is op de fundamenten van de oude opgetrokken, waarbij het vloerpeil wel aanzienlijk hoger kwam te liggen. Daardoor zijn de grafzerken op het oude vloerniveau diep komen te liggen. De stichting is vastgelegd op een gedenksteen boven de toegang in de toren. Deze geeft te lezen: 'In het jaar 1873 is op last van Floreenplichtigen der Hervormde gemeente alhier het bouwen dezer Kerk en Toren aanbesteed door de Kerkvoogden J.H.F. V.L. VEGELIN VAN CLAEERBERGEN te Joure, R.S. SPAN en I.J.D. v.d. WERFF te Cornjum aan G.P. KEUNING van Ternaard, volgens ontwerp en onder toezigt van F. BROUWER alhier'.

Architect Foppe Brouwer uit het eigen dorp Koarnjum

Orgel en orgelpeil

leverde dus het ontwerp. De kerk van Koarnjum bracht hem enige bekendheid, want Brouwer kreeg daarna opdrachten om de kerken van Oldeholtwolde (1875) en van Schingen (1877) te ontwerpen. Later mocht hij het ontwerp leveren voor de kerktoren van Wier (1881). De twee genoemde kerken zijn minder decoratief gedetailleerd dan die van Koarnjum; de toren van Wier kan zich wel meten met die van Koarnjum. Het is niet verwonderlijk dat een lid van het geslacht Vegelin als een van de kerkvoogden mede verantwoordelijk was voor de nieuwbouw, want de eigenaren van Martenastate, achtereenvolgens de Martena's, Burmania's en Vegilins, hebben zich altijd voor de kerk van hun dorp verantwoordelijk gevoeld.

Preekstoel

Valerius Lodewijk Vegilin van Claerbergen (Joure 1835-1893) was gehuwd met Jacoba Everdina Sickenga. Dit verklaart dat architect Brouwer twee jaar na Koarnjum een plan mocht maken voor de kerk in het verre Oldholtwolde in Weststellingwerf, omdat burgemeester Jacob Sickenga, de vader van Jacoba Everdina, daar kerkvoogd was. De vrijzinnige gemeente van Koarnjum was niet zeer vermogend en het mag worden aangenomen dat de familie Vegilin heeft bijgedragen aan de bouw van de rijk uitgedoste kerk. Aan de noordzijde kregen zij dan ook een eigen, nauwelijks opvallende ingang.

DE NIEUWE KERK

De nieuwe kerk in Koarnjum is gebouwd in een buitengewoon decoratieve mengstijl met vooral neogotische en neorenaissance vormen. De ruime kerkzaal van zes venstervakken diep kreeg een vijfzijdige koorsluiting, waarvan de drie oostelijke gevelvakken blind zijn maar waarin met spitsboognissen het gevelritme wel wordt voortgezet. Aan de westzijde is de slanke kerktoren deels ingebouwd. Anders dan bij andere in deze periode nieuw gebouwde kerken in traditionele vormen, heeft deze van Koarnjum vooral een rijkere hoofdvorm door de toepassing van een quasi transept, een suggestie van een dwarsbeuk. Ongeveer in het midden van het kerklichaam zijn geveltoppen opgetrokken die niet uitspringen, maar het geheel wel sterk verlevendigen.

De gevels zijn horizontaal geleed door een plint met een cordonlijst van kunststeen aan de onderzijde. Een tweede cordonlijst is gecombineerd met de onderdorpel van de vensters. Veel hoger loopt een gemetselde kroonlijst met consoles onder de geprofileerde goot. Het muurwerk is verticaal verdeeld in brede vakken met steeds een spitsbogig vensterpaar tussen pilasters die met de lijstkapitelen niet helemaal tot de kroonlijst reiken. Bij het middelste vensterpaar van het pseudo-transept reiken de smallere en dikkere pilasters wel voorbij de kroonlijst, tot bij de geveltoppen. Ze worden bekroond door zwaar geprofileerde lijstkapitelen als bases voor vierzijdige pinakels met fleurons in neogotische vorm. De geveltoppen zijn versierd met klimmende friezen en in beide toppen zit een klein spitsboogvenster. De vensters van de kerkzaal kregen gietijzeren traceringen met ruitvormige roedeverdelingen en in de toppen decoratieve driepassen met gekleurd en geëts glas in neogotische vormen. De dakschilden zijn gedekt met zwart geglazuurde, gegolfde Friese pannen.

De deels ingebouwde toren kreeg drie sterk verjongende geledingen met op de overgangen geprofileerde cordonlijsten van kunststeen. In het onderste deel is aan de westkant de toegang met een spitsbogig bovenlicht aangebracht. In de andere geledingen zitten spaarvelden met boogfriezen. In de tweede geleding zitten aan de westzijde twee lancetvensters boven elkaar en daar en in de zijgevels wijzerplaten van het uurwerk. De derde geleding is geopend met spitsbogige galmgaten met houten schoepen. De beëindiging van de torenromp bestaat uit een geprofileerde gootlijst die wordt gedragen door

De kerkvoogdij kon in 2013 op een veiling een viertal loden plaatjes van lijkkasten van de familie Burmania aanschaffen. Ze waren ooit ontvreemd. Er werd al zo'n loden plaat bewaard. De vijf plaatjes zijn in een omlijsting geplaatst en maken weer deel uit van de geschiedenis van de kerk en Martenastate. De plaatjes zijn van:

- Juffer Jel Aeght van Burmania. Een dochter van Jr Siuck van Burmania en vrouwe Jeepke van Douma sterft den 10 Febrs 1695 Old ses maenden.
- De Hoog wel edel geb. vrouwe Remia van Douma vrouw van de Hoog wel edel geb. Heer Sixma van Andla Raad Ordenaris in den Hoove van Friesland en Curator van de Acedemie tot Franecquer atatis sua 41 obiit den 2 April 1715.
- Christina van Glinstra. Egtgenote van Epo Sjuck van Burmania MDCCXLV [Cristina werd geboren in 1711 en overleed op 30 maart 1745].
- Ionkheer Epo Sjuck Burmania Vegelin van Claarbergen, ongelukkig verdrongen bij het Eylandt Schiermonnikoog, de 29 Augustus 1789. Oudt 19 laar en 9 Maanden 3 september alhier begraven.
- Vrouwe Romelia Maria van Haersma Douariere van wylen den Hoog Welgeboren Heer Jr E.S. van Burmania. Overleden de 15 Mey 1791 oudt in het 71 jaar.

gesneden houten consoles. De toren is bekroond met een ingesnoerde naaldspits met leien in Rijndekking en met een ijzeren kruis met appel en weerhaan. De oude torenklokken zijn in de Tweede Wereldoorlog verdwenen en in 1948 vervangen door nieuwe.

HET INTERIEUR

De gestuukte wanden van het interieur worden door pilasters met composietkapitelen met fruitmanden geleed en de kerkzaal wordt gedekt door een korfbogig gestuukt gewelf met een stevige voorlijst. De achttiende-eeuwse eikenhouten preekstoel met klankbord en koperen doopbekken aan de trappaal komt nog uit de oude kerk. Deze staat binnen een negentiende-eeuwse dooptuin met siersmeedwerk. De drie herenbanken met voorbanken en gebogen luifels op slanke gietijzeren zuiltjes dateren uit de bouwtijd van de kerk. Ze hebben, net als de kerkbanken, een warmrode kleur in twee tinten gekregen. In de koorsluiting hangen drie grote tekstborden: een Tiengebodenbord (1602), het Onze Vader, 'Het gebedt onses Heeren' (1603) en de geloofsbelijdenis, 'Het Algemeyn Christen Geloove' (1608). De teksten zijn gevat in maniëristische rolwerkcartouches, kenmerkend voor het begin van de zeventiende eeuw en voorzien van de alliantiewapens van de schenkers: David

Graf David van Goirle

Epitaaf Epo Sjuick van Burmania

van Goirle sr. en Swob van Martena. Hiertegenover is de orgelgalerij met een eenklaviersorgel uit 1882 van L. van Dam & Zonen uit Leeuwarden. Onder het orgel zit een paneelwand met gemarmerd lijstwerk.

SPOREN VAN ROUW

De kerk bezit twee oude grafkelders, waarin bewoners van Martenastate en hun familie ter aarde zijn besteld. Een van de bekendste is David van Goirle jr (1591-1612). De zerk ligt, net als de andere, diep onder de kerkvloer. Een glasplaat in de vloer en verlichting zorgen ervoor dat hij toch te bewonderen is. Op de zerk met een

weggebikt wapen staat: 'Ter ere en nagedachtenis van de zeer geleerde Jongeling David van Goirle'. En daaronder een lang Latijns grafdicht, waarvan de eerste regels verstaald luiden:

Hier ligt de bloem der jongelingschap begraven:
Van Goirle in de lente van zijn leven weggerukt,
Tot de hoogste faam van de lof der oudheid opstijgende
De dood die niet verdraagt dat iets verhevens blijft.

David van Goirle (of Goorle) was de zoon van David van Goirle sr. en Swob van Martena. Het echtpaar ging in 1594 op Martenastate wonen. Daar groeide de jonge David op. Na de Latijnse school in Leeuwarden ging hij vanaf juni 1606 filosofie studeren aan de Franeker academie. In Leiden volgde in 1611 de studie theologie. Van Goirle (of Gorlaeus) schreef in zijn korte leven twee traktaten die postuum werden uitgegeven. In de 'Ideae Physicae', ontvouwde hij zijn atoomtheorieën. Hij bestreed de theorie van Aristoteles en beweerde dat er wel degelijk kleinste deeltjes zijn. Door deze revolutionaire denkbeelden wordt David van Goirle beschouwd als een van de grondleggers van de deeltjes-atoomtheorie. De ouders van David jr. zijn eveneens in de kerk begraven.

Van de kunstlievende Epo Sjuick van Burmania (1698-1775) is geen spoor meer in de kerk te vinden. Epo Sjuick kreeg na zijn studie talrijke belangrijke bestuursfuncties. Op veertigjarige leeftijd werd hij burgemeester van Dokkum. Deze cultuurbevorderaar dichtte en schreef een allegorisch programma voor schilderijen in de nieuwe raadzaal van het stadhuis in Dokkum door Daniel Reynes. Hij was ook opdrachtgever van de barokke Waag in Dokkum en initiatiefnemer van het graven van de Stroobosser Trekvaart. Epo Sjuick trok zich in 1668 in ruste terug op Martenastate en overleed op 1 februari 1775. Hij had bepaald om een natuurstenen epitaaf met rouwscript in de kerkmuur aan te brengen. In de patriotentijd is deze uit de kerk gehaald en opgeborgen, maar tegenwoordig ingemetseld in de nieuwe Martenastate. De door hem zelf samengestelde tekst luidt:

Ik heb geleefd – den loop geloopt,
Dien God mij gaf, nu ga ik heen,
Daar al het mensdom komt bijeen.
De worm zal 't aardsche ligchaam sloopen.
De ziel, die blijft en hoopt in God
Op zaliger en beter lot.

Verder zijn onder de kerkvloer bewaard gebleven: een gotisch kinderzerkje uit 1557 en zerken uit de zestien- tot achttiende eeuw, de meeste van bewoners van Martenastate.

Peter Karstkarel is kunsthistoricus, neerlandicus en architectuurkenner

Literatuur (selectie)

Karstkarel, Peter, *Landgoed Martenastate Koarnjum*. Leeuwarden 2014
Stenvert, Ronald [et.al.] *Fryslân. Monumenten in Nederland*, deel 6.
Zwolle, 2000

WILLEM HANSMa

“Den Graffstien tot Driesum te houwen”

De grafzerk van Tjepcke van Goslinga en Anna van Liauckema

Driezum, PKN-kerk. Interieur. Foto CVK Driezum

INLEIDING

Bij de renovatiewerkzaamheden in de hervormde kerk van Driezum kwam augustus 2016 na het verwijderen van de houten vloer de ernstig beschadigde grafzerk tevoorschijn van Tjepcke van Goslinga en zijn echtgenote Anna van Liauckema. Hij lag recht voor de preekstoel, op een oude grafkelder van kloostermoppen. De steen heeft het volgende randschrift:

Anno 1581 de 20 marty sterf de edele erentfeste heerschap Tjepke van Goslinga.

Anno 1582 den 5 ivoly sterf de edele eerbare juffrou Anna van Liaukama sijn huisfrou.¹

Tjepcke en Anna woonden op Jarichsma-state te Driezum. Deze state lag iets ten noordwesten van de nu nog bestaande Rinsmastate. Tjepcke had hem in zijn bezit gekregen door vererving: zijn vader Feije van Goslinga had de state verworven via zijn echtgenote Jens Tjepckesdr. van Sjoorda.²

Het was al bekend dat de zerk onder de vloer lag, dus de vondst was niet echt opzienbarend. Wel een verrassing was de ontdekking van een document in Tresoar, waarin Schelte van Aebinga, een zwager van Anna, financiële verantwoording aflegt van de afhandeling van de erfenis van Tjepcke en Anna.³ Daaronder vielen ook de aankoop en de bewerking van de grafsteen. De posten geven een aardig beeld van het proces dat zich afspeelde van het moment van bestellen tot de aflevering in Driezum. Omdat er weinig bekend is over opdrachten voor renaissancezerken, laat staan over hun productie, willen we in dit artikel daar de aandacht op vestigen.⁴

VIJFTIEN ZERKEN

Maar eerst gaan we kort in op de context, waarin de zerk zich nu bevindt. Het is een van de objecten die nog stammen uit de middeleeuwse kerk die in 1713 wegens bouwvalligheid plaats moest maken voor het huidige gebouw. Ook de wapensteen van Tjepcke en Anna tegen

Tekening van de cartouche door Albert Martin (1871). Coll. Fries Museum
 < De zerk van Tjepcke van Goslinga en Anna van Liauckema. Foto auteur

Wapenstein Tjepcke van Goslinga en Anna van Liauckema. Foto auteur

de zuidmuur is nog uit die oude kerk afkomstig. De toren bleef overigens in 1713 gespaard; die werd, zo blijkt uit een gedenksteen, pas in 1876 afgebroken en herbouwd op kosten van de gemeente Dantumadeel.

De verwijdering van de houten vloer in augustus 2016 bracht behalve de zerk van het echtpaar in eerste instantie nog elf andere grafstenen aan het licht.⁵ Ook trof men drie grafkelders aan: de al genoemde kelder voor de kansel en twee achter elkaar liggende kelders aan de zuidkant: één open en één overwelfd. De oude vloer van de kerk bleek voor een groot deel uit estriken te bestaan.

Het kerkbestuur was van mening dat al deze vondsten samen de nieuwe vloer moesten gaan vormen en paste de oorspronkelijke plannen aan. Men wilde de zerken in het middenpad leggen en daaromheen moest een betonlaag gestort worden, waarop vloerverwarming kon worden aangebracht. Die zou op haar beurt bedekt worden met de teruggevonden plavuizen.

Na een vertraging van enkele maanden werd eind augustus 2017 het werk hervat. Vlak daarna konden nog drie zerken aan het bestand toegevoegd worden: een grote, ook flink gehavende steen van Feije van Goslinga (overleden 1558) en twee kinderzerkjes uit dezelfde tijd

Wapenstein Tjepcke van Goslinga en Anna van Liauckema op een oudere opname. Foto RCE

met daarop vermeld de namen van drie van zijn kinderen. Feije was de broer van bovengenoemde Tjepcke. Alle grafstenen hebben een plek in het middenpad gekregen en blijven dus zichtbaar.

AANKOOP

Richten we nu onze aandacht op de zerk van Tjepcke en Anna en de financiële verantwoording van Schelte van Aebinga. Schelte was getrouwd met Gerlant, de zuster van Anna. We weten dat de verantwoording van de onkosten van zijn hand is, omdat hij zijn naam eronder heeft gezet. Het stuk is mede ondertekend door Sjouck van Camminga. Zij was de echtgenote van Jarich George van Liauckema, een broer van Anna.⁶

De eerste aantekening is van 27 oktober 1602 en betreft kosten die voor het graf gemaakt zijn. Het is dan inmiddels meer dan twintig jaar geleden dat Tjepcke en Anna zijn overleden. Het uitstel heeft misschien te maken met onenigheid over de erfenis. Er is namelijk sprake van een rechtszaak tegen Sijbolt van Aylva, de vader van Tjepcke van Aylva. Deze Tjepcke was de belangrijkste erfgenaam van het overleden echtpaar, zo blijkt uit Anna's testament.⁷ Zij en haar man hadden zelf geen kinderen.

De grafkelder van Tjepcke van Goslinga en Anna van Liauckema. Foto CvK Driezum

Alliantiewapens uit de familie Sjoorda op de zerk van Feije van Goslinga. Foto auteur

Detail zerk Feije van Goslinga: vrouwenfiguur met harp. Foto auteur

Detail zerk Feije van Goslinga: vrouwenfiguur met luit. Foto auteur

Uit zijn financiële verantwoording maken we op dat Schelte ene Hessel Sipckes betaalt om het graf van 'Broeder Goslingha en Anna suster (...) te vluijren & schoon te maecken'. 'Vluijren' betekent (be)vloeren, wat inhoudt dat de bodem van de kelder nog betegeld of bestraat moest worden. Het lijkt er dus op dat de schragen waarop de kisten rustten na de begrafenis, gewoon op de kale grond waren gezet. Daarna zal de kelder een tijdelijke bedekking gekregen hebben. De zojuist genoemde Hessel Sipckes krijgt ook geld om 'eenich holt daertoe te coopen'. Mogelijk moesten de schragen vernieuwd worden of wilde men de schoongemaakte kelder tijdelijk afdekken.

De volgende uitgave is van december 1603 als Schelte bij Harmen Harkes in Leeuwarden een onbewerkte 'graffsteen' koopt voor 232 carolusguldens, een bedrag waar een gewone ambachtsman ruim een jaar voor moest werken. Van Harmen Harkes weten we dat hij in genoemd jaar burgemeester van Leeuwarden en lid van Gedeputeerde Staten van Friesland was.⁸ In 1637 wordt hij als bouwmeester van de stad vermeld⁹, hetgeen plausibel maakt dat hij ook handelde in steen.

OPDRACHT

31 maart reist Schelte opnieuw naar Leeuwarden, nu samen met zijn zwager Adam van Paffenrode (getrouwd met Anna's zuster Ymck), 'om den hardthouwer den Graffstien tot Driesum te houwen toe besteeden'. Verderop in de aantekeningen zal blijken dat het om de steenhouwer Hans Putzer gaat. Zijn zerken zijn te herkennen aan de signatuur HP. Hij zal het werk voor veertig goudguldens uitvoeren.¹⁰

Hans Putzer was geboren in het Duitse Münster en kwam later in Würzburg terecht. In 1604 trouwde hij te Leeuwarden met Geertie Claesdr., de weduwe van ene Christoffel Crijns. Vervolgens lijkt Putzer zijn stiefzoon Quirijn Christoffels tot steenhouwer opgeleid te hebben, want er zijn enkele zerken bekend, onder andere in Dokkum, die gesigneerd zijn met HP en QC of HP en KS (Krijn Stoffels). De oudste gesigneerde zerk van Putzer dateert uit 1607, de jongste uit 1617.¹¹

Met Putzer overlegt Schelte in november 1604 opnieuw, nu over de wapenkwartieren die op de vier hoeken van de steen moeten komen te staan, 'specieelick met die cruyssen'. Het idee is dat Schelte hiermee doelt op een wat complexe afbeelding van kruisen die voorkomen

Fragment van de tekst van Schelto van Aebinga: de aankoop

op de wapens van de familie Sjoorda, waaruit Tjepckes moeder afkomstig was.¹² De steenhouwer wil weten hoe hij ze precies moet uithakken. Omdat Schelte hem hier niet direct antwoord op kan geven, besluit hij – na advies van Jacob (Canter) van Oosten – om de betreffende familiewapens maar ‘in het ruijge’ te laten houwen, dus waarschijnlijk kaal, zonder afbeeldingen. Voor de helm moet Putzer voldoende plek overlaten. Blijkbaar is er later toch nog extra werk uitgevoerd, want de nu nog zichtbare familiewapens op de zerk zijn allemaal ingevuld.

TRANSPORT

26 december reist Schelte wederom naar de Friese hoofdstad. Zijn doel is nu om de steenhouwer aan te sporen om door te werken: het water staat op dat moment hoog, waardoor de zerk gemakkelijker naar Driezum gebracht kan worden. Heeft dat te maken met de diepgang van het schip dat de zerk zal vervoeren of de hoogte van de wal in Leeuwarden en/of Driezum? Zowel in januari als februari maakt Schelte de reis opnieuw, beide keren met hetzelfde doel: de steen moet vanwege hoogwater zo gauw mogelijk afgemaakt worden.

De volgende post is van 14 november 1605. Dan betaalt Schelte aan de echtgenote van de steenhouwer een paar carolusgulden ‘op Rekeninghe van haer mans loon aen het houwen vande steen verdient’.

De grafsteen is dan waarschijnlijk nog steeds in Leeuwarden. Daar dreigt twee dagen later een kleine ramp. De steen ligt op de ‘grafs wal’ en als timmerman Jacob Bartolomeus niet snel ingrijpt zal de zerk, die minstens vijf ton moet wegen, met wal en al het water in glijden. Op 7 februari 1606 betaalt Schelte de steenhouwer de rest van het bedrag waar hij nog recht op heeft. Het is deze aantekening waardoor we weten dat het om Hans Putzer gaat.

Blijkbaar waren het vervoer en het plaatsen van de zerk niet bij de prijs inbegrepen, want 16 februari benadert Schelte metselaar Ruytze Riemers om met hem ‘te accorderen wat hy hebben wilde om die steen gehouwen weesende op zijn costen & peryckel tot driesum in die kercke te brengen’. Het risico is dus voor de vervoerder. Ze worden het niet eens, ondanks dat er twee ‘mengen’ Franse wijn doorheen zijn gegaan.

Twee dagen later probeert Schelte het opnieuw, nu bij Ijsbrant Cornelisz en Jacob Bartolomeus, de al eerdergenoemde timmerman. Zij vragen tachtig daalders voor de klus, wat Schelte opnieuw te duur is. Een daalder had een waarde van anderhalve carolusgulden: totaal moest het transport dus 120 gulden kosten.

Dankzij tussenkomst van ene Hendrik Jans worden de heren het op de 21ste van dezelfde maand alsnog eens. Voor 105 carolusgulden willen Ijsbrant en Jacob de steen in de kerk van Driezum brengen. Het is Schelte dus gelukt om er nog 15 gulden af te krijgen, ondanks het feit dat hij flink onder druk stond, doordat juist toen

‘het waeter zeer hooch was ende die steen met hooch waeter ter plaets (...) gebracht muchte worden.’

SLOT

Tot zover het relaas van Schelte van Aebinga. Natuurlijk blijven er nog allerlei vragen over. Hoe werd een steen van meer dan vijf ton in en uit een schip (praam) getakeld? Hoe vond het vervoer over land naar de kerk plaats? En hoe kreeg men zo’n steen de kerk in?

Wat betreft het takelen kunnen we ons wel een voorstelling maken van grote driepoten met takels, in balans gehouden door contragewichten.¹³ Bij het verslepen van een zerk in Niawier is sprake van het inzetten van paarden en minstens tien mannen.¹⁴ Deze zerk heeft echter nog niet de helft van gewicht van de grafsteen in Driezum.¹⁵ De meeste zerken hebben een beperkte breedte, waardoor ze op hun kant door de ingang van een kerk zouden passen. Ook kennen we de ‘brievibus’ in Weidum: de met Friese geeltjes opgevulde gleuf in de zuidmuur van de kerk, waar de grote Ropta-zerk door geschoven zou kunnen zijn.¹⁶ Het blijft gissen. Laten we hopen dat er ooit nog eens een bron ontdekt wordt, waarin ook die vragen worden beantwoord.

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 Zie: <http://hesseldewalle.blogspot.nl/2016/08/friesland-oude-grafzerken-uit-driesum.html>
- 2 Noomen, P.N., De stinzen in middeleeuws Friesland en hun bewoners. Hilversum 2009. Bijgevoegde CD-rom, p.114-115.
- 3 Archief Liauckemastate te Sexbierum, toegangsnummer 311, inventarisnummer 641.
- 4 Dolf van Weezel Errens, Albert Reinstra en Sible de Blauw dank ik voor hun correcties en aanvullingen.
- 5 Zie: <http://hesseldewalle.blogspot.nl/2016/08/friesland-oude-grafzerken-uit-driesum.html>
- 6 www.simonwierstra.nl/LIAUCKEMA.htm
- 7 Archief Tjaardastate te Rinsumageest, toegangsnummer 313, inventarisnummer 415.
- 8 <http://www.mpaginae.nl/Magistra/magisreg.htm> en <http://resources.huygens.knaw.nl/repertoriumambtsdragersambtenaren1428-1861/app/personen/6005>
- 9 Eekhoff, W., Geschiedkundige beschrijving van Leeuwarden, de hoofdstad van Friesland etc., deel 1. Leeuwarden 1846, p. 418.
- 10 Een goudgulden had een waarde van 28 stuivers, een carolusgulden was 20 stuivers waard.
- 11 Engels, M.H.H., Twintigmaal een zerk in de Leeuwarder Grote Kerk. Leeuwarden 2005, p.9-12. Overigens bevindt zich in de kerk van Britsum een door HP gesigneerde grafsteen, die het jaartal 1606 zou kunnen dragen: helaas is het laatste cijfer vrijwel geheel afgesleten.
- 12 Vriendelijke mededeling van Jan T. Anema, Rotterdam.
- 13 Vriendelijke mededeling van Dolf van Weezel Errens, Hempens.
- 14 Walda, J., De priorzerk te Niawier. In: Keppelstok 57 (1998-2), p.169-176.
- 15 Dit is op te maken uit een foto die bij het betreffende artikel is afgedrukt.
- 16 Het verhaal gaat dat zich in een van de muren van de kerk van Bornwird onder het maaiveld een soortgelijke dichtgemetselde gleuf bevindt. Een schriftelijke bron daarvoor heb ik echter niet kunnen vinden.

11

De Friese
Elfkerkentocht
The Frisian Eleven
Churches Tour
Die Friesische
Elfkirchentour

Justin Kroesen

Van het bestuur

DE FRIESE ELFKERKENTOCHT

De Stichting Alde Fryske Tsjerken presenteert op maandag 8 januari 2018 in de Dorpskerk in Leeuwarden-Huizum een drietalig boek (Nederlands, Engels, Duits) van kerkenkenner en onderzoeker prof. dr. Justin Kroesen over de elf mooiste Friese dorpskerken. Tijdens deze bijeenkomst start de Europese netwerkorganisatie Future for Religious Heritage in Europe (FRH) een internationale actie in het kader van het Europese Jaar van het Cultureel Erfgoed 2018. Met de actie vraagt de FRH om meer aandacht voor religieus erfgoed.

Kroesen is professor in de materiële cultuur van het christendom aan de Universiteit van Bergen, Noorwegen. Voordien was hij jarenlang verbonden aan het Instituut voor Christelijk Cultureel Erfgoed van de Rijksuniversiteit Groningen en tevens redacteur van dit magazine. In het boek *De Friese Elfkerkentocht* beschrijft Kroesen elf Middeleeuwse kerken in Friesland met een gaaf zeventiende-eeuws protestants interieur. Het gaat om de kerken van Aldtsjerk, Buitenpost, Easterlittens, Hegebeintum, Huizum, Kimsward, Mantgum, Marsum, Sexbierum, Weidum en Wommels.

De Stichting wil met deze uitgave de internationale en nationale toeristen op weg helpen die dit jaar verwacht worden ter gelegenheid van Leeuwarden Fryslân Culturele Hoofdstad 2018. De uitgave is mede mogelijk gemaakt door de bijdrage die de Provincie Fryslân in 2010 ter gelegenheid van het veertigjarige bestaan van de Stichting heeft verleend. Het eerste exemplaar wordt op 8 januari in Huizum overhandigd aan gedeputeerde Johannes Kramer (FNP), die onder meer erfgoed in

Stichtingsnieuws

De voorpagina van het boek 'De Friese Elfkerkentocht'.
Foto Uitgeverij Wijdemeer

portefeuille heeft, en aan vertegenwoordigers van de elf beschreven kerken.

Tijdens de bijeenkomst geeft de FRH de aftrap van het internationale "toorts initiatief". Zoals een fakkel voorafgaand aan de Olympische Spelen van de ene stad naar de andere reist, zo zal de toorts van de FRH langs grote culturele evenementen in Europa reizen om steunbetuigingen en mooie verhalen over het belang van religieus erfgoed te verzamelen in een "Europese schatkist". Deze wordt tijdens een conferentie in Parijs in oktober 2018 aangeboden aan de Europese Commissaris van Cultuur.

Meer informatie over het boek is te vinden in de flyer die bij dit magazine wordt ingestoken. Donateurs die het boek bij uitgeverij Wijdemeer bestellen, betalen geen verzendkosten.

Meer informatie over het "toorts initiatief" van de FRH is te vinden op www.frh-europe.org

EXTRA SUBSIDIE PROVINCIE FRYSLÂN

Provinciale Staten van Fryslân heeft in haar laatste vergadering voor de zomervakantie een motie van de FNP aangenomen om het werk van de Stichting Alde Fryske Tsjerken te steunen met een extra bijdrage van € 200.000. De motie kreeg een breed politiek draagvlak. Vóór de motie stemden FNP, ChristenUnie, CDA, PvdA, VVD en SP. De Stichting heeft in haar *Beleidsplan 2017-2020* aan de Provincie gevraagd de jaarlijkse subsidie van € 200.000 te verhogen naar € 350.000. Dit in verband met de toename van het aantal kerkgebouwen dat de Stichting in eigendom heeft. In 2009, toen de subsidie voor het laatst werd verhoogd, waren dat er 38. Inmiddels heeft de Stichting 49 kerken in bezit. De Stichting pleit er al jaren voor om de subsidie te laten meegroeien met het aantal kerken, legt voorzitter

Met een gezamenlijke lunch in de Blokhuispoort in Leeuwarden nam impresario Reina Hilarides na acht jaar afscheid van de collega's van het bureau. Foto Rommie van der Heide

Jan Kersbergen uit. “Het aantal kerken is met 25% gegroeid, maar de subsidie is gelijk gebleven. Dat gaat steeds meer knijpen. Wij zijn dan ook blij dat de Staten de motie van de FNP zo breed hebben gesteund.”

In de motie wordt Gedeputeerde Staten opgedragen in de loop van 2017 en 2018 met de Stichting te overleggen over een mogelijke structurele oplossing van het probleem van een sterke toename van het uitvoerende werk. “De FNP vraagt aan GS om daar eind 2018 over terug te rapporteren aan Provinciale Staten. Dat zijn gelukkig hele duidelijke afspraken”, aldus Kersbergen.

PERSOONLIJKE AANGELEGENHEDEN

Vlak voor het verschijnen van het vorige magazine bereikte ons het droevige bericht van het overlijden van voormalige bestuurslid Gerrit Elzinga uit Goutum. Hij was van 1987 tot en met 2004 lid van het Algemeen Bestuur en was nauw betrokken bij de Stichting.

Afgelopen najaar is afscheid genomen van Gerhard de Vries als lid van het Algemeen Bestuur. Zijn zetel wordt per december overgenomen door Hanneke Lens, in het dagelijks leven directeur financiën bij het Universitair Medisch Centrum Groningen. Eerder studeerde zij technische bedrijfskunde in Twente en bedrijfseconomie aan de Open Universiteit.

Op het bureau aan de Emmakade in Leeuwarden is eind september afscheid genomen van Reina Hilarides, die ruim acht jaar de functie van impresario heeft vervuld. In de vacature is voorlopig Sandra Meerlo uit Leeuwarden benoemd, eerst tot eind december. In de

begroting voor 2018 is een uitbreiding van het aantal uren van het impresariaat van 16 naar 24 opgenomen. De vacature wordt eind november opengesteld.

Onze tweede secretaresse Laura Branger is medio september teruggekeerd van zwangerschapsverlof. Ze is op 27 juni bevallen van dochter Amber. Als tweede financiële kracht is voor vier uur per week Grytsje Tania aangesteld; met ingang van 2018 worden haar uren uitgebreid tot acht per week.

Eind september is afscheid genomen van Dirk van der Bij, die twee jaar als externe controller werd ingehuurd. Hij is opgevolgd door Meine Bosma, voormalig directeur financiën van de Fryske Akademy, de Koninklijke Nederlandse Academie van Wetenschappen en de University Campus Fryslân, die een aanstelling van acht uur per week heeft gekregen.

Deze voorzichtige uitbreidingen van het personeelsbestand worden betaald uit de eenmalige extra subsidie van € 200.000 van de Provincie Fryslân voor de jaren 2018-2020.

Van het bureau

AUTOMATISCHE INCASSO

De Stichting heeft medio mei de donaties geïnd die door ruim duizend donateurs via automatische incasso waren toegezegd. De afgelopen jaren heeft een flink aantal donateurs de Stichting gemachtigd de donaties automatisch te incasseren. Daar zijn we blij mee, want dat scheelt veel werk. Zo nu en dan vragen mensen ons om hen een mailtje te sturen met een verzoek om de donatie over te maken, maar dat is helaas ondoenlijk, daarvoor ontbreekt het ons aan mankracht. Wilt u het ons ook gemakkelijker maken, vraag dan een formulier op bij het bureau (bij voorkeur via: donateursadministratie@aldefryscketjserken.nl).

Donateurs die geen machtiging hebben afgegeven, worden uitgenodigd hun bijdrage voor 2018 over te maken met behulp van de acceptgirokaart die u bij dit nummer aantreft. De automatische incasso van de donatie voor 2018 wordt in de periode maart-mei geïnd.

U kunt de acceptgiro tevens gebruiken om een extra gift over te maken voor het uitkijkpunt dat we na de restauratie in de kerktoren van Dedgum willen aanbrengen. Zie verderop meer over de restauratie.

GIFTEN GROTER DAN 500 EURO IN 2016

M. Karsemeijer-Fopma	€ 1.000,00	O. Van der Zwaard Warning	€ 500,00
C.F.I. Stutvoet	€ 10.113,96	NN	€ 1.000,00
A. Sjaarda-Kuipers	€ 13.300,26	NN	€ 25.000,00
J. Gerbenzon	€ 131.643,80	R. Bangma	€ 500,00
S. Abma	€ 35.000,00	J. Albada	€ 3.000,00
F.R. Bouma	€ 45.238,32	NN	€ 3.500,00
A. Oostra	€ 1.000,00	A. Beckers	€ 730,00
Fam. Holwerda	€ 1.500,00	H.T.M. Lambooy	€ 1.000,00

DIGITALE NIEUWSBRIEF

De Stichting heeft het afgelopen jaar vier digitale nieuwsbrieven verstuurd om donateurs en belangstellenden tussentijds te informeren over actualiteiten en ontwikkelingen. Medio november is de vierde nieuwsbrief verschenen, met het oog op het concert van Piter Wilkens in Theater Sneek op 19 november. Die vierde nieuwsbrief is verstuurd aan alle mailadressen van wie het mailadres bij ons bekend is. Wilt u geen digitale nieuwsbrief ontvangen, dan kunt u zich afmelden via het linkje onderaan de nieuwsbrief. Aanmelden voor de nieuwsbrief kan heel gemakkelijk via de website: [www.aldefrysksjerken.nl / actueel / aanmelden digitale nieuwsbrief](http://www.aldefrysksjerken.nl/actueel/aanmelden-digitale-nieuwsbrief). Daar vindt u ook de tot nu toe verschenen nieuwsbrieven terug.

RESTAURATIE ORGEL JORWERT VOLTOOID

Het gerestaureerde Albert van Gruisenorgel (1799) uit de Redbadtsjerke in Jorwert is dinsdag 31 oktober officieel weer in gebruik genomen. Zowel het pijpwerk als de kas zijn onder handen genomen, en ook de peiwand (de scheidingswand tussen kerk en voorhal onder het orgel) is bijgewerkt. De werkzaamheden zijn uitgevoerd door Orgelmakerij Bakker & Timmenga uit Leeuwarden, onder begeleiding van orgeladviseur Theo Jellema uit Leeuwarden. Het schilderwerk is uitgevoerd door Veldman en Veltman restauratie- en decoratieschilders uit Haren. De restauratie is financieel mogelijk gemaakt door bijdragen van de Provincie Fryslân, de Plaatselijke Commissie van Jorwert die daar jarenlang voor heeft gespaard en een tiental cultuurfondsen. De teksten van de inleidingen van de sprekers zijn terug te vinden op de website, onder de rubriek “Actueel”.

RESTAURATIE KERK DEDGUM

Kort na de jaarwisseling verwacht de Stichting te kunnen beginnen met de restauratie en herbesteding van de dorpskerk in Dedgum. Op het moment van schrijven van deze kopij zijn we nog volop bezig met de fondswerving richting cultuurfondsen en een actie voor crowdfunding richting het grote publiek.

De provincie heeft vorig jaar al een subsidietoezegging gedaan voor de restauratie van de toren en dit jaar voor het schip in combinatie met de herbesteding van de kerk. De gemeente Súdwest Fryslân heeft ook een bijdrage geleverd voor de herbesteding tot dorpshuis. Eind november vindt de aanbesteding plaats. De opdracht wordt gegund als er voldoende middelen beschikbaar zijn.

De Stichting is alle donateurs erkentelijk die afgelopen jaar een extra bijdrage hebben overgemaakt voor Dedgum. Omdat de dekking nog niet rond is, doen we opnieuw een beroep op de donateurs, nu met name voor

Orgeladviseur Theo Jellema laat horen hoe het Van Gruisenorgel na de restauratie klinkt.
Foto Jan de Boer

het creëren van een uitzichtpunt in de kerktoren. In combinatie met de dorpshuisfunctie en de slaapkamer in de toren (bed & brochje) hopen we de kerk zo interessant te maken voor een zo groot mogelijk publiek.

ONDERHOUD 2017

Het meest opvallende project dat dit jaar verricht is, betreft het onderhoud aan het exterieur van de Dorpskerk in Leeuwarden-Huizum.

Vlak voor de bouwvak heeft Siegersma Gevelrenovatie de stuclaag verwijderd, die de laatste keren met latexhoudende verf was behandeld. Door de latex ontstaat een waterafstotende laag, die er tegelijkertijd ook voor zorgt dat er geen vocht van binnen naar buiten kan uitwasemen. De wit gestucte buitenkant van de kerk vertoonde dan ook steeds meer lelijke plekken. Na het verwijderen van de stuclaag konden ook de muurankers worden gerestaureerd en enkele scheuren in de buitenmuur zelf worden gedicht. Het terugbrengen van een stuclaag vond plaats na de bouwvak. De gevel is afgewerkt met een witte Keim-laag, waarin een tintje geel is verwerkt.

De werkzaamheden kostten ruim een ton en konden worden betaald met 65% subsidie van het Rijk, aangevuld met de middelen die de Protestantse Gemeente Leeuwarden-Huizum voor de inbreng van het eigen aandeel had gereserveerd, en die bij de overdracht van de kerk in november 2013 aan de Stichting Alde Fryske Tsjerken zijn meegegeven.

De Dorpskerk van Huizum in de steigers. Foto: Gerhard Bakker

In samenwerking

Tsjerkepaad

We kijken met veel plezier terug op de gezamenlijke activiteit van de Stichting Alde Fryske Tsjerken en de Stichting Tsjerkepaad op zaterdag 1 juli j.l. in Woudsend. Uitgaande van het jaarthema “Rome en Reformatie” brachten we een bezoek aan de RK Sint Michaëlkerk en daarna aan de Karmelkerk van de Protestantse Gemeente. In beide kerken was iemand aanwezig om over het kerkinterieur te vertellen en over de geschiedenis van de kerk.

Informatie over de Sint Michaëlkerk, de enige nog bestaande Rooms Katholieke schuilkerk in Friesland, was ook terug te vinden in het artikel van Sible de Blaauw in het themanummer van de Alde Fryske Tsjerken over 500 jaar Reformatie in Fyslân, dat aan alle aanwezigen gratis werd uitgedeeld.

In restaurant It Ponkje, de voormalige Doopsgezinde kerk, kon namens de beide Stichtingen een consumptie worden aangeboden. In de Karmelkerk verzorgden Louiza Saitova en haar begeleider een prachtig concert. Na afloop ontving Tonnie Ketelaar, één van de organisatoren van deze middag, de volgende reactie: “*Wij hebben echt genoten afgelopen zaterdagmiddag. Dat is een pluspunt van het “Kerkenpad” dat je op deze manier ergens anders in een kerk terecht komt. Vriendelijke groet Tienke ten Hoeve*”

In 2018 hebben we gekozen voor het thema “Kerken en gastvrijheid”. We hopen ook dan weer veel bezoekers in

onze mooie Friese kerken te begroeten, uit binnen- en buitenland.

Ds. Gerrit Groeneveld, voorzitter (www.tsjerkepaad.nl)

ORGANUM FRISICUM

Sinds 1994 zet Stichting Organum Frisicum zich in voor het Friese orgelbezit. Vaste onderdelen van die inzet zijn de jaarlijkse excursies en de uitgave van de *Friese Orgelkrant*. Vanzelfsprekend laat Organum Frisicum van zich horen in het kader van Culturele Hoofdstad 2018. Meest in het oog springende activiteit is de uitvoering van alle orgelwerken van Johann Sebastian Bach. Het openingsconcert vindt plaats op 24 maart in de Grote- of Jacobijnerkerk van Leeuwarden. Tijdens dat concert, dat zal worden gegeven door stadsorganist Theo Jellema, zal het eerste exemplaar van de *Friese Orgelkrant 2018* worden overhandigd aan de directeur van LF2018, Tjeerd van Bekkum.

De voorjaarsexcursie 2018 vindt plaats op zaterdag 7 april. Dan worden er vier monumentale stadsorgels bezocht: in Franeker, Harlingen, Bolsward en Sneek. Het vervoer van de deelnemers zal per touringcar plaatsvinden. Kijk voor meer informatie op onze website.

Geert van der Heide, secretaris (www.organumfrisicum.frl)

FOLK EN TSJERKE

Het bestuur van de Friese Kerkhistorische Vereniging Folk en Tsjerke is verheugd de vereniging in *Alde Fryske*

Bij de werkzaamheden aan het interieur van Jouswier werden dit najaar de preekstoel en rouwborden zorgvuldig ingepakt. Foto Gerhard Bakker

Tsjerken aan de lezers te kunnen voorstellen. Dit in het kader van de afgesproken samenwerking met de Stichting Alde Fryske Tsjerken. Folk en Tsjerke is in 1969 ontstaan uit de vereniging Frisia Catholica, die zich richtte op de kerkgeschiedenis van Friesland in de Middeleeuwen en van de katholieken sinds 1580. Door de oprichting van Folk en Tsjerke is de doelstelling verbreed tot de studie van – en het belangstelling wekken voor de gang van het Christendom door de Friese geschiedenis. Zo zal dr. J.D.Th. Wassenaar tijdens de jaarvergadering op 7 maart 2018 om 14.00 uur in het zalencentrum bij de Kurioskerk in Leeuwarden spreken over de vrijzinnigheid in Leeuwarden en Huizum. De voorjaarsexcursie, in april of mei, zal gaan naar een nu nog niet bekend doel buiten de provincie Friesland. Kijk voor meer informatie op onze website.

D.J.M. Zeinstra, secretaris (www.folk-en-tsjerke.nl)

NIJCLEASTER

Nijkleaster, gevestigd in onze Radboudkerk in Jorwert, zoekt participanten die mede-eigenaar willen worden van het nieuwe klooster dat wordt gebouwd op de locatie Westerhûs, even buiten Jorwert. Op die plek wordt een voormalige boerderij omgebouwd tot klooster waar mensen vast komen te wonen en waar gasten van harte welkom zijn.

De kosten worden op dit moment geschat op 4,5 miljoen euro. Nijkleaster vraagt kerken, fondsen, particulieren en anderen om mede-eigenaar te worden van dit

klooster. Dit kan door een schenking of door een lening te verstrekken aan Nijkleaster.

De plannen hiervoor zijn gepresenteerd op de Jaardag van Nijkleaster, op 29 oktober. Daar kondigde Nijkleaster-voorzitter Henk Kroes aan dat in de komende periode veel kerken, parochies en instellingen benaderd zullen worden om te participeren in Nijkleaster.

Overigens blijft de Radboudkerk in Jorwert een belangrijke uitvalsbasis voor Nijkleaster, dat sinds 2012 in Jorwert gevestigd is.

UNDER DE TOER

Eén van de grotere projecten die in het kader van Leeuwarden Friesland Culturele Hoofdstad 2018 wordt uitgevoerd, is Under de Toer. Daarin staan 32 Friese kerken centraal. Elders in dit magazine vindt u een achtergrondartikel over dit bijzondere project. Bij het blad ingestoken treft u twee folders van dit project aan. In de ene flyer worden de 32 projecten kort omschreven, in de andere wordt het project rond 'Marijke Meu' in de Grote Kerk in Leeuwarden toegelicht. We hopen dat veel bezoekers de weg weten te vinden naar deze 32 unieke projecten rond Friese dorpskerken en hun torens.

500 jaar

**Bernhard van
Haersma Buma**

Deze zomer was ik in Westernijtsjerk (Westernijkerk). In het eenvoudige middeleeuwse kerkje terzijde van de weg bij Marrum werd een lezing gehouden over de boerderij Tjallingastate in Westernijtsjerk en het voormalige Tjallingaweeshuis in Huizum. Toen ik het kerkje binnenkwam, werd mijn aandacht getrokken door vier wangen (zijstukken van banken) langs het middenpad met fraai laatgotisch houtsnijwerk, zogenoemde briefpanelen. Aan de bovenkant zijn ze versierd met allerlei in medaillons gevatte voorstellingen. Ze dateren uit het begin van de zestiende eeuw en zijn dus ongeveer 500 jaar oud. Ik dacht aan de "500 jaar Reformatie"-herdenking. Vijf eeuwen kerkgeschiedenis hebben die bankwangen overleefd. Wat zouden ze veel kunnen vertellen over alles wat door de Reformatie veranderde.

Er zijn maar twee kerken in Friesland waar voorreformatische bankwangen bewaard zijn gebleven. De andere kerk is Skraard (Schraard). Daar zijn tien bankwangen, prachtige exemplaren, nu in Renaissancestijl, uit ongeveer 1560. We zijn dan een kleine halve eeuw verder. De wangen in Skraard worden gemaakt in een roerige en onoverzichtelijke tijd. De Spaanse koning Philips II is hier de baas en de protestanten worden zwaar vervolgd. Tegelijk vindt in het Duitse Wezel de eerste Nederlandse synode plaats. Een paar jaar later zal de Opstand (de Tachtigjarige oorlog) uitbreken. Maar ook in Skraard zijn dus erfstukken van voor de Reformatie bewaard. Hulde aan de kerkvoogden voor en na de Reformatie die de eeuwen door over zulk bezit hebben gewaakt. De bankwangen, zes hoge en vier lage, staan verspreid in de kerk. Regnerus Steensma heeft een prachtige beschrijving gegeven (Keppelstok, juni 2006). Hier en daar zijn meer van die vaak onopvallende overblijfselen uit de late middeleeuwen bewaard, meestal in de vorm van rugschotten met briefpanelen. In Workum zijn in de zijstukken aan de buitenkant van de banken in het schip niet minder dan dertig laatgotische briefpanelen van omstreeks 1525/1535 verwerkt. Oorspronkelijk waren het onderdelen van rugschotten. Ze dateren uit de tijd waarin de in 1515 en 1523 zwaar gehavende kerk werd herbouwd. Een verzameling fijngesneden briefpanelen, voor de helft versierd met mannenkoppen en verder drie met vrouwenkoppen en twee met narrenkoppen.

Complete achterschotten van banken zijn bewaard in Jelsum, waar ze onder meer in het koor staan opgesteld. In het gave interieur van Huizum komen op diverse plaatsen gotische briefpanelen voor, alsook een voorschot met renaissance ornamenten. De kerk in Huizum is vooral vermaard omdat zich hier de enige voorreformatische preekstoel in Friesland bevindt, een fraai renaissancemeubel uit omstreeks 1550.

Drie van de genoemde kerken, Huizum, Jelsum en Westernijtsjerk vallen tegenwoordig onder de hoede van de Stichting Alde Fryske Tsjerken, ieder met herinneringen aan zo'n vijf eeuwen kerkgeschiedenis. Een kostbaar bezit.

Dit is de laatste bijdrage van Bernhard van Haersma Buma. Wij zeggen hem hartelijk dank voor zijn prachtige columns en wensen hem alle goeds.

Deze gevelsteen in Spannum herinnert aan de herbouw van de toren in 1742. Foto Henk Veenstra

Van de excursiecommissie

Kûbaard, Iens en Spannum. Het zijn drie kleine dorpsgemeenschappen die je verrassen met hun prachtige kerken in het hart van Fryslân. Zaterdag 17 maart 2018 nodigt de excursiecommissie u uit om de Sint Victor-kerk in Kûbaard (Kubaard), de Hervormde kerk in Iens (Edens) en de Sint Remigiuskerk in Spannum te bezichtigen. Schilderachtig gelegen kerken met elk een eigen nieuwsgierig verhaal over hun geschiedenis. De kerken zijn open tussen 11.30 en 17.00 uur en gratis toegankelijk. Wie met de bus langs de drie kerken wil reizen, wordt een lunch en koffie/thee aangeboden.

In de middeleeuwse Victor-kerk in Kûbaard zien we op de muur bij het orgel een deel van een fresco van 'Christoffel met Kind' uit omstreeks 1500. Christoffel was de patroonheilige van de middeleeuwse reiziger. In de vijfzijdige koorsluiting zien we nog een restant van een raam dat ons herinnert aan de tijd dat daaronder een grote kraak heeft gezeten, vanwege het grote aantal kerkgangers. De kerk is voorzien van kleurrijke banken en een preekstoel met klankbord die dateert uit de zeventiende eeuw. Door de Petronella Moensstrjitte, genoemd naar de in Kûbaard in 1762 geboren blinde dichteres en romanschrijfster, rijden we via Wommels naar Iens.

Van de dertiende-eeuwse schilderachtig gelegen Hervormde Kerk in Iens zijn de noordelijke muur met romaanse elementen en de zadeldaktoeren voor een groot deel bewaard gebleven. In de noordmuur zit een sluitsteen van een grafkelder met het opschrift: 'Cogito mori.

De consistorie van Kûbaard. Foto Henk Veenstra

Hier leggen begraven die lichamen van dese namen'. Dit is waarschijnlijk een sluitsteen van een grafkelder. In 1592 werd op de toren een 'abare nest' (ooievaarsnest) geplaatst. In 1874 is de kerk vergroot met als gevolg dat naast de zeventiende-eeuwse preekstoel onder de vloer een regenwaterbak zit.

Rijdend naar Spannum zien we al snel het silhouet van de forse, laatgotische zadeldaktoeren van de Remigiuserkerk. Na een verwoestende strooptocht van Spaanse legerbendes in 1586 is de kerk omstreeks 1600 weer opgebouwd. Aan de zuidmuur van de toren zien we een gedenksteen dat ons herinnert aan het feit dat deze in 1742 is vernieuwd.

Achter de oostelijke steunbeer staat een miniatuurhuisje tegen de kerk, versierd met een schitterende dakrand. Het interieur van de kerk toont ons veel eikenhouten elementen: onder meer fraai uitgevoerde zijschotten van de banken, de zeventiende-eeuwse avondmaalstafel en de preekstoel met fraai gesneden vleugelstukken in het achterschot. Aan de noordmuur valt het grote bord uit 1729 op met een afbeelding van Mozes en de tekst van de 'Tien Geboden'.

CONCERT EN LEZINGEN

Om 15.45 uur vindt in de Remigiuserkerk in Spannum een concert plaats door een instrumentaal ensemble.

Naast doorlopend rondleidingen en lezingen op verzoek, zijn er ook geplande lezingen:

11.30 uur	Victorkerk, KÛBAARD
13.45 uur	Hervormde Kerk, IENS
15.00 uur	Remigiuserkerk, SPANNUM

DE ORGANISATIE

De excursiebus vertrekt om 11.00 uur van het busstation Leeuwarden (bij het spoorwegstation) en komt t 17.00 uur daar weer terug. Let op de vertrektijd! De kosten voor de busdeelnemers van dit arrangement bedragen 40,- p.p. (inclusief kerkbeschrijvingen, lunch, koffie/thee). Inschrijving bij ontvangst van genoemd bedrag op rekeningnummer NL 92 INGB 0003 690 669 t.n.v. Excursiecommissie Alde Fryske Tsjerken te Leeuwarden, o.v.v. 'voorjaarsexcursie 2018' en het aantal personen. U ontvang van ons geen bevestiging. Uw betaling is uw bewijs van inschrijving. Inschrijven kan tot en met 12 maart 2018; daarna loopt u het risico dat u niet meer met de bus mee kunt.

Kerkbeschrijvingen

Indien gewenst kunnen busdeelnemers de betreffende brochure met de kerkbeschrijvingen toegestuurd krijgen. U betaalt dan 1,50 extra aan portokosten.

Bezoekers met eigen vervoer kunnen de brochure in de betreffende kerken kopen voor 2,00. Door overmaking van 3,50 op het eerder vermelde rekeningnummer kunt u de brochure ook toegestuurd krijgen.

ADRESSEN (HANDIG VOOR DE TOMTOM)

KÛBAARD:	Tsjerkebuorren 3, 8732 ED
IENS:	Van Burmaniawei 3, 8733 EP
SPANNUM:	Tsjerkebuorren 8, 8843 KE

Contactpersoon tijdens deze excursie is Piet Wouda, voorzitter van de excursiecommissie, op die zaterdag mobiel bereikbaar via: 06 44 028 890.

Henk Veenstra voor de Dorpskerk van Rottevalle. Foto Frans Andringa

‘Geef mij maar een moeilijke puzzel’

Geef Henk Veenstra uit De Westereen maar een moeilijke opdracht – daar wordt hij blij van. Dat was in zijn werkzame leven al zo. Nu, als vrijwilliger bij Stichting Alde Fryske Tsjerken, houdt hij ook wel van een stevige kluit.

GERKO LAST

Veenstra werd op Sinterklaasavond 1947 geboren in Drachtstercompagnie. Daar bracht hij zijn jeugd door. Later verhuisde het gezin naar Drachten, toen heit daar SRV-melkboer werd. Henk hielp wel eens een paar maanden mee, maar had al snel door dat het zijn beroep niet zou worden.

Henk – twee kinderen, vier kleinkinderen – koos voor de LTS en de UTS (Uitgebreide Technische School), en belandde in de aannemerij. Eerst als bouwtekenaar, later als werkvoorbereider en calculator. Een jaar lang werkte hij in Wageningen bij het Rijksconsulentschap voor de Boerderijbouw, maar daar knapte hij af op de ambtenarenmentaliteit. De weg leidde terug naar Fryslân: bij een aannemer in De Westereen, bij een bedrijf in de stallenbouw en later bij BAM Woningbouw.

“De stallenbouw was echt prachtig om te doen. Helaas ging dat bedrijf failliet. Maar bij de BAM heb ik ook erg genoten van de grote renovatieprojecten. We knapten huurwoningen op, en renoveerden bejaardenhuizen. Dat zijn grote projecten, die inzicht vragen. Dat is best een puzzelwerkje. Ja, dat vond ik prachtig.” In zijn vrije tijd deed Henk het handwerk. Hij bouwde zijn eigen

huis en knutselt er op los in zijn werkplaats.

Henk is al sinds 1980 als donateur betrokken bij de Stichting Alde Fryske Tsjerken. De oude kerken vindt hij geweldig, maar de liefde begon met orgels. “Dat is een hobby van me. Ik heb vroeger les gehad van orgelbouwer Siep Haarsma uit Drachten. Dat contact is altijd gebleven. Ik ben ook 25 jaar organist geweest in Veenwouden.”

Hij werd vrijwilliger na een oproep in het magazine *Alde Fryske Tsjerken*. Er werd een assistent gezocht om het archief op orde te krijgen. Er was redelijk wat achterstand. Veenstra zette er samen met Arnoud Klokke systeem in en vaart achter. “Een behoorlijke klus, erg arbeidsintensief, maar wel een mooie puzzel. Ik doe het met heel veel plezier.”

Dat hij vrijwilliger is geworden na een oproep in het magazine, vindt hij bijzonder. “Vroeger heette het magazine *De Keppelstok*. En het leuke is: die naam heb ik ooit bedacht. Er was een prijsvraag uitgeschreven om de naam te bedenken. En ik bedacht Keppelstok, en dat werd het ook. Daar heb ik nog een mooie boekenbon aan overgehouden.”

GERKO LAST

Cultureel feest rond oude Friese kerken

‘Under de Toer’ opent Culturele Hoofdstad 2018

het heel bijzonder dat Leeuwarden 2018 wordt geopend met Under de Toer. “Dit betekent dat er meteen vanaf het begin aandacht zal zijn voor de Friese kerken.”

PRACHTIG RESULTAAT

Acht kerken van de Stichting Alde Fryske Tsjerken krijgen een rol in het project. Het gaat om de kerken van Boksum, Britswert (samen met Wiuwert), Haskerdijken, Huizum, Katlijk, Kortezwaag, Ter Idzard en Wetsens.

Dat acht van de 32 projecten zich afspelen in of bij onze Alde Fryske Tsjerken is “een prachtig resultaat”, vindt directeur Bakker. “Het laat zien dat onze kerken leven. De dorpen gaan er met ontzettend veel plezier mee aan de slag. Zelfs in een klein dorp als Wetsens weten ze het voor elkaar te krijgen.”

Bakker genoot van de voorproefjes die donderdag 18 mei in de Grote Kerk geboden werden. “Het bruieste daar van enthousiasme. Al die 32 dorpen hebben er zin in. Wat een creativiteit! Echt geweldig. Friesland laat zich van z’n beste kant zien.”

Het programma van Under de Toer bewijst dat kerken “een onuitputtelijke bron van verhalen zijn”, zei artistiek leider Jos Thie bij de aankondiging van de plannen. “Waar mensen samenkomen, ontstaan verhalen, dus ook rond de kerk. In Friesland geldt dat helemaal, want mensen woonden op terpen, en in het midden staat de kerk.”

DE ACHT PROJECTEN OP EEN RIJ

In dit tijdschrift geven we graag een voorproefje van de verhalen die in de acht ‘Alde Fryske Tsjerken’ te zien zijn, voorzien van de prachtige illustraties van Barbara Jonkers / Studio BWH. We lichten een tipje van de sluier op van het verhaal, en vertellen ook welke lokale partijen erbij betrokken te zijn. De beschrijvingen zijn gebaseerd op teksten van Under de Toer.

Voor actuele informatie kunt u het beste de website in de gaten houden: www.underdetoeer.nl

In 2018 staan de Friese kerken volop in de belangstelling tijdens Leeuwarden Culturele Hoofdstad. Een van de hoofdonderdelen van het programma is het project ‘Under de Toer’, dat zich afspeelt in en rond een aantal kerkgebouwen. Het project omvat 32 bijzondere verhalen, die het vertrekpunt vormen voor manifestaties waarin kunstenaars samenwerken met de gemeenschap in Friese dorpen en steden. Dit geeft de verhalen een nieuw karakter; ze komen tot leven in een vorm waarop ze nog niet eerder zijn verteld.

De hoofdvoorstelling rond Marijke Muoi (Maria Louise van Hessen-Kassel), die Under de Toer zelf organiseert in de Grote Kerk in Leeuwarden, gaat op 28 januari in première, tijdens het openingsweekend van Leeuwarden-Fryslân Culturele Hoofdstad 2018. Bij deze voorstelling van regisseur Sjoeke-Marije Wallendal en tekstschrijver Bouke Oldenhof, onder artistieke leiding van Jos Thie, wordt de kerk getransformeerd tot een toneel van oproer en verzoening. Stiekem gaat Under de Toer overigens nog iets eerder van start. De Frijtinker in IJlst gaat op 1 januari in première en is dus niet alleen het eerst project van Under de Toer, maar van het hele culturele jaar.

“Voor de Friese dorpen is het een geweldige kans om zich te profileren en aandacht te vragen voor hun kerk. Natuurlijk vindt elk dorp dat juist hun kerk de mooiste/belangrijkste/bijzonderste is; welk dorp is er niet trots op haar eigen oude kerk?” aldus directeur Gerhard Bakker van de Stichting Alde Fryske Tsjerken. Hij vindt

BOKSUM: DE SLACH BY BOXUM
KERK: SINT MARGRIETKERK

Het verhaal:

Op 17 januari 1586 stuitte het Spaanse leger nabij het dorpje Boksum op een Fries leger. Helaas kwam het niet tot een eerlijk gevecht, waarbij het Friese leger het zwaar te verduren kreeg. Vaandeldrager Otto Clant had opdracht het vaandel met zijn leven te verdedigen en betrad de Sint Margrietkerk. De Spanjaarden boden hem genade, maar hij wikkelde zich in het vaandel en streed voort.

Dit 3D videomapping-spektakel met livemuziek en toneel rondom de Sint Margrietkerk vertelt het verhaal van het Friese leger dat in opstand komt tegen de Spaanse onderdrukking tijdens de 80-jarige oorlog. De bezoeker zal zich in de middeleeuwen wanen wanneer hij het historische gedeelte van Boksum binnenwandelt, waar onder meer een middeleeuwse markt te vinden is. De schedel met musketkogelgat, die in 2016 is opgegraven, speelt uiteraard een rol in dit spektakel.

M.m.v. onder meer Muziekvereniging Advendo, Tonielferiening De Stringpraters, Dorpskoor Boksum en ABBS Otto Clantskoalle. Beeldmateriaal: Mark van Houten, videomapping: Pieter-Frans Flaming, licht: Koos de Vries, historicus Syds Pasma.

WIUWERT/BRITSWERT: ANNA MARIA
KERK: NICOLAASKERK WIUWERT

Het verhaal:

In 1678 overleed Anna Maria van Schurman in Wiuwert, op zeventigjarige leeftijd. Ze werd begraven in de Nicolaaskerk. Van Schurman was een befaamde 17e-eeuwse vrouw. Ze was zeer bekwaam in vele talen, was wetenschapster en kunstenares. Ze correspondeerde en was bevriend met vele beroemdheden, onder wie René Descartes, Constantijn Huygens en Jacob Cats. Ze was de eerste vrouw in Europa die mocht gaan studeren aan de universiteit. Maar hoe gewaardeerd en geroemd ook, dit veranderde toen ze zich aansloot bij de strenge geloofssekte van Jean de Labadie, afstand deed van haar werk en zich terugtrok op de Van Walta State in Wieuwert. Anna Maria is een deels historisch en deels fictief verhaal over het leven van Anna Maria van Schurman.

M.m.v. Toneelgroep Vriendenkring Britswert/Wiuwert, dorpsbelang De twa doarpen en Museum Martena Franeker. Script: Remco Klop, regie: Luuk Eisema

HASKERDIJKEN: DODO VAN HASKA
KERK: KAPELLE VAN HASKERDIJKEN

Het verhaal:

Het stuk brengt ons terug naar de 13e eeuw, toen de hoofdpersoon zich vestigde in de Haskerlanden. Dodo was een geestelijke, een man met een missie. Hij stond

bekend om zijn grote pastorale gaven. Hij hielp mee om het land te bewerken en bij de aanleg van dijken. Dodo was echter ook gewoon een mens, meer dan hem lief was. Om tegen zijn aanvechtingen te strijden zocht hij zijn heil in ascese. Uitgerekend in het huis van God krijgt hij bezoek van de duivel.

M.m.v. o.a. bewoners, acteurs, muzikanten en zangers uit Haskerdijken e.o. Libretto: Eppie Dam, compositie: Gerben van der Veen, regie: Romke Gabe Draaijer.

HUIZUM: SLAUERHOFF – IN MEMORIAM PATRIS
KERK: DORPSKERK HUIZUM

Het verhaal:

Jan Jacob Slauerhoff (1898-1936), een van Nederlands grootste dichters, kwam uit Leeuwarden. Zijn werk werd in 26 talen vertaald. Deze altijd rusteloze, flamboyante en melancholische man, bevoer alle wereldzeeën. Zijn langste gedicht, met maar liefst 34 strofen, is "In Memoriam Patris". Het gaat over zijn vader en diens begrafenis in Huizum.

In 2018 keert de internationaal gelauwerde Slauerhoff weer terug naar zijn geboortestad en naar het oudste monument van Leeuwarden: de dorpskerk van Huizum (twaalfde eeuw). De 'verloren zoon' zoekt er zijn vader. Het antwoord op de bijzondere zoektocht van deze unieke Nederlander krijgt u via een expositie en een theatervoorstelling in en rond dit bezienswaardige monument.

Naast deze twee hoofdevenementen komt er ook een Slauerhoff-route in de stad en wordt het gedicht 'In Memoriam Patris' in tenminste vijf talen vertaald.

Artistiek leider en regisseur: Gooitsen Eenling, auteur Gerrit Jan Zwier. M.m.v. een vijftal koren, tientallen vrijwilligers van de Dorpskerk, wijkorganisatie Huizum-Oost en vele anderen.

KATLIJK: DE KLOK EN HET MEISJE
KERK: THOMASKERK KATLIJK

Het verhaal:

Opeens was zij daar, het meisje van de klok. De dorpsbewoners kijken er inmiddels niet meer van op. Ze vindt het fijn om bij de klokkenstoel te zitten. Soms lijkt ze hele gesprekken te voeren...

Het publiek zit op een tribune in het weiland en kijkt uit op het prachtige Thomaskerkje met daarnaast de klokkenstoel. Via het meisje gaan zij een merkwaardig spel aan met de tijd. Die blijkt niet chronologisch of überhaupt enige logica te bevatten. Net als in een droom lopen verhalen door elkaar, parallel aan elkaar en bestaan naast elkaar. Zo kan het gebeuren dat zij met de marechaussee uit 1930 zit opgesloten in de kerk, terwijl de onderduikers uit 1942 langslopen. Het meisje is als een venster met uitzicht op de voorbije eeuwen, het heden en mogelijk zelfs de toekomst. Net als de klok is zij de stille getuige.

M.m.v. Toneelvereniging De Twa Doarpen, Thijs (Ties) Huisman en Gerard Thijssen, leerlingen van Bornego College en OSG Sevenwolden, een koor, en Yoram Ish-Hurwitz, Oranjewoud Festival. Regie, tekst, compositie en vormgeving: Kameroperahuis

KORTEZWAAG: DE KLOK MOAT WEROM!
KERK: MARIAKERK

Het verhaal:

In 1797 werd de huidige Mariakerk gebouwd, zonder toren. In 1896 besloot het toenmalige kerkbestuur om er alsnog een toren op te zetten. Maar wie zou dat betalen? Besloten werd een van de klokken uit de klokkenstoel naast de kerk te verkopen. Daar was de kerkvoogd het absoluut niet mee eens: woedend verliet Tjalle Tamme

de vergadering: 'As ik dea gean, wol ik troch twá klokken bebongele wurde!' En met deze woorden sprak hij zijn vloek uit over het dorp. Het is hoog tijd dat de klok terugkomt, om Tjalle Tamme's vloek eindelijk op te heffen.

Een theatervoorstelling van Eijer Producties en de bewoners van Gorredijk e.o., met dans, muziek en film. Er komt ook een kinderboek met dit verhaal.

Regie en choreografie: Janna Eijer, Eijer Producties en de commissie Mariakerk Kortezwaag, schrijfster boek: Janny van der Molen. M.m.v. zangkoor Nim it sa't it is, Frysksjongkoor, Koor De Reade Hoeke.

**TER IDZARD: DE TAE VAN ET HATTE
KERK: BONIFATIUSKERK**

Het verhaal:

De pelgrims uit de Stellingwerven, die in 1579 thuiskomen na een voettocht naar Santiago de Compostela en feestelijk worden onthaald, schrikken zich een hoedje. Raadsheer Baerte van Idzarda heeft uit naam van Friesland de Unie van Utrecht ondertekend. Daardoor is de Spaanse overheersing weliswaar voorbij, maar wat stelt de vrijheid die ze gekregen hebben nu eigenlijk voor? Wat betekent dat voor de identiteit van de Stellingwerfers, hun taal en geloofsovertuiging?

Hoeveel lijken de Stellingwerfers van meer dan 400 jaar geleden op die van vandaag de dag? Kijk in de spiegel die ons wordt voorgehouden! Een tocht met muziek, theater en beeldende kunst.

M.m.v. de inwoners uit de drie dorpen Oldeholtwolde, Nijeholtwolde en Ter Idzard, Bonifatiuskerk Ter Idzard, toneelclub De Vriendenkring, koor 4Klank, Gelegenheidskoor, theater 't Darreltien. Artistieke medewerking: Sigrid Hamelink (beeldende kunst), Johan Veenstra (tekst), Janneke Florijn (muziek) en Gooitsen Eenling (regie).

**WETSENS: SINT VITUS PASSIE
KERK: SINT VITUSKERK**

Het verhaal:

Op een zondagochtend in 1842 staat de predikster Vitalis op de preekstoel in de Sint Vituskerk te Wetsens. Ze preekt over Simson, richter van het volk van Israël in het jaar 1000 voor Christus. Hij staat in de tempel van Dagon, te midden van de menigte. Getekend door mishandeling, blind en aangeslagen. Zijn handen tasten naar de pilaren, schijnbaar om steun te vinden. In werkelijkheid trekt hij, in een laatste krachtsinspanning, de pilaren om, zodat de tempel van de Filistijnen instort. Nog tijdens de preek stort ook de toren van Wetsens onder luid geraas in... Was het de bliksem? De wraak fan Vitus? Simson? Of toch...? De getuigen trekken in processie naar de plek waar eens de toren stond. Daar klinkt het slotkoraal.

Componist: Anne E. de Bruijn, tekst: Ina Sijtsma, met: diverse solisten, bewoners Wetsens, Vocaalensemble Promovocale en koorleden uit Niawier en Dokkum.

J.A. MOL

De kloostergoederen in Fryslân na de Reformatie

Op het terrein van Klaarkamp gevonden munten. Coll. Admiraliteitshuis Dokkum. Foto Corporaal

De plotselinge opheffing van de kloosters in Engeland door Hendrik VIII in de jaren 1536-1538 is door veel historici beoordeeld als een drama. Een drama dat niet alleen een einde maakte aan de religieuze huizen maar ook een aardverschuiving in de bezitsverhoudingen teweegbracht. *The Greatest change since the Norman conquest* is het wel genoemd.

Voor de Noordelijke Nederlanden vinden we dat nooit zo kras uitgedrukt. De secularisatie van de kloosters heeft echter ook hier zeer ingrijpende gevolgen gehad, zowel voor de bezitsverhoudingen als voor de materiële infrastructuur en daarmee de macht van de afzonderlijke gewesten. Afhankelijk van de regio wisselde 15% tot soms 25% van de beste cultuurgrond van eigenaar.

In Nederland is het proces minder uitvoerig bestudeerd dan in Engeland en Duitsland. Misschien omdat het hier niet voortkwam uit een goed voorbereide daad. In Engeland kwamen de maatregelen van Hendrik VIII als een overval. In de Nederlanden was eerder sprake van een gefaseerde ontwikkeling, die ook nog eens veel later plaatsvond. Engeland was daarbij vóór 1540 nog niet in brede lagen van de bevolking anti-kloosterlijk. Voor de Nederlanden lag dat anno 1570 anders: de belangstelling voor het kloosterleven was er toen al grotendeels verdwenen. Bijna niemand trad meer in of doneerde nog geld en goederen in ruil voor gebeden - met als resultaat halfvolle vrouwenconventen en lege mannenkloosters. Het is daarom goed mogelijk dat de opheffing voor het toenmalige publiek in die zin nauwelijks problematisch is geweest.

LEGITIMATIE VOOR HET AANTASTEN VAN KLOOSTERS

Gedachtig aan 1517 kunnen we stellen dat men er in Duitsland het eerste bij was. Daar werd veel ruimte

gelaten aan de protestant geworden landsheren. Bepalend voor hun ingrijpen was het bekende geschrift van Luther *An den christlichen Adel deutscher Nation* van april 1520, waarin het landsheerlijk kerkbestuur theologisch werd gefundeerd. De kerkhervormer greep terug op een al bestaande traditie, waarin landsheren zich als beschermers van de Kerk rechtstreeks met individuele kloosters bemoeiden. Sommige onderzoekers stellen daarom dat de secularisatiepolitiek van landsheren ook zonder theologische afwijzing van het kloosterwezen denkbaar zou zijn geweest. Dan wordt verwezen naar Hendrik VIII die blijkbaar het idee van zichzelf had dat hij als christelijk vorst verplicht was slecht draaiende kloosters op te heffen. Die visie kunnen we echter niet serieus nemen. Het is zoals de bisschop van Winchester in 1539 opmerkte: 'The fowndyng of monasterys arguyd purgatory to be, so the pullyng of them down arguyth it nott to be.' Zonder vagevuur geen noodzaak tot het bestaan van kloosters, of ze nu goed of slecht waren.

Binnen de lutherse territoria ontwikkelde niet elke landsheer of stad dezelfde politiek ten opzichte van de kloosters en hun goederen. We kunnen ruwweg drie wijzen van omgang onderscheiden. De eerste betreft de onmiddellijke opheffing, met schadeloosstelling in de vorm van pensioenen voor de individuele religieuzen. De tweede is die van wat gemakshalve 'het uitsterfmodel' genoemd wordt, waarbij de gemeenschap mocht blijven voortbestaan en het bezit beheren zonder nieuwe leden aan te nemen. En de derde is dan die van het 'tolerantiemodel', waarin ruimte werd gelaten voor een gemodificeerd voortbestaan van bepaalde conventen, zoals de Evangelische vrouwenstiften.

Het optreden van graaf Enno II van Ostfriesland valt in de eerste categorie. Hij zorgde er met intimidaties eerst voor dat de kloosters ontvolkt raakten en

Dokkum, Abdijtoren op de plattegrond van Blaeu (1649). Foto Regnerus Steensma

verklaarde zich vervolgens bevoegd de kloostergoederen als *bona vacantia* of verweesd bezit over te nemen om de inkomsten voor de landsverdediging te gebruiken. Later vindt men de meeste kloostergoederen dan ook terug in de grafelijke domeinen. Dit model vinden we juist in de gebieden van (kleine) landsheren en rijkssteden die weinig rekening met de keizer hoefden te houden. Hoe vrijer de vorst, des te verregaander dus zijn anti-kloosterpolitiek. Toch kan ook bij zulk handelen nog niet van een zuiver profane aanpak gesproken worden, zoals na de Franse en Russische revoluties. Zolang kerk en staat nog niet gescheiden waren, moest het wereldlijk gezag wel de verantwoording voor de Kerk claimen en ook als het kloosterinkomsten voor staatsuitgaven wilde aanwenden, deze nog altijd legitimeren met het oog op de bescherming van de Kerk.

HOLLAND EN ZEELAND: CONFISCATIE OF BEHEERSOVERNAME?

Daarmee komen we uit bij de situatie in Holland en Zeeland anno 1572. Daar knoopte men bij de Opstand aan bij de handelwijze van de Duitse vorsten. Het idee was om niet meteen het kloosterbezit te onteigenen, maar alleen de pachtopbrengsten te innen. Daarom werden de termen 'inventariseren' en 'annoteren' gebruikt. Waren de goederen eenmaal door de monniken en nonnen verlaten, of waren de oorspronkelijke gemeenschappen uitgestorven, dan mochten de Staten deze goederen definitief 'aantasten' en 'aanvaarden'.

Deze termen drukken geen onteigening uit, maar een beheersovername. De goederen kwamen niet in handen van de fiscus maar werden - herkenbaar naar hun herkomst - in aparte beheersfondsen ondergebracht.

Sneek, Hospitaalklooster op een tekening van J. Stellingwerf (1723)

Daaruit konden alleen geestelijke of vrome doelen worden gefinancierd, waartoe overigens ook de strijd tegen Spanje soms gerekend werd. De achtergrond hiervan is dat in het protestantse juridische denken de geestelijke goederen niet aan hun oorspronkelijke bestemming onttrokken konden worden. Ze mochten alleen niet meer gebruikt worden voor het nastreven van de bestaande onchristelijke, dat is roomse doeleinden. Het was aan de staat als dienaar van de Ware Kerk om zorg te dragen voor de juiste bestemming.

Wel kon er dan nog worden getwist over de vraag of de oorspronkelijke doeleinden wel uitsluitend geestelijk waren. Dat werd dan ook driftig gedaan, in het bijzonder door de adel en de centrale instituties van de ridderorden. De vertegenwoordigers van de ridderdommen in Holland, Drenthe en Overijssel hebben er bijvoorbeeld alles aan gedaan om te benadrukken dat de adellijke vrouwenkloosters in hun gewest dienden om in het levensonderhoud van de dochters van edelen te voorzien; daarom was het bezit van die kloosters in hun ogen gemeenschappelijk adellijk familiegoed. Volgens ons historisch inzicht zaten ze er flink naast, maar het tekent hun politieke invloed dat ze er in diverse gewesten in slaagden de goederen van rijke nonnenkloosters als Rijnsburg en Leeuwenhorst onder het beheer van de ridderschap te houden teneinde daaruit prebenden voor hun dochters te reserveren.

DE ONTWIKKELING IN FRYSLÂN

Wat de Friese situatie betreft, is het nuttig om te melden dat volgens de afspraken van de Unie van Utrecht elk gewest gerechtigd was ten aanzien van de religieuze zaken zelf 'ordre te stellen'. Met andere woorden: de besluitvorming ten aanzien van de geestelijke goederen was een provinciale en niet een generaliteitsaangelegenheid. Het calvinistische Statencollege dat in de zomer van 1579 aan de macht kwam, ontwierp meteen na het zogenoemde verraad van Rennenberg eigen regelingen op dit terrein. De belangrijkste daarvan was het afschaffen van alle 'pauselijke ceremonieën en diensten' per 31 maart 1580. Van een formele opheffing van de kloosters was ook hier evenwel geen sprake.

Ondertussen hadden de Gedeputeerden, vooruitlopend op dit besluit, al eerder de kloosteroversten naar Leeuwarden gesommeerd - zonder resultaat. Vervolgens werd een aantal commissarissen van de Staten op de kloosters afgestuurd om met de achtergeblevenen over goederenoverdracht en pensioenen te accorderen. De meeste monniken en nonnen hadden de bui echter al zien hangen en waren in ballingschap naar de stad Groningen getrokken.

De Staten van Friesland hechtten nogal aan de vrije overdracht van de goederen. Pierius Winsemius schrijft terecht dat het vrije van die overdracht slechts schijn was: er was geen sprake van een overeenkomst tussen twee gelijkwaardige partijen. Wat telde was de naakte macht. Waar men aarzelde, zoals in het geval van het Bolswarder zusterklooster dat tot begin 1581 intact bleef, werden

geruchten verspreid over het onzedelijk gedrag van de inwonsters en het samenspannen van de pater met 'suspecte' burgers; waarna er een Gedeputeerde op afgestuurd werd om er zogenaamd een einde aan te maken.

Zo waren in korte tijd de goederen van de plattelandskloosters als aparte beheerseenheden onder zogenoemde geestelijke kantoren gebracht. Uniform van opzet was het systeem aanvankelijk nog niet. De administratie van enkele armoedige conventen werd eerst aan voormalige oversten overgelaten, vanuit de overweging dat die de verplichtingen als pensioenen en schuldbetaling mooi zelf konden afdoen. Daarbij werd er mee gerekend dat het batig saldo voorlopig nihil was en dat ook lange tijd zou blijven. In de jaren tachtig waren er nog aparte kantoren voor de diverse landschappen Westergo, Oostergo en Zevenwouden. Later werden de administraties in één gewestelijk kantoor ondergebracht, dat ook door één hoofdontvanger werd bestuurd.

Voor de Friese steden gold de regel dat ze de bezittingen mochten beheren van de kloosters binnen hun territorium én van de daarbinnen gelegen goederen van andere kloosters, zulks weer op conditie dat daaruit alleen pieuze doelen ondersteund mochten worden. Dat leverde per stad nog wel een aantal problemen op. Sommige steden waren alleen met arme kloosters gezegend, terwijl in andere instellingen gevestigd waren met veel goederen buiten de stedelijke jurisdictie. Dokkum wilde zich bijvoorbeeld graag rijk rekenen met de goederen van de Bonifatiusabdij. De Staten hadden het echter voor het zeggen en behielden dus de beste brokken voor zichzelf. Dokkum kreeg alleen de Premonstratenzer goederen binnen de eigen klokslag. Sneek ontving evenzo van het Johannierter klooster op haar grondgebied alleen de bezittingen binnen de eigen klokslag. Zij wist dan weer wel de buitengoederen van het binnen haar muren gelegen kruisherenklooster te verwerven ten behoeve van het nieuw gestichte weeshuis.

Voor het overige vinden we geen splitsing in verschillende categorieën van de kloostergoederen die onder het gewest kwamen. De nonnenkloosters werden op dezelfde voet behandeld als de andere instellingen. Dat was ongetwijfeld een gevolg van de omstandigheid dat de Friese adel niet apart binnen de Staten vertegenwoordigd was. Edellieden mochten slechts per grietenij of gemeente deelnemen aan de Statenvergaderingen, waardoor het hun aan een apart machtspodium voor het nastreven van het eigen groepsbelang ontbrak. Zodoende kregen ook de ridderorden aanvankelijk geen afzonderlijke behandeling. Welke claims ook door de Johanniters en de Duitse Orde werden ingediend aangaande hun Friese huizen - ze zouden onmisbaar zijn geweest voor de financiering van hun niet aflatende strijd tegen de Turken, die toch de gehele christenheid ten goede kwam -, ze werden afgewezen met het (juiste) argument dat het geestelijke conventen betrof waarin nooit ridderbroeders verblijf hadden gehouden. De enige concessie die de Friese Staten onder druk van de Staten-Generaal deden, was dat ze in 1602 de armoedige

Utrecht, Het Duitse Huis op een tekening van Jan de Beijer (1744). Het Utrechts Archief

commanderij van Schoten, met een vergoeding voor de gedeelde pachtpenningen aan de Balije Utrecht van de Duitse Orde afstonden.

Nog veel later, in de jaren zestig van de zeventiende eeuw, werd een langdurige discussie gevoerd met de Maltezer Orde over restitutie van de Johanniter goederen. Omdat de Maltezers toen een belangrijke politieke rol in het Middellandse-Zeegebied vervulden (waarmee de Republiek als handelsnatie rekening te houden had), was de Staten-Generaal geneigd tot concessies, onder meer ten aanzien van de commanderijen van Arnhem en Nijmegen. Fryslân heeft de orde echter nooit een vergoeding betaald voor de naasting van het Hospitaalklooster van Sneek.

OMVANG EN WAARDE VAN DE GOEDEREN

Van de administratie der geestelijke kantoren in Fryslân is nauwelijks iets overgeleverd. Gelukkig is bij toeval in een particulier archief een overzichtsregister van de 'kloosterontvanger' over het boekjaar 1606-1607 bewaard gebleven, waarin alle opbrengsten per pachtboerderij in geografische rondgang genoteerd staan, onder vermelding van het klooster waarvoor ze ooit bestemd waren. Per sate staat ook steeds de oppervlakte geregistreerd.

Uit al die cijfers valt op te maken dat omstreeks 1580 niet minder dan 1.500 van de ruwweg 10.000 boerderijen in Friesland in handen van de kloosters waren. Vertaald naar de oppervlakte cultuurland die daarbij hoorde, gaat het om 16% en 20% van de beste kleigronden van Westergo en Oostergo (zie voor de ligging de laag 'kloostergoederen' in HISGIS Fryslân). Uiteraard was daarbij sprake van concentratie en spreiding, zolang dat in sommige dorpen zelfs 90% van de grond ooit aan een of meer kloosters toebehoorde. Wie de waarde van al die kloosterlanderijen uitrekent, zal tot de ontdekking komen dat die niet veel afwijkt van het algemene gemiddelde.

Omvang en waarde van het Friese kloosterbezit in 1606 per orde (1 pm = 0,3675 ha)

BEDRAGEN EN BESTEMMINGEN

Afgezien van de bedragen die de eerste decennia nog aan alimentatie en de kosten voor het delgen van de schulden van de kloosters werden betaald, is als eerste grote doelbestemming de financiering van de in 1585 nieuw opgerichte universiteit van Franeker te noemen. Hier volgden de Friese Staten het voorbeeld van die van Holland en Zeeland, die de onkosten van de universiteit van Leiden aanvankelijk grotendeels betaalden uit kloostergoederen (Egmond, diverse Leidse stadskloosters). En ook dat model was niet nieuw. Denk maar aan de oprichting van de universiteit van Marburg in 1529 op het financiële fundament van voormalig kloosterbezit in Hessen. Zonder kloosters waren de protestantse

< Hallum, Mariëngaarde op de kaart van Schotanus (1713). Coll. Tresoar
Hallum, Mariëngaarde op een kaart van de Bildtlanden, (ca. 1560)

Kloosterbezit Mariëngaarde, Klaarkamp en dochterkloosters 1580

- Bethlehem
- Dokkum
- Foswerd
- Klaarkamp
- Mariëngaarde
- Nazareth

J.J. Feikens Fryske Akademy 2017

Kloosterbezit rond Sneek en Bolsward 1580

- 't Zand
- Aalsum
- Bloemkamp
- Engwird
- Groendijk
- Hospitaal
- Kruisbroeders Sneek
- Lidlum
- Monnikebajum
- Nes
- Nijklooster
- Oegeklooster
- Staveren/Hemelum
- Thabor
- Tjummarum

universiteiten nooit van de grond gekomen, zo zou de paradoxale conclusie kunnen luiden.

Verder werden uitgaven gedaan voor armenzorg en de aanvulling van de predikantstraktementen in dorpen en steden waar de plaatselijke fondsen zelf te weinig genereerden. Maar dat betrof geen grote bedragen. Wat overschoot - en dat was een steeds groter deel - werd ingezet voor de financiering van de strijd tegen Spanje en het verlichten van de gewestelijke oorlogslasten in het algemeen.

Alles tezamen ging het om een substantieel bedrag. Uit het onderzoek van Cor Trompetter naar de gewestelijke financiën van Fryslân in de tijd van de Republiek blijkt dat de kloostergoederen in de jaren 1589, 1593 en 1595 229.374 carolusgulden opleverden op een totaal van 2.554.158 gulden. Trekken we de lasten daar dan weer vanaf, ongeveer een kwart van het totaal, dan komen we op 7,5 %. In 1626 gaat het om ca. 120.000 gulden op een totaal van 1.500.000 gulden, dat is ongeveer 8%. In die jaren moesten veel oorlogsinspanningen worden geleverd, waarvoor extra belastingen werden geheven. In vreedstijd, waarin het gewest minder hoefde te lenen, kwamen jaarlijks dezelfde inkomsten binnen, die dan dus een groter deel van het totaal vormden, zo om en nabij de 10 %. Kapitaliseert men dat op de penning 20, dan komt men dus uit op een bedrag van tweemaal de jaarlijkse inkomsten van het gewest.

Achteraf bezien is het gewest erg slordig met deze 'aardgasbel' omgesprongen. Omdat de Staten vanwege langdurige interne verdeeldheid niet tot een hervorming van het belastingstelsel konden besluiten, lieten zij hun schulden aan de Generaliteit zo hoog oplopen dat ze door de laatste onder dreiging van militair ingrijpen gedwongen werden hun kloosterbezit te verkopen. Dat gebeurde in vijf tranches. In 1624/1625 werden de losse, jaarlijks verhuurde percelen verkocht, en in 1638, 1639, 1640 en 1644 alle boerderijen.

Vooral die boerderijenverkoop had enorme consequenties voor de eigendomsverhoudingen. Binnen nog geen negen jaar kwam zo 15% van de grond op de markt. Er is nog weinig onderzoek gedaan naar de aard van deze bezitsverschuiving, maar op voorhand is al wel duidelijk dat de Friese adel enorm bij de verkoop gewonnen heeft, niet alleen in economisch maar vooral ook in politiek opzicht. Aan de voormalige kloosterboerderijen werd namelijk stemrecht verbonden. Wie zulke boerderijen verwierf, vergrootte dus meteen zijn electorale basis.

RETROSPECTIEF BELANG VOOR DE KLOOSTERGESCHIEDENIS

Voor verschillende gewesten is het mogelijk voormalige kloostergoederen in beeld te brengen met behulp van manuscriptkaarten die door landmeters op last van de nieuwe beheerders werden vervaardigd. Van de Groningse kloosterlanden zijn bijvoorbeeld fraaie boerderijkaarten uit het begin van de achttiende eeuw bewaard gebleven. Dergelijke handschriftkaarten ontbreken in Fryslân. Hier blijkt het echter mogelijk viervijfde

van het kloosterbezit te karteren door de gegevens van de boekhouding van 1607/1607 via de overgeleverde boerderijlijsten van de verkopeningen uit de jaren 1638-1644 te koppelen aan kadastrale boerderijreconstructies uit later tijd. Dat geeft uitstekende mogelijkheden om de ligging van de diverse kloostercomplexen ten tijde van de opheffing na te gaan. Het daaruit ontstane beeld kan vervolgens per klooster weer terug in de tijd ontleed worden met behulp van wat er verder aan over de vorming van de betreffende kloosterdomeinen bekend is.

SLOT

Tot slot nog een enkele gedachte over de gevolgen van de secularisatie voor het functioneren van de nieuwe protestantse staten. Volgens diverse auteurs die zich met de Engelse situatie hebben beziggehouden, leidden de *Dissolution*-maatregelen via het vrijkomen van enorme geldbedragen tot een versteviging van de economische grondslag van het Engelse absolutisme. Tegelijkertijd leverden ze een bijdrage aan de sociale vernieuwing van de 'Commonwealth': de armenzorg kreeg een impuls en ook de ontwikkeling van het onderwijs en de landsverdediging werd er door bevorderd. Houden we daar rekening mee, dan staat niets ons in de weg om voor Fryslân, en misschien ook wel voor de andere Verenigde Nederlanden, de hypothese te lanceren dat het in beslag genomen kloosterbezit één van de belangrijkste financiële fundamenten vormde waarop de hernieuwde autonomie van het gewest kon gedijen.

J.A. Mol werkt als historicus bij de Fryske Akademy en is bijzonder hoogleraar aan de Universiteit van Leiden voor de geschiedenis van de Friese landen in de middeleeuwen

Literatuur

- J.F. van Beeck Calkoen, *Onderzoek naar den rechtstoestand der geestelijke en kerkelijke goederen in Holland na de Reformatie* (Amsterdam 1910).
- John Hare, *The Dissolution of the Monasteries in Hampshire*, Hampshire Papers 16 (1999).
- H. Kluebing, 'Enteignung oder Umwidmung? Zum Problem der Säkularisation im 16. Jahrhundert', in: I. Crusius (ed.), *Zur Säkularisation geistlicher Institutionen im 16. und im 18./19. Jahrhundert* (Göttingen 1996) 57-83.
- J.A. Mol, *De Friese huizen van de Duitse Orde. Nes, Steenkerk en Schoten en hun plaats in het middeleeuwse Friese kloosterlandschap* (Leeuwarden 1991).
- P. Nieuwland en J.A. Mol (ed.), 'Rekken fan de kleasteropkomsten yn Fryslân oer it boekjier 1606/1607, opmakke troch Joannes Henrici Rhala', in: P.L.G. van der Meer, J.A. Mol en P. Nieuwland (ed.), *Administrative en fiskale boarnen oangeande Fryslân yn de Ier-moderne tiid* (Leeuwarden 1993) 35-154.

De erfenis in steen van het Friese kloosterverleden

Gerkesklooster, PKN-kerk (voormalig brouwhuis). Foto Regnerus Steensma

Leeuwarden, Kosterij van Grote Kerk exterieur. Foto Regnerus Steensma

Zo rijk als het bezit van de kloosters in Fryslân aan het einde van de middeleeuwen was, zo pover is de erfenis in steen. Hans Mol ging in het voorgaande artikel in op de secularisatie van de kloostergoederen na de Reformatie in 1580. Hij laat zien dat er in andere opzichten wel degelijk sprake was van een vruchtbare nalatenschap. In deze bijdrage gaat het om de vraag wat er tegenwoordig nog overeind staat van de kloostergebouwen in de provincie. Wie anno 2017 nog iets wil terugzien van de talrijke gebouwen die de kloosterorden in Fryslân hebben neergezet, hoeft daar geen dagen voor uit te trekken. Een dag is genoeg. Toegegeven, als we de erfenis in steen letterlijk nemen, dan struikelen we in de hele provincie over de kloostermoppen in kerken en boerderijen. Maar iets strikter beschouwd is het aantal bouwwerken van de kloosterlingen dat de eeuwen in herkenbare staat overleefd heeft, op de vingers van een hand te tellen.

Enkele kloosters werden in 1572 verwoest door de geuzen. Na de Reformatie van 1580 volgde een definitieve kaalslag, mede te verklaren door de oorlogssituatie in die tijd. De stenen complexen die de kloosters vormden op het Friese platteland vond men een te groot risico. Als de Spanjaarden erin zouden slagen zo'n klooster in te nemen, zou dat een groot strategisch voordeel opleveren. Niet alleen vanwege de stenen, maar ook vanwege de grachten die eromheen lagen. Om die reden werden veel kloosters vrijwel meteen na de secularisatie geheel of gedeeltelijk met de grond gelijkgemaakt. Het bouw materiaal werd verkocht. Vandaar dat zoveel kloostermoppen terug te vinden zijn in de boerderijen die kort daarna werden gebouwd.

Schierstins

Wanneer we het hebben over kloostergebouwen, is de Schierstins in Feanwâlden een grensgeval. Meer nog dan als kloostererfgoed is de verdedigingstoren uit baksteen het toonbeeld van een Friese stins uit de dertiende eeuw. Pas in 1439 was het als kloostergebouw aan te merken, toen het door de cisterciënzers van het klooster Klaarkamp werd verworven en als uithof diende. Waarschijnlijk kreeg het toen ook pas de naam die verwees naar de 'schiere monniken'. Na de Reformatie

ging het gebouw over naar het gewest Friesland, dat het complex vervolgens weer verkocht.

Een fraai voorbeeld van hergebruik vormt de brouwerij van de Cisterciënzer abdij Gerkesklooster (in een dorp dat zonder de monniken überhaupt niet was ontstaan). Het oorspronkelijk vijftiende-eeuwse brouwhuis bleef na de opheffing van het klooster in 1580 staan. In 1629 kreeg het een nieuwe functie als hervormde kerk en maakte verschillende aanpassingen en restauraties mee. Van de buitenkant is de geschiedenis van al die ingrepen goed te zien. Het gebouw is nog altijd in gebruik als kerk, nu van de PKN-gemeente. Begin dit jaar kreeg het er een nieuwe invulling bij: de eerste verdieping is sinds begin dit jaar ingericht als museum/oudheidkamer van de Historische Kring Gerkesklooster Stroobos.

Feanwâlden, Schierstins. Foto Regnerus Steensma

Bolsward, Broerekerk. Foto Regnerus Steensma

Stadspanden

Vanwege hun bruikbaarheid en het ontbreken van strategische waarde hadden kloostergebouwen in de steden de beste kans om de Reformatie te overleven. Een voorbeeld van een grotendeels in latere bouw geïntegreerd kloosterpand is de kapel (met klokkentoren) van het Kruissherenklooster in Franeker, waarin vanaf 1585 de Franeker universiteit werd gevestigd. Een ander voorbeeld is de kerk van de begijnen in Leeuwarden. Die kreeg eerst een functie als stadswerkhuis voor de armen, vervolgens als schermerschool, om in de gedaante van de Westerkerk weer als godshuis te dienen. Ook het naastgelegen Patershuis maakte onderdeel uit van het kloostercomplex van de begijnen.

Niet ver daarvandaan lag de kapel van de dominicanessen of witte nonnen in de Grote Kerkstraat. Hoewel die maar een halve eeuw als kloosterkapel diende, is die nog altijd te herkennen in de huidige Waalse kerk. Het pand 'de witte non' op nummer 228 hoorde ook bij het klooster, maar van dat verleden is door verbouwingen niets meer te zien.

Het behoud van de Broerekerk in Bolsward is een geschiedenis van *narrow escapes*. De Franciscanen hadden de kerk in fasen rond 1300 opgericht bij hun klooster. Dat brandde af na een blikseminslag in 1503, maar de kerk werd met veel moeite gered. De bezetting door geuzen in 1572 en de verwoesting van het kloostercomplex door soldaten in februari 1580 leidde opnieuw tot grote schade. Steen en puin van het klooster waren bestemd voor de zeewering tussen Makkum en Harlingen. Het stadsbestuur wilde daarbij ook de kerk slopen. Door tussenkomst van stadsbestuurder en gedeputeerde Johannes Herema kreeg de kerk echter opnieuw de functie van godshuis, na een tijd als paardenstal te zijn gebruikt. In 1980 leek het gebouw definitief verloren te gaan bij een hevige brand. Lange tijd stond de kerk als ruïne in de stad, tot in 2006 herstel volgde met het kenmerkende glazen dak.

Leeuwarden, Grote Kerk, Kloostergang. Foto Regnerus Steensma

Grote kerk

Het fraaiste erfstuk is wellicht de Grote of Jacobijner kerk in Leeuwarden. Het bouwwerk was onderdeel van het dominicaner klooster dat in 1245 werd gesticht, en vormt de meest ongerepte kloosterkerk die Fryslân kent. De eerste kloosterkapel moet rond 1300 zijn gebouwd. De huidige, gotische vorm stamt uit 1504 en 1521. De buitenkant is sindsdien vrijwel ongewijzigd gebleven. Binnen is uiteraard wel alles anders geworden na de Reformatie. De herbestemming van het koor tot mausoleum van de Friese Nassaus vormt daarin een bijzonder sluitstuk. Van het dominicaner klooster is bovendien een deel van de refter en de kloostergang bewaard gebleven. De muur aan de Bredeplaats was oorspronkelijk deel van die eetzaal, en toont nog metselwerk uit de late dertiende eeuw. Tegenwoordig neemt het pand De Kosterij de plek in van wat oorspronkelijk twee kloostergebouwen waren, haaks op elkaar staand, in de noordwesthoek van het klooster. Zo is nog een indruk te krijgen van de omvang van het complex.

De fysieke resten van de kloosters in Fryslân een povere erfenis noemen, is misschien wat te sterk uitgedrukt. Als we onze blik iets ruimer over de provincie laten gaan en het monnikenwerk aan het Friese cultuurlandschap meetellen, dan slaat de balans immers al een stuk positiever uit. Maar toch, één intact middeleeuws klooster had in Fryslân niet misstaan.

Erik Betten is journalist en historicus.

CONCERT IRIS KROES IN KLOOSTERKAPEL SIBRANDAHÛS

De zangeres/harpiste Iris Kroes geeft op 18 februari 2018 een intiem concert in de Kloosterkapel van Sibrandahûs. De uit Drachten

afkomstige winnares van The Voice of Holland 2012 is een van de ambassadrices van de Culturele Hoofdstad 2018.

Iris' stem en klanken van de harp zijn een onweerstaanbare combinatie die ook internationaal vele mensen weet te raken.

Tijdens dit concert wordt ze muzikaal ondersteund door pianiste Sofia Dragt en zal ze haar mooiste nieuwe songs laten horen, en liedjes die op haar muzikale pad kwamen.

Zondag 18 februari 2018, 15.30 uur, Sibrandahûs. Entree: € 7,50

UITGELICHT

Verschillende Plaatselijke Commissies van de Stichting Alde Fryske Tsjerken organiseren geregeld culturele activiteiten in hun kerken. Een overzicht over de eerste helft van 2018 treft u aan in de losse folder bij dit blad. De meest actuele informatie vindt u op onze website www.aldefrysketsjerk.nl. Op deze pagina vindt u een aantal bijzondere voorstellingen en evenementen.

De voorjaarsexcursie gaat op zaterdag 17 maart naar de kerken van Iens, Spannum en Kubaard. Voor meer informatie zie de pagina's 14 en 15

VOCAAL ENSEMBLE INTERMEZZO TREETD OP IN GROATE KERK

Vocaal Ensemble Intermezzo bestaat uit vijf geschoolde zangeressen en een ervaren pianist. Zij brengen in een wervelende show een grote diversiteit in stijlen: muziek uit de pruikentijd en daarvoor, operette, intieme luisterliedjes, musicalhits, jaren dertig klassiekers en Nederlands -of Friestalige liedjes.

Niet alleen muzikaal valt er veel te genieten, minstens zo belangrijk is de theatrale presentatie waarin ook de humor niet ontbreekt. Kortom, een programma met voor ieder wat wils.

Zondag 4 maart 2018, 15.30 uur, Sint Jacobiparochie.

Entree: € 10,00 voor volwassenen en kinderen tot 16 jaar gratis

Voorverkoop via 0518-491792

of per email: reserveringen@groatekerk.nl

MULDER & SONS SPELEN VADERS EN ZONEN IN TER IDZARD

Multi-instrumentalist Jaap Mulder brengt samen met zijn zonen Ruben (toetsen) en David (percussie) een voorstelling met verhalen over vaders en zonen. De anekdotes en herinneringen, autobiografisch of geleend, zijn vaak heel herkenbaar. Het stemt tot melancholie, maar ook rebellie en vrolijkheid.

Mooie luisterliedjes worden afgewisseld met virtuoze folk-pop. Een bijzondere en muzikale voorstelling, persoonlijk en universeel, boeiend tot de laatste klanken vervliegen. "Jaap Mulder verstaat de kunst om muziek te maken in zijn originele functie van verhalen vertellen, het vertolken van menselijke emoties en het brengen van troost".

Zaterdag 24 maart 2018, 20.00 uur, Ter Idzard. Entree: € 10,-

Voorverkoop via cultuur@ter-idzard.nl

STICHTING ALDE FRYSKE TSJERKEN

KERKEN EXCURSIE

Kûbaard

lens

Spannum

op zaterdag

17

maart 2018

van

11.30 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