

De Kerkvoogden verzoeken in 's Keeren Huisket spanven van tabak na te laten

Levende stenen

VIJFTIG JAAR ALDE FRYSKE TSJERKEN

Hans Willems

Levende stenen

VIJFTIG JAAR ALDE FRYSKE TSJERKEN

VIJFTIG JAAR ALDE FRYSKE TSJERKEN

Oude kerken bepalen de 'skyline' van het Friese landschap. Door vergrijzing en ontkerkelijkheid is de toekomst voor veel van die gebouwen onzeker. Wanneer aan een aantal voorwaarden is voldaan, steekt de stichting Alde Fryske Tsjerken als reddende engel de hand uit door kerken in eigendom over te nemen. Ze kan dat doen dankzij de steun van haar donateurs, de deskundigheid van haar adviseurs en de sympathie van overheden, kerken en de Fryske 'mienskip'. Daarbij zorgt de stichting ook voor een nieuwe bestemming, zodat kerken 'levende stenen' blijven.

Ter gelegenheid van het 50-jarig bestaan verschijnt dit boek met een overzicht van alle 52 kerken die de stichting in bezit heeft. Net als de publicatie die bij het 35-jarig bestaan verscheen, is de titel 'Levende stenen'. Want daar gaat het om bij deze kerken: stenen die het verhaal vertellen van mensen die luisterden naar woorden van troost en bemoediging, zongen, doopten, trouwden en rouwden. Levende stenen waarvoor de gemeenschap zich veel moeite getroostte om ze tot het middelpunt van de gemeenschap te maken. Stijlvol van bouw, spiegels van de tijd, gekoesterd en verdedigd in tijden van tegenslag en rampspoed. Vaak ook onderwerp van strijd en prestigezucht, jaloezie en ander kleinsamenlijk falen. Maar altijd in het brandpunt van de belangstelling.

Levende stenen

VIJFTIG JAAR ALDE FRYSKJE TSJERKEN

Hans Willems

Levende stenen

VIJFTIG JAAR ALDE FRYSKE TSJERKEN

Stichting Alde Fryske Tsjerken

2020

Foto's omslag

Wânswert (boven), Boksum (onder)

Foto's achterplat

In drie rijen, van boven naar beneden: Raard, Kortezaag, Boer, Hegebeintum, Ter Izard, Jouswier, Jorwert en Wier

Boekverzorging

Boudewijn Boer

Uitgave

Stichting Alde Fryske Tsjerken

Productie

Uitgeverij Wijdemeer

ISBN 978-94-92052-61-2

© 2020: Hans Willems

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Uitgeverij Wijdemeer heeft geprobeerd van alle afbeeldingen de rechthebbenden te achterhalen en in te lichten. In geval de vermelding van eigenaar of copyright desondanks onjuist of onvolledig is, wordt de eventuele rechthebbende verzocht contact op te nemen met de uitgeverij.

www.wijdemeer.nl

www.aldefrysketsjerken.nl

WOORD VOORAF

De stichting Alde Fryske Tsjerken loopt één op één. In de vijftig jaar van haar bestaan verwierf zij 52 kerken, van Augsbuurt in 1971 tot Wânswert in 2019. Allemaal als rijksmonument erkende gebouwen die beeldbepalend zijn voor bijna net zoveel dorpen en buurtschappen in Fryslân. Elk daarvan wist de stichting bouwkundig in topconditie te houden of te brengen, om er in nauwe samenwerking met plaatselijke commissies een zinvolle bestemming voor te vinden.

Blijft dat tempo erin? Dikke kans van wel. De kerkdichtheid van Fryslân is groot. Van de 770 kerken is een op de drie van cultureel-historische waarde. Door vergrijzing en ontkerkelijking is de toekomst voor veel van die gebouwen onzeker. De stichting Alde Fryske Tsjerken steekt de hand uit als reddende engel wanneer aan zorgvuldig vastgestelde voorwaarden is voldaan. Ze kan dat doen dankzij de steun van haar donateurs, de deskundigheid van haar adviseurs en de sympathie van overheden, kerken en de Fryske 'mienskip'.

Net als de publicatie die bij het 35-jarig bestaan verscheen, is deze beschrijving van het stichtingsbezit 'Levende stenen' gedoopt. Want daar gaat het om bij de 52 godshuizen. Stenen die het verhaal vertellen van mensen die luisterden naar woorden van troost en bemoediging, zongen, doopten, trouwden en rouwden. Levende stenen waarvoor de gemeenschap zich veel moeite getroostte om ze tot het middelpunt van de gemeenschap te maken. Stijlvol van bouw, spiegels van de tijd, gekoesterd en verdedigd in tijden van tegenslag en rampspoed. Vaak ook onderwerp van strijd en prestigezucht, jaloezie en ander kleinmenselijk falen. Maar altijd in het brandpunt van de belangstelling.

Vijftig jaar zet de stichting Alde Fryske Tsjerken zich in om deze fabelachtige cultuurschat over te dragen aan volgende generaties door er voor te zorgen en er publieke belangstelling voor te wekken. En het enthousiasme voor die taak is in 2020 nog net zo groot als in 1970. Op naar 2070!

In dit boek gebruikte symbolen

Bouwstijl

Datering

Jaar van overname door stichting Alde Fryske Tsjerken

INHOUD

- 8 ALLINGAWIER**
- 10 AUGSBUURT**
- 12 BAAIUM**
- 14 BEARS**
- 16 BLESSUM**
- 18 BOER**
- 20 BOKSUM**
- 22 BORNWIRD**
- 24 BRITSUM**
- 26 BRITSWERT**
- 28 DEDGUM**
- 30 FEINSUM**
- 32 FERWOUDE**
- 34 FOU DGUM**
- 36 GAAST**
- 38 GINNUM**
- 40 GOINGARIJP**
- 42 HANTUMHUIZEN**
- 44 HASKERDIJKEN**
- 46 HEGEBEINTUM**
- 48 HIJUM**
- 50 HOLWERD**
- 52 JELSUM**
- 54 JORWERT**
- 56 JOUSWIER**
- 58 KATLIJK**
- 60 KOARNJUM**
- 62 KORTEHEMMEN**
- 64 KORTEZWAAG**
- 66 LEEUWARDEN-HUIZUM**
- 68 LICHTAARD**
- 70 NIJEHOLTWOLDE**
- 72 OLTERTERP**
- 74 OOSTRUM**
- 76 PEINS**
- 78 RAARD**
- 80 ROTTEVALLE**
- 82 SCHALSUM**
- 84 SCHUREGA**
- 86 SIBRANDAHUS**
- 88 SINT ANNAPAROCHIE**
- 90 SINT JACOBIPAROCHIE**
- 92 SWICHUM**
- 94 TER IDZARD**
- 96 TERBAND**
- 98 UITWELLINGERGA**
- 100 WANSWERT**
- 102 WESTERNIJKERK**
- 104 WESTHEM**
- 106 WETSENS**
- 108 WIER**
- 110 ZURICH**
- 112 ZWEINS**
- 115 FOTOVERANTWOORDING**
- 117 VERANTWOORDING EN DANK**

Chinese stemmen

Een akoestisch juweeltje, noemde een recensent de Grote Kerk van Allingawier in de *Leeuwarder Courant*, na een concert door het Fries Concertkoor. Toch klinkt er in het uit 1635 stammende godshuis nog maar zelden zang of muziek. Hooguit één keer per jaar wordt er nog een kerkdienst gehouden door de protestanten van Exmorra-Allingawier. Van april tot oktober is de kerk onderdeel van de Aldfaers Erf-route en is er doorgaans beeldende kunst te bewonderen.

Wat er wel klinkt sinds de zomer van 2018, zijn Chinese stemmen. Toeristen uit het Verre Oosten die Amsterdam aandoen, kunnen een uitstapje maken naar Museumdorp Allingawier en daar wordt grif gebruik van gemaakt. De Chinezen zullen zich nauwelijks een voorstelling kunnen maken van de vissers en turfstekers die in vroeger tijden onder het gehoor kwamen van de pastoors en predikanten van Allingawier. Het was een waterrijke streek waar het hard knok-

ken was om een redelijk bestaan te kunnen leiden. Droge voeten kreeg het op een landtong tussen de plassen gelegen Allingawier pas toen in de tweede helft van de negentiende eeuw het Makkumer- en Parregastermeer werden drooggemalen.

Jelle Tjercks Broersma legde in 1635 de eerste steen voor wat het derde kerkje zou worden op de terp, op dezelfde plek. De voorgangers waren opgetrokken uit tufsteen en uit kloostermoppen. Bij een restauratie in de achttiende eeuw werd het gebouw enigszins ingekort, wat verder bijdroeg aan het toch al sobere uiterlijk van het gebouw.

De zaalkerk met zadeldaktoeren kwam in 1986 in bezit van de stichting Alde Fryske Tsjerken en werd negen jaar later onderdeel van Aldfaers Erf. Yde Schakel, geestelijk vader van de route, koesterde de droom om van de 20 meter hoge kerktoren een uitzichtpunt te maken. Begeesterd en royaal als hij was, betaalde hij in 1978 uit eigen zak

Een gedenksteen in de toren (1635)

de restauratie van dit deel van de kerk, maar het uitzichtpunt kwam er niet. De toren, in 2015 nog eens opgeknapt, is zo smal dat zelfs het uitsteken van de vlag op nationale feestdagen dikwijls achterwege blijft.

De klok, ouder dan de toren, is gemaakt door een klokkengieter uit Kampen. Het oude uurwerk staat bij de ingang van de kerk.

In de Tweede Wereldoorlog vonden onderduikers geregeld een veilig heenkomen op de zolder van de kerk. Lang voordat Leeuwarden zijn 'dominamus' kreeg, had Allingawier zijn 'preekprotter'. Tijdens een kerkdienst in 1972 maakte een binnengevlogen spreekzoveel kabaal dat koster Johannes Feddes Postma zich genoodzaakt zag de vogel met een windbuks om te leggen, zodat de predikant de dienst kon hervatten.

Bij de overname schreef de stichting Alde Fryske Tsjerken dat het interieur van de kerk

'de eerlijkheid toont van een dorp dat het nooit breed heeft gehad'. De oudste elementen zijn de banken uit 1545 en het doophek uit 1635, het jaar van de herbouw.

Hoewel Allingawier nog geen honderd inwoners telt, beschikt het dorp over nog een kerk. Dolerende en afgescheiden gereformeerden bouwden in 1893 een eigen godshuis dat tegenwoordig dienst doet als ontvangstruimte van de Aldfaers Erfroute.

Er is geen orgel aanwezig, maar wél een schijnfront. De vijftien imitatie-orgelpijpen zijn allemaal even lang. Dat moet elke orgelkenner wel verdacht voorkomen.

Zonder verwarming

Vijf hervormde lidmaten telde Augsbuurt nog, toen de kerk werd overgedragen aan de stichting Alde Fryske Tsjerken. Een historisch moment, want het was de eerste kerk die de stichting in bezit kreeg, ongeveer een jaar na haar oprichting.

Vier kerkdiensten per jaar werden er toen nog gehouden in het kerkelijk gesproken met Kollum gefuseerde buurtschapje. Alleen in de zomer trouwens, want verwarming was er niet in het gebouw. Die kwam er wel onder het bewind van de stichting, want vanaf 1977 werd er een muziekkapel ingericht voor de streekmuziekschool De Wâldsang uit Buitenpost. Tientallen jaren werden er elke zondagmiddag concerten gegeven onder de bezielende leiding van Jitze Nicolai, stichter van de in kerkmuziek gespecialiseerde opleiding. De kerkbanken waren bij de restauratie in 1976 verwijderd om de musici alle ruimte te geven.

Glas-appliquéraam van Janhendrik Ramaker

De kerk, gebouwd in eenvoudige baksteen, dateert uit 1782 en kwam in de plaats van een iets groter gebouw, waarvan de fundamenteën deels intact zijn gebleven. De toren stortte in 1912 bij werkzaamheden in. In de *Leeuwarder Courant* werd een felle discussie gevoerd over de schuldvraag. Trof de aannemer blaam of was het de architect die onvoldoende toezicht had gehouden? Duidelijk was in elk geval dat het op veenlagen gebouwde fundament het had begeven.

De bijna helemaal ingebouwde toren draagt een korte achzijdige spits en bevat een luiddklok uit 1950, omdat de Duitsers de oudere klok in '40-'45 lieten omsmelten tot oorlogstuig. De ingang van de kerk is te vinden in het westelijk deel van de toren, dat licht uitspringt. Boven de ingang zit een steen met het wapen van Kollumerland.

Annalen uit de negentiende eeuw melden dat de kerk tot kort voor 1885 zes gebrandschilderde ramen had, die eind achttiende eeuw waren geschonken door stadhouder Willem V, grietman Martinus van Scheltinga en enkele bestuurs- en rechtscolleges in Fryslân. Een eigentijdse

variant daarvan zijn de glasappliquéramen ter weerszijden van de preekstoel. Beeldend kunstenaar Janhendrik Ramaker heeft daarin de elementen lucht, water, vuur en aarde verwerkt.

De preekstoel uit 1670 toont uitgesneden afbeeldingen van Mozes en Aäron die de 'Tafelen der wet' vasthouden. Het geheel is gesierd met het familiewapen van E. en L. van Aylva. Op rouwborden en grafzerken treffen we namen aan als Van Scheltinga en Roorda, bewoners van de nabijgelegen Clant State, in 1757 afgebroken.

De grafzerk van Syds Roorda springt in het oog. Hij overleed in 1617 op 49-jarige leeftijd en had blijkens een Latijns opschrift op

zijn zerk moedig gestreden tegen de Spanjaarden. Uit de twaalfde eeuw stamt een zandstenen zerk met Jeruzalem-kruisen en kromstaven, toebehorend aan een van de priesters die hier actief waren.

De predikantenlijst van Augsbuurt, vroeger ook wel Lutjewoude genoemd, begint met de in 1567 aangetreden Petrus Pastor, 'weleer Roomsch Priester, Om den Waarheid verbannen'. Aannemelijk is dat deze priester sympathie had voor de opkomende Reformatie, maar dit met verbanning moest bekopen. De laatste namen op de lijst zijn die van de predikanten van Kollum, onder wier hoede Augsbuurt nu valt.

 Het orgel is in 1966 gebouwd door Pels & Van Leeuwen voor de gereformeerde kerk van Schettens. Het verhuisde in 1999 naar Augsbuurt. De keuze voor een asymmetrische vormgeving van het front is illustratief voor de moderne oriëntatie van sommige orgelbouwers in die tijd.

Minister onder druk

Een doopvont dat eigenlijk geen doopvont is. Als het over de kerk van Baaium gaat, komt vroeg of laat het uit roze Bremer zandsteen opgebouwde vont ter sprake. Een inscriptie op de zijkant meldt dat de onderdelen in 1668 onder de grond werden aangetroffen, mogelijk door een spijptant gered van de Beeldenstorm. Volgens de nieuwste inzichten betrof het hier helemaal geen doopvont, maar, zoals het in een folder wordt omschreven, 'een onwaarschijn-

lijke reconstructie: van de vier in de grond aangetroffen platen van grijs-witte Bentheimer zandsteen is een doopvont gemaakt. Onduidelijk is of die platen oorspronkelijk toebehoorden aan een altaar of een koorafscheiding'.

De huidige kerk dateert uit de periode 1865 (toren) – 1876 (schip) en kwam in de plaats van een middeleeuws godshuis waarvan weinig bewaard is gebleven. Rond 1700 ging Baaium over tot de Reformatie en vanaf dat moment maakten predikanten er de dienst uit.

In 1983 moesten de kerkvoogden besluiten het gebouw buiten gebruik te stellen vanwege vallend kalksteen en ander ongemak. Dik 27 jaar zou het duren voordat het gebouw in alle glorie werd hersteld. Dat gebeurde in drie fasen tussen 1998 en 2012. Toen was er in totaal acht ton geïnvesteerd. De Tweede Kamer moest er trouwens aan te pas komen, want toenmalig minister Ronald Plasterk wilde in 2009 alleen restauratiegelden ter beschikking stellen aan kerken die niet eerder al deelrestauraties hadden uitgevoerd. Baaium zou daarmee gestraft worden voor eerdere voortvarendheid, oordeelden de volksvertegenwoordigers, en ze wisten Plasterk te overtuigen.

Anders dan veel tijdgenoten die eveneens in 'waterstaatstijl' werden gebouwd, kent de kerk van Baaium een rijke detaillering. Peter Karstkarel noemt het interieur 'een staalboek van negentiende-eeuwse ornametiek'. S. van Veen uit Spannum, gemeentearchitect van Hennaarderadeel, en stuka-door Dirk Fast uit Leeuwarden zijn wat Karstkarel betreft iets te ver doorgeschoten in hun wens om de destijds in zwang zijnde bouwtechnieken toe te passen.

Ook de buitenkant van de kerk is rijk gedecoreerd. Het schip is vier traveeën diep en de koorafsluiting kent drie zijden. Naast

Het 'doopvont'

de grote rondboogvensters zijn stucversieringen aangebracht en de steunberen zijn verfraaid met nissen en lijstkapitelen.

De 'decoratieve overdaad' waaraan de Baaumer protestanten kennelijk leden, komt mogelijk voort uit de relatieve rijkdom van de kerkelijke gemeente. In een folder over de kerk uit 1982 schreef Reimer Strikwerda dat de kerk als eigenaar van uitgestrekte landerijen tussen Baaium, Húns en Winsum elk jaar kon beschikken over een behoorlijk bedrag aan inkomsten. Zo kon in

de negentiende eeuw in betrekkelijk korte tijd drie keer een nieuw orgel worden aangeschaft en werden ook de herbouw van toren en schip voortvarend aangepakt.

In 2014 is de kerk eigendom geworden van de stichting Alde Fryske Tsjerken, kort nadat het gebouw in drie fases was gerestaureerd en dus 27 jaar lang buiten gebruik was geweest. Met rouw- en trouwdiensten, exposities, concerten en (familie)bijeenkomsten staat het gebouw sindsdien weer geregeld in het middelpunt van de belangstelling.

Het orgel werd in 1878 gebouwd door de Leeuwarder orgelmaker Willem Hardorff, wiens grootvader knecht was geweest bij de beroemde orgelbouwer Albertus Anthoni Hinsz. Hardorff had het vak geleerd bij de orgelbouwersfamilie Van Dam. Voor dit monumentale orgel maakt hij een front dat een door Van Dam ontwikkeld model navolgt, dat we op verschillende plaatsen in Fryslân, bijvoorbeeld in Bears, tegenkomen. Maar het is een navolging met vrijheden: in de Van Dam-oervorm hebben de zijtorens vijf pijpen, hier zijn het er zeven. Het orgel heeft op hoofdwerk, bovenwerk en aangehangen pedaal 17 registers.

Verbonden met Uniastate

Een boze man kijkt neer op de bezoekers van de Mariakerk in Bears. De 'monsterkop' in steen was mogelijk bedoeld om kerkgan- gers schuld bewust te doen zijn bij het betreden van dit godshuis. Of hield hij juist kwaadwillenden buiten de deur? Het is een van de vele verrassingen die deze in oorsprong dertiende-eeuwse kerk te bieden heeft.

Bij de grondige restauratie van 1981 tot 1983 werd een grafkelder aangetroffen met de stoffelijke resten van tenminste zestien mensen, zeer waarschijnlijk behorend tot de familie Van Unia, en daterend uit de tijd tussen 1550 en 1650. De Van Unia's waren de bewoners van de nabijgelegen stins, waar- van na de sloop in 1756 alleen nog het poortgebouw resteerde. Beeldend kunstenaar Beb Mulder maakte eind vorige eeuw van Uniastate een stalen replica zodat ook de contouren van het hoofdgebouw weer tot leven zijn gekomen. De geschiedenis van kerk en stins zijn nauw met elkaar verbonden.

Vanaf 1960 was de kerk door sterk verval buiten gebruik geraakt. De stichting Alde Fryske Tsjerken werd in 1975 eigenaar, maar het duurde nog jaren voor er voldoende fondsen bijeengeschaapt waren om het gebouw in oude glorie te herstellen.

Gladjes verliep die restauratie niet. In het voorjaar van 1982 raakte het geld op en moesten drie van de vier timmerlieden van het ingehuurde bouwbedrijf de WW in. In de hoop wat meer gulheid te wekken bij de fondsenverstrekkers, stak het viertal de Friese vlag halfstok in de torenspits. Uitein- delijk kwam het toch goed en in 1983 kon de kerk weer in gebruik worden genomen.

De ommetseling van koor en schip uit de negentiende eeuw was toen ongedaan gemaakt en de muren waren met oude, handgemaakte, rode en gele bakstenen weer opgebouwd. Het koor kent vijf zijden en bevatte ooit gebrandschilderde ramen. Restanten daarvan zijn in het enige, half geopende venster verwerkt.

Het interieur van de kerk is bijzonder fraai

Paneel van de preekstoel

met een kansel, lambriseringen en banken uit de achttiende eeuw. Een overhuifde herenbank behoorde toe aan de familie Van Aylva. De rijke en machtige familie Van Unia liet de meeste sporen na. Het rijke interieur getuigt van hun voornaamheid. Neem de fraai gesneden preekstoel uit 1759, gemaakt door Elardus Swalue. De zeven christelijke deugden staan er op uitgebeeld: gerechtigheid, waarheid, geloof, liefde, hoop, standvastigheid en voorzichtigheid. Het houten tongewelf met zware trek-balken is verlevendigd met rozetten die de

maan, de sterren, het alziend oog en de zon verbeelden.

De oudste grafzerk in de kerk is uit 1476, de jongste stamt uit de achttiende eeuw. De adellijke wapens die in de kerk waren aangebracht op zerken en houtsnijwerk, kwamen niet ongeschonden door de periode van de Bataafse Revolutie aan het einde van de achttiende eeuw, toen de adel in een kwade reuk kwam te staan. Als trouwlocatie zijn kerk en Uniastate bijzonder populair.

Het orgel werd gebouwd in 1880 door de Leeuwarder orgelmakers L. van Dam en Zonen. De Van Dams waren van 1779 tot 1927 in Leeuwarden gevestigd. Toen het orgel van Bears gebouwd werd, stond de derde generatie aan het roer. Heel karakteristiek voor het prachtige front zijn de boven elkaar geplaatste smalle velden die de middentoren flankeren. Het ontwerp voor dit fronttype ontstond in 1864. Van Dam paste het ruim 30 maal toe. Andere Friese orgelmakers volgden het van tijd tot tijd na. Het instrument heeft 13 registers op hoofdwerk, bovenwerk en aangehangen pedaal.

Spil in het dorp

Wanneer Maria precies terugkeerde in de kerk van Blessum, is niet helemaal duidelijk. Na de Reformatie moesten de protestanten niet zoveel meer van haar hebben, maar op enig moment zijn er toch weer beeldjes van Jezus' moeder opgesteld in de eeuwenoude nis in het timpaan van een dichtgemetselde ingang in de noordmuur van de kerk. En als kroon op het eerherstel kreeg de kerk enkele jaren geleden een schilderij van Giovanni Dalessi, gewijd aan Maria.

Doorgaand verkeer is niet mogelijk, en dat geeft Blessum, ontstaan als terpdorp aan de westelijke oever van de Middellzee, een heel intieme sfeer. De Mariakerk is daarin de spil. Kunstenaar Margriet Reinalda laat in een ontroerend filmpje uit 2012 een handvol dorpelingen uitleggen waarom het gebouw zo belangrijk voor ze is. 'Hier zijn zoveel levens doorheen gegaan', zegt een van hen, refererend aan al die 'markeringen in het leven' die hier werden gevierd of beleden. 'Dat voel je gewoon als je binnenkomt.'

Van de twee versterkte huizen die naast

de kerk het beeld van het dorp bepaalden, Ringia State en Wissema State, rest niets meer. Alleen hekpalen herinneren nog aan Ringia State.

De vroeggotische zaalkerk dateert uit de dertiende eeuw en heeft een drizijdig gesloten koor. Steunberen aan twee zijden van de kerk bewijzen dat het gebouw in de loop der eeuwen verstevigd moest worden om verzakking te voorkomen. Het interieur van de kerk stamt grotendeels uit de negentiende eeuw, met afzonderlijke vrouwen- en mannenbanken. Bijzonder en een stuk ouder (1657) zijn de twee tekstborden aan de wand, een met de tekst van de Tien Gebeden, de ander met een verslag van de Slag bij Boksum (1586), waarbij honderden Friezen in de strijd met de Spanjaarden het leven lieten. Alleen al in Blessum zouden 120 gesneuvelden een laatste rustplaats hebben gevonden, aldus de tekst op het bord.

De kerktoren is van jongere datum. Deskundigen schatten dat hij in de vijftiende of zestiende eeuw werd gebouwd. Zeker is in

Gezicht op het orgel

elk geval dat hij in 1880 volledig ommetseld werd. Het zadeldak werd toen vervangen door een ingesnoerde naaldspits. De klok is veertiende-eeuws en bevat geen opschrift. Het smeedijzeren uurwerk is drie eeuwen jonger.

Af en toe zijn er nog bijzondere kerkdiensten van de Protestantse Gemeente 'Terpoarte' (Boksum, Blessum, Deinum) in de Mariakerk, maar veel vaker treffen de Blessumers elkaar hier bij feesten, vergaderingen, koorrepetities en partijen. Om aantrekkelijker te worden voor allerlei activiteiten werden in het voorjaar van 2019

plannen gesmeed om de kerk te verrijken met permanente audiovisuele voorzieningen en de banken te verwijderen. Daarmee zal wel de laatste herinnering verdwijnen aan de tijd dat vrouwen en mannen gescheiden zaten bij de kerkgang.

Een tekstbord aan de zuidmuur herinnert eraan dat het nu nog negentig inwoners tellende dorp in de Tweede Wereldoorlog bescherming bood aan onderduikers voor de Duitse bezetter. In 1975 werd de stichting Alde Fryske Tsjerken eigenaar van het gebouw, dat enkele jaren daarna grondig kon worden opgeknapt.

 Het kleine maar buitengewoon waardevolle éénklaviers orgel stamt uit 1659. Willem Meynders, schoolmeester, organist en orgelmaker, was er toen bij betrokken, maar onzeker is of hij het orgel bouwde of alleen keurde. De twee kleine spitse veldjes in het front wijzen op invloed van de Westfaalse orgelmakersfamilie Bader, die in de 17e eeuw in Fryslân menig orgel bouwde. Oorspronkelijk had de orgelkas luiken. Helaas zijn die nu verdwenen. De ornamentiek die we nu zien, werd later aangebracht. Dankzij een restauratie in 1997 door Bakker & Timmenga verkeert het orgel in goede staat.

BOER

Mariakerk

🏰 romaans 🛠️ 12e eeuw 📅 1975

Terrarood op de terp

De voormalige pastorie van Boer behoort met zijn ouderdom van rond de vijfhonderd jaar tot de oudste huizen van Fryslân. Het is een van de weinige huizen in het kleine dorp, dat verder voornamelijk boerderijen omvat, en natuurlijk de opvallend rode Mariakerk. Die dateert in haar oudste vorm

uit het begin van de twaalfde eeuw. De grote gele en rode kloostermoppen en de romaanse bouwstijl bewijzen het. In de negentiende eeuw zijn toren en gebouw volledig bepleisterd.

De ingang van de kerk aan de zuidzijde bestaat uit een poortje uit 1664 dat mogelijk

Het toegangspoortje

Het graf van Pieter de Clercq, onderdeel van een familiegraf van de familie Stinstra-De Clercq

afkomstig is van Elgersmastate. Het kent pilasters met festoenen met bloemen, schelpen en vruchten, symbolen van vruchtbaarheid en schoonheid. Twee leeuwen met wapens in hun klauwen maken de kroonlijst compleet. De initialen IVK boven het poortje behoren naar alle waarschijnlijkheid toe aan Ignatius van Kingma, die op Kingmastate in Zweins woonde. Dat hij iets met de kerk van Boer had, blijkt uit het feit dat zijn naam ook is terug te vinden op de preekstoel.

In 2008 is de kerk voor het laatst opgeknapt door de stichting Alde Fryske Tsjerken, die het gebouw in 1975 overnam van de noodlijdende hervormde gemeente. De buitenkant van het gebouw kreeg toen zijn terrarode kleur terug. Bij de heropening sprak kunsthistoricus Peter Karstkarel met enige ironie zijn teleurstelling uit over het herstel. Hij had liever gezien dat het vreselijk verwaarloosde kerkje als ruïne had voortbestaan: 'Ruïnes roepen soms warme gevoelens op, ze laten zien hoe de tijd aan gebouwen kan knagen.'

De toren is vermoedelijk in de zestiende eeuw verrezen en kreeg toen een spits in

plaats van het oorspronkelijke zadeldak. De luidklok is in 1561 gemaakt door Willem Wegewart uit Deventer. Het torenuurwerk stamt uit de zeventiende eeuw.

De kerkruimte, door kunstenaar Cees Launspach een aantal jaren als atelier gebruikt, wordt overhuifd met een houten tongewelf uit 1570 voorzien van trekbalken. De lambriserings tegen de muren is gemarmerd in roze tinten. De eikenhouten preekstoel dateert uit de zeventiende eeuw en kent fraai snijwerk op de panelen en gewrongen balusters op de hoeken. Een wapen is in de Franse tijd gesneuveld, zodat alleen het schild resteert. Vermoed wordt dat het wapen toebehoorde aan eerder genoemde I. van Kingma uit Zweins, de schenker van de preekstoel.

Sint Margarethakerk

Met uitgestoken tong

Twee gemaskerde gezichtjes met uitgestoken tong vormen een opmerkelijk detail in het schitterende interieur van de Margarethakerk in Boksum. Drijven die twee de spot met de voorname dorpsbewoners die met herenbanken en fraai versierde grafzerken hun sporen nalieten? Misschien, maar dan is het contrast wel groot met het gehurkte mannetje dat in zijn eentje het gewelf van het koor lijkt te dragen.

De kerk bevat meer verrassingen. Achter een deur in de lambrisering bevindt zich de middeleeuwse piscina die bij de restauratie van 2003 tevoorschijn kwam. In dit bekken waste de priester zijn handen na het breken en delen van de hostie en het schenken van de wijn. Bijzonder is ook het memoriebord voor de Slag bij Boksum, waarbij in 1586 honderden Friese strijders door Spanjaarden in de pan werden gehakt.

De kerk van Boksum laat zich bekijken als een naslagwerk over bouwhistorie. Tufsteen in de muren van de westelijke helft

van het schip brengen de toeschouwer terug naar het eerste kwart van de dertiende eeuw, toen de kerk verrees op de plek van een tufstenen voorganger. De romaanse kerk veranderde eind dertiende, begin veertiende eeuw in een bakstenen romano-gotisch exemplaar door het toen nieuw gebouwde vijfzijdige koor met steunberen en spitsboogvensters.

Eind vijftiende eeuw werd de kerk vergroot en verhoogd. De vensters in het koor werden bij die gelegenheid dichtgemetseld en de beide ingangen verfraaid. In 1810 volgde een nieuwe opknabbeurt, waarbij delen van de muren opnieuw werden opgemetseld. Van al die bouwlagen zijn delen bewaard gebleven en van tijd tot tijd hersteld, het laatst bij de grote restauratie van 2003.

In de nacht van 5 op 6 februari 1842 stortte de middeleeuwse toren met zadeldak in, waarbij de beide klokken in stukken uiteen vielen. Het grietenijbestuur van Menaldumadeel liet de toren met oude stenen weer

Het memoriebord voor de Slag bij Boksum

opbouwen, ditmaal bekroond met een ingesnoerde naaldspits. Maar alras bleek dat halfbakken werk. Uiteindelijk namen de kerkvoogden het heft in handen en werd de toren geheel ommetseld. In 1879 was het werk klaar. Een gedenksteen herinnert aan die episode.

Precies honderd jaar later nam de stichting Alde Fryske Tsjerken het kerkgebouw over. Na de grondige restauratie in 2003 keerden de kerkbanken niet meer terug. De open ruimte die zo ontstond, wordt voornamelijk benut voor exposities en concerten.

Binnen in de kerk zijn nog veel elementen te vinden die dateren uit de vijftiende eeuw. Bij de kleurstelling is gekozen voor de situatie

uit de zeventiende eeuw, de periode waaruit ook de preekstoel stamt. Een herenbank van de familie Glinstra-Bouricius draagt 1661 als jaartal, andere banken zijn verspreid over de drie eeuwen daarna gerealiseerd.

Kerkdiensten worden nog geregeld gehouden in de Margarethakerk. Niet alleen de protestanten van de combinatiegemeente Terpoarte, maar ook oud-katholieken uit heel Fryslân vieren er af en toe hun liturgie. Een icoon van de Italiaanse schilder Giovanni Dalessi eert de naamgeefster van de kerk, de martelares Margaretha van Antiochië, van wie al eerder een beeldje in de kerk werd opgesteld op een console tegen de noordmuur.

 Het orgel heeft een gecompliceerde ontstaansgeschiedenis. Het hoofdwerk werd in 1675 gemaakt (voor een andere plaats in deze kerk) door Harmen Jans uit Berlikum. Jan Fransen uit Zweins voegde in 1728 het rugwerk toe. Voor de verhuizing naar de huidige plaats tekende Lambertus van Dam. In 1913 werd het door Bakker & Timmenga zo ingrijpend veranderd dat het zijn oorspronkelijke klankkarakter verloor. Pels & Van Leeuwen restaureerde het orgel in 2012. De in 1913 ontstane situatie was daarvoor het uitgangspunt. Er zijn 15 registers op hoofdwerk, rugwerk en aangehangen pedaal.

BORNWIRD

Mariakerk

romano-gotisch 13e eeuw 1979

Klokgevel van een pastorie

Kerkdiensten worden er niet meer gehouden in de Mariakerk van Bornwird. Met kerkgebouwen in Raard en Foudgum heeft de gecombineerde Protestantse Gemeente Mei-inoar Ien voldoende ruimte om samen te komen.

De geschiedenis van de Mariakerk gaat terug tot de twaalfde eeuw, toen er waarschijnlijk een houten kerkzaal stond op de toen veel grotere terp. Rond 1200 werden de eerste stenen elementen toegevoegd bij de bouw van het koor. Niet lang daarna volgde het schip dat meteen ook wat hoger werd. De stenen overwelfing dateert uit het midden van de dertiende eeuw. Drie eeuwen later werden de gewelven vervangen door een kapconstructie.

Haar rechthoekige vorm kreeg de kerk in de negentiende eeuw toen eerst de absis en later de klokkentoren werd afgebroken.

De klokgevel aan de noordzijde

Puin van beide werd nog niet zo lang geleden teruggevonden bij opgravingen rond de kerk.

Pronkstuk van de kerk is de klokgevel boven de ingang aan de noordzijde, die oorspronkelijk de pastorie van Hiaure sierde. Afgebeeld is het door eenhoorns gedragen wapen van de Van Aylva's, een geslacht waaruit verschillende grietmannen voortkwamen. Verder de wapens van vier kerkvoogden en van Jan Althuysen, predikant van Hiaure en een bekend dichter. Een vers van hem uit de bundel 'Friesche Rymlery' (1755) completeert het geheel.

De dakruiter kent een achtkantige, ingesnoerde spits en bevat een klok uit 1653, gemaakt door Eppe van Arck, met in het Latijn een tekst uit 1 Petrus 1: 'Het Woord Gods blijft in eeuwigheid.' Het dak van de kerk is aan de noordkant bedekt met 'monniken en nonnen', een ondeugende aanduiding voor pannen die om en om hol en bol zijn.

Het interieur van de kerk is sober. Een orgel ontbreekt. Bijzonder is wel de kolossale zerk op het graf van Frans van Aylva, gestorven in 1653, en zijn tweede vrouw, Rixt van Unia. De zerk, voorzien van wapens, symbolische voorstellingen en een bijbeltekst, is vervaardigd door de Leeuwarder beeldhouwer Benedictus Gerbrants. De preekstoel, het doophek en enkele banken dateren uit de zeventiende eeuw.

In 1979 en 1986 werden fragmenten van muurschilderingen blootgelegd in de koorruimte met onder andere verschillende visen, bomen en een groep heiligen. Aanvankelijk werd gedacht aan een afbeelding van de wonderbare visvangst, maar later werd vastgesteld dat de heilige Sint Christoffel is afgebeeld. Volgens de legende waadde hij door een rivier om mensen over te zetten tot hij op een dag Christus zelf ontwaarde in een kind dat hij droeg.

Bijbelse stripverhalen

Meer dan honderd lagen kalk bedekten op sommige plekken de wonderschone muurschilderingen die de Johanneskerk in Britsum op die koude winterdag in 1989 ineens prijs gaf. Ruim tien jaar later werd het monnikenwerk om de schilderingen weer aan het licht te brengen, voltooid. Maar toen had Fryslân er dan ook een trekker van jewelste bij.

Hoewel bijbelse voorstellingen op kerkmuren allerminst zeldzaam zijn in de Middeleeuwen, wordt Britsum alom geroemd vanwege de omvang, de hoge kwaliteit en de veelzijdigheid van de schilderingen, die mogelijk stammen uit de dertiende eeuw. Met de versobering van het interieur door de Reformatie verdwenen de 'stripverhalen' veelal achter kalk of werden ze zelfs helemaal verwijderd. Niet het beeld maar het Woord moest immers leidend zijn.

De muurschilderingen vertellen de lijdensgeschiedenis van Jezus, maar bevatten ook beeltenissen van de aartsvaders en

koningen uit het Oude Testament, van Abraham tot Absalom. Door de vele verbouwingen die de kerk onderging, zijn de afbeeldingen her en der gehavend, maar ze geven nog altijd goed inzicht hoe de muurschilderingen in vroeger tijden als 'Bijbel der armen' fungeerden. Om verdere aantasting te voorkomen mag er in de kerk niet gestookt worden.

Eigenlijk bestaat de Johanneskerk uit twee kerken. De negentiende-eeuwse jas die het gebouw kreeg, verhuult de middeleeuwse binnenkant. In 1875 werd het gebouw namelijk ommetseld en bepleisterd, en twintig jaar later onderging ook de toren dat lot. Dat zal niet uit luxe zijn gebeurd, maar eerder omdat de kerk zich in bouwvallige staat bevond.

Het oudste gedeelte van de kerk is het zogeheten gereduceerd westwerk, dat bestaat uit de toren en twee overwelfde zijruimten die zowel op de begane grond als op de verdieping een open verbinding met

Muurschildering van Maria met kind

het schip van de kerk vormen. Stamt het westwerk uit de tweede helft van de twaalfde eeuw, het schip en het koor zijn van later datum. Opvallend mooi zijn de tufstenen gewelven met zware ronde ribben die in kruinen met verschillende patronen samenkomen. De kerk had oorspronkelijk een mannen- en een vrouweningang en aan beide zijden drie kleine, hooggeplaatste vensters. Later zijn die aan de zuidzijde vervangen door hoge spitsboogvensters en die aan de noordzijde dichtgemetseld, evenals de ramen in de koorslui-

ting. Opvallende elementen in het interieur zijn de zeventiende-eeuwse preekstoel en de herenbanken van de families Burmania en Van Wyckel-van Lycklama.

Was de ontdekking van de muurschilderingen in 1990 groot nieuws, in 2016 haalde Britsum nog eens de krantenkolommen. In dat jaar werd op een veiling in Alkmaar de Kercke-bijbel uit 1714 aangeboden, een boek met zilverbeslag dat vijftien jaar eerder uit het kantoor van de stichting Alde Fryske Tsjerken in Leeuwarden was gestolen. Het boek kreeg een plek in het Fries Museum.

In 1861 wordt het orgel geleverd door Willem Hardorff (zie bij Baaium), maar het bestek wordt gemaakt door Van Dam (zie bij Bears). De achtergrond van deze opmerkelijke gang van zaken is onbekend. Een gevolg daarvan is vrijwel zeker dat het front een Van Dam-front is. Het voorbeeld is aan te treffen in de doopsgezinde kerk van Drachten, waar Van Dam in 1857 het orgel bouwt. Zeldzaam zijn hier in Britsum de op de voorzijde van de kas aangebrachte ornamenten in sjablontechniek. Het orgel, met 15 registers op hoofdwerk, bovenwerk en aangehangen pedaal, werd in 2018/19 gerestaureerd door Bakker & Timmenga.

'Prústich en wat eigenwiis'

Naast de kerktoeren van Britswert begroef kunstenaar Beb Mulder in 1996 115 getekende portretten van inwoners van Britswert en Wiuwert met brieven die zij schreven aan toekomstige generaties. In 2096 mag deze 'schat' worden opgegraven en zullen de dorpsbewoners van dan zien en lezen wie hen voorgingen.

De mensen zullen veranderd zijn, maar de Sint Joriskerk is waarschijnlijk dezelfde gebleven, een bakken op een terp in het groene landschap van de Greidhoeke, of, zoals opperkerkvoogd Hendrik Kuipers uit Wommels het eens uitdrukte: 'Prústich en wat eigenwiis riist er op út it Fryske lân-skip.' Twee keer in zijn bestaan dreigde het gebouw verloren te gaan.

In zijn oorspronkelijke vorm is de kerk uit de twaalfde eeuw, hoewel er mogelijk daarvoor ook al een kleinere, tufstenen versie heeft gestaan. In 1752 is de kerk ingrijpend verbouwd na een periode waarin predikanten niet meer in Britswert durfden te preken vanwege de

bouwwalligheid van het godshuis.

In een gevelsteen boven de ingang is te lezen dat dominee Antonius Joha de inwijding leidde van de kerk die gebouwd was onder toezicht van grietman Ernst Frans van Aylva van Baarderadeel en de kerkvoogden Tjaard van Aylva en Cornelis Pieters Bosma. HOE LIEFLICK ZYN UW WOONINGEN O HEERE DER HEYRSCHAREN, lieten ze er als opschrift onder zetten (Psalm 84). Een eeuw later moest ook de toren er aan geloven en bouwde aannemer I. Gaastra voor dik zesduizend gulden een nieuwe.

In de jaren zeventig van de vorige eeuw was de toestand van de kerk opnieuw abominabel. De storm die op 13 november 1972 over Fryslân raasde, sloeg een gat in het totaal verrotte dak van de inmiddels ook al verzakte Sint Joriskerk. Acht dagen daarvoor was er nog een kerkdienst gehouden, en de 36 zielen tellende hervormde gemeente van Britswert hield er rekening mee dat het de laatste dienst zou zijn. Uitzicht op restauratiegeld was er niet.

De ingang met gevelsteen

Niet lang daarna kon de kerk, of wat ervan restte, worden overgedragen aan de stichting Alde Fryske Tsjerken. Die kreeg voldoende geld uit fondsen bij elkaar voor de restauratie. De kerk werd van binnenuit gestut met 12 meter lange betonnen palen die in de slappe kleibodem werden gedrukt en vervolgens verankerd aan de nieuwe, betonnen vloer.

Onder de vloer kwamen grafzerken tevoorschijn, waaronder die van de familie Schotanus. De bekendste telgen uit dat geslacht waren Bernardus, predikant, en

Christianus, auteur van de beroemde atlas uit 1664, 'Beschrijvinge van de Heerlyckheydt van Frieslandt'. Samen met zijn zoon Bernardus Schotanus à Sterringa maakte hij later de 'Friesche Atlas' (1698).

Het interieur van de kerk stamt uit de achttiende eeuw, maar onderging geregeld wijzigingen waardoor de monumentale waarde beperkt is. De Protestantse Streekgemeente De Slachsang houdt nog geregeld kerkdiensten in de Sint Joriskerk, in afwisseling met de kerken van Lytsewierrum, Boazum en Wiuwert.

 Het orgel (Van Dam 1868) kan men goed vergelijken met dat van Bears (Van Dam 1880). De orgelmakers maakten in beide gevallen gebruik van hetzelfde frontontwerp, maar de orgels zijn geen kopieën van elkaar. Zo staan in Bears meer pijpen in het front dan in Britswert. In Britswert wordt bij de frontpijpen maar één labiumvorm toegepast (rond), in Bears zijn het er twee (rond en spits). In Britswert is er, bij dezelfde opzet (hoofdwerk, bovenwerk, aangehangen pedaal), één register minder dan in Bears.

Papegaaien op de preekstoel

Voor een van de mooiste elementen van de kerk van Dedgum moeten liefhebbers in Leeuwarden zijn. Daar staat, ingemetseld in een deel van het vroegere Fries Museum aan de Koningstraat, bereikbaar via het Huis Van Eysinga, het poortje dat heel lang de noordelijke entree sierde. Toen de kerk in 1889 in zwaar verwaarloosde staat werd gesloopt, drong rijksarchitect Adolph Mulder erop aan het poortje uit 1707 in de nieuw te bouwen kerk terug te laten komen. 'Het ware diep te betreuren indien in Friesland, waar terecht zoveel belangstelling getoond wordt voor de oude geschiedenis van dit gewest, dit monumentje verdween', stond in een brief aan de kerkvoogden. Het verzoek was niet aan dovemansoren gericht. Dat het poortje uiteindelijk toch naar Leeuwarden verhuisde, is vermoedelijk te wijten aan de belangstelling die conservator Corbelijn

Battaerd van het Fries Museum toonde.

De eenvoudige zaalkerk met ranke toren, die in 1889 werd gebouwd op de plek van zijn gesloopte voorganger, is ontworpen door Jan van Reenen uit Witmarsum en gebouwd door aannemer A.R. Posthumus uit Tjerkwerd. Op het poortje en de preekstoel na, werden alle nog bruikbare onderdelen van de kerk te koop aangeboden in de *Leeuwarder Courant*.

Twee keer vier rondboogvensters in het schip en twee vensters in de driezijdige koorsluiting maken dat er veel licht binnenstroomt. Het dak is bedekt met Lucas IJsbrandspannen, dure, maar erg mooie en zeer stormvaste producten van een dakpannenfabriek in Makkum.

Het torenuurwerk dateert uit ongeveer 1625, de klok in de toren is van 1890. De klok kwam per trein naar Sneek en werd vandaar op een hooiwagen naar Dedgum gebracht,

Het ingangspoortje, op een oude foto

waarbij hij door onvoorzichtigheid in een sloot belandde, volgens kwade tongen door overmatig drankgebruik van de begeleiders.

Toen het gebouw in 2014 overging in handen van de stichting Alde Fryske Tsjerken, genoot het de twijfelachtige eer door het leven te gaan als de meest verwaarloosde kerk van Fryslân. Geen prettige status, maar wel de doorslaggevende factor om in aanmerking te komen voor restauratiesubsidies. Vijf jaar later kon de vlag dan ook in top. Veel inspanningen en 700.000 euro later werd het gebouw op 24 mei 2019 feestelijk heropend als dorpshuis. In de toren is een bêd en brochje gerealiseerd, met als toilet een als baarhokje vermomd bijgebouwtje. De toren kan beklommen worden

Memento mori op het toegangshek

om te genieten van het polderlandschap in wat voorheen de gemeente Wûnseradiel was. Bij helder weer is het IJsselmeer te zien.

Het interieur stamt grotendeels uit de tijd van de bouw van de kerk, dus laat-negentiende-eeuws. Pronkstuk is de preekstoel uit de achttiende eeuw. Zeshoekig en met prachtig houtsnijwerk. Op het frontpaneel van de preekstoel zijn twee papegaai-achtige vogels te zien naast een vaas en een rijke pracht aan bloemen.

Eén keer per maand wordt er nog een kerkdienst gehouden door de protestanten van Tjerkwerd en Dedgum, een combinatie die nauw samenwerkt met Parrega/Hieslum.

 De buitengewoon productieve derde generatie van de Leeuwarder orgelmakersdynastie Van Dam (zie bij Bears) leverde dit orgel in 1893. Het ontwerp van dit fronttype ontstaat al in 1856. Tot in het begin van de 20e eeuw wordt het toegepast. Gewoonlijk hebben vijfdeelige orgelfronten drie torens en twee velden. Hier zien we drie velden en twee torens. Dat levert een heel charmant geheel op. Het orgel heeft twee klavieren en een aangehangen pedaal en toch maar tien registers in totaal.

Uithof van een klooster

De Sint Vituskerk in Feinsum (Finkum) begon zijn bestaan als uithof van het klooster Mariëngaarde in Hallum, gelegen op een terp die al rond het begin van onze jaartelling moet zijn opgeworpen in deze natte omgeving. Bijzonder is dat de kerk een aantal jaren particulier bezit was. In 1822 werd het gebouw vanwege de benarde financiële situatie van de gemeente bij executie verkocht. Eigenaar werd Jacob Jans Twijnstra die het godsgebouw vijf jaar later doorverkocht aan niemand minder dan koning Willem I. Die bepaalde dat de kerkelijke gemeente het gebouw weer mocht gebruiken, waarbij de gebruikskosten voor rekening van de kerkvoogdij kwamen.

De oorspronkelijke uithof werd in de vijftiende eeuw naar het oosten toe uitgebreid in gotische stijl, waarbij ook de bestaande ramen en de ingang van het romaanse deel van de kerk werden aangepast. De beruchte bende 'De Zwarte Hoop' stak in 1515 de toren in brand. De herbouw vond plaats in de romaanse stijl.

Een grote restauratie vond plaats in 1962-

1964, waarbij de achttiende-eeuwse steunberen werden verwijderd. In 1975 kreeg de stichting Alde Fryske Tsjerken het gebouw in bezit. Kerkdiensten worden er alleen nog gehouden bij huwelijken of begrafenissen, verder wordt de ruimte benut voor cursussen, workshops en exposities.

In de met zadeldak gedekte toren hangt een klok die in 1477 is gegoten. Een tweede exemplaar, uit 1626, werd in de Tweede Wereldoorlog door de Duitsers in beslag genomen en keerde nooit terug. Aan de noordzijde van het gebouw bevinden zich twee kleine ramen en een gedichte doorgang naar wat vermoedelijk een aanbouw is geweest. De zuidmuur telt vijf gotische vensters en een ingang met een korfboog, bekroond met drie rechthoekige spaarvelden. Het koor kreeg in de zeventiende eeuw een rechte afsluiting.

Het interieur wordt bekroond met een houten tongewelf met zware trekbalen. Twee daarvan hebben fraaie sleutelstukken met beschildering in rood en goud. Hout-

onderzoeker Paul Borghaerts stelde recent vast dat het tongewelf is gemaakt van grenenhout uit Noorwegen dat rond 1680 is gekapt. De koorafsluiting en de noordmuur bevatten enkele nisjes. De preekstoel is eenvoudig en wordt gedateerd in de zeventiende eeuw. De herenbank is afkomstig uit de kerk van Hurdegaryp.

In de kerk zijn veel beeldhouwde zerken te vinden en ook de grafkelder van de familie Holdinga. De Holdinga's bewoonden een state op nog geen 200 meter van de kerk. In de achttiende eeuw is het versterkte huis gesloopt.

 Het éénklaviers orgel (zeven registers) werd in 1913 geleverd door de Leeuwarder firma Bakker & Timmenga, een bedrijf dat in 1880 werd opgericht. Aan het begin van de 20e eeuw veranderde er veel op het gebied van de orgelbouw. De nieuwe ontwikkelingen gingen aan Bakker & Timmenga niet voorbij. Zo maakte men voor dit orgel de kas met het front niet zelf, maar men bestelde het elders. Daardoor heeft het geen specifieke Bakker & Timmenga-kenmerken. Fraai is het zeker. In sommige ornamenten is de invloed van de Jugendstil-mode waar te nemen.

Dankbare Limburgers

Met zijn zachtgele kleur wijkt de kerk van Ferwoude nogal af van soortgenoten in het weidse, groene landschap van de Friese Zuidwesthoek. De eenvoudige zaalkerk met zijn houten geveltoren kwam samen met de vergelijkbare, maar niet zo kleurige kerk van Gaast in 2018 in het bezit van de stichting Alde Fryske Tsjerken.

Dat de twee tegelijk werden overgedragen, is niet vreemd. Beide dorpen aan de IJsselmeerkust kenden na de overgang naar de Reformatie een gecombineerde hervormde gemeente met een gemeenschappelijke predikant.

In zijn huidige vorm dateert de kerk van Ferwoude uit 1767. De vermoedelijk dertiende-eeuwse voorganger, gewijd aan de heiligen Pancratius en Stephanus, werd toen geheel vervangen. Berichten in de *Leeuwarder Courant* uit die tijd melden namelijk dat aanzienlijke hoeveelheden tufsteen te koop werden aangeboden.

De kerk heeft een houten geveltoren. In een van de balken daarvan zijn de initialen IIP en GI en het jaartal 1768 gehakt. Aan de

zuidzijde is een voormalig ingangspoortje te zien, versierd met bak- en zandsteen. En boven de deur een zandstenen kuifstuk met het jaartal 1767 en de namen van de grietman van Wûnseradiel, Wilco baron thoe Schwartzenberg en Hohenlansberg, en de beide kerkvoogden Pier Binkes en Claas Luwes, onder wier leiding de kerk werd gebouwd. In 1877 is de kerk geheel bepleisterd en kreeg hij zijn karakteristieke gele kleur.

Albert Reinstra van de Rijksdienst voor Cultureel Erfgoed onderzocht het interieur van de kerk en concludeerde dat er sprake is van een mix van onderdelen uit 1767, 1867 en 1911-1924. Het oudst zijn de preekstoel, gemaakt naar het model van de kansel in Workum, het doophek en de restanten van twee herenbanken en enkele mannen- en vrouwenbanken. Boven de herenbank met het wapen van de familie Van Velzen aan de zuidzijde is het opschrift 'Ferwouder Meer Bank' aangebracht, een verwijzing naar het later drooggelegde meer dat zich ten zuiden van het dorp bevond.

De kerk is in 2013–2014 voor het laatst geres-
taureerd. Bij die gelegenheid werden onder
de deels verrotte vloer negen grafzerken
aangetroffen. Die zijn nauwkeurig beschre-
ven en vervolgens weer afgedekt. De oud-
ste is de zerk voor Oene en Alle Douwes uit
1642, de jongste voor Wilkjen Foppes Roo-
denhuys, gestorven in 1746.

In de geveltoren van Ferwoude hing heel
lang een klok die in 1767 was gegoten door
Jan Borchhardt uit Groningen. Het uurwerk

dateerde uit 1865–1878 en was van de hand
van Simon Rodenburg uit Sneek. Op 2 maart
1943 is de klok door de Duitsers afgevoerd
om omgesmolten te worden.

Wat de kerken van Ferwoude en Gaast
gemeen hebben, is een gedenksteen die is
aangeboden door dankbare Limburgers. In
de laatste maanden van de Tweede Wereld-
oorlog vonden 34 katholieke evacués uit
Maasniel bij Roermond namelijk een veilig
onderdak in beide dorpen.

 Het orgel, met zes registers op één
klavier en aangehangen pedaal, werd
door Bakker & Timmenga (zie bij
Feinsum) gebouwd in 1911. Het
fronttype wordt door deze firma
vaker toegepast. Karakteristiek zijn
de halve bogen die de ondervelden
afsluiten.

De gedenksteen van dankbare Limburgers

'Oord van ballingschap'

Nog altijd dankt het dorp Foudgum zijn bekendheid aan dominee François Haver-Schmidt, die slechts enkele jaren predikant was van Foudgum en Raard, maar een onuitwisbare indruk achterliet. De later als Piet Paaltjens beroemd geworden schrijver dominee beschouwde het eenvoudige dorp als een 'oord van ballingschap', maar kon er ook liefdevol over spreken en schrijven.

Hedendaagse bezoekers kunnen zich moeilijk voorstellen hoe het was voor een Leidse theologiestudent die zijn gelukkigste jaren had in de sleutelstad om naar het stille en verlaten Noordoost-Friesland te verhuizen. Daar kwam bij dat HaverSchmidt het modernisme aanhing en met zijn vrijzinnige opvattingen geregeld botste met de gelovigen van Foudgum en Raard. Zwaarmoedig als hij was, had hij het door al die factoren vaak moeilijk. Na drie jaar vertrok de dichter-dominee in 1862 naar Den Helder. Schiedam was zijn laatste gemeente. Daar maakte hij drie jaar na het overlijden van zijn vrouw een einde aan zijn leven, 59 jaar oud.

Omstreeks 1200 moet de eerste stenen

voorganger van de Mariakerk zijn gebouwd op wat toen nog een flink grotere terp was in het geregeld door overstromingen geplaagde landschap van Noordoost-Friesland. Kloostermoppen vormden het bouw materiaal, nu alleen nog te vinden in de oostmuur. De toren maakte aanvankelijk deel uit van de kerk in de vorm van een zogeheten gereduceerd westwerk.

Toen de toren begon te verzakken in de vijftiende eeuw is de westelijke muur herbouwd met afbraakmateriaal. De toren werd tegelijk verhoogd. In 1753 moest opnieuw worden ingegrepen, getuige het jaartal dat met muurankers is aangegeven in de toren. Aan de oostgevel zijn de verzakkingen naar het westen nog goed te zien. De grote klok, gewijd aan Maria, stamt uit 1395, de kleinere is in 1732 gegoten. Het handgesneden uurwerk in de toren is van 1640.

Ook het schip van de kerk is in de loop van de geschiedenis herbouwd. Dat gebeurde in 1808 toen de kerk al geruime tijd in zeer slechte staat verkeerde. Boukje

Gosses, dochter van kerkvoogd Gosse Thomas, mocht de eerste steen leggen.

Het schip is vier traveeën diep en de koorsluiting is driezijdig. Twee keer drie rondboogvensters in de muren en nog eens twee in de koorsluiting zorgen voor voldoende daglicht in de kerk. De oudste delen

van de preekstoel zijn van kort na 1700, het doophek is een eeuw jonger. In het middenpad liggen grafzerken uit de achttiende eeuw. Bij een opknappbeurt in 2015 kreeg de kerk van binnen weer de kleuren uit de tijd van de herbouw.

De Mariakerk is in 2007 in bezit gekomen van de stichting Alde Fryske Tsjerken, die hem overnam van de Protestantse Gemeente Mei-inoar Ien (Foudgum, Raard, Bornwird). Het gebouw functioneert nu als dorps huis.

François HaverSchmidt

 Het kabinetorgel moet omstreeks 1775 gebouwd zijn door Johannes Engelbert Hageman voor de doopsgezinde kerk van Enkhuizen. Het staat pas sinds 1924 in Foudgum. In 1989 vond een restauratie plaats door Bakker & Timmenga. Bij die gelegenheid werden de luiken, die verloren waren gegaan, nieuw gemaakt.

Kroonluchters uit de synagoge

'It Beaken' wordt de kerk van Gaast wel genoemd, want samen met de voormalige gereformeerde kerk vormt de toren een herkenbaar punt aan de IJsselmeerkust. In zijn oorspronkelijke vorm dateert het godshuis mogelijk uit de veertiende eeuw. In 1916 is het hele gebouw ommetseld met rode baksteen, nadat vijftig jaar eerder al een nieuw gewelf was aangebracht. Achter de vroeg-twintigste-eeuwse 'jas' gaat dus veel historie schuil.

In de zuidgevel bevinden zich drie witte spitsboogvensters en een niet meer gebruikte groene houten deur die toegang geeft tot de voorkerk. De noordgevel heeft alleen een half rond wit venster met houten raam. In zowel het linker als het rechter deel van de driezijdige koorsluiting zit ook een spitsboogvenster.

De eenvoudige zaalkerk draagt een houten geveltoren met ingesnoerde spits. Op een prent van Jacob Stellingwerf uit 1723 had de kerk nog geen toren. Tegen de westelijke tuitgevel stond toen een klokkenstoeltje met afdak. Zoals bij veel Friese ker-

ken kent de toren als gevolg van Napoleon-tische wetgeving een burgerlijke eigenaar, aanvankelijk de gemeente, maar nu de Stichting tot behoud van monumenten in de gemeente Súdwest-Fryslân.

Na de Reformatie was Adam Westerman een van de eerste predikanten van Gaast en Ferwoude. Hij werd bekend als schrijver van 'De Grootte Christelijcke Zeevaart', een stichtelijk boek voor zeevarenden. Daarin werd onder andere gewaarschuwd voor 'vreemde vrouwen' en aangedrongen op geregelde verschoning: 'Suyver syn verlengt u jaren'.

In veel publicaties over Gaast staat te lezen dat de kerkklok in de toren dateert van 1718. In werkelijkheid is die oude klok echter op 2 maart 1943 door de Duitse bezetters geroofd, naar Meppel vervoerd en uiteindelijk omgesmolten voor de oorlogsindustrie. Hij is in elk geval nooit teruggevonden. Tragisch, want het was een fraai exemplaar van 460 kilo, gemaakt door Jan Albert de Grave, een klokkengieter uit Celle bij Hannover.

Vijf jaar na de bevrijding van de Duitsers is een nieuwe klok aangebracht, vervaardigd

Uitzicht op het kerkhof

door klokkengieterij Van Bergen in Heiligerlee, met daarop aan de ene kant het wapen van (toen nog) Wûnseradiel en aan de andere kant de tekst HWA TIID NET BRÛKT, DE TIID ÒNTGLIJD, ÒNTFLJOCHT, ÒNTDÛKT, MEN WURDT SE KWYT.

Bijzonder in het interieur zijn de borden met alle predikanten die Gaast en Fer-

woude hebben gediend en de kroonluchters die vermoedelijk afkomstig zijn uit Bolsward. Volgens sommige bronnen uit de voormalige synagoge van Bolsward, volgens anderen uit de Broerekerk. Over de grafzerken die zich in de kerk bevinden ligt een granieten vloer.

Net als Ferwoude heeft Gaast een gedenksteen die is aangeboden door dankbare Limburgers die als evacués aan het eind van de Tweede Wereldoorlog een veilig onderdak vonden in beide dorpen.

 Willem Hardorff (zie bij Baaium) leverde dit orgel, met acht registers op één klavier en aangehangen pedaal, in 1860. Kas en front zijn eenvoudiger uitgevoerd dan in die tijd in Fryslân gebruikelijk was. Het is goed mogelijk dat men in 1860 het maken van een groot deel van het snijwerk wat heeft willen uitstellen en dat van uitstel afstel gekomen is.

Vluchtheuvels voor de zee

Weinig kerken in Fryslân hebben zoveel kunstenaars geïnspireerd als het kleine godshuis van Ginum. De ruimte, ontdaan van kerkbanken, wordt namelijk geregeld verhuurd aan schilders, beeldhouwers en andere kunstenaars die hier stilte, rust, ruimte en de sfeer van een historisch erfgoed vinden om na te denken en te werken.

Gerrit Terpstra was de eerste in de rij. Hij resideerde er dertien jaar. Velen volgden. Er kwam in 1995 een bisschop, mgr. Bernard Möller, aan te pas om de kerk als kunst-ruimte in gebruik te nemen. Een verklaarbare keuze voor wie weet hoezeer Terpstra altijd in de weer was met religieuze symbolen.

Ginum behoort met Reitsum, Lichtaard en Jannum tot de zogeheten Vlieterpen, 'vluchtheuvels voor de zee' in de tijd dat Fryslân nog geregeld overstroomd raakte. Tufsteen in de noordmuur, romaanse spaanissen en later dichtgezette rondbogen bewijzen dat de in 1973 voor het laatst gerestaureerde kerk teruggaat tot de

twaaftde eeuw. Voordien was er mogelijk al een houten kerkje. In de dertiende eeuw is het gebouw verlengd in westelijke richting en werd de kerkruijnte gedekt met romano-gotische koepelgewelven.

In de zeventiende eeuw zijn die gewelven vervangen door een houten tongewelf en werd de kerk ook wat hoger gemaakt. De koorafsluiting is driezijdig. De vensters in de kerkmuren zijn van later datum. De gedichte rondboog in de noordmuur duidt op een vroegere aanbouw die ook elders in Fryslân wel opduikt in middeleeuwse kerken.

In de toren is het oudste gedateerde uurwerk van Fryslân te vinden, gemaakt in 1564 en sinds 1975 elektrisch aangedreven. De oudste klok in de toren dateert uit 1344, de tweede is in 1490 geschonken door Wybrand van Roorda, wiens familie een belangrijke rol speelde in Ginum. Net als zijn kleinzoon Sybe, op 23-jarige leeftijd omgekomen tijdens de slag bij Boksum, is Roorda in de kerk begraven.

Tot de zaken die de Roorda's aan de kerk schonken, behoort ook een stenen wijwaterbekken dat na de Reformatie mogelijk als doopbekken is gebruikt en uiteindelijk in het Fries Museum in Leeuwarden is beland.

In het koor is een roodokeren muurschildering te zien met Maltezer kruisen en een zogeheten Turkse knoop, een knoop die begin noch einde laat zien en daarmee symbolisch is voor de oneindigheid van

God. Annewil Jansen, een kunstenaar die elk jaar een week in de kerk van Ginnum komt werken, dichtte daarover:

Tijd geeft ritme aan het heden
voelbaar zijn hier de eeuwenoude gebeden
de wind draagt ze mee in haar vlucht
het verdriet wat is geleden, de zonden beleden
in elke windvlaag verfrist de Geest zijn kinderen
het zonlicht breekt door na de regen.

Op slappe veengrond

Speciaal voor watersporters werden er in de jaren zeventig nog wel eens oecumenische kerkdiensten gehouden in het kleine kerkje van Goïngarijp, maar aan die traditie kwam een eind. Kerkelijk gesproken behoort het dorp tot de Protestantse Gemeente van Terkaple, die nauw samenwerkt met grote buurman Joure. Bij hoge uitzondering wordt er nog wel eens in Goïngarijp gekerkt.

Het water van de Snitser Mar scheidt in onze dagen Goïngarijp van 'moederdorp' Goïnga. Dat was anders toen de ontginning van het veen vanuit Goïnga in zuidoostelijke richting een aanvang nam. De nederzetting die zo ontstond kreeg een kerk, waarvan maar weinig bekend is. In 1723 tekende Jacob Stellingwerf dit gebouw, de waarschijnlijke voorloper van de huidige kerk. Kenners vermoeden dat de oude kerk uit de vijftiende eeuw dateert, maar zeker is dat niet. Een fragment van een oude altaar-

steen, nu te vinden tegen de westelijke buitenmuur, is het enige dat rest.

Dankzij berichten in de *Leeuwarder Courant* weten we dat rond 1770 het plan rees om de mogelijk verzakte kerk te vervangen door nieuwbouw. De eerste steen werd op 24 april 1770 gelegd door Frans van Eysinga, de kleinzoon van grietman Johan Vegelin van Claerbergen, wiens wapen boven de ingang prijkt op een gedenksteen ter gelegenheid van de nieuwbouw. Aan de kerk werden zes gebrandschilderde ramen aangeboden, gemaakt door Ype Staak uit Sneek, samen met zijn broer Justus verantwoordelijk voor veel ramen in Friese kerken. De schenkers waren stadhouder Willem V, grietman Vegelin van Claerbergen, de Rekenmeesters van Friesland, Gedeputeerde Staten, de Staten in 't Mindergetal en de Raden van het Hof. Dat de ramen de wanordelijkheden van de Bataafse Revolutie hebben overleefd, zegt vermoedelijk iets over de afgelegde ligging van het dorp.

Een toren heeft de kerk nooit gehad, waarschijnlijk omdat de dieperliggende zandgrond aan de boorden van de Snitser Mar daar te slap voor was. Een klokkenstoel is er wel altijd geweest. De huidige is in 1980 gerestaureerd. De ingebruikname viel samen met de oplevering van de keersluis uit 1882, die ook voor een opknopbeurt in aanmerking kwam. De klok is meteen ook het oudste element van kerk en klokkenstoel. Hij is in 1527 gegoten door Gerhardus van Wou.

Het schip van de eenvoudige kerk wordt afgesloten door een driezijdig gesloten koor. De noord- en zuidmuren bevatten elk drie vensters. Een blauwgrijs geschilderd tongewelf met trekbalken siert het interieur, met een eenvoudige preekstoel, waarschijnlijk gemaakt door een plaatselijke timmerman, een doophek met lessenaar en banken voor de ambtsdragers.

Gebrandschilderd raam

De klokkenstoel

 Het orgel met drie registers werd in de jaren '60 gebouwd door de Enschedese orgelbouwer Johan Hendrik Vierdag.

HANTUMHUIZEN

Sint Annakerk

romano-gotisch 13e eeuw 2007

'Fan styl en stien'

'Is dit niet een premie op verwaarlozing?' mopperde een Fries statenlid in 1939 toen de volksvertegenwoordigers zich moesten uitspreken over een subsidie voor de restauratie van de kerk van Hantumhuizen. De man stond gelukkig alleen, want niet lang daarna konden de architecten Andries Baart sr. en jr. aan de slag met de dertiende-eeuwse kerk, die een povere aanblik bood, 'een aangevreten, pokdalige schim van wat ze eens geweest moet zijn'. Tot in het derde oorlogsjaar zou de opknopbeurt duren, maar toen stond de kerk er dan ook weer in volle glorie bij.

Het godshuis, waarschijnlijk ten onrechte naar Sint Anna genoemd, geldt als een van de fraaiste voorbeelden van romano-gotische kerkenbouw in Fryslân met een rijk interieur. In 1991 werd hij niet ten onrechte geëerd als monument van de maand, wat een beschrijving opleverde van de hand van kunsthistoricus Hugo Kingmans. Die sprak van 'een diamant in een groene zetting'.

Een 'monumint fan styl en stien', dichtte Anders Minnes Wybenga (1881-1946) over de kerk op de terp die in 1891 grotendeels is afgegraven. Hij moet daarbij gedacht hebben aan de tijd dat Hantumhuizen en het nabijgelegen Wetsens veel voorname inwoners hadden. Er werden eigen munten geslagen en de edellieden (Heringa's, Popta's, Peyma's en anderen) speelden een belangrijke rol in het kerkelijk bestuur van Nederland en Duitsland. Die tijd is vervlogen. De stinzen zijn verdwenen en Hantumhuizen geldt nu als een van de kleinere kernen van Noardeast-Fryslân met tweehonderd verspreid wonende inwoners. Kerkelijk ging het dorp al lang geleden samenwerking aan met Hantum, Hantumeruitburen en Hiaure, samen dus de vier H's.

Vier traveeën breed is het schip van de kerk, met in elk door lisenen afgescheiden deel twee hooggeplaatste rondboognissen. Van die acht nissen omvat de helft

Epitaf voor Pybo van Emingha

een venster en de andere helft een fraai metselmozaïek. In later tijd zijn lage vensters gemaakt en aan weerszijden een ingang die ook weer dichtgemetseld is. De vijfzijdige koorsluiting stamt uit de achttiende eeuw.

Drie fraaie koepelgewelven met geschilde ribben maken het interieur tot een feest voor het oog. Tegen een van de pijlers is een epitaaf in renaissancevormen geplaatst voor Pybo van Emingha, overleden in 1571. Daarnaast zijn er verschillende grafzerken. De kansel is van 1773 en werd gemaakt door houtsnijder Yge Rintjes die ook in de kerken van Holwerd en Driesum fraai rococo-werk naliet. In onze tijd werd de kerk verlevendigd met elf iconen van de hand van Joukje Nicolai-de Haan.

In 2007 werd de kerk overgedragen aan de stichting Alde Fryske Tsjerken. Elke derde zondag van de maand is er een Friestalige dienst door het Frysk Oekumenysk Wurkerbân Dongeradeel.

Icoon van Joukje Nicolai-de Haan

De firma Bakker & Timmenga bouwde dit éénklaviers orgel met acht registers in 1907. Het kenmerkende Bakker & Timmenga-front (zie bij Ferwoude) is hier bijzonder feestelijk uitgevoerd.

Kluzenaar en wonderdoener

In Cultureel Hoofdstadjaar 2018 kwam de dertiende-eeuwse Dodo van Haska tot leven in een Friestalige openluchtopera van Eppie Dam en Gerben van der Veen. Dodo kwam tragisch om het leven toen het eenvoudige kluzenaarsonderkomen dat hij zelf had gebouwd nabij een kleine kapel in Haskerdijken, instortte. Dat hij het tot heilige zou brengen, lag toen nog in de schoot der toekomst verborgen.

De heiligverklaring had hij te danken aan zijn onbaatzuchtige inzet. Hij streed tegen bloedwraak en verrichtte wonderen. Volgens de legende waren zijn knieën knoestig als die van een kameel, door de vele knielingen die hij zichzelf oplegde als boetedoening. Een klooster, gebouwd op de plek waar Dodo zijn eenzame bestaan leidde, hield de herinnering aan deze bijzondere man gaande. Het klooster kende periodes van bloei en verval, maar viel uiteindelijk tussen 1576 en 1579 ten prooi aan de opstand tegen de Spaanse overheersing in deze contreien. De kerk die overbleef, kwam in handen van de protestanten.

Automobilisten en treinreizigers tussen Leeuwarden en Heerenveen verbazen zich over de geïsoleerde ligging van de kapel, die begin negentiende eeuw helemaal opnieuw werd opgebouwd op de fundamenten van de oude kerk. Anderhalve kilometer van Haskerdijken staat hij daar nu, ingeklemd tussen snelweg en spoorbaan. Pelgrims, onderweg langs het Jabikspaad, met misschien wel Santiago de Compostela als einddoel, komen langs de eenvoudige zaalkerk met op de westgevel een torentje met ingesnoerde spits.

De zes grafstenen in de vloer zijn ouder dan de kerk zelf en dekken de graven af van predikanten die hier gediend hebben. Samen met restanten van het klooster die

tentoongesteld worden in de kerk, herinneren zij aan de turbulente geschiedenis van deze kerk. De zerken en fraaie donkergrijze estriken kwamen tevoorschijn toen bij de restauratie in 1994 de houten vloer werd verwijderd.

De driezijdige koorsluiting telt twee grote vensters aan weerszijden van de eenvoudige preekstoel, die dateert uit de bouwtijd. Bij de laatste restauratie is een aantal banken verwijderd om de gebruiksmogelijkheden van de kerk te vergroten. In de toren die op de westgevel is gebouwd, hangt een klok uit 1528, gegoten door Gerhardus van Wou en Jan ter Stege.

In 2012 droegen de protestanten van Heerenveen de kerk over aan de stichting Alde Fryske Tsjerken. Acht keer per jaar wordt er nog een oecumenische kerkdienst gehouden. Kunstenaars Tineke Fischer uit Heerenveen heeft in de kerk een atelier, exposeert er en organiseert geregeld concerten.

Dodo op een affiche voor Dodo van Haska

Op een betonnen tafel

Letterlijk en figuurlijk een hoogtepunt. Met de kerk van Hegebeintum heeft de stichting Alde Fryske Tsjerken een trekker van formaat in huis. Met in sommige jaren wel tienduizend bezoekers wordt de bijzondere positie van deze kerk onderstreept. De hoogte van de terp, 8,8 meter boven NAP, speelt daarbij een rol, maar zeker ook het interieur van de kerk. Zestien rouwborden van bijzondere kwaliteit geven het godshuis een bijzonder aanzien. De rouwborden zijn recent gerestaureerd, ook in de originele kleuren.

In het weidse land van de waddenkust vormen terp en kerk een markant geheel. Door de afgraving van de terp, die ooit een diameter van bijna 300 meter had, resteert een soort klif die de hoogte accentueert. Fraai misschien, maar ook riskant, zoals bleek toen zich in 1988 na hevige regenval een aardverschuiving voordeed. De al decennia in gang zijnde verzakking van de toren kon in 2015–2016 worden gekeerd door het bouwwerk op een ondergrondse 'tafel' van beton te zetten. In twee fasen werd de toren tijdelijk op stalen 'stoeltjes' geplaatst. Deze opmerkelijke operatie werd mede mogelijk gemaakt door een gulle gift van Yke Wierda.

De tufstenen van schip en koor bewijzen dat de kerk uit de elfde of twaalfde eeuw stamt. Rond 1200 werd de kerk in westelijke

richting verlengd met baksteen. Vele wijzigingen volgden, zoals onder meer te zien is aan geopende of juist dichtgemetselde vensters uit verschillende tijden, en aan afgesloten en later weer heropende toegangen. De toren werd in 1717 herbouwd met gebruikmaking van oude stenen. Tot de Reformatie had het dorp een eigen pastoor, daarna werd een combinatie aangegaan met Blije.

De Rijksdienst voor cultureel erfgoed nam Hegebeintum op in een reeks van 72 'toonbeelden van belangrijke interieuresembles'. Anders dan veel andere kerken ontstapte Hegebeintum aan de golf van vernielingen die de Franse Revolutie met zich meebracht. Vermoed wordt dat de voorname bewoners van Harsta State hun rouwborden tijdelijk in veiligheid brachten. Maar ook de wapens op de grafzerken in de kerk en de herenbanken bleven intact. Ze herinneren aan voorname bewoners van de state en andere edellieden die hier de dienst uitmaakten. Onder hen leden van het geslacht Van Coehoorn en de van oorsprong Vlaamse familie Van Nijsten-Huygh.

Het houten tongewelf dat het schip overspant, kent gesneden rozetten op de kruisingen, zoals ook de trek balken fraaie profielen bevatten. De kroonluchters uit de negentiende eeuw zetten de kerk prachtig in het licht. De eikenhouten preekstoel uit de achttiende eeuw completeert het geheel.

De overname door de stichting Alde Fryske Tsjerken had heel wat voeten in de aarde. Een van de kerkvoogden moest door een bestuurslid van de stichting persoonlijk van huis worden gehaald om de ondertekening van de overdracht niet te laten mislukken.

Detail van de muurschildering op de zuidwand (12e eeuw)

De vormgeving van het front van dit Van Dam-orgel uit 1862 komt in het oeuvre van deze firma vaak voor (zie voor de beschrijving van de specifieke kenmerken bij Dedgum). Een bijzonderheid is dat de Van Dams het zowel voor één- als voor tweeklaviers orgels toepasten. In dit geval siert het een éénklaviers orgel met zeven registers.

HIJUM

Sint Nicolaaskerk

🏰 romaans 📅 12e eeuw 📅 1975

Aan de Middellzee

Net als Feinsum lag Hijum ooit aan de boorden van de Middellzee en had de kloeke kerktoren een belangrijke functie voor de sloopvaart. Beide dorpen horen kerkelijk al heel lang bij elkaar. Al in de twaalfde eeuw moet het gebouw er gestaan hebben, opgetrokken uit tufsteen. De ingebouwde kerktoren, ook van tufsteen, vormt een vrij gaaf zogenaamd gereduceerd westwerk, wat wil zeggen dat de toren in de westgevel is ingebouwd. Dikwijls was dat ook de plek voor een kapel. Aan de noordzijde zijn de sporen te zien van wat vermoedelijk een aangebouwde sacristie is geweest.

De kerk, gewijd aan Sint Nicolaas, staat op een grotendeels rond 1900 afgegraven terp en torent daarom hoog uit boven de omliggende bouwlanden en het sportveld dat 's winters als ijsbaan dienst doet en 's

zomers door kaatsers wordt bevolkt. Kerkdiensten worden er nog maar zelden gehouden en ook andere activiteiten zijn er spaarzaam. De overgebleven kerkleden van het dorp zijn aangesloten bij de Protestantse Gemeente Mariëngaarde, genoemd naar het Norbertijner klooster bij Hallum dat in de twaalfde eeuw werd gesticht en een enorme invloed had tot in de wijde omtrek, onder andere door dijkenbouw.

De toren was sinds de Franse tijd eigendom van de gemeente, maar is inmiddels in beheer overgegaan naar de Stichting Monumentenzorg Leeuwarderadeel. Van de twee eeuwenoude klokken die de Duitsers in de Tweede Wereldoorlog confisqueerden, keerde er slechts een na de oorlog terug in Hijum.

Het eenvoudige interieur kent een preekstoel uit de zeventiende eeuw, een doophek

en grafzerken uit de zeventiende eeuw. De oudste zerk behoort toe aan Fokel Roorda, die in 1590 overleed. Een windvaan op het koor met het embleem van de stichting Alde Fryske Tsjerken herinnert aan de restauratie van 1976.

In 2015 deden studenten van de TU Delft onderzoek naar ruimere gebruiksmogelijkheden van een aantal Friese kerken. Voor Hijum ontwierpen ze een crematorium op het ijsbaanterrein, zodat de kerk als rouwen stiltecentrum zou kunnen dienen. Het is bij een tekentafelplan gebleven.

Het Bakker & Timmenga-orgel uit 1913 verschilt maar weinig van het orgel in Feinsum, in hetzelfde jaar door dezelfde firma gebouwd. Het is heel goed mogelijk dat er gelijktijdig aan beide instrumenten is gewerkt.

HOLWERD

Sint Willibrorduskerk

🏰 zaalkerk/halve kruiskerk 📅 1776 📅 2008

Baken voor eilandgangers

Met zijn L-vorm wijkt de Willibrorduskerk van Holwerd nogal af van de meeste andere dorpskerken in Fryslân. Maar zo mogelijk nog meer aandacht trekt de opmerkelijk hoge torenspits, vooral omdat deze spits voor Amelandgangers zo'n herkenbaar beeld oplevert. Wie over de Waddenzee tuurt, zal onmiddellijk de contouren van Holwerd herkennen.

De kerk is in 1776 gebouwd aan de noordkant van het dorp, buiten de oude zeedijk maar binnen de dijk die in de periode 1580-1584 werd aangelegd om Holwerd te beschermen tegen het water. Een gedenksteen bij de ingang van de kerk verhaalt in het Latijn van die dijkenbouw. De toren, die nooit een verbinding heeft gehad met de kerk, is aanzienlijk ouder dan de kerk. Hij is in eigendom van de burgerlijke gemeente, dateert uit de dertiende eeuw en had aanvankelijk een zadeldaktoren. De spits verrees in 1729. Een opening in de toren aan de zeezijde kan er volgens onderzoekers op wijzen dat hier een vuurbaken werd ontstoken ten behoeve van de scheepvaart. Dat de markante toren van groot belang was voor zeevarenden staat wel vast. De klokkenstoel in de toren biedt ruimte

aan twee klokken. De oudste (1600) is in 1943 verloren gegaan, de tweede uit 1653, liefst 1900 kilo zwaar, toont wapens van de familie Aylva, medaillons met musicerende engelen en een afbeelding van Abrahams offer. Een klok uit een Haagse katholieke kerk kwam in 1974 in de plaats van het verdwenen exemplaar. In het portaal van de toren is een later ingemetselde gedenksteen van de 'Beyer', het armhuis van Holwerd, ingemetseld. Ook ligt er een zerk voor Claes Tziepkes toe Munckehvis, overleden in 1686.

De winkelhaakvorm maakt dat de kerk ook wel wordt aangeduid als een halve kruiskerk. Ontwerper was Willem Douwes, stadsbouwmeester van Harlingen die ook tekende voor de kerken van Harlingen en Berlikum. Bij het ontwerp moest hij aansluiten bij de al bestaande, forse toren en zo kwam hij op de bijzondere vorm, die wordt aangeduid als centraalbouw in Lodewijk XVI-stijl. Honderd jaar geleden prees de *Leeuwarder Courant* de kerk als een gebouw 'van voornamen eenvoud en deftige degelijkheid'. Vergeten was toen al lang dat president-kerkvoogd Eyso de Wendt, tevens grietman van West-Dongeradeel, had moeten praten als Brugman om de floreenplichtigen van Holwerd te

overtuigen van het in hun ogen te luxe bouwplan. 'We zijn niet bijeen om een schaphok te bouwen, maar een godshuis', moet De Wendt bij die gelegenheid gezegd hebben.

Begin 2019 keerden de beelden van de knielende Hessel Meckema van Aylva (1608-1660) en zijn Oostenrijkse vrouw Elisabeth von Althann terug in de kerk. Zij sierden tot 1795 een veel groter praalgraf in de kerk, op

De beelden van de knielende Hessel Meckema van Aylva (1608-1660) en zijn Oostenrijkse vrouw Elisabeth von Althann

de plek waar nu hun herenbank staat. Het beeldenpaar was na een 'profane' zwerftocht door de provincie uiteindelijk terechtgekomen in het Fries Museum, dat het nu in bruikleen weer afstaat aan de Willibrorduskerk.

Achter het rijzige front van dit orgel bevindt zich een instrument van de Zwolse orgelmakers J.C. Scheuer en Zonen. Zij voltooiden het in 1852. Het kreeg 20 registers op twee klavieren en vrij pedaal. De keuze voor een vrij pedaal was in die tijd (en ook nog lang erna) niet gebruikelijk. De organist van de Sneker Martinikerk, S. Velds, was er een pleitbezorger van. Hij was in Holwerd dan ook de adviseur en Scheuer was een orgelmaker met wie hij regelmatig samenwerkte.

Tien eeuwen bouwhistorie

De muren van de Sint Genevakerk in Jelsum laten zich bekijken als een verslag van bijna tien eeuwen bouwgeschiedenis. Aan de noordzijde tal van romaanse elementen, zoals twee registers van rondboogfriezen en sporen van rondboogvensters. Daarnaast twee gotische ingangen, waarvan er een is dichtgemetseld, en een derde, wat bredere ingang, die is opgevuld met siermetselwerk.

Aan de zuidzijde overheerst baksteen uit latere periodes, met her en der nog oude tufsteen en ook hier rondboogfriezen en later aangebrachte gotische vensters. Het koor is uit de vijftiende eeuw en heeft gotische vensters. De kerk staat op een terp op wat ooit de oostelijke oever van de Middellzee was. De gotische zadeldaktoeren is van baksteen gebouwd en werd in 1775 en opnieuw in 1906 ommetseld.

Bij de fusie van hervormden en gereformeerden in Britsum, Koarnjum en Jelsum

werden de kerken van beide laatstgenoemde dorpen overgedragen aan de stichting Alde Fryske Tsjerken. Met als bijzonder element dat het instandhoudingsfonds wordt gevoed met de pachtopbrengsten van landerijen in kerkelijk bezit.

Timmerman Jan Aukes maakte in 1703 de eikenhouten preekstoel, op de hoeken versierd met Korintische pilasters. Het laatgotische houten tongewelf is versierd met rozetten met symbolen die aan het lijden van Christus herinneren: twee ineengestremgelde vierpassen, de letters IHS (Griekse beginletters van Jezus), lans en rietstaf met spons, kruis, doorboorde voeten, hart, doorboorde handen, doornenkroon, Majestas Domini (de gekroonde Christus).

Het middenpad is bedekt met zerken, onder andere een voor Balthasar Bekker, een omstreden predikant en bestrijder van bijgeloof die met het boek 'De Betoverde Weereld' veel aandacht trok. Hij is hier begraven omdat zijn tweede vrouw Froukje er een familiegraf had. Zijn zoon Johannes Henricus was er predikant van 1705 tot 1737.

In de voorkerk staat een zerk van rode zandsteen, afkomstig van het graf van Saeck Donia, bij leven priorin van het nonnenklooster in Bartlehiem. Het geslacht Van Wageningen heeft bij de zuidmuur van de kerk een grafkelder. De familie had Dekema State in 1791 verworven. Gerard van Wageningen was de laatste bewoner. Hij droeg de state in 1994 over aan het Old Burger Weeshuis in Leeuwarden.

Veel archiefmateriaal over de kerk van Jelsum kwam eind vorige eeuw in Zwitserland terecht omdat het in bezit was van een kleinzoon van het in 1937 overleden schoolhoofd Henk Feitsma. Inmiddels zijn de stukken teruggekeerd naar Fryslân en ondergebracht bij Tresoar.

Het muurwerk aan de noordkant

 In de kuif die de middentoren van dit elegante orgel bekroont, is het jaartal 1834 te lezen. De gebroeders J. en L.J. van Dam, de tweede generatie in de Van Dam-dynastie (zie bij Bears), gaven dit instrument toen de huidige vorm. Ze maakten gebruik van een groot aantal veel oudere pijpen, waarvan de herkomst raadselachtig is. Heel vreemd is ook dat bovenop het orgel zowel kuiven als beelden zijn gezet. Die stammen zeker uit verschillende eeuwen. Het zeer poëtisch klinkende orgel bevat elf registers op hoofdwerk, bovenwerk en aangehangen pedaal. Het werd in 2010/11 gerestaureerd door Bakker & Timmenga.

JORWERT

Redbadtsjerke

🏰 romaans 🗡️ 12e eeuw 📅 1994

Ondergedoken en verraden

God is terug in Jorwert. Met de activiteiten van Nijkleaster, een breed gedragen initiatief om nieuwe vormen van geloof en spiritualiteit te vinden met behoud van wat het religieus erfgoed ons gebracht heeft, krijgt de eeuwenoude Redbadtsjerke nieuwe glans. In de aanloop naar een definitief onderkomen fungeert de kerk vanaf de oprichting in 2012 als uitvalsbasis voor Nijkleaster, in nauwe samenwerking met de streekgemeente Westerwert die naast Jorwert ook Mantgum en Weidum omvat.

Aan bijzondere verhalen rond de kerk is geen gebrek. Wat te denken van dominee Bas van Gelder die in de Tweede Wereldoorlog 215 dagen ondergedoken zat boven het houten gewelf van de kerk? Door verraad werd hij toch nog opgepakt in het laatste oorlogsjaar. Hij overleefde die periode en publiceerde jaren later 'Nachtboek van een kerkuil', met dagboeknotities over zijn periode in Jorwert (in het boek geanonimiseerd tot Lytswier).

In augustus 1951 stortte de toren van de kerk voor een deel in, juist op het moment dat het bouwvallige geheel gerestaureerd zou worden. Het dorp zette zich met man en macht in om het herstel van de markante toren mogelijk te maken. De gulle gevers werden in 1954 bedankt met een 'iepenloftspul' in de tuin van de notaris. Bedenkers, spelers en publiek reageerden zo enthousiast dat een traditie was geboren. Nog altijd behoort 'Jorwert' tot de ere-divisie van de openluchtspelen in Fryslân.

Een klokkenluidersgilde van vrijwilligers zorgt er met liefde en trouw voor dat de twee klokken (uit 1394 en 1749) elke dag exact om 12 uur luiden. De donderdag is daarbij voor leerlingen van de dorpschool. Ook bij geboortes wordt er geluid, een traditie die te danken is aan dominee Anne Wopke Vlieger, die bij de geboorte van zoon Nuttert in het holst van de nacht aan het klokkentouw ging hangen, tot ongenoegen van niet-kerkelijke Jorwerters.

📊 Het orgel heeft een unieke verschijningsvorm door de witte kleur (die niet oorspronkelijk is) en de rijke versieringen in de vorm van muziekinstrumenten. Het werd gebouwd door Albertus van Gruisen, die zich in 1782 als zelfstandig orgelmaker in Leeuwarden vestigde. De 15 registers zijn verdeeld over twee 'werken' en aangehangen pedaal. Doordat de twee 'werken' zijn gerealiseerd als hoofdwerk en rugwerk, wortelt het instrument nog helemaal in de traditie. In de 19e eeuw zullen rugwerken al gauw uit de gratie raken.

Het nog altijd overwegend romaanse kerkgebouw behoort tot de fraaiste exemplaren die Fryslân te bieden heeft. De kerk is grotendeels uit tufsteen opgetrokken en kent een lang, rondgesloten koor. Het schip heeft aan beide zijden hooggeplaatste,

kleine rondboogvensters, die bij de restauratie in 1950–1954 weer in ere hersteld zijn. Meer naar het oosten zijn grote, gotische spitsboogvensters aangebracht. Verschillende nissen laten vroegere ingangen zien. In de zuidmuur is een zonnwijzer uit 1621 geplaatst.

In het interieur vallen onder andere op de fraaie preekstoel, daterend uit de zeventiende eeuw, en twee herenbanken, de grote met overhuiving en een kleinere met rondboogbalustrade. Een stuk rococosnijwerk met twee eenhoorns was vroeger in het koor geplaatst, maar is nu aangebracht onder het orgel. Rijk is ook het koperwerk, waaronder een houder voor een zandloper die predikanten beperkte in hun preektijd.

In de vloer liggen diverse fraaie grafzerken. Bijzonder is de grafsteen van Watze van Hania die blijkens de afbeelding werd vermoord met een groot zwaard. Aan de miskelk op de zerk van Hottio Fons is te zien dat hij het priesterambt vervulde.

Drie varkentjes

Zelfs het kleinste dorp van eerst Oost-Dongeradeel, later Dongeradeel en nu Noard-east-Fryslân pronkt met een eigen kerk. De apostel Petrus is de naamgever van de in 1557 verrezen kerk. Twee of drie eeuwen had er toen al een godshuis gestaan op de kleine terp.

Groot is Jouswier nooit geweest. Wel telde het dorp enkele stinzen die allemaal zijn afgebroken. Drie fraaie rouwborden vertellen de geschiedenis van het geslacht Bergsma. Willem, die als secretaris van Oost-Dongeradeel in de voetsporen trad van zijn vader Petrus, was van grote betekenis voor dorp en kerk. Hij wist in de achttiende eeuw in korte tijd alle zeven stemhebbende boerderijen op te kopen, zodat hij als 'heer van Jouswier' in belangrijke kerkelijke en wereldlijke zaken zo'n beetje het alleenrecht verwierf. Naast de rouwborden en de grafkelder in de kerk, herinnert een straatnaam aan deze Bergsma. Omdat in het familiewapen drie varkentjes

zijn verwerkt, kreeg de Petruskerk de bijnaam 'bargetsjerke'.

De eenbeukige zaalkerk, sinds 2003 eigendom van de stichting Alde Fryske Tsjerken, heeft een schip van slechts 11 meter lengte en kent een vierzijdig gesloten koor. Metingen wezen uit dat de muren van het schip op verschillende plekken maximaal 67 centimeter dik zijn. Elektriciteit is nooit aangelegd, zodat de concerten die muziekschool Opus 3 geregeld geeft in de kerk, plaatsvinden bij sfeervol kaarslicht. Blakers in het midden van de kerkbanken dragen dat licht.

De huidige toren is in 1752 gebouwd, toen ook de westmuur opnieuw werd opgetrokken en de ingang aan de zuidzijde een nieuwe vorm kreeg. In 1915 is de toren beklampt met machinaal vervaardigde baksteen. Het dak wordt gesierd met Lucas IJsbrandspannen uit Makkum.

In de voorkerk aan de westkant worden bezoekers door de kerkvoogden verzocht

'in 's Heeren Huis het spuwen van tabak na te laten'. De preekstoel uit de negentiende eeuw is zeszijdig van zwart geverfd eikenhout met gietijzeren paneelvullingen. Drie altaarstenen, een sacramentsnis en een piscina herinneren aan de tijd voor de Reformatie. De altaarstenen zijn gesierd met wijdingskruisjes die verwijzen naar de vijf wonden van Christus. De piscina is een waterbekken waarin de priester zijn handen en kelken en schalen waste voor en na de communie. Het water liep via een afvoer naar buiten op gewijde grond.

De Protestantse Gemeente van Ee,

Oostrum en Jouswier, op pastoraal gebied samenwerkend met zeven andere gemeenten in de regio, houdt nog geregeld diensten in de Petruskerk, die in 1978 voor het laatst is gerestaureerd.

 Op de galerij staat een kabinetorgel. De gebroeders Adema maakten dit kabinetorgel in 1872 voor een particulier. Het orgel kwam in Jouswier terecht. Kabinetorgels werden vooral gemaakt in de 18e eeuw met een bescheiden uitloop in de 19e eeuw. In de klanken van dit orgel is de vooruitstrevende 'romantische' oriëntatie van de Adema's goed waarneembaar.

Dodenlicht tegen de geesten

De oppervlakkige beschouwer zal denken dat de Thomaskerk van Katlijk op een terp-rest staat, maar dat is een misvatting. Niet afgegraven hoogveen maakt dat het kerkje in de loop der tijd boven de wel afgegraven omgeving uit kwam te steken. De kerk is in 1525 gebouwd. Hij kende een dertiende-eeuwse voorganger, maar die stond vermoedelijk verderop want het was in oostelijk Fryslân niet ongewoon dat dorpen in de loop van de ontginningen 'opschoven'.

Bekender nog dan de kerk is de klokkenstoel ernaast, elk jaar in december het middelpunt van het Thomasluiden. Samen met Oudehorne houdt Katlijk de traditie in ere om in de donkerste periode van het jaar, tussen Kerst en Nieuwjaarsdag, de boze geesten te verjagen. In de tijd dat het luiden dag en nacht doorging, heeft de gemeente Heerenveen pogingen gedaan de traditie te verbieden. Op een gegeven

moment werden zelfs de klepels verwijderd, maar de Katlijkers pikten dat niet en zorgden voor nieuwe klepels.

De klokken stamden uit 1752 en werden gegoten door Cyprianus Crans Jansz. uit Amsterdam. In 1943 zijn ze naar Duitsland verdwenen. Pas negen jaar later was er genoeg geld om nieuwe aan te schaffen.

De laatgotische zaalkerk is gebouwd met rooswinkels, een steensoort die in de zestiende eeuw de grotere kloostermoppen verdrong. De westgevel is in de zeventiende eeuw vernieuwd. Forse steunberen tegen de noord- en de zuidmuur geven de kerk zijn robuuste uiterlijk en verdelen het schip in zes traveeën. Drie daarvan zijn dicht, de andere hebben een groot rondboogvenster. Die vensters zijn pas in de achttiende eeuw gemaakt. Het koor is driezijdig, met in het middelste vlak een nis voor een dodenlicht, ook al bedoeld om boze geesten af te schrikken.

De kerkruiimte is overdekt met een tongewelf, met daaronder zware houten trek-balken met verzorgd snijwerk. De preekstoel dateert uit de zeventiende eeuw en heeft fraaie Ionische zuilen op de hoeken en een boogvormige omlijsting van de panelen. Op de vloer estriken en onder de orgelgalerij twee herenbanken.

In 1975 is de kerk overgenomen door de stichting Alde Fryske Tsjerken, die ervoor zorgde dat het gebouw enkele jaren later ingrijpend werd gerestaureerd. De Protestantse Gemeente van Katlijk-Mildam houdt er twee keer per maand kerkdiensten. Daarnaast gebruikt Dorpsbelang het gebouw en zijn er geregeld concerten. In Cultureel Hoofdstadjaar 2018 werd met veel succes de voorstelling 'De klok en het meisje' opgevoerd waarin de geschiedenis van kerk en klokkenstoel werd verweven met een verhaal over de Tweede Wereldoorlog.

Klokkenstoel

 Het éénklaviers orgel zonder pedaal met vier registers werd in 1982 gemaakt door de Groningse firma Mense Ruiter. Door de smaakvolle klassiek georiënteerde vormgeving voegt het zich prachtig in het kerkinterieur.

Razzia tijdens jeugddienst

Negentien volwassen mannen pakten de Duitsers op 11 februari 1945 op bij een razzia in de kerk van Koarnjum. Mogelijk door verraad had de bezetter lucht gekregen van een jeugddienst die veel inwoners van het dorp trok, onder wie veel jongemannen die zich schuilhielden om onder dwangarbeid in Duitsland uit te komen. Omdat de organisator vanuit zijn hoge positie de Duitsers zag aankomen, deden de mannen nog een poging om zich her en der in de kerk te verschuilen. Het viertal dat in de gewelven

klom, ontkwam aan arrestatie; de negentien die de grafkelder in doken, trof een slechter lot. Een voor een werden ze, volgens sommigen 'aan de haren getrokken', afgevoerd. De brutaalste mannen waren eerder al ontkomen door zich onder het kerkvolk te mengen, zich voordoend als bejaarden.

Al een aantal keren is de razzia herdacht in kerkdiensten, waarbij de dankbaarheid voorop stond dat uiteindelijk alle negentien arrestanten terugkeerden in Koarnjum, deels ziek en sterk vermagerd.

De Nicolaaskerk is van 1873 en kwam op de plek van een vroeg-middeleeuwse kerk die zo bouwvallig was geworden dat de kerkvoogden besloten tot volledige nieuwbouw. Of de oude kerk gewijd was aan Nicolaas, is overigens twijfelachtig. Voor het ontwerp tekende de in Koarnjum wonende architect Foppe Brouwer. De nieuwe 'Nicolaas' werd een uitbundig gebouw, mede dankzij gulle giften van de bewoners van Martenastate, die hun eigen ingang kregen aan de noordzijde. Peter Karstkarel spreekt van 'een buitengewoon decoratieve mengstijl met vooral neogotische en neorenaissance-vormen'. De toren is half in de kerk gebouwd en kent drie geledingen en een ingesnoerde naaldspits met een ijzeren kruis met appel en weerhaan.

De grote zaalkerk kent zes traveeën en

De zeer creatieve orgelmakers Van Dam (zie bij Bears) ontwikkelden in 1881 een nieuw fronttype. Ze waren er kennelijk tevreden over, want ze pasten het in de loop der jaren vaak toe, zoals bij dit uit 1882 daterende orgel met 10 registers op één klavier en aangehangen pedaal. We zien het nu anders dan het oorspronkelijk bedoeld was, want de oorspronkelijke kleur bleef niet behouden. Het op de barok geïnspireerde snijwerk is een echt Friese specialiteit. In de kuif op de middentoren zijn de symbolen van geloof (het kruis), hoop (het anker) en liefde (het hart) verwerkt. Het orgel werd in 2013/14 gerestaureerd door Bakker & Timmenga.

heeft een koorsluiting met vijf zijden. Hoge spitsbogige vensters in tweetallen zorgen voor een royale lichtinval. Opvallend zijn de geveltoppen halverwege de noord- en zuidmuur, die de indruk wekken van dwarsbeuken.

Ook het interieur is levendig door de gemengde stijlen die zijn toegepast. De eikenhouten preekstoel en het koperen doopbekken komen uit de oude kerk. De herenbanken werden wel nieuw gebouwd in 1873 en kregen een warmrode kleur in twee tinten.

In het koor hangen drie grote geschilderde borden met de Tien Gebeden, de geloofsbelijdenis en het Onze Vader. De borden zijn van begin zeventiende eeuw en dragen de wapens van de schenkers, David van Goirle sr. en Swob van Martena. In twee grafkelders zijn zij en andere bewoners van Martena State ter aarde besteld. Onder hen ook David van Goirle jr. (of Gorlaeus) die slechts 21 jaar is geworden, maar

beschouwd werd als een 'filosofisch wonderkind'. Hij studeerde filosofie in Franeker en theologie in Leiden en schreef als student twee belangwekkende traktaten over wat we nu de atoomtheorie noemen.

In 2017 nam de stichting Alde Fryske Tsjerken de kerk over op het moment dat de hervormden en gereformeerden van Britsum, Jelsum en Koarnjum fuseerden tot één Protestantse Gemeente.

KORTEHEMMEN

Kleastertsjerke

🏰 romaans 🏹 13e eeuw 📅 2013

Van bepleistering ontdaan

De bonte knaagkever had in de laatste jaren van de vorige eeuw behoorlijk huisgehouden in de Kleastertsjerke in Kortehemmen. De kansel stond op omvallen en de gewelven van het zaalkerkje dreigden het te begeven. Net op tijd kwamen voldoende fondsen beschikbaar om de zeer noodzakelijke restauratie uit te voeren. Eind 2002 stond het dertiende-eeuwse gebouw er weer 'kreas' bij. Tien jaar later stond de Protestantse Gemeente van Boornbergum-Kortehemmen het gebouw af aan de stichting Alde Fryske Tsjerken omdat de financiële last te zwaar was geworden. In de zomermaanden vinden er nog geregeld kerkdiensten plaats en verder is de Kleastertsjerke in trek als rouw- en trouwkerk en vinden er met grote regelmaat kleinschalige concerten plaats.

De kerk uit het begin van de veertiende eeuw is klein maar fijn. Bij de restauratie van 1990–1991 werd het oorspronkelijke exterieur ontdaan van de bepleistering. De noord- en de zuidmuur kennen beide zeven traveeën met grote en diepe, tot de grond doorlopende spitsbogige nissen. Aan beide zijden bevatten drie daarvan rondboogvensters. Twee andere laten voormalige ingangen zien voor respectievelijk de mannen en de vrouwen.

Het vermoedelijk driezijdig gesloten koor aan de oostkant is in 1620 afgebroken en vervangen door een vlakke wand van gele baksteen, met twee vensters die ooit gebrandschilderde glazen hadden. Nu sieren aan de binnenkant twee acrylaatglazen van kunstenaar JanMurk de Vries de vensters. Ze verbeelden dag en nacht en

Raam JanMurk de Vries

werden gemaakt bij het eerste lustrum van de stichting Vrienden van de Kleaster-tsjerke.

Bij de laatste restauratie werd ook de bepleistering in het interieur van de kerk grotendeels verwijderd, zodat het siermet-selwerk weer volledig in het zicht kwam. Opvallend is ook de complete dooptuin uit 1620 met een hek in renaissancestijl, een lessenaar voor de voorzanger en een doop-bekken. Ook de preekstoel is uit die tijd, maar heeft al verwijzingen naar de daarop-

volgende baroktijd. In de vloer liggen zeven grafzerken.

Voor zover bekend heeft Kortehemmen nooit een kerktoeren gehad. Een klokken-stoel uit 1750 is de drager van een klok die werd geschonken door grietman Van Haersma en enkele notabelen. In de Tweede Wereldoorlog werd de klok door de Duitsers in beslag genomen, maar tot omsmelting voor de oorlogsproductie kwam het geluk-kig niet, zodat de klok terugkeerde in Kor-tehemmen.

 De Friese orgelbouw is heel lang trouw gebleven aan klassieke vormen, maar bij dit kleine orgel (het heeft vijf registers) uit de jaren '30 van de vorige eeuw is afscheid genomen van die eerbiedwaardige traditie. De kas levert nauwelijks nog een bijdrage aan de schoonheid van het geheel en is gereduceerd tot het allernood-zakelijkste om de mechaniek van het orgel in te kunnen verbergen en de frontpijpen de noodzakelijke steun te geven. Het orgel is geleverd door Bernard Timmenga (firma Bakker & Timmenga). Het is niet uitgesloten dat hij het niet zelf gebouwd heeft. Misschien heeft hij het van elders betrokken en is hij, toen men het in Kortehemmen aanschafte, alleen maar de leverancier geweest.

KORTEZWAAG

Mariakerk

 zaalkerk
 1797
 1977

'De klok moet werom'

Het is het verhaal van de moeder die door haar dochter wordt overvleugeld. De kerk van Kortezwaag staat verweesd op een verhoging in het landschap die nu vooral betekenis heeft als begraafplaats. Het kerkelijk leven speelt zich af in het veel jongere Gorredijk, waarmee Kortezwaag samenging toen de hervormde gemeente Kortezwaag, Langezwaag, Lippenhuizen uiteenviel.

In 1977 nam de stichting Alde Fryske Tsjerken de Mariakerk over. Nu wordt er incidenteel nog gerouwd of getrouwd, repeteren er koren, zijn er concerten en sinds 2015 af en toe een 'preek van een leek', die niet over religieuze thema's mag gaan en dus meer een lezing is dan een preek.

De kerk is in 1981 en 2009 gerestaureerd en staat er keurig bij. Het huidige gebouw werd in 1797 opgetrokken op de plek waar eeuwenlang een Mariakapel stond. Hergebruikte kloostermoppen, de zeventiende-eeuwse kansel en een in de vloer verwerkte altaarsteen met ingekerfde kruisen herinneren aan die historie.

Bijzonder is het verhaal van de luiddklok die in 1896 werd verkocht om de afbraak van de klokkenstoel en de bouw van de

torensplits mogelijk te maken. Een van de kerkvoogden, Tjalle Tamme de Jong, was furieus over dit besluit. 'As ik dea gean, wol ik troch twa klokken bebongele wurde.' Die uitroep was in Cultureel Hoofdstadjaar 2018 het uitgangspunt voor de naar de actualiteit van Gorredijk geschreven openlucht-musical 'De klok moet werom', opgevoerd rond de Mariakerk.

De afgestoten klok, daterend uit de periode 1100–1300 en daarmee een van de oudste van Fryslân, is overigens terechtgekomen in het museum Klok & Peel in het Brabantse Asten. In het brons is de mysterieuze tekst AIRAM EVA geëtst, het spiegelschrift van Ave Maria.

In de kerk is een enigszins verdwaald rouwbord te vinden uit het Lycklamahuis – het huidige gemeentehuis – in Beetsterzwaag. Het bord, met de namen van Aysa van Boelens, Ena Romelia van Idsinga, Ypkjen Hillegonda van Boelens en Reinhard Baron van Lynden, was geschonken aan de Oudheidkamer van Opsterland en kwam zo in Kortezwaag terecht.

De eenvoudige kerk heeft een drizijdig gesloten koor en acht van boven boog-

vormig afgesloten vensters. De westgevel kreeg in 1896 een ingangspoortje in renaissancestijl en boven op de westgevel kwam in hetzelfde jaar een houten dakruiter, met aan drie zijden galmgaten. In deze dakruiter werd de overgebleven middeleeuwse klok opgehangen. Verder kreeg de kerk een nieuwe dakbedekking, en werden er zogenaamde Lucas IJsbrandspannen op het dak gelegd.

Met twee kleinere gietijzeren zuilen is een orgelkraak gerealiseerd, waarop een harmonium is geplaatst. Dit harmonium wordt aan het oog onttrokken door een schijn-orgelfront van hout. De maker van dat front heeft geprofiteerd van het feit dat bij imitatiepijpen de pijplengte niet van belang is. Zo kon hij zich uitleven in een vrolijk golvende labiumlijn.

LEEWARDEN-HUIZUM

Johannes de Doperkerk of Dorpskerk Huizum

romaanse 12e eeuw 2013

Dorpskerk in de stad

De enige stadskerk van de stichting Alde Fryske Tsjerken staat bekend als de 'Dorpskerk'. Het is dan ook het godshuis van het door Leeuwarden opgeslokte dorp Huizum, tot 1944 hoofdplaats van de gemeente Leeuwarderadeel. De kerk is gewijd aan Johannes de Doper, maar de naam Dorps-

kerk is in ere gebleven toen het gebouw in 2013 door de hervormde gemeente Leeuwarden-Huizum werd afgestoten.

Jaren later kan vastgesteld worden dat de Dorpskerk meer dan ooit leeft in Huizum en wijde omgeving. Een grote schare vrijwilligers zorgt ervoor dat de kerk als cultureel podium met grote regelmaat tot de laatste plaats bezet is. Lezingen, concerten, exposities, manifestaties, alles wat op touw wordt gezet lijkt aan te slaan.

Door de bepleistering (negentiende eeuw) is het niet te zien, maar de kerk bevat nog veel tufstenen delen uit de twaalfde eeuw. Mogelijk eind vijftiende eeuw en in elk geval in 1804 vonden ingrijpende wijzigingen plaats. Twee grote spitsboogvensters en twee ronde vensters aan de noordkant getuigen van die wijzigingen. De zuidmuur heeft vier van die spitsboogvensters en de vijfzijdige koorsluiting nog eens twee. De oudste delen van de toren stammen uit de dertiende eeuw. In de zeventiende eeuw is hij enkele malen gerestaureerd. De klokken zijn vervaardigd door Rhuardus de Vouw (1529) en Thomas Both (1582).

Preekstoel (midden 16e eeuw)

Herenbank (16e-17e eeuw)

Kunsthistoricus Justin Kroesen spreekt van een 'topinterieur', met elementen van voor de Reformatie en een protestantse kerk-inrichting die al meer dan vier eeuwen standhoudt. De grootste bezienswaardigheid in het interieur is de preekstoel, de enige van voor de Reformatie die in Fryslân bewaard bleef. De achtkantige kansel is prachtig versierd met allerlei ornamenten en een tekst uit Jesaja. Op de kansel ligt een Bijbel uit 1748, voorzien van een opdracht aan prins Willem IV en prinses Anna van Hannover, en versierd met kaarten en gravures van Jan Luiken. De Bijbel werd in 1863 geschonken door F. de Haan, die er toen

dertig jaar als administrerend kerkvoogd op had zitten.

Middeleeuws zijn de beeldhouwde schotels aan het houten tongewelf met daarop het IHS-monogram voor Christus, de Veronicadoek, het hoofd van Johannes de Doper, een aantal martelwerktuigen die verwijzen naar het lijden van Jezus en een schotel met de vijf wonden die bij de kruisiging ontstonden.

De vloer van de kerk bestaat voor een groot deel uit historische grafzerken, deels van voor de Reformatie. Pastors en predikanten, vorname lieden, maar ook gewone kerk-gangers vonden hier hun laatste rustplaats.

 In 1849 kwam het Van Dam-orgel (zie bij Bears) tot stand. De negendeligheid van het front (horizontaal beschouwd) leidt tot een opvallende breedtewerking, maar de torens en velden bevatten maar weinig pijpen, de lijsten van de kas zijn smal en het snijwerk is bescheiden. Enige jaren later ontwikkelden de orgelmakers een paar monumentale varianten van dit ontwerp. Het orgel, met 14 registers en één later gerealiseerde pedaaltransmissie op hoofdwerk, bovenwerk en (oorspronkelijk aangehangen) pedaal, bevat waardevol ouder pijpwerk. In 2015 werd een restauratie door Bakker & Timmenga voltooid.

Petrus verwisseld met Gertrudis

De kerkvernieuwing die vanaf de jaren zestig van de vorige eeuw over ons land spoelde, kreeg in Fryslân reliëf met het Oecumenisch Jongerenklooster dat de kerk van Lichtaard als uitvalsbasis had. 'Ontsteek dan een lichtend vuur', heette het boek dat erover werd geschreven, met een verwijzing naar een populair lied uit de Taizé-traditie. Toch doofde het vuur. De kloosterboerderij in het nabijgelegen Reitsum werd weer een boerderij en ook aan de 'experimentele' diensten in Lichtaard kwam op den duur een eind.

Aan de kerk zal het niet hebben gelegen. 'Zijt daders des Woords en niet alleen hoorders', zegt een opschrift op het galerijhek in de zestiende-eeuwse gotische kerk. Met zijn ingebouwde en deels met hout beklede toren maakt hij indruk in de weidse omgeving rond de opmerkelijk hoge terprest waarop hij rust. Voor rouw- en trouwdiensten is hij dan ook populair en ook voor concerten en exposities komen bezoekers graag naar Lichtaard.

Hoewel bekend als de Sint Gertrudiskerk, zou de kerk van Lichtaard eigenlijk de Petruskerk moeten heten. Uit het opschrift

op een uit de veertiende eeuw stammende klok blijkt namelijk dat de kerk gewijd was aan 'Sanctus Petrus'. De naamsverwisseling komt op het conto van J. Reitsma die in 'Geestelijke opkomsten van Oostergo' (1888) Lichtaard per ongeluk verwisselde met Lutkewierum.

Door de baksteen waarmee hij in 1642 ommetseld is, oogt de kerk jonger dan hij is. Kenners houden het erop dat het gebouw in de kern middeleeuws is, maar gaandeweg werd vernieuwd. Een van de oudere elementen is de genoemde Petrusklok. Een tweede klok is van 1404 en heeft als tekst: O REX GLORIAE CRISTE VENI CUM PACE ('O Christus koning der heerlijkheid kom met vrede').

De preekstoel is zeventiende-eeuws en heeft een kuip met gebroken toogpanelen tussen gecanneleerde zuilen. Gietijzeren ornamenten zijn later toegevoegd. De kerkbanken zijn op een paar exemplaren na uit de kerk verwijderd. De galerij aan de westkant van de kerk heeft een balustrade met opengewerkte roosters. Een orgel heeft de kerk niet meer.

Opschrift op de galerij

NIJEHOLTWOLDE

1982 1973

Klok luidt bij sterfgevallen

De middeleeuwse kerk van Nijeholtwolde is er al heel lang niet meer, maar de herinnering aan het aan Sint Nicolaas gewijde gebouw is levend gebleven door de klokkenstoel die rond 1800 verrees naast het kerkhof. Een rekening uit die tijd laat zien dat er negen Deense eikenbomen werden gekocht als bouw materiaal. Voor klokkenstoel en klok werd destijds een bedrag van 753 gulden betaald. Driekwart eeuw later moest de klokkenstoel alweer vervangen worden.

Het huidige exemplaar is nog weer jonger, want in 1982 werd de oude klokkenstoel afgebroken en vervangen door een nieuwe. In de tussentijd kreeg de stichting Alde Fryske Tsjerken het eigendom overgedragen van de kerkvoogdij van Wolvega.

Ook de klok is jong. De Duitsers roofden in de oorlog het oude exemplaar uit 1788 dat gegoten was door Christiaan en Jan Seest uit Amsterdam. In 1947 kwam er een nieuwe klok, gegoten door Van Bergen in Heiligerlee, met in rijm het opschrift: OUDE DOOR DUITSCH GEWELD ONTNOMEN/ DEZE DOOR KERKVOOGDIJ EN INGEZETENEN WEERGEKOMEN. Nog altijd klinkt de klok als er een dorpeling is overleden.

Nijeholtwolde is een buurtschap ten noorden van Wolvega waarvan de bewoners leefden van de landbouw en de veenderij. Het telt zeventig huizen en nog geen tweehonderd inwoners. Ooit moet het dorp groter geweest zijn, maar bij de watervloed van 1825 gingen veel huizen verloren. Vijf personen verdronken.

Privékapel voor patriciërs

Verreweg de populairste trouwkerk van Fryslân. Zo staat de Hippolytuskerk van Olterterp bekend. Het zal de combinatie zijn van het fraaie uiterlijk en de romantische ligging in de bossen bij Beetsterzwaag. Die bossen waren er overigens niet toen het kerkje hier in de vijftiende eeuw werd gebouwd. Het interieur van de kerk mag er trouwens ook wezen. Dieprode kleuren, klassieke elementen en een knusse uitstraling. Haar naam dankt de kerk waarschijnlijk aan een bischop die rond 200 in Rome leefde.

In 1996 nam de stichting Alde Fryske Tsjerken het gebouw over van de hervormde gemeente Beetsterzwaag–Olterterp, die niet lang daarna fuseerde met de plaatselijke Gereformeerde Kerk. Reguliere kerkdiensten werden er toen al niet meer gehouden, maar trouwlustigen weten het gebouw maar al te goed te vinden. Vanaf 2004 vond een afgescheiden groep van de Vrijgemaakt Gereformeerde Kerken uit de omgeving onderdak in het gebouw, met twee zondagse diensten. Inmiddels is deze groep verhuisd naar Opeinde.

Danksteen voor echtpaar Boelens

De geschiedenis van de Hippolytuskerk is nauw verbonden met de voorname families die Huize Olterterp bewoonden. Peter Karstkarel noemt de kerk zelfs 'min of meer een privékapel voor de patricische familie Van Boelens'.

Geleidelijk aan had deze familie in de achttiende eeuw vrijwel alle gronden in en rond het dorp in bezit gekregen en was het aanzien flink gestegen. De kerk was toen al enkele keren onder handen genomen. Zo is ze naar het oosten uitgebreid, maar ook verlaagd. De oorspronkelijke kloostermoppen bleven daarbij gespaard. Bijzonder is de trapgevel aan de oostzijde, waarbij de trappen van zogenaamde ezelsruggen zijn voorzien. Ook aan de westzijde kent de gevel naast de toren dergelijke trappen.

Ayzo van Boelens en zijn echtgenote Rinske Lycklama à Nijeholt schonken in 1744 het aanzienlijke bedrag van 500 gulden om de toren te bouwen die in de plaats kwam van een klokkenstoel. Hun namen en die van anderen uit dit voor Olterterp zo belangrijke geslacht komen terug op grafzerken en rouwborden in de kerk. Samen met het mooie houtsnijwerk op de kansel (1780), de herenbank en het koorhek maken zij het interieur tot een fraai geheel. De kerk is in 1912–1913 'vrijmoedig en romantisch' gerestaureerd op initiatief van mevrouw B.W.T. Sandberg van Boelens.

De toren is eigendom van de gemeente Opsterland, die een paar jaar geleden al eens een poging deed om van haar vier kerktorens af te komen.

Een van de laatste kerkvoogden van Olterterp was Gré Harmsma, burgemeestersvrouw en nauw verbonden met de geschiedenis van het befaamde Friese leerhuis Olterterperkring, dat nog altijd springlevend is.

 Het door de firma Reil (Heerde) in 1980 voor een particulier gebouwde orgel werd hier in 2004 geplaatst. Zowel in klank als in vormgeving vonden de orgelmakers hun inspiratie in historische voorbeelden.

Raadsels op de muur

Het raadsel van Oostrum wordt het genoemd. Van de vijf muurschilderingen van kerken en een kerktoren op de noordmuur van de kerk van Oostrum zijn herkomst en betekenis nog altijd onbekend. Zijn het kerken uit de omgeving, 'bouwtekeningen' voor Oostrum zelf of moet de verklaring elders worden gezocht?

De tekeningen werden in 1973 ontdekt bij een restauratie. Eerder al, namelijk in 1882, was de meest westelijke afbeelding aan het licht gekomen bij de verwijdering van een oude kalklaag. Timmerman K.S. Gaasterland tekende destijds de schildering na voordat deze weer achter een pleisterlaag verdween. Hij schreef er een al even raadselachtig briefje bij waarin hij zegt dat de

toren van Oostrum 'een baken in zee is geweest'.

Deskundigen leiden daaruit af dat de dertiende-eeuwse toren die in 1826 gedeeltelijk instortte aanmerkelijk hoger was, wat wordt bevestigd door een tekening van de overigens niet altijd honderd procent betrouwbare Jacobus Stellingwerf uit 1723. Een hypothese is nu dat de tekeningen op de muur schetsen waren voor de herbouw van een spitse toren. Gerealiseerd werden ze niet, want de nieuwe toren werd een nogal gedrongen exemplaar met een zadeldak. Het blijft gissen, ook al omdat tussen de tekeningen het jaartal 1852 staat vermeld en er bij een van de afgebeelde kerken een 'Haagse' ooeivaar is te vinden.

Het schip van de kerk kreeg rond 1500 zijn huidige vorm met muren van hergebruikte rode baksteen. Vijf spitsbogige gotische vensters in de zuidmuur zorgen voor een ruime lichtinval. De noordmuur is gesloten en het koor kent een driezijdige sluiting. Bij genoemde restauratie in 1973 zijn verdwenen steunberen opnieuw opgemetseld.

 Het éénklaviers orgel is in 1963 geplaatst. Het is afkomstig uit Heiligerlee en gerestaureerd door Van Vulpen uit Utrecht.

Twee van de muurschilderingen van kerken

Bijzonder zijn de holle en bolle dakpannen op het zuidelijke schild, zogenaamde nonnen en monniken. Op de naald van het koor staat een windvaan in de vorm van een zeilschip.

In de dertiende-eeuwse toren hangt een klok uit 1457 met afbeeldingen van acht heilige vrouwen, met verschillende attributen: rad, zwaard, draak, lam, korfje, toren, kerk, pijn, tang en boek. Maria is afgebeeld met kind en Sint Nicolaas met geheven hand en een staf. De preekstoel stamt uit 1768 en

heeft een beschildering van imitatie-mahoniehout. De kuipwanden kennen snijwerk in rococostijl van Dirk Embderveld met vrouwenfiguren die geloof, hoop en liefde verbeelden.

De stichting Alde Fryske Tsjerken werd in 2003 eigenaar van de kerk. De Protestantse Gemeente Ee, Oostrum, Jouswier, nauw samenwerkend met andere dorpskerken in Noardeast-Friesland, houdt er af en toe nog vespers, maar kerkt verder vooral in Ee.

De pech van Peins

Jammer genoeg was de flirt van Claudy Jongstra met de Sint Gertrudiskerk in Peins maar van korte duur. Want met de internationale carrière van de textielkunstenaar hadden ook kerk en dorp een hoge vlucht kunnen nemen. Na een kleine verbouwing betrok Jongstra de kerk in juni 2015 om korte tijd later alweer de huur op te zeggen omdat er nieuwe activiteiten op haar weg kwamen.

Terpdoorp Peins heeft vaker pech gehad. In oorsprong een mooie middeleeuwse, romaanse kerk, heeft het gebouw in de loop van zijn bestaan nogal wat veranderingen, volgens sommigen verminkingen, moeten doorstaan. Vooral de sterk vergrote ramen, in 1865 aangebracht, moeten het ontgelden bij critici.

Preekstoel met doophek

En haar zadeldaktoren, na de Franse tijd in bezit van de burgerlijke gemeente, raakte de kerk ook al kwijt. In 1902 werd hij afgebroken. Ervoor in de plaats kwam een kleine, houten spits op een verhoogd deel van de westgevel. De klok is dan wel weer bijzonder. Hij stamt uit 1654 en werd gemaakt door Jurjen Balthasar. Het torenuurwerk stamt uit de zeventiende eeuw en is in 1940 gerestaureerd.

De oudste sporen in de kerk zijn van tufsteen, wat duidt op een herkomst rond 1300. Het grootste deel van de kerk kwam in de veertiende eeuw tot stand. Gotische elementen als de dichtgemetselde spitse ingangen aan de noord- en zuidkant en sporen van vroeggotische vensters wijzen daarop.

De 'reizende gemeente' van Ried-Skingen (acht dorpen, evenzoveel kerken, vijftig leden en twintig tot dertig kerkgangers per zondag) doet de kerk een paar keer per jaar aan, maar het gebouw wordt ook gebruikt voor culturele activiteiten. Het interieur van de Gertrudiskerk is eenvoudig. De preekstoel met doophek dateert uit de negentiende eeuw en is gesierd met een koperen doopschaal.

Schrijver en dichter Tjitte Piebenga (1935-2007) woonde twee periodes in het dorp en dichtte dit mooie tijdsbeeld uit zijn jeugd: De katechesaasje komt út, lawaai spat/ Omheech oer de buorren, Jetse-Maai knipt/ It ljocht oan./ Dûmny giet miskien noch in slach om en/ Evert en Sjoukje komme jûn wer te let thús.

 Het Van Dam-orgel (zie bij Bears) heeft een ingewikkelde geschiedenis. Het werd gebouwd in 1828 voor de doopsgezinde kerk te Franeker met gebruikmaking van ouder pijpwerk. Pas in 1867 kreeg het in Peins zijn huidige vorm. Het heeft zeven registers op één klavier en aangehangen pedaal.

RAARD

Johannes de Doperkerk

romaanse 13e eeuw 1979

Hemelse kunstenaars

Een kier naar de hemel. Met een gouden streep op het verder in blauwe tinten geschilderde gewelf van de kerk van Raard, verbeeldde Irene Verbeek haar visie op het godshuis. Het OerKa Museum van de Groningse kunstenaar, eerder gevestigd in Oostmahorn, verdween in 2018 uit Raard omdat de stichting de huur van de kerk niet meer kon opbrengen, maar de kier is gebleven.

Een ander eigentijds element is de deur

die Cees Launspach ontwierp toen het gebouw in 1990 werd gerestaureerd. Twee letters R vormen samen een kruis, waarbij de ontstane vlakken een kelk, een vis, een brood en de Heilige Geest verbeelden. De R's verwijzen naar Raard, maar ook naar de vorm van de wegen die naar de kerk leiden.

Met Paul Andringa haalde Raard in 2019 een nieuwe kunstenaar naar de Johannes de Doperkerk. Enkele dagen per week werkt hij er en stelt hij de kerk open voor

Het geschilderde gewelf

bewonderaars van zijn kunst, die hij zelf omschrijft als 'raadselachtig, rauw en poëtisch, met een sensitieve sfeer'.

In 1979 werd de stichting Alde Fryske Tsjerken eigenaar van het gebouw. Kerkdiensten worden er niet meer gehouden. De protestanten van PG Mei-inoar Ien (Raard, Foudgum en Bornwird) kozen voor de voormalige gereformeerde kerk van Raard en de Mariakerk van Foudgum als plaatsen van samenkomst.

De dikke muren en de kleine ramen verdraden het romaanse verleden van de Johannes de Doperkerk. De kerk is in de dertiende eeuw gebouwd, de toren, eigendom van de burgerlijke gemeente, is van 1787. Zoals op zoveel plekken in Fryslân staat de kerk op een voor het grootste gedeelte afgegraven terp. In Raard ging men daarbij zover dat zelfs de grond tussen de bebouwing als handelswaar naar Holland werd verscheept. Toen er bij de restauratie grond bij en vanonder de kerk

beschikbaar kwam, is die gebruikt om de terp aan de randen weer wat 'op te vullen'.

De kerk was er destijds slecht aan toe, zodat veel metselwerk en veel houtconstructies vervangen moesten worden. De preekstoel uit 1650 verhuisde van het koor naar de zuidmuur. Een hagnoscoop die werd aangetroffen, werd in oude luister hersteld.

Voordat Irene Verbeek haar museum in de kerk vestigde, waren de in Amsterdam geboren kunstschilder Peter van Houten en zijn echtgenote Dinie Goedhart een aantal jaren huurders. Zij gaf blokfluitlessen, hij werkte in de kerk als kunstschilder. Samen richtten ze in 2010 de Foudgumse School op, een particuliere kunstacademie, genoemd naar hun huidige woonplaats.

Op het kerkhof ligt minister van Staat Eelco Nicolaas van Kleffens (1894-1983) begraven en in de zuidgevel van de toren is een gedenksteen ingemetseld voor diens voorouder Reinder van Kleffens, burgemeester van Dokkum.

Collecteren in den lande

In heel Fryslân en Groningen, maar ook in Amsterdam, Haarlem en zelfs in Broek in Waterland werd in 1724 en 1725 gecollecteerd voor de nieuw te bouwen kerk in het toen nog jonge dorp Rottevalle. De weduwe van Johan Willem Friso, Maria Louise van Hessen-Kassel, en de grietman van Achtkarspelen behoorden tot de 'vips' die het goede voorbeeld gaven met giften van respectievelijk 178 en 100 gulden. Giften in natura waren er ook. Dirk Gerbens schonk de kerkelijke gemeente een stuk land.

Voor de collectes moest overigens wel toestemming worden verkregen van lokale en regionale overheden. Diaken Bernardus Rommerts en schoolmeester Tadeus Liebes waren de mannen die erop uit trokken met de collectezak. Van de ingezamelde 7091 gulden bleef uiteindelijk een positief saldo over van 31 gulden, want de bouw kostte 7060 gulden.

Rottevalle ontstond vermoedelijk in de zeventiende eeuw als nederzetting bij de

sluis die gebouwd werd in de Lits ter wille van de ontginning van het veengebied. Aan die sluis dankt het dorp vermoedelijk zijn bijzondere naam ('rattenva!'). De behoefte aan een eigen kerk ontstond in de loop van de achttiende eeuw. Tot dan waren de veenbazen en turfgravers die hier woonden, aangewezen op het nabijgelegen Opeinde.

De eenvoudige zaalkerk is opgetrokken uit baksteen en kent een driezijdig koor naar het oosten. De klokkentoren is aan de kleine kant en wordt gesierd met een uurwerk uit 1980. Een achtkantige spits bekroont de toren, die een klok herbergt uit 1722, gemaakt door Jan Albert de Grave uit Amsterdam. Een haan en een paard sieren de twee windwijzers op de kerk, de haan als christelijk symbool, het paard als verwijzing naar het agrarische karakter van Rottevalle en omgeving.

De kerk is in 1968 gerestaureerd, waarbij de vloer werd voorzien van plavuizen en

gekozen werd voor losse kerkbanken. Het interieur is licht. Bijzonder is de preekstoel, die dateert uit het bouwjaar van de kerk met een kanselbijbel uit 1682. Kornelis Meinis, een kastenmaker uit Drachten, was de houtsnijder. Zijn naam en het jaartal zijn te lezen in de kapitelen.

In 2011 is de kerk overgedragen aan de stichting Alde Fryske Tsjerken en kreeg hij de naam Doarpstsjerke. Dat was op het moment dat hervormden en gereformeerden bij elkaar introkken, met de gereformeerde kerk als plek van samenkomst.

Preekstoel

 Het front van dit orgel wijkt af van de gangbare modellen. De Van Dams (zie bij Bears) passen hier heel voorzichtige neogotiek toe. Op één klavier en aangehangen pedaal heeft het orgel zeven registers. Het werd in 1865 voor een klein kerkje in Leeuwarden gebouwd. Er is een ouder kabinetorgel in verwerkt. De verhuizing naar Rottevalle vond plaats in 1924.

SCHALSUM

Sint Nicolaaskerk

🏰 romaans 📅 13e eeuw 📅 1975

Een kerk in drieën

Oker en zachtroze overheersen in het fraaie interieur van de Nicolaaskerk in Schalsum, een gebouw dat in zijn oorspronkelijke vorm uit het midden van de dertiende eeuw dateert. Vooral aan de zuid- en oostkant zijn nog romaanse bakstenen te vinden, alsmede de sporen van twee gedichte rondbogige ingangen en ramen. Ook is te zien waar een hagsioscoop zat, een laag venster dat mensen buiten de kerk uitzicht bood op het altaar.

Van veel later datum zijn de huidige

ingangen en de grote ramen. In de negentiende eeuw is de toren aan drie kanten ommetseld en kwam er een achtkantige houten spits. Alleen aan de noordkant van de toren is nog oorspronkelijk muurwerk te bewonderen. De luidklok uit 1761 is door de Duitsers geroofd en in 1949 vervangen door een klok van de firma Van Bergen uit Midwolda.

Bijzonder in het verder eenvoudige interieur is de eikenhouten preekstoel, gemaakt in 1711 door een onbekend gebleven houtsnijder. De vijf panelen tonen voorstellingen van het Laatste Avondmaal en de vier evangelisten. Het houten tongewelf is in de zestiende eeuw aangebracht en rust op geprofileerde schinkels en trekbalen.

Als een van de weinige middeleeuwse kerken in Fryslân kent de Nicolaaskerk nog een driedeling van doopkapel of 'voorkerk', de eigenlijke kerkzaal en sacramentsruimte. Houten lambriseringen scheiden die drie. Na de Reformatie werd die indeling meer praktisch benut: vieringen vonden

plaats in de kerkruimte, de doopkapel werd ingangruimte, de sacramentsruimte consistorie. Mogelijk werd deze laatste ruimte nog lang gebruikt als plek om avondmaal te vieren, maar zeker is dat niet. In het gangpad zijn versleten grafzerken te zien, de oudste uit 1486, andere uit de zeventiende eeuw.

Met vijftig leden is de Protestantse Gemeente Ried-Skingen c.a. klein, maar de acht dorpen die erbij horen, waaronder

Schalsum, kennen nog wel evenzoveel kerkgebouwen. Vier daarvan zijn in bezit van de stichting Alde Fryske Tsjerken, maar in alle acht worden nog kerkdiensten gehouden door een 'reizende gemeente', in 2004 van alleen hervormd verbreed naar protestants. Over reizen gesproken, Schalsum is een stempelpost aan het Jabikspaad voor pelgrims op weg naar Santiago de Compostela.

 Een uniek orgelfront van de Van Dams! (zie bij Bears) Het kwam in 1862 tot stand en is op te vatten als een vereenvoudigde versie van het front van Leeuwarden-Huizum. Mede door de prachtige ornamentiek (maar zeker ook doordat hier, anders dan in Huizum, de oorspronkelijke kleur te bewonderen is) is de uitstraling feestelijker. Er zijn negen registers op één klavier en aangehangen pedaal.

Kerk voor twee dorpen

Een 'voederplek voor allerlei soorten vogels', zo omschreef dominee Piet Hulshof bij de heropening het gerestaureerde kerkje van Schurega. Een van die vogels was wijlen Koop Lammertsma, voorganger van Hulshof in de jaren zeventig en vurig bestrijder van tabak en alcohol. In een tijd dat ambtsdragers er binnen en buiten de vergaderingen lustig op los pafden, stond hij geregeld op om een rookverbod te eisen. 'We kunnen wel vaag over zonde praten, maar als we de zonde niet bij naam durven te noemen, maken we ons belachelijk', zei hij in een interview in de *Leeuwarder Courant*.

Al heel lang vormt Schurega met Jubbega een duodorp, ook in kerkelijk opzicht. In de zestiende eeuw werd besloten de twee in verval geraakte kerken van beide dorpen te vervangen door een gezamenlijk gebouw, dat kort voor 1580 in gebruik werd genomen. Waar die kerk stond, is onbekend. In elk geval werd in 1713 begonnen met de bouw van de huidige kerk die wat achteraf

te vinden is in het lintdorp Schurega.

Belangrijk financier van de nieuwe kerk was grietman Martinus van Scheltinga. De wapenschilden van hem en zijn vrouw zijn boven de ingang van de kerk ingemetseld.

De kerk is gebouwd met rode baksteen en heeft rondbogige vensters in de met steunberen verstevigde muren. De oostkant is dicht en het dak is bedekt met donkere dakpannen. Een windvaan met het jaartal 1995 herinnert aan de laatste restauratie, dik

 De geschiedenis van het kleine orgel van deze kerk (vier registers) is in nevelen gehuld. We weten alleen dat het in de 19e eeuw is gebouwd, in 1937 in Ter Idzard terechtgekomen is, en pas sinds 2010 in deze kerk staat. In 2006 werd het door Bakker & Timmenga gerestaureerd.

twintig jaar nadat de stichting Alde Fryske Tsjerken eigenaar was geworden van de kerk.

Binnen vallen de preekstoel en de wandborden op. Op het ruggenschot van de kansel is een standermolen gesneden, met daarboven een zespuntige ster en in het midden een knop voor de baret van de predikant. De molen zou herinneren aan dominee Van der Molen, rector van de Latijnse school in Joure en lid van de provinciale synode in Dokkum in 1702. Maar de molen kan ook verwijzen naar de graanmolen van Hoornsterzwaag. De gedenkboarden zijn ter ere van Daniel de Blocq van Scheltinga, grietman van Schoterland aan het eind van de zeventiende eeuw.

Tot 1910 stond er een klokkenstoel naast de kerk, maar die is afgebroken en vervangen door een dakruiter op de westgevel van de kerk met een slanke spits. De klok uit 1732 werd in 1944 door de Duitsers in beslag genomen en keerde nooit terug. Kort na de oorlog kwam er een nieuwe, die het

Gevelsteen

opschrift draagt: DE ALDE TROCH DE DÚTSKERS HELLE/TROCH STIPE FAN DE BOARGERIJ ROPT HIJR MYN STIM WER OP 'E NIJ.

Twee keer per jaar vinden er nog Friestalige diensten plaats onder auspiciën van de Protestantse Gemeente van Jubbega-Schurrega-Hoornsterzwaag.

SIBRANDAHUS

Kloosterkapel

 romano-gotisch
 rond 1300
 1993

Sober als de monniken

Waar ooit de gedragen klanken van zingende monniken te horen waren, klinkt nu een grote verscheidenheid aan muziekstijlen. De Kloosterkapel van Sibrandahûs weet al meer dan vijftig jaar artiesten en bands van naam en faam te trekken. Minstens een keer per maand zit het knusse kerkje vol met muzikliefhebbers. Van Erwin Nijhoff tot De Kast en van Piter Wilkens tot Iris Kroes. Een knappe prestatie voor een buurtschap dat amper vijftig inwoners telt en daarmee de kleinste kern is in Dantumadiel. De plaatselijke commissie zit er bovenop, maar wel met het motto 'Sober as de muontsen' ('Sober als de monniken'). Psalmen en gezangen klinken er trouwens ook nog, onder andere in het Gronings tijdens de jaarlijkse dienst in die taal.

De eerste jaren was het behelpen, want een keukenvoorziening was er niet en voor een toilet moesten bezoekers naar de bureu. Maar met een stevige opknopbeurt is dat leed verholpen.

De kapel is vermoedelijk ooit ontstaan als 'uithof' van het klooster Klaarkamp, waarnaar de Protestantse Gemeente van Rinsumageest-Sibrandahûs zich heeft vernoemd. Mogelijk was die kapel verbonden aan de state van de voorname familie Tjaarda, later door huwelijken in adellijke kring bekend als Tjaerda van Starckenborch. Nog altijd is er een boerderij op die plek. Die draagt de naam Starckenborch, van de familie die later naar Leens verkaste en tot de belangrijke adel in Groningen ging behoren.

De kerk is rond 1300 gebouwd in romaans-gotische stijl. Begin zestiende eeuw is het schip aan de westkant iets ingekort en vermoedelijk is toen het stenen gewelf vervangen door een houten exemplaar. De steunberen werden verwijderd. Sporen daarvan zijn nog te traceren. In de loop der eeuwen werden geregeld delen van de muren vervangen door nieuw metselwerk, zodat de kerk het karakter kreeg van een lappendeken.

Een toren heeft de kerk waarschijnlijk nooit gehad, wel heeft er een klokkenstoel gestaan tegen de westgevel. Nu resteert slechts een eenvoudige dakruiter, met een klok uit 1756, met als opschrift: SOLI DEO GLORIA STEEN EN BORCHHARDT FUDUNT ENCHUSAE 1756.

Van de middeleeuwse inrichting is niets bewaard gebleven. Preekstoel, doophek en heren- en vrouwenbanken dateren allemaal uit de negentiende eeuw. Wel werden bij de restauratie van 1977 fundamenteën van een zijaltaar gevonden. Een fragment van een grote zwarte kogelpot getuigt van de tijd dat in dergelijke potten ongedoopte overleden zuigelingen in de niet-gewijde grond vlak naast het kerkhof werden begraven.

Voor de instandhouding van de kerk kreeg

de stichting in 2014 een legaat van 50.000 euro van Uilkje van der Heide uit Heerenveen die opgroeide op een kleine boerderij schuin tegenover de kapel en als kind kerkte in het gebouw.

Het orgel werd in de jaren '70 van de 20e eeuw gebouwd door de Utrechtse orgelmakers Van Vulpen. Het orgelfront is sober door het ontbreken van snijwerk. Door de aandacht voor overtuigende proporties is het toch smaakvol vormgegeven.

Vorstelijke gulheid

Nooit eerder was de Van Harenskerk zo goed gevuld als op 24 november 1889, maar erg gelukkig is de toenmalige hervormde gemeente er niet van geworden. Integendeel, het optreden van Ferdinand Domela Nieuwenhuis leidde tot een fikse ruzie in de kerkelijke gelederen. De revolutieprediker uit Harlingen – wel predikant trouwens, maar een lutherse – had nooit toegelaten mogen worden, vond een aanmerkelijk deel van de gemeente. Negentig ‘manslidmaten’ werden afgezet. Omdat ook hun gezinnen de kerkelijke gemeente verlieten, betekende het een forse aderlating.

Ook financieel ging het beroerd in die dagen. Wegens bouwvalligheid van de kerk stelde de burgemeester in 1895 een gebruiksverbod in en weken de hervormden voor de eredienst uit naar de doopsgezinde kerk.

Bij de herdenking van het 250-jarig bestaan van de Van Harenskerk in 1932 werd met droefenis gesproken over die moeilijke periode. De zorgen die de ‘ontstellende afbraak’ van de gemeente in Sint Annaparochie wekten, hadden evenwel ook vrucht gedragen, zei dominee Boiten. Er was ‘een

stuk kerkherstel en kerkopbouw verricht dat in donkere dagen moed geeft voor heel het kerkelijk leven’.

De huidige kerk is de derde op deze centrale plek in het dorp. Kort na de ontginning van het voormalige Middelzeegebied, begin zestiende eeuw, moet er al een eenvoudig onderkomen zijn geweest voor de gelovigen. Het gebouw zag er ‘armelyck’ uit, zeggen latere bronnen, zozeer zelfs dat ‘deselve nauwe bequaam en syn om er beesten in te logieren’. Rond 1530 kwam er een stenen kerk in kruisvorm waar een eeuw later Rembrandt van Rijn zou huwen met burgemeestersdochter Saskia van Uylenburgh.

In 1682 werd besloten tot sloop en vervangende nieuwbouw, waarbij gekozen werd voor een achtkantige centraalbouw. Grietman Willem van Haren wist daarvoor de benodigde gelden (17.536 carolusgulden) los te krijgen bij Gedeputeerde Staten en rijke boeren. Zelf deed hij ook een duit in het zakje. Aan de kerk is een grafkapel gebouwd voor de familie Van Haren.

Van Haren was grietman van Het Bildt en combineerde dat met het lidmaatschap van de Staten-Generaal. Als diplomaat reisde hij

De toegang tot de grafkapel

veel. Dat verklaart dat het koperen toegangshek tot de grafkelder van de Van Harens een geschenk was van koning Karel XI van Zweden. De preekstoel in het rijke interieur is eveneens te danken aan vorstelijke gulheid. Vermoedelijk was het Maria, de jongste dochter van Oranje-telg en stadhouder Frederik Hendrik en Amalia van Solms, die de kansel in 1700 schonk. De kansel is versierd met onder andere de symbolen voor voorzichtigheid, hoop, liefde, geloof en waakzaamheid.

Pal tegenover de preekstoel staat de herenbank van Willem van Haren en zijn vrouw Elisabeth van Hemmema, rijkelijk versierd met houtsnijwerk. De wapenschilden zijn van latere datum, omdat de oorspronkelijke wapens in de Franse tijd werden blindgekap, zoals dat heette. In 2012 is de stichting Alde Fryske Tsjerken

eigenaar geworden van de kerk. Vier jaar later vond een grondige restauratie plaats, waarbij de grafzerken die onder de vloer werden aangetroffen weer in het zicht zijn gebracht in de vloer.

Johannes Radeker leverde in 1727 een orgel voor deze kerk. We kunnen helaas alleen de kas ervan nog bewonderen. Het inwendige ervan werd in 1928 volledig vernieuwd. Dat werk was niet van grote kwaliteit en is al geruime tijd ter ziele. Orgelliefhebbers dromen van een reconstructie van het Radeker-orgel. De prachtige kas is op dit moment nog een onvervulde belofte.

Preekstoel maakte plaats voor bar

Het heeft weinig gescheeld of Sint Jacobi-parochie had net als buurdorpen Sint Anna-parochie en Berltsum een ronde centraal-bouwkerk gehad. Het eerste ontwerp van Thomas Romein, later stadsarchitect van Leeuwarden, moest het echter afleggen tegen een tweede plan van dezelfde bouwer. En zo kreeg Sint Jabik zijn neoclassicistische kerk met een indrukwekkend zuilenportiek en een fraaie lantaarntoren. Op 4 februari 1844 werd het gebouw in gebruik genomen, enkele jaren na de sloop van zijn in verval geraakte voorganger uit 1530.

De waterstaatskerk, zo genoemd omdat het ministerie van Binnenlandse Zaken in die periode de kerkenbouw streng reglementeerde, heeft grootstedse allure. Romein wist zich dan ook geïnspireerd door bouwwerken in steden als Rome en Parijs.

Rond 1970 was de kerk toe aan een grondige opknopbeurt, maar het ontbrak de hervormde gemeente aan middelen, ondanks een royaal legaat van de onge-

huwde vlaskoopman Jarig Wassenaar. Negen jaar later nam de stichting Alde Fryske Tsjerken het zwaar verwaarloosde gebouw over en kwam er schot in de restauratieplannen. In mei 1981 was de klus geklaard en beschikte Sint Jacobiparochie over een aantrekkelijk sociaal-cultureel centrum dat in 2003 werd uitgebreid met 't Jabikshuus, voor vergaderingen en feesten. In 2010-2011 volgde een nieuwe opknopbeurt, waarbij de kerk haar fraaie gele kleur uit de begintijd terugkreeg.

Naast de architectuur van het gebouw is het ook de locatie die de Groate Kerk veel aanzien verschaft. Op het kruispunt van de belangrijkste toegangswegen van het dorp maakt het gebouw grote indruk op bezoekers. Dat krijgt extra accent doordat de kerk het beginpunt is van het Jabikspaad en daarmee voor de pelgrimsroute naar Santiago de Compostela. Een informatiecentrum voor bedevaartgangers kreeg onderdak in het voorportaal.

De rechthoekige zaalkerk die dwars op het indrukwekkende front van de kerk is

Het Van Dam-orgel uit 1845, nog nét gebouwd door de tweede generatie van deze orgelmakersdynastie (zie bij Bears), bevat oudere onderdelen, niet alleen ouder pijpwerk. Het is daarom bijzonder waardevol. De plaatsing in een niet zo ruime nis noodzaakte de orgelbouwers de klavieren aan de achterkant aan te brengen. Voor de eenzame opsluiting die daarvan het gevolg is, wordt de organist ruimschoots beloond door de klankenweelde van dit instrument, die ook in de organistengevangenis overtuigt.

gebouwd, kreeg bij de bouw een volledig nieuw interieur waardoor vrijwel niets meer herinnert aan de voorgangers van de kerk. Alleen het orgel bevat oudere onderdelen. De grafzerken uit de eerdere kerken liggen diep onder de vloer van de huidige kerk.

Doophek en kansel zijn trouwens verwijderd en opgeslagen om ruimte te maken voor de culturele activiteiten die in de kerk plaats-

vinden. Waar de preekstoel stond is nu een bar. Kerkdiensten zijn hoogst uitzonderlijk.

In de lantaarn hangt een klok uit 1952 met een tekst van de Bildtse taalstrijder H.S. Buwalda:

Deur St. Jabuurster gemeenskapssin
 Is 't, dat ik hier kommen bin;
 Soa't eerst myn foorganger deed
 Sel ik tenà loië bij freugd en bij leed.

SWICHUM

Sint Nicolaaskerk

romans 13e eeuw 1998

Hoog op de terp

Of het standbeeld op de Tweebakmarkt in Leeuwarden echt bijdraagt aan zijn bekendheid staat nog te bezien, maar Viglius van Aytta is in elk geval terug in het straatbeeld van de stad die zoveel aan hem te danken heeft. De *Leeuwarder Courant* noemde hem al eens 'misschien wel de meest invloedrijke Fries aller tijden'. Rechtsgeleerde en staatsman Viglius, Latijnse naam voor boerenzoon Wigle, raakte in de vergetelheid omdat hij op een cruciaal punt in de vaderlandse geschiedenis aan de 'verkeerde kant' stond. Hij was in de zestiende eeuw een van de belangrijkste bestuurders naast Karel V en diens opvolger Philips II.

Zijn naam en die van zijn familie zijn onlosmakelijk verbonden met Swichum,

waar de Aytta's ruim twee eeuwen woonden. Twee grafkelders in de Nicolaaskerk herinneren daaraan, evenals de mooi vormgegeven ruitjes in een van de koorvensters, afkomstig uit het arm- of godshuis dat Viglius het dorp schonk. In 1920 is het gebouw afgebroken.

De kerk van Swichum is een van de vroegste en fraaiste bakstenen kerken van Fryslân. Hout in de constructie is gedateerd op 1234, zodat met zekerheid te zeggen is dat de kerk in haar oorspronkelijke vorm stamt uit de dertiende eeuw. De natuurlijke verhoging raakte bewoond vanaf de tiende eeuw, toen door dijkenbouw de verbinding met Goutum en Leeuwarden tot stand kwam.

Volgens wijlen Gerrit Elzinga, provinciaal

Door Viglius van Aytta
geschonken ruitjes

archeoloog, is de terp waarvan nu nog maar weinig rest, zeker 2300 jaar oud. Hij nam aan dat de kerk een houten of tufstenen voorganger had. Rond 1900 is de terp grotendeels afgegraven, zodat nu alleen de kerk en het kerkhof zich nog verheffen boven het weidse land ten zuiden van Leeuwarden. 'Een lieflijk geheel', aldus Elzinga.

Rode en enkele gele kloostermoppen vormen de bouwstenen van de kerk. De oudste delen zijn in romaanse stijl opgetrokken, wat te zien is aan de (resten van) rondboogvensters in de muren van koor en schip. Later kregen gotische kenmerken de overhand, werden de kleine rondboogvensters deels dichtgezet of weggebroken, en kwamen er grotere spitsboogvensters.

Romaans is ook de (rondboog)fries boven de vensters, een sierlijke rand van ronde boogjes, steunend op uitstulpsels in de

vorm van menselijke kopjes. In de noordmuur heeft op de scheiding tussen schip en koor een hagnoscoop gezeten, een lage opening in de muur die mensen die de kerk niet mochten betreden, zicht gaf op de handelingen die de priester op het altaar verrichtte.

Sint Nicolaas was de beschermheilige en naamgever van de Swichumer kerk, maar ook Catharine werd geëerd, gezien haar vermelding op een van de twee klokken uit respectievelijk 1466 en 1548. De toren is in 1882 ommetseld toen gevreesd werd dat de eveneens uit kloostermoppen opgetrokken constructie het niet lang meer zou maken.

De preekstoel dateert uit de achttiende eeuw en heeft een lessenaar die rust op een uit hout gesneden duif. In de vloer bevinden zich grafzerken van de Aytta's en Wiar-da's, een andere voorname familie.

TER IDZARD

Sint Bonifatiuskerk

laatgotisch
 rond 1500
 1978

Aan de pelgrimsroute

Hij had een voorname rol kunnen spelen op de beroemde synode van Dordrecht, maar Meinardus van Idzaerda keerde al na een maand doodziek terug. Hij overleed in Leeuwarden en kreeg een prachtig grafmonument in de kerk waarop zijn adellijke familie zo'n zwaar stempel drukte. In Ter Idzard zijn ze nog altijd trots op deze beroemde zoon. In Culturele Hoofdstadjaar 2018 was Meinardus even terug om een rol te spelen in de theatrale wandeling die werd opgevoerd voor het project *Under de Toer*. 'De taal van et hatte' (*De taal van het hart*) ging over de vraag wat de nieuw verworven vrijheid na afloop van de Tachtigjarige Oorlog voor de Stellingwerven betekende op terreinen als godsdienst, cultuur en taal.

De kerk van Ter Idzard kreeg zijn huidige vorm ergens tussen 1480 en 1550. Onder de pleisterlaag gaan rooswinkels schuil, een variant van de kloostermop, alsmede groenig verglaasde bakstenen die duiden op een bijzonder aanzien. Die roem heeft alles te maken met voorname geslachten als Van Idzaerda, Terwisscha van Scheltinga, Franckena en Rommaerts. Met drie epitafen is vooral eerstgenoemde familie nog prominent aanwezig. Verre nazaten hielpen in onze eeuw mee om de zwaar verwaarloosde kerk gerestaureerd te krijgen.

Bonifatius is de naamgever van de laatgotische zaalkerk die staat op een van de routes die pelgrims liepen naar Santiago de Compostela. Over de historie van het gebouw is niet zo heel veel bekend. In 1596 is een gebrandschilderd raam geplaatst van Doede Juckes uit Leeuwarden. Verder blijkt uit rekeningen dat er in 1712, 1713 en 1720 veel werkzaamheden zijn verricht. Kort daarna maakte Jacob Stellingwerf een tekening van de kerk, met toen nog zeven raampartijen en aan de zuidwestzijde een klokkenstoel met luidklok. In het midden van de

negentiende eeuw is de kerk ingekort tot vijf traveeën. In 1903 werd de kerk deels ommetseld en bepleisterd. De klokkenstoel verdween, het hout werd gebruikt voor de luidinstallatie in de dakruiter die in 1926 zijn huidige spits kreeg.

De grafzerken in de kerk behoren toe aan leden van het geslacht Terwisscha van Scheltinga en lagen oorspronkelijk in een grafkelder. De oudste epitaaf dateert van 1531 en eert Haiko Meines van Idzaerda en zijn in 1552 overleden echtgenote Imck Rommaerts. Een iets groter monument is er voor Baerte van Idzaerda die een grote rol speelde in de overgang naar de Reformatie. Hij was raadsheer aan het Hof van Friesland en woonde op Idzerda-stins, het in 1750 afgebroken adellijke huis van de familie. De in de aanhef genoemde Meinardus (Meindert) was zijn zoon, die grietman was van Weststellingwerf. Aan hem is de derde epitaaf gewijd.

In 1978 kwam de kerk in het bezit van de stichting Alde Fryske Tsjerken. Kerkelijk werkt Ter Idzard samen met Oldeholtpade, Nijeholtpade en Oldeholtwolde in de Protestantse Gemeente Ter Holten. Het gebouw wordt nu gebruikt voor rouw- en trouwdiensten en concerten, herbergt een informatiepunt voor wandelaars op het Jabikspaad en heeft een functie als centrum van regionale historie.

De epitaaf van Haiko Meines van Idzaerda en zijn vrouw

Geestelijke bagage voor op de snelweg

Een rotonde is het verkeersknooppunt ten noorden van Heerenveen al lang niet meer, maar de naam Rotondekerk voor wat nu de Terbantster Tsjerke heet, is nog gemeengoed. Met andere strategisch langs de snelweg gelegen kerken behoort het neoclassicistische gebouw tot de snelwegkerken die in de jaren zeventig in het leven werden geroepen om de recreërende mens op zondag geestelijke bagage te bieden tijdens zijn reizen.

Tot 1965 werden er 'gewone' kerkdiensten gehouden, maar zo dicht bij Heerenveen en met zo weinig resterende gemeentelieden kon de hervormde gemeente het hoofd niet boven water houden. In 1975 nam de stichting Alde Fryske Tsjerken het rijksmonument over.

Terband was het meest zuidelijke dorp van de voormalige gemeente Aengwirden en is mede ontstaan doordat de bewerkers van de oude veengebieden geregeld hun woonplekken moesten verplaatsen naar hoger gelegen delen. Op die manier werd Bant samengevoegd met het oudere, en noordelijker gelegen kerkdorp Catryp. Daaruit groeide Terband.

Als vervanger van oudere, houten kerken werd vermoedelijk in de zestiende eeuw een stenen exemplaar gebouwd dat in 1638 dringend aan renovatie toe was. Besloten werd een nieuwe kerk te bouwen. Ingezetenen met landerijen werden aangeslagen voor de kosten. Een belangrijke bijdrage kwam van grietman Johannes Crack, die grote delen van de gemeente Aengwirden in bezit had.

Wedijverend met zijn collega Oenema van het opkomende Schoterland (nu Heerenveen) stak Crack veel geld in de kerk van Terband. Zo liet hij in 1649 nog een torentje bouwen. Als dank voor zijn inspanningen kreeg de grietman het koor van de kerk als ruimte om er familieleden te begraven. De grafzerk van Johannes en zijn echtgenote Ansk van Lycklama is te vinden in de huidige kerk. Voor zijn predikanten was Terband ook gul. In domineeskringen circuleert een mopje waarin de uitroep 'Terband vacant' een magnetische werking heeft op predikanten.

In 1843 was de toestand van de kerk dermate slecht dat besloten werd tot nieuwbouw. Als architect werd Thomas Romein

aangezocht, bouwer van meer neoclassicistische kerken in Fryslân. Kerkenbouw was in die tijd de verantwoordelijkheid van de ministeries van Binnenlandse Zaken en Openbare werken en Waterstaat, vandaar de benaming waterstaatskerken.

De kerk heeft een blokvormige voorbouw met drie rondboognissen die steunen op pilasters. Een driehoekig fronton met een rondboogvenster bekroont de voorbouw, met daarboven weer een torentje met open

lantaarn en een spits. De muren van het schip zijn gemetseld van gele baksteen en tellen drie rondboogvensters. De driezijdige koorsluiting heeft twee ramen.

Het interieur is stijlvol en eenvoudig, met fraai stucwerk, prachtige kleurstelling en een regelmatige indeling. De grafzerken zijn afkomstig uit de vorige kerk en ook de eikenhouten preekstoel is ouder dan de huidige kerk.

 De bouw van dit orgel heeft de Van Dams in 1887 weinig hoofdbreken gekost. Het prototype was ontstaan in 1881 en dit model blijft lang deel uitmaken van het repertoire van de firma (zie bij Koarnjum). In 1887 ontbraken de geldmiddelen voor één register: de Trompet 8'. Het duurde tot 2003 voordat dit werd geplaatst in het kader van een restauratie door Bakker & Timmenga. Dat jaar was overigens in nog een opzicht feestelijk voor dit instrument: het herkreeg de oorspronkelijk bedoelde kleur, waarmee het ook voor het oog weer zo sprekend is als de Van Dams het zich ruim 130 jaar geleden hebben voorgesteld.

Hermeskerk

Klokwinders in een watersportdorp

Scheepvaart en visserij bepaalden lang het aanzien van Uitwellingerga. Gelegen aan het Ges en heel lang niet bereikbaar over de weg, was water hier het verbindende element. Een windwijzer met een scheepje op de kerk herinnert aan die tijd. Was dat scheepvaartverkeer vroeger vooral van economisch belang, vandaag de dag is Top en Twel vooral populair bij varende toeristen. Zoals Uitwellingerga en Oppenhuizen een tweelingdorp vormen, zo zijn ook de kerken van beide dorpen broertjes (of zusjes). De Samen op Weggemeente die hier al in 1987

ontstond, koos voor de Johanneskerk in Oppenhuizen als thuisbasis, waardoor de Hermeskerk van Uitwellingerga vrijkwam voor andere doeleinden, zoals concerten en exposities.

De wijding aan Hermes, een martelaar uit Rome, veelal afgebeeld als krijger met zwaard en palm, is uniek in Nederland. Zijn hulp wordt door gelovigen ingeroepen bij geestesziekten. De eerste kerk dateerde uit de dertiende eeuw. In 1690 werd op de fundamenten van die romaanse zaalkerk een nieuw gebouw neergezet. De toren van de

Voor het oog hebben we hier te maken met een Zuid-Nederlands orgel. Maar de naam die eraan verbonden is, is die van de Amsterdamse orgelmaker D.G. Steenkuijl. Die leverde het instrument in 1892 aan de Weesinrichting in Neerbosch. Het zou goed kunnen zijn dat hij het front niet zelf heeft gemaakt. Toen Bernard Timmenga (firma Bakker & Timmenga) in 1936 in Neerbosch een nieuw orgel maakte, nam hij het Steenkuijl-orgel in. Het kwam toen terecht in de gereformeerde kerk van Beetsterzwaag en verhuisde in 1968 naar Uitwellingerga. Het orgel heeft acht registers op één klavier en aangehangen pedaal. Het werd in 1993 door Bakker & Timmenga gerestaureerd.

voorganger zou het nog twee eeuwen volhouden, maar maakte uiteindelijk ook plaats voor nieuwbouw. Als stichter van de kerk wordt op een gedenksteen de naam genoemd van Zeino, zoon van grietman Duco Gerrold Martena van Burmania. De Latijnse tekst gaat vergezeld van het wapen van de familie.

In 1983 werd de stichting Alde Fryske Tsjerken eigenaar van de kerk, die toen in zeer slechte staat was. Tien jaar later kon de noodzakelijke restauratie worden aangevat. Inmiddels was het toen al gevaarlijk geworden om het gebouw te betreden, vanwege de gammele vloer en loszittend gesteente. De huidige toren stamt uit 1873, toen de kerk werd ingekort tot zijn huidige omvang. De klok in de toren, in 1787 gegoten door L. Haverkamp, hing ook al in de oude toren.

Bijzonder zijn de witte luiken waarmee de rondbogige vensters in het schip en het koor kunnen worden gesloten. De eiken preekstoel (1675) is afkomstig uit de kerk van Ysbrechtum en werd in 1866 overgenomen. De oudste van de drie herenbanken stamt uit het eerste kwart van de zeventiende eeuw en stond dus ook al in de oude kerk. De houten vloer wordt aan de westkant afgewisseld met (resten van) grafstenen die verspreid over de kerk werden teruggevonden.

Dat de kerk de dorpingen na aan het hart ligt blijkt wel uit het feit dat het uurwerk in de toren op dagelijkse basis door vrijwilligers bij de tijd wordt gehouden. Maar liefst 26 'klokopwinders' zorgen er volgens een strak rooster voor dat de twee gewichten op tijd worden opgehesen.

Op de terp van Wodan

Wie Wânswert vanuit het zuiden nadert, ziet een van de mooiste dorpsgezichten van Fryslân. De slingerende opvaart naar het dorp, met op de voorgrond de molen Victor, de leegte van de grotendeels afgegraven terp en daarbovenuit de kerk met de imposante zadeldaktoeren en opvallende keermuur. In september 2019 nam de stichting Alde Fryske Tsjerken de kerk over van de Protestantse Gemeente Wânswert-Jislum, die met vijftig leden te klein was geworden.

In de volksmond wordt de naam Wânswert verklaard uit 'Wodans wierde', maar er bestaan ook minder spectaculaire afleidingen. Mogelijk is er een verwijzing naar een persoonsnaam die verwant is aan de volksnaam Vandalen of het werkwoord wandelen ('ruilen, bewegen').

Hoewel in 1569 en 1571 onder andere het zilverwerk uit de kerk werd gestolen, was de kerkelijke gemeente van Wânswert ten tijde

van de Hervorming in behoorlijk goede doen. Men kon zich zelfs de weelde van een orgel veroorloven. Iets meer dan een eeuw later waren de tijden veranderd: toen de kerkvoogden in 1717 geld nodig hadden, waarschijnlijk voor een restauratie van de kerk, bleken de eigen middelen ontoereikend. Een loterij moest uitkomst bieden.

De kerk dateert voor een groot deel uit de zestiende eeuw, en is daarmee een van de jongste kerken van Ferwerderadeel. Het gebouw had echter een vroeg-middeleeuwse voorganger. De tufsteen in het huidige koor zou ouder materiaal kunnen zijn dat bij deze herbouw opnieuw is gebruikt. Aan de buitenkant werd het koor later bemetseld met bakstenen, na een schenking door twee vermogende dames. In 1666 werd de kerk grondig gerestaureerd.

Het schip werd in de zestiende eeuw gebouwd als vervanging van een oudere

voorganger. De muren bestaan grotendeels uit afbraakmateriaal. Tussen de vensters zijn nog de moeten te zien van afgebroken steunberen. Ook de toren bestaat uit veel afbraakmateriaal. De ingang aan de westkant is later gemaakt. Het grote spitsboogvenster werd daarvoor iets ingekort. Bij een blikseminslag in 1963 brak een van de afsluitingen van de topgevels af. Ook het uurwerk en het orgel werden daarbij beschadigd.

Het meest opvallende onderdeel in het sobere interieur is de preekstoel met het doophek. De kansel stamt uit de tweede helft van de negentiende eeuw. Het achterschot is waarschijnlijk ouder. Het doophek heeft in plaats van het gebruikelijke spijlenfries een opengewerkte horizontale band met een negentiende-eeuws motief. In het gangpad voor de preekstoel ligt een grafzerk voor Sipt van Goslinga en zijn vrouw Perk van Tjaerda, die in 1561 op dezelfde dag overleden. De Goslinga's had-

den een state ten zuidoosten van de kerk. De zerk is in de bovenrand gemerkt met de initialen P.D. van de Leeuwarder steenhouwer Pieter Dirks. In de vloer van de kerk liggen nog een aantal andere grafzerken, waaronder die van predikant Johannes Colerus.

In 1877 bouwde Willem Hardorff dit orgel met een fronttype dat ontleend is aan Van Dam (zie bij Britsum en Bears), maar dat hij zelf ook vaker toepaste (zie bij Baaium).

Oorspronkelijk had het orgel 18 registers op hoofdwerk, bovenwerk en aangehangen pedaal. De firma A. Nijse en Zoon (Oud-Sabbinge) restaureerde het in 2014. Bij die gelegenheid werd een vrij pedaal met drie registers toegevoegd.

Met de zegen van de bisschop

Aan ruzie tussen twee voorname families is het waarschijnlijk te danken dat Westernijkkerk een eigen kerk heeft. Het geslacht Jempema bood op het terrein van zijn stins grond voor de bouw om de familie Ponga in Marrum een hak te zetten. Waar de ruzie over ging, vertelt de geschiedenis niet, maar het zal wel te maken hebben gehad met een langdurige vete. De bisschop van Utrecht gaf zijn zegen aan de 'afscheiding'. Nog heel lang zou de familie Jeppema de turf betalen waarmee het vermoedelijk aan de Engelse heilige Oswaldus gewijde godshuis werd verwarmd. Pas na de Reformatie keerde de kerkelijke gemeente terug in de moederschoot van Marrum.

Bouwmaterial uit de dertiende eeuw in de noordmuur geeft een indicatie van de ouderdom van de eenbeukige kerk met driezijdig gesloten koor. Rond 1800 is de zuidmuur beklampt met kleine baksteen en werden er steunberen aangebracht om het

gebouw te verstevigen. In 1873 is in de zuidmuur een eenvoudige zonnwijzer geplaatst.

De toren met zadeldak uit de vijftiende eeuw is deels opgebouwd met ouder bouwmaterial en bevat een ingang en een venster in de westmuur. In de grenenhouten klokkenstoel hangen twee zeshonderd jaar oude klokken van een onbekende gieter. Op de grootste staat in Gotische letters: TE COLO VIRGO PIA VOCORQUE POSTEA ERGO MARIA A.D. MCCCLXXXV ('U vereer ik, vrome Maagd, en daarom word ik voortaan Maria genoemd Anno Domini (In het jaar van de Heer) 1385'). Op de kleine staat: A.D. MCCCCV DUM TRAHOR AUDITE VOVO VOS AD GAUDIA VITAE ('in het jaar des Heren 1405. Als ik getrokken word, hoort! Ik roep U tot de vreugde des levens'). Ook bij onheil bood de kerk onderdak, zoals bleek bij de Kerstvloed van 1717. Bijna alle inwoners van de streek konden toen schuilen in de kerk.

De preekstoel is rond 1730 gemaakt. Een koperen doopbekkenhouder is eraan bevestigd. De trap en het doophek zijn in de negentiende eeuw vernieuwd. Tegenover de preekstoel staat een zeventiende-eeuwse herenbank die vermoedelijk na 1660 is gebruikt door de familie Sirtema van Grovestins, die Jeppemastate toen bewoonde. Aan beide zijden staan twee eeuwen jongere herenbanken.

In het koor staat een 'kabinet' in neo-renaissancestijl uit ongeveer 1900, dat in werkelijkheid een tochtportaal is voor een toen gerealiseerde extra ingang. Maker was dorpstimmerman Sybe Jurjens Mellema die na een aantal jaren in de VS teruggekeerd was naar Fryslân.

In 2005 nam de stichting Alde Fryske Tsjerken de kerk over. Af en toe zijn er concerten of exposities en zeer incidenteel wordt er nog wel eens getrouwd of gearouwd.

Het 'kabinet' in neo-renaissancestijl

 Fokke Bakker en Arjen Timmenga zullen in 1880 wel blij geweest zijn met de opdracht om in deze kerk een orgel te bouwen. Het was het eerste instrument dat ze gezamenlijk maakten. Direct een tweeklaviers orgel dus, met 15 registers op hoofdwerk, bovenwerk en aangehangen pedaal niet krap bemeten. Voor de architectuur van het front bleven ze dichtbij de voorbeelden van de orgels van de gebroeders Adema. De boogvormige afsluiting van de ondervelden en de geringe hoogte van de pijpen in de bovenvelden komen we bij hen al tegen.

Aan het verdwenen meer

Het had niet veel gescheeld of de Bartholomeuskerk was er niet meer geweest. Eerst al in de jaren vijftig, maar nog veel heftiger rond 2004, dreigde de kerk door de lage grondwaterstand te verzakken. Er was geld om het herstel aan te pakken, maar het was te weinig en durf je dan als stichting Alde Fryske Tsjerken de gok te wagen? Ja dus, en dankzij dat dappere besluit staat de kerk nu te pronken op de terp tussen Blauwhuis en IJlst. Vijf ton kostte het herstel.

Rond de kerk lag vroeger de dorpsbebouwing, maar veel dorp is Westhem niet meer. De ongeveer zeventig inwoners wonen verspreid over drie buurtjes: Westhem, De Kat en Feyteburen. De vissersplaats van weleer was gelegen aan het in de zeventiende eeuw drooggemalen Atsbeurstermeer en het eveneens verdwenen Sensmeer.

De eenvoudige zaalkerk dateert uit 1708 en kwam op de plek van een veel ouder exemplaar. Eeuwenoude paden wijzen de weg naar de kerk. De voorname familie Ykema speelde een sleutelrol bij de nieuwbouw. Grafzerken in het gangpad herinneren aan dit geslacht. Prachtige gele en rode

kloostermoppen kleuren de veertiende-eeuwse zadeldaktoeren, met klokken uit 1353 en 1639. Op de oudste klok staat de naam van Bartholomeus, aan wie de kerk dus gewijd was. Op de andere klok staat de naam van Luidulfrus, een van de pastoors die in Westhem werkten.

Het interieur is voornamelijk uit de bouwtijd, met onder andere een zeshoekige preekstoel met grof gesneden bloemfestoenen en een doophek met gedraaide spijlen die terugkeren op de galerij. De galerij biedt plaats aan een harmonium. Jarenlang werd dit bespeeld door mevrouw Oppedijk-Schuil. Ze speelde de liederen uit haar hoofd. Als de predikant een lied opgaf dat ze niet kende, riep ze vanaf de galerij welk lied dan wel zou worden gezongen.

In 1980 droeg de kerkvoogdij van Westhem-Wolsum de kerk over aan de stichting Alde Fryske Tsjerken. Kerkelijk valt het dorp tegenwoordig onder de Protestantse Gemeente Oudega (SWF), die in totaal zeven dorpen omvat. Bij hoge uitzondering wordt er nog wel eens een kerkdienst gehouden in Westhem. De rest van het jaar zijn er con-

certen en exposities en biedt het gebouw ruimte aan rouw- en trouwdiensten.

In september 2018 waren de rooms-katholieken even terug in de kerk. Pastoor Peter van der Weide uit Blauwhuis droeg er een mis op ter gelegenheid van Open Monumentendag.

Overigens hoopt de stichting nog altijd

dat de kanselbijbel van Westhem wordt teruggevonden. Het boek werd samen met andere kostbaarheden in 2001 gestolen uit een kluis in Leeuwarden. Het toen eveneens gestolen exemplaar uit de kerk van Britsum kon in 2016 worden teruggekocht toen het op een veiling in Noord-Holland opdook. De Westhemmer Bijbel is nog altijd spoorloos.

Met dank aan Twitter

Een twitterbericht voorkwam dat de torenloze Sint Vituskerk van Wetsens in handen kwam van een particulier. Het bericht over de op handen zijnde verkoop schudde Willem van Riemsdijk en zijn vrouw wakker. Ze hadden er een onbekend gebleven geldbedrag voor over om het kerkje in gemeenschapshanden te houden. De Protestantse Gemeente Dokkum-Aalsum-Wetsens bleek bereid de kerk aan de stichting Alde Fryske Tsjerken te schenken als de Van Riemsdijks over de brug kwamen met geld voor een onderhoudsfonds.

En zo kon in april 2016 de vlag uit voor de 46ste overname van een kerk. Het verhaal achter de gulle gift is dat de ouders van Van Riemsdijk bij de kerk begraven liggen. Op zondagen maakte het gezin van de aan De Sionsberg verbonden radioloog Van Riemsdijk sr. geregeld een wandeling van hun tot woning verbouwde boerderij in Aalsum naar Wetsens. Dierbare herinneringen in de familie. Nu doet de kerk dienst als

concertpodium, expositieruimte en plaats voor bijzondere gelegenheden.

Bijna 4 meter verheft de terp met de kerk zich boven het weidse landschap ten noorden van Dokkum. Ooit was dit een van de grootste terpen in het Friese kustgebied, nu staan alleen kerk en begraafplaats nog op eenzame hoogte. De geschiedenis gaat terug op de twaalfde eeuw, toen er in romaanse stijl een tufstenen kerk werd gebouwd op de plek waarvan vermoed wordt dat er eerder een houten voorganger stond. In de zestiende eeuw werd het gebouw verhoogd met baksteen en bekroond met een eiken kap. Ook de eeuwen daarna vonden aanpassingen plaats. In de zuidmuur verschenen grote vensters. In de noordmuur werden oude ramen juist dichtgezet.

Precies op het moment dat er plannen waren om de verzakkende toren af te breken – in 1841 – , stortte het gevaarte in, met medeneming van een deel van de kerk.

Van 1933 tot 1974 stond in deze kerk een orgel dat geleverd was door de orgelmaker K. Doornbos uit Groningen. Doornbos verwerkte dikwijls ouder materiaal in zijn instrumenten. Dat deed hij hier ook. Toen de firma Van Vulpen (Utrecht) in 1974 het huidige instrument maakte, werd ervoor gekozen de waardevolle oude onderdelen uit het Doornbos-orgel opnieuw te gebruiken. Kas en front werden in een historiserende vormgeving uitgevoerd. Wezenlijk element daarin zijn de orgelluiken, die herinneren aan de orgelbouw van de 16e en 17e eeuw.

Dichtgemetselde hagioscoop

De legende wil dat dat gebeurde terwijl er een preek over krachtpatser Simson werd gehouden... Er werd voor gekozen de toren niet te herbouwen. Ervoor in de plaats kwam een driezijdige sluiting van 'geeltjes' met aan de buitenkant voor de kerkklok een kleine overhuiving. Voor de door de Duitsers geroofde klok kwam in 1949 een nieuw exemplaar met het opschrift: HY IS TROU DY'T JIMME ROPT. Het koor aan de andere zijde kent vijf muurvlakken en bevat onder andere een dichtgemaakte toegang die voor de priester bedoeld was.

In 1970 werd buiten de kerk een grote roze Bremer zandsteen gevonden, die blij-

kens de ingekerfde kruisjes mogelijk als altaarsteen dienst deed. Waarschijnlijk ten tijde van de Reformatie verdween hij uit de kerk en kwam hij als deksel op een sarcofaag terecht.

Bij de grote restauratie van 1974 ontdekten bouwlieden dat er zowel aan de noord- als de zuidkant zijkapellen zijn geweest met een altaar en nissen voor heiligenbeelden. Preekstoel, doophek en herenbanken stammen vermoedelijk uit 1836. In het koor liggen grafzerken waarvan de oudste uit 1611 is.

WIER

Ioannis Teatertsjerke

romans 13e eeuw 1983

'In meelijwekkende staat'

Het moet eerst op z'n ergst, wil het beter worden. Die uitdrukking gold dubbel en dwars voor de Ioanniskerk in Wier. Het gebouw verkeert in 'meelijwekkende staat', schreef de organisatie van Tsjerkepaad in 2009 op haar website toen de kerk desalniettemin open huis hield. 'Lek orgel en verrotte vloeren', kopte een krant. De klokken konden al jaren niet meer geluid worden wegens instortingsgevaar. De vlag uithangen was een hachelijke onderneming geworden.

Een poging van de dorpsgemeenschap om in 2007 via het AVRO-programma 'Restauratie' 1 miljoen euro binnen te slepen voor de noodzakelijke opknappbeurt, slaagde ook al niet. Merkwaardig genoeg bracht uiteindelijk de economische crisis de doorbraak tot

stand. Om bouwbedrijven in de benen te houden, kwamen er landelijke en provinciale bijdragen los. Voor acht ton werd er verspijkerd, en in 2012 was alles klaar.

En nu gaat de kerk door het leven als de Ioannis Teatertsjerke, beheerd door de stichting Terp en Tsjerke. Moderne voorzieningen voor licht en geluid maken optredens mogelijk van muziek- en theatergezelschappen. In 1983 was de stichting Alde Fryske Tsjerken eigenaar geworden van de uit de dertiende eeuw stammende kerk.

Het geslacht Lauta moet aan de basis hebben gestaan van de kapel die waarschijnlijk later de dorpskerk van Wier is geworden. De Lauta's bouwden in de twaalfde eeuw een versterkt huis en

Het orgel

Het astronomisch uurwerk

Het orgel is een unicum. Het werd in 1842 gebouwd door Pieter Jans Radersma die, net als zijn vader vóór hem, een orgelmakerij had in Wiuwert. Daar, in Radersma's geboorteplaats, had in 1788 de uit Oost-Friesland afkomstige Rudolf Knol een orgel gemaakt met een heel ongebruikbaar front. Dat front heeft Radersma jr. geïnspireerd. Vooral de onderste veldjes en de gewelfde lijst daarboven heeft hij in zijn eigen orgel gekopieerd. Het instrument is in 1925 nogal veranderd. De firma Bakker & Timmenga werkte er toen aan. De meest in het oog lopende verandering is de verplaatsing van de klaviatuur van de achterkant naar de linkerkant, een wijziging die veel gevolgen had voor de inwendige aanleg. Het orgel telt acht registers op één klavier en aangehangen pedaal.

waren ook betrokken bij de stichting van klooster Anjum, oftewel de Mons Sanctae Mariae, tussen Berltsum en Ried. Resten van tufsteen in de muren geven aanleiding om te veronderstellen dat de oorspronkelijke kerk rond 1200 verrees. Aan de noordkant is die middeleeuwse oorsprong nog goed te zien. De zuidmuur is in 1786 ommetseld, en nog weer later voorzien van steunberen om verzakking tegen te gaan.

De oorspronkelijke zadeldaktoeren is in 1881 gesloopt en vervangen door een opvolger met spits. Wat bleef was de klok uit de dertiende eeuw.

Een heel bijzonder element is het astronomisch uurwerk dat Fred Bruijn aan Wier schonk, uit dankbaarheid dat hij als onderduiker op de boerderij van Arjen Sevenster mocht verblijven. In 1946 voltooide hij het uurwerk, dat een plaats kreeg aan de zuidmuur van de toren. Het oorspronkelijk houten raderwerk is later vervangen door koper en in 2012 is het uurwerk gerestaureerd.

Voor de zuidingang van de kerk liggen twee zandstenen platen die voor de Refor-

matie vermoedelijk als altaarsteen dienden. In het Fries Museum bevindt zich een laatgotisch, achtkantig doopvont dat in 1881 in de grond werd aangetroffen.

Een pijnlijke affaire speelde zich af in 1960 toen de volgens de *Leeuwarder Courant* 'dorstige koster' van Wier zich in Leeuwarden voor de rechter moest verantwoorden voor het heimelijk legen van het diakoniebusje. Het verslag meldt dat de koster in functie mocht blijven omdat hij boete had gedaan.

Strijd tegen wind en zout

Bijna honderd jaar lang stond er in Zurich alleen een kerktoeren. Het schip van de tufstenen kerk was in 1772 gesloopt, maar voor de scheepvaart was het belangrijk dat de toeren als baken achter de dijk overeind bleef. Pas in 1864 kwam er weer een godshuis tot stand. 'Vreest God en houdt Zijn geboden', citeerden de kerkvoogden Terpstra, Barneveld en De Boer uit Prediker 12 bij de herbouw.

Ingekneld tussen de in 1963 voor het laatst verhoogde waddendijk, een oude slaperdijk en Rijksweg 31 houdt het 180 inwoners tellende Zurich nog altijd stand. Menigeen stelt de vraag hoe het komt dat de naam zo sterk lijkt op die van de grote Zwitserse stad

Het orgel werd geplaatst in 1901. Het werd gebouwd door Bakker & Timmenga. Het fronttype komen we bij deze bouwers met regelmaat tegen (zie bij Ferwoude). Er zijn zeven registers op één klavier en aangehangen pedaal. De blauwe kleur is niet oorspronkelijk.

Zürich, maar de overeenkomst is toevallig. Het eerste deel was oorspronkelijk suder (zuider), het tweede deel kan uit –igga (hoek) zijn voortgekomen. De kerk, een rijksmonument, verloor zijn functie toen de gemeente onder de grens van vijftig lidmaten zakte en aansluiting zocht bij buurgemeenten. In 2017 nam de stichting Alde Fryske Tsjerken het eigendom over.

Vijf keer per jaar houdt de Protestantse Gemeente Trijerisien (Witmarsum–Pingjum–Zurich) er nog een dienst. Voor het onderhoud van de kerk kan geput worden uit de opbrengsten van enkele hectares land die de kerkelijke gemeente in haar bezit heeft.

Het godshuis bestaat uit een eenbeukig schip, met aan de noordzijde een gesloten gevel met vier nissen en aan de zuidkant vier rondboogvensters. De driezijdige koorsluiting telt twee vensters. Aan de noordkant wordt het dak gesierd met drie kleine kapellen. De zuidzijde had deze ook, maar bij een van de vele opknappbeurten verdwenen ze. De pinakel op het dak heeft een windvaan in de vorm van een hinde, ontleend aan het wapen van de voormalige gemeente Wonseradeel, later Wûnseradiel.

Het gebouw kan op veel lof rekenen, vanwege de 'architectonische gaafheid' en de 'hoogwaardige esthetische kwaliteit van het ontwerp', oordelen kenners. De kerk onderging in 1913 een metamorfose in de vorm van een 'jas' in neorenaissance-stijl. De toren werd zelfs helemaal herbouwd in dezelfde stijl.

Intussen heeft het gebouw de eeuwen door wel veel strijd moeten leveren tegen wind en zout, want op weinig andere plekken in Fryslân hebben die twee elementen zo vrij spel. In 2003 bleek het dak van de kerk uit het lood te zijn geslagen door de wind en menigmaal moest er wat gebeuren tegen de roestvorming op ijzeren onderdelen. 'Het zout druipt er soms van af', aldus kerkvoogd Arp Kooistra in 1993. Het interieur stamt uit de bouwtijd van de kerk en kent weinig bijzonderheden.

'Als een jonge roos afgeplukt'

Kerk en school mogen dan op de terp staan, eigenlijk klopte het hart van het drie buurtschappen omvattende Zweins in Keimpe-matille, ook bekend als Kingmatille. Rond de brug over de vroegere trekvaart van Harlingen naar Leeuwarden – nu het Van Harinxmakanaal en zonder brug – was de bedrijvigheid te vinden en woonden de meeste mensen.

Maar op zondag richtten de schreden zich naar de Reginakerk, genoemd naar Maria (op grond van de bewaard gebleven klok uit 1471) der hemelen. Het huidige gebouw stamt uit 1783, maar kent oudere elementen die verwijzen naar de middeleeuwse, uit gele kloostermoppen opgetrokken voorganger. Voornaam families bepaalden hier eeuwenlang de gang van zaken. Op Kingma State en Herema State, beide verdwenen op een portierswoning na, groeiden heel wat belangrijke Friezen op aan wier gulheid het te danken was dat de nieuwe kerk verrees.

Grafmonumenten, rouwborden, een eikenhouten preekstoel uit 1783 en herenbanken vertellen van roem en successen,

maar ook van verdriet en ontreddering. Zoals in het gedicht op de epitaaf in de noordwand, vervaardigd ter ere van Jaecke Kingma van Viersen, 'door hete koorts (...) als een jonge roos uyt 't Hofjen afgeplukt.' Slechts 33 weken was ze getrouwd met Ignatius van Kingma, die als militair in Brouwershaven was gelegerd toen zijn vrouw in 1652 stierf.

Had de kerk oorspronkelijk een zadeldak-toren, bij de herbouw werd in 1783 gekozen voor een koepeltje, met nog wel de door Steven Bütenduc in 1471 gegoten klok. Bij de grote restauratie in 1980 werden zeven taps toelopende gele stenen gevonden, vijf in de vorm van complete personen in Bourgondische kledij en twee borstbeelden. Mogelijk waren het onderdelen van een doopvont.

 Het orgel werd twee jaar nadat de kerk gereedgekomen was geplaatst door de uit Emden afkomstige Johann Friedrich Wenthin. Hij ontwierp voor het instrument een wel heel bijzonder front. Wat men ziet is één en al beweeglijkheid, door een virtuoos spel met golvende en zwenkende lijnen. Bij voltooiing had het orgel op één klavier en aangehangen pedaal maar liefst 13 registers. Aan die weelde kwam helaas een einde in 1877. De orgelbouwers Van Dam reduceerden het registraantal tot acht. De klaviatuur verhuisde van de voorkant (men kan de plaats nog goed zien) naar de linkerkant. Van de pijpen die het orgel sinds deze verbouwing bevat, stamt het merendeel nog van Wenthin. Daardoor zijn hier klanken te beluisteren die men nergens anders in Fryslân tegenkomt.

Ook delen van wat vermoedelijk een altaarblad was, werden teruggevonden. Een dorpsaannemer redde dit materiaal waarschijnlijk van de Beeldenstorm.

Zestien lidmaten telde Zweins in 1975 toen de stichting Alde Fryske Tsjerken de Reginakerk overnam van de toen al uit acht dorpen bestaande hervormde combinatie-gemeente Ried-Schingen. Naast die van Zweins, stootte de kerkelijke gemeente ook de godshuizen van Boer, Peins en Schalsum af. Na de latere aansluiting van een aantal gereformeerde gezinnen, vormde de pro-

testantse combinatie een 'reizende gemeente' die elk dorp een aantal keren per jaar aandoet. Met vijftig leden en twintig tot dertig kerkbezoekers per zondag is de toekomst onzeker, al zal de geldstroom uit grondbezit en begraafplaatsen voorlopig niet opdrogen.

De Reginakerk is in elk geval toekomstbestendig. In 1980 vond een grondige restauratie plaats, waarbij onder de houten vloer de afgesloten grafkelder van de familie Thoe Kingma werd ontdekt, stammend uit de zestiende eeuw.

FOTOVERANTWOORDING

27, 50, 88, 89 Archief Regn. Steensma

8, 9, 43, 86, 87, 111, 114, 116, 120 Boudewijn Boer

24ro, 32, 117 Jan de Boer

97 Gert Gort

91b Johan Hengst

14, 15, 16, 19, 20, 22, 25, 26, 39, 41, 42, 45, 47, 59, 79, 96, 100, 118 Theo Hop

29, 88, 98, 105, 112 RCE

18, 19, 28, 31, 32, 33, 35, 38, 39o, 49ro, 50lo, 51, 53, 61, 68lo, 69b, 101 Hans Willems

De overige foto's zijn afkomstig van de stichting Alde Fryske Tsjerken

ALSMEN SCHREFF J634 EN EEN
HEEFT IELLE TIERCKS BROERSMAYA
ALLINVIER AEN DESË TOERË GELEIT
DEN EERSTN STEN TOT MOMORY
VAN HET HEEFT HI SIN WAPEN HIER
BOVEN GESET DEN 3 YVLYC

1635

VERANTWOORDING EN DANK

Deze bundel kwam tot stand met hulp van velen. In de eerste plaats de mensen van de stichting Alde Fryske Tsjerken, professionals en vrijwilligers die in vijftig jaar een schat aan informatie, kennis en beelden verzamelden van het kerkbezit in Fryslân. In het bijzonder noem ik mijn collega's in de redactie van het twee keer per jaar verschijnende magazine van de stichting en hun illustere voorgangers, onder wie Justin Kroesen en de veel te jong overleden Regnerus Steensma. Van de bronnen die ik raadpleegde noem ik de 'kerkenbijbel' die Peter en Klaske Karstkarel samenstelden, de vele kerkbeschrijvingen uit de dorpen zelf, het werk van instanties als de Rijksdienst voor het Cultureel Erfgoed en het onvolprezen digitaal archief van mijn vroegere werkgever de *Leeuwarder Courant*. Bijzondere dank gaat uit naar de meelezers Peter Nieuwenhuijsen, Hylke Algra en Louw Dijkstra en aan Theo Jellema voor het aanleveren van de informatie over de orgels.

Hans Willems

STEUN DEZE PRACHTIGE KERKEN EN WORD DONATEUR

Dit boek bewijst het: kerken zijn prachtig, van buiten én van binnen. De eeuwenoude gebouwen ontroeren, vertellen verhalen en maken stil.

Samen met u maken we ons er sterk voor dat deze schat aan cultuurhistorie behouden blijft. De stichting Alde Fryske Tsjerken bewaakt de bijzondere schat aan kerken in Fryslân. In de afgelopen 50 jaar zijn 52 kerken, 7 begraafplaatsen en 2 klokkenstoelen aan ons toevertrouwd. Samen met 300 lokale vrijwilligers geven we de gebouwen een nieuw leven.

Voor dit bijzondere werk hebben we uw steun nodig. Word daarom vandaag nog donateur. Dat bent u al voor € 17,50 per jaar.

Bijzonder welkomstcadeau

We verrassen u met een bijzonder welkomstcadeau: het boek *De Friese Elfkerkentocht* van dr. Justin Kroesen.

Word donateur en help ons zorgen voor de Friese kerken. Ga daarvoor naar www.aldefrysketsjerken.nl/donateur

STICHTING ALDE FRYSCHE TSJERKEN

