

keppelstok

Inhoud van dit nummer:

- 5** HET 16E-EEUWSE KLEINE ORGEL
UIT DE MARTINIKERK TE BOLSWARD
- 31** VERKORTE JAARREKENING VAN DE
STICHTING ALDE FRYSKE TSJERKEN
- 33** "ENDE IS DOOR BESCHEIDEN RAET
GODTS ALHIER TOT BOXVM DEN
SLACH GESCHIET..."
- 36** RESTAURATIE VAN TWEE KERKEN
- 38** VAN DE EXCURSIE COMMISSIE
- 40** KERSTLEZING IN BOKSUM
- 42** VOORBIJ ZEVENAAR

FOTO OMSLAG:

Boksum... de schouders eronder...

Stichting Alde Fryske Tsjerken

Groningen, Der Aa-kerk

Van de Redactie

Vervreemding van cultureel erfgoed is van alle tijden. Soms zien oorspronkelijke eigenaars deze vervreemding als ontvreemding en maken zij zich druk voor terugvordering. Vaak is het met voorwerpen uit onze kerken ook zo gegaan. Nu eens bevinden die zich ver van hun oorspronkelijke plaats. De magistraatsbank uit de Martinikerkerk in Sneek werd ooit, "omdat hij in de weg stond", via een handelaar versjacherd aan een Belgische baron. Dan weer bleven ze wat dichterbij huis. Het doopvont van Jellum vond een tijdelijk onderdak in het kerkmuseum van Jannum.

Onze orgels bleken wel erg mobiel. **Auke Vlagsma**, architectuurhistoricus en orgelkenner, vertelt over de oudste orgelkassen van Friesland, die van het kleine orgel uit de Martinikerkerk in Bolsward. In 1635 kreeg het in de Broerkerkerk zijn blijvende Barok-vorm met een rugwerk van Anthony Verbeeck. De bouwgeschiedenis ervan gaat echter terug tot kort voor 1550, toen het hoofdwerk in laat-Gotische, vroeg-Renaissance stijl in de Martinikerkerk werd geplaatst. Schrijver projecteert uit de tegenwoordige staat van het, zeg maar Gereformeerde, orgel uit de zeventiende eeuw de blauwdruk van het oorspronkelijke Katholieke orgel uit de zestiende eeuw. Een soortgelijke methodiek had hij enkele jaren geleden toegepast op de in 1824 afgebroken tweede Sint Anna-kapel van het Leeuwarder blokhuis. De orgelkassen van Bolsward zijn na omzwervingen tussentijdse in 1991 als een soort bouw pakket "om utens" terechtgekomen in de Der Aa-kerk in Groningen. Er zit overigens (nog) geen muziek in.

Op 15 oktober 1997 werd de restauratie van toren en torenuurwerk van de Margaretha-kerk in Boksum feestelijk afgesloten. Het geoefend oog kon voortaan de tijd weer aflezen van de ene uurwijzer, zoals de traditie het hier wilde. Groter klus wachtte de Boksumers echter: de restauratie van kerk en orgel. Zo er één dorp is, waarin men met zijn allen de schouders er onder zet, dan is het wel dit dorp, geholpen trouwens van alle kanten. Al jaren wordt de noodklok geluid, werden extra giften ontvangen. Afgelopen

voorjaar was het dan eindelijk zo ver. Op 14 mei werd het memoriebord van de Slag bij Boksum van de muur gehaald, symbolische start van een omvangrijke en ingrijpende operatie. **Douwe Gerbens** geeft een impressie. En **Hylke Algra** verslaat de "bjusterbaarlike dei" van de gerestaureerde Willibrord kerk van Goïngarijpp

Veel verdween uit onze kerken, dat wel, maar gelukkig raakte niet alles uit beeld. Zegening in vermomming is, dat er veel op een andere plaats bewaard bleef, merkwaardigerwijs juist dank zij die **vervreemding**.

Feestdag van de H. Caecilia 2001

...om utens

*Groningen,
Der Aa-kerk:
het transeptorgel
uit Bolsward*

HET 16E-EEUWSE KLEINE ORGEL UIT DE MARTINIKERK TE BOLSWARD

Auke Hendrik Vlagsma

Inleiding

De oudste orgelkas van Friesland dateert uit de jaren 1545-1550. Het is de kas van het kleine orgel uit de Martinikerk te Bolsward, dat op een balkon tegen de noordwand van het koor heeft gestaan. Omstreeks 1620 werd het orgel overgebracht naar de Broerekerk en daar op een galerij geplaatst. In 1635 werd er een rugwerk bijgebouwd. Doordat de kassen en ook de balustrade van de galerij in 1893 naar de Martinikerk werden overgebracht zijn ze bewaard gebleven, want de Broerekerk ging in 1980 in vlammen op. Tijdens de restauratie van de Martinikerk (1943-1955) lagen de resten van het orgel op de zolder van de secretarie van het stadhuis.¹ Toen de restauratie van de kerk in 1955 gereed was lag het in de bedoeling om op de oorspronkelijke plaats tegen de koormuur een nieuw balkon te bouwen. De toegangsdeur naar het balkon is nog aanwezig, die is te bereiken via een stenen wenteltrap in de sacristie. Op het nieuwe balkon zouden de kassen weer worden geplaatst en van een binnenwerk worden voorzien. Helaas is dit plan niet gerealiseerd. Het kerkbestuur gaf de voorkeur aan een geheel nieuw orgel op de begane grond.

In 1967 schonk het kerkbestuur de onderdelen van de kassen en de balustrade aan de Hervormde gemeente te Middelburg, die in de oorlog haar orgels had verloren. Er waren echter meer aanbiedingen, het Rijksmuseum had ook twee kassen ter beschikking gesteld. Omdat men daar de voorkeur aan gaf bleven de onderdelen van de Bolswarder schenking liggen. Door de inzet van de Groninger architect P.L. de Vrieze en de organoloog C.H. Edskes werden de kassen voor een symbolisch bedrag aan de Hervormde gemeente te Groningen verkocht. Nadat ze twintig jaar in de Martinikerk aldaar opgeslagen waren

Bolsward, Broerekerk

geweest werden de kassen in 1990 eigendom van de Stichting Der Aa-kerk, die ze in 1991 door Orgelmakerij Bakker & Timmenga in de Der Aa-kerk liet plaatsen. Op de plaats waar het voormalige kleine orgel heeft gestaan (dat na de Reformatie is verdwenen) werd een balkon gebouwd met de oude balustrade erop. Het balkon bevindt zich tegen de oostwand van het zuidertransept en is bereikbaar via de nog bestaande wenteltrap.²

Bolsward, Martinikerk voor de tweede maal

Hoewel in de archieven van de Hervormde gemeente van Bolsward de eerste berichten van werkzaamheden aan het orgel dateren van 1712 valt er toch veel over de voorliggende periode te vermelden. De kassen vertellen namelijk zelf hun historie door de aanwezigheid van overblijfselen uit verschillende perioden: de consoles, de lijsten, de torentjes en het snijwerk. Bovendien zijn er twee afbeeldingen uit het midden van de 19e eeuw bewaard, die de situatie in de Broerekerk weergeven, een schilderij en een tekening van J.J. Schenkel. Verder is er nog een foto bewaard uit het begin van de 20e eeuw toen de orgelkassen in het koor van de Martinikerk stonden. Hierop zijn nog delen zichtbaar, die later zijn verdwenen.³

Wat vertellen de kassen over hun ontstaan?

In 1997 werd ik door het bestuur van de Stichting Der Aa-kerk in de gelegenheid gesteld om de kassen op te meten. Voor de datering van de delen uit verschillende perioden ben ik te rade gegaan bij professor dr. ir. C.L. Temminck Groll te Driebergen, die in het verleden mijn promotor was. Temminck Groll is deskundig op het vakgebied van de historische architectuur en aanverwante kunsten.⁴ Hij dateert de hoofdwerkkas tussen 1545-1550 en baseert zijn conclusie op de stijl van de torentjes en op het zogenaamde 'maaswerk' bovenin de torens van het

front. Uit de vorm van de profielen van de kaplijsten en de voetlijst van de kas valt af te leiden, dat ze omstreeks 1620 zijn aangebracht. Toen moet een modernisering hebben plaatsgevonden, waarbij de renaissance lijsten werden vervangen door lijsten in een overgangsvorm naar het Classicisme.⁵ De profilering van de lijsten van het balkon en de balustrade wijst op dezelfde bouwtijd. Uit een andere bron is bekend, dat de Broerekerk in 1623 na een jarenlange restauratie weer in gebruik werd genomen door de Hervormde gemeente.⁶ Ook het balkon dateert uit die tijd. De kas van het rugwerk moet van 1635 zijn, toen Anthony Verbeeck een nieuw orgel bouwde, waarbij hij de bestaande kas handhaafde en een rugwerk toevoegde.

Het renaissance-orgel van 1545-1550

In de jaren tussen 1545 en 1550 werd in de Martinikerk het kleine orgel gebouwd op een balkon tegen de noordwand van het koor. De naam van de orgelmaker is niet bekend, maar er komen drie personen voor in aanmerking: *Mr. Symon* die in 1543 in Bolsward woonde, *Mr. Raphael* die in 1552 en misschien wel eerder in de Kerkstraat woonde en *Herman Niehoff* uit Leeuwarden.⁷ Het is vrijwel zeker, dat het balkon van een hanggewelf was voorzien waardoor het er uitzag als een 'zwaluwnest'. Een dergelijk gewelf is bekend van het niet ver van Bolsward gelegen Bozum, waar *Mr. Symon* in de St.-Martinuskerk in 1538 een orgel bouwde. Dit orgel kwam te staan op een balkon met een gewelf eronder. In de kerkrekening wordt vermeld, dat het gewelf door 'de kistmakers' op de vloer van de kerk werd vervaardigd en daarna met assistentie van vier mannen werd opgehesen.

Door middel van bij de opmeting gevonden sporen was het mogelijk de oorspronkelijke vorm te reconstrueren, waarbij voor de profilering van de lijsten een andere orgelkas als voorbeeld heeft gediend.⁸ Zo ontstond een front met vijf pijpen in de torens en met velden, die bezet waren met onderin zeven pijpen en bovenin negen. Dit klopt met de traditie, dat het getal van de pijpen in de delen van het front altijd oneven was. Op de foto van de kassen, die gemaakt is toen ze nog in het koor van de

Martinikerk stonden, is op het dak van de grote kas boven de velden ook maaswerk te zien.⁹ Dit moet gediend hebben om een achterliggend deel te camoufleren. Verder is het merkwaardig, dat van de kaplijst van de middentoren de zijkanten ontbreken. De reden hiervan zou kunnen zijn, dat het dak van de eigenlijke kas tussen de zijtoren en de middentoren schuin omhoog liep en dat het maaswerk diende om dit gedeelte aan het oog te onttrekken. Door de orgelkas iets terugliggend van het front door te trekken werd er hoogte gecreëerd voor de pijpen, die op de bovenste lade stonden.

Het orgel werd gebouwd midden in de muzikale stijlperiode van de Hoog-rennaissance, die duurde van ca. 1500 tot 1590. Het lijkt mij wenselijk om de ontwikkeling van het orgel als instrument in het kort weer te geven. De eerste periode in de orgelbouw noemt men de Gotiek. Het orgel had toen nog maar één familie van registers: *'de prestanten'*, die op *'een blokwerk'* stonden, een lade met pijpen waarvan de registers niet afzonderlijk te gebruiken waren. Bij de grote orgels was reeds in de periode van 1440-1500 een klein orgel aanwezig achter de rug van de organist *'het rugwerk'*. De klavieromvang was H - f² (31 toetsen). Omstreeks 1440 begon de Renaissance met het ontstaan van afzonderlijk in te schakelen registers: de Principaal (ook Doof genoemd), de Positie (een lage mixtuur) en de Cimbels (een hoge mixtuur). Ook is er dan de tendens om de klavieromvang uit te breiden tot F G A - g² a² (38 toetsen), de toonomvang van een koor.

Na 1500 ontstond een nieuw type orgel, dat zich kenmerkte door het verder ontwikkelen van het prestantenkoor en het toenemen van het aantal registers. De prestantenkoren werden verder opgesplitst, achter de Doof 8' in het front stond op de lade een Koppeldoof 4' en de Positie was gesplitst in een Mixtuur en een Scherp. Tevens werden nieuwe registersoorten ontwikkeld: openfluiten, gedektfluiten, roerfluiten en tongwerken. De namen van deze registers waren voor een deel afgeleid van ensemble-instrumenten. Bij de fluiten zijn het de Holpijp 8', Quintadeen 8', Fluit 4', Nasard 22/3', Gemshoorn 2', Sifflet 1' (en 1^{1/3}).¹⁰ De tongwerken droegen namen als: Krom-

Klavieren en registerknoppen

hoorn 8', Trompet 8', Zink 8' discant, Regaal 8', Baarpijp 8' en Schalmei 4'. Aanvankelijk stonden de nieuwe registers op een bovenlade, die uit de eronder liggende prestantenlade werd gevoed, maar omstreeks 1525 werd de bovenlade vanaf een apart klavier bespeelbaar en kreeg de naam *'bovenwerk'*. De onderlade werd vanaf die tijd *'hoofdwerk'* genoemd. Vervolgens werd door Jan van Covelens het derde werk, *'het borstwerk'*, geïntroduceerd dat in *'de borst'* stond, de ruimte tussen de klavieren en de onderste lade.

In de tweede helft van de 16e eeuw verschenen er klavieren die op C begonnen en op a² eindigden (41 toetsen). Het groot octaaf werd als 'kort octaaf' aangelegd, wat inhield dat de semietonen Cis, Dis, Fis en Gis ontbraken. Omstreeks 1590 was het renaissance-orgel voltooid. Aan de bewaarde klaviatuur van het kleine orgel meen ik te kunnen constateren, dat er oorspronkelijk twee klavieren zijn geweest. Er is namelijk geen kleurverschil waar te nemen bij de toetsen van het bewaard gebleven 16e eeuwse onderste klavier. Ik veronderstel, dat Anthony Verbeeck een zevental toetsen van het tweede klavier gebruikte om het eerste mee te completeren.¹¹ Daar er geen sporen van een borstwerk zijn moet het tweede klavier voor een bovenwerk hebben gediend. Gezien de geringe diepte van de kas (620 mm) is het ook zeker, dat er twee laden boven elkaar lagen, één voor 'de prestanten' (de specifieke registers) en één voor 'de andere stemmen' (fluiten en tongwerken). Bovenin de kas moet de lade van het bovenwerk gelegen hebben, maar er zijn geen sporen meer te vinden van de ondersteuning. Wel heb ik aanwijzingen gevonden om het 16e eeuwse front te kunnen reconstrueren. Uit de vroegere frontindeling blijkt, dat in het bovenste gedeelte van de velden de pijpen f0 tot en met h1 van een Prestant 4' gestaan hebben. Ook is er een aanwijzing, dat in de onderkas de 18 baspijpen (F G A - c1) van een Trompet 8' konden staan. Omdat deze kas 200 mm dieper is dan de bovenkas, was er ruimte om een laatje met de grootste pijpen van de trompet achter het klavier op te stellen. Omdat de Trompet 8' normaliter op het bovenwerk stond is het aannemelijk, dat in dit geval de discant op de bovenste lade stond en dat ook de bas vanaf dit klavier kon worden bespeeld. Het is echter ook nog mogelijk, dat de bas van de Trompet 8' tevens op een pedaalklavier bespeelbaar was. Dit was ook in Franeker het geval bij het orgel, dat Jan van Covelens in 1528 in de Martinikerk bouwde.¹²

De omvang van de manuaalklavieren moet gezien de tijd van ontstaan F G A - g² a² zijn geweest. We spreken in dit geval van een zesvoets-orgel omdat het corpus van de grootste pijp (F) ongeveer 6 voet lang was. Voor de

dispositie ben ik uitgegaan van het zesvoets-orgel, dat Hendrik Niehoff (de opvolger van Jan van Covelens) in 1540 in de Bartholomëuskerk te Schoonhoven bouwde.¹³ Er is echter ook een dispositie van een Fries orgel bekend, namelijk van het drievoets-orgel, dat Uulcke Dircks in 1569 bouwde voor het klooster van de Twaalf Apostelen te Leeuwarden. Het bestek van dit orgel is bewaard gebleven.¹⁴ In dit geval lagen de prestanten uiteraard een octaaf hoger, maar de fluiten hadden dezelfde voethoogten als die van Niehoff. Het orgel van Uulcke Dircks bezat een Trompet 4', waarvan de discant bovenin de orgelkas stond en de bas in de onderkas. Zo kom ik voor het kleine orgel van de Martinikerk op de meest waarschijnlijke dispositie:

Hoofdwerk	Bovenwerk
Prestant 8' (<i>Doof</i>)	Prestant 4'
Octaaf 4' (<i>Koppeldoof</i>)	
Mixtuur	
Scherp	
<hr/>	
	Holpijp 8'
	Fluit 4'
	Nasard 2 ^{2/3} '
	Gemshoorn 2'
<hr/>	
	Trompet 8' bas/disc.

Dit type orgel was geschikt voor de muzikale behoefte van de katholieke eredienst. In de missen werd gezongen door speciaal opgeleide zangers en daarbij werd het orgel als soloinstrument gebruikt. De gezongen strofen werden afgewisseld met orgelspel, het zogenaamde 'alterneren'. Dit betekende dat er behoefte was aan klankkleuren, vandaar de fluiten in de verschillende toonhoogten en de schetterende boventoonrijke Trompet. Bovendien konden de fluiten ook in combinaties gespeeld worden. In 1580 kwam met de Reformatie een eind aan het katholicisme en werd de 'Gereformeerde Religie' de officiële godsdienst. De eerste halve eeuw daarna was bij de kerkdiensten geen

specifieke taak voor het orgel weggelegd. Wel werd het gebruikt voor concerten, dit is bekend van Leeuwarden en Franeker. Orgelspel tijdens de kerkdiensten was nog niet toegestaan, maar omstreeks 1600 werd wel vóór en na de diensten op het orgel gespeeld. Voor dit doel kwam het kleine orgel niet in aanmerking, want er was ook een groot orgel tegen de westwand van de kerk, een veel gunstiger plaats. Dit zal dan ook de reden zijn geweest, dat het kleine orgel omstreeks 1623 naar de Broerekerk werd overgebracht. In 1623 werd deze kerk na een grondig herstel in gebruik genomen voor de diensten op dinsdag en donderdag, die door minder mensen bezocht werden dan de zondagsdiensten in de Martinikerk.¹⁵

Het barokorgel, dat Anthony Verbeeck in 1635 bouwde

Omstreeks 1623 werd in de Broerekerk een galerij gebouwd op de hoek van de noorder zijbeuk en het koor, schuin tegenover de preekstoel. Het was eigenlijk een galerij tegen de oostwand van het zijschip, die naar voren uitstak. Op het achterste deel kreeg de balgenkas een plaats en kwam de trap naar boven. Er werd een balustrade gemaakt, die op de hoeken werd voorzien van de kolonnetten van de midden-16e-eeuwse uit de Martinikerk, waarvan ook nog enige stijlen werden gebruikt. Voor de ondersteuning van de voorzijde van het balkon diende een grote overhoekse uit de muur kragende console. De toen ouderwetse lijsten van de orgelkas werden vervangen door nieuwe, die nog niet helemaal in de stijl van het Classicisme waren gemaakt, omdat die zich nog aan het ontwikkelen was.

In 1635 werd de kas verbouwd. Daarbij werd het blinde gedeelte boven de velden afgebroken, de middentoren ingekort en de verdeling van de velden gewijzigd. In de onderste velden kwamen acht pijpen met oplopende voeten, de bovenste werden gevuld met zes pijpen van irreële lengte.¹⁶ In de balustrade werd een opening gemaakt waarin de rugwerkkas kwam te staan. Omdat men kennelijk wilde suggereren, dat het rugwerk ook uit de 16e eeuw zou dateren, werden renaissancestijlische ele-

menten aangebracht: hangende pijpen in de velden, een gebosseleerde pijp in de middentoren en gotisch aan- doend snijwerk. De torens werden van snijwerk voorzien dat nagemaakt is van de hoofdwerkkas.¹⁷ Daartegenover heeft Verbeeck getracht de hoofdwerkkas een meer barokke gedaante te geven door de labiumlijnen in de onderste velden te laten oplopen. Dat het bovenwerk er niet meer was werd duidelijk gemaakt door pijpen in het bovenste deel van de velden te zetten, waarvan de lengte tegenstrijdig is met de diameter. Gelukkig bleef er nog veel van het verleden bewaard, *de torentjes, het maaswerk en de gebosseleerde pijpen*. Mede door de boog die onder de galerij werd aangebracht was een indrukwekkend geheel ontstaan. We kunnen dit zien op het schilderij en de tekening van Schenkel uit circa 1850. De stadsbestuurders waren er trots op. In het archief van de Hervormde gemeente is een stukje papier bewaard gebleven met de volgende tekst.¹⁸

‘Door Ordre der Edele Heren Magistraat Kerckvoochden sijnde de Edele Heer Frans Riemersma Burgemeester, Frans Rollema Raetsman, Heercke Heerckes Oude Raetsman, is dit Orgel Nieu geset door Mr. Anthony Verbeeck. anno 1635 in de Broederkerck te Bolsward’

Op de kaplijsten van rugwerkkas staat: *‘Laudate Deum in chordis et organo, anno 1645’*. Naar mijn mening slaat dit jaartal niet op het gereedkomen van het rugwerk, maar op het aanbrengen van de latijnse teksten. De vernieuwing van het orgel is in 1635 tot stand gekomen en het kan niet anders, dat toen ook het rugwerk is gebouwd. Anthony Verbeeck noemde de orgelbouw zelf ‘een verbetering van de voornaamste registers’. Dit weten we omdat er een brief van hem bewaard is gebleven met een mededeling over het orgel in de Kleine Kerk te Bolsward. Hij schreef deze brief in 1635 in Hindeloopen aan de kerkvoogden van Ferwerd. Daarin legt hij uit, dat hij zijn afspraak om een bezoek aan Ferwerd te brengen moet uitstellen, daar hij wacht op de keurmeester die het orgel

in 'een kleine kerk te Bolsward' moet keuren.¹⁹ Deze keurmeester was Jan Apkes Bunting, de organist van de Galileëkerk te Leeuwarden.

Voor ik verdere uitleg geef over het werk van Verbeek wil ik eerst aandacht besteden aan de muzikale stijl van de eerste helft van de 17e eeuw. We zijn dan aangekomen in de periode, die de Vroegbarok wordt genoemd en die duurde van ca. 1590 tot 1650. Ongeveer vanaf 1600 vonden er veranderingen plaats in de registergroepen, in de eerste decennia werd het prestantenkor uitgebreid met de Superoctaaf 2', de Quintprestant $2^{2/3}$ ' en $1^{1/3}$ ', de Sesquialter en de Tertiaan. De Sesquialter was een solostem in achtvoets ligging, meestal een discantregister met de samenstelling $2^{2/3}$ ' + $1^{3/5}$ ', de Tertiaan was een enkelvoudige terts $1^{3/5}$ ' of $4/5$ '. Bij de tongwerken bleven alleen de Trompet 8' en de Regaal 8' in zwang. De Regaal was een register met korte bekers (de C is ± 1' lang), dat in Friesland nog lang daarna bleef bestaan. In Holland bouwde men omstreeks 1620 een nieuw register van dezelfde familie: 'de Vox Humana', als imitatie van de menselijke stem. Omstreeks diezelfde tijd werd daar ook de bovengrens van de klavieren gelegd op c^3 en geleidelijk aan werd ook overgegaan tot het aanvullen van het groot octaaf met de semietonen; eerst Fis en Gis, daarna Dis en als laatste Cis. In Friesland was men in dat opzicht niet zo vooruitstrevend, want tot omstreeks 1710 werden nog orgels met kort octaaf gebouwd.

Ten aanzien van de bezetting van de werken vindt ook een verandering plaats. Het hoofdwerk heeft nu een plenum: een volledig prestantenkor met één of meer quinten, soms nog aangevuld met een Trompet 8'. Het bovenwerk verandert, soms worden er stemmen weggelaten en komt er één of meer van de nieuwe prestantregisters of de Vox humana voor in de plaats. Bij kleine orgels worden de stemmen, die voorheen op het bovenwerk stonden, nu ook op de hoofdwerklade geplaatst. Het karakter van het rugwerk blijft vrijwel zoals het was: een volledig prestantenkor, een aantal fluitstemmen en één of twee tongwerken. Deze veranderingen hebben te maken met de begeleiding van de gemeentezang; in Friesland voor

het eerst in 1628 in Harlingen. Het plenum diende voor de ondersteuning van de zang en de Sesquialter om de melodie te laten uitkomen. Het nieuwe orgel, dat Verbeek bouwde, had bijna zeker de volgende dispositie:

Hoofdwerk	Bovenwerk
Prestant 8' b/d	Prestant 4' b/d
Octaaf 4'	Octaaf 2' b/d
Octaaf 2'	Sesquialter d
Mixtuur b/d	Scherp b/d
<hr/>	
Holpijp 8' b/d	Quintadeen 8' b/d
Gemshoorn 2'	Fluit 4' b/d
Sifflet 1'	
<hr/>	
Trompet 8' b/d	Regaal 8' b/d

Als bron hiervoor dient de opgave van Aart van Beek, die in 1990 de restauratie van de kassen begeleidde en naar aanleiding daarvan het artikel Het 'Bolswardorgel' in de Der Aa-kerk te Groningen schreef.²⁰ De namen van de registers van het hoofdwerk staan nog in potlood op de bewaard gebleven trekkers, de oorspronkelijke opschriften van de registers van het rugwerk waren alleen bij de plaatsing van de kas zichtbaar onder de toen afgenomen plankjes met de tegenwoordige opschriften. Van Beeks opgave moest nog op twee plaatsen worden ingevuld. De 'samengestelde vulstem' op het rugwerk moet een Scherp zijn geweest en de 'Gemshoorn of Gedekt' een Quintadeen 8'. Deze beide registernamen komen ook voor in de disposities van Verbeek in het orgel van Ferwerd en in het orgel van Stavoren, nadat hij het verbouwd had.²¹ Verder ben ik van mening, dat op het hoofdwerk vanaf 1635 een Sifflet 1' of $1^{1/3}$ ' heeft gestaan, op de plaats van de Speelfluit 2', die daar tot 1893 aanwezig was. De Speelfluit 2' moet aan Albertus Anthony Hinsz worden toegeschreven, hij heeft in 1781 aan het orgel gewerkt. De beide trekkers van de Mixtuur dragen geen naam, maar in de Barok was een orgel zonder deze klankkroon niet compleet. Op het hoofdwerk waren de laagste vier

Verbeeck handhaafde één van de 16e eeuwse klavieren en gebruikte drie benedentoetsen (voor C h2 c³) en 4 boven-toetsen (voor D E gis² b²) van het oude tweede klavier om het aan te vullen tot 45 toetsen. Voor het hoofdwerk maakte hij een nieuw klavier in eigentijdse stijl met toetsen die zijn voorzien van frontons met een accoladevormige uitsnijding. Op één van de toetsen van het rugwerkklavier staat in zwarte inkt het monogram AVB (Anthony VerBeeck), maar het kan ook van zijn broer Adam zijn.²³ Het bovenklavier was verschuifbaar om het rugwerk aan het hoofdwerk te kunnen koppelen. De houten registertrekkers van het hoofdwerk bevinden zich naast de klaviernis en zijn van zwarte gedraaide knoppen voorzien. Het rugwerk kreeg ijzeren registerschuiven, die in de achterwand van het kasje waren aangebracht. Op het schilderij en de tekening van J.J. Schenkel is te zien, dat het orgel van frontdeuren was voorzien. De deuren van het rugwerk moeten van 1635 zijn, van het hoofdwerk waren ze mogelijk ouder.

De bouwkundige en kunsthistorische aspecten van de kassen en de balustrade

De hoofdwerkkas

De hoofdwerkkas dateert voor het grootste gedeelte uit de jaren 1545-1550, maar de kaplijsten van de torens en de voetlijst van het front zijn omstreeks 1620 vervangen. De datering van de kas valt af te leiden uit het maaswerk bovenin de torens en de siertorentjes op de kas.²⁴ Deze torentjes (ook wel tabernakels genoemd) zijn uniek vanwege de vierkante vorm, de eenvoud van de uitvoering en de kroontjes en vaasjes erbovenop. Er zijn in Nederland nog verscheidene orgelkassen uit het midden van de 16e eeuw met torentjes bewaard gebleven, maar die zijn niet vierkant, die zijn altijd zes- of achthoekig. Ze zien er uit als gestapelde tafeltjes met sierlijk gedraaide poten en roepen het beeld op van de renaissance kerktoren. Voorbeelden zijn te vinden in de Westerkerk te Enkhuizen op het voormalige Niehoff-orgel uit 1547 en in de Hooglandse Kerk te Leiden op het door Peter Jansz. de Swart gebouwde orgel uit 1565.

Hoofdwerkkas

De onderkas van het Bolswarder orgel is in aanzicht smal en heeft aan weerszijden consoles in de vorm van een kwartcirkel, die de bovenkas lijken te ondersteunen. De bovenkas heeft de afmetingen van een zesvoets orgel, behalve dat de middentoren circa 300 mm te laag is. Aan de boven de kap uitstekende achterstijlen van de toren is nog te zien dat deze is ingekort, wat ook blijkt uit de lengte van de geciseleerde pijp, die voor een F te kort is. De kas bestaat uit een geraamte van stijlen en regels, dat van eiken ribben van 40 x 50 mm is gemaakt. In het front zijn de stijlen opgedikt met plankjes van 16 x 100 mm. De zijwanden bestaan uit brede verticale planken waar overheen de kap- en voetlijsten zijn aangebracht, een constructie, die tot aan het eind van de 16e eeuw gebruikelijk was. De voetlijsten maakten deel uit van de zogenaamde 'krans' en de kappen van de torens werden als één geheel om de stijlen heen gemaakt. Vanaf de 17e eeuw wordt voor de kaswanden een regelwerk met groeven gemaakt waarin geboste panelen worden geplaatst.

De consoles zijn geprofileerd met 'het *peerkraalprofiel*' en dateren uit de jaren 1545-1550. De gesneden panelen in de torens voor de bovineinden van de pijpen zijn nog laat-gotisch. Het bijzondere hiervan is, dat het nog geen blinderingen zijn zoals we die van de Barok kennen, want door de grote openingen zijn de pijpen nog zichtbaar. Het snijwerk lijkt sterk op de versieringen op de achterwand van de koorbanken in de Martinikerk, die omstreeks 1480 werden vervaardigd. Het zijn panelen waarin sierlijke openingen zijn gezaagd als traceringen van vensters met hele dunne stijltjes die in een hol profiel zijn gesneden. Dergelijk snijwerk wordt '*maaswerk*' genoemd. Ook is nog een stukje snijwerk uit omstreeks 1620 bewaard bovenin het linker veld, met de van groot naar klein verlopende krullen.

De vierkante siertorentjes met twee etages, die overhoeks op de torens van de kas staan, zijn een mengvorm van laat-Gotiek en vroeg-Renaissance. De zijvlakken van de torentjes zijn kenmerkend voor de laat-Gotiek. Ze bestaan uit panelen waarin openingen zijn uitgezaagd zodat er stijltjes overbleven, die aan de onder- en bovenzijde zijn

Maaswerk en torentjes hoofdwerkkas

verbonden met halfronde boogjes. Bovenop de torentjes staan open kroontjes van vier halve ringen, die samenkomen op een zeshoekig stijltje met als bekroning een sierlijk vaasje met een slanke Hals. Op de hoeken van de torentjes staan eivormige vaasjes met een halfrond dekseltje en een knopje erop. Deze vaasjes en kroontjes zijn kenmerkend voor het begin van de Renaissance. Tegen de vanuit de kerk zichtbare hoeken van de buitenste torentjes zijn versieringen aangebracht die er uitzien als pinakels. Bij nadere beschouwing blijken het drie kolonnetten en drie pinakels te zijn. De kolonnetten vertonen veel overeenkomst met de twee grotere exemplaren op de hoeken van de balustrade en moeten uit 1545-1550 dateren, de pinakels zijn jonger en kunnen in de periode 1620-1635 zijn gemaakt.

De doorsnede van de middentoren heeft de vorm van een veelhoek waarvan de vijf hoekpunten in een omgeschreven cirkel liggen. De zijtorens zijn driehoekig van doorsnede met een stompe tophoek waardoor de voorsprong klein is. De profilering van de kaplijst van de torens en ook van de voetlijst van de kas wijst erop, dat er een modernisering heeft plaatsgevonden. Bij die gelegenheid zijn de fijn geprofileerde lijsten van de Renaissance vervangen door meer geprononceerde en groffere lijsten, die zijn uitgevoerd als hoofdstellen met een kroonlijst, fries en architraaf. De vormen zijn echter nog niet die van het Classicisme, want de proporties en ook de profielen voldoen niet aan de tractaten van de Italiaanse architecten Palladio, Scamozzi, Vignola en anderen.²⁵

Bosseleringspatronen op de 16e-eeuwse frontpijpen

De gewone frontpijpen zijn in 1635 gemaakt en ook de versierde pijp van de rechte torens. Die pijp is geciseleerd: de versieringen zijn aan de binnenzijde ingeritst met geometrische patronen, die vlak zijn gedrukt. Daarentegen zijn de voorste pijpen in de linker- en de middentoren gebosselerd en moeten nog uit de bouwtijd (1545-1550) van het orgel dateren. Deze pijpen zijn versierd met een patroon van cirkels, dat eveneens aan de binnenzijde van

de pijpwand is aangebracht. De lijnen, die de patronen vormen zijn daarna ingeritst en de vlakjes zijn na het vormen van de pijpen naar binnen toe uitgedreven.²⁶ In 1635 is ook de indeling van de velden gewijzigd. In de stijlen zijn onder de huidige delingen nog de gaten te vinden waarin de pennen hebben gezeten van de vroegere tussenregels. De opstelling van de pijpen in de bovenste velden is nu zeer curieus: de mensuur van de lengte loopt tegengesteld aan die van de breedte, de breedste pijp is de kortste in plaats van de langste.

De rugwerkkas

De rugwerkkas moet in 1635 zijn gemaakt, maar de vorm van de profileringen is van ca. 1620. Het zijn vrijwel dezelfde profielen als die van de voetlijst van het balkon. Ik neem aan, dat deze profielen in 1635 zijn nagemaakt om voor eenheid te zorgen. De vorm van de fronttorens is tegengesteld aan die van de hoofdwerkkas, hier is de middentoren driehoekig. Het merkwaardige van dit kasje is, dat het fries van de kaplijsten en de voetlijst veel te groot is voor de lengte van de frontstijlen. De hoogte van de lijsten is zelfs het dubbele van wat de tractaten bij deze (denkbeeldige) zuilhoogte voorschrijven. Omdat de hoogte van de kaplijst van de middentoren gelijk is aan die van de andere torens is de disproportie wat minder, door de langere stijlen. Er is ook nog een andere afwijking, de stijlen van dit kasje zijn breder dan bij de grote kas terwijl ze juist smaller moeten zijn. In de achterwand zijn nog de sleuven aanwezig van de oorspronkelijke registermechaniek met verschuifbare ijzeren hefbomen.

Zoals ik reeds vermeldde is er ook iets merkwaardigs aan de hand met de sculptuur van het rugwerk. Het snijwerk boven de pijpen in de torens lijkt op het eerste gezicht uit het laatst van de 15e eeuw te dateren, maar bij nadere beschouwing blijkt het veel jonger te zijn. Vooral bij de middentoren ziet het eruit als bij de torens van de hoofdwerkkas en het lijkt of het onderste deel er is afgebroken. Bekijken we de achterkant, dan blijkt de kleur van het gebruikte eikenhout overeen te komen met de kleur van

Rugwerkkas

het overige hout. Met andere woorden, het snijwerk moet uit 1635 dateren. Het is in een oudere stijl nagemaakt om de kijker de indruk te geven, dat beide kassen even oud zouden zijn. De versierde pijp in de middentoren heeft een 16e-eeuwse en ook gedeeltelijk een 17e-eeuwse

decoratie. Het bovenste gedeelte van het corpus is het oudst met als versiering een spiraalsgewijze gewonden band, De voet en ongeveer eenderde van het corpus zijn geciseleerd met dezelfde motieven als de in 1635 nieuw gemaakte H-pijp van het hoofdwerk.

Rugwerkfront

Het balkon

Het balkon moet omstreeks 1620 zijn gebouwd. De profielen van de kroonlijst en het architraaf langs de balkonvloer zijn afgeleid van de profielen van de hoofdwerkkas. Met de kroonlijst is iets merkwaardigs aan de hand, want de stand is 90° gedraaid. Delen van de balustrade dateren nog van 1545-1550 zoals de sierlijk gesneden kolonnetten

op de voorste hoeken. Er zijn ook vier stijlen in de constructie verwerkt met 15e-eeuwse profielen, maar die zijn met de geprofileerde kant naar binnen geplaatst en daardoor vanuit de kerk onzichtbaar.²⁷ De bovenkant van de balustrade is niet afgedekt met een brede afdeklijst, maar is voorzien van een eenvoudig hol profiel aan de voorzijde en aan de binnenzijde op 16e-eeuwse wijze afgeschuind.

Schilderingen op de balustrade

De beschilderingen

In 1645 zijn de rugwerkkas en de panelen van de balustrade beschilderd. De schilder, wiens naam we niet kennen, heeft toen vanwege het contrast met het ongeverfde eikenhout overwegend donkere kleuren gebruikt. Op de zijpanelen van de kas is een boeket bloemen aangebracht, de smalle panelen van de balustrade zijn voorzien van bloemmotieven. De overige panelen zijn links en rechts van het rugwerk in dezelfde volgorde van gelijke voorstellingen voorzien. Het zijn achtereenvolgens: een David met de harp, een vaas met bloemen en een vogel met bloemen. Aan de linkerzijde bevindt zich nog een vierde paneel met een bazuinspelende vrouwenfiguur. Niet alle panelen konden in 1991 weer geplaatst worden. De pendant van het genoemde vierde paneel en nog twee andere met resten van bloemmotieven worden onder de vloer van het balkon bewaard.

Op de voetlijst van het hoofdwerk en op de kaplijsten en de voetlijst van het rugwerk zijn teksten geschilderd in groene letters. Op het hoofdwerk is de tekst niet meer compleet omdat delen van het fries zijn vervangen, de ontbrekende letters zijn hier tussen haakjes geplaatst.

De tekst luidt:

UT TRISTVS ES ME(A VOX CUR)AS LEVAT
ATQUE RETVNDIT AD PIA SIC TOLLIT PECTO-
RA VOTA (TIBI)

Op de kap- en voetlijsten van het rugwerk lezen we:

LAUDATE DEVM IN CHORDIS ET ORGANO,
ANNO 1645

De vertaling is: *'Zoals mijn stem de droevige zorgen verlicht en verdrijft, zo verheft zij U het hart tot vrome gebeden'*. De tekst op het rugwerk is een regel uit Psalm 150:4, *'Prijs God met snaarspel en orgel'*.²⁸ In de 17e en de 18e eeuw was het heel gebruikelijk om bijbel- en psalmteksten op orgelkassen aan te brengen, vooral de laatste.

Lijsten van beide kassen

Wat de archieven vertellen

Doordat de administratie van de kerkvoogden van de Broerekerk tot 1712 ontbreekt, missen we ongeveer 90 jaar van de geschiedenis van het orgel toen het in deze kerk stond. Ook is er vrijwel niets bekend over het gebruik van het orgel. De zondagsdiensten werden in de Martinikerk gehouden, de doordeweekse diensten (op dinsdag en donderdag) vonden in de Broerekerk plaats, later was dit alleen nog maar op woensdag. De organist van de Martinikerk was in dienst van de stad en bespeelde ook het orgel van de Broere- of Kleine kerk. Hij had een traktement van 250 car.gld. per jaar voor beide kerken en de balgentreder of *'püstertraper'* 22 car.gld.²⁹ Het onderhoud van het orgel vond meestal gelijktijdig met dat van de Martinikerk plaats, daar de orgelmaker van elders moest komen.

De eerste orgelmakers van eigen bodem, die na Verbeeck in Bolsward werkten, waren Harmen Jans en zijn zoon Jan Harmens. Zij voerden in 1688 en 1689 een reparatie uit in de Martinikerk. Vanaf 1697 komt Jan Harmens in de rekeningen van de kerkvoogden van de Martinikerk voor. Het is aannemelijk, dat dit ook gold voor de Broerekerk, maar we weten het pas zeker vanaf 1712. Toen ontving hij vijf car.gld. voor het schoonmaken en stemmen van het orgel in de Broerekerk en vervolgens ieder jaar.³⁰ De orgelmakers Harmen Jans en Jan Harmens woonden in Berlikum, waar ze organist waren van de St.-Michaelskerk. Harmen Jans was vroeger schoolmeester geweest in Marrum en in Wanswerd en was sinds 1667 fulltime als orgelmaker werkzaam. Hij bouwde orgels in Wanswerd (1667-1674), Tzummarum, Boksum, Oosterlittens, Anjum, Harlingen en Hallum (1695). Ook verbouwde en repareerde hij een aantal instrumenten. Hij moet omstreeks 1695 zijn overleden. Zijn zoon Jan Harmens werkte vanaf het begin met hem samen en vanaf 1682 ook zelfstandig. Hij bouwde orgels in Warga (1691/'92), Tzum, Workum, Peins, Sloten, Mantgum, Meppel, Oosterbierum en Wijncaldum (1718-1720) en voerde ook een aantal uitbreidingen en verbouwingen uit. Hij overleed in januari 1721 in Berlikum. In Workum stond zijn grootste werk, maar daar zijn slechts de kassen bewaard en nog 36 pijpen. In Sloten is een groot deel van het pijpwerk bewaard en er bevinden zich nog vele pijpen van Jan Harmens in menig 19e-eeuws orgel.

Tussen 1720 en 1727 had Johannes Radeker het orgel in onderhoud. Hij was in Dantzig geboren en lange tijd in dienst geweest bij Arp Schnitger te Hamburg, de belangrijkste orgelmaker in Noord-Duitsland ten tijde van de Barok. Omstreeks 1695 werd Radeker diens meesterknecht in de regio Groningen en Friesland. Zo was hij verantwoordelijk voor de bouw van de Schnitger-orgels in Ferwerd (1704), in de Lutherse kerk te Leeuwarden en in de Martinikerk te Sneek (1709-1711). Tot 1723 was hij gevestigd in de stad Groningen, daarna vertrok hij naar een plaats in Friesland mogelijk naar Franeker, waar

hij in 1725 blijkt te wonen. Radeker bouwde een orgel in de Martinikerk te Franeker (1721-1723) en in de St. Annakerk te Sint Annaparochie (1727), verder onderhield en repareerde hij vele andere Friese orgels.

In de jaren 1728, 1729 en 1730 zijn er betalingen aan Jan Franssen Formstra. Hij was de opvolger van Jan Harmens, maar woonde in Zweins, waar hij sinds 1700 schoolmeester en organist was en koetsier en dienstknecht op de Kingmastate bij de familie *Beijma thoe Kingma*. Jan Franssen was vooral bezet met onderhoud, reparaties en stemmen, maar hij bouwde ook een orgel en een rugwerk. Het nieuwe orgel kwam in 1713 gereed in Ried en het rugwerk in 1723 in Boksum, bij het orgel dat Harmen Jans in 1676 bouwde. Het orgel van Ried is bewaard gebleven en uit de factuur van het pijpwerk blijkt, dat Jan Harmens dit aan hem heeft geleverd. Jan Franssen overleed in 1748, waarna zijn zoon Johannes de orgelmakerij voortzette.

In 1731 kwam het orgel van de Broerekerk onder de hoede van Johann Michael Schwartzburg, in 1746 repareerde hij de balgen voor 45 car.gld.³¹ Schwartzburg was uit Midden-Duitsland afkomstig en was in 1696 geboren in Eigenrieden in de deelstaat Thüringen. In 1725 kwam hij Leeuwarden binnen op zoek naar werk en werd knecht bij de Amsterdamse orgelmaker Christian Müller, die toen begon met de bouw van het orgel in de Jacobijnerkerk. Toen het orgel in 1727 was opgeleverd ging Müller weer terug naar Amsterdam en Schwartzburg bleef in Leeuwarden als orgelmaker werkzaam. Hij bouwde een viertal uitstekende orgels: in Wolvega (1733), in Burgwerd (1735/'36), in de Waalse Kerk van Leeuwarden (1739/'40) en in Morra (1740). Op enkele verdwenen registers na zijn ze allemaal goed bewaard gebleven.

Na het overlijden van Schwartzburg, in 1748, kwam het onderhoud in handen van Pieter de Vries. Die woonde ook in Leeuwarden en hield er drie beroepen op na. Hij was zadelmaker en orgelmaker en hij was ook nog organist van de Galileërkerk. Pieter de Vries kwam van 1749 tot zijn overlijden in 1776 ieder jaar naar Bolsward om de orgels van beide kerken te inspecteren en zondig te stemmen.³²

Achterwand rugwerk

Tussen 1776 en 1781 vond er geen onderhoud plaats, hoewel er wel een orgelmaker in de stad was. Het was Albertus Anthony Hinsz uit Groningen, die toen aan het nieuwe orgel in de Martinikerk werkte. Daardoor had hij geen tijd voor onderhoud en bovendien was hij ook nog bezig met de intonatie en afwerking van het nieuwe orgel in de St. Michaelskerk te Harlingen. Nadat Hinsz in 1781 het werk in de Martinikerk had opgeleverd begon hij met een revisie van het Broerekerk-orgel. Het gehele instru-

ment werd uit elkaar genomen en gerepareerd en een aantal onderdelen werd vernieuwd. Helaas is er geen gedetailleerde informatie beschikbaar. Het enige wat we weten, is dat hij waarschijnlijk de Sifflet van het hoofdwerk verving door een Speelfluit 2' en dat het rugwerk een nieuwe registermechaniek kreeg. Dit weten we omdat de bewaard gebleven trekkers met knoppen in zijn stijl zijn gemaakt. Deze revisie kostte 700 car.gld., dit was een aanzienlijke bedrag.³³ De volgende jaren tot aan zijn overlijden, in 1785, kwam Hinsz het orgel voor 2 zilveren ducaton stemmen.³⁴ Hinsz was meesterknecht geweest bij Frans Caspar Schnitger, de tweede zoon van Arp Schnitger. Toen Frans Caspar in 1729 in Groningen overleed zette Hinsz het bedrijf voort en trouwde met de weduwe. Hij bouwde behalve de reeds genoemde grote orgels in Harlingen en Bolsward kleinere instrumenten in Tzum, Sexbierum, Hallum, Dantumawoude, Minnerts-ga en Driesum. Van het orgel in Sexbierum rest slechts de kas, het orgel van Hallum is verwoest bij een torenval en dat van Minnerts-ga is in 1947 verbrand. Zijn stiefzoon Frans Caspar Schnitger II zette in 1785 het bedrijf in Groningen voort. Hij kwam ieder jaar naar Bolsward om de orgels van beide kerken te onderhouden en na zijn overlijden in 1799 zijn compagnon, Heinrich Hermann Freijtag,³⁵ Zijn naam staat in uitgestoken letters in de achterwand van de hoofdwerkkas. In 1804 en 1805 gaf hij het orgel van de Martinikerk een grote onderhoudsbeurt. Hij is ook de bouwer van het orgel in de Doopsgezinde kerk (1810).

In 1812 kwam het onderhoud van het orgel in de Broerekerk in handen van Albertus van Gruisen uit Leeuwarden.³⁶ Hij leerde vermoedelijk het vak bij Hinsz en bouwde in 1776 zijn eerste orgel in zijn geboortedorp Kleinemeer (bij Sappemeer). Omstreeks 1778 woonde hij in Meppel en in 1782 vestigde hij zich in Leeuwarden waar hij in 1824 overleed. Zijn tweede zoon Willem, die in 1788 was geboren, werd zijn opvolger. In 1821 diende de organist Antoni Antonides een verzoek in bij de kerkvoogden om tot een revisie van het Broerekerk-orgel te komen. Vervolgens werd door vader en zoon Van Gruisen

op 8 maart 1821 een kontrakt getekend voor een grote schoonmaak annex reparatie voor de aanneemsom van *f* 420. De werkzaamheden zouden de volgende zijn:³⁷

1. Het orgel wordt gedemonteerd en schoongemaakt
2. De lekken in de windladen en kanalen worden gedicht
3. De registertrekkers van het hoofdwerk worden gangbaar gemaakt
4. De Trompet 8' krijgt houten stevels en wordt opnieuw geïntoneerd
5. De Regaal 8' wordt nagekeken en de intonatie wordt verbeterd
6. De klavieren worden van een koppelinrichting voorzien
7. Op het rugwerk wordt een Fluit 2' geplaatst op de plaats van de Sesquialter, die naar het hoofdwerk verhuist.

Tussen 1825 en 1840 onderhield Willem van Gruisen het orgel. De laatste jaren van zijn leven kwam hij niet meer in Bolsward, hij overleed in 1843. Vanaf 1844 verzorgde de firma L. van Dam & Zonen het onderhoud. Het was de derde generatie van een Leeuwarder orgelmakerij waarvan Lambertus van Dam de oprichter was.³⁸ Hij had in zijn leertijd en een aantal jaren daarna bij Hinsz gewerkt en begon in 1777 voor zichzelf.³⁹

In 1869, toen het Broerekerk-orgel onbespeelbaar was, stelden de kerkvoogden aan de orgelmakers Van Dam de vraag of een reparatie nog wel verantwoord was. Zij kregen als antwoord, dat er nieuwe balgen gemaakt moesten worden en dat dan pas kon worden bekeken, wat er nog meer aan het orgel mankeerde. Toen de kerkvoogden er niet op ingingen gaven de orgelmakers het advies om naar een ander orgel uit te kijken en voor de tussenliggende tijd een seraphineorgel (harmonium) aan te schaffen. Dit zou een bedrag vergen van *f* 560. Het voorstel werd genegeerd en er werd besloten te wachten tot er door een orgelmaker een goed gebruikt orgel zou worden aangeboden.⁴⁰ In maart 1870 was er een aanbod van orgelmaker Hermanus Knipscheer uit Amsterdam. Hij kon een goed ge-

Bolsward, Broerekerk ±1850 door J.J. Schenkel

bruikt orgel leveren voor *f* 1350, waarin nog niet het verven van de orgelkas en het vergulden van het snijwerk begrepen was. De kerkvoogden vroegen nu de plaatselijke orgelmaker Eeltje Ypma om advies. Die oordeelde, dat het aangeboden orgel te klein zou zijn en bood aan om het orgel voor *f* 180 weer bespeelbaar te maken. Men gaf hem de opdracht en in oktober 1870 was het orgel weer gereed. De kerkvoogden waren dermate tevreden, dat Ypma een gratificatie kreeg van *f* 25 en een getuigschrift.⁴¹ Eeltje was de zoon van Dirk Ypma uit Bolsward, die in de leer was geweest bij Willem van Gruisen. Dirk Ypma bouwde in 1838 zijn eerste orgel in de plaatselijke St. Franciscuskerk. Eeltje was in 1819 geboren en bleef tot

zijn dood in 1893 als orgelmaker in Bolsward gevestigd.⁴² Na de reparatie onderhield hij het orgel voor f 10 per jaar. In 1877 kwam er een eind aan, omdat er geen diensten meer in de Broerekerk werden gehouden.⁴³

In 1889 besloot de kerkvoogdij van de Broerekerk om het gebouw tijdelijk te verhuren voor een tentoonstelling. Omdat men beseftte, dat het meubilair waardevol was liet men de belangrijkste stukken overbrengen naar de Martinikerk. In het koor werd een museum ingericht en ook de waardevol bevonden grafzerken werden er naartoe gebracht, maar het orgel bleef staan. Na de tentoonstelling deed de kerk nog dienst als opslagplaats voor de Vereeniging Ysclub Bolsward en de Kaatsvereniging en later nog als kaaspakhuis.

In 1893 stond de kerkelijke gemeente het gebouw af aan de burgerlijke gemeente. Die wilde de ruimte in gebruik nemen als werkplaats voor steenhouwers om natuursteen te bewerken, die nodig was voor de restauratie van het St. Anthonygasthuis. Omdat het steenhouwen met veel stof gepaard gaat beseftte het gemeentebestuur, dat dat kwalijk zou zijn voor het orgel. Daarom werd een vergadering belegd met de directeur van het Rijksmuseum en ook de orgelmakers Bakker & Timmenga te Leeuwarden werden daarbij uitgenodigd. Het resultaat van de bespreking was, dat de Hervormde gemeente besloot het orgel over te brengen naar het museum in de Martinikerk. Timmerman L.J. Vos bracht de orgelgalerij over voor ruim 200 gulden.⁴⁴ Maar omdat de situatie anders was dan in de Broerekerk moest deze nu aan de voorzijde ondersteund worden, het werden twee gietijzeren kolommen. Naar de schatting van de orgelmakers zou het afbreken, verhuizen en weer opbouwen van het orgel 150 gulden gaan kosten.⁴⁵ Omdat het bedrag voor de overplaatsing van een compleet instrument te laag is veronderstel ik, dat de firma Bakker & Timmenga eigenaar werd van de laden, het binnenpijpwerk en de balgen. Dit is ook verklaarbaar in het licht van de tijd, een barokorgel werd niet meer gewaardeerd en er bestond nog geen monumentenzorg. Gelukkig werden de kassen van het Verbeeck-orgel als waardevol beschouwd. Die stonden

nog 50 jaar lang in de Martinikerk tot aan de restauratie van de kerk, die tussen 1943 en 1955 plaatsvond. In die periode lagen de onderdelen van de balustrade, de kassen, de klavieren en de frontpijpen op de zolder van het politiebureau. In 1955 keerden de onderdelen weer terug naar de Martinikerk, waar ze werden opgeslagen op de gewelven boven het zuiderportaal. In 1967 werden ze geschonken aan de Hervormde gemeente van Middelburg en uiteindelijk kwamen ze in 1991 in de Der Aa-kerk te Groningen terecht op een nieuw balkon in het transept.

Als de financiën ervoor gevonden worden zal over enige jaren een nieuw orgel in de kassen worden gebouwd. Het is de bedoeling dat het een reconstructie wordt van een vroeg 17e eeuws orgel in de factuur van Anthony Verbeeck. Daar van een aantal registers geen pijpen van Verbeeck in andere orgels bewaard zijn gebleven, kan men zich daarvoor oriënteren op werk van tijdgenoten in de Noordelijke provincies. Het betreft de registers Gemshoorn 2', Quintadeen 8', Trompet 8' en Regaal 8'.

Auke Hendrik Vlagsma (6 maart 1939 - Bolsward).

Na het lager onderwijs volgde hij de 5-jarige opleiding aan de RHBS te Sneek en van 1957 tot 1961 de studie Bouwkunde aan de Hogere Technische School te Leeuwarden. Van 1963 tot 1976 werkte hij als tekenaar bij ingenieurs- en architectenburo's in Amersfoort en Utrecht en vanaf 1976 als zelfstandig architect in Culemborg. In de jaren 1972 tot 1979 studeerde hij parttime Architectuur en Bouwtechniek aan de Technische Universiteit te Delft. In 1981 begon hij met een studie van de historische orgelbouw waarop hij in 1992 promoveerde. Het proefschrift kreeg de titel: Het 'Hollandse' orgel in de periode van 1670 tot 1730. Hij publiceerde artikelen over orgels en hun historie in de Mixtuur (tijdschrift over het orgel) en in de periodieken van een viertal historische verenigingen. In 1992 begon hij met een onderzoek naar de oudste orgels van Friesland. Dit resulteerde in een boek met de titel: De Friese orgels tussen 1500 en 1750, dat binnenkort bij de Fryske Akademy zal verschijnen. Naar aanleiding van een interessante archiefvondst schreef hij in 1996 het artikel: 'De bouw van de tweede Sint Annakapel op het blokhuis te Leeuwarden' in It Beaken.

Reconstructie transeptorgel naar de toestand van 1545-1550

Woordverklarende lijst

Bouwkundige termen

Acanthus: Zuideuropese plant waarvan de grote sierlijk krullende bladeren in de bouwkunst als versieringsmotief werden gebruikt.

Architraaf: Het onderste deel van het hoofdstel van één van de vijf klassieke orden van de bouwkunst.

Archivolt: De geprofileerde versiering langs een boog.

Bossing: De schuine iets verdiepte rand van een paneel die in een groef van een stijl, dorpel of regel past.

Classicisme: Periode in de bouwkunst, die zijn vormen ontleent aan de klassieke Griekse en Romeinse architectuur. Er zijn vijf orden: de Toscaanse, Dorische, Ionische, Corinthische en Composite.

Corinthische orde: Griekse orde met slanke kolommen, waarvan het kapiteel versierd is met acanthusbladeren.

Driepas: Gotische venstertracering in de vorm van een drieklaver.

Fries: Het middelste deel van het hoofdstel.

Gotiek: Periode in de Europese kunst van het midden van de 13e eeuw tot aan het eind van de 15e eeuw; in het gebied boven de Alpen uitlopend tot het begin van de 16e eeuw.

Hoofdstel: Het geheel van architraaf, fries en kroonlijst, dat gedragen wordt door kolommen van één van de vijf klassieke orden.

Kapiteel: Het bovenste karakteristiek gevormde deel van een zuil waarvan de vorm kenmerkend is voor de stijl van de orde.

Kolonne: Een kleine kolom waarvan de proporties meestal niet aan de tractaten voldoen.

Kroonlijst: Het bovenste deel van het hoofdstel.

Maaswerk: Het uit cirkelsegmenten samengestelde netwerk van raamspijlen in de top van een gotisch venster. Ook veelvuldig als vlakversiering toegepast in hout, gehouwen steen en metselwerk.

Orde: Stelsel van kolommen en hoofdstel.

Peerkraal: Gothisch profiel aan meubels, lijsten en gewelfribben gevormd door een diep ingesneden hol en een peervormig vooruitspringend bol gedeelte met een dun lijstje.

Pinakel: Kleine sierkolom ter bekroning van een portaal, een gevel of een steunbeer.

Proporties: De afmetingen van de delen van de zuilen en het hoofdstel met vaste onderlinge verhoudingen, die per orde verschillen.

Regel: Horizontaal houten element in een wand of open constructie.

Renaissance: Periode in de Europese kunst, die in Italië in de eerste helft van de 15e eeuw begon en in Westeuropa kort na 1500 doorbrak.

Stijl: Vertikaal houten element in een wand of open constructie.

Tabernakel: Kastje in de vorm van een huisje of toren voor het bewaren van het vaatwerk met de gewijde hostiën waarnaar de torentjes op preekstoelen en orgelkasten werden genoemd.

Tympaan: Een driehoekig of half rond vlak boven een gevel, dat veelal tot versieringsvlak dient en soms rijk van beeldhouwwerk is voorzien.

Zwik: De restvorm tussen een archivolt en de architraaf en pilasters, die een boog omlijsten, vaak versierd met medaillons of cartouches.

Orgelbouwkundige termen

Abstract: Een latje (3 x 12 mm) van eikenhout, dat de trekkracht overbrengt van de toets naar het ventiel.

Accessoria: Orgelgeluiden, die niet tot de registers behoren omdat ze worden voortgebracht door een instrumentje of slechts door enkele pijpen. Hiertoe behoren de Tremulant, Trom, Nachtegaal, Doedelzak of Lier, Cimbels, de Gaper en bewegende engelenfiguren.

Balg: Windpomprijsrichting en/of windreservoir van het orgel.

Balgentreder: Iemand die een trapinstallatie bedient waarmee de bovenste balgbladen worden opgetild zodat de balgen zich met lucht kunnen vullen.

Bas: De linkerhelft van het klavier, het groot en klein octaaf omvattend.

Blindering: Snijwerk dat de bovineinden van de pijpen in het front aan het zicht onttrekt.

Boventonen: Een natuurlijke reeks van tonen, die met de grondtoon meeklinkt. (voorbeeld grondtoon C, boventonen c⁰, g⁰, c¹ enz.)

Cancel: Eén van de kanaaltjes van de windlade waarop de pijpen staan die met de bijbehorende toets tot spreken worden gebracht.

Corpus: Het gedeelte van een labiaalpijp boven de kern.

Discant: De rechterhelft van het klavier: het één en tweegestreept octaaf en bij grotere omvang dan vier octaven ook het deel van het driegestreept octaaf.

Dispositie: Opsomming van de namen van de registers met voethoogte en aantal koren, de accessoria, koppels en klavieromvang.

Fluiten: Een groep van registers, die wijder is gemensureerd dan de prestanten en grondtoniger geïntoneerd. In de Renaissance-orgels zijn de pijpen van de Fluit 4', Gemshoorn 2' en Sifflet 1^{1/3'} en 1' open en cilindrisch en de Holpijp 8' en Quintadeen 8' gedekt.

In de Barok-orgels zijn alle fluiten gedekt (met een hoed) of roergedekt (met een buisje in de hoed) en is de Gemshoorn open conisch met de kleinste doorsnede boven.

Frontpijp: Een in het front staande orgelpijp. In de 15e en 16e eeuw waren deze pijpen van zuiver tin, vanaf het begin van de 17e eeuw werden ze van lood gemaakt en met tinfoelie beplakt en vanaf het begin van de 18e eeuw wordt weer tin gebruikt.

Gedekt: Een register van pijpen, die aan de bovenzijde zijn afgesloten. De toon is een octaaf lager dan bij open pijpen van dezelfde lengte.

Intoneren: Het afwerken van de pijpen op de juiste toon en klankkleur. Dit gebeurt bij labialen door de lengte, opsnedes, kernspleet en voetopening te wijzigen; bij tongwerken door de schalbekker op de juiste lengte af te snijden en het op dikte maken en afbuigen van de tong.

Kaplijst: De lijst aan de bovenzijde van de orgelkas.

Kas: Omhulsel van het orgel, dat dient voor de bescherming van het instrument en voor de versmelting van de klank van de registers.

Kern: Een rond en dik loden plaatje bovenin de voet van een pijp, met een rechte afgeschuinde voorkant ter breedte van het labium.

Klavier of manuaal: Toetsenbord voor de handen, vanaf ca. 1700 bestaande uit een omvang van vier octaven. Bij 'lang klavier' zijn alle halve tonen aanwezig, bij 'kort klavier' ontbreken de tonen Cis, Dis, Fis en Gis.

Klavieromvang: Het aantal toetsen dat op een klavier aanwezig is verdeeld in octaven. Het laagste octaaf wordt aangeduid met hoofdletters (C, Cis, D, enz.), het volgende heet klein octaaf, aangeduid met kleine letters en een nul erboven (c^0 , cis^0 , d^0 , enz.)

De volgende octaven zijn het één, twee en driegestreept octaaf, aangeduid met de cijfers 1, 2 en 3 (c^1 , cis^1 , d^1 , enz.; c^2 , cis^2 , d^2 en c^3 , cis^3 , d^3).

Krans: De door orgelmakers gebezigde naam voor de voetlijst van de kas, waarachter zich de windlade bevindt.

Labiaalpijp: Open of gedekte metalen of houten lippijp, bestaande uit een voet met onderlabium, een kern, een corpus met bovenlabium en een mondopening.

Labium: Het gedeelte boven en onder de mondopening van een labiaalpijp, al of niet door kraslijnen begrensd en vlakgedrukt.

Labiumlijn: De denkbeeldige lijn langs de hoekpunten van de labia van de frontpijpen in de torens en velden. Meestal maken deze lijnen deel uit van het frontontwerp.

Mechaniek of traktuur: 1e Verbinding tussen klavier en windlade, bestaande uit abstracten, tuimelaars en wellenbord. 2e Verbinding tussen de registerknoppen bij de speeltafel en de slepen van de windlade, bestaande uit trekkers en tuimelaars.

Mensuur: De verhoudingen tussen de afmetingen van een pijp: de lengte, de diameter, de labiumbreedte en de opsneede van de mond. Bij een tongwerkpijp de afmetingen van de stevel, de keel, de tong en de schalbekker.

Mixtuur: Een uit octaaf- en kwintkoren samengestelde vulstem, die vanwege de hoge ligging op de toetsen c en g repeteert: een kwart of een kwint lager wordt. De repetities zijn noodzakelijk om de geluidssterkte op een effectief niveau te houden, dit effect wordt veelal nog versterkt door het toevoegen van steeds meer dubbelkoren. In de Renaissance en de Barok waren twee mixtuuren op het hoofdwerk aanwezig met verschillende ligging, de laagste werd Mixtuur genoemd en de hoogste Scherp. Bij de *Mixtuur* begon het laagste koor meestal op $C=1^{1/3}$ en de repetitie verliep meestal als volgt: $c^0=2'$, $c1=2^{2/3}$, $c2=4'$. De *Scherp* begon met $C=2^{2/3}$ en verliep vervolgens: $c^0=1'$, $c1=1^{1/3}$, $c2=2'$.

Octaaf: 1e De toonsafstand tussen acht witte toetsen op een klavier. 2e De omvang van een toonladder (bijv. C-c0).

3e Een toonsafstand waarvan de frequentie van de bovenste toon tweemaal zo hoog is als van de onderste (voorbeeld: $a^0=220$ Hz.; $a1=440$ Hz.)

Orgelmetaal: Een alliage van lood en tin, waarbij het percentage tin kan variëren van 6.25 tot 93.75%, klimmende met 6.25%. De tinpercentages van 25, 31.25, 50 en 68.25% zijn niet bruikbaar wegens vlek- en kristalvorming. Het voordeel van orgelme-

taal ten opzichte van zuiver lood is, dat het steviger is en zich beter laat bewerken.

Orgelwind: Lucht die in de balgen onder druk (50-85 mm waterkolom) wordt gebracht en vandaar door kanalen naar de windkast(en) stroomt.

Pedaal: Voetklavier waarmee een lade met afzonderlijke registers met een omvang van $1^{1/2}$ à 2 octaven (zelfstandig pedaal) bespeelbaar is of de bas van de registers van het hoofdwerk (aangehangen pedaal).

Prestant(en): In enkelvoud: het oudste orgelregister, letterlijke betekenis: 'vooraan staande'. In meervoud: de registers met open labiaalpijpen die de grondslag vormen voor de orgelklank, de Prestant, Octaaf (of Octaven), Superoctaaf, een Quint, eventueel een Terts en één of twee mixturen waarvan de hoogste Scherp of Cimbel werd genoemd. De Prestanten zijn zodanig gemensureerd en geïntoneerd, dat de klank boventoonrijk is.

Register of stem: Een door één of twee (bij deling in bas en discant) registertrekker(s) te bedienen groep pijpen met dezelfde klankkleur.

Sleeplade: Windlade met tooncancelen en slepen onder de pijpenstokken, met in de speelventielen een windkast. De registers worden ingeschakeld door het verschuiven van de slepen.

Spaanbalg: Een aan één zijde opgaande blaasbalg bestaande uit twee, scharnierend aan elkaar verbonden, dikke houten bladen waartussen zich met leer beklede naar binnen vouwende, dunne planken (spanen) bevinden.

Springlade: Windlade met tooncancelen waarbij elk toongat is voorzien van een ventiel met een springveer, ook hier bevinden de speelventielen zich in een windkast. De registers worden ingeschakeld door het naar beneden duwen van registerlatten die de toonventielen openen.

Strijker: Open labiaalregister met pijpen van enge mensuur waardoor de hogere boventonen zo worden ontwikkeld, dat de klank enigszins herinnert aan die van een strijkinstrument.

Tongwerk: Register met tongpijpen waarbij de klank door een in trilling gebrachte tong wordt opgewekt, welke door de schalbekker wordt versterkt.

Tongwerkpijp (linguaal): Pipj bestaande uit een stevel van hout of lood met daarin een messing keel met dito tong, die via de stevelkop verbonden is met een erbovenop staande metalen en soms een houten schalbekker.

Tremulant: Speelhulp die door middel van een balgje in of op het windkanaal de orgelwind regelmatig doet golven; wordt bij uitstek gebruikt bij de Vox humana.

Tuimelaar: Een onderdeel van de speeltraktuur waarmee de richting wordt veranderd; in de registertraktuur is het de hefboom die de slepen bedient.

Voet: 1e Aanduiding van de toonhoogte. De grootste pijp van de Prestant 8' (toon C) is circa 8 voet lang, een 4' klinkt een octaaf hoger.

2e Onderste trechtervormige gedeelte van een labiaalpijp.

Voetlijst: De lijst aan de basis van het front als scheiding tussen boven- en onderkas, bij een rugwerk de lijst op de galerijvloer.

Vulstem: 1e Er zijn enkelvoudige vulstemmen, waarbij één pijp klinkt, dit zijn registers, die de 'gaten' tussen de octaafhoogten als het ware opvullen (Quint, Nasard, Terts). 2e Er zijn ook meer-
voudige vulstemmen, waarbij op elke toets meerdere pijpen van verschillende toonhoogte tot spreken worden gebracht. Het zijn de Mixtuur, de Scherp en de Cimbel, die samen de klankkroon worden genoemd omdat ze de totaalklank meer glans geven.

Wellenbord: Een houten bord waarop de verticale abstracten van het klavier en de windlade samenkomen op achtkantige horizontale stokken: de wellen. Ze draaien in dokken en zijn voorzien van twee armpjes: de ene is verbonden met de toets en de andere met het ventiel. Zo is het mogelijk om met het klavier de veel grotere lade te bedienen, die bovendien meestal een geheel andere indeling heeft dan de toetsvolgorde. Ter illustratie: de grootste pijp (C) staat in het midden van het orgel terwijl toets C de meest linkse van het klavier is.

Windkanaal: Houten kanaal dat dient voor het transport van de wind van de balgen naar de windlade(n).

Windkast: Deel van de lade waar de orgelwind vrij kan instromen en waarin de ventielen zich bevinden die de pijpen tot spreken brengen.

Windlade of secreet: Houten lade bestaande uit een raam waartussen cancelen die aan de bovenzijde zijn afgedicht met sponsels, en aan de onderzijde met sponsels of door middel van een fundamentbord. De windkast bevindt zich meestal aan de onderkant.

Windvoorziening: Het systeem dat zorgt voor de aanvoer van wind naar de windkasten, de balgen en de windkanalen. De balgen werden bediend door een of meer balgentreders. Omstreeks 1900 deed de windmachine zijn intrede.

Bibliografie

- Arnoldi Knock, N. (1788) *Dispositien der merkwaardigste Kerk-Orgelen welken in de Provincie Friesland, Groningen en elders aangetroffen worden. Kunnende dit Werk verstreken tot een vervolg van het Werk van de Heer J. Hess.* Groningen. (nieuwe uitgave 1968, Boeijsnga Sneek).
- Beek, A. van (1992) 'Het 'Bolswardorgel' in de Der Aa-kerk te Groningen'. *Groninger kerken*, nov. 1992, p. 129-133.
- Dorgelo, W.J. Hzn. (1996) *Orgels, organisten en kosters van de Martinikerk te Bolsward.* Leeuwarden.
- Jongepier, J. (1970) *Frieslands Orgelpracht.* Boeijsnga Sneek.
- Kalma, J.J. (1980) *Mensen in en om de Martini.* Bolsward.
- Lambooi, Th. (1947) 'It Oargel yn 'e Martinitsjerke to Boalsert', *It Beaken* no. 9, p. 136-153.
- Nationaal Instituut voor de Orgelkunst (1997-?) *Encyclopedie: Het Historische Orgel in Nederland.* Amsterdam.
- Normand, C. (1835) *De Vignola der ambachtslieden of gemakkelijke wijze om de vijf bouworders te tekenen.* (uit het Frans door J. van Straaten). Amsterdam.
- Palladio, Andrea (1570) *I Quattro Libri dell' Architettura.* Venetië. (nieuwe uitgave 1965 New York).
- Serlio, Sebastiano (1611) *The five books of architecture.* London. (nieuwe uitgave 1982, New York)
- Speltz, A. (z.j.) *Die Säulenformen der ägyptischen, griechischen und römischen Baukunst.* Berlin.
- Vente, M.A. (1942) *Bouwstoffen tot de Geschiedenis van het Nederlandse Orgel in de 16e eeuw.* Amsterdam.
- Vlagsma, A.H. (1992) *Het 'Hollandse' orgel in de periode van 1670 tot 1730.* Een architectuurhistorische en organologische studie over de orgelbouw in Nederland, met name in de gewesten Holland, Zeeland, Utrecht en Gelderland (proefschrift TU Delft). Alphen aan den Rijn.
- Vlagsma, A.H. (1996) 'De bouw van de tweede Sint Annakapel op het blokhuis te Leeuwarden' in *It Beaken.* (tijdschrift van de Fryske Akademy), jaargang 58/1996/no. 4.
- Vlagsma, A.H. (2002) *De Friese orgels tussen 1500 en 1750.* Een onderzoek naar de geschiedenis en de bouw van de orgels, de kasarchitectuur, de orgelmakers en de organisten. Fryske Akademy Leeuwarden.
- Wittkower, R. (z.j.) *Grundlagen der Architektur im Zeitalter des Humanismus.* München.

NOTEN

- 1 Het toeval wil, dat ik in 1955 de meubelmaker Hartel uit Leeuwarden heb geholpen bij het neerlaten en transporteren van de onderdelen van de kassen van de zolder van de secretarie naar de Martinikerk, waar ze op de gewelven van het zuiderportaal werden opgeslagen in afwachting van herplaatsing en restauratie. Ik kwam toen op mijn vrije middagen in de kerk om mijn vader te helpen bij de restauratie van het stucplafond onder het Hinsz-orgel van 1781.
- 2 Edskes, C.H., 'De orgels van de Der Aa-kerk', *Groninger Kerken*, II (1985) p. 77-83, hier p. 77.
- 3 De tekening bevindt zich in het Convent aan de Grote Kampen te Bolsward. Het schilderij is eigendom van A.M. Voûte te Soest. De foto is afgedrukt in Jongepier, J., *Frieslands Orgelpracht* en in Keppelstok no. 34, april 1987.
- 4 Prof.dr.ir. C.L. Temminck Groll was tot 1986 hoogleraar in het architectonisch ontwerpen, specialiteit restauratie, aan de Technische Universiteit van Delft en vervolgens tot 2000 hoogleraar in de kunsthistorie aan de Universiteit van Amsterdam.
- 5 Dit is een geheel andere conclusie dan die welke in 1991 bij de restauratie van de kassen werd getrokken, zie A. van Beek, 'Het 'Bolswardorgel' in de der Aa-kerk te Groningen', *Groninger Kerken*, 9e jaargang no. 4 (nov. 1992).
- 6 Kalma, J.J., *Mensen in en om de Martini*, Bolsward, 1980, p. 465. Hij wijst op een steen met opschrift in het koor van de Martinker, die afkomstig is uit de Broerekerk. Op de steen staat een tekst die verwijst naar de restauratie, die in 1623 gereedkwam en de namen van de kerkvoogden: Johannes van Heerema, Heerke Heerkes en Johannes Rollema.
- 7 Vlagsma, A.H., *De Friese orgels tussen 1500 en 1750*, hoofdstuk 4.
- 8 Als voorbeeld nam ik de kas van het in 1558 door Hendrik Niehoff gebouwde orgel uit de St.-Janskerk te Gouda, die sinds het begin van de 20e eeuw in de Rooms-katholieke kerk van Abcoude staat.
- 9 Jongepier, J., *Frieslands orgelpracht*, Sneek, 1970, p.5.
- 10 De Quintadeen is een eng gemensureerde Holpijp, die zo geïntoneerd is, dat de 5e boventoon duidelijk hoorbaar is.
- 11 Het 16e eeuwse klavier van het hoofdwerk bestaat uit 27 identieke beneden- en 18 boventoetsen zonder kleurverschil van het hout. De benedentoetsen C h² en c³ en de boventoetsen D E gis² en b² moeten van een in 1635 nog bestaand klavier afkomstig zijn.
- 12 GA Franekeradeel, OA Franeker 10. In mijn boek 'De Friese orgels tussen 1500 en 1750' opgenomen als bijlage I bij hoofdstuk 3.

- 13 Biezen, J. van, *'Het Nederlandse orgel'*, p. 165.
14. Gent, Dominikaans Archief, 2711-2713. In mijn boek *'De Friese orgels tussen 1500 en 1750'* opgenomen als bijlage IV bij hoofdstuk 3.
- 15 Kalma, J.J. (1980), *Mensen in en om de Martini*, Bolsward, p. 465.
- 16 Voor zover mij bekend is dit het enige orgel in Nederland waarbij zulke pijpen voorkomen.
- 17 Hangende pijpen zijn een reminiscentie aan het spiegelveld: een veld van hangende pijpen onder een veld met staande pijpen. Aannemelijk is dat het grote orgel in de Martinikerk de bron van inspiratie was. Dit werd door Verbeek gerepareerd voordat hij met het Broerekerk-orgel begon.
- 18 RAF, ANHG, 357, een 18e eeuwse afschrift van een mededeling uit 1635.
- 19 RAF, Collectie Handschriften Provinciale Bibliotheek, 636, lias 38; de brief werd ontdekt door Penning.
- 20 Beek, A. van, 'Het 'Bolswardorgel' in de Der Aa-kerk te Groningen'. *Groninger kerken*, nov. 1992, p. 129-133.
- 21 Vlagsma, A.H., *De Friese orgels tussen 1500 en 1750*, Fryske Akademy, 2002.
- 22 Aan de frontzijde van de pijpen is niets te zien, maar aan de achterzijde is op de halve theoretische lengte een deksel gesoldeerd en daarboven is geen achterwand meer aanwezig. Het deksel is voorzien van een opening waaruit een stukje pijp steekt met een diameter die behoort bij de een octaaf hogere pijpen (de f⁰ en g⁰).
- 23 Beek, A. van, 'Het 'Bolswardorgel' in de der Aa-kerk te Groningen', *Groninger Kerken*, nov. 1992, p. 129-133.
- 24 Sommige auteurs, waaronder A. Bouwman, noemen de torentjes: 'tabernaculen', het meervoud van het Latijnse woord 'tabernaculum', dat barak of tent betekent. Bouwman geeft in zijn boek 'Orgels in Nederland', dat in 1943 in Amsterdam verscheen als beschrijving van de bouwsels: pagode-achtige bekroningen. We kunnen beter dichter bij huis blijven, de verwantschap met onze kerktorens is meer relevant.
- 25 Zie de bibliografie.
- 26 De passer was het voornaamste instrument voor de orgelmaker. Hiermee bepaalde hij op de plaat de labiumbreedte waarna de labia met de passer omgecirkeld en ingekrast werden. De basisvormen voor de versieringen werden dan ook met dezelfde, van een kraspen voorziene, passer aangebracht.
- 27 Soortgelijke profielen zijn nog te zien aan de borstwering van het balkon, dat bij het uit 1457 daterende orgel te Rysum in Oostfriesland behoort. Een detail is getekend in: Brunzema, Dr. ing. Daniel, *Die Gestaltung des Orgelprospektes im friesischen und angrenzenden Nordseeküstengebiet bis 1670 und ihre Bedeutung für die Gegenwart*, Aurich 1958, p. 36.
- 28 Beek, A. van, "Het Bolswardorgel' in de der Aa-kerk te Groningen, *Groninger kerken*, november 1992, p. 133 en de bijbehorende noot 11. De heer H.G. de Olde, toenmalig voorzitter van de Stichting Oude Groninger Kerken, redactielid van het blad en nu voorzitter van de Stichting Der Aa-kerk, heeft voor het vertalen van de tekst de hulp ingeroepen van de latinisten Dr. F. Akkerman te Haren en Dr. H. Schoonhoven te Zuidlaren, beide werkzaam aan de Universiteit van Groningen. Zij zochten naar de meest waarschijnlijke tekst en maakten ook de vertaling.
- 29 RAF, ANHG Bolsward, 424 (rekening kerkvoogdij Martinikerk 1695-1713).
- 30 RAF, ANHG Bolsward, 429 (rekeningen kerkvoogdij Broerekerk 1712-1734)
- 31 RAF, ANHG Bolsward, 430.
- 32 RAF, ANHG Bolsward, 430 en 431.
- 33 RAF, ANHG Bolsward, 431.
- 34 Een zilveren ducaton had een waarde van 3 carolusgulden en 3 stuivers.
- 35 RAF, ANHG Bolsward, 431 en 432.
- 38 RAF, ANHG Bolsward, 432.
- 37 RAF, ANHG Bolsward, 433 en ook 357.
- 38 RAF, ANHG Bolsward, 434 en 435.
- 39 Jongepier, J., 'Orgelbouwers in Friesland', in de serie *Monument van de Maand*, 7e jaargang deel 3 (juni 1992), Leeuwarden, p. 7-11.
- 40 RAF, ANHG Bolsward, 291 (notulen kerkvoogdij 1860-1869).
- 41 RAF, ANHG Bolsward, 291 (notulen kerkvoogdij 1869-1883).
- 42 Het belangrijkste werk van Eeltje Ypma was de verbouwing van het orgel te Workum in 1878, waarbij vrijwel al het pijpwerk van Jan Harmens verloren ging.
- 43 Het Ypma-pijpwerk is gedeeltelijk vervangen bij een restauratie door de Fa. Vermeulen te Alkmaar in 1951. Het overblijvende gedeelte is in 1981 door Flentrop Orgelbouw te Zaandam ingenomen bij de reconstructie van het Jan Harmens-orgel.
- 44 RAF, ANHG Bolsward, 437 (rekeningen kerkvoogdij 1885-1902).
- 45 RAF, ANHG Bolsward, 293 (notulen kerkvoogdij 1884-1894), 8 en 29 juni 1893.

Bolsward..... verlaten hangplekken

Bolsward, Broerekerk... een lege plaats...

*Bolsward,
Martinikerk...
een dichte deur*

VERKORTE JAARREKENING VAN DE STICHTING ALDE FRYSKE TSJERKEN

Balans per 31 december 2000

	2000	1999		2000	1999
ACTIVA	<i>f</i>	<i>f</i>	PASSIVA	<i>f</i>	<i>f</i>
Gebouwen	3.536	3.536	Eigen vermogen	1.750.704	1.308.868
Overige vaste activa	21.930	—	Bestemmingsfondsen	1.018.489	1.013.489
Onderhanden restauraties	758.112	417.659	Kortlopende schulden en overlopende passiva	63.640	71.234
Voorraden/vorderingen	42.356	190.883			
Effecten/beleggingen	717.809	639.487			
Liquide middelen	1.289.333	1.142.026			
	<u>2.833.076</u>	<u>2.393.591</u>		<u>2.833.076</u>	<u>2.393.591</u>

Rekening van baten en lasten over

	2000	1999		2000	1999
BATEN	<i>f</i>	<i>f</i>	LASTEN	<i>f</i>	<i>f</i>
Donaties	161.971	166.879	Apparaatskosten	201.698	183.424
Subsidies en giften	652.824	816.079	Publikaties	77.325	37.185
Opbrengst beleggingen	36.846	28.452	PR kosten	10.550	26.630
Huuropbrengst	53.264	44.100	Exploitatiekosten kerken	159.861	116.337
Bijzondere baten en lasten	371	—	Bijzondere baten en lasten	—	83.213
	—	—	Overschot 1999 tgv vermogen	455.842	608.721
	<u>905.276</u>	<u>1.055.510</u>		<u>905.276</u>	<u>1.055.510</u>

Het volledige jaarverslag ligt ter inzage op het Buro S.A.F.T.

Boksum... wijkplaats

”ENDE IS DOOR BESCHEIDEN RAET GODTS ALHIER TOT BOXVM DEN SLACH GESCHIET...”

In april is Restauratiebedrijf Bouw '75 uit Workum begonnen met de restauratie van de negen eeuwen oude Margarethakerk van Boksum. De buiten- en binnenkant van de muren gaan thans schuil achter steigerwerk. Uit dak en tongewelf worden verweerde planken verwijderd en door nieuwe vervangen. Voor oude leien komen nieuwe in de plaats. Het historische orgel uit ± 1670 is ingekapseld en zal later een grote herstelbeurt krijgen.

Bij de voorwerpen, die tijdens de restauratie tijdelijk uit de kerk verwijderd zijn, bevindt zich ook het memoriebord uit de tachtigjarige oorlog. De Margarethakerk - of zoals de Boksumers zeggen "de Sint Margryttsjerke" - is in de geschiedenis bekend door de **Slag bij Boksum** op 17 januari 1586. Een Spaans leger van plm. drieduizend soldaten en zevenhonderd ruiters viel op 13 januari van dat jaar vanuit Nienoord bij Leek Fryslân binnen om kwaadschiks de nodige belastinggelden te "innen". Al moordend en plunderend trok dit leger naar de Friese Zuidwesthoek over de hard bevroren moerassige grond. Vervolgens zou de tocht in noordelijke richting gaan naar het rijke Bildt en de Dongeradelen. De onbekende dichter van het kreupelrijm op het memoriebord te Boksum zag de Spaanse inval als een straf van God.

Maar "Gods straffend gericht" veranderde tijdens deze terreurtocht in mededogen met de geteisterde bevolking, want de strenge vorst maakte plaats voor dooiweer. De Spaanse aanvoerder Johan Baptista de Taxis was genoodzaakt het krijgsplan te wijzigen, bang dat hij was dat zijn leger geïsoleerd zou raken. Hij liet noordelijk Fryslân voor wat het was en wilde op 17 januari via Tzum, Wjelsryp, Winsum, Easterlittens en Hilaard ten zuiden van Leeuwarden langs richting Groningen trekken. Maar tijdens deze aftocht stuitte het Spaanse leger op het haastig opgetrommelde Friese regiment, bestaande uit zo'n tweeduizend manschappen.¹⁾

Dit Friese legertje was nog bezig stelling te zoeken en werd totaal verrast toen uit de optrekkende mist plotseling Spaanse ruiters en soldaten opdoemden. De Friezen vluchtten naar Boksum. Daar werden ze door het Spaanse leger ingesloten en verpletterend verslagen. De kerk maakte deel uit van het strijdtoneel. De jonge vaandrig Otto Clant vond er de dood toen hij weigerde het vaandel af te geven aan de vijand. Volgens het memoriebord *zijn tot Boxvm omtrent in alles (...) gebleven na onssen gissen duisent man...*²⁾

Van deze overwinning hebben de Spanjaarden geen enkel voordeel gehad. Na de slag begon het te regenen. In grote haast moesten de overwinnaars zich terugtrekken, buit, geschut en doden achterlatend.

opnieuw
geverfd
door
K.J. de Jong
Mr.
verfer te
Boxum
1885 10-3

Om de oudheid te bewa-
ren, is het tafereel geheel
conform naar het oorspron-
kelijke in taal, spelling en
schrift vernieuwd te Boxum
in Junij 1856 door mij
D.S. Radelaar,
onderwijzer
der jeugd alhier.

Ouderdom van het memoriebord

De doden begroef men in grote kuilen op de kerkhoven van Boksum en Blessum. Aan een boom op het Boksumer kerkhof werd een gedenkbord bevestigd met het aantal gesneuvelden erop vermeld. Maar door weer en wind ver-
gaan dergelijke houten gedenktekens. Daarom werd (± 1600 ?) een nieuw memoriebord gemaakt, *dat thans nog in de kerk hangt*.³⁾ Dat bord zat met ijzeren haken muurvast in de koormuur verankerd. Toen het verwijderd werd op 14 mei j.l. bleken er twee interessante aantekeningen op de achterkant te staan, die een nauwkeurige datering van het huidige bord mogelijk maken.

INT.IAER.ONS.HEEREN.1586.DEN.17.IANNEWARY./
 HEEFT.GODT.DEN.HEERE.ALMACHTICH.ONS.GE./
 STRAFT.ESAIE.10.5.
 DOOR.ONSEN.VIANDEN./EN.HEEFT.DEN.VIANT.
 INT.LANT
 LATEN.COMEN.ENDE.HAER.EEN./CORTEN.TIT.DEN.
 OVERHANT.
 GEGEVEN.ENDE.HEBBEN./DEV.R.HET.LANT.GEREIST.
 ENDE.VEEL./QVAET.BEDREVEN./
 WAER.DEVR.VEEL.VAN.ONS.VOLCK.IS.GECOMEN.
 OM./HET.LEVEN.
 ENDE.IS.DOOR.BESCHEIDEN.RAET.GODTS./ALHIER.
 TOT.BOXVM.DEN.SLACH.GESCHIE.T.
 ENDE./VEEL.VOLCX.GECOMEN.IN.GROOT.VERDRIET.
 SO.DAT./ALHIER.TOT.BOXVM.OMTRENT.IN.ALLES.
 SIN.GEBLE./VEN.NA.ONSEN.GISSEN.
 DVISENT.MAN.'T.SAL.NIET./VEEL.MISSEN.
 EN.ALHIER.OP.'T.HOFF.IN.GROOTE.GRA./VEN.
 GELEIT.
 BI.GROOTE.BOMEN.DAER.AEN.STONT.HET.BESCHEIT.
 EN.OMDAT.DE.BOMEN.EEN.DEEL.OMWAE./IEN.EN.
 VERGAEN.
 SO.BEHOORT.HET.NOCHTANS.TOT./EEN.MEMORIE.
 TE.STAEN.
 TOT.DIENST.VAN.DEN.GENEN./DIE.HIER.DICKWILS.
 KOMEN.SIEN.EN.BEMERCKEN.
 AEN.DE./BOMEN.OP.ALLE.PERCKEN.
 EN.'T.GETAL.NIET.KONEN.VIN./DEN.SO.HEBBEN.
 WI.DOEN.MAKEN.EEN.TAFEREEL
 EN./DE.SOMME.DER.DOODEN.OPGESCHREVEN.IN.
 'T.GEHEEL./
 LOOFT.GODT.ALTIIT./

Rijmkroniek in kreupelrijm

Meester **Djurre Sybrands Radelaar** heeft, zoals we uit de tekst kunnen opmaken, in 1856 een (ver-)nieuw(d) tafereel (= memoriebord) gemaakt met de oorspronkelijke tekst erop. Dorpschilder Klaas Jans de Jong heeft het bord op 10 maart 1885 met de schilderskwast bijgewerkt. Radelaar was hoofdonderwijzer te Boksum van 1837 tot 1877. In 1857 beschrijft hij in opdracht van het Friesch Genootschap de geschiedenis van het dorp. Radelaar is een innemend persoon geweest die klaar stond voor jong en oud. Naast het onderwijs was hij werkzaam als koster, organist en klokluider van de Sint Margarethakerk. Ook in de kerkeraad speelde meester een stimulerende rol. Zijn traktement werd aanvankelijk uitgekeerd door de Hervormde kerkvoogdij, maar in 1861 nam de overheid deze taak over. Op 1 july 1877 ging Radelaar met pensioen. Uit waardering kreeg hij van de kerkvoogdij tot eind 1877 de jaarlijkse toelage doorbetaald. Bovendien lieten de kerkvoogden een nieuwe woning voor meester bouwen. Ze hadden namelijk pas het oude schoolhuis aan de gemeente verkocht. Tot aan zijn dood mocht hij vrij wonen in het nieuwe huis, dat nog aan de Buorren 8 in Boksum aanwezig is. Bij het overlijden van Radelaar op 26 oktober 1880 schrijft de Leeuwarder Courant: "Hij blijft een voorbeeld ook na zijn sterven door zijn edele daden".

Het Boksumer memoriebord, bijna geheel van eikenhout, zal na restauratie weer geplaatst worden aan de koormuur in de Margarethakerk. In de kerken van Koudum en Blessum bevinden zich eveneens memorieborden van de Spaanse inval van begin 1586.

Douwe Gerbens

NOTEN

- 1 F.R.H. Smit, *De Slach by Boksum 17 januaris 1586* (Leeuwarden, 1986), blz. 36-46
- 2 F.R.H. Smit schat het aantal doden op ruim 500 man (zie blz. 44)
- 3 F.R.H. Smit, blz 44

Restauratie van twee kerken

Vrijdag 2 november 2001 was een bijzondere dag voor de Stichting. 's Middags werd in Boksum het produktplan voor de restauratie van de kerk aangeboden aan mevrouw G. van Delft-Jasma, burgemeester van Menaldumadeel en 's avonds was er de feestelijke heropening van de gerestaureerde kerk te Goïngarijp.

Nadat voorzitter De Pree in de met bouwstellingen gevulde **Margaretha kerk van Boksum** het eerste exemplaar van het produktplan aan de burgemeester had overhandigd, volgden enkele sprekers die wezen op de noodzaak van aanvullende fondsenwerving. Tevens werd het vertrouwen uitgesproken dat het resterende geld er zal komen. Het produktplan - een opsomming en begroting van werkzaamheden die in het kader van de restauratiewerkzaamheden zullen worden verricht - vermeldt een restauratiebedrag voor de kerk van f 1.264.000,-, exclusief de toren, die enkele jaren geleden onder handen is genomen. Het rijk, de provincie, de gemeente en onze Stichting alsmede de (oud)bewoners van het dorp hebben reeds een bedrag van f 1.109.000,- beschikbaar gesteld. Er resteert een tekort van f 155.000,-. Geen gering bedrag, maar het zal er hopelijk met wat inspanning komen. De dorpsgemeenschap van 161 huishoudens blijft middels de plaatselijke commissie actief, hoewel er in de loop van de jaren al ruim f 36.000,- is opgebracht.

's Avonds vond in de **Willibrord kerk van Goïngarijp** een bijeenkomst plaats. Onlangs is de restauratie voltooid van zowel de kerk als van de zes gebrandschilderde ramen van **Ype Ulbes Staak**, in 1770 bij de opening van de nieuwe kerk geschonken door bestuur en adel. De ramen hulden zich in het donker, zodat het talrijke publiek ze niet in hun gerestaureerde glorie kon bewonderen.

De openingstoespraak werd gehouden door Jhr. mr. Cees van Eysinga uit Huisterheide, medeoprichter en eerste voorzitter van de Stichting Alde Fryske Tsjerken.

Jhr. Johan Vegelin van Claerbergen (1690-1773), grietman van Doniawerstal, waartoe Goïngarijp behoorde, was 80 jaar toen hij de kerk liet herbouwen op de plaats van de oude afgebroken kerk.

De eerste Vegelin (Vögeli) kwam naar Friesland toen stadhouder Willem Lodewijk een nieuwe hofmeester zocht. De Vegelins stammen uit een geslacht van Zwitserse militairen. Zowel in Doniawerstal als in het naburige Haslerland hebben de Vegelins van Claerbergen hun sporen achtergelaten, waarbij moet worden gedacht aan ontginningen, inpolderingen, vervening en waterbeheer, maar ook aan stimulering van de landbouw en het stichten van adellijke states. De eerste Friese Vegelin trouwde met een van Sminia en werd daardoor gemakkelijk opgenomen in de Friese adel.

Jhr. Johan was een tegenstander van opeenhoping van bezit. Bij testament zorgde hij voor een evenwichtige verdeling over de erfgenamen. Zijn kleinzoon, die bij de opening op 7 oktober 1770 de in de muur geplaatste gedenksteen onthulde, was Jhr. Frans Julius Johan van Eysinga (1752-1828). Hij was 18 jaar en werd enkele jaren later, in 1773, grietman van Doniawerstal.

De inleider besteedde uitvoerig aandacht aan zijn beide rechtstreekse voorouders. En dat kon, want het was ten slotte allerzielen, een katholieke feestdag, waarop de doden worden herdacht.

Naast mevrouw Van Eysinga zaten in de kerk twee jongeren, namelijk Frans en Cees van Eysinga, kleinzoons van de inleider. Met de onthulling van een familieschilderij van de eerdere Frans van Eysinga - geleend van het Fries Museum - openden zij de gerestaureerde kerk. En zo werd de traditie voortgezet.

Vervolgens overhandigde de heer Van Eysinga de sleutel van de kerk aan de voorzitter van de plaatselijke commissie. De heer De Pree memoreerde na afloop, dat de kerken als geschenken van voorgaande generaties voor ons een waardevol historisch bezit vormen. Bij de restauratie ten bedrage van f 290.000,- werd veel (financiële) steun ondervonden van overheden en donateurs. Dit sterkt het enthousiasme van het bestuur om door te gaan met het

onderhouden en bewaren van de oude kerken. De avond werd afgewisseld door een zanggroep uit Joure en door orgelspel.

Voor een verrassing had eerder op de avond architect Gerben Brouwer uit Beetsterzwaag gezorgd. Hij vertelde de opdracht te hebben ontvangen in 1992; het plan was besteksklaar in 1993 en de restauratiebeschikking kwam in 1999, terwijl de eerste subsidie werd verstrekt in 2001. Naast het eigenlijke restauratiewerk is ook een aantal extra werkzaamheden verricht, zoals de aanleg van centrale verwarming en het aanbrengen van een toilet. Het werk is binnen de begroting gebleven. De verrassing was dat inwoners van het dorp op bijzondere wijze bij de kerk

worden betrokken. Nagegaan was dat van de 118 adressen tien donateur zijn van de Stichting. De heer Brouwer bood mede namens de aannemers De Graaf, bouwbedrijf te Engwierum en De Boer Glazen te Leeuwarden aan om de donateursbijdrage gedurende het eerste jaar te betalen voor de overige 108 adressen. Gehoopt wordt dat ze daarna het donateurschap voor eigen rekening continueren.

Het was met recht een "bjusterbaarlike dei" voor de Stichting, met het begin en het einde van de restauratie van een kerk.

Hylke Algra

Van de Excursiecommissie

De trouwe excursiegangers van de Stichting Alde Fryske Tsjerken weten dat Friesland veel meer te bieden heeft dan de roemruchte Elf Steden. Juist de kleine dorpjes met de silhouetten van de zadeldaktorentjes tussen het geboomte, te midden van uitgestrekte weilanden, weidse wolkenluchten, spiegelende sloten – zij maken het landschap zo geheel eigen. De ruimte, de stilte, het ruisen van de wind om zo'n oud kerkorentje op een terp, de kleurig verweerde kloostermoppen in een muur. Romantisch? Misschien is het juist daarom dat verschillende mensen uit de Randstad hier even op adem komen en graag elk jaar weer aan de excursie deelnemen.

De **Voorjaarsexcursie** is op **zaterdag 23 maart** gepland. Zij zal voeren langs Wetzens, Oosternijkerk en Nes, alle ten N.O. van Dokkum.

De bus vertrekt zoals gewoonlijk van het N.S. station Leeuwarden om 12.00 uur precies en we proberen ca. 17.15 uur weer terug te zijn.

De **kosten** bedragen € 12.- per persoon. Behalve enkele informatie tijdens de route over het gebied waar u doorheen rijdt en deskundige inleidingen in de kerken, krijgt u ook een enveloppe met beschrijvingen van de kerken die we bezoeken.

Inschrijving voor de excursie vindt plaats bij ontvangst van genoemd bedrag op postrekening 3690669 t.n.v. excursiecommissie Alde Fryske Tsjerken Leeuwarden. Dit kan tot uiterlijk 15 februari (met het oog op afspraken voor het huren van de bussen).

Van **deelnemers** die met eigen vervoer komen wordt verwacht dat zij € 3.75 (= beschrijving van de kerken + porto) per persoon bijdragen aan de kosten van de excursie. Zij ontvangen na overmaking hiervan de mapjes met beschrijvingen. De mapjes zijn à € 3.00 tijdens de excursiedag ook verkrijgbaar in de kerken. Een mapje geldt meteen als toegangsbewijs. N.B. de excursiecommissie vindt het wel eens vervelend en pijnlijk er op te moeten wijzen dat de kosten voor een echtpaar dus 2 x € 3,00 bedragen,

maar u begrijpt dat deze bedragen gelden om de kosten van zo'n dag te drukken.

De volgende kerken zullen bezocht worden:

Wetzens. Wat een predikant met zijn preek al niet te weeg kan brengen. Een legende vertelt dat in 1842 ds. Douwes preekte over Simson die de Dagonstempel deed instorten... en jawel: prompt stortte de zadeldaktoren van de 12e eeuwse kerk in Wetzens in. Waarschijnlijk nam deze zelfs een deel van de westmuur in zijn val mee. Dat noemt men nog eens een donderpreek...! De toren werd niet meer opgebouwd, de kerk werd aan de westkant met rode baksteen dichtgemetseld en van een afdakje voorzien, waaronder de klok werd opgehangen. De kerk, prachtig gelegen op een terp, was vroeger gewijd aan Sint Vitus en is vermoedelijk gesticht als kapel door de monniken van het Premonstratenser klooster in Dokkum. Oorspronkelijk was zij geheel uit tufsteen opgetrokken, aan de noordmuur is dit grotendeels in takt gebleven. In de loop der tijden is er wel e.e.a. aan gedokterd en verbouwd zoals blijkt uit restanten tufsteen, kloostermoppen, rode- en gele bakstenen en zwerfkeien.

Toen de kerk in 1973 weer gerestaureerd diende te worden haalde Ds. J. ter Steege in de sluitingsdienst een tekst uit Haggai aan (1 : 8): “beklimt het gebergte, haalt hout en herbouwt dit huis”. Het gebergte moge dan een terp van 6 m. hoog zijn, de kerk werd fraai gerestaureerd en is een van de gaafste voorbeelden van een oude Romeanse kerk die Friesland rijk is.

Oosternijkerk. Is het exterieur van deze gotische dorpskerk eenvoudig, met een zware gesloten bakstenen zadeldaktoren, het interieur verrast daarentegen met het sierlijke meubilair uit de 18e eeuw. In die tijd werden kansels vaak op de hoeken fraai versierd met festoenen van bladeren, vruchten en bloemen. In deze kerk vormen de preekstoel met het doophek en lezenaar in hun ornamentatie een mooie eenheid. De kanselkuip draagt rocaille blad- en bloemornamenten op de panelen en hoekpilasters, op het

voorpaneel een adelaar. Fraai zijn ook de herenbanken, o.a. met een sierlijk gesneden kuif met wapenschild op het ruggeschot

Nes (Westdongeradeel). Het romaanse kerkje stamt waarschijnlijk uit de 13e eeuw. Het heeft een zware onversierde toren, een vrij lang schip en een laag inspringend vierzijdig koor. Ook in Nes is de preekstoel fraai versierd met florale elementen. Op de kuip vinden we wereldse symbolen van de landbouw: dorsvlegel, hark en sikkel.

Op het ruggeschot een sierlijke rococokrul, waar de predikantsbaret aan opgehangen kon worden. De trapleuning naar de kansel heeft mooie rijkgesneden balusters.

Even kort aan te stippen wat er in deze drie kerken te zien is haalt het natuurlijk niet bij het zelf ter plekke gaan kijken. Dan zie je juist verrassende details, hoort allerlei wetenswaardigheden, maar onderga je vooral de hele sfeer in de kerk, hoort het orgel spelen en merk je hoe zo'n kerk in zijn omgeving past.

N.B. We verklappen u nu al vast dat hoogstwaarschijnlijk de excursie in oktober 2002 zal plaatsvinden naar Beetsterzwaag, Olterterp en Kortehemmen. Dit mede met oog op de herfstkleuren in de bossen, want voor wandelaars is het dan mogelijk om een prachtig bospad te volgen tussen Olterterp en Beetsterzwaag.

U hoort daarover in de volgende Keppelstok.

Maar eerst hopen we op een plezierig weerzien in het voorjaar!

E.W.G. van Muijen-van Maanen.

Kerstlezing in Boksum

De restauratie van het Middeleeuwse kerkje in Boksum (Menaldumadeel) is in volle gang. Daar is natuurlijk geld voor nodig. Veel geld.

Ten bate van de restauratie zal Mevr. E.W.G. van Muijen-van Maanen op **donderdag 20 december** een lezing houden over

Het geschiedde in die dagen...

Het kerstverhaal zoals het beleefd werd door de Middeleeuwer. Verteld en geïllustreerd met dia's uit de kunstgeschiedenis van de 15e/16e eeuw. Men fantaseerde eindeloos over hoe het Christuskind geboren zou zijn, in een stal of bij voorbeeld in een ruïne. Was Maria een hemelse

koningin of gewoon maar een lief alledaags meisje? Was Jozef een oude man of telde hij nog mee? Welke rol speelden de herders en de drie koningen en wat gebeurde er bij de vlucht naar Egypte?

We verplaatsen ons in de tijdgeest van de Middeleeuwer, toen de religie en legenden in het dagelijks leven een grote plaats innamen. En natuurlijk horen we bijpassende kerstmuziek uit die tijd.

Plaats: **Gereformeerde kerk in Boxum.**

Tijd: **20 december, 20.00 uur.**

Entree: **f 5,00**; bij de uitgang zal nog een vrije collecte worden gehouden.

Autun: het ontwaken van de drie koningen

Autun: de vlucht naar Egypte

VOORBIJ ZEVENAAR...

Sinds onze vaderlandse kerken door de beeldenstorm ontdaan werden van heiligenbeelden hebben de beeldhouwers er, althans in het noorden, weinig voor in de plaats gezet om de ontstane leegte op te vullen. Zelfs de Gouden Eeuw heeft hier weinig namen van toonaangevende beeldhouwers opgeleverd. Liever hielden zij zich bezig met decoratief houtsnijwerk voor preekstoelen, orgelkasten, koorbanken en herenbanken in de kerk, of buiten de kerk met poortjes van gasthuizen, weeshuizen of spinhuizen, dus ten dienste van de architectuur. Had dit te maken met de nuchtere landsaard of met het Protestantse geloof? "Beeltsnyders" als Artus Quellinus en Rombout Verhulst kwamen uit het zuiden. De laatste zou vermaardheid krijgen door zijn praalgraven in kerken, voor de nieuwe "heiligen" zoals zeehelden of patriciërs,

In recenter tijd kwamen veel beelden buiten de deur te staan, maar wie kent de makers ervan? Staatslieden, kunstenaars of verzetters of ook gedenkwaardige gebeurtenissen uit het roemrijke verleden, in brons of steen ver-
eeuwigd, werden voorwerp van moderne devotie. Veel ervan kwam niet boven de middelmaat uit, al zijn er gelukkig ook uitzonderingen.

Voor moderne beeldhouwkunst in de kerk zouden we Charles Eyck kunnen noemen, ook al weer een Zuiderling. Of we zouden over de grens kunnen gaan voor een korte pelgrimage naar de **Dom van Altenberg**, niet ver van Keulen. Deze voormalige Cisterciënser abdijkerk wordt nota bene reeds vanaf 1857 oecumenisch gebruikt voor Katholieke en Evangelische erediensten. De Duitse beeldhouwer **Werner Franzen** (geb. 1928 in Cochem) verrijkte in 1986/87 deze kerk met een opmerkelijke bronsplastiek, volgens eigen zeggen "ein Sinnbild des guten Miteinanders". Christus, slechts met de voeten aan het kruis genageld, buigt zich voorover en spreidt zijn zegenende handen uit over de twee knielende reformatoren van de

Christelijke kerk. Beide waren theologen van het kruis, Bernard van Clairvaux, met de abtsstaf en Maarten Luther, met de schriftrol en de zwaan op het voor hem liggende wapenschild. Mogelijk zouden de vrije handen ook kunnen duiden op Christus' aanstaande Hemelvaart. Maar de symboliek van deze amplexus (omarmings)-scene is bij uitstek een oecumenische. Het is overigens niet het enige kunstwerk, waarmee de kunstenaar deze kerk, maar ook andere, verrijkte. Bij het beroemde **klooster van Maria-Laach**, dat dagelijks vele bezoekers ontvangt, markeert een engel van zijn hand de ingang.

Aan weerszijden van landsgrenzen is het onderling verkeer tussen de grensgebieden doorgaans zeer levendig. Van grenzen wordt daarom wel gezegd, dat zij eerder verbinden dan scheiden. Wenkt voor kerkelijke grenzen soms dat zelfde toekomstperspectief, dat van de Una Sancta?

Klokkestoel Yndyk

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 63 december 2001

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

Secretariaat De Keppelstok:

H. van der Veen
Flecht 20
9103 PH Dokkum
Telefoon (0519) 22 12 75

De foto's en tekeningen in dit nummer zijn
beschikbaar gesteld door:

Drs. H.T. Algra
Drs. W.A. Bangma
D. Gerbens
Albert Valstar; Westerlee
Dr. A.H. Vlagsma
Winfried Walta; Blessum
Liturgisch Instituut R.U.G.
Archief S.A.F.T.

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

*Hoflike Krystdagen
folle lok en seine
foar 2002*

Stichting Alde Fryske Tsjerken

Zuidergrachtswal 25
8933 AE Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
Postrekening 2207600

Kantooruren:
's morgens 9.00 - 12.00 uur
's middags 14.00 - 16.30 uur