

keppelstok

Inhoud van dit nummer:

4 HONDERDVIJFTIG JAAR
KROMSTAF EN FRYSLÂN

7 KATHOLIEKE SCHUILKERKJES
IN FRYSLÂN

16 CALVARIEBERGEN IN FRYSLÂN

36 STICHTINGSNIEUWS

36 VAN DE EXCURSIE COMMISSIE

39 VAN HET BESTUUR

53 HET KERKJE VAN BOER

42 VOORBIJ WYTGAARD...

FOTO OMSLAG:

*Dokkum: Bonifatiuspark:
Mater Dolorosa*

Stichting Alde Fryske Tsjerken

Sneek: Mater Dolorosa

Van de Redactie

“*Stabat mater dolorosa* -”: “stond de moeder in haar smarten -”. Deze klacht van de gelukzalige Maria, ooit toegeschreven aan Jacopone da Todi ± 1270, beklagt de treurende Moeder Gods aan de voet van het Kruis.

In de ogen van “preciese” Calvinisten, beducht voor “afgoderij”, trof de doem van het eerste der Tien Geboden ook deze Maria – sequentie uit de Gregoriaanse liturgie. En evenzo hield het tweede gebod voor hen een taboe op het “beeldsnijden” in.

Als was zij (op haar beurt) getroffen door een banvloek moest de Moederkerk in het Noorden, geweerd uit het publieke leven, haar toevlucht nemen tot onooglijke schuilkerkjes. Ze mocht, ook in letterlijke zin, niet aan de weg timmeren. Pas eind 18e eeuw, met de wettelijke gelijkstelling in het vooruitzicht, kreeg zij vergunning voor vensters met rondbogen, uiterlijk kenmerk van gelijkwaardige kerkbouw.

Aan de Vleesmarkt in Leeuwarden werd in 1805 de Bonifatiuskerk gebouwd, zichtbaar vanaf de openbare weg: een doorbraak naar voren!

Toen in 1853 de benoeming van bisschoppen door Rome werd afgekondigd brak groot Reformatorisch tumult los, zodat zelfs het ministerie aftrad:

“Protestanten wordt nu wakker

En gedenkt een Jan de Bakker!”

Nauwelijks waren de Protestantse gemoederen gekalmeerd of de herdenking van de slag bij Heiligerlee bracht in 1868 menig schrijver met de pen in het geweer. Nog steeds twijfelde men aan Katholieke vaderlandsliefde en wantrouwde men de “Ultramontaanse kritiek” op de Opstand.

En nog in 1925 kostte het omstreden gezantschap bij het Vaticaan het zittende kabinet de kop. Pas ten langen leste gaven het kruis op de toren en de kruisberg op het kerkhof minder reden tot aanstoot. De laat -Middeleeuwse Maria-devotie met haar vertederende beeld van “Jesus nat becreete moeder” scheen tenslotte ook Protestanten aan te spreken.

De herdenking van “150 jaar kromstaf” mag ook hier niet onopgemerkt blijven.

Is het land der Friezen tijdens de anderhalve eeuw Nederlands episcopaat toch nog een beetje missiegebied gebleven, “in partibus infidelium”, in de landstreken der ongelovigen?

De Friese pastor en vicaris **Leo van Ulden** ofm breekt wellicht met recht een lans voor Frisia Catholica.

Harm Oldenhof schetst een beeld van “**Katholieke schuilkerkjes in Fryslân**” ten tijde van “de verdrukking”. Ook andere groeperingen ondergingen trouwens deze achterstelling bij de bevoorrechte kerk. Desondanks waren de Zeven Provinciën niet de meest onverdraagzame in vergelijking met de hen omringende staten, waar bovendien de verhoudingen ook nog wel omgekeerd lagen. In Dronrij bouwde de Gereformeerde timmerman het Katholieke godshuis en mocht zijn Katholieke collega het aftimmeren. De autoriteiten zagen veel door de vingers of lieten zich “handzalven”.

Gré Yedema maakte tijdens de laatst gehouden voorjaarsexcursie naar Dokkum de bezoeker opmerkzaam op de ongebruikelijke plaatsing van de staties in het schip van de Sint Bonifatiuskerk, met de klok mee. Zij geeft een beschrijving van de “**Calvariebergen in Fryslân**” en grijpt daarbij terug op die in het Franse Bretagne. Hier wordt het passieverhaal door deze stenen staties verteld in rijke clusters van beeldjes. In Fryslân daarentegen zijn zij eerder sober te noemen.

Op de Katholieke begraafplaats van de Friese hoofdstad blijft men misschien maar enkele ogenblikken staan bij de grafmonumenten, door de plaatselijke burgerij, schijnbaar in onderlinge wedijver, opgericht. Maar voorbij die plek van vergane glorie ontroert des te meer de tuin, waarin de liefdezusters van het Bonifatius hospitaal haar laatste rustplaats vonden. Daar ook voelt de bezoeker echte compassie met Onze Lieve Vrouw van Zeven Smarten, “naast het Kruis in tranen -”, “*iuxta crucem lacrimosa* -”

14 september 2003:

feestdag van de Zeven Smarten van Maria.

1853 HONDERDVIJFTIG JAAR KROMSTAF EN FRYSLÂN 2003

In tegenstelling tot wat men zou verwachten na de heftige perscampagne pro en contra het herstel van het bisschoppelijk bestuur in het voorjaar van 1853 gebeurde er in Friesland, toen het zover was, helemaal niets. Om te beginnen kwam er geen bisschop naar dit gewest. Er was er wel eentje, mgr. Joannes Zwijsen, aangesteld als aartsbisschop van Utrecht, waaronder Friesland ressorteerde, maar die bleef wonen en werken in het Brabantse Haren. Zijn opvolgers resideerden te Utrecht, maar ook dat was ver weg. De bisschop was een handtekening met een kruisje ervoor onder brieven en akten. Eens in de zoveel jaar kwam hij met mijter en staf naar het hoge noorden om er iets heel plechtigs en heiligs te doen. Daarna verdween hij weer uit het gezicht en uit veler gedachten. Wat wel veranderde was het gegeven dat pastoors en kapelaans voortaan hun klerikale loopbaan niet meer doorbrachten in de 30 kerken van it heitelân, maar overgeplaatst konden worden van Nes op Ameland tot aan Lent bij Nijmegen en van Appingedam tot Wijk bij Duurstede. Het betekende een loskoppeling van de clerus van het volk waaruit zij geboren waren en een verzwakking van het Friese gevoel van de geestelijkheid. Het betekende echter ook een forse verruiming van de carrièremogelijkheden, omhoog (en omlaag). Een deel van de geestelijkheid was overigens lid van de orde der Dominicanen of Franciscanen. Dat waren altijd al brigades geweest wier werkzaamheden en rekrutering het hele land bestreek. Voor de door hen bediende parochies veranderde er dus niets.

De flink toegenomen wisselwerking van de kerk der Friezen met de rest van het land heeft waarschijnlijk wel tot gevolg gehad dat er voor kerkbouw, altaarzilver, decoratie, liturgische kleding en orgelbouw in toenemende mate aansluiting werd gezocht bij ontwerpers van buiten de provincie. Het was de versterking van een tendens die

Leeuwarden: "de" Bonifatius

altijd al had bestaan daar een deel van de benodigdheden voor de rooms-katholieke eredienst toch al nooit te krijen was in dit overwegend reformatorische gewest.

Toen in 1956 het noordelijke bisdom werd hersteld, dat Groningen, Drenthe, de Noordoostpolder en Friesland omvat, kwam voor het eerst sinds de - kortstondige - dagen van de diocesen Groningen en Leeuwarden (in de jaren 1560-1580) een bisschop naderbij. Hij kwam niet alleen als pontificerende prelaat of handtekening, maar ook als bijwoner van vormen van beraad, bezoeker van parochies, vraagbaak voor van alles en nog wat, en verkondiger in vlees en bloed. Alleen al het feit dat bij de motivering voor de oprichting van het nieuwe diocees niet zozeer de aantallen katholieken maar de eigen geaardheid van dit landsdeel de doorslag gaf, mag opgevat worden als een teken dat Rome (dat de oprichting doordrukte tegen de wens van de Nederlandse bisschop-

pen in!) soms toegankelijker is voor wat de noorderlingen nodig hebben dan Den Haag.

Dat de zetel in Groningen werd geplaatst en niet in Leeuwarden: daar moeten de Friezen maar aan wennen. Waarom er geen gebruik gemaakt is van de mogelijkheid het diocees Groningen/Leeuwarden te noemen, of om de Ljouwerter Bonifatius tot co-kathedraal te maken heb ik nooit kunnen achterhalen. Zijn de besluiten aan zo'n verre tafel genomen dat men dit niet in overweging nam? Of heeft men het beginnende bisdom niet willen injecteren met een mogelijke kiem van rivaliteit?

Sneek, Pastoor L. van Ulden ofm

Leeuwarden: "het" Bonifatius

KATHOLIEKE SCHUILKERKJES IN FRYSLAN

Harm Oldenhof

Een verdwenen begrip

Se binne net faak te sjen, en dus meast ek ûnbekend. Wat mei in skûltsjerke dan wol wêze of west ha? Moat men faaks weromtinke oan it Friezenkongres fan 1955 te Aurich yn Eastfryslân? De sneons hie der in programma west, mar de jûns wie der neat te rêden. Terraskes wiene der net, dat elts dy't net yn in herberch sitte woe, moast de strjitte op te kuierjen. En doe kaam der ynienen in grouwe stoartbui. De minsken dy't yn 'e Lindenstrasse (de eardere trekfeart) wiene, seagen dat de katolike tsjerke iepen wie en sochten dêr hastich beskûl. En se koene it alhiel iens wêze mei wat yn grutte letters op 'e bôge tusken skip en alterromte stie: "Herr, hier ist gut sein". Is dat dus in skûltsjerke?

Of moatte wy it ynternet leauwe, dat ûnder it trefwurd "schuilkerk" jin meidielt dat yn Wolsein de eardere fermoanje no restaurant is, en dat it dêr ek "gut sein" is? Al is ek dat besiden de wierheid, it leit der minder fier ôf as it earste. Want in skûltsjerke is net in plak dêr't men skûlje kin, mar wie in gebou dat himsels teskûl hâlde moast. En dat kin men jin by it beskiedene geboutsje yn Wolsein wol foarstelle. De reden wie dizze: gearkomsten fan Minniste gemeentes wiene net ferbean, mar se mochten net opfalle en de huzen der't de minsken byinoar kamen, likemin. Dat is al lang foarby, mar as men hjoed de dei de telefoangids iependocht op it wurd Pingjum, dan stiet it nûmer fan de fermoanje kreas by de oantsjutting "schuilkerkje". Foar katolike moetingssromtes gou de needsaak om dy teskûl te hâlden noch mear: yn 1580 hiene de Steaten alle "pausselicke ceremonien" mei klam ferbean.

Mennisten zetten de eerste stap

De wat betere status van de Doopsgezinden is waarschijnlijk de reden geweest, dat zij zich ook minder schuil hielden. Uit de strafzaken van het Hof van Friesland blijkt

Bolsward: O.L. Vrouw van Zevenwouden

Heeg: een koestal van de baron van Harinxma werd in 1747 omgebouwd tot schuilkerk met pastorie

nauwelijks of Dopers voor de ommekeer van 1580 in een gebouw bijeenkwamen, maar in 1611 blijkt dat een Doperse gemeente juist buiten de stadsgracht van Franeker bezig is een "vermaanhuis" te bouwen, en dat de stadsregering dat duldt. De Gereformeerde classis wendde zich tot Gedeputeerde Staten, en verkreeg van hen een besluit tot afbraak. Daarna is het lange tijd stil; pas rond het midden van de 17e eeuw lezen wij weer van het bouwen van vermaanhuisen, nu in de Acta van classes en synode. Thans volgde op een klacht zelden ingrijpen van de landsoverheid. De laatste klacht stamt uit 1739, toen de Mennisten te Boarn naast hun oude Vermaning een nieuwe bouwden "na 't fatsoen van onse kerken met groote deur ende glazen".

Katholieken kwetsbaar

Voor de katholieken was het verbergen van hun samenkomsten des te moeilijker, omdat de misviering vroeg en vraagt om een gewijde voorganger, om gewaden, kelk en andere voorwerpen. Toen na een tijd van volledig lam liggen rondtrekkende priesters uit Holland een bescheiden begin trachtten te maken, was het dan ook onmogelijk

lijk zich bij een inval als onschuldig voor te doen. In 1595 vonden dienaren van de stad Bolsward in het huis van Sipcke Jansz de tot zijn bediening teruggekeerde Witheer Joannes Alberti uit Dokkum en "een taeffel met een dwael overdeect, op welke stonden twee brandende keersen, ende by welcke taeffel in een venster stonde een geschilderde taeffereel". In 1597 werd de Jezuiet Willem de Leeuw te Dokkum gepakt; hij droeg toen "een roodt fluwelen casuffel".

Het moet haast wel opvallen, dat de eerste poging om een katholieke schuilkerk te stichten slechts één jaar na de mislukte bouwerij der Doopsgezinden te Franeker plaatsvond, in 1612 dus, en wel te Harlingen. Al evenzeer valt op, dat de initiatiefnemer, de handelaar in ijzerwaren Jan Hendriks, uit een Dopers nest stamde en pas kort te voren naar de katholieke kerk overgegaan was. Hij en zijn (Doopsgezinde) vrouw kochten een huis op de plaats van het afgebroken Blokhuis en daarin richtte Jan een kapel in met een kamertje voor een priester (Jezuiet) en een schuilplaats. Zoiets moest wel uitlekken, en nadat eerst een paar invallen alleen een grond tot het opleggen van een boete hadden opgeleverd, drongen soldaten begin

1616 over ijs het huis binnen. Zij vonden een aantal boeken en brieven, maar de pater had zich tijdig verborgen. Ook daarna duurde de druk van de overheid voort; tenslotte ging Jan Isercraemers kerkstichting te niet.

Oplossingen ad hoc ...

Het kan zijn dat de verschillende Doopsgezinde gemeenten in het eerste of tweede kwart van de 17e eeuw langzamerhand in het bezit van een eigen vast vermaanhuis kwamen, en dat de klachten van classes en synode zich richtten tegen nieuwe stichtingen of uitbreidingen. De katholieken konden daar op vele plaatsen nog niet aan denken; zelfs in een stad als Leeuwarden achtten sommige priesters het nodig, geregeld van slaapadres te wisselen. In zulke omstandigheden was het ook uitgesloten een vaste kerkgelegenheid te hebben, te meer omdat die bij een huiszoeking terstond herkenbaar was.

Hoe het destijds op het platteland toe moest gaan, leert ons het eerste boek van de tegenwoordige parochie Roodhuis, dat begint in 1658. De katholieken van die omgeving verdeelden toen hun gebied in vier "kritten": Easterein en Hidaard, Nijlân, Turns en de Legean, en zij kozen voor elke krite twee "volmachtige mannen". Deze tweespannen beheerden elk een verzameling gewaden en voorwerpen die voor de dienst nodig waren, en kregen geregeld van de priester op Doniastate onder Easterein opgaaf in welke krite(n) hij de gelovigen wilde samenroepen. De "mannen" spraken dan een plaats van samenkomst af, brachten de benodigdheden daarheen en waarschuwden hun geloofsgenoten. In Hennaarderadeel kochten zij daarvoor enige veiligheid door jaarlijks aan de executeur te Wommels een bedrag te betalen. Na verloop van tijd hielden zulke betalingen op, vaak pas in de 18e eeuw.

... en voor lang

Vermoedelijk was het in de (meeste) steden omtrent het midden van de 17e eeuw al veiliger: pastoor Sylvius van Sneek wilde in de zomer van 1654 een gezagsdrager in Haarlem bezoeken, maar kon niet weg omdat hij de timmerman in huis had en ook een nieuw (houten) altaar

kreeg. Ook kwam er geleidelijk een einde aan de samenkomsten bij nacht en werden die 's morgens gehouden, zoals in 1684 over Leeuwarden bericht werd.

Toch bleef de stichting van een schuilkerk, hetzij bij een priester thuis, hetzij in een ander gebouw, nog lange tijd verborgen: pas omstreeks 1700 werden zij zo bekend dat de classicale vergaderingen der gevestigde Kerk klachten daarover uitten. In 1700 beginnen die met het vergroten van de Franciscanenkerk te Bolsward. In hetzelfde jaar richtte de pas gestichte gemeente van Dronryp een schuurkerkje te Bajum in, dat pas na drie jaar op een klacht van de synode bij Gedeputeerde Staten door de grietman van Hennaarderadeel gesloten werd - en dat niet voor lang. In 1709 was "een groote kerk, bijna zoo groot als de Gereformeerde" te Jirnsum blikvanger en zag de classis Franeker met ergernis dat "er op Dronrijp een nieuwe paapse kerk wort gebouwt en de paapse godsdienst wort gepleegt", dat nog wel "op gelyke ure als de onze". In 1727 roept de vergroting van het kerkje in de Jornahúster Mar bij Wergea klachten op, in 1752 de bouw van een kerk achter sacristie en biechtkamer aan de Zuiderhaven te Harlingen, in 1757 die bij de Luts te Balk. Het schijnt dat de kerkbouw aan de Sneker Singel in 1766 de acta van de classis niet meer gehaald heeft.

Gebouwen en kosten

Van deze schuilkkerken, en van de ongeveer twintig niet genoemde is niets meer over. Alleen bij stukjes en beetjes kunnen wij ons een voorstelling maken van hun ligging (steeds achteraf of op een zolder, in Steggerda zelfs boven een paardenstal), hun omvang en capaciteit, de kosten ervan, de rechtspositie, de inrichting. Daarbij moeten wij ons hoeden het innerlijk van nog bestaande of in gravures vastgelegde schuilkkerken in Holland of Utrecht als uitgangspunt te nemen: het is de vraag of de Friese zich daarmee wel konden meten. Wij zijn dus aangewezen op verstrooide en fragmentarische aanduidingen.

De omvang wordt alleen in Dronryp (door de veelzijdige schoolmeester Hoyte Roucoma) vermeld: de Gereformeerde timmerman Ysbrand Heyns had er een gebouw

De Franeker Zilverstraat rond 1880. Geheel rechts de voormalige RoomsKatholieke pastorie met de kerkzaal op de verdieping. Uit: Koen Zondag: "Smal en Breed", een verhaal over de Gereformeerde Kerk van Franeker 1842-1992

van 30 of 31 voet lang (binnenwerks) neergezet, dat zijn katholieke collega Mauris Tjeerds mocht aftimmeren. Ter vergelijking: de schuilkerk van Zijdevind bij Oude Niedorp was in 1649 56 voet lang en 46 breed. De capaciteit van zo'n kerkje wordt alleen in Franeker (aan de Zilverstraat, waar nu de Gereformeerde kerk staat) vermeld: het kon na een eerste uitbreiding in 1694 600 personen bevatten, en na een tweede uitbreiding twee jaar later een 800. Men had voor de inrichting ervan twee graanzolders gebruikt, maar de constructie kon de last

nauwelijks dragen: als de kerk vol was, konden een eeuw later de deuren beneden niet gesloten of geopend worden! De kosten van de bouw van een schuilkerkje kan men uitsplitsen in grondprijs, eventueel met gebouw erop of de bouwerij, waar nodig "handzalven" voor autoriteiten, en de kosten van inrichting. Te Franeker is in 1690 voor grond en opstal 1400 goudgulden betaald (dat is 1.960 gewone Carolusgulden van 20 stuivers), te betalen in drie termijnen. Maar de verdere kosten weten wij niet. De historie van vele kosten kennen wij uit Harlingen

(1752 en volgende jaren). Het huis aan de noordkant van de Zuiderhaven kostte 900 gulden, de bouwerij 12.000. Toen de kerkruimte in 1837 voor een verbouwing opgemeten werd, bleek hij (in de diepte en binnenwerks) 25 meter lang en 11 meter breed te zijn; de pastorie stond naast de lange zijde. Van de inrichting kostte het altaar met beeldsnijwerk en beschildering goed 750 gulden. In al te goed vertrouwen hadden pastoor en "mannen" niet een goed kosten- en dekkingsplan gemaakt: als alle geld uit de kas uitgegeven zou zijn, bleef er 7.000 gulden

Plattegrond van de Harlinger R.K. schuilkerk aan de Zuiderhaven, gebouwd in 1752, opgemeten in 1837. Uit: H. Oldenhof "Huis en baken, de kerk van Sint Michaël te Harlingen (1981)

schuld. Generaal Watse Gerrold van Camminga werd bereid gevonden voor de dekking daarvan duizend gulden voor te schieten, vijfduizend kon tegen 2 1/2 procent geleend worden. Er bleef dus een gat, en toen pater Antonius de Groote, de bouwpastoor, in 1755 stierf, moest de Vlaamse provincie der Jezuïeten bijspringen. De provincie zelf leende 3.200 gulden uit, twee paters verstrekten uit hun eigen vermogen 2.000 en Camminga gaf ook wat meer. De kerkmeesters zeiden daarbij toe jaarlijks 300 gulden af te zullen lossen, maar tien jaar later had de ordesprovincie nog geen stuiver ontvangen. Omzichtiger of fortuinlijker was de gemeente van It Reahús, die in 1762 bouwde: de kosten, f 4933, waren Mei 1763 alle betaald.

Juridische kronkels

De rechtspositie van een schuilkerk was ingewikkeld en wankel. Schijnt de overheid wel eens een legaat, een fondsje of een huis voor armen (zo te Makkum, 1651) geduld te hebben, een paapse kerk had geen bestaansrecht. Als iemand in zijn huis een schuilkerk inrichtte, bleef hij optreden als eigenaar; hij betaalde dus belasting daarnaar en kreeg die soms van de priester, diens orde of de "mannen" terug. Als de katholieke gemeente zelf een kerk wilde stichten, trad een van de "mannen" als schijneigenaar op; zo is het huis aan de Franeker Zilverstraat gekocht door een Ate Johannes, die ook in zijn functie bij een kwestie over het onderhoud van wezen door het stadsbestuur was aangesproken. Het ligt voor de hand dat een schijneigenaar tijdig moest zorgen zijn wettelijk recht op een kerkje of op ander kerkelijk goed tijdig aan iemand anders over te dragen; zo bevat het archief van de Vlaamse Jezuïeten stukken uit 1632 over de overdracht van een molen buiten de Leeuwarder Hoeksterpoort met een (voor de buitenwereld geheim gehouden) verklaring dat dit en ander bezit "ten orbar ende profyt" van de Jezuïetenorde moest dienen, en dat die de schijneigenaar moest vrijwaren tegen aanspraken en bezwaren. Er zat uiteraard een risico aan vast; als een schijneigenaar kerkelijk bezit aan zich trok,

R.K. kerk St Vitus met pastorie, gebouwd in 1784 te Sensmeer (Blauwhuis). De eerste R.K. kerk in Friesland na de Reformatie waarin ronde ramen mochten worden gemaakt (Tekeningen: O.Y. v.d. Zee, Blauwhuis)

Blauwhuis: Sint Maarten

konden de "mannen" zich niet verweren. Soms verklaarde de overheid zulk bezit ook verbeurd, als bekend werd aan wie het werkelijk toegedacht werd. In eigen kring lagen de zaken uiteraard anders: door de gemeente gekozen (of mogelijk door erfopvolging aangewezen) "mannen" beheerden kas en vaste goederen. Zij trokken soms veel macht aan zich: in de jaren 1690 lagen

de priesters van de zes Leeuwarder kerkjes overhoop met de "Tien Mannen" (een college al in 1614 genoemd), omdat deze heren de tijden van de kerkdiensten wilden regelen. Ook met de aanwijzing van een nieuwe priester bemoeiden zij zich soms.

Nut, stichting en verfraaiing

De inrichting van de schuilkerkjes blijkt uit slechts één inventaris, verder moeten wij ons met losse gegevens behelpen. En dan zegt een bevel van het Hof van Friesland uit 1655 om "Pauselijcke ornamenten" te verbranden niets. Op 5 december 1680, de dag van Sint Franciscus Xaverius, deed de justitie een inval bij de Jezuiet Ernst van Wissenkerke aan de Vleesmarkt (stille kant Nieuwstad) te Leeuwarden. In zijn jaarverslag vermeldde de pater wat de wachtmeester en de executeur toen meenamen: aan kostbaarheden onder andere een monstrans (maar op aandrang van het klopje Ida Siccama liet men de hostie achter), een koperen hostiedoosje met verzilverde en vergulde binnenkant, vier vergulde houten kandelaars en perkamenten kunstbloemen; het kostbare antependium met de afbeelding van de heilige van die dag liet men hangen. Wissenkerke moest ook mee, maar werd met het huis voor 400 gulden weer vrijgegeven. De magistraat verbood verder het huis nog als kerk te gebruiken. Eind 1686 deden dienaren van het Hof bij nacht een inval in Franeker; zij namen 60 kaarsen, kandelaars, kunstbloemen, linnen altaarkleden, de altaarsteen, misgewaden, de pij en de burgerkleden van de pater, 600 gulden geld, boeken, schilderijen en goudleerbehang mee; de pater had het zilverwerk kunnen verbergen en ontsnapte via een venster en de dakgoot. De pastorie van Lemsterland te Follega herbergde in 1695 o.a. een zilveren kelk met broodschaaltje en lepel-tje, een zilveren bus (met vakjes) voor ziekenzalving en communie, twee zilveren kannetjes voor wijn en water, wat textiel, deels versleten. De keuken van de pastorie aan de Vleesmarkt bleek in 1773 ook een kerkelijke functie te hebben: daar brandden men kooltjes vuur voor de stoven.

Woudsend

Naar het daglicht

Wanneer kwam er een einde aan de schuilkerkentijd? Men kan denken aan de ommekeer van 1795 en '96, toen alle kerkgenootschappen voor de wet gelijkgesteld werden. Maar ook aan 1776, toen de Staten besloten de katholieke gemeenten als rechtspersoon te erkennen, de benoemingen van priesters onder hun toezicht plaatsten en de eigendommen der gemeenten op de naam ervan lieten registreren.

Ten gunste van de laatste keuze pleit het feit, dat de huis-kerk van het Blauwhuis in de Sensmeer in 1783-85 ver-

vangen werd door een nieuwe kerk met pastorie, en dat daarbij de kerk vensters met rondbogen kreeg, volgens de overlevering de eerste die er zo mocht uitzien.

Verdwijning

Bij de regeling van de rechtspositie bestonden in het toenmalige gewest Friesland 28 schuilkerken en twee hulpkerkjes (Bajum en Easterwierrum). Nog voor de val van de oude Republiek heeft men in Blauwhuis en Woudsend (1792) nieuw gebouwd, en dat naar het gebruikelijke schuilkerkenmodel. Een herkenbare gevel kreeg pas de Bonifatiuskerk aan de Leeuwarder Vleesmarkt (1805). Vervolgens hebben de staatssubsidies onder Willem I en II op veel plaatsen nieuwbouw in "waterstaatsstijl" of "stucadoorsgotiek" mogelijk gemaakt; daarna verscheen de echte neogotiek. Het laatst verdween de Reahúster schuilkerk, in 1891. Aan de schuilkerkjes herinneren nog het meest de parochiekerken van Woudsend (met Louis Seize-altaaropbouw en schilderijen uit 1937) en Dronrijp (klassicistisch met post-barokke uitmonstering, 1839). Rest voorts nog een veelheid van voorwerpen: zilverwerk als kelken, monstransen en kandelaars, beelden en schilderijen. Bovendien sommige unica, zoals de preekstoel van de Leeuwarder Bonifatiuskerk of het Lemster archiefkistje.

Op de plaats van het donkere gebouwtje stond het R.K. schuilkerkje op de Molepôle van Dronrijp van 1711-1733. Uit: H.O. Veldman e.a.: "Roomsk op 'e Ryp" (2000)

CURRICULUM VITAE

Harm Oldenhof (gedoopt Herman Joseph naar de Keulse Norbertijn die zijn opleiding deels in Mariëngaard gekregen heeft) werd in 1923 te Zwolle geboren. Na zijn studie geschiedenis in Nijmegen en sociale geografie in Groningen werkte hij in de onderwijzersopleiding te Steenwijkerwold. Hij promo-

veerde in 1967 aan de Katholieke Universiteit van Nijmegen op het proefschrift: "In en om de schuilkerkjes van Noordelijk Westergo". Daarnaast vond hij gelegenheid om zich te verdiepen in katholieke kerkgeschiedenis van Friesland en van het Duitse Emsland. Werk voor de Friese Kerkhistorische Vereniging "Folk en Tsjerke" en voor Jan Hofstra Reizen bracht hem veel in aanraking met het kerkelijk verleden van Nederland, zijn omgeving en Zuid-Europa.

LITERATUUR EN BRONNEN

De oorspronkelijke gegevens over de schuilkerkjes zijn schaars en liggen verspreid; een deel ervan vinden wij in de literatuur terug. Gerechtigd optreden tegen Mennisten en Katholieken rond 1600 is verwerkt in de studie van J. Reitsma, Honderd jaren uit de geschiedenis van de Hervormde kerk in Friesland (Leeuwarden 1876, hoofdstukken 14 en 15). De bezwaren van de Gereformeerde classes en synode vindt men in het tweede deel van S. Cuperus, Kerkelijk leven der Hervormden in Friesland tijdens de Republiek (Leeuwarden & Groningen 1920, hoofdstuk 6). De oude katholieke kroniekschrijver Andreas Tiara vertelt iets in zijn Annotationes, lopend tot 1696 (uitg. G. van Borssum Waalkes, Leeuwarden 1894). Zelf heb ik gegevens verwerkt in mijn proefschrift onder de titel "In en om de schuilkerkjes van Noordelijk Westergo" (Assen 1967). Soms vindt men iets in katholieke parochiegeschiedenissen: Blauwhuis (H. Oldenhof en M. Ydema, 1951), Harlingen (H. Oldenhof, 1981), Roodhuis (M. de Vries, 1987). Voorts behandelde J. R. van der Wal de kerk van Woudsend in Keppelstok 38 (mei 1989). Weinig leverden de thans geraadpleegde archieven op: van de Staten en het Hof van Friesland, in "Tresoor" te Leeuwarden; van de Apostolische Vicarissen in de Utrechtse Archieven; van de Vlaamse Jezuiten in het Algemeen Rijksarchief van België. Dat van de Keulse Franciscanen in U.B. München heeft helemaal niets hierover. De toestand rond 1825 heeft H. Letschert in "Bijdrage tot de kerkgeschiedenis van Friesland" (Franeker 1951) weergegeven.

G. Herman Jozef

CALVARIEBERGEN IN FRYLÂN

Gré Yedema*

Herkomst van de Calvaries

De berg waarop Christus aan het kruis is gestorven, vlakbij Jeruzalem, is bekend gebleven als de Calvarieberg. In talrijke edities van diverse bijbelvertalingen wordt het woord “Golgotha” gebruikt. Beide hebben dezelfde betekenis: “Calvarie” is de Latijnse, “Golgotha” de Hebreeuwse versie van “schedelplaats”. Hier werden, naar aangenomen mag worden, de schedels van ter dood gebrachte misdadigers als afschrikwekkend voorbeeld tentoongesteld. Vanaf het bezoek van de Romeinse keizerin Helena in de vijfde eeuw, waarbij de resten van het ware kruis zouden zijn teruggevonden, ontwikkelde deze plaats zich tot de eerste grote bedevaartplaats van het christendom.

Vanuit de gewesten waaruit onder andere de Nederlanden en Friesland ontstonden, zullen in die eerste eeuwen geen of weinig bedevaartgangers naar Jeruzalem zijn getrokken. Dit gebied had pas rond 1000 alle fasen van de kerstening doorlopen. Anders werd het toen tussen 1147 en 1270 een groot aantal noorderlingen deelnam aan een drietal Kruistochten. De heilige plaatsen in het land Israël moesten worden verdedigd tegen of teruggewonnen op de Islamieten. Wie de strijd overleefde en terugkwam had met eigen ogen de heilige plaatsen, waaronder als belangrijkste de Calvarieberg, gezien.

En toen verschenen al vroeg in de Middeleeuwen in heel Europa nabootsingen van de echte Calvarieberg. In hun simpelste vorm bestonden ze uit een al of niet natuurlijke verhoging, de berg, met daarop een eenvoudig kruis met daaraan het lichaam van de pas gestorven Christus. Bij een meer uitgebreide Calvarie staan zijn moeder Maria en zijn meest geliefde leerling Johannes de Evangelist naast het kruis, Maria rechts, Johannes aan de linkerkant gezien vanuit de beeldengroep. Deze eenvoudige

groepen zijn bedoeld als devotieproject: niet iedereen kon naar Jeruzalem gaan. Is bij de eigen kerk een nabootsing aanwezig, dan kan men zich daar identificeren met het lijden van Christus, tot hem bidden en vergiffenis van zijn zonden vragen.

Guimiliaire: calvaire

Deze eenvoudige Calvaries bevonden zich vaak tegen de buitenwand van een kerk, soms langs een weg, op een plaats waar ooit een misdaad was verricht of een ongeluk was gebeurd.

Geleidelijk werden de groepen groter: ook beelden van de twee moordenaars die met Christus waren gekruisigd, vaak ook Maria Magdalena. Dergelijke groepen bestaan nog, zoals op de Karelsbrug in Praag uit 1620, tegen een wand van de Minderbroederstraat in Roermond uit de 17e eeuw, in Oud Valkenburg uit 1733 en vele andere plaatsen in Europa. De grootste Calvaries zijn echter ontstaan in Frankrijk, met name in Bretagne en, iets minder talrijk, in Normandië. De oudste hier nog bestaande grote Calvarie is gebouwd in 1450, de laatste in 1650. In deze groepen wordt het hele leven van Christus uitgebeeld: geboorte, vlucht naar Egypte, prediking in de tempel als twaalfjarige, de doop in de Jordaan, de voetwassing, laatste avondmaal en tenslotte de dood op de Calvarie. Het geheel werd vaak afgesloten met de graflegging. In Guimiliau staat de grootste met meer dan 200 beeldjes. Halverwege de 16e eeuw werd hier een gotische kerk gebouwd; op het kerkhof hiernaast ontstond tussen 1581 en 1588 de omvangrijke beeldengroep. Later werden er nog kapellen aan toegevoegd.

Ook in Nederland zullen Calvaries hebben gestaan, zeker in de nabijheid van kloosterkerken. Ook in Friesland? Tot nu toe zijn er geen sporen gevonden. Wel in Groningen. Hier werden ca. 1997 onder de vloer van de kerk van Zuidbroek fragmenten aangetroffen van een Maria als Moeder van Smarten en het hoofd en het torso van een gekruisigde Christus. Onderzoek wees uit dat de fragmenten gedateerd mochten worden rond 1500. Aangenomen werd dat de beeldengroep buiten de kerk heeft gestaan. Ook van een zandstenen Mariabeeld dat ca. 1890 in Aduard in een sloot werd gevonden, wordt aangenomen, dat het deel heeft uitgemaakt van een calvariegroep. Nog enkele kleinere vondsten zijn een zandstenen Veronica-statie bij Usquert en een zandstenen Calvarie relief uit dezelfde plaats.

Plougonven: calvaire

De vondst is beschreven in 2 artikelen van het tijdschrift “Groninger Kerken”.

Plougonven: calvaire

Evenals vóór de Hervorming werden de katholieken begraven in de oude parochiekerk of op het plaatselijke kerkhof bij de nu Hervormde kerk. Was ter plaatse of in de omgeving een priester aanwezig, dan kon er thuis een korte ceremonie worden gehouden. Daarbij kon de priester een handvol aarde, uit de tuin bijvoorbeeld, tot gewijde aarde maken en dit in de kist strooien of er een linnen zakje mee vullen en dit onder het hoofd van de overledene leggen. In Friesland hadden alle steden en dorpen een eigen kerk met kerkhof.

De buurschappen en gehuchten zonder kerk bleven aangewezen op het meest nabije kerkhof van de plaats waar ze voor de Hervorming ook al ter kerke gingen. De inwoners van de dorpen Abbega, Westhem en omstreken brachten hun overledenen naar Oudega (Wymbritseradiel) waar zelfs enkele percelen voor de Katholieken vrij werden gehouden. Ook Greonterp had een kerkje, maar dit werd door de hervormden nauwelijks gebruikt. In 1780 is het afgebroken. Dat er een kerkhofje was staat haast wel vast. Ook Wytgaard had in die tijd geen kerk of kerkhof, het was een buurschap van Wirdum. Daar werden dus zoals vroeger de overledenen begraven. Na 1853 werd Wytgaard een zelfstandige parochie, vermoedelijk de eerste in Friesland na het herstel van de kerkelijke hiërarchie. Gebruik makend van de Begrafeniswet van 1831 claimde men een stuk land om een begraafplaats aan te leggen. Na veel tegenwerking lukte dit in 1859. Van 1870-1872 bouwde Cuypers hier de eerste kerk.

Calvaries sinds de Begrafeniswet van 1831

Nadat enkele wetsvoorstellen rondom het begraven in Nederland waren ingetrokken, werd in 1831 de definitieve “Wet op de begrafenis” aanvaard. Hoofdzaken hierin waren: begraven in een kerk is van nu af verboden en elke nieuwe begraafplaats moet voortaan buiten de bebouwde kom van stad of dorp worden aangelegd. Elke religieuze groepering in de gemeente die een eigen begraafplaats wenst moet hiervoor toestemming vragen. Toen ontstond voor de Katholieken de mogelijkheid hun overledenen in gewijde aarde te begraven. Er werd niet direct veel gebruik van gemaakt, de grond was duur. Tussen 1831 en 1853 werden maar drie roomse kerkhoven aangelegd: Steggerda, Nes-Ameland en Sint Nicolaasga.

De grondwet van 1848 legde de scheiding van kerk en staat vast. 1853 werd een belangrijk jaar door het herstel van de kerkelijke hiërarchie. Nederland was geen missieland meer maar een volwaardige provincie van de Katholieke kerk. Er werden bisdommen gevormd en bisschoppen aangesteld, alle bepalingen rondom kerkgebouwen vervielen. Nederland en het Vaticaan onderhielden

Plougouven: Ze voerden Jezus gevangen weg naar het huis van de hogepriester Kajafas, waar de schriftgeleerden en de familiehoofden bij elkaar gekomen waren
Mattheus 26:57

diplomatieke betrekkingen, heel in de verte gloorden zelfs katholieke scholen en katholieke politiek. Elk bisdom kreeg zijn groot- en kleinseminarie. Voor de kerkenbouw en de aanleg van kerkhoven heeft deze “bevrijding” grote gevolgen gehad. Vanaf de Bataafse Omwenteling, mochten er katholieke kerken

gebouwd worden, Het waren kleine kerkjes, met vaak een woongedeelte voor de priester. Hun uiterlijk bleef in het begin nog vaak dat van een schuilkerk houden. Traditie, geldgebrek of mogelijk ook de vrees voor terugkeer van ongunstiger tijden voor de Katholieken kunnen hiervan de oorzaak zijn geweest!

Deze kerkjes zijn na 1853 in Friesland binnen korte tijd afgebroken. Aan het kerkje van Woudsend, rond 1930 uiterlijk gemoderniseerd, kan men zich nog enigszins een beeld vormen van de tijd vóór de emancipatie, al stond hier sinds 1792 geen schuilkerkje meer. Onder de neo-classicistische kerkjes, de bekende “Waterstaatskerken” die tussen ca. 1820-1830 in Friesland gebouwd werden, bevonden zich zeker drie Katholieke: Harlingen, Makkum en Dronrijp. Alleen de laatste bestaat nog, hoewel deze ook uiterlijk is gemoderniseerd.

Al spoedig werden nieuwe kerken gebouwd in de stijl die perfect paste bij het Katholiek gevoel: “Wij mogen weer gezien worden”: de neogotiek met haar hoge torens en ramen, met kleurrijke interieurs.

De drie belangrijkste architecten van de neogotiek zijn geweest Petrus Johannes Hendricus Cuypers, Alfred Tepe en Wolter te Riele.¹ Bij de meeste nieuwe kerken kwam een eigen kerkhof, naast de kerk aan de rand van een dorp of verderweg gelegen, als de kerk niet anders dan in de bebouwde kom kon worden gebouwd.

Nu er weer bisschoppen waren die voorschriften konden uitvaardigen en toezicht konden houden kwamen er regels met betrekking tot de inrichting van de begraafplaatsen.

In de “Volksalmanak voor Nederlandsche Katholieken, in het jaar des Heeren 1865” beschrijft J. Waterreus tot in details de liturgie die hoort bij de ingebruikneming van een nieuw kerkhof. Een citaat: “De christelijke begraafplaats dankt hare eerste godsdienstige waarde aan eene kerkelijke inzegening. De plegtigheden dier wijding zijn eenvoudig, maar vol betekenis. Ziet, in het midden van den akker, die bestemd is om het stoffelijk overschot der geloovigen te ontvangen, staat een houten kruis van 5 à 6 meter voethoogte. Daaruit blijkt alreeds dat deze plaats in het vervolg eene geestelijke bestemming hebben zal.” Daarna volgt een opsomming van details: gebruik van kaarsen, wierook en gewijd water tijdens deze inzegening. Vervolgens de rituelen bij een begrafenis. Hier wordt dus nog niet gesproken over een Calvariegroep, een kruis is voorschrift.

De drie in 1865 bestaande kerkhoven in Friesland, Steggerda, Nes-Ameland en St. Nicolaasga, zullen hieraan voldaan hebben.

In 1933 verscheen in “Het Gildeboek: tijdschrift voor kerkelijke kunst en oudheidkunde”, een uitgave van het Sint Bernulphusgilde², een artikel over “Beeldhouwwerk op onze katholieke kerkhoven”. Auteur was Joseph Th.J. Cuypers, zoon van de grote architect en zelf ook bouwmeester, Hij bouwde o.a. de Nieuwe Sint Bavo in Haarlem.

In dit artikel hekelde hij de “zinloze steenstapelingen, een misbruik van kostbaar materiaal en een groot misbruik van de voorstelling van den gekruisigden Christus, waarvan geheele rijen neven elkander worden geplaatst, alsof er geen “Gemeenschap der Heiligen” in ons Credo werd genoemd, of dat het groote kruis door ons niet werd gezien”. En verder: “Dit overmatig gebruik van de Christus figuren op zoo groote schaal, dat zij reeds op eene afstand boven de vele graven tegelijk worden gezien, is niet in overeenstemming met een duidelijk begrip van de “Gemeenschap der Heiligen”, die wordt uitgesproken door het officieele hoofdkruis, of volledigen Calvarieberg aan het hoofd of in het midden van het kerkhof geplaatst. Zoo ergens - dan dienen wij katholieken op onze kerkhoven het begrip van saamhorigheid duidelijk uit te spreken”.

Geen voorkeur dus voor kruis of Calvarie, maar een van beide dient er wèl te zijn. Friesland liep in de pas: slechts op drie plaatsen was geen van beide (meer?) aanwezig.

Na 1831, toen katholieke kerken een eigen kerkhof mochten hebben, zijn er 19 Calvaries opgericht in Friesland. Drie ervan hebben een eenvoudig kruis, negen een kruis met corpus, zeven een kruis met corpus en Maria en Johannes.

Het initiatief hiertoe moet genomen zijn door de priesters. Zij kenden deze Calvaries doordat zij hun opleiding hadden gevolgd in België, Frankrijk of Duitsland.

Plougoven: En ze deden hem een blinddoek voor en vroegen: Laat eens zien dat je een profeet bent. Wie heeft je geslagen? Lucas 22:64

Calvaries in Friesland

Van de 33 katholieke parochies in Friesland zijn tien niet in het bezit van een eigen begraafplaats. Evenmin beschikken zij over een afgezonderd deel van een algemeen kerkhof.

Naast de al vanouds bestaande parochies Makkum, Woudsend, Heeg, Sloten en Easterwierrum betreft het hier nieuwe parochies die pas in de loop van de 20e

eeuw zijn ontstaan: Drachten, Burgum, Gorredijk, Oosterwolde en Sint Annaparochie. Op drie van de kerkhoven ontbreekt het voorgeschreven herkenningsteken: in Balk, Dokkum en Wolvega staat noch een centraal geplaatst kruis noch een Calvarieberg.

Van de eerste naar de laatste: een pelgrimage langs de negentien kerkhoven.

Steggerda

STEGGERDA

Even buiten het dorp, in de buurtschap Overburen, ligt nog steeds het eerste katholieke kerkhof van Friesland. Het is aangelegd in 1839, naast het eerste echte kerkje, op de plaats van de laatste schuilkerk. Het heeft dienst gedaan tot 1921.

In dat jaar werd een nieuwe, grote kerk, ontworpen door Wolter te Riele, ingewijd. Naast de kerk is een zeer groot

kerkhof aangelegd, op Overburen werd daarna niet meer begraven. Het kerkhofje is niet geruimd, het is nog steeds te bezichtigen. Op het nieuwe kerkhof werd in 1926 een Calvarieberg geplaatst. Met recht kan dit monument “berg” genoemd worden. Op de halfronde opbouw is een mozaïek aangelegd in slingervorm. De slingers van witte stenen zijn opgevuld met zwart gruis. Na een ondiepe geul volgt een trapje en daarboven staat de imposante groep: een groot kruis waaraan het corpus van Christus, geflankeerd door Maria en Johannes. Het geheel is vervaardigd door beeldhouwer H. van Moors te Kevelaar. Op deze begraafplaats zal vóór 1926 een centraal houten kruis hebben gestaan.

SINT NICOLAASGA

Aangelegd in 1842. Het kerkhof is opvallend groot voor een toen zo klein dorp. Maar “Sint Nyk” was een roomse enclave en bovendien hadden de dichtbij gelegen grotere plaatsen als Joure en Heerenveen toen nog geen eigen katholieke begraafplaats. Sint Nyk werd dus een “opvangcentrum” voor het zuiden van Friesland.

Op zondag 6 oktober 2002 is met een plechtige kerkdienst niet alleen het 160-jarig bestaan van het kerkhof gevierd, maar ook een grote restauratie afgesloten. In ruim anderhalf jaar is, grotendeels door vrijwilligers, op twee fronten gewerkt:

- 1) het herstellen, schoonmaken of verwijderen van oude zerken, het snoeien van de beplanting en het door-trekken van paden, kortom het schoonmaakwerk.
- 2) het maken en plaatsen van enkele nieuwe monumen-ten, als eerbewijs aan, tot nog toe vergeten, groepen.

De meest in het oog sprekende verandering is het ver-vangen van het hoge, witgemarmerde centrale kruis door een traditionele Calvarieberg. Op de al aanwezige sokkel van zwarte tegels staat nu een zwart gietijzeren kruis met afgeronde hoeken waaraan een wit corpus hangt.

Christus buigt zijn hoofd opzij. Van de rechterhand zijn twee vingers gestrekt, de linkerhand vormt een vuist. De steekwond in zijn hart is duidelijk zichtbaar. Het beeld is gemaakt door Froukje Nijhof, kunstenaar in Vasse, die

ook voor Emmen een Calvarie heeft gemaakt. In de linkerhoek van de lendendoek heeft zij haar initialen aangebracht. Voor de Calvarieberg zijn de afzonderlijke zerken van de priestergraven verwijderd. Op de vrijgekomen ruimte staat nu een tombe met daarop de namen van alle 34 priesters die hier zijn begraven.

Achter de berg staat een klein bruin marmeren monumentje als herinnering aan alle kinderen die hier begraven zijn. Het is vooral bedoeld als eerherstel voor de kinderen die voor, tijdens of vlak na de geboorte gestorven zijn en, als ongedoopten, naamloos op een ongewijd deel van het kerkhof zijn begraven. Op de steen staat de psalmregel: 'Van de moederschoot af was ik veilig bij U'. Een andere vergeten groep krijgt aandacht aan de achterkant: 73 uit Friesland afkomstige zouaven, jonge mensen die tussen 1860 en 1870 in Italië gestorven zijn bij de strijd van het pauselijk leger om de Kerkelijke Staat te behouden. Van de uit St. Nicolaasga en omgeving afkomstige jongemannen die hier begraven zijn worden de namen vermeld.

Ook voor de drie militairen die bij de strijd in Indonesië zijn omgekomen is een gedenkteken opgericht.

Op de linkerhelft van de achterkant zijn 13 opvallende grafmonumenten geplaatst, uit verschillende periodes. Het is een selectie uit de zerken van 43 geruimde graven. Ze munten uit door eenvoud. Tenslotte is tijdens de gedenkdienst ook het urnenveld ingewijd. Dit is al enkele jaren in gebruik.

Al deze toevoegingen maken de begraafplaats van Sint Nicolaasga, ook in cultuurhistorisch opzicht, tot de meest waardevolle van Friesland.

NES-AMELAND

Aangelegd in 1848, uitgebreid in 1914. Grote begraafplaats, gelegen achter de Aangelegd in 1848, uitgebreid in 1914. Grote begraafplaats, gelegen achter de in 1878/1879 door architect P.J.H. Cuypers gebouwde kerk. Oud en nieuw deel zijn duidelijk te onderscheiden. Op het nieuwe deel staat een kruis met corpus. Het is identiek aan de beelden van Wergea en Harlingen.

Kruis en corpus zijn van gietijzer, geplaatst op een gemetselde sokkel. Aan de voorkant een gedenksteen met de tekst "Het is een heilige en een heilzame gedachte voor de overledenen te bidden opdat zij van hunnen zonden bevrijd worden" II Mach Vs 46.

Vlakbij het kruis bevinden zich drie priestergraven. De kindergraven liggen in een afzonderlijk veld, omringd door struikgewas.

Wytgaard

WYTGAARD

Aangelegd in 1859, uitgebreid in 1875. Wytgaard is te vergelijken met Sint Nicolaasga: de bevolking is vrijwel geheel katholiek en zelfs de nabijgelegen hoofdstad Leeuwarden had toen nog geen eigen begraafplaats. Hier staat een kruis met corpus, uitgevoerd in gietijzer, op een hoge sokkel. Het kruis is dieprood, het corpus wit, hoofdhaar, snor en baard van Christus zwart. Onder de voeten, waarin zwarte spijkers zijn geslagen, ligt op gekruiste beenderen een doodshoofd, wel als de schedel van Adam beschouwd.

Op de sokkel bijbelteksten, verwijzend naar de wonderbaarlijke opstanding uit de dood van Lazarus en van het dochttertje van Jairus.

Het kruis is gegoten in de fabriek van de Heeren Reigers en Diepenbrock te Ulft, niet bekend in welk jaar.

Voor het kruis bevinden zich twaalf priestergraven.

Verder is er een monument voor 10 kloosterzusters uit verschillende parochies die in die tijd nog geen eigen katholieke begraafplaats hadden.

WOLVEGA

Aangelegd in 1861. Op het kerkhof staat geen centraal kruis, noch een Calvarieberg. Wel staat er, zoals in Harlingen en Sneek, een kapel. Het gebouwtje, met een mooi neogotisch interieur, is vrijwel zeker ontworpen door Wolter te Riele. Op de begraafplaats bevinden zich enkele priestergraven.

Voor de kapel ligt een opvallende grafzerk voor jonkheer Tinco M.E.M. Lycklama à Nijeholt, geboren uit de protestantse tak van de familie kon hij na zijn overgang naar de Katholieke kerk als laatste een rol spelen in het bestuur van Oost- en Weststellingwerf. Met zijn overlijden in 1900 kwam een einde aan een traditie van twee eeuwen.

WERGEA

Aangelegd in 1866 aan de zuidzijde van de in 1862 gebouwde neogotische kerk. Het kruis met corpus is identiek aan de beelden in Harlingen en op Ameland.

Wergea

Hier is het geplaatst op een hoge stenen wit geverfde sokkel met afgerond dak. Het zwarte kruis draagt een wit corpus. Door handen en voeten zijn spijkers met ronde koppen geslagen. Boven het hoofd met doornenkroon is in witte letters het opschrift aangebracht: INRI: Iezus Nazarenus Rex Iudeorum: Jezus van Nazareth, koning der Joden.

Ook hier liggen voor het kruis enkele priestergraven. Opvallend is het grote aantal kindergraven achter het kruis.

JIRNSUM

Aangelegd in 1867. Het zwarte gietijzeren kruisbeeld is geplaatst op een bakstenen sokkel waarop een wit steen korintisch basement. De sokkel is omgeven door een dichte hulststruik. Het corpus is wit, de drie spijkers in handen en gekruiste voeten zijn zwart. Onder de doornenkroon en op de borstkas bloeddruuppels. Onder de voeten een doodshoofd. Boven het hoofd het opschrift INRI, gevat in een sierlijk gebogen wit veld.

Voor het kruis liggen drie priestergraven.

BLAUWHUIS

Aangelegd in 1870. Hier ligt een grote begraafplaats naast de eerste Cuypers-kerk in Friesland, gebouwd in 1871, een grote kerk met een meer dan 40 m. hoge toren, in een klein dorp. Blauwhuis had een centrum-functie: zowel Bolsward als Sneek hadden nog geen eigen kerkhof. Bovendien was het dorp een roomse enclave: vrijwel alle inwoners waren Katholiek.

Op dit kerkhof staat de oudste volledige Calvariagroep van Friesland. Ook is dit de eerste beeldhouwde groep.

Op een gemetseld basement staat het kruis met het lichaam van Christus, tegen een kolom staan Maria en Johannes. Het geheel wordt afgeschermd door een gevel-lijst. Aan de top van het kruis het opschrift Iezus Nazarenus Rex Iudeorum. Het is niet onmogelijk dat het kunstwerk oorspronkelijk bedoeld was als geveldecoratie. Op de sokkel de teksten “Ik ben de verrijzenis en het leven, die in mij geloofd zal hebben, al is hij ook gestorven, zal leven (Joh. 11,25) en “Wees gegroet o kruis, onze eenige hoop waaraan het heil der wereld heeft gehangen”.

Blauwhuis

Blauwhuis

Evenals Wytgaard kende Blauwhuis een indeling in klassen, tot ergernis van de toenmalige pastoor Gerard Joannes Evers. Bij zijn dood bleek dat hij in zijn testament bepaald had dat zijn lichaam in klasse 4, de armste klasse, begraven moest worden. Dit gebeurde wel, maar na zijn begrafenis werd het grafperk "gepromoveerd" tot 1e klas waar aanmerkelijk meer voor moest worden betaald. Ook de arbeidster Sietske Douwes Walta,

gestorven in het kraambed met haar kort na de geboorte gestorven kindje, "promoveerde" zonder bijbetalen mee. De klasse-indeling is al sinds jaar en dag afgeschaft. Maar zoals in Leeuwarden de rijke middenstand op de begraafplaats zijn welvaart toont, hebben de grote boerenfamilies rondom Blauwhuis voor opvallende grafmonumenten gezorgd. Rond de mooie pietá, Maria met het lichaam van Jezus op haar schoot, liggen de priestergraven.

LEEUWARDEN

Aangelegd in 1881, uitgebreid in 1990.

Aan het uiteinde van het middenpad staat een volledige Calvariagroep op een lichte verhoging. Deze bestaat uit een halfrond grasperk, omringd door kleine coniferen. Daarop een gemetseld voetstuk. Het kruis is van ongeverfd hout, de beelden, Christus, Maria en Johannes zijn van witgeschilderd gietijzer. Op een banier staat het opschrift INRI.

Halverwege het middenpad, aan de rechterkant, bevinden zich een groot aantal priestergraven. Aan de linkerkant zijn opvallend veel grote monumentale familiegraven, zowel uit de negentiende als uit de twintigste eeuw. Hier ligt de welgestelde middenstand van Leeuwarden, oorspronkelijk veelal afkomstig uit Westfalen.

Leeuwarden: zusters van het Bonifatius

Een groot contrast hiermee vormen de twee percelen aan het rechter zijpad: op het eerste liggen 31 zusters, Franciscanessen van Münster. Deze kloosterlingen zijn werkzaam geweest in het St. Bonifatiushospitaal. Alle graven hebben een identiek zandstenen kruisje, waarop de kloosternaam en het jaar van overlijden. Het oudste is uit 1923, het jongste uit 1979. Achter de graven staat een zwart marmeren kruis waarop een bronzen, kleurrijke Christus.

Leeuwarden

Leeuwarden: zuster Maria Barbara

Op het volgende perceel liggen 11 graven van Franciscanessen van het Elisabethklooster en Zusters van de Lieve Vrouwe, Moeder der Barmhartigheid. Een van hen was een zuster van de bekende Titus Brandsma. Ook hier heeft elk graf een identiek zandstenen kruisje. Helaas zijn de opschriften onleesbaar geworden.

Workum

WORKUM

Aangelegd in 1883. De Calvariegroep is geplaatst op een vrij hoge heuvel, omringd door coniferen. Het kruis is van bruin geverfd hout, de drie beelden van witgeschilderd gietijzer. De beelden staan op stenen sokkels. Dit is de oudste groep waarop de evangelist Johannes opvallend jong is afgebeeld.

Op de sokkel van het Mariabeeld bevindt zich een plaatje met opschrift: "Maker A. van Aerschot, Herenthals, België".

Een van de priestergraven vermeldt dat dit de rustplaats is van "Z.E.H.G.J. Drenth 1824 – 1887 sinds 1870 herder van deze parochie en stichter van kerk en kerkhof".

Op het kerkhof staan enkele opvallende monumenten, waaronder een tempeltje met twee heiligen, Cecilia met harp en Antonius abt met staf en boek. Dit is ook gemaakt door Van Aerschot, maar mist elke aanduiding van familie of opdrachtgever.

HEERENVEEN

Aangelegd in 1885. In 1886 werd een kruisbeeld geplaatst, vervaardigd door de beeldhouwer Anthon Kestens. Dit zal een kruis met corpus geweest zijn. In 1895 is het door een storm vernield. De weduwe Kestens schonk een nieuw beeld. Het is niet bekend wanneer en waarom dit verwijderd is. Het beeld van nu is een altaarkruis, teruggevonden in een bergruimte. Het is een klein

Heerenveen

bronzen kruis waaraan een opvallend tengere Christus. Rond het hoofd een nimbus. Kruisarmen en top zijn driehoekig, de voet achzijdig. Het is geplaatst voor een gemetseld muurtje, aangebracht in 1951, tegelijk met de reliëfs van de kluizenaar Dodo en van de verrijzenis van Christus.

Dodo of Doda was een norbertijner monnik, afkomstig uit het klooster Mariëngaarde. Volgens zijn vita woonde hij als kluizenaar op de uithof van dat klooster bij Bakkeveen en later woonde hij in een kluis bij Haske. Hier werd hij door velen bezocht, hij leefde “in een geur van heiligheid”. In 1231 overleed hij doordat zijn kluis instortte. Op die plaats werd ±1231 het Haskerkonvent gebouwd. Dit klooster werd in 1570 verwoest door de Watergeuzen.

HARLINGEN

Aangelegd in 1888. In de linkerhoek van het kerkhof staat op een met gras begroeide heuvel een zwart kruis met een wit corpus. Deze Calvarieberg is identiek aan die van Ameland en van Wergea, en heeft ook een zwarte doodskop, spijkers en banier waarop INRI. Opvallend is de kapel in neogotische stijl, uitgevoerd in baksteen, met een wit torentje waarop een hoge zwarte spits. Deze kapel is gebouwd in 1907.

Tussen de kruisberg en de kapel liggen vijf graven van kloosterzusters. Deze zusters, Franciscanessen, hebben vanaf ca. 1900 tot de zestiger jaren diverse scholen en een internaat voor meisjes beheerd.

Rechts van de kapel bevinden zich vijf priestergraven. Op het kerkhof bevindt zich een opmerkelijk graf. Een moeder werd met haar zes kinderen op 5-11-1941 gedood door een bom. Bij dit bombardement werd ook de Michaelkerk zwaar beschadigd. De kerk is tot 1948 buiten gebruik gebleven.

ROODHUIS

Aangelegd in 1888. Oorspronkelijk heeft hier een eenvoudig houten kruis gestaan. Nu staat op een betegeld vloertje een vrij laag houten crucifix met een even-

Roodhuis

eens houten corpus, met als achtergrond een gemetseld muurtje. Dit is de meest aansprekende Christus in onze provincie. Hier geen al gestorven lichaam, maar een nog levende man die letterlijk kronkelt van pijn. Uitbeelding van de versregel "Een man van smarten die weet wat lijden is". Het beeld is gemaakt door Leo Jungblutt, van wie verdere gegevens ontbreken. Het is een geschenk van een echtpaar uit de parochie en werd op 14 september 1947 geïnstalleerd.

In het Limburgse dorp Middelaar is in 1944 een identiek exemplaar als wegekruis geplaatst, ter gedachtenis van de slachtoffers van oorlogsgeweld.

SNEEK

Aangelegd in 1892. Hier staat de Calvariegroep op een hoge tombe met sokkel. De bodem is niet verhoogd zoals dat met vrijwel alle andere groepen wel het geval is.

Sneek

De leerling luistert...

Zowel het crucifix als de beelden zijn vervaardigd uit zandsteen. De beelden van Christus en Maria zijn traditioneel, de aandacht gaat het meest uit naar Johannes. Hij was evangelist, dus draagt hij een boek in zijn linkerhand. Hij was de jongste van de discipelen, dus heeft hij een uitbundige krullenbol.

Zoals bij meerdere groepen het geval is houdt hij zijn rechterhand uitdrukkelijk luisterend aan zijn oor.

De groep wordt omzoomd door een breed coniferenperk. Aan weerskanten enkele priestergraven.

De beeldengroep is gemaakt in atelier De Roo in Mönchen Gladbach óf in de vestiging te Roermond. De groep is geplaatst in 1893, een jaar na de aanleg van het kerkhof. De mooie neogotische kapel met gebrandschilderde ramen heeft sinds 1992 een urnenwand. De kapel dient als opbaarplaats, maar wanneer weinig bezoekers worden verwacht kan ook de uitvaartdienst hier worden gehouden.

Sneek

Bakhuizen

BAKHUIZEN

Aangelegd in 1909. De naastgelegen kerk is pas in 1914 gebouwd door architect Wolter te Riele, 1867-1937. De Calvariagroep staat op de hoogste berg van de provincie. Op het bruin geverfde gietijzeren kruis Maria en Johannes in traditionele houding. Christus draagt geen doornenkroon. Voor de groep 3 priestergraven. Wie door het hoge struikgewas weet te komen ziet dat de achterkant uit een laag bakstenen muurtje onder een muur van beton bestaat. Een deurtje geeft waarschijnlijk toegang tot een gereedschapshokje.

BOLSWARD

Aangelegd in 1918 als onderdeel van de openbare begraafplaats. Na Leeuwarden is dit het grootste katholieke kerkhof in Friesland. Op een met gras begroeide heuvel staat een wit kruis van roestvrij staal waarop een vermoedelijk gietijzeren zwart corpus. De voeten van Christus rusten op een blok, spijkers en doornenkroon ontbreken. Voor het kruis graven van franciscanen, zowel priesters als zusters.

Bolsward

Dronrijp

DRONRIJP

Aangelegd in hetzelfde jaar als Bolsward, 1918. Op het einde van het hoofdpad staat een op vier lagen natuursteen geplaatst stenen kruis. Hier alleen een zeer tengere Christus aan het kruis genageld, zonder doornenkroon. Gezien de groene uitslag is dit of een koperen of een bronzen beeld. Een memoriesteen vermeldt “priesterjubilee 1895-1920 15 augustus”. Het kruisbeeld zal dus in het laatstgenoemde jaar opgericht zijn. Voor het kruis bevinden zich drie priestergraven. Voor de kindergrafjes is een apart veldje aangelegd.

FRANEKER

Aangelegd in 1920, als onderdeel van de algemene begraafplaats. Hier alleen een hoog ongeverfd houten kruis op het middenpunt van de twee oudste velden. Het kerkhof is naar beide zijden meermalen uitgebreid waardoor het onderscheid tussen algemeen en katholiek deel moeilijk te herkennen is. Er bevinden zich geen bijzondere grafmonumenten op de begraafplaats.

JOURE

Aangelegd in 1928 dicht bij de katholieke kerk, de scholen en een tehuis voor ouderen. Het grote kerkhof is ingedeeld in vier vakken. In het middelpunt staat een hoge grijze stenen zuil, waarop een kruis. Op driekwart van de hoogte loopt een zwarte band met de tekst: "Ik ben de weg, de waarheid en het leven".

Aan het westelijk uiteinde van het middenpad staan de in witte steen uitgevoerde beelden van Johannes en Maria. Of op deze plaats òf op de plaats van de zuil zal een Calvarieberg hebben gestaan. Dit laatste is het meest waarschijnlijke: wanneer men zich tussen Maria en Johannes een crucifix voorstelt, blijkt Maria in de verkeerde richting te kijken. Deze Maria is als zeer jonge vrouw uitgebeeld.

Bij de zuil bevinden zich twee priestergraven, een reden temeer om hier de Calvarieberg te situeren. De zuil is opgericht in 1955.

LEMMER

Aangelegd in 1930, als zelfstandig deel van de algemene begraafplaats. Deze dateert uit eind 19e eeuw, raakte ca. 1980 vol en kreeg elders uitbreiding. Voor de katholieken bleef er voldoende ruimte over. Centraal op de begraafplaats staat een hoog houten kruis, donkerbruin geschilderd. Er zijn geen priestergraven. Voor de kindergrafjes is een mooi klein perceel aangelegd. Momenteel krijgt de begraafplaats een onderhoudsbeurt: vrijwilligers snoeien de bomen en struiken, alle grafstenen worden gereinigd en waar nodig weer recht gelegd. Ook onleesbaar geworden namen en de teksten worden bijgewerkt.

WITMARSUM

De jongste katholieke begraafplaats in Friesland is aangelegd in 1951, achter de tuin van het voormalige Augustijner klooster en de parochiekerk. Op een lichte verhoging staat een houten kruis zonder corpus of opschrift. Rondom het kruis een aantal priestergraven van Augu-

stijnen die werkzaam zijn geweest in het vormingscentrum "Vinea Domini" en/of in de parochie.

Ook de bekende pater Amatus van Straaten, voorvechter van de oecumene, is hier begraven. Hij overleed in 1982.

DRACHTEN

Tot 1933 woonden er nauwelijks rooms Katholieken in Drachten. In dat jaar werd er een R.K. centrum van de Minderbroeders, Franciscanen, opgericht. Twee jaar later kreeg Drachten een R.K. centrum van de orde der Ongeschoeide Karmelietessen. In 1937 kregen beide centra de status van klooster. Voor de vrouwen bouwde de katholieke architect Arjen Witteveen (1894-1942) in 1937 het klooster "De Karmel". De volledige naam was "Klooster van de Zusters van onze Lieve Vrouw van de berg Karmel", een orde die stamt uit de late Middeleeuwen. De zusters voorzagen in hun levensonderhoud door het bakken van hosties, tricotage- en linge-riarheid en aalmoezen. Ook verschenen er enkele publicaties en kunstzinnig tekenwerk.

Het klooster werd in 1992 opgeheven, de laatste zusters vertrokken naar elders. "De Karmel" is nu een conferentieoord annex cultureel reisbureau.

Aan het kloosterleven herinneren de elf zustergraven in de tuin achter het klooster. Het middenpad loopt naar het centrale kruis. Links en rechts liggen de graven. Het oudste graf betreft zuster Anna van Leeuwen, gestorven in 1943. Zuster Johanna Adema werd als laatste begraven in 1990. Deze zusters zijn hier als jonge vrouwen gekomen en op hoge leeftijd gestorven. De begraafplaats is toegankelijk voor bezoekers van "De Karmel".

CURRICULUM VITAE

*Gré Yedema, geb. 6-9-1933 op de Grauwe Kat bij Arum, diende enige jaren bij het lager onderwijs en was van 1962-1991 in dienst bij de Centrale Bibliotheekdienst voor Friesland. Hield als lid van de Excursiecommissie van de S.A.F.T. sinds 1983 in 31 kerken de inleiding. Trad in 1987 toe tot het bestuur van de kerkhistorische vereniging "Folk en Tsjerke". Schreef voor het Friese project "Monument van de maand" in

1992 het boekje "Neoclassicisme in Friesland" en stelde vijf maal een tentoonstelling samen. Is vrijwilligster bij 2 kleinschalige musea, het museumwinkeltje "Nieuwesteeg 5" in Leeuwarden en het "Ald Slot" in Wergea. Geeft 's zomers rondleidingen in de Bonifatiuskerk te Leeuwarden.

NOTEN

1. Petrus Johannes Hendricus Cuypers 1827-1921 bouwde in Friesland de kerken van Blauwhuis, Dokkum, Sneek, Wytgaard, Heeg, Nes (Ameland) en Leeuwarden. Alfred Tepe 1840-1920 bouwde kerken in Friesland te Harlingen, Workum en Roodhuis. Wolter te Riele 1967-1937 bouwde in Friesland de kerken van Steggerda, Wolvega, (gebouwd in 1914, gesloopt in 1938, behalve de toren), Bakhuizen en Oosterwierum (1926). Zijn werk wordt gezien als de eindfase van de neogotiek.
2. Het Bernulphusgilde werd in 1869 opgericht door G.W. van Heukelum 1834-1918, Kapelaan in Utrecht, pastoor in Jutphaas, medeoprichter van het aartbisschoppelijk museum te Utrecht. Het doel was: "de kerkelijke kunst oprichten uit het verval". Er waren ruim drie eeuwen voorbijgegaan zonder noemenswaardige kerkenbouw. Het inrichten van een kerk op kunstzinnig en liturgisch verantwoorde wijze was een onbekende materie. Van Heukelum nam kunstenaars in dienst: glazeniers, schilders, edelsmeden, beeldhouwers en meubelmakers. Nieuwe kerken in het aartsbisdom Utrecht werden verplicht door "Bernulph" ingericht, elders was men vrijer bij de keuze van de inrichter. Aanvankelijk in neo-gotische stijl ging men later geleidelijk in meer moderne richting. De kerken van Alfred Tepe zijn dan ook vrijwel zonder uitzondering door "Bernulph" ingericht. Cuypers had in Roermond zijn eigen ateliers en eigen kunstenaars, zijn kerken buiten Utrecht richtte hij meestal zelf in. In Friesland zijn twee topstukken uit Utrecht te bewonderen: de magnifieke bronzen doopvonten in St. Nicolaasgasthuis in de Bonifatiuskerk te Leeuwarden.

GERAADPLEEGDE LITERATUUR.

- J. Waterreus: De Katholieke begraafplaats, in: Volksalmanak voor Nederlandsche Katholieken; Amsterdam, 1865, p. 24-42
- J.Th. Cuypers: Beeldhouwwerk op onze katholieke kerkhoven. Het gildeboek 16; Utrecht, Bernulphusgilde, 1933, p. 202-211
- Onder redactie van Ineke Strouken en Albert van der Zeijden: De dood onder ogen zien; veranderde opvattingen over sterven en dood; Utrecht, Nederlands Centrum voor Volkscultuur, 1999
- Pauline de Nijs en Wim Meulenkamp: Buiten de kerk; processieparken, Lourdesgrotten en Calvariebergen in Nederland en België; Nieuwegein, Aspekt, 1998
- Ch. Prigent: Guimiliau; z.pl. 1994
- H. Nota: Midden in het leven staan wij in de dood; 1859-1984; 125 jaar rooms katholiek kerkhof; Wytgaard, z.j.
- Het rooms katholiek kerkhof te Blauwhuis; De geschiedenis en een rondleiding; z.pl. en z.j.
- H.A.M. Andela: De Rooms-Katholieke begraafplaats te Sneek, In: Keppelstok nr. 45; december 1992; Stichting Alde Fryske Tsjerken
- Dolf van Weezel Errens en Jan Mollema: Een Calvariegroep op het kerkhof van Zuidbroek; In: Oude Groninger Kerken; jrg. 16; juni 1999, p. 7-15
- Remi van Schaik: Met de dood voor ogen; leven met het hiernamaals in middeleeuws Groningen, In: Oude Groninger Kerken; jrg. 19, oktober 2002, p. 116-121
- Monumenten in Nederland; Fryslân; Zwolle, Waanders 2000

STICHTINGSNIEUWS

Van de excursiecommissie

Hij zat diep weggedoken in zijn jas tegen de toch wel gure wind op een muurtje voor de kerk verwoed te schrijven. En *kijk: het resulteerde in het volgende versje:*

De tsjerk' en 't hoff in Hollum binne fraai

De tsjerkedoar is lykwols ticht en taai

Mar lokkich binnen, neffens Liuwe van de Meer,

leauwigen oan de himelpoarte noch net faai (=verloren)

Het duurde inderdaad even voor de kerk opening, daarom had iedereen de tijd om eerst op het kerkhof rond te kijken met de vele markante grafstenen, die aan het zee-mansleven herinneren. Het inspireerde de heer K. Bruinsma om zijn dichtader aan te spreken (evenals later op de dag, in Nes).

Het was een soort schoolreisjesgevoel. Op zaterdag 4 oktober vertrokken we met elkaar (dus ook de inleiders van de kerken waren mee) met twee volle bussen, boot en nogmaals twee bussen op het eilkand, naar Ameland om daar de plaatsen Hollum, Ballum en Nes te bezoeken. Was het stormachtig regenweer op het vaste land, eenmaal op Ameland brak de zon door. En hoe vriendelijk ziet het eiland er dan niet uit met de schilderachtige commandeurshuisjes. De busleiders gaven uitgebreide en boeiende informatie over de culturele achtergrond van het eiland, over de ontwikkeling van het landschap, de boerderijen, enz., waardoor je met andere ogen door de raampjes keek.

In Hollum werd na het bezoek aan de kerk in de sfeervolle 18^e-eeuwse "Herberg de Zwaan" de lunch gebruikt (met soep, rijk voorzien van ballen...). In Ballum was de ontvangst allerhartelijkst, het kerkenraadslid Mevr. Van Seventer liep ook mee naar het kerkhof, waar ze boeiend bij de restanten van de slotkapel, de grafkelder met de prachtige grote renaissancekerk, wist te vertellen over het geslacht Van Cammingha. Na Ballum brachten de chauffeurs ons met een mooie tocht over het eiland naar Nes, waar we de R.K. kerk van Cuijpers bekeken, zo

markant in zijn bouw, die herinnert aan een mengsel van een Noorse kerk en een Amelander boerderij. Van binnen rijk versierd met o.m. muurschilderingen en glas-inloodramen, met klassieke heiligen, maar ook een raam, gewijd aan Titus Bransma en een raam, herinnerend aan de Dwaze moeders van de Plaza de Mayo.

Nes-Ameland: St. Clemenskerk

Bolsward: St. Franciscuskerk

Het was bijzonder gastvrij van de N.H.-kerk en de Doopsgezinde kerk in Nes dat ze hun deuren ook open zetten. In de eerstgenoemde kerk geurde de koffie (betalen? hoezo?), in de Doopsgezinde kerk bleek de echtgenoot van de gastvrouw jarig te zijn: alle excursiegangers stonden tot zijn verassing spontaan in het bomvolle kerkje op om hem toe te zingen. En de heer Bruinsma was zo getroffen door de moderne glas-in-loodramen, (een kruisvorm tegen een blauwe lucht, op de kruising het vissymbool) dat hij het volgende vers opdroeg aan de kerkenraad:

Utsjoch.

De blauwe himel bôget hearlik boppe.

De fisk swimt wingjend om de ierd' yn 't rûn

En binne see en ierde iens ferdwûn

Dan sille wy ivich d' Ichtus tank taroppe.

Om half zeven 's avonds bracht de boot ons weer terug naar de vaste wal, tegen acht uur waren we weer in Leeuwarden. Samen uit, samen thuis, met vele boeiende indrukken.

Voorjaarsexcursie 2004

Voor de komende excursie op **zaterdag 20 maart** staat midden Friesland op het programma. En wel de stad Bolsward. Daar is zoveel moois te zien dat je er op één dag eigenlijk al ogen te kort komt. De schilderachtige stad - een van de Elf Steden - met het prachtige 17^e-eeuwse stadhuis is op zich al een bezoek waard. Maar wij komen uiteraard voor de kerken.

De 15^e-eeuwse **Grote- of St Maartenskerk** is een ware blikvanger met zijn zadeldaktoeren (vermoedelijk vroeger nog een vuurbaken toen Bolsward een open verbinding had met de zee), zijn langgerekte schip met het hoog oprijzend koor. Er zijn gewelofschilderingen uit de 15^e eeuw blootgelegd, er zijn bijzondere grafzerken, een beroemd Hinsz-orgel uit eind 18^e eeuw, maar zeker zo interessant is de rijk gesneden preekstoel uit 1662 met o.m. afbeeldingen van de vier jaargetijden (in de winter ontbreekt de schaats niet!). De koorbanken uit 1490 ter weerszijden van het koor zetten het gebeelhouwde verhaal voort, waarbij de misericordia's, waar de kanunniken tijdens de lange diensten op konden leunen, vele humoristische details laten zien. Een van de banken is afkomstig uit de 13^e-eeuwse **Broerekerk**, een kerk behorende bij het toenmalige Franciscaner klooster, een sobere bakstenen pseudo-basilica. Helaas verwoeste een brand in mei 1980 het interieur, de ruïne laat een imposante indruk achter.

De **R.K. Sint Franciscuskerk** uit 1932, gebouwd door H.C. van der Leur, verrast door de duidelijke Art Deco stijl. De kerk is gebouwd op een hechte betonnen bouwconstructie, waardoor over een lengte van 22 meter kruisspanningen mogelijk werden zonder steunberen. Bovendien kon de kerk gedeeltelijk over een kleine stadsgracht worden gebouwd. Binnen vormt het siermetselwerk van de bakstenen bogen een originele decoratie.

Tot slot ook in Bolsward een **Doopsgezinde kerk**, verscholen achter een lief plantsontje en binnen uiteraard, zoals bekend, sober van indeling.

Plattegrond Bolsward

De kerken liggen alle in het centrum en zijn op loopafstand bereikbaar. Een plattegrond wijst de weg:

De gegevens op een rijtje:

De Grote- of Martinikerk, Groot Kerkhof 26
De Broerekerk, Broereplein
R.K. Sint Franciscuskerk, Grote Dijkstraat 7
De Doopsgezinde kerk, Skilwijk 27

Voor bezoekers die met eigen vervoer komen: Bolsward is bereikbaar via de E22 van de Afsluitdijk naar Joure of via de N359 van Leeuwarden richting Lemmer. Maar informeer u zeker t.z.t. naar eventuele onverhoopte wegomleidingen.

De bussen vertrekken zoals gewoonlijk van het **NS-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 in de bus over het gebied waar u doorheen rijdt en deskundige inleidingen in de kerken, krijgt u ook een mapje met beschrijvingen van de kerken die we bezoeken.

Inschrijving voor de excursie vindt plaats bij ontvangst van genoemd bedrag op **postrekening 36 90 669** t.n.v. de excursiecommissie Alde Fryske Tserken Leeuwarden.

N.B.: u krijgt geen bevestigingsbericht, uw betalingsbewijs is ook het bewijs van inschrijving. Het inschrijven kan tot uiterlijk 15 februari (met het oog op afspraken voor het huren van bussen).

Van de deelnemers met eigen vervoer 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,-** tijdens de excursiedag ook verkrijgbaar in de kerken.

Een mapje geldt meteen als toegangsbewijs (een echtpaar zal dus 2 x **€ 3,-** betalen). U begrijpt dat deze bedragen gelden om de kosten van zo'n dag te drukken.

We hopen dat u zich met ons verheugt op deze voorjaars-excursie, we zullen u dan ook graag weer begroeten!

Namens de Excursiecommissie
E.W.G. van Muijen-van Maanen

Voor inlichtingen: tel. 085 215 87 25

Van het Bestuur

De laatste keer dat onze Stichting een kerk heeft overgenomen ligt alweer een hele tijd achter ons en had betrekking op het kerkje in Swichum, even ten zuiden van Leeuwarden. Maar nu is het weer zover: wanneer u dit leest zijn inmiddels de kerkjes van Oostrum en Jouswier (bij Dokkum) door de Stichting Alde Fryske Tsjerken overgenomen en aan de overige 32 kerken, die in haar bezit zijn, toegevoegd. Met nog en aantal andere kerkenraden en kerkvoogdijen is momenteel contact over mogelijke kerkovernames; daarover eventueel de volgende keer nadere mededelingen.

De heer Elzinga heeft na vele jaren trouwe dienst afscheid genomen van het Dagelijks Bestuur maar zal gelukkig als lid van het Algemeen Bestuur zijn normale zittingstermijn die eind 2004 afloopt vol maken. In het D.B. wordt de nu ontstane vacature opgevuld door de heer Ir. J.D. Niemeyer, die al zitting had in het Algemeen Bestuur.

Opnieuw heeft een bestuurslid met veel ervaring het Algemeen Bestuur van de Stichting verlaten: het betreft Mr. W.J. Adema, die de Stichting meer dan 15 jaar heeft bijgestaan, eerst als lid van de Raad van Advies en later als bestuurslid, benoemd door de Kerkvoogdijkamer van het Provinciaal College van Toezicht der Nederlandse Hervormde Kerk in Friesland. Het afgelopen jaar was hij op grond van de statuten aftredend en niet hernoembaar. Naast zijn kwaliteiten als notaris heeft de heer Adema zich een waar monumentenman betoond. In de loop der jaren is hij de spil geworden in tal van zaken die monumentaal Fryslân betreffen en de Alde Fryske Tsjerken zullen hem missen. De banden blijven echter bestaan, niet in het minst omdat de Kerkvoogdijkamer in zijn plaats zijn echtgenote heeft benoemd, mevrouw Mr. H.A.M. Adema-Hoyer. Ook zij heeft haar sporen verdiend als bestuurder in hervormde kring.

Wiebe: veel dank voor je inzet en betrokkenheid gedurende vele jaren en Annemarie: van harte welkom in de bestuursgelederen!

HET KERKJE VAN BOER

Boer is een dorpje in Franekeradeel, ± 3 km. noordoostelijk van Franeker, gelegen langs de weg van Dongjum naar Ried.

Wat het kerkje voor ons extra interessant maakt is de preekstoel. Die is namelijk in de 17e eeuw aan het kerkje geschonken door de Kolonel Ignatius van Kingma, zonder erfgenamen overleden in 1700 en in de kerk van Zweins naast zijn eerste vrouw begraven. De state raakte in andere familiehanden.

Het kerkje dateert uit het laatste gedeelte van de 12e eeuw en is in Romaanse stijl uit baksteen opgetrokken. Kerk en toren zijn in een later stadium geheel bepleisterd. De toren heeft een spits die het oorspronkelijke zadeldak vervangt. Het halfronde koor heeft ingemetselde bogen tussen de, later aangebrachte, steunberen.

Aan de zuidzijde bevindt zich een ingangsportaal, geflankeerd door pilasters met festoenen (guirlandes), waarop een fronton (driehoekig gevelveld) met twee schildhoudende leeuwen en het jaartal 1664. Dit portaal is afkomstig van de afgebroken Elgersma State, die daar vlakbij heeft gestaan.

Het houten tongewelf, voorzien van trekbalken, stamt uit 1570. Oorspronkelijk was het een Rooms Katholieke kerk, gewijd aan de Heilige Maagd. Na de Reformatie werd het een Nederlands Hervormde kerk.

Het belangrijkste onderdeel van de inventaris is de eiken preekstoel. Deze is voorzien van ornamentaal snijwerk op de panelen en gewrongen balusters (bewerkte stijlen) op de hoeken. Op het voorpaneel is een wapenschild te zien waarvan helaas het wapen (in de Franse tijd) is verwijderd. Daaronder is de naam van de schenker aangebracht "I.V.KINGMA".

Het wapen zal, gezien de schenker, ongetwijfeld het Kingma-wapen geweest zijn. Na de verwijdering is zichtbaar een soort bloemmotief op het wapenschild aangebracht.

Voor de preekstoel, ter afsluiting van het koor, is een

eveneens 17e - eeuws doophek met gedraaide balusters aangebracht.

Verder is in de kerk nog een 19e - eeuws kabinetorgel, een 17e - eeuws torenuurwerk en een in 1561 door Wilhelm Wegewart gegoten luidklok aanwezig. Ter weerszijden van de preekstoel staan doodsbaren uit de 16e eeuw die daar bij gebrek aan ruimte zijn ondergebracht.

Het kerkgebouw is in zeer slechte staat en al lang niet meer als kerk in gebruik. Het is in 1975 overgenomen door de Stichting Alde Fryske Tsjerken (het inwonertal van Boer was toen al gedaald tot 65). Er is toen direct een restauratieplan opgesteld. De restauratie is echter, om uiteenlopende redenen, nog steeds niet uitgevoerd. Een probleem is o.a. het vinden van een bestemming voor de kerk. Sinds 1986 heeft de Franeker kunstenaar Cees Launspach het als werk- en expositieruimte in gebruik. Hij heeft echter gezegd, dat hij er na een restauratie niet meer wil werken vanwege de dan veranderde "cleane" sfeer.

Op enige afstand ten westen van de kerk staat nog de voormalige pastorie, een bakstenen gebouw uit ± 1500 met in de top van de zijgevel duivengaten.

Waarom schonk Ignatius een preekstoel aan de kerk van Boer? Het was in die tijd gebruikelijk, dat welgestelde lieden hun zielenheil bevorderden door het doen van een schenking aan b.v. een kerk of weeshuis. Daarbij had hij misschien een bepaalde relatie met Boer vanwege mogelijke bezittingen.

Het is te hopen dat kerkje en preekstoel behouden blijven. Maar daarvoor is een restauratie van de kerk absoluut noodzakelijk. De tijd dringt!

Emmen, Kees Kingma,
Stichting Kingma State

VOORBIJ WYTGAARD . . .

Wytgaard, één van de Katholieke enclaves in Fryslân, had vroeger alle kenmerken van het “rijke roomse leven”. De, uit 1631 daterende, parochie bezat een Cuypers – kerk en een pastorie met een gebrandschilderde afbeelding van de enige Nederlandse paus Adrianus. Het kerkhof met een Calvarieberg is het op één na oudste katholieke in Fryslân. Zelfs was er nog even sinds 1961 een zusterklooster: “Mater Dei”. De beminde gelovigen, soms met kinderrijke gezinnen, gaven het dorp eigen kleur en ryhme. Menig ouderpaar stelde er een eer in om een “heer-oom” onder de kinderen te hebben. Voor de bediening van het H. Doopsel aan één van de jongste kinderen kwam ooit een oudere broer over. Met voldoening merkte de heit naderhand op: “wij kin ús mei ús eigen folk rêde!” Maar de neo-gotische kerk is in 1966 afgebroken. En de moderne pastorie, waarin tot 1990 de Zusters van Liefde hebben gewoond, is een “gepasseerd station” en heeft nu een andere bestemming.

Hier begon in 1984 het door pastor Henk Nota gestichte Archief- en Documentatiecentrum voor r.k. Friesland, een rijke verzameling van religiosa en archiefstukken. Onlangs maakte dit een nieuwe start in Bolsward aan de Grote Dijlakker, naast de fraaie Franciscuskerk. Een bezoek eraan maakt het Katholieke interieur van kerk en gezin uit vroeger dagen aanschouwelijk en doet het rijke roomse leven als het ware herleven.

Achter dezelfde muren vond het afgelopen jaar ook het door het Documentatiecentrum opgerichte Titus Brandsma Museum onderdak. Het museum verbeeldt de levensbeschrijving, zeer onlangs verschenen van de hand van dezelfde pastor.

Anno Sjoerd, beter bekend onder zijn kloosternaam Titus Brandsma, verliet reeds op jeugdige leeftijd metter- woon zijn geboortevlek Oegeklooster en daarmee Fryslân. Toch heeft hij it heitelân niet de rug toegekeerd. Hij stond aan de wieg van verscheidene Friese instellingen voor kerk en cultuur. “Cultuur was voor hem niet

uitsluitend een kwestie van het oprichten van organisaties en instituties, maar vooral een dialoog van mensen: aandacht voor kunst, milieu, volkstradities, volksvroomheid, minderheden en onderdrukte culturen”. Fries en Katholiek hadden bij hem dan ook duidelijk een prae, ze vielen voor hem deels ook samen: Frisia Catholica. Met al zijn energie zette hij zich echter ook elders voor het Katholieke volksdeel in, daarmee een leemte opvullend van enkele eeuwen achterstelling. Zijn vele journalistieke artikelen in diverse couranten en tijdschriften vonden gretige lezers. Zo ook zijn diesrede “Godsbegrip”, uitgesproken als rector magnificus aan de Katholieke Hogeschool van Nijmegen, waar hij filosofie doceerde. Niets was hem in die zelfopoffering te veel, want, zo zei iemand, “Brandsma kent het geheim van de elastieken dag”. Tenslotte bracht het “Neuheidentum” van de nazi’s hem tot overtuigd verzet en daarmee in gevangenschap. Tot zijn medegevangenen sprak hij over “Geert Grote en de zin van Christus’ lijden en ons lijden”. En nog in zijn cel vond deze Karmeliet rust bij zijn “exercitia spiritualia”. Door de hel van Dachau heen vond hij er de hemel. Zijn tegenstanders spraken met ontzag over hem: “Er ist ein gefährlicher Mensch”. Zijn medegelovigen gedenken hem als hun gelukzalige broeder, frater beatus.

Dokkum: Bonifatiuspark, statie XII

*De Redactie wenst u
gezegende feestdagen
en een
gelukkig nieuwjaar*

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 67 December 2003

*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 in dit nummer, voor zover niet afzonderlijk vermeld, zijn beschikbaar gesteld door:

Drs. H.T. Algra
Drs. W.A. Bangma
D. Gerbens
K. Kingma
Drs. E.W.G. van Muijen-van Maanen
Dr. H. Oldenhof
G. Yedema
U. Zwaga
Archief S.A.F.T.

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

Wismastate 9
8926 RA Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
E-mail: info@aldefrysketsjerken.nl
www.aldefrysketsjerken.nl
Postrekening 2207600

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