

ALDE FRYSKE TSJERKEN

nr. 16 juni 2017


500 jaar
Reformatie in Fryslân

1517 - 2017

In dit nummer

Alde Fryske Tsjerken

opvolger van 'Keppelstok'

nr. 16 juni 2017

ISSN 2210-7657

STICHTING ALDE FRYSKE TSJERKEN

Opgericht 9 september 1970

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

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

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

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

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

Deze uitgave wordt mede
mogelijk gemaakt door:

provincje fryslân
provincie fryslân


Professionele Organisatie voor
Monumentenbehoud

Ministerie van Onderwijs, Cultuur en
Wetenschap

1

HANS WILLEMS

Inleiding – Vijf eeuwen later

Sporen van Reformatie


3

NICO P. PELLENBARG

De Lutherse kerken in Fryslân


7

SIBLE DE BLAAUW

De verweesde kerk: Katholieke
schuilkkerken na de Reformatie


13

Stichtingsnieuws


21

JUSTIN KROESEN

'Die Predicktempelen sol men
reynigen van allen altaren'

The Stripping of the Altars in Friese kerken


25

ALBERT REINSTR

Grondig verborgen en toevallig
gevonden

*Katholieke voorwerpen van voor
de Reformatie*


29

PETER KARSTKAREL

Kerken in centraalbouw voor de
dienst van het Woord


Foto voorzijde:

Interieur van de Evangelisch Lutherse kerk te Leeuwarden. Foto Nico P. Pellenbarg


HANS WILLEMS

Inleiding Vijf eeuwen later

Sporen van Reformatie

Portret van Luther door Lucas Cranach, 1546.
Coll. Catharijneconvent, Utrecht

In een zak gebonden en in een groot uitgevallen wijnavat met water verdrongen. Gruwelijk was het lot van meer dan honderd dopers en niet-doperse 'ketterse' die in de loop van de zestiende eeuw in Friesland ter dood werden veroordeeld vanwege hun afwijkende opvattingen over kerk, geloof en maatschappij. Het zijn de zwartste bladzijden uit de periode waarin dit gewest zich schoksgewijs losmaakte uit de greep van de heilige Roomse kerk.

Neem Reytse Ayesz uit Oldeboorn. Hij was 24 of 25 toen hij in 1574 door verdrinking om het leven werd gebracht. Acht maanden had hij toen al vastgezet om eindeloos doorgezaagd te worden over zijn 'ketterse' opvattingen. Zelfs de bisschop kwam in actie om hem tot het inzicht te brengen dat hij op de verkeerde weg was beland, maar Reytse bleef standvastig. Overgeleverd aan het Hof van Friesland moest hij zijn overtuiging met de dood bekopen.

Generaliserend wordt wel gezegd dat de overgang naar de Reformatie in de Lage Landen neerkwam op een 'rustige revolutie', zonder al te duidelijk begin- en eindpunt. In werkelijkheid was er veel onrust en werd er letterlijk en figuurlijk strijd geleverd.

De redactie van *Alde Fryske Tsjerken* staat in dit nummer uitgebreid stil bij wat de omwenteling waarvan Maarten Luther het boegbeeld is geworden, betekende voor de godshuizen in dit gewest.

Als we vijf eeuwen Reformatie herdenken, moet daarbij bedacht worden dat de omwenteling van toen zich nauwelijks laat vangen in momentopnames. Kritische

bewegingen binnen de Kerk van Rome waren er immers al veel langer. En tot afscheiding en radicaal nieuwe vormen van kerk-zijn kwam het op veel plaatsen pas later en in allerlei vormen en gradaties. Wie voor Friesland toch naar een markeringspunt zoekt, komt uit op 1579, het jaar waarin de calvinisten het roer in dit gewest definitief in handen namen.

De vraag kan worden gesteld hoe diep de hervormingsbeweging eigenlijk ingreep. 'Veel dorpelingen moeten in hun hart lang rooms zijn gebleven,' concludeerde dominee en kerkhistoricus J.J. Kalma toen hij in 1987 de Friese synodeverslagen uit de periode 1621 – 1650 in een moderne transcriptie uitbracht. Het bestuderen van een halve eeuw kerkelijke documenten had hem bevestigd in zijn oordeel dat de protestantisering aan de oppervlakte was gebleven.

De martelaarsverhalen laten daarentegen zien dat de breuk met de kerk van Rome in individuele gevallen juist zeer diep kon ingrijpen. Wat te denken van al die mensen die op drift raakten in die turbulente eeuw, vluchtend om hun geweten te kunnen volgen of juist verbannen van huis en haard als strafmaatregel van een overheid die kerk en staat in zich verenigde.

Het herdenken van vijfhonderd jaar Reformatie valt dus met veel mitsen en maren te omgeven. In de gebeurtenissen van 31 oktober 1517 rond de persoon van Maarten Luther hebben we een *smoking gun*, maar het totale plaatje van de Reformatie is uiterst gecompliceerd en dikwijls verwarrend.

De Reformatie laat zich het best omschrijven als een samenballing van vernieuwingsbewegingen die pas


De Martelaarsspiegel van Tieleman van Braght uit 1685. De bekende doopsgezinde kunstenaar Jan Luyken leverde de illustraties.

later met terugwerkende kracht als omwenteling werd beschouwd. Herman Selderhuis, hoogleraar kerkgeschiedenis in Apeldoorn, spreekt van een proces van vernieuwing en verandering, op gang gekomen door al langer klinkende onvrede over kerk en geloof, maatschappelijke misstanden en sociaal onrecht.

Luther was niet de eerste en ook niet de laatste die eerst en vooral binnen de kerk van Rome kritiek uitte op ontsparingen van geestelijken, de machtswellust van bisschoppen en paus, bizarre vormen van heiligenverering en allerlei bedenkelijke praktijken in de kerk, zoals de handel in aflaten. Luther onderstreepte het belang van een persoonlijk geloof, rechtstreeks gevoed door kennis van de bijbel.

Los van de kleinschalig opererende en radicale doopers van het eerste uur, duurde het in de noordelijke Nederlanden tot zeker 1560 voordat van serieuze gemeentevorming kon worden gesproken onder de voorgangers en gelovigen die zich van het roomse pad verwijderden. Vanuit vluchtelingengemeenten in steden als Emden, Wezel en Londen werd dat proces ter hand genomen.

Het eertijds vrije Friesland was in 1515 onder het gezag van keizer Karel V gekomen, maar had binnen diens rijk een relatief zelfstandige positie. Ook het kerkelijke leven ontwikkelde zich er veel losser dan elders de katholieke wereld. Sommige priesters sympathiseerden openlijk met de denkbeelden van Luther en andere spraakmakende 'protestanten'. Dat na de machtswisseling in Leeuwarden een aantal pastores overging naar de nieuwe staatskerk, was dus niet alleen opportunisme. Toch was ook in dit gewest de manoeuvreerruimte voor andersdenkenden tot 1579 beperkt en kenden onderdrukking en vervolging trieste dieptepunten.

Zes jaar na de dood van Reytsz Ayesz ging ook in Friesland het roer om en werden de jagers van de inquisitie zelf de prooi. De Staten sloten zich in 1580 aan bij de Unie van Utrecht, alom gezien als het fundament waarop het Nederland van nu is gebouwd. De Friese Staten verboden het rooms-katholieke geloof in al zijn facetten, en trokken de kerken, kloosters en andere bezittingen aan zich. Van godsdienstvrijheid was dan ook geen sprake in het tijdperk dat nu aanbrak. Vervolging van andersdenkenden bleef aan de orde van de dag, zij het misschien minder wreed dan voor de Reformatie.

Vijf auteurs vonden we bereid om te schetsen wat de Reformatie teweegbracht en welke sporen uit het verleden onuitwisbaar zijn gebleken. Nico Pellenbarg neemt ons mee naar de slechts drie lutherse gemeenten in Friesland. Peter Karstkarel schetst hoe bestaande en nieuwe kerken van protestantse accenten werden voorzien. Sible de Blaauw beschrijft hoe de overgebleven katholieken onder de protestantse onderdrukking toch weer een bestaan wisten op te bouwen. Justin Kroesen laat zien dat de wisseling van eigendom lang niet altijd het einde betekende van 'roomse' elementen in de kerk en Albert Reinstra schrijft over min of meer recente vondsten die de historie van voor en na de Reformatie met elkaar verbinden. In het volgende nummer van ons blad gaat Hans Mol nog uitgebreid in op hoe het de katholieke eigendommen verder verging in de eeuwen na de Reformatie.

Hans Willems

Voorzitter van de redactie

De lutherse kerken in Fryslân


Tekening Lutherse kerk in Leeuwarden in 1723 door Stellingwerf

De hamerslagen waarmee Maarten Luther op 31 oktober 1517, nu 500 jaar geleden, zijn 95 stellingen aan de kerkdeur te Wittenberg nagelde, worden algemeen gezien als het begin van de Reformatie. Toch waren het de calvinisten en de doopsgezinden die als eersten het protestantisme naar Fryslân brachten. In de loop van de zestiende eeuw gingen de meeste kerken over in protestantse handen. De Nederduits Gereformeerde kerk werd in 1581 de officiële kerk in de Nederlanden, andere geloofsuitingen werden oogluikend toegestaan.

In deze sfeer kwamen rond 1650 de eerste lutheranen Fryslân binnen. Vanuit het zuiden kwamen zij via handel en scheepvaart. In Amsterdam was al een grote lutherse gemeenschap, deels afkomstig uit Vlaanderen, bestaande uit kooplui die na de val van Antwerpen in 1585 naar Amsterdam vluchtten. Via Edam, Hoorn en Enkhuizen kwamen zij ook in Harlingen terecht. De belangrijkste instroom van lutheranen kwam echter uit Duitsland: vaklui, handelaren en veel militairen. De Friese stadhouders betrokken hun soldaten vaak uit Duitsland; deze vestigden zich overwegend in Leeuwarden. De derde lutherse instroom bestond uit Scandinaviërs en Duitsers die kwamen studeren aan de universiteit van Franeker. Toen 31 Duitse, Zweedse en Deense studenten in 1650 een verzoek tot de Friese Statenvergadering richtten om een lutherse gemeente te stichten werd dit afgewezen. De autoriteiten waren o.a. beducht voor uitbreiding van de lutherse leer, disputen over “ergerlijke lutherse dwalingen” en nationalistische tendensen bij de buitenlandse studenten.

Het lutheranisme wijkt in wezen weinig af van de andere protestantse stromingen. Men leest dezelfde Bijbel, men huldigt grotendeels dezelfde opvattingen. Daarom hebben de lutheranen zich met andere

kerkgenootschappen in 2004 verenigd in de Protestantse Kerk in Nederland. De lutherse eredienst heeft een sterk liturgische inslag, er is veel ruimte voor zang en muziek. Een belangrijk kenmerk is ook het algemeen priesterschap van alle gelovigen.

EVANGELISCH LUTHERSE GEMEENTE LEEUWARDEN
Rond 1650 waren er in Leeuwarden al lutheranen. Zij kwamen aanvankelijk in huisgemeenten bijeen, o.a. aan het Zaailand. Toen in 1672 de doopsgezinden een grotere vrijheid van godsdienst kregen hoopten de lutheranen een eigen kerk te mogen bouwen. In 1677 verkregen zij een stukje grond in eigendom aan de zuidzijde van de Nieuwe Oosterstraat. Jonkheer Andreas Möller, ritmeester in dienst van de stadhouder en geboren in Hamburg, fourneerde het geld. In 1680 begon men te bouwen, maar de autoriteiten grepen in: het gebouwde moest terstond worden afgebroken. Toen de luthersen steun zochten bij o.a. de Zweedse ambassadeur keerde het tij: de Friese Staten gingen om en het Leeuwarder stadsbestuur kon vergunning geven voor de bouw van een lutherse kerk, zij het zonder toren. Klokken mochten er niet geluid worden. De lutherse gemeente telde toen 300 à 400 zielen. Van dit eerste kerkje, gebouwd in 1681, rest slechts één tekening, gemaakt in 1723 door Jacobus Stellingwerf. In het archief is nog de akte te vinden waarbij jonkheer Möller de kerk in 1681 aan de lutherse gemeente schonk. De weldoener is geëerd met een rouwbord dat nog steeds de lutherse kerk siert en hij is bijgezet in een grafruimte onder de kerk. Bij de restauratie van de huidige kerk in 2017 zijn de fundamenten van dit oude kerkje, groot 7 x 16 m, teruggevonden onder de vloer.

Het ledental van de Evangelisch lutherse Gemeente was in 1773 gegroeid tot 600 à 700 zielen. Vergroting van het kerkgebouw bleek nodig. De oude kerk werd

gesloopt en ter plaatse een nieuwe gebouwd. Het werd een zaalkerk met topgevel, gewelf en aan beide zijden kraken en balustrades, rustend op zes Toscaanse kolommen. Het metselwerk werd gegund aan aannemer Ybele Fokkes en het timmerwerk aan Willem Groeneveld. Aangenomen wordt dat de Leeuwarder stadstimmerbaas J. Nooteboom de architect van de nieuwe kerk geweest is. In het voorjaar van 1774 is de bouw gestart. Nauwelijks begonnen, bedacht men dat de kerk eigenlijk nóg wat groter moest worden. Er kwamen aanvullende bestekken voor metsel- en timmerwerk. Tegelijk werd het reeds bestaande orgel vergroot, door Johan Gottlob Walter, orgelbouwer te Akkrum. Door deze uitbreiding werd het orgel zwaarder en moest er een zevende kolom onder geplaatst worden; beschreven in een meerwerkbestek. De bestekken beliepen bij elkaar f 6.434,- exclusief het schilderwerk. De kerk, ongeveer 21 m lang en 10,5 m breed, is begin 1775 opgeleverd.


Kerk en kosterij Nieuwe Oosterstraat 28-30 Leeuwarden

De nieuwbouw moet alles met elkaar toch nog f 11.000,- gekost hebben. De leden van de lutherse gemeente droegen f 500,- bij en de Leeuwarder ingezetenen f 1.500,-. Het grootste deel, f 9.000,-, is geschonken door de leden van de lutherse gemeente te Amsterdam. De dankbaarheid jegens de Amsterdammers is tot uitdrukking gebracht in een gevelsteen met rococo-omlijsting, stijl Louis XV, gemaakt door de beeldhouwer Dirk Embderveld.

Het kerkgebouw is een Rijksmonument. De kansel dateert van 1774 en is gemaakt door Willem Groeneveld, de rococo-versiering door Dirk Embderveld. Koperen kandelaars sieren de zes kolommen onder de kraken. De drie koperen kroonluchters zijn in 1969 aangebracht. De kerk heeft een houten vloer. In 1888 is de kap van de kerk vernieuwd. De consistoriekamer werd in 1880 opgeknapt en in 1894 is er een nieuwe neo-rennaissance gevel voor de kosterij geplaatst door de bekende architect W.C. de Groot. De kosterij is aangemerkt als Leeuwarder gemeentelijk monument.

Het interieur van de lutherse kerken in Nederland ademt de sobere sfeer die de protestantse kerken in Nederland kenmerkt. Dit in tegenstelling tot de fraaie kunstuitingen in de lutherse kerken in Duitsland en in


Interieur van de Evangelisch Lutherse kerk te Leeuwarden. Foto auteur

Scandinavië. Bedacht moet worden dat in die landen geen Beeldenstorm heeft plaatsgehad; de oorspronkelijke rooms-katholieke versiering is daar bij de overgang naar het lutheranisme bewaard gebleven.

Anno 2017 zijn de lutherse kerk in Leeuwarden en naastliggende kosterij nog volop in gebruik. Iedere zondag is er een lutherse dienst. De kerk wordt frequent verhuurd voor muzikale en culturele evenementen.


Huidige aanblik kerkgebouw en kosterij te Leeuwarden. Foto auteur

HARLINGEN, EVANGELISCH LUTHERS

De eerste lutheranen in Harlingen waren nog ingeschreven in de lutherse gemeente Enkhuizen. Men kwam bijeen aan huis bij één der lidmaten. Van het pand Heiligeweg nr. 9 wordt bijvoorbeeld aangenomen dat hier lutheranen gekerkt hebben, getuige de gevelstenen met de kenmerkende lutherse zwanen en het jaartal


Het pand Heiligeweg nr. 9 met de lutherse zwanen. Foto auteur

1646. Omstreeks 1660 is er sprake van een zelfstandige lutherse gemeente.

Vanaf 1710 huurden de lutheranen een kerkgebouw van de doopsgezinden aan de Wortelhaven, een in 1864 gedempte gracht die tegenwoordig Simon Stijlstraat heet. In 1739 kochten twee welgestelde lutheranen, Klaas Dirk Rave en Caye Slaapkool, dit kerkgebouw voor 350 Carolus guldens. Uiteindelijk schonken Klaas Dirk Rave en mevrouw Anna Ransen, de weduwe van Caye Slaapkool, de kerk in 1756 aan de lutherse gemeente.

In 1763 trad ds. Johann Wilhelm Feritz als voorganger aan. De kerk was toen bouwvallig en er was geen pastorie: de voorganger moest inwonen bij één der lidmaten. Ds. Feritz begon geld in te zamelen om 1) reparaties aan de kerk uit te voeren, 2) een pastorie te bouwen en 3) om zo snel als mogelijk een geheel nieuwe kerk te bouwen. In 1764 ondernam hij een reis naar Amsterdam om aldaar te collecteren. Een eerste collecte bracht f 200,- op. Daarmee werd de kerk gerepareerd en werd naast de kerk in 1765 een pastorie gebouwd. Daarna is verder ge-collecteerd bij lutherse gemeenten in den lande en ook in Duitsland: in totaal is f 4.273,- opgehaald. Daarmee kon de bouw van een nieuwe kerk beginnen die in 1774 gereed is gekomen. Blijkens de eindafrekening van ds. Feritz in 1774 heeft die kerk f 3.145,- gekost. Er bleef dus ongeveer f 1.100,- over; hiervoor is een huis aan de Grote Ossenmarkt in Harlingen gekocht.

Kerk en pastorie zijn te zien op een foto die genomen moet zijn tussen 1864, het jaar waarin de Wortelhaven gedempt werd, en 1879 toen de kerk gesloopt en opnieuw opgebouwd is. Het kerkgebouw lijkt op de nieuwbouw die in 1879 op deze plek verzezen is.

Nadat in 1869 de voorganger overleed, werd in 1870 met algemene stemmen de proponent ds. Ferdinand Domela Nieuwenhuis beroepen. Deze charismatische voorganger trof een kleine gemeente aan met slechts 30 lidmaten. Reeds na één jaar vertrok hij weer, naar Beverwijk. In 1879 verliet hij de kerk om zich, als socialistisch activist, later anarchist, geheel te wijden aan de politiek.

Rond 1878 nam het ledental van de Evangelisch-Lutherse gemeente Harlingen ineens toe door de overkomst van


De kerk van 1774, links van de kerk de pastorie. De Wortelhaven is al gedempt

ruim 200 Hervormden. Oorzaak daarvan was een plotselinge koerswijziging binnen de Hervormde kerk: na een jarenlange vrijzinnige traditie werden in dat jaar twee orthodox denkende predikanten benoemd. Met 240 lidmaten bleek de lutherse kerk te klein. Daarom werd in 1878 besloten de bestaande kerk en pastorie te slopen en daarvoor in de plaats een grotere kerk te bouwen. Men schatte dat daarvoor f 25.000,- nodig zou zijn, waarvoor de kerkenraad, daartoe gemachtigd door de Lutherse Synode, een lening mocht afsluiten. De aanbestedingssom bleek uiteindelijk f 11.175,-. De kerk werd gebouwd door aannemer Schiere te Boornbergum onder architectuur van de gebroeders J. en S. Posthuma. Het bestek vermeldt als afmetingen van de kerk 19,80 bij 8,70 m. Het dak was van zink. Er kwamen twee ingangen: één voor de kerkgangers aan de noordzijde en één voor dominee en kerkenraad aan de zuidzijde. In de kerk werd een rondgaande kraak geconstrueerd. Het gebouw is in neo-gotische stijl opgetrokken, een variant op de Engelse "perpendicular style." Er is bijzonder snel gewerkt: in januari 1879 werd het werk aanbesteed, in april begon men en reeds in oktober van dat jaar werd de nieuwe kerk ingewijd!


De kerk van 1879

In 1972 is de Evangelisch-Lutherse Gemeente Harlingen gefuseerd met de zuster gemeente in Leeuwarden en is het kerkgebouw aan de Simon Stijlstraat verkocht. Thans is er een boetiek van het Leger des Heils in gevestigd, waarboven appartementen.


De Hersteld Evangelisch Lutherse kerk in Harlingen

HARLINGEN, HERSTELD EVANGELISCH-LUTHERS

Een theologisch geschil leidde in 1791 tot een scheuring in de lutherse gemeenschap te Amsterdam. Orthodox denkenden stichtten een Hersteld Evangelisch-Lutherse kerk. In Harlingen ontstond zo naast de Evangelisch-Lutherse Gemeente in 1801 ook een Hersteld Evangelisch-Lutherse Gemeente. De Herstelden kochten voor f 820,- een pand aan de Grote Ossenmarkt 17 en verbouwden dat tot kerk. In 1886 werd deze kerk grondig gerenoveerd voor f 615,-.

Na de Tweede Wereldoorlog bleken de tegenstellingen tussen Evangelisch-Luthers en de Hersteld Evangelisch-Luthers grotendeels te zijn afgevlakt. Dit leidde in 1952 tot hereniging van de lutherse gemeenschappen, zowel in Harlingen als ook landelijk. Het Hersteld Lutherse kerkgebouw is daarna verkocht. Thans is er een drive-in woning in gevestigd.

WORKUM

Reeds in 1718 wordt melding gemaakt van lutheranen in Workum. Regelmatig bezochten de lutherse voorangangers uit Harlingen hun geloofsgenoten in Workum. Bekend is dat de Workumers in het begin van de 19^e eeuw met Pasen naar Harlingen gingen om daar het Avondmaal te vieren. In 1800 woonden er in Workum 33 lutherse lidmaten, rond 1820 waren er nog 5, maar in 1841 was het aantal weer gestegen tot 41. Daarmee ontstond er behoefte aan een eigen gemeente. Met steun van de Evangelisch-Lutherse Synode werd een gebouwtje aan het Noard gekocht van “Het Nut” en ingericht als kerk.


Lutherse kerk te Workum (uiterst rechts)

Na 1848 daalde het ledental snel. In 1863 werd de gemeente opgeheven en de kerk verkocht. In het pand werd een “School met de Bijbel” gehuisvest, later is het gesloopt. Anno 2017 staat op deze locatie het Jopie Huisman Museum; een modern boograam boven de entree herinnert nog aan de lutherse kerk die hier gestaan heeft.

DE FILIAALGEMEENTEN AMELAND EN BALK

Vormden de lutheranen in Workum een filiaalgemeente tot hun verzelfstandiging in 1841, in Balk was in de 18e eeuw eveneens een filiaal. Bekend is dat in 1730 hier een Harlinger predikant voorging en in 1754 een predikant uit Leeuwarden. In die tijd bestond er ook op Ameland, te Nes en Ballum, een lutherse gemeenschap, die bediend werd vanuit Leeuwarden. Twee of drie maal per jaar werd een er lutherse dienst gehouden in de Hervormde kerk van Ballum. Later zijn de lutheranen aldaar opgegaan in de Hervormde kerk.

Anno 2017 wonen de lutheranen verspreid over heel Fryslân, met nu als centrum de Lutherse kerk te Leeuwarden.

N.P. Pellenburg is gepensioneerd hoofdingenieur van Rijkswaterstaat.

Literatuur

- C.C.G. Visscher *Geschiedenis van de Hersteld Evangelisch-Lutherse Gemeente Harlingen*, 1939
 G.J. Lindijer *Iets over de geschiedenis van de Evangelisch-Lutherse Gemeente Harlingen*, 1944
 M.W.S. Cramer *Lutheranen in Friesland*, 1984
 B. van Haersma Buma *De Evangelisch-Lutherse gemeente te Workum*, 2000
 K.G. Van Manen et al *Lutheranen in de Lage Landen*, 2011
 N.P. Pellenburg *Drie eeuwen Lutherse kerken in Harlingen*, 2016

Dankwoord

Dank wil ik uitspreken aan mevrouw J. Otten van het Harlinger Gemeente Archief, de heer L. van der Laan van de afdeling Monumentenzorg van de Gemeente Leeuwarden en de heer G. Twynstra van de Stichting Warkums Erfskip. Zij hebben mij gesteund bij mijn zoektocht door de historie.

SIBLE DE BLAAUW

De verweesde kerk: Katholieke schuilkerken na de Reformatie


De katholieke staties in Friesland, 17de / 18de eeuw
(Keppelstok 67, 2003)

Van weinig episoden in de geschiedenis van Friesland zijn zo weinig gebouwde resten overgebleven als van het twee eeuwen lange clandestiene bestaan van de katholieke kerk na de Reformatie. De emancipatie van het rooms-katholieke volksdeel in de negentiende en twintigste eeuw heeft vrijwel alle sporen van de kerkuizen en schuilkerken uit de voorafgaande periode uitgewist. De behoefte aan mentale verdringing van een periode van ondergeschiktheid en aan compensatie daarvan door middel van monumentale bouwwerken, zal daarbij een rol hebben gespeeld.

De fragmentarische gegevens over de gebouwen, de veel rijkere overlevering aan objecten uit de interieurs, alsmede de schriftelijke bronnen vormen de bouwstenen van de volgende schets over de behuizing van de katholieke gemeenschappen in Friesland vanaf de invoering van de Reformatie tot aan de Bataafse grondwet.¹ De voornaamste bron voor onze kennis van deze geschiedenis is het werk van Harm Oldenhof, die zowel in zijn Nijmeegse proefschrift van 1967 als in tal van andere publicaties de positie en het leven van de Friese katholieken in deze periode aan de hand van een veelheid aan archiefmateriaal heeft onderzocht. Daarnaast zijn vele lokale gegevens te vinden in parochiegeschiedenissen, die vooral sinds de jaren vijftig van de twintigste eeuw zijn verschenen.

ROOMSE ONTREDDERING NA 1580

De snelheid waarmee het katholicisme na 1580 uit het openbare leven van Friesland verdween is opmerkelijk.² Een generatie lang waren er geen katholieke geestelijken actief. Daardoor kon de geest van de Contrareformatie, via meestal in Leuven of Keulen opgeleide priesters, hier

niet krachtig doordringen.³ Vooral deze afwezigheid van katholieke geloofsverkondigers is gezien als verklaring voor de teloorgang van de kerk van Rome in een gewest waarin de gereformeerde kerk nog lang een minderheid bleef, een belangrijk deel van de adel vasthield aan het katholieke geloof, en waarin een overgrote middengroep geen uitgesproken keuze maakte voor de ene of de andere religie. Ondanks deze omstandigheden moest de wederopbouw van de katholieke zielzorg in Friesland vrijwel vanaf een nulpunt beginnen.

Achter de institutionele historie verbergt zich het minder zichtbare verhaal van de mensen in dorpen en steden die hun kerkgebouwen op korte termijn radicaal zagen veranderen. Hoewel lang niet in alle plaatsen beelden en schilderijen onverbiddelijk verwijderd werden, veranderde met de invoering van de protestantse eredienst de inrichting van de cultusruimte op drastische wijze (zie ook de bijdragen van Kroesen en Reinstra in dit nummer). Voor hen die het katholicisme bewust afzwoeren mag de afschaffing van mis en heiligenverering een geestelijke bevrijding geweest zijn, maar andere dorps- en stadsgenoten moeten zich ontheemd gevoeld hebben in hun vertrouwde kerkgebouw. Het zou bijna twee eeuwen duren voor de Friese roomsen weer over eigen plekken beschikten die de naam van kerkgebouw verdienden.

ONTWIKKELING VAN DE STATIES

In de clandestiene situatie waarin de katholieke kerk in de Republiek kwam te verkeren was de structuur van bisdommen en parochies niet houdbaar. Nederland werd een missiegebied, waarin een apostolisch vicaris namens de paus moest proberen leiding te geven. In het randgebied Friesland drong de missie met grote vertraging door, hoewel de apostolische vicarissen al sinds 1595 het


Beeld van de Heilige Franciscus, staande op de wereldbol, linden-hout, 71 cm hoog, 18de eeuw. Waarschijnlijk afkomstig uit de Franciscaner statiekerk in Franeker. Museum Martena Franeker. Foto *auteur* 2015.

Miskelk van de familie Albada in Poppingawier, verguld zilver, 29,5 cm hoog, cuppa 16de eeuw?, voet, nodus, stam, tegencuppa 1627, toegeschreven aan Dominicus van Lynhoven, Haarlem. Afkomstig uit de statie Irnsum, nu St-Dominicuskerk Leeuwarden. Foto *Hans Jorna* 2016.


land bezochten. Het aantal rondreizende priesters lijkt na 1610 te zijn toegenomen. Opvallend was meteen het hoge percentage reguliere priesters in Friesland. Deze waren lid van een kloosterorde en als zodanig ondergeschikt aan hun orde-overste. Vaak kwamen ze van buiten de Republiek. Dit maakte de coördinatie van de zielzorg voor de apostolisch vicaris lastig, want hij had alleen directe jurisdictie over de zogenaamde seculiere priesters, priesters die onder een bisschop vielen. Iets meer regionale samenhang bracht de inzet van de aartspriesters, die als landdeken opereerden. Vanaf ongeveer 1630 had Friesland een eigen aartspriester, die verantwoordelijk was voor het gebied van het in 1559 opgerichte, maar een lege huls gebleven, bisdom Leeuwarden.

Waar plaatselijke gemeenschappen ontstonden, onder leiding van een al dan niet vast gevestigde priester, sprak men van staties. Dit waren formeel missieposten, zonder bestuurlijk statuut en aanvankelijk zonder vaste grenzen. De overheid gebruikte termen als 'paepsche conventiculen', daarmee hun illegaliteit onderstrepend. De meeste Friese staties hebben hun wortels in de gelukkige *match* tussen rondreizende priesters en lokale groepen katholieken, al dan niet gesteund door de landadel ter

plaatse. Nergens is aantoonbaar dat een statie rechtstreeks voortkwam uit een middeleeuwse parochie dankzij een koppige pastoor, die de Reformatie weerstond door ondergronds te gaan, zoals in menige katholieke enclave later graag werd verteld. De meeste staties zijn ontstaan in de periode 1620-1650. Na 1700 was het stabiele aantal van dertig bereikt, dat met een dito aantal priesters kennelijk aan de pastorale behoeften van de vasthoudende kudde kon voldoen. Het percentage katholieken van de Friese bevolking schommelde sinds ca. 1650 steeds rond de 10%. De katholieke kernen waren allesbehalve gelijkmatig over de provincie verspreid, maar concentreerden zich in de vierhoek tussen Leeuwarden, Steggerda, Bakhuizen en Harlingen. Ten noorden ervan ontwikkelden zich nog staties in Dokkum en op Ameland. Het latere netwerk van katholieke parochies heeft zich dus al in de zeventiende eeuw uitgekristalliseerd, in betrekkelijk isolement, met minimale middelen en tegen de verdrinking in.

Met de 'vervolg'ing' van de roomsen viel het wel mee, volgens de huidige visie, maar in Friesland hadden de katholieke staties de wind in de zeventiende eeuw bepaald niet in de rug. Anders dan de doopsgezinden, die


Preekstoel uit de Jezuïetenstatie aan de Vleesmarkt te Leeuwarden, hout, toegeschreven aan Jaan Oenema, ca. 1725. St.-Bonifatiuskerk Leeuwarden. Foto Jan de Boer


Altaarkandelaars uit de statie Sneek in gebruik op het hoogaltaar van de St.-Martinuskerk, zilver, 62 – 67, 50 cm hoog, Rein Clazes Regnery, Sneek, 1723-1724. Antoniusparochie / Fries Scheepvaartmuseum Sneek. Foto auteur 2012

doorgaans getolereerd werden, hadden de paapse *dissenters* te maken met de permanente dreiging van grietmannen of magistraten die de strenge plakkaten van de Staten tegen ‘pauselijke ceremoniën en afgoderijen’ in de daad wilden omzetten.

In de achttiende eeuw veranderde het politieke en religieuze klimaat zodanig dat de katholieken zich steeds meer konden verheugen in de positie van getolereerde minderheidskerk, vergelijkbaar met de doopsgezinden. De repressie van de kant van de overheid richtte zich vooral nog op de reguliere priesters, die minder geneigd waren zich aan het toezicht van kerk en staat te onderwerpen. Vooral de jezuiten moesten het ontgelden. Het percentage regulieren in Friesland nam in de loop van de eeuw dan ook snel af, het aantal in Friesland geboren seculariërs navenant toe. Een belangrijk moment brak aan in 1776, toen de Friese staten naar Hollands voorbeeld de kerkgemeenten van de *dissenters* rechtspersoonlijkheid toekenden. Daardoor hoefden de panden en de andere bezittingen van de statie niet meer op naam van schijneigenaren te staan.

HUIZEN VOOR DE EREDIENST

Toen de staties ontstonden, was het zaak een vaste plek voor de samenkomsten te vermijden. De diensten vonden – vaak bij nacht – plaats in steeds wisselende huizen of schuren. Leden van de gemeente die de liturgische behoeften in huis bewaarden, brachten deze dan naar de afgesproken plek. Een poging van de Harlinger ijzerhandelaar Jan Hendriks om in 1612 een vaste uitvalsbasis voor een pater jezuiet met een kapel te realiseren in een huis bij de haven, kon geen stand houden tegen de dreiging van overvallen.

Particuliere kapellen zullen er veel geweest zijn in de staten van de katholieke adellijke families. Zij konden ook broedplaatsen voor de uitbouw van een statie vormen, zoals in Franeker, Poppingawier, Goutum en Tjerkwerd. De katholieke schilder Wybrand de Geest, die succesvol de protestantse en katholieke elite van Friesland bediende, beschikte over een kleine kapel in zijn huis in Leeuwarden, beschreven door de Franse diplomaat Charles Ogier die in 1636 de door hem bewonderde kunstenaar bezocht:

Na een gesprek van een uur of drie vertelde hij me eindelijk dat hij katholiek was en dat er in de stad en provincie nog zeer veel Katholieken waren, vooral onder de adel. Er waren in de stad minstens drie Jezuïeten, gewoon als leek gekleed natuurlijk, die dan hier dan daar, in particuliere huizen de Mis lazen; soms werden ook in zijn huis de plechtigheden gevierd. En inderdaad, in de hoek van een klein kabinetje stond een klein huisaltaar zoals bij ons de jongens opstellen die zich een huiskapelletje inrichten. Maar de Katholieken zaten altijd wat in angst, want de schout en zijn rakkers konden plotseling voor de deur staan om een grondige inspectie te houden en die snuffelden zelfs in toiletaccessoires om te zien of ze soms kerkgerei bevatten.⁴

Rond 1675 moeten vele staties over een vast ingerichte plek voor de eredienst beschikt hebben. Het ging om verbouwde panden, die zich van buiten in niets onderscheidden van omringende huizen, pakhuizen of schuren, en nooit direct vanaf de straat toegankelijk waren.


Tabernakeldeuren uit de statie Workum, zilver, 61 x 62 cm, Jan Baptist Verberckt, Antwerpen, 1783. St.-Werenfriduskerk Workum. Foto auteur 2014

In Franeker kocht een parochiaan in 1690 als schijn-eigenaar een groot huis tegen de stadswal. De twee graanzolders van het pand werden vervolgens tot kerk voor de statie ingericht.⁵ Honderden mensen konden er dankzij de in de zolderingen uitgezaagde galerijen een plaats krijgen. Vaak waren de huiskerken in stadshuizen op de eerste etage ingericht, om optimale discretie te waarborgen. In Dokkum wordt de 'roomsche kerk' aan de Hoogstraat beschreven als 'van buiten de gedaante van een deftig woonhuis, doch... van binnen, op den zolder, tot Godsdienst-oeffening geschikt'.⁶ Op de begane grond bevond zich doorgaans de woning van de pastoor en werden eventueel ruimten voor andere doeleinden verhuurd. Dit gold natuurlijk niet voor de schuurkerken op het platteland.

In deze periode gaven de staties ook vaak de naam van een patroonheilige aan hun bescheiden kerkjes. Soms werd bewust teruggerepen op de middeleeuwse patroonheilige ter plaatse, zoals Vitus in Leeuwarden en Martinus in Sneek. De statie van Roodhuis trad in de voetsporen van de middeleeuwse moederparochie in Oosterend, met de heilige Martinus. In de staties van de Franciscanen in Franeker en Bolsward verdrong de Heilige Franciscus echter de oude stadspatroon Martinus. In Workum toonde de pastoor zich in 1696 doof voor de wens van de gelovigen om de Heilige Gertrudis in ere te herstellen en koos hij voor de patroon van zijn vorige standplaats Elst in de Betuwe: Werenfridus.

Hoe verschillend de panden ook waren waarin de 'huiskerken' waren gevestigd, steeds was het altaar het brandpunt van het interieur. Dat hiervoor enige monumentaliteit werd nagestreefd blijkt uit vermeldingen van geschilderde altaarstukken en zilveren 'altaarsieraden'. Bij overvallen door justitie werden juist deze in beslag genomen. Zelfs uit de tijd voor 1650 zijn niettemin enkele prachtige miskelken bewaard gebleven, afkomstig uit de staties van Jirnsom, Easterwierrum, Dokkum en Leeuwarden. Uit de tweede helft van de eeuw dateren nog meer stukken die van de relatieve rijkdom van de


Harlingen, St. Michaelkerk, plattegrond van kerk en pastorie zoals gebouwd in 1752, opgemeten in 1837. Archief R.K. parochie Harlingen, Tresoar Leeuwarden, kaartnummer 10305.


Harlingen, St. Michaelkerk, schets van de altaarwand van 1752. Archief R.K. parochie Harlingen, Tresoar Leeuwarden, kaartnummer 10302

simpele kerkjes getuigen.⁷ Vaak zijn de namen van particuliere schenkers aan deze objecten verbonden.

GETOLEREERDE STATIEKERKEN

De overheidspolitiek van non-interventie ten opzichte van de niet-publieke 'gezindheden' gaf tal van staties in de tweede helft van de achttiende eeuw de moed de huiskerken te vervangen door als kerk geconcipeerde gebouwen, hetzij door een grondige verbouwing, hetzij door nieuwbouw. De ruimte die de doopsgezinden en lutheranen hiertoe al langer genoten, zal de roomsen tot voorbeeld gestrekt hebben (zie bijdrage Pellenbarg). De in 1752 geheel gerenoveerde schuilkerk van Harlingen viel bij de tijdgenoten op als een ruim en 'gansch geen on-aanzienlyk gebouw, vooral van binnen, alwaar eene uitmuntende bouworde plaats heeft'.⁸ De stadsbouwmeester Hendrik Norel schaamde zich niet zijn naam eraan te verbinden. De nieuwe kerk van Blauwhuis was in 1784 de eerste die onder de nieuwe rechtspositie van de katholieke gemeenten tot stand kwam. Zij stond openlijk zichtbaar aan de Hemdijk, maar was geheel in de schuilkerkentraditie samengesteld door een prominente pastorie als hoofdaanzicht en een schuurachtige kerk zonder toren erachter. Wel had deze nieuwbouw rondboogramen, die als typisch kerkelijk golden.

Zowel de nieuwe kerkgebouwen als de vernieuwde huiskerken moesten aan bepaalde ongeschreven voorwaarden voldoen om de uitstraling van een waardige statiekerk te krijgen. De binnenruimte moest liefst geleed worden door zuilen of pilaren en door een gewelf worden overkluisd. Galerijen of 'kraken' waren vaak nodig om voldoende plaatsen voor de gelovigen te realiseren. Blikvanger van de binnenruimte was de altaarwand, meestal een vlakke wand zonder ramen, waartegen het hoogaltaar was opgesteld. De ideale vorm ervan was het barokke portaalaltaar, met een door zuilen omlijst geschilderd altaarstuk. In het midden stond het tabernakel. Het was voorschrift dat de deurtjes van deze bewaarplaats voor het sacrament met zilver beslagen moesten zijn. Aan weerszijden van het hoogaltaar bevonden zich meestal deuren naar de achterliggende dienstruimten, en daarnaast was aan beide kanten een zijaltaar opgesteld. De bovenliggende wandvlakken boden ruimte aan beelden of schilderijen. In de loop van de achttiende eeuw schaften steeds meer staties ook een orgel voor hun kerk aan. Aanvankelijk hield het wereldlijk gezag dit tegen vanwege de verwachte geluidsoverlast, maar dit bezwaar verviel later blijktbaar. Het orgel stond idealiter op de kraak aan de korte zijde tegenover het altaar. Het priesterkoor werd aan de


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)

Sensmeer / Blauwhuis, reconstructie van de kerk van 1784. Tekening O.Y. van der Zee (Koppelstok 67, 2003)


voorzijde afgescheiden door een communiebank. Iets daarvoor was terzijde de kansel bevestigd. In sommige krap behuise kerken zoals in Dokkum was de preekstoel draaibaar gemaakt om daarmee plaats te winnen.

Het geheel was theateraal van opzet, barok van stijl en intiem van sfeer. De Friese statiekerken onderscheidden zich daarin niet van die elders in het land.⁹ Het meubilair van enige pretentie zal vooral uit de katholieke Zuidelijke Nederlanden – waar vele reguliere pastoors zelf vandaan kwamen – geïmporteerd geweest zijn. In de loop van de achttiende eeuw kwamen ook steeds vaker lokale kunstenaars en ambachtslieden aan bod, zoals de beeldsnijders Jaan Oenema, Johann Georg Hempel en Eduard Bruinsma.¹⁰ Ook het zilverwerk was voor een deel werk van Friese edelsmeden.¹¹ De kwaliteit en kostbaarheid ervan heeft niet weinig aan de glans van deze verscholen kerken bijgedragen. Opvallend was ook de vooraanstaande rol van geschilderde doeken en panelen in de uitmonstering van de interieurs. De zes Leeuwarder staties bezaten stuk voor stuk tientallen schilderijen in kerk en pastorie. De onderwerpen van de figuren en voorstellingen op het zilverwerk en de schilderijen zijn vaak gerelateerd aan de heiligenverering ter plaatse: de kerkpatroon, en – nog vaker – de grote heiligen van de religieuze orden die de betreffende staties bedienden.

Het enige gebouw dat uit de slotfase van de schuilkerkenperiode is overgebleven is dat van de St. Michaelstatie in Woudsend. Voltooind in 1792 is deze intieme ruimte nog een tastbare representant van het katholieke kerkbouwideaal dat zich in Friesland in de loop van twee eeuwen uiterst traag en moeizaam had ontwikkeld.

De trots waarmee menig gerenoveerd kerkgebouw


Woudsend, St. Michaelkerk, interieur 1792 en later.
Foto Douwe W. de Vries


Woudsend, St. Michaelkerk, exterieur met toren uit 1933.
Foto Rijksdienst Cultureel Erfgoed/Verbeek

de roomse staties in deze jaren vervulde, werd al snel ingehaald door het nieuwe politieke bestel. Toen in 1853 ook de bisdommen in Nederland heropgericht werden, keken vele katholieken met schaamte en *dédain* naar de schuilkerken terug. Inderdaad was er tot in de late achttiende eeuw nauwelijks ruimte voor architectonische ontplooiing, maar de beschrijvingen van de interieurs en de kostbaarheid van de bewaarde inventarisstukken maken duidelijk dat er in Friesland waardevolle ensembles tot stand gekomen zijn. Het kerkinterieur in Woudsend is in al haar charme en harmonie waarschijnlijk maar een bescheiden afspiegeling van de geloofsijver, het gevoel voor traditie en het kunstzinnige talent die zich verenigden in de schoonheid van tal van verdwenen schuilkerken over de hele provincie.

Sible de Blaauw was hoogleraar in de Vroegchristelijke kunst en architectuur aan de Radboud Universiteit in Nijmegen en is redactielid van Alde Fryske Tsjerken.

Literatuur

- Bergsma, Wiebe, *Tussen Gideonsbende en publieke kerk: een studie over het gereformeerd protestantisme in Friesland, 1580-1650*. Hilversum / Leeuwarden 1999.
- Dael, Peter van, 'Vaten van genade: De schilderijen in de Galileërkerk te Leeuwarden en de Parvus catechismus van Petrus Canisius.' *Alde Fryske Tsjerken* nr. 13 (2015), 4-8.
- Hoeve, Sytse ten, 'Johannes George Hempel: Een virtuoos beeldhouwer.' *De Vrije Fries* 95 (2015), 103-156.
- Jong, Tjebbe de e.a. *Van Vitus tot Titus : 500 jaar katholiek leven in Leeuwarden*. Leeuwarden 2009.
- Kroesen, Justin E.A., 'Iconografie van Fries katholiek kerkzilver in de zeventiende en achttiende eeuw.' *De Vrije Fries* 92 (2012), 81-104.
- Oldenhof, H.J., *In en om de schuilkerkjes van Noordelijk Westergo: katholiek leven in Friesland's Noordwesthoek onder de Republiek (1580-1795)*. Assen 1967.
- Oldenhof, H.J., *Huis en baken: De kerk van Sint Michaël te Harlingen*. Harlingen 1981.
- Oldenhof, H. J., 'Katholieke schuilkerkjes in Fryslân.' *Keppelstok* 67 (2003), 6-15.
- Rogier, L.J., *Geschiedenis van het katholicisme in Noord-Nederland in de 16e en de 17e eeuw*. 2 dln. Amsterdam 1945-1946.
- Spiertz, M.G., 'De ontwikkelingsgang van de katholieke misie in Friesland 1609-1689.' *Archief voor de geschiedenis van de Katholieke Kerk in Nederland* 21 (1979), 262-292.
- Tegenwoordige staat: *Hedendaegsche historie, of tegenwoordige staat van Friesland*. 4 dln. Amsterdam / Leiden / Dordrecht / Harlingen 1785-1789.
- Vries, Lyckle de, *Wybrand de Geest: 'De Friessche Adelaar'. Portret-schilder in Leeuwarden 1592 - c. 1661*. Leeuwarden 1982.
- Wal, Jan R. van der, 'De parochiekerk van de Heilige Aartsengel Michaël in Woudsend.' *Keppelstok* 4 (1989) 38, 150-164.

Noten

- 1 In aansluiting op Oldenhof 2003.
- 2 Rogier 1945-1946; Spiertz 1979; Bergsma 1999.
- 3 Over de Contrareformatie in Friesland verg. Van Dael 2015.
- 4 De Vries 1980, 42.
- 5 Oldenhof 1967, 279-280.
- 6 Tegenwoordige Staat 2 1786, 269.
- 7 Kroesen 2012.
- 8 Tegenwoordige Staat 2 1786, 630
- 9 Voor de Leeuwarder staties: Van Vitus tot Titus 2009.
- 10 Ten Hoeve 2015.
- 11 Kroesen 2012.


Stichtingsnieuws

Voorzitter Marga Waanders van Ús Koöperasje (links) overhandigt een symbolische cheque aan directeur Gerhard Bakker (midden). Foto *Slimwerk*


Van het bestuur

DUURZAME ENERGIE

De Stichting Alde Fryske Tsjerken heeft besloten de energie voor haar 49 kerkgebouwen voortaan gecentraliseerd in te kopen via de energiecoöperaties van Noordelijk Lokaal Duurzaam. Donderdag 11 mei werd het contract hiervoor ondertekend in Hantumhuizen. Die avond werden de Plaatselijke Commissies geïnformeerd over deze nieuwe ontwikkeling. “Lokale energiecoöperaties spannen zich in om de energie zoveel mogelijk duurzaam en in de eigen omgeving op te wekken. De winst gaat niet naar aandeelhouders in het buitenland, maar vloeit terug naar de regio. Dat spreekt ons aan”, legt directeur Gerhard Bakker uit. “In vergelijking met de 49 lopende individuele contracten gaat dit ons een besparing van circa 10 procent opleveren. Een bijkomend voordeel van de centrale inkoop van energie is dat het ons veel tijd bespaart. NLD gaat ‘slimme meters’ in onze kerken installeren, zodat we niet meer maandelijks de meterstanden hoeven door te geven. Bovendien zijn we met NLD overeengekomen dat die ons twee keer per jaar één verzamelrekening stuurt, naast de jaarlijkse eindafrekening per kerk. Dat scheelt onze administratie veel werk.”

De Stichting is met NLD overeengekomen dat die een folder met ons magazine mag meesturen. Met NLD wordt besproken hoe de samenwerking in de toekomst verder uitgebouwd kan worden.

PERSONELE AANGELEGENHEDEN

In de vergadering van het algemeen bestuur van december is prof. dr. Sible de Blaauw benoemd tot nieuw lid. Hij is emeritus hoogleraar in de vroegchristelijke kunst en architectuur aan de Radboud Universiteit in Nijmegen en is ook toetreden tot de redactie van dit magazine. Op 4 november verzorgt hij tijdens de donateursbijeenkomst in Balk een lezing over de Friese schilder Jacob Ydema, die in diverse R-K kerken in Friesland in de jaren dertig en veertig monumentale wandschilderingen heeft gemaakt. De wandschilderingen van Ameland zijn net bij de herbouw gerestaureerd, en ook die in Bakhuizen en Balk. Jacob Ydema is een interessante figuur, die meer bekendheid verdient. Meer informatie over de donateursbijeenkomst treft u aan op de brief die bij dit magazine is ingestoken.

DONATEUR SCHENKT TON VOOR TWEE KERKEN

Een donateur uit het zuidwesten van Fryslân heeft honderdduizend euro geschonken voor het behoud van twee kerken. Het grootste gedeelte van het bedrag gaat naar het instandhoudingsfonds voor de kerk van Raard (D), zodat het toekomstige onderhoud van dit kerkje is veiliggesteld. De rest van het bedrag mag worden gebruikt voor de restauratie van de kerk van Dedgum.

De schenking kwam totaal onverwacht voor de Stichting Alde Fryske Tsjerken. “Het stond zomaar op onze bankrekening”, vertelt directeur Gerhard Bakker. Samen met voorzitter Jan Kersbergen heeft hij de schenkers thuis bezocht. “Het blijkt een donateur van het eerste uur te zijn, die zich meteen bij de oprichting in 1970 heeft aangemeld. Hij vertelde dat ze altijd heel gewoon en sober hebben geleefd. In overleg met de kinderen is besloten dit bedrag aan de Stichting te schenken. Anders zou een groot deel naar de fiscus gaan.


Secretaris Jan Doede Niemeijer ondertekent onder toezien oog van notaris Troost de akte van overdracht van de kerk van Zurich.
Foto Rommie van der Heide

De Stichting is een culturele Algemeen Nut Beogende Instelling. Wie aan ons schenkt, hoeft geen successie-rechten te betalen.”

De liefde voor de Friese kerken zit diep bij de schenker, heeft Bakker gemerkt. “Hij zei: wat is Fryslân nog als de kerktorens uit het landschap zouden verdwijnen?” Er zijn ook religieuze motieven. “Deze donateur is nog van de generatie die het kerkgebouw heel sterk beleefde als ‘huis van God’. Nu de kerken krimpen en moeten bezuinigen, wordt er minder waarde gehecht aan gebouwen en wordt het theologisch accent verschoven van het gebouw naar de gelovigen. De stenen worden minder belangrijk. In dat opzicht is het prachtig dat deze schenkers willen helpen de toekomst van onze kerken veilig te stellen.”

Van het bureau

OVERNAME DRIE KERKEN

In maart dit jaar nam de Stichting drie kerkgebouwen in eigendom over. Op 20 maart passeerde notaris mr. Roelof Troost de akte van de dorpskerk van Zurich, die werd overgenomen van de Protestantse Gemeente Witmarsum-Pingjum-Zurich.

De kerk van Zurich, gebouwd in 1864, is qua vormgeving een buitenbeentje. Het heeft het karakter van de in de kerkbouw vrij zeldzame neorenaissance stijl. De kerk is na de overdracht in beheer gekomen bij een Plaatselijke Commissie.

Met de Protestantse Gemeente is overeengekomen dat die jaarlijks een bedrag overmaakt voor het gebruik van de kerk, in ruil voor vijf kerkdiensten. De Protestantse Gemeente betaalt deze exploitatievergoeding uit de opbrengsten die zij heeft van verpachte landbouwgronden die bij de kerk van Pingjum en Zurich hoorden.

Op 30 maart passeerde notaris mr. Siebe Swart de akte van de kerkgebouwen van Koarnjum en Jelsum, die werden overgenomen van de Hervormde Gemeente Britsum-Cornjum-Jelsum. De Sint-Genovevakerk van Jelsum dateert uit de twaalfde eeuw. Met name in de


Kerkrentmeester Ytzen Tamminga overhandigt de sleutels van de kerken van Koarnjum en Jelsum aan voorzitter Jan Kersbergen.
Foto Tijtsma

noordmuur zijn de kenmerken van de Romaanse bouwstijl nog goed te herkennen. De Sint-Nicolaaskerk van Koarnjum is in 1873 in eclectische stijl gebouwd ter vervanging van een bouwvallig geworden vroegmiddeleeuwse kerk. Beide kerken zijn in beheer gekomen bij één Plaatselijke Commissie. De kerken worden nog 34 keer per jaar gebruikt voor de eredienst.

De meegeefsom die door de Hervormde Gemeente beschikbaar is gesteld voor het toekomstige onderhoud bestaat uit een aantal hectares land. Uit de pachtinkomsten kan het onderhoud van beide kerken en het gebruik door de kerkelijke gemeenschap worden betaald.

Het bezit van de Stichting is met deze drie overnames op 49 kerken gekomen, zes begraafplaatsen en twee klokkenstoelen.

GIFTEN GROTER DAN 1.000 EURO IN 2015

In het vorige nummer zijn we vergeten om te vermelden welke nalatenschappen en giften groter dan 1.000 euro we in 2015 hebben ontvangen. Eén van de schenkers wees ons daarop. Graag komen we tegemoet aan de wens van deze donateur. De lijst met nalatenschappen en giften die we in 2016 hebben ontvangen, kunt u in het decembernummer tegemoet zien.

Ds. A. Vroegop	€ 94.351	R.S. Faber-Popma	€ 5.000
T. de Jong	€ 94.334	C. van der Noord	€ 1.000
P.M. Dijkema	€ 52.528	Mw. J.J. Offringa	€ 10.000
H.J.W. van der Vliet	€ 30.000	J. Albada	€ 3.000
D. Oenema-van der Laan	€ 30.000	Stúdzjejrûnte	€ 2.500
G.G. Bruggink	€ 26.541	E.F.M. van de Reep-Jorna	€ 1.250
T. Haas-Visser	€ 25.000	A. Oostra	€ 1.000
A. Sjaarda-Kuipers	€ 15.000	N.N.	€ 1.000
A.H. Sluis	€ 262.824		

RESTAURATIE DEDGUM

De voormalige hervormde kerk van Dedgum die in 2014 door de Stichting werd overgenomen, staat aan de vooravond van een ingrijpende restauratie. In december zegde de provincie al een subsidie van 100.000 euro toe

voor de restauratie van de toren. Deze zomer verwachten we nog eens 200.000 euro van de provincie voor het schip. De planning is erop gericht om in december van start te gaan.

Met de dorpsbewoners is gesproken over nieuwe gebruiksmogelijkheden. Naast de maandelijkse kerkdiensten wil Dedgum graag dat de kerk als dorpshuis gebruikt kan worden. Hiervoor heeft architectenbureau Kijlstra & Brouwer uit Beetsterzwaag een plan uitgewerkt, dat op 17 januari is gepresenteerd aan wethouder Mirjam Bakker van de Gemeente Súdwest Fryslân.

De Stichting hoopt dat er voor Dedgum net zo'n succesvolle actie voor crowdfunding kan worden gevoerd als voor het funderingsherstel in Hegebeintum. In een begeleidend schrijven bij dit magazine wordt u als donateur opgeroepen een extra bijdrage te leveren. Hiervoor kunt u de acceptgiro gebruiken, die als adresdrager aan de brief is toegevoegd. Mogen we ook dit keer weer op uw steun rekenen?

RESTAURATIE ORGEL JORWERT

In de eerste helft van dit jaar heeft Orgelmakerij Bakker & Timmenga uit Leeuwarden het Albertus van Gruisenorgel (1799) in de Sint-Radboudkerk van Jorwert gerestaureerd. Zowel het pijpwerk als de kas zijn onder handen genomen.

Bij de vorige restauratie door W. van Leeuwen werd in 1956 een nieuwe vinding, de VEKA-lade, in het orgel aangebracht. Deze voorziening werd in tientallen orgels in het hele land geïnstalleerd en leidde vrijwel overal tot klachten. In Jorwert functioneerde de lade echter al die tijd zonder problemen. In overleg met Bakker & Timmenga, orgeladviseur Theo Jellema uit Leeuwarden en orgeldeskundige Rudi van Straten van de Rijksdienst voor het Cultureel Erfgoed is dan ook besloten om de VEKA-lade in Jorwert te laten zitten. Het orgel wordt na de zomer opnieuw in gebruik genomen.

HARMONIUM BOER

Sinds de restauratie van de Mariakerk in Boer in 2008 wachtte het harmonium op restauratie. Na jarenlang overleg is besloten dit exemplaar in te ruilen voor een instrument dat meer geschikt is voor het begeleiden van de gemeentezang. Het nieuwe instrument is 16 maart bezorgd door restaurateur Louis Huivenaar uit Dieren.

Het instrument dat is ingeruild, een zogenoemd drukwindharmonium van de Franse bouwer Rudolphe-Debain, werd in 1909 overgenomen van de Doopsgezinde Gemeente in Balk, die het rond 1895 naar Nederland had gehaald. De restauratie zou 50.000 euro moeten kosten. Dat was voor de Stichting een onoverkomelijke barrière. "Zeker als je bedenkt dat de marktwaarde een paar duizend euro is", legt directeur Gerhard Bakker uit. Plannen om een aparte stichting voor de fondswerving op te richten zijn helaas niet van de grond gekomen.

De Rudolphe-Debain is ingeruild voor een zuigwindharmonium uit 1894 van de American Organ Company. "Dat was de fabriek van Jilles van der Tak uit Rotterdam


De scheuren in de toren van Dedgum laten zien dat er nog heel wat moet gebeuren. Foto Willem de Graaf


Het nieuwe harmonium van Boer, gefotografeerd in de werkplaats van Louis Huivenaar in Dieren. Foto Gerhard Bakker

die harmoniums bouwde van 1859 tot 1930”, legt Louis Huivenaar uit. “Dit is geschikt voor gebruik in de huiskamer, maar ook prima voor een kleine kerk met een goede akoestiek zoals in Boer.”

AFSLUITING FUNDERINGSHERSTEL HEGEBEINTUM

Met een ‘verantwoordingsbijeenkomst’ voor alle donateurs die een extra bijdrage hebben overgemaakt voor het funderingsherstel van de kerktoren van Hegebeintum heeft de Stichting 6 april een prestigieus project kunnen afsluiten. Ruim vijftig mensen waren aanwezig. Het hadden er nog wel meer kunnen zijn, maar van lang niet alle gevers is het gelukt om hun adres te achterhalen voor een persoonlijke uitnodiging.

De bezoekers werden getraakteerd op een gevarieerd programma. Bouwhistoricus Frank van der Waard liet aan de hand van foto’s zien wat hij aantrof toen de archeologen de voet van de toren hadden uitgegraven. Piter Wilkens bracht een drietal liederen van zijn programma “Libbene Stiennen” ten gehore. Voorzitter Rits van der Ploeg van de Stichting Rekreaasje en Toerisme vertelde over de nieuwbouwplannen voor bezoekerscentrum De Terp. Voor de nieuwbouw is een aanvraag ingediend bij het Waddenfonds.

Directeur Gerhard Bakker merkte dat de bijeenkomst

Directeur Gerhard Bakker verwelkomt de bezoekers in Sint-Annarochie. Foto *Laura Branger*


Piter Wilkens zong in Hegebeintum enkele nummers van zijn programma 'Libbene stiennen'. Foto *Jan de Boer*

voor velen een soort reünie was. “De mensen die iets extra’s hebben overgemaakt zijn allemaal betrokken bij deze kerk. Het was grappig om te zien hoeveel mensen elkaar kenden van vroeger. Ik sprak iemand die de kerk had getekend toen hij op de TU Delft studeerde. Zijn vrouw had jarenlang als gids voor de vvv groepen begeleid bij een bezoek aan onder meer Hegebeintum. Zo had eigenlijk iedereen wel een bijzondere band met deze kerk.”


VERANTWOORDINGSBIJENKOMST

SINT ANNAPAROCHE

Woensdag 19 april vond de ‘verantwoordingsbijeenkomst’ plaats voor de donateurs die vorig jaar een extra bijdrage hebben overgemaakt voor het herstel van de zerkenvloer in de Van Harenskerk in Sint Annaparochie. Architect Grunstra lichtte toe welke werkzaamheden er hebben plaatsgevonden. Op aandringen van de Rijksdienst voor het Cultureel Erfgoed en de provinciale welstandsorganisatie Hûs & Hiem zijn de kerken zoveel mogelijk op dezelfde plek blijven liggen als ze werden aangetroffen.

Historicus dr. Kees Kuiken vertelde over de verschillende graven in en rond de kerk. De zestiende eeuwse zerk waarop een ridder in harnas is afgebeeld, is en blijft ook voor hem nog steeds een mysterie. Onlangs deed Kuiken opnieuw onderzoek naar het familiewapen op de zerk. Mogelijk gaat het om de familie Van der Meijde uit het Zuidhollandse Ameide. De lezing van Kuiken is te downloaden via onze website (www.aldefryskesterskerken.nl onder de rubriek ‘actueel’).

In samenwerking

UNDER DE TOER

Under de Toer heeft op 18 mei bekendgemaakt welke 32 dorpen in 2018 het verhaal van hun kerk op creatieve wijze mogen vertellen aan de bezoekers van de culturele hoofdstad. Tot de winnaars behoren zeven dorpen waar een kerk van onze Stichting staat: Boksum, Haskerdijken, Huizum, Katlijk, Kortezwaag, Ter Idzard en Wetsens. Elk dorp krijgt een budget van 12.000 euro van het Prins Bernhard Cultuurfonds om de plannen te verwezenlijken. In het decembernummer kunt u een uitgebreid verhaal verwachten over dit majeure project van de culturele hoofdstad, waarin de Friese kerken een zeer prominente plek toebedeeld hebben gekregen. De première van Under de Toer vindt tijdens het openingsweekend van de Culturele Hoofdstad op zondag 28 januari 2018 plaats in de Grote Kerk van Leeuwarden.

ORGANUM FRISICUM

Organum Frisicum ontplooit activiteiten om het rijke Friese orgelbezit onder de aandacht te brengen. Op 17 juni vindt het zomerconcert in de dorpskerk van Tytsjerk plaats. Broer de Witte bespeelt het uit 1887 daterende Bakker & Timmenga-orgel. Voor donateurs van Organum Frisicum en Stichting Alde Fryske Tsjerken (op vertoon van dit blad) is de toegang gratis.

In samenwerking met Tsjerkepaad worden organisten gedurende de zomermaanden in gelegenheid gesteld om een groot aantal orgels te bespelen. Ook in samenwerking met Tsjerkepaad wordt er op 29 juli een orgelfietstocht gehouden waarbij wordt gemusiceerd door de sopraan Alina Rozeboom en organist Peter van der Zwaag. De fietstocht, die ook per auto kan worden afgelegd, gaat langs kerken in Stavoren en Molkwerum.

De najaarsexcursie vindt plaats op zaterdag 30

september en gaat langs kerken in Ureterp, Lippenhuizen en Terwispeel. Het slotconcert is tijdens de Nationale Orgeldag op 9 november in de Grote Kerk van Leeuwarden door Christiaan de Vries. Meer informatie is te vinden in de *Friese Orgelkrant 2017*. En natuurlijk op onze website.

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

TSJERKEPAAD

Het Reformatiejaar is voor onze beide Stichtingen de aanleiding geweest om als jaarthema te kiezen voor Rome–Reformatie. De kerkhervorming die 500 jaar geleden door de Augustijner monnik Maarten Luther is ingezet, heeft tot allerlei vernieuwingen geleid, die ook zichtbaar zijn in het interieur van onze kerken. Onze gezamenlijke activiteit van SAFT met Tsjerkepaad zal dit jaar in Woudsend worden gehouden op zaterdag 1 juli met een bezoek aan een rooms-katholieke en een protestantse kerk. We beginnen om 13.30 uur in de St. Michaëlkerk, de enige nog overgebleven r-k schuilkerk in Friesland (1792). Hierna maken we een wandeltocht door Woudsend. In de voormalige doopsgezinde kerk, nu restaurant It Pongje, kunnen deelnemers iets drinken. Om 16 uur is er een orgelbespeeling in de prachtig vernieuwde Karmelkerk (PKN), waarna iets verteld zal worden over het interieur. De afsluiting is om 16.30 uur met een muzikale bijdrage. Meer bijzonderheden over het programma vindt u in de Tsjerkepaadgids en in de gezamenlijk uitgegeven Zomerfolder. De entree is gratis. We hopen ook dit jaar weer velen te begroeten in onze mooie âlde Fryske tsjerken.

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

SANTIAGO AAN HET WAD

In 2018 is niet Santiago de Compostella maar Sint Jacobiparochie de eindbestemming voor pelgrims in Nederland (én daarbuiten). In het kader van Culturele Hoofdstad organiseert de Stichting Santiago aan het Wad een camino naar het noorden. Het wordt een bijzonder evenement met veel pelgrims, een prachtig aankomstfeest op 25 juli 2018 en een groot aantal andere activiteiten. Doel van de Stichting, waar de Stichting Alde Fryske Tsjerken één van de oprichters van is, is om pelgrimeren in Fryslân en daarbuiten nog populairder te maken. Om dat doel te bereiken wordt er onder meer een film gemaakt over het bijzondere Friese wandel landschap en wordt het pelgrimsinformatiecentrum in de kerk van Sint Jacobiparochie verder verbeterd. Voor de camino, de film en de opwaardering van het centrum is inmiddels geld binnen. Meer informatie is te vinden op de website van het Nederlands Genootschap van Santiago.

Hans de Jong, voorzitter

(https://www.santiago.nl/santiago_aan_het_wad)


Hear Keimpe en Father Barnaby

André Looijenga

Wy ha prachtige midsieuske tsjerken yn Fryslân, mar oan de binnenkant giet it ferline eins net fierder werom as de 17e iuw. Op in inkelde weromrestaurearre nis of hagijskoop nei, binne wy de tsjerken fan foar de Reformaasje kwyt. Hoe seach sa'n Fryske doarpstsjerke der fan binnen út, 500 jier lyn? Hoe waarden se brûkt? Hoe fiedde en rûkte it der? Fansels kinst dêrnei speure yn roomsk-katolike tsjerken. Mar ferrifelest dy ast mienst datst dêr de midsiuwen erfaarst. De roomsken ha sûnt de Reformaasje likegoed har tradysjes en tsjerke-ynterieurs oer de kop helle: de modernisearring yn de 20e iuw, de neogoatyk, de barok, it Konsily fan Trente. De tsjerken wiene rjochte op it koar, op de alters. Dêr fierde de pryster syn mysterieuze wurk út, wylst kearzen, wijreek en preuvelen Latyn ta de wijde sfear hydroegen. De tsjerk en de hosty draaide it om, sa'tst ek sjen kinst op prystersarken. Op dy fan Keimpe Hottinga yn Nijlân (stoarn yn 1535) bygelyks: hear Keimpe yn syn flamboyante albe en kazuifel omklammet mei beide hannen de tsjerk.

It meast it gefoel dat ik yn tsjerke de lette midsiuwen ynstapte, hie ik in stik of wat jierren ferlyn doe't ik yn Durham (Noard-Ingelân) studearre. Op in trochdewykse middei kaam ik by St. Margaret yn Crossgate del, – in anglikaanske, dus protestantse tsjerke. De doar stie op in kier. Yn it sydskoar wie in pryster de mis oan it fieren. Der sieten fierders allinnich twa âldere froulju yn de banken, de koster stie neist it alter as assistint. Ut nijsgjirrigens naam ik wat efteroan ek plak. De geastlike, in ein-fjirtiger mei in studentikoos postuer, stie part fan de tiid mei de rêch nei ús ta. Hy preuvelen yn âldfrinzich Ingelsk. Hy krige in tsjerk oanlange, en twa karafkes, it ien mei wyn, it oar mei wat trochsichtichs. Tsjerk en hosty waarden omheech hâlden. De koster rinkelde mei beltsjes. De dames knibbelen, sloegen in krúske. Ik die skrutten mei. Ta beslút waarden tsjerk en skaaltsjes plechtich rûteus skjijnwosken, mei doekjes dy't ik út in kolleezje mediëvistyk miende werom te kennen. By it útgean prate ik even mei de pryster, father Barnaby. (It Ingelân út 'e detectivesearjes bestiet ommers echt.) Dizze tsjerke is tagelyk 'catholic' en 'reformed', stelde er wolkomhittend, en boppedat de liberale kant neist. Ik hie wat fan 'e midsiuwen ûnderfûn, al wie it yn in tsjinst troch in guodlike vicar. It anglo-katolisisme dêr yn St. Margaret's, de anglikaanske streaming dy't werom woe nei liturgy en ritueel fan 'e lette midsiuwen, kaam pas twadde helte 19e iuw yn 'e moade. De frijsinnige tûke dêrfan is wat 20e-iuwsk. En de kapel dêr't dy hast-midsiuwske mis opfierd waard, is pas yn 'e jierren '50 yn'rjochte, ta neitins oan lokale oarlochsslachtoffers. Om foar harren sielen te bidden, sa't in lette-midsiuwer it sizze soe.

André Looijenga is o.a. classicus, onderzoeker en blogger (<http://deibloch.wordpress.com>)

Wilt u een Nederlandse vertaling van deze column ontvangen? Neem dan contact op met ons secretariaat: 058-2139666 (maandag t/m donderdag van 09.00-17.00 uur) of stuur een mail naar info@aldefrysketsjerken.nl

Van de excursiecommissie

Op zaterdag 7 oktober openen de Sixtuskerk in Sexbierum, de Andreaskerk in Wijnaldum en de Reginakerk in Zweins hun deuren voor belangstellenden ten behoeve van de najaarsexcursie. Leden van de excursiecommissie verzorgen van 11.30 tot 17.00 uur voortdurend lezingen en rondleidingen. Degenen die met de bus langs de drie kerken reizen, wordt een lunch en koffie/thee aangeboden. Uit onderzoek blijkt dat een dagarrangement door deelnemers op prijs wordt gesteld.

In de onlangs prachtig gerestaureerde dertiende-eeuwse Sixtuskerk in Sexbierum zal het in rococostijl uitgevoerde houtsnijwerk van Johann Georg Hempel aan preekstoel, doophek en orgel uw aandacht trekken. De kuip van de preekstoel hangt als het ware in een boom, de boom des levens met tussen de takken als teken van nieuw leven een vogelnestje verstopt. Preekstoel en doophek vormen als geheel een kunstwerk van grote kwaliteit dat in Nederland nauwelijks zijn gelijke vindt, zo schreef Regnerus Steensma (1937-2012) in *Keppelstok* (december 2009).

De laatgotische Andreaskerk van Wijnaldum is gebouwd in de vijftiende eeuw en in 1931 gerestaureerd onder leiding van architect Hendrik Kramer. De kerk is


Preekstoel in de Sixtuskerk van Sexbierum. Foto Jan de Boer


Het interieur van de Andreaskerk in Wijnaldum.
Foto Jan de Boer

toen bekleed met het oude bouw materiaal: rode en gele kloostermoppen. De huidige toren met ingesnoerde spits dateert uit 1904 en wordt bekroond door driehoekige gevelementen. De preekstoel, de lambrisering, het doophek met gesneden deur, de vrouwen- en mannenbanken, de lichtkronen in art deco-achtige stijl zorgen voor een rijk en bezienswaardig interieur.

De aan Regina (Maria als koningin des hemels) gewijde zaalkerk in Zweins werd in 1783 gebouwd ter vervanging van een middeleeuwse kerk. In het midden van het kerkdak bevindt zich een achzijdige dakruiter: een houten koepeltorentje, dat plaats biedt aan de in 1471 gegoten klok. In het interieur zien we onder andere twee herenbanken, een zandstenen epitaaf uit 1652 en beeldhouwde fragmenten van een vijftiende-eeuws doopvont. Het in 1877 omgebouwde orgel stamt uit 1785 en is gemaakt door de orgelbouwer Johann Friedrich Wenthin uit Emden. Het is het enige orgel in zijn soort in de provincie Fryslân.


Het Wenthin-orgel van Zweins. Foto Willem de Graaf

CONCERT EN LEZINGEN

Om 15.45 uur vindt in de Reginakerk te Zweins een concert plaats door een instrumentaal ensemble. Naast doorlopend rondleidingen en lezingen op verzoek, zijn er ook geplande lezingen:

11.30 uur:	Sixtuskerk te Sexbierum
13.45 uur:	Andreaskerk te Wijnaldum
15.00 uur:	Reginakerk te Zweins

DE ORGANISATIE

De bus vertrekt om 11.00 uur van het busstation Leeuwarden (bij het spoorwegstation) en komt 17.30 uur daar weer terug. Let op de vertrektijd! De kosten voor de busdeelnemers van dit arrangement bedragen € 40,- p.p. (inclusief kerkbeschrijvingen, lunch, koffie/thee). Inschrijving bij ontvangst van genoemd bedrag op rekeningnummer NL92 INGB 0003 6906 69 t.n.v. Excursiecommissie Alde Fryske Tsjerken te Leeuwarden, o.v.v. 'najaarsexcursie 2017' en het aantal personen. U ontvangt van ons geen bevestiging. Uw betaling is uw bewijs van inschrijving. Inschrijven kan tot en met 23 september 2017; daarna loopt u het risico dat u niet meer met de bus mee kunt.

KERKBESCHRIJVINGEN

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

Bezoekers met eigen vervoer kunnen de brochure in de kerken kopen voor € 2,00. Door overmaking van € 3,50 op rekeningnummer NL92 INGB 0003 6906 69 kunt u de brochure ook toegestuurd krijgen.

ADRESSEN

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

SEXBIERUM:	Walburgastrijtte 6, 8855 CL
WIJNALDUM:	Tsjerkepaed 1, 8857 BJ
ZWEINS:	Hoofdweg 1, 8814 JW


Rein de Wolff voor de Dorpskerk in Huizum. Foto Frans Andringa

Energie van en voor de mienskip

Het hart van Rein de Wolff (67) klopt voor de Friese mienskip. Maar dat is niet zijn enige passie: milieu en duurzaamheid zijn voor hem ook heel belangrijk. Beide passies komen in zijn vrijwilligerswerk voor de Stichting Alde Fryske Tsjerken bij elkaar. Een interview.

GERKO LAST

Ruim acht jaar geleden raakte De Wolff uit het arbeidsproces. Reuma en Parkinson beperkten hem te veel. Ondertussen heeft De Wolff de LOW-gerechtigde leeftijd bereikt, maar heeft hij het drukker dan ooit. “Mijn agenda zit helemaal vol.”

Met zijn bouwkundige achtergrond klopte hij aan bij de Stichting Alde Fryske Tsjerken. Hij dacht mee bij de restauraties van kerken en kerkhoven, volgde cursussen en stelde begrotingen samen. De eerste periode vrij intensief, daarna wat meer op de achtergrond.

In zijn woonplaats Idskenuizen kwam hij via Plaatselijke Belang in contact met Doniawerstal Energie, een coöperatie van de dorpen Idskenuizen, Tjerkgaast, Langweer en St. Nicolaasga. Doniawerstal is lid van de Friese koepelorganisatie Ús Koöperaasje waarvan De Wolff bestuurslid is. Hij is er van overtuigd dat de principes van zo'n coöperatieve organisatie een bijdrage kunnen leveren aan de energietransitie. Er wordt door initiatieven van inwoners regionaal duurzame groene energie opgewekt en regionaal terug geleverd door Noordelijk Lokaal Duurzaam (NLD). De opbrengsten gaan niet naar multinationals maar wordt lokaal geïnvesteerd, zodat dorpen duurzaam en leefbaar blijven.

Het principe van duurzaamheid én lokaal past precies bij de Stichting Alde Fryske Tsjerken, vindt De Wolff.

“De kerken hebben een grote rol in de leefbaarheid van de dorpen. Het zou mooi zijn als daar via een coöperatie wat extra geld voor zou komen.”

GOEDKOPER

Het bracht De Wolff op het idee om alle kerken van de Stichting onder te brengen bij de NLD, het eigen energiebedrijf waar de lokale coöperaties in Fryslân, Groningen en Drenthe lid van zijn. Tot voor kort waren de lokale kerken aangesloten bij verschillende energiebedrijven. “Bijna in alle gevallen kan NLD goedkoper leveren. Bovendien scheelt het de Stichting een heleboel administratieve rompslomp, omdat er nu nog maar één energieleverancier, met één factuur is.”

Maar het financiële gewin is niet het belangrijkste, vindt de bevolgen vrijwilliger. “Het gaat mij erom dat het geld dat verdiend wordt ten goede komt aan de lokale samenleving. En natuurlijk dat er gebruik wordt gemaakt van duurzame energie. Ik wil graag dat we alles doen om de wereld goed over te dragen aan onze kinderen.”

Mede daarom blijft De Wolff graag actief voor de Stichting. Binnenkort gaat hij bij drie kerken in de provincie langs om te bekijken hoe zij hun energieverbruik omlaag kunnen brengen. “Ik ga onder meer met infrarood-foto's kijken waar er warmtelekken zitten.” Hij geniet er volop van. “Het is prachtig om met zoveel verschillende mensen in contact te komen”, vindt hij.


JUSTIN KROESEN

‘Die Predicktempelen sol men reynigen van allen altaren’

The Stripping of the Altars in Frieze kerken

Rinsumageest, altaar in de crypte.
Foto archief Regnerus Steensma

In het afgelopen jaar is op verschillende manieren herdacht dat 450 jaar geleden de Beeldenstorm over de Nederlanden raasde. Het is de vraag in hoeverre dit oproer ook in Friesland om zich heen greep, maar vast staat wel dat de protestantisering zou resulteren in een totale transformatie van de Friese kerkinterieurs. Toch vinden we op verschillende plaatsen vandaag de dag nog belangrijke elementen uit de tijd voor de Reformatie, waaronder de koorbanken in de Martinikerk van Bolsward, het sacramentshuisje in Anjum, de doopvont in Buitenpost en de ‘kraak’ van Easterein.

In een recent artikel in het tijdschrift *Fryslân* stelde Hans Cools dat de Beeldenstorm in Friesland niet alleen later plaatsvond, maar ook een minder gewelddadig karakter had dan in zuidelijker gelegen gewesten.¹ Pas begin september 1566, ruim drie weken nadat de eerste kerken in Vlaanderen bestormd waren, ontruimden de gilden hun altaren in de Leeuwarder Sint-Vituskerk van Oldehove. Op last van het stadsbestuur werden vervolgens ook in de andere twee parochiekerken en de kloosters in de stad de beelden en het zilverwerk in veiligheid gebracht. Dit alles verliep in een sfeer van relatieve rust en kalmte. Na de officiële overgang tot de Reformatie in 1580 werd de protestantisering van de Friese kerken op last van de overheid systematisch voortgezet. Door deze gebeurtenissen is het vandaag de dag onmogelijk om een afgewogen beeld te vormen van het interieur van de Friese kerken in de Middeleeuwen. Alleen in het beste geval is er nog sprake van ‘sporen van de katholieke eredienst’.²

Het eerste onderdeel dat bij de Reformatie sneuvelde was het altaar, zoals Eamon Duffy het zo krachtig tot uitdrukking bracht in de titel van zijn beroemde boek over de Reformatie in Engeland, *The Stripping of the Altars*.³ Het altaar, het centrale aandachtspunt in de katholieke misviering of ‘eucharistie’, stond voor de protestanten bij uitstek symbool voor het oude geloof. In zijn invloedrijke tractaat *Der Leken Wechwyser* uit 1554 (in de zestiende eeuw tienmaal herdrukt) stelde Anastasius Veluanus, een belangrijke voorman van het calvinisme in Nederland: ‘Die predicktempelen sol men reynigen van allen altaren (...)’.⁴ In de *Heidelbergse catechismus* uit 1563, waarin de calvinistische geloofsleer is vastgelegd, wordt ‘de Paapse Mis’ zelfs onomwonden aangeduid als ‘in den grond ander niet, dan (...) een vervloekte afgoderij’ (antwoord op vraag 80). Slechts hier en daar bleven losse onderdelen van de altaren bewaard, evenals objecten die bij de middeleeuwse misviering gebruikt werden. Opgeteld gunt dit aan de Beeldenstorm ontsnapte materiaal ons nog een glimp van het oorspronkelijke gebruik van de ca. 135 middeleeuwse kerken die nog vandaag in Friesland overeind staan.⁵

ALTAREN EN ALTAARSPOREN

Het middeleeuwse altaar bestond uit een altaartafel (*mensa*) rustend op een gemetselde onderbouw of sokkel (*stipes*). De dekplaat moest volgens voorschrift uit één stuk bestaan, en daarom was baksteen hier uitgesloten. In Friese kerken bleef een aanzienlijk aantal natuurstenen altaarmensa’s bewaard. Deze zijn doorgaans herkenbaar aan een geprofileerde rand en aan vijf ingekerfde kruisjes, die herinneren aan de altaarwijding en tegelijk verwijzen naar de vijf wonden van Christus – in zijn handen, voeten en zijde. Heel duidelijk zijn deze kruisjes, met naar het einde uitlopende armen, nog herkenbaar in de mensa’s van Oud Beets en Allingawier.⁶ Soms bevindt zich aan de voor- of bovenkant van de altaarsteen een

holte die bestemd was voor het opbergen van relieken. Een dergelijk *sepulcrum* bevindt zich in de geprofileerde altaarmensa uit Langezwaag die nu bewaard wordt in het Kerkmuseum Jannum.⁷ Gezien de trapeziumvorm van deze steen en de afwezigheid van een randprofiel gaat het hier vermoedelijk om een hergebruikte sarcofaagdeksel.

In Jannum en Nijland werden altaren in de twintigste eeuw gereconstrueerd, door een oorspronkelijke deksteen te plaatsen op een nieuw gemetselde sokkel. In Jorwert rust de zandstenen mensa op twee bakstenen dragers waarmee een soort stenen avondmaalstafel is geschapen, en in Goutum wordt de altaarmensa gedragen door een modern metalen frame. Geplaatst in het midden van het koor roepen deze reconstructies nog iets op van de oorspronkelijke ruimtewerking in de kerken, met het altaar als centraal aandachtspunt in de middeleeuwse liturgie. In Buitenpost en Hoorn (Terschelling) kregen oude altaarstenen in de twintigste eeuw een nieuwe functie als ‘offertafel’ voor de collectezakken.


Jannum, Kerkmuseum, gereconstrueerd altaar in het koor. Foto archief Regnerus Steensma

Nijland, gereconstrueerd altaar in het koor. Foto archief Regnerus Steensma


Elders treffen we altaarstenen aan in de kerkvloer of als dorpels voor de ingang, waardoor de wijdingskruisjes in een aantal gevallen zijn weggesleten. Misschien dienden de mensa's op deze plaats een puur praktisch doel als versterking van de vloer, maar ook een symbolische betekenis – ‘het heilige met voeten treden’ – is niet uit te sluiten.

Het is niet altijd duidelijk of de bewaarde altaarmensa's afkomstig zijn van het hoogaltaar of van één van de zijaltaren. Grotere stadskerken konden tot wel tientallen altaren bezitten, en zelfs in de kleinere dorpskerken waren drie altaren geen uitzondering. Ook in zijruimten stonden altaren, bijvoorbeeld in kapellen (zoals bij de Grote of Jacobijnerkerk in Leeuwarden), sacristieën (zoals in de Martinikerk in Bolsward, in Easterein en in Workum) en in (gereduceerde) westwerken (zoals in Hijum en Anjum). Uniek in Noord-Nederland is de crypte onder het koor van de kerk in Rinsumageest. Hier bevindt zich het enige middeleeuwse altaar dat de


Allingawier, altaarmensa met vijf ingekerfde wijdingskruisjes. Foto André Buwalda


Leeuwarden, Fries Museum, twee miskelken, 1564, oorspronkelijk in de Sint-Vituskerk of Oldehove. Foto Fries Museum, bruikleen PKN Leeuwarden

Reformatie in Friesland heeft overleefd, zij het bij toeval. Het altaarblok bleef grotendeels bewaard omdat het na de Middeleeuwen werd omgebouwd tot een opstap naar een ingebroken ingang in de wand erachter.⁸ Elders herinneren slechts indirecte sporen nog aan de vroegere aanwezigheid van (zij)altaren: contouren in opgegraven kerkvloeren of architectonische kenmerken, zoals een inspringend koor of muurnissen.

MISGEREI

Met de verwijdering van de altaren ging ook de altaaruitrusting vrijwel overal geheel verloren. Van de vele honderden miskelken die voor de Reformatie in Friese kerken gebruikt werden, bleven er slechts twee bewaard. Het betreft twee vrijwel identieke bekers op een lage voet, versierd met enkele afbeeldingen en inscripties, die toebehoorden aan de Sint-Vituskerk in Leeuwarden.⁹ Ze werden in 1564 vervaardigd door Jelle Jans naar de laatste wens van Frans Symons (ca. 1490-1549), die als priester aan genoemde kerk werkzaam was geweest. Een goede indruk van het kerkelijke bezit aan kelken, cibories, pyxiden, reliekschrijnen, monstransen, kandelaars, wierookhouders, lavaboschalen, misschellen, olievaatjes, altaarkleden en liturgische gewaden in Noordoost-Friesland geven de invorderingslijsten van kerken in Oostergo die werden opgesteld in 1580 en 1581.¹⁰ Bij 27 kerken worden ook liturgische handschriften vermeld. Het belangrijkste boek dat bij de viering van de eucharistie werd gebruikt is het missaal. Hiervan bleef een fraai versierd exemplaar uit het begin van de zestiende eeuw bewaard, dat oorspronkelijk toebehoorde aan het augustijnenklooster Thabor bij Sneek.¹¹

In de collectie van het Fries Museum bevinden zich ook enkele andere soorten metalen voorwerpen die werden gebruikt tijdens het middeleeuwse misritueel.¹² De dertiende-eeuwse *aquamanile* in de vorm van een leeuw afkomstig uit de johannieter commanderij in Sneek werd

gebruikt voor de reiniging van handen en vaatwerk door de priester; uit de commanderij van de Duitse Orde te Nes bij Akkrum stamt een vijftiende-eeuws bronzen wierookvat waarmee het altaar aan het begin van de mis werd bewierookt; bij opgravingen op het terrein van het voormalige cisterciënzer vrouwenklooster Nijklooster bij Scharnegoutum werden drie vijftiende-eeuwse altaarkandelaars gevonden; afkomstig uit Hartwerd is een fragment van een dertiende-eeuwse misschel waarmee tijdens het ritueel de *Transsubstantiatie* (de verandering van brood en wijn in Lichaam en Bloed van Christus) werd gemarkeerd; in 1955 kwam in de muur van de kerk in Jorwert een vijftiende-eeuwse zilveren pyxis of hostiedoos tevoorschijn, die daar mogelijk in de zestiende

Leeuwarden, Fries Museum, *aquamanile* in de vorm van een leeuw afkomstig uit de johannieter commanderij in Sneek, dertiende eeuw. Foto John Stoel, Haren


Leeuwarden, Fries Museum, drie altaarkandelaars, gevonden op het terrein van het voormalige cisterciënzer vrouwenklooster Nijeklooster bij Scharnegoutum, vijftiende eeuw. Foto John Stael, Haren

eeuw voor de geuzen was verstopt en vervolgens werd vergeten.¹³

ALTAARRETABLES EN -BEELDEN

Veel altaren waren uitgerust met een altaarstuk of 'retabel', vaak in de vorm van een drieluik. Hiervan bleef er in heel Friesland niet één bewaard, maar hier en daar vinden we nog wel losse onderdelen.¹⁴ In het Fries Museum bevindt zich een hoogrelief van de Geseling van Christus tussen vier beulen uit ca. 1500 dat oorspronkelijk deel uitmaakte van een lijdensretabel. Volgens de overlevering werd het in 1566 gered uit de Sint-Vituskerk in Leeuwarden.¹⁵ Ook van andere middeleeuwse beelden mag worden aangenomen dat deze op de één of andere manier met altaren verbonden waren, al of niet geplaatst in retabels. Een aantal hiervan wordt nu bewaard in rooms-katholieke parochiekerken verspreid in de provincie (Bakhuizen: Maria met Kind, ca. 1520; Bolsward: Onze-Lieve-Vrouwe van Zevenwouden, 1225-1250; Leeuwarden-Bonifatiuskerk: Anna-te-Drieën, 1500-1525; Leeuwarden-Dominicuskerk: Onze-Lieve-Vrouwe van Leeuwarden, ca. 1500; Roodhuis: Sint-Martinus te paard, ca. 1500; Sint Nicolaasga: Graflegging, 1520-1530; Sneek: Anna-te-Drieën, 1500-1525, en Pietà, 1500-1525 en in het Fries Museum: Maria Magdalena, ca. 1530, uit Wijtgaard?). Ook de op het terrein van Nijeklooster bij Scharnegoutum gevonden pijpvaardens beeldjes maakten vermoedelijk ooit deel uit van een retabel.¹⁶

Dr. Justin Kroesen, universitair hoofddocent aan de universiteit van Bergen (Noorwegen), is gespecialiseerd in de studie van kerkelijke (bouw)kunst in de middeleeuwen en de vroegmoderne tijd. Email: Justin.Kroesen@uib.no


Leeuwarden, Fries Museum, reliëf voorstellende de Geseling van Christus, ca. 1500, vermoedelijk afkomstig uit de Sint-Vituskerk van Oldehove. Foto John Stael, Haren

Noten

- Hans Cools, 'De gesneefde contrareformatie', in *Fryslân. Historisch tijdschrift* 22-5 (2016), p. 4-6.
- Vgl. Regnerus Steensma, 'Het geheim van de lege nis. Sporen van de katholieke eredienst in Friese kerken', in *Keppelstok* 68 (2004), p. 4-45.
- Eamon Duffy, *The Stripping of the Altars. Traditional Religion in England 1400-1580*, New Haven/Londen 1992.
- Bibliotheca Reformatoria Neerlandica. Geschriften uit den tijd der Hervorming in de Nederlanden*, deel IV, Leerstellige en stichtelijke geschriften van Ioann. Anastasius Veluanus e.a., bewerkt door F. Pijper, 's-Gravenhage 1906, p. 297.
- Regnerus Steensma deed vele jaren onderzoek naar deze vraag. Belangrijke publicaties van zijn hand zijn: *Vroomheid in hout en steen. Langs middeleeuwse kerken in Noord-Nederland*, Baarn 1966 (en latere drukken), *Langs de oude Friese kerken*, Baarn 1971, 'Rond doopvont en altaar. Middeleeuwse kerkelijke voorwerpen in het Fries Museum', in *De Vrije Fries* 54 (1974), p. 65-80, *Het Friese kerkinterieur* (Leeuwarden 1995), en 'Het geheim van de lege nis' (zie voetnoot 2).
- De mensa van Oud Beets wordt bewaard in het Fries Museum in Leeuwarden.
- Kerkmuseum Jannum*, z.p. 2009, p. 13.
- De crypte is onder meer gebruikt als cachot en als aardappelkelder. Rond 1940 werd het altaar aangevuld en hersteld.
- Marlies Stoter, *De zilveren eeuw. Fries pronkzilver in de zeventiende eeuw*, Franeker 2000, p. 10. De bекers worden nu bewaard in het Fries Museum.
- Zie J.J. Reitsma, *Register van Geestelijke Opkomsten van Oostergo*, Leeuwarden 1888 en Regnerus Steensma, 'Katholieke kerk-schatten in Oostergo rond 1580', in *De Vrije Fries* 85 (2005), p. 129-159.
- Dit missaal is nu in het bezit is van de Groninger Universiteitsbibliotheek. Vgl. *Hel en Hemel. De Middeleeuwen in het Noorden* (catalogus Groninger Museum), Groningen 2001, p. 116-118.
- Hel en Hemel*, p. 96-98, 122.
- Dit voorwerp wordt ook beschreven in de bijdrage van Albert Reinstra aan dit nummer van *Alde Fryske Tsjerken*.
- Een beschilderd drieluik uit ca. 1535 dat mogelijk afkomstig is uit het Heeremahuis in Bolsward wordt nu bewaard in het Fries Museum. De zijluiken en het middenpaneel hoorden oorspronkelijk niet bij elkaar en het is de vraag of dit stuk ooit op een altaar heeft gestaan.
- Vgl. Dolf van Weezel Errens, 'Middeleeuwse houten beelden uit Friesland', in *Publicatieband Stichting Alde Fryske Tsjerken* 4 (1988), p. 98-110 en de catalogus *Hel en Hemel*, p. 67-68, 72-73, 104.
- De stad Utrecht genoot in de Middeleeuwen bekendheid om zijn productie van houten retabels met pijpvaardens figuurtjes.


De afgelopen honderdvijftig jaar zijn tijdens kerkrestauraties, verbouwingen en opgravingen veel bijzondere vondsten gedaan die samen een beeld geven van het katholieke kerkinterieur van voor 1580. Muur- en gewelfschilderingen kwamen tevoorschijn, altaarstenen en altaarfundamenten, nissen, maar ook beelden en liturgische gebruiksvoorwerpen. Veel van die zaken zijn tijdens de Beeldenstorm in 1566, in de roerige en onzekere jaren daarna, of gedurende de transitie van het katholieke kerkgebouw in een protestants 'huis voor het Woord' uit hun context verwijderd, weggewerkt of vernield. Een deel lijkt echter ook bewust in het gebouw of de bodem te zijn verstopt en kwam pas een paar honderd jaar later tevoorschijn. Van die bijzondere verborgen objecten is een kleine selectie gemaakt. Zij worden hierna samen met de vondstomstandigheden en achtergronden toegelicht.

DOOPVONTEN

Een van de oudste, bekende vondsten dateert al uit de zeventiende eeuw. Het beroemde Baaiumer vont was gezien een schriftelijke vermelding in de spreekwoordverzameling van C.G. van Burmania al in 1614 een begrip, maar is zelf niet bewaard gebleven.¹ Toen rond 1668 grote rode stukken zandsteen uit de kerkgrond tevoorschijn kwamen werden deze dan ook tot het veronderstelde, legendarische doopvont samengesteld. Een opschrift op één van de vier vlakken vertelt het verhaal: 'Dit is Baiommer vondt – Die vergeeten lach inde grondt – Is 1668 Wederom op gerecht - Om dat daer veel van wert gesecht – Godt wil ons landt en dorp bevrien – Voor bij

ALBERT REINSTR

Grondig verborgen en toevallig gevonden

Katholieke voorwerpen van voor de Reformatie

Het gotische doopvont dat in 1881 onder de torenvloer van Wier tevoorschijn kwam. Foto A. Reinstra

Geloof en Afgoderien'. Zowel de samengestelde constructie uit platen zandsteen als de vierkante vorm maken echter duidelijk dat het hier een onwaarschijnlijke reconstructie betreft, zeker ook in vergelijking tot andere vijftiende- en zestiende- eeuwse doopvonten.

Dat er echter wel degelijk doopvonten in de grond zijn weggestopt bewijzen exemplaren uit Wier en Tjalhuizum. In 1881 werd in Wier de zadeldaktoeren vervangen door de huidige toren met spits. Bij die werkzaamheden trof men het witte zandstenen doopvont aan dat werd geschonken aan het Fries Genootschap.² In het bericht in de *Leeuwarder Courant* uit die tijd over de vondst staat het volgende: '...door het omverhalen van den toren is deze doopvont, die zeer ondiep onder den vloer lag, in verscheiden stukken gesprongen, doch deze kunnen nog tamelijk goed bijeen worden gevoegd.' Het achthoekige vont uit omstreeks 1520 is versierd met vier grote vlakken met driepasnissen en daarin voorstellingen zoals de doop van Christus in de Jordaan en een biddende priester bij een doopvont. De vier kleinere hoekvlakken zijn voorzien van schilddragende engelen. Onder de figuren bevindt zich een rondgaande wijnrank met druiventrossen. Opvallend is het fraaie wijdingskruisje in de kuip. Zeer waarschijnlijk is deze 'bron des levens' vanwege haar verleden en het rijke decoratieve beeldhouwwerk niet kapot geslagen maar juist respectvol en voorzichtig onder de torenvloer weggestopt. Mogelijk zelfs door dorpsbewoner Herke Jacopz die volgens de kerkrekeningen ook verantwoordelijk was voor het wegbreken van twee altaren uit de kerk.³

Vergelijkbaar is de geschiedenis van het doopvont afkomstig uit de in 1814 gesloopte kerk van Tjalhuizum. Ook dit werk was volgens Sytse ten Hoeve rond 1580 in de grond gestopt en werd door F.J. van Welderen baron Rengers aan het Fries Genootschap geschonken.⁴ Het


Glaspaneel met het Anna-te-Drieën medaillon samengesteld uit glaszerven afkomstig uit de kerkbodem van Dronrijp. Foto A. Reinstra


De 'Laurentiussteen' van Kimswerd ontdekt in een dichtgezette vensteropening. Foto A. Reinstra

achtkantige, vijftiende-eeuwse zandstenen vout is per vlak versierd met beeldhouwwerk bestaande uit heiligenhoofden met attributen. Afgebeeld zijn Jozef, Maria, Petrus, Paulus, Laurentius, Andreas, Barbara en Christus op de zweetdoek van Veronica.⁵ Deze reeks heiligen, de hoge kwaliteit van het beeldhouwwerk en de overgeleverde staat maken het vout tot een uiterst waardevol en zeldzaam object. Gezien de gaafheid kan men zich ook hier niet aan de gedachte onttrekken dat het vout met beleid en respect voor het verleden en de kwaliteit van het beeldhouwwerk onder de grond is gestopt.

GEBRANDSCHILDERD GLAS

De afgebeelde voorstellingen, de plaats en zichtbaarheid in de kerk zullen ertoe bijgedragen hebben dat ook het gebrandschilderd glas moest wijken bij de kerkzuivering. Tot 1580 waren er niet alleen heraldische glazen met familiewapens van schenkers aanwezig in de Friese kerken, maar kennen we ook restanten van glazen met figuratieve voorstellingen en heiligenafbeeldingen, al is er wel bijzonder weinig van bewaard gebleven.⁶ Zeer opvallend was dan ook de vondst in 1999 van een grote hoeveelheid gebrandschilderd glas bij de restauratie van de middeleeuwse kerk te Dronrijp.⁷ In de zuidelijke helft van het schip werden hier onder de vloer in de grond de scherven van onder andere een drietal glasmedaillons aangetroffen, beschilderd met heiligen. Na veel gepuzzel konden een Anna-te-Drieën (Anna, dochter Maria en het Christuskind) en een Andreas glas worden samengesteld. Dankzij het testament van Douwe Pibe zoon is bekend dat in 1511 in de kerk altaren stonden gewijd aan 'Uus Lief Frou, Sint Andries, Sint Katarina, Sint Barbara, Sint Blasius'.⁸ Het is daarom zeer goed denkbaar dat de desbetreffende heiligenglazen de vensters sierden bij de bijbehorende altaren. De glasschilderingen zijn stilistisch rond 1500 te dateren en zouden onderdeel geweest kunnen zijn van een grote verbouwing die in 1504 plaatsvond.

Twee vergelijkbare medaillons uit ongeveer dezelfde tijd, maar dan beschilderd met de 'Drie Koningen' en 'Sint Joris', zijn bekend uit Mantgum. Deze werden in de jaren tachtig onder de vloer van het 'togahokje', in het zuidwesten van de kerk, gevonden.⁹ Helaas is over de altaren in de kerk weinig bekend. Uit de mate van compleetheid van de medaillons in Dronrijp en de vindplaats van Mantgum lijkt ook hier opnieuw geen sprake van het willekeurig dumpen van bouwafval.

BEELDEN EN BEELDHOUWERK

Nadat op 31 maart 1580 de uitoefening van de katholieke eredienst was verboden volgde in 1584, na klachten van de predikanten, het bevel van de Staten 'de overblijfselen des pausdoms' uit de kerken te verwijderen. De altaren en beelden moesten worden uitgeroeid, maar dat de verordening lang niet overal meteen werd opgevolgd is wel duidelijk.¹⁰ In 1603 bijvoorbeeld werden de beelden in de kerk te Pietersbierum nog in opdracht van de kerkvoogden geschilderd en in Menaldum bevond zich zelfs in 1628 nog een groot kruisbeeld in de kerk.

Het zuiveren van de kerkinterieurs van beeldhouwwerk lijkt regelmatig met beleid te zijn gebeurd. Diverse beelden en reliëfs zijn namelijk in de kerk zelf, onder de grond of in de muren bewaard gebleven. Zo werd in 1877 in Leeuwarden bij de historische tentoonstelling over Friesland een beeldje van de heilige Barbara getoond. Op pagina 111 van de catalogus die erbij verscheen wordt vermeld: 'gevonden onder den steenen vloer van de afgebroken kerk te Terwispel'.¹¹ Het werd in 1864 gevonden en bevindt zich in de collectie van het Fries Museum.¹²

Een eeuw eerder was de kerk van Sexbierum onder


Na de vondst van rood zandstenen beeldhouwwerk onder de torenvloer van Cornwerd werden de stukken ingemetseld in het koor van de kerk. Foto C. Gombault, collectie RCE

handen genomen. Bij de afbraak van de noordelijk uitbouw kwam in een dichtgezette nis een beeld van de kerkpatroon Sixtus tevoorschijn.¹³ Of dit beeldje is overgeleverd is mij onbekend. Wel staat in de kerk een rood zandstenen beeldje van een heilige waarvan het hoofd ontbreekt, dat gezien de tweezijdige decoratie vermoedelijk ooit deel uitmaakte van een laat veertiende-eeuwse koorafscheiding.¹⁴ Het is afkomstig van het kerkhof en lijkt erg op het iets oudere beeldhouwwerk dat in 1941 in Wons op het kerkhof tevoorschijn kwam.¹⁵

Een interessante ontdekking deed zich voor in de kerk van Kimsward in 2010. Bij het repareren van de noordmuur van het koor bleek achter een voorzetmuur een dichtgezet venster aanwezig met daarin blokken rode zandsteen waaronder één stuk met de tekst: 'sanctus laurentius s anna x maria ora +'. De steen is mogelijk een sokkel van een vroeg vijftiende-eeuwse beeldengroep van een retabel of een (votief?)reliëf. Opvallend is dat dit object, waarvan in Friesland geen andere voorbeelden bekend zijn, met de vermelding van de patroonheilige in het koor werd weggestopt.

Het sacramentshuis is een nis of kastje in de buurt van het altaar waarin onder andere na de misviering overgebleven hosties in waardevolle doosjes werden bewaard. Om die reden had de bewaarplaats een deurtje of traliewerk en werd het regelmatig fraai gedecoreerd. Het was daarmee tegelijk één van de onderdelen in het kerkgebouw die niet gespaard werden toen de protestanten de kerken overnamen. Bij de kalm verlopen Beeldenstorm in Leeuwarden bijvoorbeeld was dit een van de weinige elementen in de Sint Vitus die werden vernield.¹⁶ Ook in Hindeloopen werd bij een inval van de geuzen in 1570 juist dit element kapot geslagen.¹⁷ Verbazingwekkend is

dan ook het prachtige bewaarde beeldhouwwerk dat de bovenkant van het sacramentshuis sierde van de kerk in Cornwerd. Dit rode zandstenen onderdeel dateert uit de vijftiende eeuw en is versierd met een kruisigingsreliëf.¹⁸ Het werd samen met een andere intrigerende steen vrijwel onbeschadigd in de grond gevonden bij de afbraak van de middeleeuwse toren in 1898. Beide stukken kregen een plekje in de koormuur van de kerk, vanwaar ze in 1946 werden verplaatst naar het Fries Museum om ze in 'een der mooiste kamers' van het museum op te nemen, aldus directeur Wassenbergh.¹⁹ In 2011 kwam het oorspronkelijke beeldhouwwerk terug naar de kerk ter vervanging van de replica's in gips.

LITURGISCH GEREI

Veel van de liturgische gebruiksvoorwerpen waren gemaakt van zilver en vanwege hun geldelijke waarde gewilde roofobjecten. Het is dan ook niet verwonderlijk dat deze zaken in de roerige jaren tussen 1566 en 1580 bij dreiging zo snel mogelijk werden veiliggesteld, opgeborgen en soms ook weggestopt en mogelijk vergeten.²⁰ Hiertoe behoort ook ongetwijfeld het houten kistje met 'mis- of koorkleed met toebehooren, twee kandelaars met waskaarsen, die reeds gediend hadden, een schelletje, eene lei, een kruikje en een Latijnsch gebedeboek; alles in zeer beschadigden toestand', dat in april 1870 een meter onder de grond bij een boer in Finkega werd gevonden.²¹

Een ander voorbeeld lijkt de midden vijftiende-eeuwse zilveren pyxis of hostiedoos die in 1955 bij werkzaamheden in de noordmuur van de kerk van Jorwert tevoorschijn kwam. Bij het ronde doosje werden ook twee stokjes gevonden van 22 cm lang, 'aan het boveinde versierd, respectievelijk met uitgesneden opgestapelde


Het vijftiende-eeuwse, zilveren hostiedoosje dat in 1955 bij werkzaamheden in de noordmuur van de Jorwerder kerk werd ontdekt. Collectie Fries Museum. Foto Tom Haartsen

vierkantjes en met een vislijf met open bek'.²² Waarvoor de stokjes dienden is tot dusver onduidelijk. Het idee dat het hier een bouwoffer betreft, zoals wel is geopperd, is hoogst onwaarschijnlijk. De dateringen van kerk en doosje lopen ver uiteen en ook de vondstplek en de materiaalwaarde vormen daarbij geen logisch verhaal. Blijft de vraag of het in 1580, of misschien eerder al werd opgeborgen, en door wie. Misschien speelde zich in Jorwert wel het zelfde af als in Hantum waar: 'de kerkvoegeden ... gefragt na tsylverwerk, verclaren end betuigen met de gemeente, dat anno 1577 lestleden deselve, te weten twee kelken, uit de kerke wechgenomen sijn, sonder tweten by wen solx gedaen is, vermits tselve gedaen is sonder enige glasen, doren offte vensteren tbreken, end hefft de prester de kaie gehat, te weten de jongeprester Ublo Saspers, in sin bewaringhe'.²³

Veel katholiek zilver werd in de jaren rond 1580 omgesmolten. Op 7 juni 1580 gaven de gedeputeerden aan de grietmannen en stadsbesturen zelfs opdracht alle zilverwerk naar Leeuwarden te brengen om er munten van te maken, waarmee troepen betaald konden worden. Dat dit niet overal gebeurde, zelfs niet in Leeuwarden, bewijzen twee zilveren kelken uit 1564 van de Sint Vitus van Oldehove, die later dienst deden als avondmaalsbekers in de Grote of Jacobijnerkerk (zie p.23 en 24).²⁴ Opvallend zijn ook de zilveren avondmaalsbeker en een doopbekken/collecteschaal van de protestantse gemeente Easterwierrum. Deze beide stukken werden in 1631 gemaakt door de Leeuwarder zilversmid Jan Melchers Oostervelt en bevatten een bijzondere inscriptie. Zo staat er goed zichtbaar gegraveerd 'Ghemaackt van een paapsken kelck was out anno 1319: vernieut ende gheheylicht tot den dienst des Heeren Anno 1631'.

Uit bovenstaande voorbeelden zal duidelijk zijn geworden dat de overgang naar het protestantisme ingrijpende gevolgen had voor de kerkgebouwen en hun katholieke inventaris. Tegelijk tonen de diverse vondsten aan dat

liturgische voorwerpen of interieuronderdelen niet altijd voorgoed vernietigd werden. Betekenisvolle objecten of fraaie ambachtelijke onderdelen werden meer dan eens respectvol weggestopt, soms zelfs in of bij het kerkgebouw. Reden genoeg dus om bij toekomstige ingrepen in kerken oplettend en zorgvuldig te werk te gaan.

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

Noten

- 1 A. Reinstra, Het vont uit de grond, raadsels in Baaium, *Stichting Alde Fryske Tsjerken*, dec. 2011, pp. 7-10.
- 2 *Vier-en-vijftigste verslag der handelingen van het Friesch Genootschap van geschied-, oudheid- en taalkunde te Leeuwarden over het jaar 1881-1882*, p.22. Fries Museum, collectienr: B00428A. R. Steensma, Rond doopvont en altaar, *De Vrije Fries* 1974, pp. 65-80.
- 3 Rekenboek I Kerkvoogdij Wier, blz. 114. Zie H.J. Oldenhof, *In en om de schuilkerkjes van Noordelijk Westergo*, Assen 1967, p. 9.
- 4 S. Ten Hoeve, *Kerken, torens & klokkenstoelen van Wymbritseradeel*, z.p. 2008, pp.65-67.
- 5 *Een- en vijftigste verslag der handelingen van het Friesch Genootschap van geschied-, oudheid- en taalkunde te Leeuwarden over het jaar 1878-1879*, nr.10 p.138. D.P.R.A. Bouvy, *Middeleeuwse beeldhouwkunst in de noordelijke Nederlanden*, Amsterdam 1947, pp. 110-111. R. Steensma, *Middeleeuwse doopvonten uit Friese kerken*. In *Keppelstok* 58 (juni 1999), p. 184 ev., m.n. p. 194-195
- 6 Z. van Ruyven, *Stained Glass in The Netherlands before 1795. Part 1 The North*, Amsterdam 2011.
- 7 A. Reinstra, Het 'heilige' glas van de Sint Salvius, in: D.J. de Vries (red.), *Sint Salvius op de terpen*, Meppel 2002, pp.128-141.
- 8 J. A. Mol en G. Verhoeven, *Friese testamenten tot 1550*, Leeuwarden 1994, p.157
- 9 R.J.H. Brink, *De kerk te Mantgum in historisch perspectief*, Leeuwarden z.j., p.4.
- 10 W. Bergsma, *Tussen Gideonsbende en publieke kerk*, Leeuwarden 1999, p.162.
- 11 J.R. Miedema, *Gids voor de bezoekers der historische tentoonstelling van Friesland gehouden in Z.M. Paleis te Leeuwarden, in den zomer van 1877*, Leeuwarden 1877, p.111, nr. 56
- 12 D. van Weezel Errens, Pijpaarde uit Aula Dei, in: *It doe yn't hjoed wer woun*, Sneek z.j., pp.62-73.
- 13 Leeuwarder Courant 29 februari 1848.
- 14 Leeuwarder Courant 4 juni 2010.
- 15 *112^{de} Verslag van het Friesch Genootschap van geschied-, oudheid- en taalkunde te Leeuwarden*, Dokkum 1941, pp.12-15. Ook is het beeldhouwwerk goed vergelijkbaar met vondsten uit Woudsend, Sneek en Dokkum.
- 16 J.J. Woltjer, *Friesland in Hervormingstijd*, Leiden 1962, p.152.
- 17 Woltjer 1962, p.198.
- 18 J.E.A. Kroesen, Het retabel van Cornwerd opnieuw bekeken, *De Vrije Fries* 85, Leeuwarden 2005, pp. 105-127.
- 19 Brief d.d. 3-12-1946 van A. Wassenbergh aan het college van kerkvoogden van de N.H. Kerk Cornwerd.
- 20 Kalma en Oldenhof vroegen zich dan ook af wie de meeste vernielingen hebben aangericht, een kleine groep Gereformeerden die in een radicale omkeer geloofden of de soldaten, Staats en Spanjaard. J.J. Kalma en H. Oldenhof, *Kostgongers fan de Hear*, Ljouwert 1983, p.117
- 21 *Verslagen van de commissie der Koninklijke Akademie van Wetenschappen tot het opsporen, het behoud en het bekend maken van de overblijfsels der vaderlandsche kunst*, Amsterdam, 1861-1873, p.43.
- 22 A. E. Rientjes, Een merkwaardige vondst in de NH kerk te Jorwerd (FR), *Het Gildeboek* 1955, pp.49-51.
- 23 J. Reitsma, *Oostergo. Register van geestelijke opkomsten*, Leeuwarden 1888.
- 24 J.R. ter Molen, *Fries goud en zilver*, Gorredijk 2014, dl II, pp. 276-279


Heerenveen, Kruiskerk, tekening Cornelis Pronk ca. 1720. Fries Museum

Kerken in centraalbouw voor de dienst van het Woord

Na de Reformatie veranderde de liturgie van het opdragen van de mis vanuit de altaarruimte in het koor in de dienst voor het Woord vanaf de kansel. De ruimtelijke inrichting van oude kerken was niet ideaal voor de protestantse eredienst. In de bestaande kerken werd de kansel soms in het koor geplaatst, maar meestal tegen de zuidelijke wand, terwijl het bankenplan op het oosten was gericht met soms wat kantelingen. Het bleef behelpen. Zelfs kerken die na de Reformatie werden gebouwd, kregen meestal dit gelouterde ruimtelijke schema met een axiale inrichting.

De protestantse kerk van de nieuwe ideaalstad Willemstad in Noord-Brabant, voltooid in 1607, was de eerste in Nederland die de ruimte bood voor een middelpuntzoekende inrichting rond de preekstoel. Het voorbeeld deed volgen, vooral in Holland, zoals de Noorderkerk in Amsterdam (1623), de Groote Kerk in Maassluis (1639), de Koepelkerk in Renswoude (1640), de Marekerk in Leiden (1649), de Nieuwe Kerk in Den Haag (1656), de Oosterkerk in Middelburg (1667) en de ronde Lutherse kerk in Amsterdam (1671). In het noorden zijn de Koepelkerk in Sappemeer (1655), de Nieuwe Kerk in Groningen (1660) en veel later de Koepelkerk in Smilde (1788) en de Koepelkerk in Veenhuizen (1826) als centraalbouw opgetrokken.

Friesland liet zich in de zeventiende en achttiende eeuw evenmin onbetuigd. Kruiskerken, kerken met een grondplan van een Grieks kruis met vier gelijke armen, kwamen er in Heerenveen en Harlingen en achtkante kerken, kerken met een plattegrond met acht, meestal gelijke zijden, in St. Annaparochie, Wons en Berltsum, terwijl er voor Bakkeveen een nooit uitgevoerd plan voor een achtkante kerk is geweest. De achtkante centraalbouw in Koudum heeft slechts enkele tientallen jaren bestaan.

KRUISKERKEN

Heerenveen

In Heerenveen verrees in 1637 de eerste kerk in Friesland met centraal gerichte indeling. Amelius van Oenema, grietman van Schoterland, liet de kerk uit eigen middelen bouwen. Het gebouw was in tegenstelling tot de meeste protestantse centraalbouwen een kruiskerk met vrij korte armen. In de eindgevels van de armen,


Heerenveen, Kruiskerk, eerste helft 20-ste eeuw

zo weten we van topografische tekeningen en schilderijen, stond een groot rondboogvenster. Het gebouw was gedekt met een kruisend schilddak met een lanthaarntoepel als bekroning. De kerk werd in 1859 bij een ingrijpende verbouwing, vergroting werd het genoemd, ontdaan van het kruiskarakter. De oksels tussen de armen werden ingevuld en er kwam een afgeknot schilddak over het vierkante geheel. Bovendien werd een hoge toren met spits tegen de westzijde opgetrokken, waardoor het een doorsneekerkerk was geworden. In 1964 is de toren gesloopt en in 1969 volgde de afbraak van de kerk. De fundamenten zijn blijven liggen en deze zijn in 2009 opgeknapt, met de graven die ooit binnen de kerk lagen.

Harlingen

In Harlingen is de oorspronkelijke romaanse kerk, gewijd aan Sint-Michaël, in 1772-'75 vervangen door de huidige ruime en vooral hoge kruiskerk. De Grote Kerk wordt ook de Dom van Almenum genoemd. De oude kerk


Harlingen, Grote Kerk, exterieur en interieur. Foto's Peter Karstkarel


St. Annaparochie, Van Harenskerk, exterieur. Foto Peter Karstkarel

bestond uit een lang dubbel schip met een dwarsbeuk aan de noordzijde. Bij de nieuwbouw is alleen de toren van de romaanse kerk gehandhaafd. Tijdens de vervanging van de kerk is de toren aan twee zijden beklamt.

De Harlinger stadsbouwmeester Willem Douwes, mogelijk met inbreng van een andere Harlinger, Eelke Jelles, maakte het plan voor de nieuwe kruiskerk. De Amsterdammer Jacob Otten Husly was voornamelijk verantwoordelijk voor de inrichting in een indrukwekkende Lodewijk XVI-stijl. De kerk is opgetrokken van kleine gele steen, waarschijnlijk afkomstig van plaatselijke steenbakkerijen. Het uitwendige is eenvoudig met hoekpilasters met lijstkapitelen. In de geveltoppen kwamen radvensters en elke gevel is geopend met een groot rondboogvenster. Elk van deze gevels kreeg een ingang, noord en zuid met natuurstenen pilasters, kroonlijsten en segmentvormige timpanen; oost met een geblokte omlijsting en een driehoekig fronton. De oostelijke kruisarm met consistorie en bijruimten is afgesloten van de kerkruimte, en kreeg in de gevel drie reeksen vensters boven elkaar.

De kruising en drie armen van de kerkruimte zijn gedekt door gestukadoorde gewelven die rusten op kroonlijsten met trigiefen en op pilasters in de kolossale dorische orde. Het strenge stucwerk is bijzonder stijlvol. In de noorder- en zuiderarm zijn enkele, in de westelijke dubbele zitgalerijen aangebracht die rusten op gemarmerde zuilen. Om de binnenhoeken zijn overhuifde herenbanken geplooid. De sluitgevel aan de oostzijde kreeg een buitengewoon fraaie preekstoel- orgelcombinatie in fijne Lodewijk XVI-stijl. Deze was in 1778 het werk van Johannes George Hempel; het orgelinstrument is in 1776 gebouwd door Albertus Antoni Hinsz.

ACHTKANTE KERKEN

St. Annaparochie

De vroegste achtkante kerk in Friesland kwam in St. Annaparochie (1682), een kerk gesticht door grietman Willem van Haren die op allerlei wijzen de financiering

voor het relatief kostbare gebouw regelde. De koepelkerk van Willemstad zou het voorbeeld zijn geweest, maar deze van St. Annaparochie is eenvoudiger. De kerk van grauwbroune baksteen kreeg op de hoeken eenvoudige pilasters met lijstkapitelen. De zandstenen ingangspartijen met ionische pilasters, kroonlijsten en gebogen timpanen zijn enkele malen verplaatst en bij de restauratie van 1937-'41 op de huidige plekken geplaatst, voorzien van voorgeplaatste portalen. De gevels zijn geopend met spitsbogige vensters die bij genoemde restauratie van een bakstenen indeling zijn voorzien.

Op het met pannen gedekte tentdak met rechte schilden volgt op een gemetselde onderbouw een flink open paviljoen met ionische halfzuiltjes en van een omgang, voorzien van een fraaie balustrade en een koepeldak. Deze vrij zware opbouw had voor het interieur gevolgen, want daar moest een spantconstructie ondersteund worden door vier stevige kolommen die ruimtelijk wel enigszins zichtlijnen belemmeren. De fraai gesneden kansel met dooptuin is tegen de westgevel geplaatst, waardoor het ideaal van de gemeente, geschaard rond de kansel niet helemaal wordt bereikt.

Willem van Haren liet in 1686 tegen de noordzijde van de kerk een achtzijdige grafkapel voor zichzelf en de zijnen bouwen, een zelfstandig element van vijf meter buitenwerks met een vrij steil tentdak. Het is een gebouwtje dat zich harmonieus voegt naar de bouworde van de grote kerk, maar in de schaduw van de kerk architectonisch een rijkere uitdrukking kreeg waardoor duidelijk representatie is uitgedrukt. De ruimte is gedekt door een bakstenen stergewelf. Vanuit de kerkruimte kan dit mausoleum betreden worden door een dubbele deur met onder meer zware koperen balusters en een kuifstuk met allerlei doodsymbolen. Ernaast staat, recht tegenover de kansel, de decoratief gesneden herenbank van de familie Van Haren.

Wons

De kerk van Wons is in 1728 tot stand gekomen en laat de meest geslaagde poging zien om een middelpuntzoek-


St. Annaparochie, Van Harenskerk, interieur. Foto Peter Karstkarel


Wons, exterieur en interieur. Foto's Peter Karstkarel


kende ruimtelijke indeling rond de kansel te verkrijgen. Bij de vrij grote, tent- en koepeldaken van de kerken van St. Annaparochie en Berlikum moest de kapconstructie ondersteund worden door op zich imposante, maar de ruimtelijke helderheid verstorende zuilen. De kerk van Wons bleef klein, dertien meter in doorsnede, en de ruimte kon ongedeeld blijven dankzij een tafelconstructie en trekbalken waarmee de krachten van het dak op het muurwerk konden worden afgewend.

Het zeer eenvoudige achtzijdige kerkgebouw bezit enkele bijzondere karaktertrekken, waaruit op te maken is dat de onbekend gebleven bouwmeester(s) het bouwwerk met zorg heeft (hebben) ontworpen. De acht zijden zijn niet gelijk waardoor het lijkt alsof het grondplan is ontworpen op een vierkant met afgesnuten hoeken. De vier brede zijden kregen ieder een groot rondboogvenster, gedekt met ronde ontlastingsbogen van een iets rodere kleur baksteen dan de bruinigrijze die voor het opgaand muurwerk is gebruikt. Ze werden voorzien van houten ramen met een kleine roedeverdeling en bovenlichten met straalsgewijze roeden. De vier smallere gesloten zijden liggen iets terug.

In de gesloten zijde aan de zuidoostkant is de ingangspartij aangebracht. Op een natuurstenen stoep en op dito basementen is een classicistische houten deuromlijsting gemaakt van pilasters en een vlakke kroonlijst. Deze dateert van de restauratie van 1961-'62 en verving toen een in 1912 aangebrachte poort met timpaanvormige lijst. Bij deze restauratie is ook de daklijst verfraaid. De hoogst eenvoudige bakgoot werd vervangen door een geprofileerde daklijst met eveneens geprofileerde goot. Wel zijn toen de laat negentiende-eeuwse Friese gegolfdde pannen van het achtzijdige tentdak gehandhaafd.

Het bekronende achtzijdige paviljoen met koepeldak bezit aan de vier brede zijden galmgaten. Twee zijden kregen uurwerkplaten, de andere twee zijden vlakke balustrades. De korte zijden zijn dichtgezet. Het koepeldak wordt bekroond door een windwijzer in de vorm van een hert uit het wapen van Wûnseradiel.

Bakkeveen

De grietman van Dantumadeel, Tjaerd van Aylva, die veel grondbezit in het oosten van Opsterland had, bevorderde daar de verveningen en ontginningen. De streek langs de Compagnonsvaart, later het dorp Bakkeveen, probeerde hij planmatig te ontwikkelen. In 1732 liet hij een nogal prestigieus ontwerp maken voor een achtzijdige centraalbouwwerk. De tekeningen worden in het Fries Kaartenkabinet van Tresoar bewaard. Er schijnt van deze kerk zelfs een model te zijn gemaakt, maar het is er niet van gekomen.

Bakkeveen, ontwerp achtkante kerk, 1632. Tresoar Fries kaartenkabinet. Kaartnr. 10652


Berltsum

De Koepelkerk van Berltsum is van 1777 tot 1779 gebouwd onder leiding van de Harlinger stadsbouwmeester Willem Douwes, die kort tevoren ook bij de bouw van de kerk in zijn stad de leiding had gehad. Hij was stellig op de hoogte van een aan het einde van de zeventiende eeuw gepubliceerd plan want de achtkante kerk kreeg afwisselend rechte en bol gebogen zijden. Het gebouw kreeg uitwendig en inwendig verfijningen in de classicistische Lodewijk XVI-stijl. Op de hoeken van het muurwerk zijn pilasters aangebracht die een fraaie rondgaande kroonlijst met trigliefen en een meervoudig geprofileerde goot dragen. In alle zijden zijn grote rondboogvensters geplaatst, behalve in de zijde van de ingangspartij. Daar zit boven de poort een ovaal venster met een levendige geleding. De zandstenen poort


Berltsum, hervormde kerk, exterieur. Foto Peter Karstkarel

vrij kleine nieuwe achtkante kerk gebouwd. De ontwerpen daarvan zijn in 1831 getekend door Jacob Tjaarda en worden bewaard in het Fries Kaartenkabinet van Tresoar. De kerk kreeg in alle zijden grote rondboogvensters en op het tentdak was een naar verhouding flink klokkenpaviljoen geplaatst. De kerk kreeg de bijnaam De Theebus. Er is een kopietekening bekend met een gezicht op de kerk door Klaas Overzee uit 1930, naar een tekening uit 1856. Deze kerk heeft slechts iets langer dan een kwart eeuw bestaan. In 1857 kwam in Koudum al weer een nieuwe kerk tot stand met een traditioneel, in de lengte gebouwd schip.

Oude centraalbouwkerken, uiterst geschikt voor de protestantse dienst voor het Woord, zijn zeldzaam in Nederland en dus ook in Friesland. We mogen ons gelukkig prijzen met een kruiskerk en drie achtkante kerken die qua exterieur, maar vaker nog om hun interieur met monumentaal meubilair buitengewoon interessant zijn.

bestaat uit pilasters die een kroonlijst met trigliefen en een gebogen timpaan dragen waarin aan weerszijden van het wapen van bouwheer Georg Frederik thoe Schwartzenberg en Hohenlansberg de datering 1779 is te lezen.

De afwisseling van rechte en gebogen muurvakken is een opmerkelijk model, dat bij het koepeldak prachtig is opgelost met boven de rechte zijden iets bredere gebogen dakschilden dan boven de gebogen zijden. De verfijnde kromming is mede te danken aan de leien in rijndekking. Dit grote koepeldak wordt bekroond door een open paviljoen dat ook iets verschillende zijden kreeg. Er is een omgang en het paviljoen kreeg een koepeldakje. Net als bij de kerk van St. Annaparochie was de koepelconstructie zo zwaar dat deze met een viertal zuilen met trekbalen moest worden ondersteund. Ook hier heeft het invloed gehad op de ruimte, waarin het meubilair van preekstoel met dooptuin, banken en orgelbalustrade vervaardigd is door Johannes George Hempel die kort hiervoor al in Harlingen actief was.

Koudum

In 1831 is de zestiende-eeuwse kerk van Koudum op afbraak verkocht. In dit jaar is op dezelfde plaats een

Koudum, achtkante kerk, plattegrond en kap. Tresoar Fries kaartenkabinet. Kaartnr. 18965

Koudum, centraalbouwkerk, reconstructie door Klaas Overzee, 1930


Peter Karstkarel is kunsthistoricus, neerlandicus en architectuurkenner

Literatuur

Algemeen

S. ten Hoeve, G.P. Karstkarel en Regn. Steensma. *Kerken in Friesland*. Baarn 1985, i.h.b. blz. 36-41.

Kruiskerk Heerenveen

Website: www.werkgroepoudheerenveen.nl

Grote Kerk Harlingen

Verskillende websites, gemakkelijk te vinden met zoekmachine.

Van Harenskerk Sint-Annaparochie

Peter Karstkarel. *Van Sint Anne tot Van Haren*. Monument van de Maand, Leeuwarden, 1990.

Kees Kuiken, De Van Harenskerk in Sint-Annaparochie. *Alde Fryske Tsjerken*, nr. 8, juni 2013.

Kerk Wons

P.L. de Vrieze. De restauratie van de Hervormde Kerk te Wons in Friesland. *Bulletin KNOB*, jrg 66, afl. 1, febr. 1967.

Koepelkerk Berltsum

Website: Berlikum.com/recreatie-cultuur/koepelkerk.


De schatkamer van het Nederlandse luisterlied ligt vol met prachtige liedjes. Mooie melodieën en fraaie teksten: van ontroerend en troostend tot hilarisch en ironisch.

Vocal Group Stim maakte een eigenwijze selectie en stelde een programma samen met nummers van onder andere Stef Bos, Klein Orkest, Herman van Veen en Daniel Lohues. Het resultaat is een mooie avond met Nederlandse luisterliedjes, die speciaal zijn gearrangeerd voor close harmony en a capella.

Vrijdag 30 juni, 20.00 uur gaat het programma in première in de Dorpskerk in Rottevalle. Entree: € 10,-


GURBE DOUWSTRA TREEDT OP IN TERBANTSER TSJERKE

De Drachtster singer/songwriter Gurbe Douwstra komt optreden in de Terbantster Tsjerke in Terband. Het is niet de eerste keer dat deze Friese troubadour naar dit altijd weer sfeervolle podium komt te spelen. Deze keer is hij weer eens helemaal alleen. Een solo-optreden met een ruime keus uit de mooiste liedjes uit zijn repertoire. Bekende liedjes, maar ook nieuw werk, waar vandaag de dag toch ook met regelmaat nostalgie en melancholie in doorklinkt. Maar dat heeft vast wat met de leeftijd te maken, zo zegt hij zelf, met een glimlach om de lippen. Het wordt ongetwijfeld een mooie middag.

1 oktober 2017, 15.30 uur in Terband

Entree: 13 euro, incl. pauzedrankje

Opgave: voorverkoop via www.posthustheater.nl

UITGELICHT

Verschillende Plaatselijke Commissies van de Stichting Alde Fryske Tsjerken organiseren geregeld culturele activiteiten in hun kerken. Een overzicht van de tweede helft van 2017 treft u aan in de losse folder bij dit blad. De meest actuele informatie vindt u op onze website www.aldefrysketsjerk.nl. Op deze pagina vindt u een aantal bijzondere voorstellingen en evenementen.

De najaarsexcursie gaat op zaterdag 7 oktober naar de kerken van Sexbierum, Wijnaldum en Zweins. Voor meer informatie zie de pagina's 16 en 17


SPECTACULAIRE HERDENKING 100^{STE} STERFDAG MATA HARI

Op 15 oktober 1917 werd Mata Hari, de tot legende geworden wereldberoemde vrouw uit Leeuwarden, met twaalf geweer-schoten geëxecuteerd om 6.15 uur 's ochtends. Exact honderd jaar later vindt er in de Dorpskerk Huizum een herdenking rond haar plaats met Mata Hari-liederen van de vermaarde sopraan Claron McFadden, een herdenkingsrede door Gerk Koopmans, poëzie, een lied van Gerard Rinsma, prachtige Mata Hari-aria's door de Kleine Opera uit Haarlem, een lezing door Jessica Voeten en Angela Dekker en last but not least een eendaagse expositie, een gezamenlijk gezongen herdenkingslied en een heerlijk zondagochtendontbijt (ontbijt zit bij de prijs in). Dit hoogst afwisselende programma duurt tot 9.30 uur.

15 oktober 2017, 6.15 uur in Leeuwarden-Huizum. Entree: € 12,50

STICHTING ALDE FRYSKE TSJERKEN


KERKEN EXCURSIE

Sexbierum

Wijnaldum

Zweins

op zaterdag

7

oktober 2017

van

11.30 tot 17.00 uur

doorlopend

rondleidingen

in de kerken

Kerkbeschrijvingen à € 2,00

in de kerk verkrijgbaar

Voor inlichtingen: 058 213 96 66

of

www.aldefrysketsjerken.nl