

keppelstok

lustrumnummer

Inhoud Lustrumnummer:

- 4** HET PRINCIPAELSTE ENDE NOODICHSTE
FUNDAMENT..
- 27** IN MEMORIAM ROELOF KIJLSTRA
- 28** ZESDE LUSTRUM 2000
- 31** VAN DE EXCURSIE COMMISSIE
- 32** STICHTING ORGANUM FRISICUM
- 33** LEGATEN / GIFTEN

FOTO OMSLAG:

Sexbierum : Allegorische voorstelling van het geloof

Stichting Alde Fryske Tjerken

Burgwerd: De 'oude' Mozes

Van de Redactie

De Keppelstok in een nieuwe vorm! Dat past bij het zesde lustrum. Maar enige rechtvaardiging ligt ook in de gerichtheid op de toekomst. Behoud van cultureel erfgoed vooronderstelt immers een breed draagvlak en aanspreekbaarheid aan een komende generatie.

Sinds de ontlusterende beeldenstorm in 1566 en vooral na de Friese 'Alteratie' van 1580 moesten ook de Friese kerken het van lieverlede doen met witgekalkte muren. Toch werden ze gaandeweg weer opgesierd, onder andere met Tiengebodenborden. Mozes 'torst' daarop de beide wetstafels, begrijpelijkerwijs niet aan beide zijden 'beschreven', zoals Exodus 32:15 het wil. Regnerus Steensma vertelt over die borden in een indrukwekkend artikel. Ze waren meer dan louter muurtooi, want ze zeggen ook iets over wettische neigingen van de calvinistische kerk.

Aan de onlangs overleden architect Roelof Kijlstra bewaart de Stichting dankbare herinneringen. Hij was als geen ander betrokken bij onze restauraties, een subliem tekenaar en accuraat rapporteur van die werkzaamheden.

Het zesde lustrum van de Stichting zal gevierd worden met een studiereis in het voetspoor van Wigle van Aytta en met een symposium over kerkinrichting.

Op het koor van Burgwerd hangen twee borden. Aan het éne zijn twee wetstafels gespijkerd. Het andere is een memoriebord ter herinnering aan het kerkherstel in 1726, met daarop geschilderd de wapens van kerkvoogden en predikant. Sedert dat jaar hadden wetstafels en wapens op één bord als een siamese tweeling, ruggelings tegen elkaar, korte tijd tegenover de Westingang gehangen. Zo kon de kerkganger in één omdraai de schone schijn en het ware wezen aanschouwen! Er moest echter plaats gemaakt worden voor een orgel.

De muur van het koor werd de nieuwe hangplek voor het dubbelbord, met de Tien Woorden naar de gemeente gekeerd.

Maar eind negentiende eeuw wilde men de kerkvoogden in hun oude luister herstellen. Op pastoraal aanwijzen werden de wetstafels van hun ondergrond gescheiden, onder eenzame achterlating van hun wetgever. Op een nieuw bord werden zij onder een 'nieuwe' Mozes bevestigd. De 'oude' Mozes, zonder wetstafels, raakte onder het stof der vergetelheid.

Kortgeleden, op 1 april, werd het heraldisch bord voor het eerst sinds meer dan een eeuw van zijn plaats getild en omgedraaid, een riskant en stoffig werkje. En zo stond onze auteur oog in oog met de 'oude' Mozes. Zijn spontane reactie: 'Zo'n vriendelijk gezicht heb ik niet eerder van hem gezien'. Van een wetgever verwacht je immers een gezaghebbende blik? Maar was, zo zou men kunnen mijmeren, de strenge Mozes soms die van zijn eerste afdaling (Exodus 32:19), op het moment dat hij over de afgoderij bij het gouden kalf zijn gram haalde en beide stenen aan gruzelementen gooide? En had Burgwerd dan de primeur van de tweede afdaling, toen hij met een stralend gezicht de hernieuwde wetstafels kwam brengen (Exodus 34:29)? Het is maar hoe je Mozes bekijkt! Zijn verhaal is stichtelijke lectuur, ook voor onze Stichting: kapotte stenen eerst, verblijvend herstel daarna. Of, om met het memoriebord van Burgwerd te spreken: 'Het Nieuwe komt het oud' seer verre overtreffen

Zondag Judica 2000

✽ EXOD. XX ✽

I
 Ik ben de Heere uwe God die vout
 Egyptlant wt den amshuyse geyalt
 hebbe. Ghy en sult gheen andere Godenvoor
 my noch beneuen my hebben.

II
 Ghy en sult v geen bedden noch eenighe
 geyekenisse maecken noch van dat daer
 bouen in de Hemelen is. noch van dat daer
 onder op der herden is. of datter in de wate
 ren onder der herden is. En aenbidtse noch
 eerste noch en dienste ny et. etz.

III
 Ghy en sult den Name des Heeren uws
 Gods niet te verneefs oft liechtweerdich ghe
 bruycken want de Heer sal hem ongehuft
 niet laeten. die synen name misbruycken.

III
 Syt ghedachtich des Sabbath des Heeren uws Gods.
 dan en sult ghy geen werck doen. noch u
 Sone. noch u Dochter. noch u Kint. noch
 u Jonckwif. noch u Veenoch. u Vremdelink
 die in uwer Stadtpoorten is. want in ses da
 ghen heeft de ware Hemelende heren aemaekt.
 de Zee ende dat daer in is. ende hy rust den
 seuensten dach. hier om segende de Heere. etz.

✽ DVT. V. ✽

V
 Ghy sult u Vader ende Morder.
 in op dat ghy sanghe liefst op der
 herden. ende dattet u wel gae in den
 Lande dat u de Heere uwer Godt gaeu sal.

VI
 Ghy en sult niet Dooden.

VII
 Ghy en sult gheen Ouer spel doen.

VIII
 Ghy en sult niet stelen.

IX
 Ghy en sult gheen valsche ghtuyghnisse
 spreken teghen uwen naesten.

X
 Ghy en sult niet begeren uwer naesten
 huys. Ghy en sult niet begeren uwer nach
 ten Wif. noch synen Kint. noch syn sonck
 wif. noch synen Offe. noch synen Ezel. noch
 oock eenigh dinc dat syne is.

✽ ✽
 VERVLOECKT IS EEN YEGHELICK DIE
 NIET EN BLYT IN AL DAE TIER GHE
 SCHREVEN IS IN DEN BOECK DES
 WETS DAT HY DAT DOE. DXXXVII

✽ VERS XXXVI. ✽

✽

HET PRINCIPAELSTE ENDE NOODICHSTE FUNDAMENT...

De symboliek van wet en evangelie in Friese kerken

Regnerus Steensma

Toen bij de Reformatie in 1580 de Friese kerkgebouwen door de protestanten in bezit werden genomen, werden deze zoveel mogelijk ontdaan van alles wat aan de katholieke eredienst herinnerde. Dit betekent echter niet dat de gereformeerden zich tevreden stelden met geheel kale kerkruimten. In verscheidene kerken kwamen op den duur borden te hangen met teksten, deels om de kerk weer te verfraaien, maar vooral om de gelovigen te onderwijzen in de geloofsleer naar calvinistisch inzicht.¹ In 1581 schilderde Claes Stases Zoon teksten in de Jacobijnerkerk in Leeuwarden met gouden letters, *‘daer in vervattende, het principaelste ende noodichste fundament der geheeler bijbelsche Schriftuere’*.

I Het tiengebodenbord

De meest voorkomende tekst op de borden is die van de Tien Geboden en in Friesland vinden we nog 17 van dergelijke borden, deels uit de 17^{de}, deels uit de 18^{de} eeuw.² De woorden van de Tien Geboden, zoals die te vinden zijn in Exodus 20, zijn eeuwenlang elke zondagmorgen in de kerk voorgelezen en zij behoren dan ook tot de bekendste gedeelten van de bijbel.³ Vele generaties kenden ze uit hun hoofd. In de catechismus werd geleerd dat de mens door de wet zijn zonden leert kennen en doet beseffen dat hij de noodzaak van de verlossing door Christus niet kan ontberen, waarbij verwezen werd naar Romeinen 10:4: *‘Want Christus is het einde der wet, tot gerechtigheid voor een ieder, die gelooft’*.⁴

Hoe populair dit thema was blijkt ook uit het feit dat er in de 16^{de} en 17^{de} eeuw een grote belangstelling was voor de zogenaamde tiengebodenprenten. Deze hingen in vele huizen als een vrome wandversiering, die tegelijk ge-

bruikt kon worden om er leesles mee te geven. De prenten waren in allerlei formaten, technieken en prijsklassen te verkrijgen op markten en in prentwinkels. Tiengebodenprenten bestonden er trouwens al voor de Reformatie. Het oudste bekende voorbeeld is een houtsnede die in 1504 gedrukt werd in het Duitse Pforzheim.⁵ De beeldende uitdrukking van de Tien Geboden is dus geen uitvinding van de Reformatie, maar is er wel sterk door bevorderd.

Sinaï en Gouden Kalf in Bolsward, Sneek en Joure

Uit de eerste helft van de 17^{de} eeuw dateert een drietal borden met dezelfde iconografische voorstellingen in dicht bij elkaar gelegen ‘stedelijke’ kerken. Het betreft het bord in de Martinikerk te Bolsward (ca. 1600), het bord in de Martinikerk te Sneek, dat gezien het jaartal op het begeleidende bord uit 1632 dateert en het bord in Joure uit 1648. Op alle drie borden is links van Mozes de Wetgeving op de Sinaï (Exodus 19 en 31:18) geschilderd en rechts de Dans om het gouden kalf (Exodus 32). Bij de laatste voorstelling danst een groep mensen in een kring om een zuil waarop het gouden kalf staat.

Op de Sinaï gaf God voor de eerste maal de geboden en hij deed dat voor de tweede maal nadat Mozes de eerste tafelen uit woede om de verering van het gouden kalf had verbrijzeld.

We treffen deze twee voorstellingen vooral aan op Tiengebodenborden die in de eerste decennia na de Reformatie werden gemaakt. In de loop van de 17^{de} eeuw komen ze steeds minder voor. Vermeldenswaard is dat de kerk in Joure gebouwd werd in 1644: al binnen enkele jaren na

het gereedkomen liet men een groot tiengebodenbord schilderen.

Op de borden in Sneek en Joure zijn de geboden in een fraai gestileerd schrift geschilderd met krulrijke beginletters. Deze ontbreken op het bord in Bolsward dat een eenvoudiger schrift heeft. Op het bord in Sneek worden de geboden gescheiden door een zuiltje met kapiteel en aan de zijkanten is een halve zuil weergegeven. Op de borden in Sneek en Joure heeft Mozes zijn herdersstaf in de rechterhand en rust zijn linkerhand op de wetstafels. In Bolsward heeft hij de staf in zijn linkerhand en wijst hij met de rechterhand naar de beschouwer. Opvallend is dat op het bord in Bolsward de staf ook duidelijk als zodanig herkenbaar is, wat van de andere twee niet gezegd kan worden.

Het bord in Bolsward draagt geen jaartal, doch dateert gezien de overeenkomsten met de andere twee ongetwijfeld ook uit de eerste helft van de 17^{de} eeuw, waarschijnlijk zelfs uit de tijd rond 1600, waarmee dit bord het

Sneek, tiengebodenbord uit 1632

Joure, tiengebodenbord uit 1648

oudste van de drie zou kunnen zijn⁶. Voor de ouderdom pleit de toevoeging van een tekst om zich aan de geboden te houden, daar dit soort opwekkingen alleen op de oudste borden voorkomt. Verder zijn de kop en handen van Mozes in Bolsward wat stijver en archaischer dan in Sneek en Joure, bijna als op een icoon, terwijl de andere twee borden het normale hoofd van een bebaarde oude man laten zien. Ook de complete herdersstaf in Bolsward is een teken van ouderdom. Opvallend is het kleine formaat van dit bord: breed 54 en hoog 72 cm. Het werd in 1994 gerestaureerd.

Cornjum, tiengebodenbord (1602) met wapens van Doecke van Martena en zijn vrouw Trijn van Unema

Gebod, geloof en gebed in Cornjum (en Kimsward?)

Een met name in Holland en Zeeland veel voorkomende combinatie van tekstborden is die van de Tien Geboden samen met het Credo en het Onze Vader, de drieslag van gebod, geloof en gebed.⁷ Het tiengebodenbord werd bij voorkeur geplaatst op het koorhek als toegang tot de ruimte waar het avondmaal werd gevierd. In het avondmaalsformulier zijn ook de geloofsbelijdenis en het Onze Vader opgenomen. In Friesland bleef slechts in één kerk de combinatie van deze drie borden bewaard en wel in Cornjum.

Het tiengebodenbord in Cornjum draagt als jaartal 1602 en is daarmee het oudst gedateerde in Friesland.⁸ Rond de wetstafels is een renaissance rolwerkcartouche geschilderd met linksboven het familiewapen van Doecke Tyebbes van Martena (1530-1605) en rechtsboven dat van zijn tweede vrouw Trijn Jantjes van Unema (†1603).⁹ Verder zijn toegevoegd de namen van David van Goorle en zijn vrouw Swob van Martena. De laatste was een dochter van Doecke van Martena en Trijn van Unema. Het wapen van hun dochter Bauck is op het credobord afgebeeld. Allen waren zij bewoners van Martenastate in Cornjum. Centraal boven de wetstafels is de godsnaam (JHWH) geschilderd, waarvan lichtstralen uitgaan.

Portret van Doecke van Martena (1530-1605) wiens wapen voorkomt op het bord in Cornjum

Het tweede bord is dat met het Credo ofwel 'het *Algemeyn Christen Geloove*'. Het dateert uit 1608 en de geloofsbelijdenis is ook omgeven door renaissance rolwerk. Op dit bord staan de wapens van Evert Bartholds van Entens van Mentheda en Bauck Doeckes van Martena met wie hij in 1598 huwde.

Cornjum, bord met het *Onze Vader* (ca. 1660) met de wapens van Siuck van Burmania (overl. 1650) en Catharina van Entens van Matheda (overl. 1660)

Het derde bord bevat het *Onze Vader* ofwel 'het *gebed onses heeren*'. Het gebed is geplaatst tussen zuilen en een kroonlijst, een zogenaamde aedicula. Bovenaan prijken de wapens van Siuck Sjucks van Burmania (†1650) en zijn vrouw Catharina Everts van Entens van Mentheda (†1660). Het bord werd waarschijnlijk gemaakt rond 1660 want volgens D. J. van der Meer is het zeker 50 jaar jonger dan de andere twee borden, gezien de ronde vorm van de wapens en de sterfdata van het echtpaar.¹⁰

In *Kimswerd* werd de inrichting van de kerk geheel vernieuwd in 1695, waarbij op het koorhek een tiengebodenbord werd geplaatst. Een ander bord is aan de ene kant beschilderd met de geloofsbelijdenis en aan de andere zijde met een tekst die melding maakt van de vernieuwing in 1695. Dit bord hangt nu tegen de zuidmuur en is aldus slechts aan één zijde leesbaar. Dit zal oorspronkelijk anders geweest zijn en men mag veronderstellen dat het bord mogelijk boven het koorhek heeft gehangen. Misschien hing in deze kerk ook een bord met het *Onze Vader*, maar bewaard bleef het niet.

IJlst: tiengebodenbord (ca. 1600) met epitaaf voor Bonne Pieters

Een epitaaf voor Bonne Pieters in IJlst

In de kerk te IJlst hangt een bord dat in twee opzichten een afwijkend patroon vertoont. De wetstafels zijn hier in perspectief geschilderd in een tempeltje of aedicula met zuilen en pilasters en onder de tafels is een latijns gedicht aangebracht ter herinnering aan Bonne Pieters. De vertaling hiervan luidt:¹¹

Grafschrift van de eerbiedwaardige en zeer beroemde man D. Bonno Petraeus, burgemeester van IJlst.

Hoe kort, nietswaardig of ijdel de roem van de wereld is kunnen deze monumenten van BONNO PETRAEUS duidelijk maken:

Die het verdiende de vader en het sieraad te zijn van zijn vaderstad

IJLST, ligt hier: voor hem is het nieuwe leven God.

Voor wie hij geleefd heeft, sterft hij: des Heren is alles;

God wil dat dit leven ook de weg is tot het eeuwige <leven>

Uit het onderzoek van H. Walsweer naar Bonne Pieters is gebleken dat deze tussen 1563 en 1591 verschillende malen burgemeester van IJlst was.¹² Hij bekleedde die functie dus zowel in de katholieke tijd onder Filips II als ook na de Reformatie onder de Prins van Oranje. In zijn functie als burgemeester wordt hij in 1584 genoemd in het notulenboek van de classis Sneek.¹³ De classis verzocht hem de schoolmeester af te zetten, omdat deze de jeugd niet voldoende godvrezend onderwees. Kennelijk had men vertrouwen in Bonnes gereformeerde gezindheid. Bonne Pieters was een vermogend man, want in zijn testament verdeelde hij 340 en een half pondemaat land onder zijn erfgenamen. Dat testament werd opgemaakt op 18 juli 1603, toen Bonne reeds oud en ziek was. Waarschijnlijk is hij niet lang daarna gestorven en zal het bord uit 1603 of 1604 dateren.

Opmerkelijk is dat er in het opschrift gesproken wordt van 'monumenten', dus in meervoud. Het tweede monument kan een (verdwenen) grafsteen geweest zijn, maar het is ook mogelijk dat het latijnse 'monumenta' als een dichterdijk meervoud moet worden opgevat en dat het

alleen om het bord gaat. Tenslotte kan bij dit bord nog opgemerkt worden dat de tekst van de Tien Geboden geheel overeenstemt met die in de Deux-Aes bijbelvertaling.

Oudkerk, tiengebodenbord uit 1637 boven bank voor Scipio Meckama van Aylua en Luts van Eysinga (gehuwd 1656) en Mozes met wetstafels

Een reformatorisch 'retabel' in Oudkerk

Een opvallend geheel vinden we in de kerk te Oudkerk.¹⁴ Daar staat in het koor een bank met in het achterschot de wapens en initialen van Scipio Meckama van Aylua en zijn vrouw Luts van Eysinga, gehuwd in 1656.¹⁵ Boven de bank zijn de Tien Geboden aangebracht met als jaartal 1637, waarbij beide tafels zijn gevat tussen gecanneleerde zuilen. Het is niet onmogelijk dat deze constructie als geheel na 1656 tot stand kwam en de geboden daarvoor los aan de muur hingen. Het geheel wordt bekroond door een schilderij van Mozes met de wetstafels, omgeven door kleurrijke bloemmotieven. De datering hiervan is onzeker: het kan uit het midden van de 17^{de} eeuw

dateren maar ook later zijn toegevoegd. Waar eertijds een altaar stond met een retabel, waarop waarschijnlijk het lijdens van Christus was uitgebeeld, staat nu een herenbank met als 'retabel' de Tien Geboden.

Op de preekstoel in Oudkerk, die uit 1630 dateert, staat op het paneel bij de trap een gedicht van 16 regels over de prediking, beginnend met: OCH GODT LAET VAN DEES PLAETS / V WOORT RYCKLICK VOORT-VLIETEN / EN WILT DAER BY V GEEST / OOCK CRACHTELICK VVTGIETEN.¹⁶ In de vorm van de letters en de versiering met engelkopjes aan de bovenzijde is een overeenkomst merkbaar met de Tien Geboden. Het is dus mogelijk dat het gedicht ook in 1637 werd aangebracht.

Kimsverd, koorhek met als bekroning een tiengebodenbord, waarschijnlijk uit 1695

Overige borden uit de 17de eeuw

In de kerk van **Kimswerd** is het tiengebodenbord aangebracht in het opzetstuk van het koorhek. Het dateert waarschijnlijk uit 1695, toen de inrichting van de kerk werd vernieuwd.¹⁷ De voorgrond van het bord bestaat uit een illusionaire vloer, die diepte moet suggereren, hetgeen versterkt wordt doordat de drie zuiltjes op het voorste deel van de vloer staan. Opgemerkt zij, dat de geboden op het relatief kleine bord in een dermate krullerig gotisch schrift geschilderd zijn dat ze voor de gemiddelde kerkganger nauwelijks leesbaar waren. Het bord als geheel had symboolwaarde. Het bord in de Grote Kerk van **Harlingen**, met in hebreeuwse letters de godsnaam, dateert mogelijk uit 1650.¹⁸ Ongedateerd zijn de beide wetstafels in **Sexbierum**, die los van elkaar staan en een nieuwe omlijsting hebben die waarschijnlijk dateert van de herstelling in 1910.

Het schrift, de gebruikte vertaling en de toevoeging van Mattheüs 22:37 wijzen op de eerste helft van de 17^{de} eeuw. Het bord in **Blessum** uit 1657 met de geboden in verkorte vorm is qua uitvoering identiek met het bord uit hetzelfde jaar waarop de slag bij Boksum in 1586 wordt gememoreerd.

Verdwenen borden in Leeuwarden

Vermoedelijk is het aantal borden dat in de 17^{de} eeuw in Friesland in een kerk hing aanzienlijk groter geweest dan de voornoemde tien en zijn verscheidene in de loop der tijd verdwenen. Zo hing in de Grote Kerk te **Leeuwarden** een bord met het jaartal 1581, dat volgens overlevering geplaatst zou zijn door Bernard, vrijheer van Merode, destijds luitenant stadhouder van Friesland.¹⁹ Het bord was in 1785 nog aanwezig en is mogelijk verdwenen bij de herinrichting van 1842.

Opmerkelijk is de toelichting bij de betaling van de rekening in 1581: *'Betaelt Claes Stases Zoon, schilder, den somma van vijftich carolusgulden, ende dat ter cause, dat hij den preeckstoel met het tabernakel geschildert heeft tot Jaco-*

*binen, ende gestoffert met een ende twintich hondert letteren, van gout geschreven, daer in vervattende, het principaelste ende noodichste fundament der geheeler bijbelsche Schriftuere'*²⁰ Met de 'tabernakel' is mogelijk het sacramentshuis bedoeld, dat door de tekstbeschildering een andere betekenis kreeg.²¹

De lotgevallen van een dubbelbord in Burgwerd

In de kerk van **Burgwerd** zijn de beide wetstafels aangebracht op een groot bord dat in zijn vorm geheel gelijk is aan een ander bord in deze kerk dat melding maakt van de vernieuwing van het interieur in 1726. Het laatste toont het wapen van de predikant en vier kerkvoogden, alsmede een gedicht van ds. H. van Thoon.

*Wie moet dees' Tempel - bouw niet sonderling verheffen.
Het Nieuwe komt het oud' seer verre overtreffen.
De God der Waarheit maak' bestendig dit syn Huys.
En woon' hier met Syn Woort voor eeuwig, sonder Kruys.*

Over de beide borden vernam Jacob Hepkema ca. 1890 het verhaal dat ze oorspronkelijk een geheel vormden.²² Men vertelde hem dat toen in de 19^{de} eeuw het bord met de wet uit een nis in de koormuur werd gehaald men aan de achterkant de wapens en het gedicht ontdekte. De kerkvoogden vonden dit zo mooi dat zij die kant naar voren wilden hangen, waardoor de geboden uit het zicht zouden raken, maar de predikant was het hier niet mee eens en sprak: 'Zouden we de wet niet achten?' De oplossing van het conflict was dat men het bord in tweeën spleet en toen twee borden had.

Daar dit verhaal de nodige vraagtekens opriep heeft Dolf van Weezel Errens op mijn verzoek de beide borden op 28 februari 2000 nader onderzocht. Daarbij bleek dat het bord met de wapens niet gespleten is en aan de achterkant ervan nog een figuur van Mozes aanwezig is, alsmede de aftekening van de halfronde bovenzijde van de wetstafels. Dit werd bevestigd toen op 1 april ter wille van dit artikel het bord van de muur gehaald is. Ook heeft de achterkant

Burgwerd, bord uit 1726 met wapens van predikant en kerkvoogden en een gedicht over de vernieuwing van de kerk

een vergulde rand aan de binnenzijde van de lijst die aan de huidige voorzijde ontbreekt. De conclusie was dat de Geboden op een bepaald moment van het bord verwijderd zijn, waar ze opgespiegeld waren, en verplaatst naar een nieuw bord.

De vraag waar het bord met aan de ene zijde de wet en aan de andere zijde de wapens in de kerk was opgesteld is beantwoord door de vondst van Sytze ten Hoeve van een tekst uit 1751.²³ In dat jaar schreef ds. H. Grevenstein over de kerk in Burgwerd:

*'Boven het afschutsel, dat de voorkerk van deszelfs lighaam afscheidt, en waar door men met twe opengaande Deuren in de Kerk gaat, plagt voor desen in het midden een fraay bort te staan, waar op aan d' eene kant na de binnen - kerk was afgebeeld Mozes met de Wet der tien geboden, en aan d' andere kant na de voor - kerk geschildert het Wapen van Burgwert, en daar onder...'*²⁴ Grevenstein deelt verder mee dat het bord in 1735 *'agter in de Kerk tegen de muur van het Choor geplaatst is met het afbeeldsel van Moses en de Wet der tien Woorden, met vergulde letteren op twee swarte tafelen vervat, na buiten, dewyl toen boven de voorkerk gemaakt is het fraaie Orgel, ...'* Dit betekent dat slechts 9 jaar lang wet en wapens beide zichtbaar waren.²⁵

Wet- en wapenborden in Spannum en Longerhouw

Het systeem van Burgwerd om een tweezijdig beschilderd bord boven de westelijke scheidingswand van de kerk te hangen vond navolging in Spannum en (waarschijnlijk) Longerhouw. In Spannum staat tegen de noordmuur op de lambrizering een bord met aan de voorzijde een schildering van Mozes die de los van elkaar staande tafels vasthoudt. De achterzijde bevat het opschrift: *'An. 1729 is deese kerck vernieuwt als kerckvoogden waaren Jan Leenerts en Claas Japicks, door Rinse Wobbes betimmert.'*²⁶ Daarbij staan de wapens van Leenerts en Japicks, alsmede dat van Spannum. Ook hier hing het bord oorspronkelijk *'boven het afschutsel, dat de voor-Kerk afscheidt van deszelfs lighaam'*, aldus dezelfde ds. Grevenstein.²⁷ De kerk kreeg in

1816 een orgel en de veronderstelling ligt voor de hand dat het bord toen naar de noordmuur is verhuisd.

In de kerk van Longerhouw hangt een bord waarop aan de achterzijde staat: *'Anno 1757 is dese kerk vernieuwt en dit bord opgeschildert 1762 als kerkvoogden waren S.S. Swerms en T. Jarigs'*, met de wapens van Schwartzenberg, Lanting, Swerms en Jarigs.²⁸ Aan de voorkant prijkt het borstbeeld van Mozes boven de tafels. Naar alle waarschijnlijkheid hing ook dit bord boven de westelijke scheidingswand, al ontbreekt een schriftelijk bewijs daarvan. Toen deze kerk in 1868 een orgel kreeg heeft men het bord waarschijnlijk overgebracht naar de kerk van het naburige Schettens, die pas in 1891 een orgel kreeg en waar dus tussen 1868 en 1891 ruimte was om het bord boven de westelijke scheidingswand te hangen.²⁹ Na 1891 heeft men het opgeborgen achter het orgel. Bij de restauratie van de kerk van Longerhouw in 1985-'87 is het weer teruggebracht, daar het genoemde jaartal zonder twijfel op deze kerk slaat.

Er is ook een overeenkomst in de vorm van de borden in Burgwerd, Spannum en Longerhouw, want bij alle drie wordt het vierkante deel met de wetstafels bekroond met een halfronde boog met daaronder een geschilderde of gebeeldhouwde decoratie.

De andere borden uit de 18de eeuw

Uit dezelfde tijd als de voorgaande drie borden dateert dat in de kerk van het nabijgelegen Cornwerd. Het draagt het jaartal 1740 toen het interieur van de kerk geheel werd vernieuwd. De situatie verschilt echter omdat de achterzijde niet beschilderd is daar de drie kerkvoogden en de predikant naast het tiengebodenbord ieder een afzonderlijk wapenbord lieten maken, welke nog steeds inde kerk hangen. Verschil is er ook in de vormgeving van het bord: in Cornwerd worden de wetstafels omgeven door geschilderde draperieën die opgehouden worden door engeltjes. Bovenaan is een zandloper geschilderd met aan weerszijden een bazuinblazende engel, hetgeen associaties oproept met de voorstelling van het Laatste

Cornwerd tiengebodenbord uit 1740

Oordeel zoals die in de middeleeuwen in veel kerken voorkwam. Door de voorstelling en door het formaat (liefst 1.93 m. hoog en 2.00 m. breed) heeft dit bord aanzienlijk meer allure dan de vorige drie.

Het bord in de kerk van Oosterbierum dateert uit het begin van de 18^{de} eeuw en bevond zich oorspronkelijk op een koorhek.³⁰ Toen dat hek in de 19^{de} eeuw werd verwijderd plaatste men de wetstafels op een herenbank in het koor van de kerk. De tafels worden hier niet door een Mozesfiguur bijeengehouden maar door een fraai gesneden engel, terwijl het geheel wordt bekroond door een bazuinengel met een banderol, waarop het woord EUANGELY staat.

Tenslotte moeten nog de borden in de kerken van Hoorn op Terschelling en van Oostvlieland worden vermeld. Beide dateren uit 1737 en zijn geheel identiek van uitvoering, waarbij de geboden met zwarte letters op een witte ondergrond geschilderd zijn.

Plaatsing op het koorhek

De grote betekenis die aan het tiengebodenbord werd toegekend blijkt ook uit de plaats waar het werd opgehangen: bij voorkeur op het koorhek waar in de rooms-katholieke tijd meestal een beeld van de gekruisigde Christus was aangebracht. Die plaats was over het algemeen in het volle zicht van de kerkgangers en in verschillende kerken werd in het koor het avondmaal gevierd. In het oude avondmaalsformulier wordt de gelovige opgeroepen zichzelf te beproeven.

‘Ten eerste, bedenke een iegelijk bij zichzelf zijne zonden en verlokking, opdat hij zichzelf mishage, en zich voor God verootmoedige; aangezien de toorn Gods tegen de zonde zoo groot is, dat Hij die (eer Hij ze ongestraft liet blijven) aan zijnen lieven Zoon Jezus Christus, met den bitteren en smadelijken dood des kruises gestraft heeft. Ten andere, onderzoek een iegelijk zijn hart, of hij ook deze gewisse belofte Gods gelooft ... Ten derde onderzoek een iegelijk zijne consciëntie, of hij ook gezind is, voortaan met zijn gansche leven waachtige dankbaarheid jegens God den Heere te bewijzen ...’

In verschillende Friese kerken heeft een koorhek met een tiengebodenbord gestaan. Tot 1856 stond in de Martinikerk te Bolsward nog het oude koorhek waartegen aan de koorzijde een eenvoudige preekstoel was aangebracht ten behoeve van diensten in het koor. Boven die preekstoel hing het tiengebodenbord, in dit geval met de tekst naar het koor. Waarschijnlijk is het omgedraaid toen in de 18^{de} eeuw de vroedschapsbank aan de schipzijde van het hek werd geplaatst.³¹ De borden uit 1632 met de geboden en het rijmstuk in de Martinikerk te Sneek waren waarschijnlijk oorspronkelijk aangebracht boven de doorgang van het verdwenen koorhek. Daarbij waren ze met de rug

naar elkaar geplaatst: het bord met de geboden naar het schip gericht en dat met het rijmstuk naar het koor.³² Ook verschillende grotere dorpskerken hebben een koorhek gehad, waarboven waarschijnlijk als regel een tiengebodenbord was aangebracht.³³ In slechts één kerk bleef deze situatie bewaard en wel in Kimsward, waar hek en bord van 1695 dateren. De kerk van Sexbierum had een koorhek waarop waarschijnlijk het tiengebodenbord stond dat nu nog in de kerk aanwezig is. Dit hek werd later vervangen door een schot en de borden werden opgehangen tegen dit schot, dat in 1861 weer werd verwijderd.³⁴ In het voorgaande is reeds gewezen op de situatie in Oosterbierum waar tot in de 19^{de} eeuw het tiengebodenbord op het koorhek stond.

De bijbelvertalingen

In 1637 verscheen de eerste druk van de Statenvertaling van de bijbel die op den duur andere vertalingen verving, waaronder ook de populaire Deux-Aes bijbel. Deze verscheen voor de eerste maal in 1562 in Emden en was de meest verspreide van de voorgangers van de Statenvertaling, wat onder andere blijkt uit de vele herdrukken. Hij ontleende zijn naam aan de kanttkening bij Nehemia 3:5: *'deux aes en heeft niet, six cinq en geeft niet, maar quater dry, die helpen vrij'*, waarmee bedoeld werd aan de hand van dobbelstenen te zeggen, dat de armen (deux aes: twee en een) niets hebben, de rijken (six cinq: zes en vijf) niets geven en zodoende de middenstanders (quater dry: vier en drie) hulp moeten bieden. Andere bekende vertalingen waren de Liesveldt-bijbel (1526), de Vorsterman-bijbel (1528) en de Biestkens-bijbel (1560). Sommige vertalingen kregen meer dan eens een herdruk waarin dan vaak ook wijzigingen aangebracht waren.³⁵

Zien we nu naar de Friese gebodenborden dan ligt de overgang naar het gebruik van de Statenvertaling in de tweede helft van de 17^{de} eeuw, want in Harlingen (1650) wordt deze nog niet toegepast maar in Kimsward (1695) wel. Van de teksten op de acht borden die aan Kimsward

voorafgaan heb ik tot nu toe maar één tot een bepaalde bijbelvertaling kunnen herleiden en dat is de tekst in IJlst. Deze stemt bijna geheel overeen met de Deux-Aes vertaling met als bijzondere kenmerken dat in het tweede gebod gesproken wordt van een *zeloerse* God (Statenvert.: *yverich* God), in het zevende gebod van *eebreken* (Staten-vert.: *echtbreken*) en in het tiende gebod van *gelusten* (Statenvert.: *begeren*). Wat de andere borden betreft is nader onderzoek inzake de gebruikte vertalingen en met name de drukvarianten noodzakelijk.

Aansporingen zich aan de geboden te houden

Op enkele van de 17^{de}-eeuwse borden staat aan het slot nog een bijbelcitaat om de gelovige aan te sporen zich aan de geboden te houden. Op het bord in Cornjum uit 1602 wordt eerst gewezen op de samenhang tussen wet en evangelie: *'De Wedt is door Mosem ghegeuen, maer de genade ende de waerheydt door Jesum Christum gheworden. Joannem 1.'* (Johannes 1:17) en staat onderaan op het bord: *'Behoudse dan dat ghy dat als u de Heer uw God geboden heeft ende en wijckt niet noch ter rechter noch ter lincker handt. Deuter. 5'* (Deuteronomium 5:32).

Harder is de toevoeging op het bord in Bolsward: *VERVLOECKT IS EEN YEGHELICK DIE NIET EN BLYFT IN AL DAT TER GHESCHREVEN IS IN DEN BOECK DES WETS DAT HY DAT DOE. DUT. XXVII VERS XXVI.* (Deuteronomium 27:26) en deze woorden zijn in tegenstelling tot die van de geboden met hoofdletters geschreven.

Op de borden in Harlingen, Joure en Sexbierum is de samenvatting van de wet, zoals verwoord in Mattheüs 22:37-40, toegevoegd. In Harlingen luidt deze tekst: *'Ghy sult lief hebben God uwen Heere van gantscher herten, van gantscher sielen, van gantscher gemoede ende van alle crachten; Dit is het eerste, ende het grootste gebodt ende het ander is dese gelyck: Ghy sult uwen naesten lief hebben als u selven, aen dese twee geboden hanget die gantsche wet ende de propheten'*.

In de Martinikerk te Sneek hoort bij het tiengebodenbord een ander bord waarop een rijmstuk is geschilderd, gedicht door J. C. Sickama.³⁶ Het is geïnspireerd op Epheziërs 6:14-18 waar Paulus spreekt over de geestelijke wapenrusting: 'uw lendenen omgord met de waarheid,

bekleed met het pantser der gerechtigheid, de voeten geschoeid met de bereidvaardigheid van het evangelie des vredes; neemt bij dit alles het schild des geloofs ter hand....., neemt den helm des heils aan en het zwaard des Geestes, dat is het woord van God'.

Grouw, bord uit 1654 met wapen van Carel Roorda, de samenvatting van de wet (Mattheüs 22: 37-39) en de samenvatting van het evangelie (Johannes 3:16)

'De wet als spiegel van de vervloeking'

In de kerk van Grouw hangt nu aan de westmuur een groot tekstbord uit 1654.³⁷ Het draagt naam en wapen van Carel van Roorda, grietman over Idaerderadeel.³⁸ Het bord toont op de linkerhelft Jezus' samenvatting van de wet: *'Summa Legis. Ghy sult lief hebben den Heere uwen Godt met geheel uw herte, ende met geheel uwe ziele ende met geheel uw verstant. Ende ghy sult uwen naesten lief hebben als u selven. Mat. 22.37.39'*. Op de rechterhelft staat: *'Ct. (= Contractio of samenvatting) Euangelij. Want alsoo lief heeft Godt de werelt gehad, dat hy synen eenigh geborenen Sone gegeven heeft, op dat een yegelyck die in hem geloof, niet en verderve, maer het eewige leven hebbe. Ioan. 3.16'*. Deze teksten zijn op zich niet bijzonder.³⁹ Het betreft de hoofdsom der wet en de kern van het evangelie. Wel bijzonder zijn echter de beide latijnse teksten onderaan. Onder de hoofdsom der wet staat *'Lex speculum maledictionis'*.⁴⁰ Het woord 'maledictio' voert ons terug naar Calvijn. Deze schreef in zijn 'Institutio' (1559)⁴¹: *'Zo is de wet ('lex') als een spiegel, ('speculum') waarin wij onze onmacht, en verder uit deze onze ongerechtigheid en tenslotte uit beide onze vervloeking ('maledictio') aanschouwen; evenals een spiegel ons de vlekken van ons gelaat doet zien. Want hij, wie het vermogen ontbreekt tot het navolgen der gerechtigheid, moet wel in het slijk der zonde vast blijven steken. En op de zonde volgt terstond de vervloeking'*. Met deze tekst van Calvijn komen we bij het vraagstuk van de verhouding tussen zonde en genade ofwel: tussen wet en evangelie. Het is een vraagstuk dat de gereformeerden in de 17^{de} en 18^{de} eeuw veel bezig hield en de weerslag daarvan vinden we niet alleen in Grouw, want in verscheidene Friese kerken herinneren beeldende voorstellingen aan deze thematiek.

II De verhouding tussen wet en evangelie⁴²

In de kerk van het Zeeuwse Tholen hangt een bord met de Tien Geboden dat dateert uit 1581, dus slechts enkele jaren na de Hervorming in Zeeland (1572). Aan de ach-

terkant van het bord liet men enige teksten schilderen die betrekking hebben op de verhouding tussen wet en evangelie: *'Want het eijnde der wet is Christus tot rechtveerdicheyt eenen iegeliken die gelooft'* (Romeinen 10:4) en: *'Want door de wet coemt de bekenninghe der sonden'* (Romeinen 3:20). Dit bord maakt duidelijk dat men zich in het gereformeerd protestantisme in Nederland al vroeg heeft beziggehouden met de vraag naar de verhouding tussen wet en evangelie. Ook in de katholieke tijd voorafgaand aan de Reformatie gebeurde dat, maar nadien heeft het veel meer nadruk gekregen.

Als we naar auteurs zoeken die hierbij een rol hebben gespeeld is het in de eerste plaats van belang opnieuw na te gaan wat hierover is geschreven door Calvijn, die in belangrijke mate de gereformeerde theologen inspireerde. Calvijn wijst er op dat de wet een zonde-onthullende werking heeft en de mens tot Christus wil leiden. Bij Galaten 3:19 merkt Calvijn op: *'dat de wet gegeven is om de overtreding openbaar te maken, en alzoo de mens te dwingen tot de erkenning van hun schuld. Zoo is dan de wet gekomen, en heeft de slapenden wakker gemaakt; want dit is ware voorbereiding tot Christus'*.⁴³ Een soortgelijk commentaar geeft Calvijn bij Galaten 3:24: *'Kortom de ganse wet was niet anders dan menigerlei oefening, waardoor zij, die zich daarin oefenden, als met de hand tot Christus geleid werden'*.⁴⁴ Wet en evangelie horen bijeen, of: de wet leidt tot Christus *'opdat wij uit geloof gerechtvaardigd zouden worden'* (Galaten 3:24).

Een grote invloed op het gereformeerd geloofsleven in Nederland heeft de Heidelberger Catechismus uit 1563 gehad. De catechismus moest volgens de kerkorde in de zondagmiddagdienst behandeld worden, terwijl hij ook op de catechese werd onderwezen. Vele generaties zijn er mee opgegroeid. Vraag 2 luidt:⁴⁵ *'Hoe veel stukken zijn u nodig te weten, opdat gij in dezen troost (d.i. dat ik Jezus Christus eigen ben) zalig leven en sterven moogt'*. Antwoord: *'Drie stukken. Ten eerste: hoe groot mijn zonde en ellende zij. Ten andere: hoe ik van alle mijn zonden en el-*

lende verlost worde. En ten derde: hoe ik Gode voor zulke verlossing zal dankbaar zijn'.

In vraag en antwoord 3 tot en met 11 wordt de ellende nader uitgewerkt, in vraag en antwoord 12 tot en met 85 de verlossing en in vraag en antwoord 86 tot en met 129 de dankbaarheid. De gehele catechismus bestaat aldus uit deze drie delen: ellende, verlossing en dankbaarheid.

In het derde deel worden de Tien Geboden behandeld met als afsluitende vraag (115): *'Waarom laat ons dan God zo scherpelijk de tien geboden prediken, zo ze toch niemand in dit leven houden kan?'.* Antwoord: *'Eerstelijk, opdat wij ons leven lang onzen zondigen aard hoe langer hoe meer leren kennen, en des te begeriger zijn, om de vergeving der zonden en de gerechtigheid in Christus te zoeken. Daarna, opdat wij zonder onderlaten ons benaarstigen, en God bidden om de genade des Heiligen Geestes, opdat wij langs zo meer naar het evenbeeld Gods vernieuwd worden, totdat wij tot deze voorgestelde volkomenheid na dit leven geraken'.*

De teksten van preken, catechismus en theologische beschouwingen wijzen op een intensieve bezinning op het vraagstuk van de verhouding tussen wet en evangelie in het gereformeerd protestantisme van de 17^{de} en 18^{de} eeuw, hetgeen weerspiegeld wordt in tekstborden en beeldende voorstellingen in kerken. Het ging hierbij om de vraag hoe de zondige mens door Christus zalig zou kunnen worden en niet aan de eeuwige verdoemenis overgeleverd zou zijn, waarbij de vrees voor dood en hel een niet geringe rol speelde.

Voorstellingen van wet en evangelie in Friese kerken

Tot nu toe vond ik 19 voorstellingen van 'wet en evangelie' in of aan Friese kerken.

Augsbuurt, preekstoel uit ca. 1668 met op het voorpaneel Mozes en Aäron bij de ark met de wetstafels.

Beers, preekstoel uit 1759 met op het tweede paneel de

allegorische figuur van het Geloof met wetstafels en evangeliesymbolen.

Dronrijp, sculptuur uit 1650 boven portaal in oostmuur met wetstafels en boek ter weerszijden van de pelikaan.

Hardegarijp, preekstoel uit 1670 met op het eerste paneel de ark met de wetstafels en op de andere de vier evangelisten.

Kollum, herenbank uit 1768 met op de zijpanelen wetstafels en evangelieboek.

Langezwaag, preekstoel van ca. 1781 met op het eerste paneel wetstafels en evangeliesymboliek.

Langweer, preekstoel uit 1648 met op het voorpaneel wetstafels en evangeliesymbolen.

Lemmer, preekstoel uit 1745 met op het voorpaneel symbolen van wet en evangelie.

Oldeboorn, op het orgel uit 1779 staat de allegorische figuur van het Geloof met wetsrol en evangeliesymbolen.

Olterterp, preekstoel uit 1780 met Mozes met de wetstafels op het eerste paneel en de vier evangelisten op de andere panelen.

Oosterbierum, op de overhuiving van een herenbank staat een engel met de wetstafels en daarboven een engel met 'EUANGELY' op een banderol. Het geheel dateert waarschijnlijk uit de 18^{de} eeuw en heeft deel uitgemaakt van een koorhek.

Oostrum, preekstoel uit 1762 met op het voorpaneel de allegorische figuur van het Geloof met wetstafels, boek, fakkel en helm.

Oudkerk, het snijwerk van het achterschot van de Sminia-bank uit 1700 toont vijf engeltjes waarvan een de wetstafels vasthoudt. In het plafond van de bank is het evangelieboek gesneden, omgeven door de ouroboros en tegen de achtergrond van de hoorn des overvloeds.

Rauwerd, preekstoel uit het derde kwart van de 18^{de} eeuw met op het tweede paneel de allegorische figuur van het Geloof met wetstafels, boek, fakkel en helm.

Sexbierum, preekstoel uit 1768 met op het tweede paneel de allegorische voorstelling van het Geloof met wetstafels en evangeliesymbolen.

St. Anna Parochie, preekstoel van ca. 1690 met bij de trap

de allegorische figuren van de wet en het evangelie.
St. Anna Parochie, ingangspartij van een grafkapel uit 1686 met verschillende symbolen van de wet en het evangelie.
Workum, preekstoel uit 1718 met op het tweede paneel Mozes met de wetstafels en een wonder van Jezus.
Wijnjeterp, preekstoel uit 1778 met op het voorpaneel Mozes met de wetstafels en op de andere panelen de vier evangelisten.

Verbondsark en evangelisten

Op twee preekstoelen is de wet in de vorm van wetstafels verbonden met de verbondsark, bij uitstek het symbool van het oude verbond. De ark stond in het heilige der heiligen van de tempel in Jeruzalem en in de ark werden de twee stenen wetstafels bewaard die Mozes er op de Horeb in gelegd had. Alleen de hogepriester mocht op de grote verzoendag de ark naderen, want het was de plaats waar de Heer zelf aanwezig was: *'En Ik zal dáár met u*

Hardegarijp, preekstoel uit 1670 met op het eerste paneel de ark met de wetstafels en op de andere de vier evangelisten

samenkomen en van het verzoendeksel af, tussen de beide cherubs op de ark der getuigenis, over alles met u spreken wat Ik u voor de Israëlieten gebieden zal' (Exodus 25:22). De afbeelding op de preekstoel (1670) in *Hardegarijp* toont de ark op een voetstuk met een voorstelling van het offer van Abraham, terwijl op het deksel tussen de kopjes van de cherubs een voorwerp afgebeeld is dat lijkt op een lamp waar de vlammen uitslaan, aldus duidend op Gods aanwezigheid. Daarachter zien we twee wetstafels. Aan weerskanten hangt een gordijn; het is geopend en geeft zicht op het heilige dat normaal niet gezien mag worden. Die heiligheid wordt geaccentueerd door de troonhemel boven de ark. Op de andere panelen van de preekstoel zijn de symbolen van de vier evangelisten afgebeeld. Uit dezelfde tijd stamt de voorstelling op de preekstoel (ca. 1668) in *Augsbuurt*, waar de ark aan de voorzijde een draagstok heeft en twee cherubskopjes aan de bovenzijde. Boven de ark zijn de wetstafels afgebeeld met daarop: *'de Thien geboden'*. Zij worden vastgehouden door Aäron en Mozes. Het evangelie is niet afgebeeld maar de voorstelling bevindt zich pal onder de lezenaar met de bijbel en daarmee met het Nieuwe Testament.

In *Hardegarijp* is het evangelie weergegeven door de symbolen van de vier evangelisten, wat hier forse gestalten zijn die ieder een paneel vullen. In twee andere kerken vinden we een preekstoel met een paneel waarop Mozes met de wetstafels is te zien, terwijl op de andere vier panelen de evangelisten met hun symbolen afgebeeld zijn. Het betreft de preekstoelen in *Wijnjeterp* (1778) en *Olieterp* (1780), beide uit dezelfde tijd en in dezelfde streek van Friesland. Opvallend is de plaats van Mozes in *Wijnjeterp*: 'levensgroot' op het voorpaneel.

Nadruk op de tegenstelling

Bij enkele voorstellingen wordt de tegenstelling tussen de wet en het evangelie beklemtoond. Boven de ingang tot de grafkapel voor Willem van Haren in de kerk te *St. Anna Parochie* is een gesneden kuifstuk (1686) vol symboliek aangebracht waarin de wet en het oude verbond op negatieve

Olterterp, preekstoel uit 1780 met Mozes met de wetstafels op het eerste paneel en de vier evangelisten op de andere panelen

wijze worden geaccentueerd en het evangelie en nieuwe verbond op positieve wijze. In het midden staat de pelikaan die zijn jongen voedt met zijn eigen bloed: het beeld van Christus die zichzelf offert. Boven hem een opengeslagen boek in een ring: de bijbel. Rechts van de pelikaan / Christus (van Christus uit gezien de linker- of slechte zijde) beelden van het oude verbond en de dood: de slang met appel

bij een doodskep, de wetstafels, een vlampot en de zandloper. Links van Christus (voor hem de rechter- of goede zijde): het evangelieboek, de hoorn des overvloeds, het lam Gods op het boek met de zeven zegels en een slang met de werldebol. In dezelfde kerk staat op de trapleuning van de preekstoel (ca. 1690) onderaan een figuur met wetstafels en bovenaan een figuur met boek en bazuin. De preekstoel te *Workum* uit 1718 heeft vijf bijbelse voorstellingen die alle de bevrijdende kracht van het

Workum, paneel van de preekstoel uit 1718: Mozes met de wetstafels en Christus die een vrouw geest

Beers, paneel van de preekstoel uit 1759: de allegorische figuur van het Geloof met de wetstafels en evangeliesymbolen

evangelie in beeld brengen. Het tweede paneel toont de genezing van een verkromde vrouw door Jezus (Lucas 13:10-17) die daarbij zegt: *'Vrouw, gij zijt verlost van uw zwakheid.'* Op de achtergrond is Mozes te zien die op de wetstafels wijst in de richting van het vierde gebod over de sabbathsheiliging. Dit duidt op het protest van de overste der synagoge tegen de genezing op de sabbat, ofwel de tegenstelling tussen wet en evangelie.

Geloof, hoop en liefde

Uit het midden van de 18^{de} eeuw dateren twee rijk gesneden preekstoelen met de allegorische figuren van Geloof, Hoop en Liefde. Opvallend hierbij is dat de figuur van het Geloof naast wetstafels en evangelieboek verschillende andere geloofssymbolen heeft die alle bij het geloof van het nieuwe verbond, dus bij het evangelie horen. Het evangelie is dominant. De allegorische figuur van het Geloof op de preekstoel te *Beers* (1759) heeft in haar linkerhand de wetstafels en in haar rechterhand het evangelieboek. Deze plaatsing is niet toevallig want links is van oudsher in de iconografie de slechte kant en rechts de goede kant, zoals in de voorstelling van het Laatste Oordeel zich de hemel aan de rechterkant van Christus bevindt en de hel aan zijn linkerkant. De rechterhand steunt op een corintisch kapiteel dat samen met een beker en met brood (tekenen van het avondmaal) rust op een voetstuk met de alpha en de omega (begin en einde). Tegenover de griekse alpha en omega staan op de wetstafels de eerste tien letters van het hebreeuwse alfabet als aanduiding van de tien geboden.

De geloofssymboliek wordt gecompliceerd door een brandend hart. Verwantschap met deze voorstelling vinden we in *Oldeboorn* waarop het orgel (1779) een allegorische figuur van het Geloof staat met in de linker hand de wetsrol met letters van het hebreeuwse alfabet en in de rechterhand een bijbel die opengeslagen is bij Psalm 119 vers 105. De bijbel steunt op een pilaar waartegen het schild van de geestelijke wapenrusting (Epeziërs 6) is aangebracht. De rechter voet van de figuur staat op een steen met de alpha en de omega. Op de preekstoel te *Sexbierum* (1768) is het Geloof voorgesteld door een vrouw in de geestelijke wapenrusting uit Epeziërs 6:13-17 waarvan uitgebeeld zijn het pantser der gerechtigheid en de helm des heils. Verder houdt zij in haar rechterhand een brandend hart en in haar linkerhand een boek met *'Openb. Joh. cap. 14 vs. 6'* alsmede de wetstafels. Aan haar voeten staat een bijbel. Op het voorpaneel van de preekstoel (1648) te *Langweer* zijn naast wetstafels en evangelieboek de helm des heils, het brandende hart als-

Sexbierum, paneel van de preekstoel uit 1768: de allegorische voorstelling van het Geloof met wetstafels en evangeliesymbolen

mede plantensymbolen weergegeven. Helm en hart doen wel denken aan het evangelie maar minder sterk dan in Beers en Sexbierum. De preekstoel (ca. 1781) te *Langezwaag* heeft op het eerste paneel een allegorische figuur met wetstafels en evangeliezuil in gelijkwaardige verhouding, maar deze heeft wel op het vijfde paneel een figuur met boek, brandend hart en 'Christus' op een driehoek

zodat in het totaalbeeld van deze laat achttiende- eeuwse kansel het evangelie dominant is.

Evenwicht

Evenwicht tussen de symboliek van wet en evangelie vinden we op de preekstoel (1745) te *Lemmer*. Het voorpaneel heeft als centrale figuur de bruid als symbool van de kerk. Boven haar hangt een wereldbol met de ouroboros. De bruid staat op een steen met het chi-rho-kruis boven een doodskop. Links van de bruid wijzen een altaar met offervuur en een putto met de wetstafels op het oude verbond; rechts duiden wijnkan, beker en brood en een putto met 'evangelie' op het nieuwe verbond.

Als we nu het totaalbeeld van borden en beeldende voorstellingen overzien valt er een ontwikkeling waar te nemen, waarbij het accent in de loop der jaren verschuift van de wet naar het evangelie. In de 17^{de} eeuw ligt de nadruk meer op de voorstelling van de wet en in de 18^{de} meer op die van het evangelie. men, waarbij het accent in

Een christen op zijn sterfbed: hel- of hemelwaarts?

De verhouding tussen wet en evangelie wordt op een boeiende manier verduidelijkt door beeldende voorstellingen en tekstborden in de kerk van *Longerhouw*. Toen deze in 1757 werd vernieuwd kwam daarin een preekstoel die voor calvinistische begrippen op uitbundige manier met beeldende voorstellingen werd versierd. De vijf panelen tonen vijf episoden uit het leven en de wederkomst van Christus: Geboorte, Kruisiging, Opstanding, Hemelvaart en Laatste Oordeel. De voorstelling van de gekruisigde Christus en die als rechter in het Laatste Oordeel treft men slechts zelden aan in een protestantse kerk uit de 17^{de} en 18^{de} eeuw. In deze kerk hangt naast het tiengebodenbord met Mozes nu ook een bord uit 1831 met een vroom gedicht. Dit bord is in 1987 uit de kerk van Schettens overgebracht naar Longerhouw, doch anders dan het tiengebodenbord werd het voor de kerk in Schettens gemaakt, want de namen van de kerkvoogden en het opschrift aan de achterzijde hebben op Schettens betrekking.⁴⁶

DE BEZOLDIGING DER ZONDE IS DE DOOD
 MAAR DE GENADEGIFTE GODS IS 'T EEUWIGE LEVEN
 DOOR JEZUS CHRISTUS ONZEN HEER ROM VI, 23
 ALWIE NAAR EIGEN LUSTEN HANDELT,
 DIE WETE, OP GODS GETUIGENIS,
 DAT HIJ DEN BREEDEN WEG BEWANDELT
 DIE HEEN LEIDT NAAR VERDOEMENIS,
 MAAR WILT GE, Ô IJDEL MENSCH, NA DEZEN,
 BIJ GOD EN CHRISTUS ZALIG WEZEN,
 DAN MOET DE ZONDE, ALS 'T VUILST VENIJN,
 IN U NIET MEER GEZETELD ZIJN;
 DAN MOET GE, ALS GROND VAN UW VERTROUWEN
 NIET OP UWE EIGEN DEUGDEN BOUWEN ,
 MAAR, ENKEL DOOR GENADE ALLEEN,
 IN CHRISTUS NAAR DEN HEMEL TREEN,
 DE HEER, NIET WIJ, MOET ONS BEWERKEN,
 DOOR WOORD EN GEEST: ZOO ZULLEN WIJ
 GEREED EN BLIJ
 UIT LIEFDE ALLEEN HET GOEDE WERKEN

Longerhouw en Schettens vormen één gemeente, waar-
 in de kerkganger sinds 1831 de ene dag in Schettens
 voor de keuze werd gesteld om voor het bestaan 'na
 dezen' de brede weg te bewandelen naar de verdoemenis
 of met Christus 'naar den hemel' te treden. Staande
 voor de keuze tussen zonde en genade had hij de andere
 zondag in Longerhouw het zicht op de tien geboden
 van Mozes en de heilsdaden van Christus, ofwel op wet
 en evangelie. De dichter schroomde niet het zwaar gela-
 den woord 'verdoemenis' te gebruiken als aanduiding
 van het tegenovergestelde van de zaligheid bij Christus.
 Verder wordt voor het zondige leven het beeld van de
 brede weg gebruikt, dat in de 18^{de} en 19^{de} eeuw veel-
 vuldig werd afgebeeld op vrome prenten.

Longerhouw paneel van de preekstoel uit 1757 met de Kruisiging

We vinden deze gedachten fraai weerspiegeld op een prent van C. Huyberts getiteld EEN CHRISTEN OP ZYN STERFBEDDE, gedrukt in Amsterdam in 1739. Centraal in het beeld ligt een man te bed waarbij een treurende vrouw met een kind staat, een man uit een boek leest en een andere naar de hemel wijst. Links werpt een vrouw dingen die belangrijke zaken van het leven symboliseren ter aarde zoals een snoer, een kroon en een dolk, terwijl bovenaan een engel de overwinningskrans aanreikt.

Verder zijn verschillende doodssymbolen afgebeeld zoals een liggende fakkel, een doodskop en zandloper, alsook

het opschrift MEMENTO MORI. Belangrijk zijn vooral de beide schilderijen: links Mozes met de wetstafels en rechts Christus aan het kruis, waarvan de eerste helfdonker en de tweede hel verlicht is weergegeven. De symboliek is duidelijk: door de wet leert de mens de zonde kennen, de donkere kant van het leven, maar zijn verlossing ligt in de kruisdood van Christus, het stralende licht. Uit verscheidene geschriften weten we echter dat vele christenen tot hun sterfbed toe gekweld werden door de vraag of zij wel voldoende de zonde bestreden en op Christus' genade vertrouwd hadden, of zij hel- dan wel hemel waarts zouden gaan.

EEN CHRISTEN OP ZIJN STERFBEDDE: prent van C. Huyberts uit 1739

Noten

1 C.A. van Swigchem, Een blik in de Nederlandse kerkgebouwen na de ingebruikneming voor de protestantse eredienst (Den Haag, 1970) 10vv. C. A. van Swigchem, T. Brouwer, W. van Os, Een huis voor het Woord, Het protestantse kerkinterieur in Nederland tot 1900 ('s-Gravenhage 1984) 268- 281. W. Ooster-hof, Niet door stomme beelden. Het beeldenverbod in de hervormde traditie (Gorinchem 1991) 43-49.

R. Steensma, Verbeeld vertrouwen, De mens tussen kruishout en doodskop (Baarn 1974) 130-135.

2 Mij zijn tiengebodenborden bekend in 17 kerken, maar het is niet onmogelijk dat zich elders nog een bord bevindt dat tot nu toe aan mijn aandacht is ontsnapt.

3 Als we rekenen met voorzichtige getallen dan zijn de Tien Geboden in Friesland tussen 1600 en 1950 meer dan vier miljoen keer voorgelezen (250 kerken x 50 zondagen x 350 jaren = 4.375.000).

4 Hedendaagse bijbelcitaten zijn ontleend aan de vertaling van het N. B. G.

5 P. J. G. van der Coelen, De Schrift verbeeld. Oudtestamentische prenten uit renaissance en barok (Nijmegen 1998) 213v.

6 In de kerk staat bij het bord vermeld: 'Eikenhouten paneeltje uit de tijd van ds. Joh. Bogerman (1580-'92)', waarmee een voorzichtige suggestie van ds. Kalma zonder nader bewijs een feit is geworden.

Vergel: J.J.Kalma, Mensen in en om de Martini. Beelden uit Bolswards kerkgeschiedenis (Bolsward 1980) 213. Het is niet uitgesloten dat het bord uit de tijd van ds. Bogerman dateert, maar bewezen is dat tot nu toe niet.

7 Vergelijk: C. A. van Swigchem, T. Brouwer en W. van Os, Een huis voor het Woord. Het protestantse kerkinterieur in Nederland tot 1900 ('s-Gravenhage 1984) 281.

8 De drie borden in Cornjum werden in 1853 'vernieuwd'.

9 Doecke van Martena (1530-1605) nam actief deel aan de vrijheidsstrijd tegen Philips II; in 1568 weigerde hij de eed van trouw aan de koning van Spanje af te leggen en in 1572 moest hij derhalve Friesland als balling verlaten. Na de Pacificatie van Gent keerde hij in 1577 terug en had hij een belangrijk aandeel in

37 (1943) 105-157). Gaarne betuig ik mijn dank aan D. J. van der Meer voor zijn hulp bij het determineren van de wapens op de drie borden in Cornjum.

10 In de Voorloopige lijst der Nederlandsche monumenten van geschiedenis en kunst. Deel IX. De provincie Friesland ('s-Gravenhage 1930) 225, wordt dit bord gedateerd op 1603, hoewel op het bord geen jaartal is vermeld.

11 EPITAPHIUM REVERENDI ET CLARISSIMI VIRI / D. BONNONIS PETRAEI CONSULIS YLSTANI / Vt brevis & nihil est, vel inanis gloria mundi / BONNONIS PETRAEI haec monumenta dabunt : / Urbis qui meruit patriae pater esse decusque / YLSTANAE, iacet hic: huic noua vita Deus. / Cui vixit, moritur: Domini sunt omnia: vitam / Hanc & ad aeternam vult, Deus esse viam. Gaarne betuig ik mijn dank aan dr. A. Hilhorst voor zijn hulp bij de vertaling.

12 Gaarne betuig ik mijn dank aan H. Walsweer voor de inzage van het manuscript van zijn studie inzake Bonne Pieters.

13 J.J. Kalma, Een kerk in opbouw. Classisboek Sneek 1583-1624 (Ljouwert 1978) 24.

14 Opdat ook de niet-friestalige lezer een verbinding kan maken met de oudere literatuur en naslagwerken heb ik bij plaatsen die in de laatste jaren hun oorspronkelijke Friese naam teruggekregen hebben nog de voormalige Nederlandse naam gebruikt, dus hier Oudkerk in plaats van Aldtsjerk.

15 Mededeling L. K. van der Meer in een excursietekst van de Stichting Alde Fryske Tsjerken.

16 S. ten Hoeve, Friese preekstoelen (Leeuwarden 1980) 78.

17 Dit 'kooorhek' is geen hek in de strikte zin van het woord, maar meer een combinatie van achterschot en spijlenhek.

18 De Voorloopige lijst der Nederlandsche monumenten van geschiedenis en kunst . Deel IX. De provincie Friesland ('s-Gravenhage 1930, p.118) dateert het bord in 1650, maar op het bord staat geen jaartal vermeld.

19 S. ten Hoeve, De inrichting van de Grote- of Jacobijnerkerk te Leeuwarden, in: Publicatieband Stichting Alde Fryske Tsjerken, band 2, 133vv. De teksten in Leeuwarden omvatten dus 2100 letters. Dit aantal kan vergeleken worden met de drie borden in Cornjum waar het tiengebodenbord 1536 letters telt, het credobord 575 en het Onze - Vader - bord 379, in totaal 2490.

20 Ten Hoeve, Grote- of Jacobijnerkerk, p. 137.
 21 Ten Hoeve (Grote- of Jacobijnerkerk, p. 137) vermoedt dat 'tabernakel' op het doophek slaat, maar dat is minder waarschijnlijk, gelet op het woord en op het feit dat tekstborden niet op een doophek plegen te staan.
 22 (J. Hepkema), Eenvoudige memoires en bemerkingen langs straten en wegen voor landgenoot en vreemdeling (z. pl. en z.j.: Ca. 1900) 159.
 23 Graag betuig ik mijn dank aan S. ten Hoeve voor de verwijzing naar de tekst uit 1751.
 24 H. Grevenstein, Naamlijst der predikanten classis van Bolswert en Workum (Leeuwarden 1751) 26.
 25 Het vermoeden van Hepkema (a.w. 159) en K. M. van der Kooi (Genealogysk Jierboekje (Ljouwert 1960) 62) dat het bord in de Franse tijd met de wapens naar de muur gekeerd zou zijn, is dus onjuist.
 26 Genealogysk Jierboekje (Ljouwert 1960) 103.
 27 H. Grevenstein, a.w. 97.
 28 Genealogysk Jierboekje (Ljouwert 1960) 104.
 29 Vriendelijke mededeling van A. Buwalda.
 30 Vriendelijke mededeling van S. ten Hoeve.
 31 R. Steensma, Opdat de ruimten meevieren. Een studie over de spanning tussen liturgie en monumentenzorg bij de herinrichting en het gebruik van monumentale hervormde kerken (Baarn 1982) 73.
 32 Vriendelijke mededeling van mr. B. van Haersma Buma.
 33 S. ten Hoeve heeft de suggestie gedaan dat ook kleine kerken als Burgwerd, Schettens en Spannum eens een koorhek hadden, gezien de aanwezigheid van een tweezijdig beschilderd bord (S. ten Hoeve, 'De preekkerk' in: S. ten Hoeve, G. P. Karstkarel, R. Steensma, Kerken in Friesland. Gebouwen, inrichting en gebruik (Baarn 1985) 97). Hij was toen waarschijnlijk nog niet op de hoogte van de oorspronkelijke plaats van de borden in die kerken boven de westelijke wand.
 34 Vriendelijke mededeling van S. ten Hoeve.
 35 Men zie over dit onderwerp: C. C. de Bruin en F. G. M. Broeyer, De Statenvertaling en zijn voorgangers. Nederlandse bijbelvertalingen vanaf de Reformatie tot 1637 (Haarlem, Brussel 1993).
 36 F/J. C. Sickama is te lezen als: Fecit (heeft gemaakt) J. C. Sickama (met dank aan Dolf van Weezel Errens).
 37 Het bord in Grouw hing oorspronkelijk aan de oostmuur, dus in het volle zicht van de gemeente.

In 1853 werd het bij de bouw van een nieuw orgel naar de westmuur verplaatst.
 38 Het plaatsen van tekstborden in de kerken van zijn grietenij is kennelijk door Carel van Roorda gestimuleerd. In de kerk van Warga hing een bord met een opschrift gelijk aan dat in Grouw, eveneens daterend uit 1654 met de naam Hessel van Popma, een plaatselijke edelman. Hiervan bleef alleen een tekening in Fries Museum bewaard. In de kerk van Idaard hangt tegen de zuidmuur een bord met een tekst over het zingen, waarschijnlijk uit dezelfde periode, hetgeen misschien ook geldt voor een bord in de kerk te Wartena met de woorden van Ps. 95,6.
 39 In de kerk van Hempens hangt een tekstbord (19de, mogelijk laat 18de eeuw) met de teksten van Johannes 3:16 en Hebréeën 3:7-8.
 40 In mijn studie 'Het Friese kerkinterieur. Geloof, dood en adel in monumentale beeldtaal' (Leeuwarden, 1995, p.91) had ik 'maledictio' volgens klassiek taalgebruik vertaald met 'kwaadspreken', echter in de context van de 17de eeuwse gereformeerde theologie had het vertaald moeten worden met 'vervloeking'. Ik ben mijn goede vriend ds. J.F.N. van Harreveld dankbaar dat hij mij op deze foute vertaling heeft gewezen en tegelijk de plaats bij Calvijn heeft genoemd die hier van toepassing is.
 41 Johannes Calvijn, Institutie of onderwijzing in de christelijke godsdienst, uit het latijn vertaald door A. Sizoo (Delft 1956), I, 370.
 42 Ik schreef uitvoeriger over dit onderwerp in: R. Steensma, 'Lex speculum maledictionis'. De voorstelling van 'wet en evangelie' in het Friese kerkinterieur van de 17de en 18de eeuw, in: Jaarboek voor Liturgie-onderzoek, deel 12, 1996, 56-81.
 43 W. H. Velema, Wet en evangelie (Kampen 1987) 48.
 44 Velema, Wet en evangelie, 49.
 45 De tekst is hier ontleend aan: 'Catechismus of onderwijzing in de christelijke leer', in: Psalmen en gezangen voor den eredienst, Amsterdam 1938.
 46 Gaarne betuig ik mijn dank aan A. Buwalda voor zijn hulp bij het analyseren van het opschrift, met name het onderzoek naar de woonplaats van de kerkvoogden.

In memoriam Roelof Kijlstra

Op woensdag 26 januari 2000 overleed ons oud - bestuurslid en onze huisarchitect Roelof Kijlstra te Beetsterzwaag. Sinds 'mensenheugenis' was zijn naam ook verbonden met onze Stichting, eerst als specialist monumenten bij het bureau Van Manen en Zwart. Pas op latere leeftijd, hij was toen al 59, begon hij nog zelfstandig een bureau met zijn opzichter Sake Algra, die twee dagen voor hem overleed.

Het valt niet mee om een beschrijving van Kijlstra te geven. Hij was een zeer bescheiden en bijna onopvallende man. Juist deze bescheidenheid was zijn kracht en is ook af te lezen van de door hem uitgevoerde restauraties. Zijn voorzichtige manier van omgaan met alle bouwsporen aan de eeuwenoude kerken was kenmerkend. Door deze benadering is hun geschiedenis voorlopig bewaard gebleven. Deze werkwijze is in de loop van de tachtiger jaren ook omarmd door de Rijksdienst voor de Monumentenzorg. Enige jaren terug vroeg ik hem, hij genoot toen al lang van zijn pensioen, of hij tevreden was over zijn loopbaan. Na enig nadenken zei hij slechts van één beslissing spijt te hebben. Dat was het verwijderen van de grote steunbeer tegen de toren van de N.H. kerk te Anjum.

Een onafscheidelijk duo: Algra (l) en Kijlstra (r)

Anjum: de betreurde steunbeer

Kijlstra verzorgde de restauraties in Blessum (kerk en toren), Hijum (kerk), Britswert (kerk en toren), Peins (toren), Bears (kerk en toren), Schalsum (toren), Raard (kerk), Boksum (kerk en toren) en Britsum (kerk en toren). De Stichting nam met weemoed afscheid van hem.

Klaas Sytsma.

Zesde Lustrum 2000

Studiedag - Symposium - 30 September

In de R.K. kerk te Sint Nicolaasga

'De inrichting van kerkgebouwen'

Programma

- 9.30 u. Ontvangst met koffie
- 10.30 u. Welkom door de dagvoorzitter L. van Ulden
- 10.45 u. Dr. Regn. Steensma:
De inrichting van kerken voor 1580
- 11.15 u. Discussie
- 11.30 u. Mr. B. van Haersma Buma:
De inrichting van kerken na 1580
- 12.00 u. Discussie en lunch
- 13.30 u. Bezichtiging St. Nicolaaskerk te Sint Nicolaasga
- 14.00 u. Drs. F. Z. Ort:
Het multifunctioneel gebruik van kerken
- 14.30 u. Discussie
- 14.45 u. Optreden van H. v.d. Meer uit Goïnga
Voordracht - Zang - Muziek - Dans
- 15.15 u. Jubileumrede voorzitter S.A.F.T. Dr. W. A. de Pree
- 15.30 u. Afsluiting door L. van Ulden
- 15.45 u. 'Neipetaer' onder het genot van een drankje
en een hapje

Aanmelden telefonisch via het bureau van de Stichting
Kosten p.p. f25,- inclusief lunch

Jubileumexcursie rond Wigle van Aytta naar Mechelen, Leuven en Gent

Het heilige jaar vraagt om bedevaarten. Voor Friezen hoeft dat na Simmer 2000 niet op te houden. We zijn gastvrij geweest voor de 'Friezen om útsen' en mogen er zelf nu wel eens op uit. Een reis langs de sporen van een Fries die in de Zuidelijke Nederlanden zijn roem ruim vier eeuwen geleden vestigde: Wigle van Aytta.

Wigle van Aytta is in 1507 in Barrahûs geboren, een buurtschap aan de Bredyk tussen Goutum en Wirdum. Het had directe verbinding over land met Swichum en daar stond de state van de familie.

De Aytta's waren een hoofdelingengeslacht en hadden ook in Leeuwarden nog een stins, die tussen de Wirdumerdyk en de Weaze stond. Voordat de laatste restanten afgebroken werden, heeft Ids Wiersma er nog een tekening van gemaakt. In de zijmuur aan de Ayttasteeg van het omstreeks 1900 gebouwde pakhuis zit de wapenstein met het motief van de korenschoof van de Aytta's nog. Het is zelfs het wapen van Wigle met het ordeteken van het Gulden Vlies als een guirlande eromheen. Je moest voor de vorst heel wat betekend hebben voor je dat verdiende.

In het kleine Swichum was Bucho van Aytta in de zestiende eeuw pastoor. Hij moet een invloedrijke man zijn geweest en hij bekostigde de studie van zijn slimme neefje Wigle. De jongen ging letteren en rechten studeren in achtereenvolgens Leiden, Leuven, Dôle en Avignon en promoveerde in 1529 in Valance. Twee jaar later werd Wigle, die zich toen naar gebruik in wetenschappelijke kringen in het Latijn Viglius ab Aytta Suichemius ging noemen, benoemd tot hoogleraar in de juridische wetenschappen aan de universiteit van het Italiaanse Padua. Na een paar jaar werd hij weer naar het noorden gelokt om een van de rechters te zijn bij de processen tegen de Weddopers in Münster. In 1553 was hij in Spiers en twee jaar later werd hij hoogleraar aan de kleine universiteit van Ingolstadt.

De jonge geleerde was intussen bevriend geraakt met de humanist Erasmus en de iets jongere en ook uit Friesland afkomstige rechtsgeleerde Joachim Hoppers. In 1541 koos Wigle van Aytta, hoe zeer verschillende Europese universiteiten ook naar zijn hooggeleerde medewerking haakten, voor een bestuurlijke carrière in de Zuidelijke Nederlanden. Koning, later Keizer, Karel V en diens zoon Philips II waren zijn hoogste bazen. Hij werd eerst lid en vervolgens van 1549 tot 1569 voorzitter van de Geheime Raad en Keizerlijke Raad, vanaf 1543 bovendien lid van de Grote Raad en vanaf 1553 ook nog voorzitter van de Raad van State. Hij leek wel topfuncties te verzamelen, want vanaf 1544 was hij ook al lid van het Hof van Friesland geworden. Niet dat hij de zittingen vaak bij kon wonen, maar toen de Kanselarij rond 1570 werd gebouwd, heeft Wigle voor het interieur wel een mooie poort geschonken. De poort is - vermoedelijk bij de restauratie van 1894 - zoek geraakt. Daarnaast was hij ook nog Chartermeester, bibliothecaris en zegelbewaarder van de vorst.

Swichum, Ayttahûs

Op hogere leeftijd en na het overlijden van zijn vrouw heeft hij nog lagere wijdingen ontvangen. In 1563 werd hij gewijd tot proost van de Sint Baaf van Gent. De functie, ongeveer vergelijkbaar met die van abt of bisschop, was daar speciaal voor Wigle in het leven geroepen. Hij moet spreekwoordelijk gierig zijn geweest en kon op zijn oude dag daardoor allerlei belangrijke schenkingen doen. En hij behoorde in Brusselse regeringskringen tot de ver-

draagzamen in de geloofsstrijd en kwam daardoor herhaald in conflict met de landvoogdes en kardinaal Granvelle. Wigle was een bekend bibliofiel en heeft de cartografie in de Nederlanden sterk bevorderd. Kort voor zijn zeventigste verjaardig stierf hij in 1577.

Van zijn vermogen had Viglius ab Aytta Suichemius voor zijn verscheiden al een paar monumenten opgericht: in Swichum het Godshuis, een armeluisgasthuis dat in het begin van de vorige eeuw is afgebroken, maar waarvan de gevelstenen sinds de restauratie van de kerk weer aan de weg staan. In Leuven, waar Wigle had gestudeerd, richtte hij een Fries College op waar studenten uit Friesland - en daarmee werden de noordelijke provincies bedoeld - onderdak vonden. Zijn eigen Sint Baafkerk schonk hij een groot houten tochtportaal. In de gesneden ornamenten heeft Wigle zijn merk achtergelaten: allemaal wapentjes met de korenschoof. Dezelfde schoofjes zijn te zien op de balkconsoles van de sacristie van deze hoofdkerk van Gent die Wigle ook schonk. In een van de zuidkapellen van de Sint Baaf ligt de rechtsgeleerde en staatsman begraven. Tegenover zijn praalgraf hangt een drieliuk van Pieter Pourbus met op het middenluik een aanmatigend tafereel: Vilius zit daar in zijn scharlaken mantel tussen de groten der aarde in de zestiende eeuw. Hij op een zetel als een voorzitter van een vergadering, de anderen eromheen gegroepeerd en keizer Karel en koning Philips als secondanten achter hem.

Wigle was stellig een zelfbewust man. Toch is hij een beetje vergeten en een herinneringstocht - die echt geen bedevaart hoeft te zijn - ten volle waard. Alle hierboven genoemde sporen van Wigle zullen op de driedaagse reis worden aangedaan. Op de heenweg op vrijdag zal Mechelen worden aangedaan om het gebouw van de Grote Raad te bekijken. We zullen ook proberen om de universiteitsbibliotheek van Leuven te bezoeken om de restanten van Wigles bibliotheek te bewonderen: boeken met een dubbel ex libris met natuurlijk de korenschoven. Buiten de sporen van Wigle zullen ook nog andere kan-

sen worden gegrepen, zoals mogelijk een bezoek aan het stadhuis en de daar tegenover liggende Sint Pieter met het prachtige 'Laatste Avondmaal' van Dirk Bouts. In Gent wordt zaterdag de Sint Baaf bezocht, waarna gelegenheid is om het befaamde 'Lam Gods' van de gebroeders Van Eyck te zien of te gaan winkelen. Op de zondag wordt na een mis (facultatief) in de Sint Baaf en een 'grand café' de thuisreis aanvaard.

De geheel verzorgde busreis, die plaatsvindt om ons jubileum luister bij te zetten, zal plaatsvinden van 22 t/m 24

Leeuwarden, Aytasteeg

september. Op 12 september 's avonds om 20.00 zal er in de door onze Stichting beheerde kerk van Swichum een informatiebijeenkomst zijn, waar drs. Peter Karstkarel, onze reisleader, de reis zal introduceren. Het vertrek is op vrijdag 22 september om 8.00 uur vanaf het N.S. station te Leeuwarden. Kosten p.p. f 425,- Aanmelding schriftelijk. Er is plaats voor maximaal 50 deelnemers. Op zondag 24 september zal de bus voor 18.00 uur in Leeuwarden terugkeren.

Rond het lustrum is een reeks activiteiten gepland, die wij in volgorde noemen:

In de kerk van **Allingawier** is een vernieuwd scheppingsverhaal te zien en te beleven, een dia - voorstelling met gesproken tekst en muziek: iedere dag toegankelijk voor particulieren en zeer geschikt voor groepen. Voor meer informatie kunt u terecht bij het informatiecentrum van de Stichting Aldfaers Erf Route te Exmorra.

In de kerk van **Sint Jacobiparochie** is een voorstelling van 'Reboelje', een Friese groep muzikanten die de vier elementen: vuur - water - aarde en hemel in een lichtspektakelspel ten uitvoer zal brengen. De voorstelling is op 18 november om 20.00 uur. Kaartverkoop via de Stichting Cultureel Sintrum 'De Groate Kerk' te Sint Jacobiparochie. Kaarten in de voorverkoop op 19 en 20 oktober van 19.00 tot 21.00 en op 21 oktober van 10.00 tot 18.00 uur op telefoonnr. 0518 491792 / 491925 / 491308.

Tevens is in de maand juli, 'Simmer 2000', het Jabikpaad te bewandelen. De start van de wandeling is altijd in St. Jacobiparochie in de 'Groate Kerk'. Op dinsdag en woensdag van 10.00 -17.00 uur is de kerk hiervoor geopend. Tevens zijn in het St. Jabikspaad de kerken te Britsum, met fraaie fresco's, Jorwert, met 'quiltten' en Katlijk, met een expositie opgenomen.

In de kerk van **Katlijk** is een expositie van kerken en kloosters in Friesland. Op 15 juli, 's avonds om 20.00 uur, is hier een lezing met dia's over het kloosterleven in Friesland, door G. Elzinga, oud - archeoloog.

In de kerk te **Britswert**, heeft de Helling Stichting een expositie met als titel 'Oer de greiden'. In de kerk exposeren 8 beeldend kunstenaars uit Littenseradiel hun werk dat te maken heeft met het Friese landschap. De toren staat in de steigers en is voor het publiek te beklimmen. De openings-tijden van 24 juni t/m 23 juli zijn op za. en zo. van 14.00 -17.00 uur.

In **Jorwert** vindt een tentoonstelling plaats met 'Quilten'. Twintig cursisten hebben onder leiding van o.a. Yke Cas-telein een twintigtal quilten gemaakt die geëxposeerd worden in de kerk op 19, 20, 21 en 22 juli 2000 en in de kerken van Blessum, Boksum en Bears van 1 juli tot 22 juli 2000. De quilten zijn alle twintig te koop en de geldop-brengst is voor de Stichting Alde Fryske Tsjerken.

In **Schurega - Jubbega**, zal de Friese acteur Freerk Smink het leven van de socialist Domela Nieuwenhuis uitbeelden in een personificatie. Met hem zal er een voorprogramma aangeboden worden waaraan de volgende personen hun medewerking verlenen. Drs. Joh. Frieswijk zal een korte lezing houden over het leven van Domela Nieuwenhuis en Benny Huisman zal met 'lietsjes' één en ander verluchten. Deze activiteit vindt plaats op 9 september 2000 en begint om 16.00 uur. U kunt kaarten bestellen bij het bureau van de Stichting à fl 15,- per stuk.

In **Kortzwaag** is een zelfde activiteit gepland als te Schu-rega, maar dan op 16 september 2000. Ook voor deze voorstelling kunt u de kaarten aan het bureau van de Stichting bestellen.

In **Swichum** is in de kerk een expositie met als titel 'Woord en Beeld'. Hier kunt u o.a. het werk van de Stich-ting Alde Fryske Tsjerken bewonderen. Een collage van foto's en diverse restauratiematerialen over de monumen-tale objecten die de Stichting in haar bezit heeft, is te be-zichtigen. De openingstijden zijn tijdens de weekenden van 1, 2, 8, 9, 15 en 16 juli, van 13.00 - 17.00 uur. (15 juli vanaf 9.00 uur).

In **Hogebeintum** is in het infocentrum Hogebeintum een expositie te zien, in samenwerking met het Fryske Gea, over vogels in het terpengebied. Tevens is er een dia - voorstelling 'Terpenland in Friesland'. Openingstijden dagelijks van 11.00 - 17.00 uur.

Van de Excursiecommissie

De **Najaarsexcursie 2000** zal worden gehouden op **zater-dag 7 oktober**. De tocht zal voeren langs een bijzondere route, tussen Leeuwarden en Sneek: waar vroeger het wa-ter klotste van de Middellzee liggen nu uitgestrekte weilan-den. We vinden daar enkele unieke kerkjes, die van ouds-her belangrijke toevluchtsoorden waren voor de gelovigen. De bus vertrekt zoals gewoonlijk van N. S. Station Leeu-warden om 12.00 uur precies en we zijn daar ca. 17.15 uur terug.

De **kosten** bedragen f 25,- per persoon. Behalve enkele informaties tijdens de route en deskundige inleidingen in de kerken krijgt u ook een enveloppe met beschrijving van de kerken die we bezoeken. Inschrijving voor de excursie vindt plaats bij ontvangst van genoemd bedrag op postre-kening 3690669 van de excursiecommissie Alde Fryske Tsjerken te Leeuwarden. Dit kan tot uiterlijk 1 september. In principe zal er één bus gehuurd worden. Mochten op 1 september veel meer deelnemers zich ingeschreven heb-ben, zodat een tweede bus gehuurd kan worden, dan zul-len we dat zeker doen. Maar het is dus niet meer zo dat men op het laatste moment kan bedenken: 'oh ja, ik wil wel mee'. Dus: weest u er snel bij !

Van **deelnemers**, die met eigen vervoer komen, wordt ver-wacht dat zij fl 7,60 (beschrijving + porto) per persoon bijdragen aan de kosten van de excursie. Zij ontvangen na overmaking hiervan de mapjes met gegevens. De mapjes zijn tijdens de excursiedag à fl 6,- ook verkrijgbaar in de kerken. De volgende kerken zullen bezocht worden:

Weidum. Dit dorpje ligt onder de rook van Leeuwarden en heeft de enige geheel uit gele baksteen opgetrokken Romano-gotische kerk in Friesland. Binnen zien we een

gave inrichting uit het begin van de 18^{de} eeuw met ondermeer een rijk versierde herenbank voor de familie Burmania, en een gesneden doopstoel met doophek. En waar vind je nog behalve de fraaie koperen kaarsenkroonluchters zulke aardige blakers op de heren- en vrouwenbanken? Evenals in zoveel oude kerken zijn hier ook weer grafzerken in het middenpad.

Lutkewierum is een uniek dorpje, geheel op een terp gebouwd, waar de tijd nog wegdroomt, de stilte is te proeven. We bekijken daar de hervormde kerk, vroeger aan de H. Gertrudis gewijd, schutpatrones van o.m..... tuingroenten en katten...(dus als u last van muizen heeft....) In de zuidelijke kerkmuur is een steen met een verrassende tekst gemetseld: wàt vertellen we niet, dat ziet u wel op 7 oktober. In de kerktoeren zit een zgn. 'gibbegat', bedoeld als doorgang voor vogels, zoals kerkuilen, maar... ook als vluchtgat voor de duivel bedoeld, want die is uiteraard niet welkom beneden. De kerk is sober gemeubileerd, maar heeft toch een verrassend interieur door het beschilderde spitsbogig houten tongewelf en een rij hangende olielampen door de hele kerk uit de 19^{de} eeuw. Bij bijzondere vieringen worden deze lampen nog aangestoken! Vele bijzondere grafzerken (meer dan 25) treffen we aan, voor het grootste deel afkomstig van de bewoners van drie states, boerderijen die in de omgeving lagen en behoorden tot het dorp. Maar er liggen ook een pastoor en verschillende predikanten. Zerken uit de 17^{de} en 18^{de} eeuw van voorgeslachten, die 'ser Christelyck in den Hee-re ontslapen zijn'.

Tot slot **Oosterend**. Op een rond omgracht kerkhof staat de diepe eenbeukige kerk, gesticht in het begin van de 13^{de} eeuw. Aan de zuidmuur zien we stevige steunberen, aan de noordzijde een schilderachtige vroeggotische sacristie met verdieping. De kerk is deels gebouwd van tufsteen, later verstevigd met een laag van gele klinkers en deels gebouwd van gebakken kloostermoppen. Binnen valt een prachtig kerkinterieur te bewonderen, niet in het minst door een tussen schip en koor gebouwd doksaal:

een zangerstribune, zoals men in de late middeleeuwen in verscheidene grote kerken aantrof. Het is het enige exemplaar van Friesland. Dit rijkgesneden renaissancedoksaal uit 1554 van Hein H.(agart) bestaat uit twee verdiepingen van elk drie vakken. Het toont behalve losstaande figuren en teksten vooral bijbelse verhalen, als bijvoorbeeld de strijd tussen David en Goliath, de toren van Babel, het leven van Christus. Niet voor niets werd de kerk van Oosterend eens de kathedraal onder de Friese dorpskerken genoemd !

Uiteraard valt er over alle drie kerken veel meer te vertellen, maar beter is om dat ter plekke te horen en meteen rond te kijken. Het belooft weer een boeiende excursie te worden !

E.W.G. van Muijen-van Maanen

Stichting Organum Frisicum

Tweedaagse zomere excursie op vrijdag 18 en zaterdag 19 augustus. Het thema van deze excursie is: 'Bach in Friesland'. De excursieleiders Theo Jellema en Jan Jongepier stellen zich ten doel om aan de hand van mooie en aansprekende orgels op prachtige locaties onverwachte invalshoeken van Bachvertolkingen te presenteren. Op vrijdag zal daarbij het spelen van Bachwerken op Friese dorpsorgels centraal staan. De zaterdag zal worden besteed aan historische uitvoeringstradities. Op grotere orgels uit heden en verleden (Sneek en Leeuwarden) zal worden gedemonstreerd hoe Bach werd gespeeld volgens diverse opvattingen. De afsluiting van de zomere excursie vindt plaats in de Grote Kerk van Leeuwarden. De kosten van deelname bedragen fl 199,- exclusief logies en diners maar inclusief lunches, thee, koffie en een programma overzicht. Organum Frisicum kan eventueel bemiddelen bij het vinden van logies. Aanmelden kan tot 17 juni door overmaking van fl. 199,- op postgirorekening: 2377793 t.n.v. St Org. Frisicum te Leeuwarden onder vermelding van: 2 - daagse excursie.

Najaarsexcursie op zaterdag 30 september. We beginnen om 10.30 uur in de kerk van Warten (Wartena). Hier bevindt zich een prachtig van Dam orgel uit 1874 dat onlangs door de orgelmakers Bakker & Timmenga in zijn oude staat is teruggebracht. Vervolgens bezoeken we Warstiens. Kerk en inventaris zijn in 1882 ontworpen in neo - renaissance stijl door de Leeuwarder architect Hendrik Kramer. Ook het ontwerp van het orgelfront is van zijn hand. Dit prachtige instrument is recentelijk gerestaureerd door Bakker & Timmenga die het destijds ook gebouwd heeft. Na de lunch bezoeken we in Wirdum zowel de Gereformeerde als de Hervormde kerk. In de Gereformeerde kerk bevindt zich een Engels orgel uit 1842(?) / 1893. Het instrument is laatstelijk afkomstig uit een kapel te Bruton (Somerset, GB). In 1991 plaats- te orgelmaker F. R. Feenstra het orgel, voorzien van een nieuwe kas in de Gereformeerde kerk van Wirdum. In 1790 bouwde Lambertus van Dam een 'nieuw' orgel in de Hervormde kerk. Het instrument werd geplaatst in een ingrijpend verbouwde 17^{de} eeuwse kas van Jan Harmensz. Kamp en kreeg een feestelijk uiterlijk. De orgel- maker Willem Hardorff vernieuwde het binnenwerk in 1873 met gebruikmaking van oude onderdelen. Het orgel bezit 15 stemmen, verdeeld over Hoofdwerk, Rug- werk en aangehangen pedaal, en werd in 1993 door de orgelmakers Bakker & Timmenga gerestaureerd naar de situatie van 1873.

Voor deze excursie kunt u zich aanmelden door overma- king van fl. 15,- (of fl. 10,- voor donateurs) op postgiro- nummer 2377793 van de Stichting Organum Frisicum, te Leeuwarden onder vermelding van 'najaarsexcursie'.

Voor nadere inlichtingen kunt u terecht bij de secretaris: Dhr. A. Fahner, Eewal 60, 8911 GT Leeuwarden. Telefo- nische informatie: 058 2127874 b.g.g. 0511 431360.

Sweelinck Cantorij

Op zondag 9 juli, 's avonds om 19.00 uur, zal de Sweelinck Cantorij uit Stiens een zomeravond concert geven in de pas gerestaureerde Nederlands Hervormde

kerk in Britsum. De Cantorij bestaat uit ca. 25 leden en staat onder leiding van Take Beukema. Het programma is zeer gevarieerd. Naast werken uit de Engelse en Russische kerkmuziek zullen composities ten gehore worden ge- bracht van onder andere Gershwin en Sullivan.

Legaten/ Giften/ Donaties 1999

Legaten/ Giften > f 100,-

Legaat M. ten Cate-Seinstra, Langweer	436,54
Legaat C. Scholten-Drijfhout, Zaandam	110.125,00
Legaat M. Rienks-Wallinga, Leeuwarden	60.000,00
Legaat B. Fokkema, Grou	7.800,00
Legaat W. Wichers Hoeth, Amersfoort	2.000,00
Legaat N.N.	576.720,00

Gift N.N.	15.807,41
Gift G. Gooijik, Bennekom	2.700,00
Gift Ir. P. Sanders c.i., Hengelo	1.250,00
Gift Fam. Wieggersma, Broek	1.000,00
Gift G. van Es-Brandts, De Bilt	2.500,00
Gift Groninger kerkdienst Sybrandahuis	118,00
Gift J. C. Baard, Almere	1.000,00
Gift N.N.	25.000,00
Gift Ir. J. Fongers, Woerden	500,00
Gift N.N. voor Hogebeintum	20.000,00
Gift St. Juckema-Siderius fonds voor kanselbijbel Westhem	500,00
Gift S. Hoekstra-Hartmans, Amersfoort voor Goingaryp	1.100,00
Gift Prins Bernhardfonds voor Britsum	5.700,00
Gift Hijenga Fonds voor Hogebeintum	6.000,00

Donaties > f 500,-

Donatie Mr. J.H. Beek jr., Rotterdam	12.500,00
Donatie T. Dannenberg- Deinema, Leeuwarden	1.000,00
Donatie Mr. J. Eppinga, Harlingen	1.000,00
Donatie M. Gooijik-Wouda, Bennekom	1.200,00
Donatie D. van der Wal, Rijswijk	900,00

Bijdragen boek "Aldus is opgeschilderd"

Stichting Juckema Siderius Fonds	5.000,00
Stichting W.J.O. de Vries Fonds	5.000,00
Stichting Herbert Duintjer Fonds	5.000,00
Dr. Muller's Vaderlandsch Fonds	15.000,00
Meindersma Sybenga Stichting	5.000,00
Anjerfonds Friesland	5.700,00
Van Heloma Stichting	5.000,00
Stichting M.C.D.H. Fonds	1.500,00
M.A.D.C. Gravin van Bylandt Stichting	2.500,00

Wij zijn erg blij met al deze giften en zeggen de gevers hartelijk dank !

EXOD. 20:2

ICK BEN DE HEERE UWE GODT.
DIE U UYT EGYPTIENLANDT. UYT DEN
DIENSTHUYSE. UYT GEL EYT HEBBE:

Dat Eerste Gebodt.

GHY EN SULT GEEN ANDERE GOODEN
VOOR MYN AENGESICHTE HEBBEN.

Dat Tweede Gebodt.

GHY EN SULT GEEN GEBNEDEN BEELT NOCH
EENIGE GELYCKENISSE MAKEN. VANT GENE DAT
BOVEN IN DEN HEMEL IS. NOCH VANT GENE DAT
ONDER OP DER AERDE IS. NOG VANT GENE DAT IN
DE WATEREN ONDER DE AERDE IS. GHY EN SULT
U VOOR DIE NIET BUIGEN. NOCH HAER DIENEN WANT
ICK DE *Heere* UWE GOD BEN EEN YVERICH
GODT. DIE DE MISDAET DER VADEREN
BESOECKE AEN DE KINDEREN. AEN HET DER
DE ENDE AEN HET VIENDE LIJDT DER GENE
DIE MÏ HATEN ENDE DOE BARMHERTIGHET
AEN DUÏSENDEN. DER GENE DIE MÏ LÏE
HEBBEN EN MÏNE GEBODEN ONDERHOUDEN.

Dat Derde Gebodt.

GHY EN SULT DEN NAME DES *Heeren*
UWES GODTS NIET YDELICK GEBRUYCKEN.
WANT DE *Heere* EN SAL NIET ONTSOEN
DÏE HOUDEN DIE SÏN NAEM YDELICK GEBRUYCKT

Dat Viende Gebodt.

GEDIENCKT DES SABBATHDAGES. EN GHÏ DEN HEÏLIGHEIT
DES DAGEN SULT GHÏ ANSEYDEN IN AL UWERCK DOEN.
MAER DE SEVENDE DAG IS DE SABBATH DES HEEREN
UWES GODTS. DAN EN SULT GHÏ GEEN WERCK
DOEN. GHÏ. NOCH UWE SONE. NOCH UWE
DOCHTER. NOCH UWE DIENSTRECHT. NOCH
UW DIENSTMAEC. NOCH UVEN. NOCH U VREEMDE
LÏNCH. DIE IN UWE DOORTEN IS. WANT IN SES
DAGEN. HEERT DE HEERE DEN HEMEL. ENDE
DE AERDE GEMACHT. DE ZÏE ENDE ALLES WAT
DAR IN IS. ENDE MÏ RUSTTE TEN DAVENDE. ENDE
DAEROM ZEGHDE DEN *Heere* DEN SABBATHDACH
ENDE HEÏLIGHÏE DEN DAVENDE.

DEÛT: 5:6

Dat Vyfde Gebodt

EERT UWEN VADER ENDE UWE
MOEDER. OP DAT UWE DAGEN VER:
LENGT WORDEN IN DEN LANDE DAT
U DE *Heere* UW GODT GEEFT.

Dat Seste Gebodt

GHY EN SULT NIET DOOTSLAEN.

Dat Sewende Gebodt.

GHY EN SULT NIET ECHT BREKEN.

Dat Achteste Gebodt.

GHY EN SULT NIET STELEN.

Dat Neginste Gebodt.

GHY EN SULT GEEN VALSCHE GETUY
GENÏSSE SPREKEN TEGEN UWE NAESTEN

Dat Tende Gebodt

GHY EN SULT NIET BEGEEREN UWE S.
NAESTEN HUYSE. GHY EN SULT NIET
BEGEEREN UWES NAESTEN WYF. NOCH
SYNEN DIENSTKNECHT. NOCH SYNEN
DIENSTMAECHT. NOCH SYNEN OSSÏ.
NOCH SYNEN EZEL. NOCH YET DAT
UWES NAESTEN IS.

Wandeltochten Hemdyk 2000

1 - 2 juli

Eerste wandeltocht van Sneek over de Alde Hemdyk naar Tjerkwert met als middelpunt en stempelplaats Westhem. Onderweg ongeveer 20 'Wynfangers' en muzikale begeleiding, een project van de beeldend kunstenaar Gerrit Terpstra en musicus Klaas Hoek. Om 15.00 uur een doedelzakconcert door Klaas Hoek.

8 - 9 juli

Tweede wandeltocht, met op 9 juli een concert van Klaas Hoek om 13.00 uur.

15 - 16 juli

Derde wandeltocht met op 16 juli een gezamenlijke kerkdienst Westhem - Oudega.

22 - 23 juli

Vierde wandeltocht met een concert van Greetje Byma op 23 juli in de kerk van Abbenga. Na afloop een wandeling over het kerkepad met Greetje en gasten naar de kerk van Westhem, alwaar een slotoptreden.

De gehele maand juli zal een expositie van Gerrit Terpstra in de kerk van Westhem te bezichtigen zijn.

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 60 juni 2000

De Keppelstok is een informatief blad over kerken in Friesland

Secretariaat De Keppelstok:

H. van der Veen

Flecht 20

9103 PH Dokkum

Telefoon (0519) 22 12 75

Herkomst foto's:

De foto's in dit nummer zijn beschikbaar gesteld door Dr. R. Steensma,

Drs. W. A. Bangma,

Archief S.A.F.T. en

Architectenbureau Kijlstra en Brouwer

Grafisch ontwerp: Atelier Beb Mulder Wiuwert

Druk: Grafisch Bedrijf Hellinga B.V. Leeuwarden

Lutkewierum, dorpsgezicht

Stichting Alde Fryske Tsjerken

**Zuidergrachtswal 25
8933 AE Leeuwarden
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
Postrekening 3690669**

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