

Sint Christoforus in Friesland


keppelstok *Publikatie nr. 41*
december 1990

STICHTING ALDE FRYSKE TSJERKEN

Sint Christoforus in Friesland

Legende en verering

Een van de meest vereerde heiligen in de late middeleeuwen was Sint Christoforus, in de wandeling Sint Christoffel genaamd. De verering van deze heilige toont zoveel facetten, dat hij nog steeds het studie-object vormt van kunst- en kerkhistorici, volkskundigen en psychologen. Vele publikaties zijn aan hem gewijd.¹

Om te beginnen hebben we bij Christoforus met twee legenden te maken. Volgens de oudste legende heette hij oorspronkelijk Reprobus en kreeg hij bij zijn bekering de naam Christoforus: drager van Christus. Hij droeg na zijn bekering de naam van Christus uit in het land van een heidense koning, die dit bekeringswerk echter niet kon waarderen en Christoforus probeerde te doden. De heilige was echter onkwetsbaar: soldaten waren machteloos, pijlen van boogschutters vlogen weer terug, meisjes die hem moesten verleiden werden zelf bekeerd. Toen hij tenslotte toch met het zwaard gedood werd, genas het zieke oog van de koning en deze beval daarop zijn volk in Christus te geloven. Deze cliché-legende vertoont verschillende motieven die we ook bij andere heiligen tegenkomen en zijn grote bekendheid dankt Christoforus dan ook aan zijn tweede legende.

In de 12de eeuw ontstond het verhaal waarin Christoforus een grote sterke figuur is, die de machtigste heer op aarde wilde dienen. Hij diende een koning tot hij merkte dat deze bang was voor de duivel, waarna hij dienst nam in het leger van de satan. De duivel bleek bang te zijn voor een kruisbeeld en toen ging Christoforus op zoek naar Christus, die kennelijk nog machtiger is dan de duivel. Op zijn zwerftocht kwam de heilige bij een rivier, waar een kluizenaar hem aanraade te blijven en zich te belasten met het overzetten van de reizigers: daar zou hij Christus ont-

moeten. Op zekere dag kwam er een kind dat overgezet wilde worden. Christoforus nam het kind op zijn schouders, maar kon slechts met de uiterste moeite de overkant bereiken, want het kind werd steeds zwaarder. Aan de overkant gekomen vroeg Christoforus: 'Wie ben jij toch, die mij in gevaar bracht te verdrinken?' Het kind antwoordde: 'Ik ben Christus, die gij wilt dienen.'

Dit verhaal was bijna aan alle middeleeuwen bekend en werd vooral verbreid doordat Jacobus de Voragine het opnam in zijn bekende legendenverzameling, de 'Legenda Aurea'. Het is een mooie, levensechte legende zonder wonderdadige gebeurtenissen. Ook voor de eenvoudige gelovige was de toepassing begrijpelijk: zoals Christoforus moeten wij allen Christus dienen. Als wij hem dragen, redt hij ons in moeilijke situaties.

Waarschijnlijk is deze legende ontstaan toen men in de 11de en 12de eeuw de Christusdrager van de oudste legende ging uitbeelden als een reus met het Christuskind op de schouder. Het is een uitbeelding van de naam. Bij dit beeld ging men een nieuw verhaal maken: de Christus op de schouders van Christoforus is de arme pelgrim.

Hierbij heeft waarschijnlijk de legende van Julianus Hospitator een rol gespeeld: deze zette de pelgrim over de rivier, die Christus zelf bleek te zijn. Bij de verspreiding van de Christoforusverering is een wisselwerking te bespeuren tussen beeld en legende: het populaire verhaal deed vragen naar de afbeelding en de afbeelding maakte weer opmerkzaam op de legende. Met name in de Duitse landen was de verering van deze heilige sterk verspreid.

Er is echter naast deze legende nog een andere faktor die sterk heeft bijgedragen tot de verering van Christoforus: men geloofde dat deze heilige beschermd tegen de plotselinge dood.


1. Houtsnede uit 1423 met een voorstelling van St. Christoforus. De heilige gebruikt als staf een jonge boom met bladeren aan de takken. Rechts staat op de oever de kluzenaar voor zijn kapel met een lantaarn in de hand. Het landschap links laat een watermolen zien, een spittende boer en een schuur.

Als men 's morgens maar even een afbeelding van Christoforus had gezien, dan meende men die dag beveiligd te zijn tegen een onvoorziene dood, d.w.z. de dood zonder het laatste oliesel, het sakrament der stervenden.² Dit was een schrikbeeld voor een katholiek die in de middeleeuwen leefde en overtuigd was van de automatische werking van het sakrament. Uit de Middeleeuwen bleven vele opschriften bewaard als: 'Heilige Christoforus, groot is uw macht.

Wie u des morgens zag, glimlacht in de nacht.' Aan het einde van de middeleeuwen was de verering van Christoforus zeer groot. Toen Karel V in 1517 uit Vlissingen wegvoer naar Spanje, had het schip op het hoofdzeil een afbeelding van Christus en op de andere drie zeilen: de Drieëenheid, Maria met het kind en Christoforus. Het is duidelijk dat dit reacties opwekte: Erasmus dreef de spot met mensen die zich de verbeelding in het hoofd gezet hadden, dat

Zonder enige twijfel behoren tot de partij van de zotheid allen, die verzot zijn op het aanhoren en opdissen van mirakelen en wonderverhalen. Ze worden zulke fabels nooit moede, als er maar iets bovennatuurlijks in voorkomt als spoken, geestverschijningen, boze geesten, de hel en nog duizenden andere griezeliigheden. Hoe onmogelijker de geschiedenissen zijn, des te eerder worden ze geloofd en des te aangenamer strelen ze de oren. Ook dienen ze niet alleen wonderwel om de verveling te verdrijven, maar ze brengen ook financieel voordeel op aan priesters en boetpredikers. Nauw verwant aan deze bijgelovigen zijn zij, die in het zotte, maar zoete geloof leven, dat hun geen ongeluk zal overkomen op de dag, waarop ze een beeld of schilderij van die reus van een Sint Kristoffel hebben aanschouwd; of wel dat diegenen ongedeerd uit de strijd zullen komen, die met het voorgeschreven gebed de Heilige Barbara hebben begroet; of dat binnen korte tijd rijk zal worden wie met een bepaald aantal kaarsen en een bepaald aantal gebeden de Heilige Erasmus heeft vereerd! In de plaats van Hercules vonden ze Sint Joris uit en ook houden ze er een tweede Hippolytus op na. Het heeft er veel van, dat ze ook devotelijk diens paard aanbidden en ze behangen dat met snuisterijen en belletjes. Met zulke kleine geschenken trachten ze zich de gunst van de Heilige Sint Joris te verzekeren. En om bij diens blikken helm te zweren, is iets, wat zelfs met de vorstelijke waardigheid niet in strijd is.

zij, als ze een houten of geschilderde reus Christoforus gezien hadden, diezelfde dag niet zouden sterven. Maar de verering door het volk duurde voort. De schildering van Christoforus werd in verschillende kerken aan de buitenzijde aangebracht opdat men gemakkelijk een blik op hem kon werpen. Zijn beeld stond in diverse plaatsen op het kerkhof of op het marktplein. Er waren mensen die een beeldje van Christoforus als een soort amulet bij zich droegen en er zijn verscheidene laat-middeleeuwse koperen schalen bewaard gebleven met een afbeelding van deze heilige. Christoforus beschermde speciaal de

2. In 1510 schreef de katholiek Desiderius Erasmus zijn "*Moriae Enconium*" ofwel "*De lofheid der zotheid*", waarvan in 1560 de eerste nederlandse vertaling het licht zag. Uit de vertaling van A. Dirkzwager Czn. en A.C. Nielsom, die in 1959 verscheen bij Paris in Amsterdam, is deze passage genomen, waarin Erasmus de draak steekt met het geloof in heiligen als Christoforus.

reizigers, mensen die zowel vroeger als tegenwoordig aan vele gevaren bloot staan.

Künstle haalt met instemming de opmerking van K. Richter aan dat Christoforus een typisch Duitse heilige is.³ Dit omdat de vorming van de Christoforuslegende plaatsvond in de Duitse poëzie van de Middeleeuwen en omdat hij in geen ander land zo verheerlijkt is in de kunst als in Duitsland. In Italië bleef hij in wezen een vreemd element en in Frankrijk kwam hij voornamelijk in het noorden voor. Elders is er op gewezen dat het kenmerkend voor Duitse ver-

houdingen is dat Christoforus als dienstknecht van een machtig heer verschijnt. Opvallend is daarbij het zoeken van de sterkste, een motief dat ook in veel Duitse sprookjes voorkomt.⁴

Drie typen in de afbeeldingen

Men kan drie typen onderscheiden in de Christoforus-afbeeldingen. De eerste is de romaanse: de heilige met voorname kleding is stijf en onbeweeglijk voorgesteld en staat frontaal tegenover de beschouwer. Van dit type bleef in Nederland een exemplaar bewaard in de kerk van Noordbroek. De gestileerde strakke voorstelling van de heilige is geschilderd in een nis in het zuiderdwarpspand en dateert uit de 15de, mogelijk einde 14de eeuw.

Het tweede type is een voorstelling waarin de heilige meer in beweging is. Meestal loopt hij naar rechts met in de rechterhand een jonge boom als staf met het Christuskind op de linkerschouder. De levendige kleding varieert van een eenvoudige korte mantel tot een rijke uitdossing met een kleurig wambuis, met kant omzoomde hopen en fraai geborduurde mantel. Een voorbeeld hiervan is de schildering in Hasselt, die omstreeks 1525 gedateerd wordt.

Het derde type is de voorstelling van Christoforus in een landschap. De heilige waadt door een rivier waarin zich vissen en kleine monsters bevinden. Op de rivier varen schepen en in de verte staan een of meer huizen en soms nog andere gebouwen zoals een kerk en een kasteel. Dikwijls staat aan de oever een visser met een hengel. Een belangrijk onderdeel van het tafereel is ook de kluzenaar bij een kapel, die in zijn hand een lantaarn draagt. Soms heeft hij in zijn andere hand een boekbuidel. Een voorbeeld hiervan is de schildering in de Grote Kerk te Breda van ca. 1500. Het verschil tussen het tweede en derde type ligt niet in de stijl en de tijd, maar in de uitgebreidheid van de afbeelding. Qua houding en kle-


3. Voor de Bazelse uitgave van "De lof der zothed" van Erasmus in 1515 maakte Hans Holbein Jr. een serie tekeningen waarvan één betrekking heeft op de verering van Sint Christoforus. Een middeleeuwer passeert een muur waarop een voorstelling van Christoforus is aangebracht en hij brengt zijn handen samen in een devoot biddend gebaar.

ding hebben we met dezelfde Christoforusfiguur te maken en sommige voorstellingen vormen een overgang van het tweede naar het derde type.

Bij de uitvoerige voorstellingen van het derde type heeft zich de ontwikkeling voltrokken van het devotiebeeld naar het genrebeeld. Het ging er niet alleen om een voorstelling te scheppen van de veel vereerde heilige, maar opdrachtgever en schilder grepen ook de gelegenheid aan om de kerk te versieren met een uitgebreide landschapschildering, waarbij schepen, huizen en kapel soms zeer waarheidsgetrouw werden weergegeven. Verder kon de schilder zijn fantasie de vrije loop laten bij de weergave van de monsters in het water. De schilder van de afbeelding in Breda ging daarbij heel ver: op de oever staat een monster dat een vis opslokt, terwijl elders een aap op zijn handen staat en uit een viertal hollen dwergen te voorschijn komen.

Hiervoor is reeds opgemerkt dat afbeeldingen van Christoforus zowel binnen als buiten de kerk werden aangebracht. Benker vermeldt dat alleen al in de oostenrijkse provincie Karinthië meer dan 500 schilderijen aan de buitenkant van kerken en huizen te zien zijn.⁶ Zij geeft in haar rijk geïllustreerde boek ook een aantal schilderijen aan de buitenzijde van kerken.⁷ Timmers merkt op dat men de beeltenis van de heilige bij voorkeur in het oog vallend bij de ingang van de kerk plaatste⁸, opdat de bezoeker snel een blik om hem kon werpen in de verwachting die dag weer bewaard te zullen worden voor de onverwachte dood.

De vraagstelling van dit artikel is in welke Friese kerken nu nog een afbeelding van Christoforus is te vinden die uit de Middeleeuwen dateert, hoe die afbeelding er uit ziet en waar deze zich in de kerk bevindt. Vervolgens zal ook aandacht geschonken worden aan andere gegevens omtrent deze heilige uit het voorreformatorische Friesland.

Muurschilderingen

AUGUSTINUSGA Op de noordmuur van de tweede travee uit het westen bevindt zich een schildering die als een voor-


4. Augustinusga: schildering op de noordmuur van de kerk die naar alle waarschijnlijkheid St. Christoforus voorstelt.

stelling van Christoforus geduid kan worden. Het is een grote staande figuur die met zijn linkerhand een verticale staaf vasthoudt, kennelijk de staf. Zijn rechterarm strekt hij geheven ook uit naar de staf. De kerk dateert uit de 15de eeuw en de schildering is dus niet ouder. De schildering bevond zich zeer dicht bij de ingang want die was voorheen in dezelfde travee, zowel aan de noord- als aan de zuidzijde.

BORNWIRD In 1989 kwam tijdens de restauratie van de kerk op de zuidmuur van het koor een schildering van Christoforus te voorschijn. De heilige staat

5. Bornwird: op de zuidmuur van het koor is Christoforus geschilderd: links de heilige en rechts het bos met de kluisenaar.


met zijn rug naar het oosten en heeft een nimbus rond het hoofd waarvan het gezicht verdwenen is. Tussen zijn benen zijn vier vissen geschilderd, terwijl de staart van een vijfde vis achter het ene been te voorschijn komt. Opmerkelijk is de staf want deze heeft roodbloeiende knoppen. Van het kind op de schouder is het bovenste deel verdwenen, mogelijk bij een verandering van de muur. Heel duidelijk is de hand onder de wereldbol. De rechterhelft van de voorstelling bestaat uit verticale gele vlakken, die misschien geduid kunnen worden als de kluisenaar met zijn lanterna. Tussen deze figuur en Christoforus zijn dunne bruine stammen getekend. Lammert Muller, de restaurateur van de schildering, is van mening dat het rietstengels zijn⁹, maar met even grote waarschijnlijkheid kunnen ze als bomen beschouwd worden, gezien de wortels en de kruinen. Opmerkelijk is dat de schildering voortgezet wordt op de oostzijde van de triomf-


6. *Bornwird*: een detail van de schildering met vissen rond het been van Christoforus.

boog, waar zich ook een vijftal bomen of stengels bevinden. Muller dateert de schildering in de eerste helft van de 15de eeuw, mogelijk iets eerder. De schildering bevindt zich niet direct bij een ingang. Plaats en omvang duiden meer op genrebeeld dan op devotiebeeld en het is de vraag of op grond hiervan de datering niet beter in de tweede helft van de 15de eeuw gezocht moet worden.

KOLLUM De best bewaarde schildering van Christoforus in Friesland bevindt zich in de kerk te Kollum. De grote voorstelling is aangebracht op de noordmuur van het schip in de vijfde travee uit het westen boven de scheiboog naar de noordbeuk. Hij bevindt zich aldus schuin tegenover de vroegere ingang in de vierde travee van de zuidmuur. De heilige waadt met beide benen door het water en heeft met beide handen de staf omklemd: de rechterhand bovenaan en de linkerhand onderaan. Zijn mantel hangt deels in het water en fladdert deels achter zijn rug. Het kind zit op zijn linkerschouder. Het houdt de rechterhand zegenend omhoog en draagt in de andere hand de wereldbol waarop een kruis staat. In het water zwemmen verschillend gevormde vissen en de schilder heeft ook enkele scheepjes getekend. In het heuvelachtige landschap, dat de achtergrond vormt, staan enkele huizen met puntgevels. H.M. van den Berg dateert de schildering als 16de eeuws.¹⁰

In dit geval staat het devotionele aspect nog wel voorop daar de heilige centraal en dominant in de voorstelling aanwezig is, maar toch is met de stoffering van vissen, schepen, landschap en huizen de overgang naar genrebeeld al merkbaar. Volgens het rapport van de restaurateur J. Otter, heeft er onder de voorstelling een oudere gestaan, die echter niet eerder aangebracht kan zijn dan in het derde kwart van de 15de eeuw, de bouwtijd van dit deel van de kerk.


7. Kollum: schildering van Christoforus op de noordmuur van het schip.

KUBAARD In oktober 1989 werd bij herstelwerkzaamheden in de kerk te Kubaard een schildering van Christoforus gevonden op de noordmuur van het schip, niet ver van de ingang in het westelijk deel van de muur. Alleen het bovenste deel van de schildering bleef bewaard. De heilige kijkt naar rechts en heeft met zijn rechterhand de staf hoog omklemd. Het kind zit op zijn linkerschouder en draagt met zijn linkerhand de wereldbol waarop een kruis staat. Opvallend is de stralennimbus rond het hoofd van het Christuskind. De schildering zal ook hier waarschijnlijk eind 15de of begin 16de eeuw gedateerd moeten worden.

WESTERGEEST Op de noordmuur van het koor bevindt zich een fragment van een schildering, waarvan de linkerhelft bestaat uit een grote nimbus met daarin een oog. De rechterhelft bestaat uit een figuurtje dat de rechterhand met twee vingers geheven omhoog houdt en ook een nimbus rond het gezicht heeft.

H.M. van den Berg uit de veronderstelling dat het om een restant van een Annunciatie-voorstelling zou gaan en denkt dat de schildering 13de eeuws kan zijn.¹¹ Het kleine gezicht met de geheven hand in zegenend gebaar laat in eerste instantie vermoeden dat we hier te maken hebben met een Christuskind op de schouder van Christo-


8. Kollum: detail van de schildering tijdens de restauratie in 1966 met het rivierlandschap. Op de oever staan enkele gebouwen, terwijl rechts een schip is te zien. In het water zwemmen vissen van verschillende soort.


9. Kubaard: in oktober 1989 kwam op de noordmuur een schildering van Christoforus te voorschijn, waarvan het bovenste deel bewaard kon worden.


10. Westergeest: fragment van een schildering op de noordmuur van het schip. Het is niet zeker of het een restant van een Christoforusvoorstelling betreft of misschien van een Annunciatie.

forus. De schildering is echter tamelijk ver verwijderd van de ingang in het westelijk deel van de kerk en een schildering van Christoforus uit de 13de eeuw is, indien die datering juist is, zeldzaam.

Andere afbeeldingen

KOORBANK In het koor van de Martini-kerk te Bolsward staan enkele koorbanken, daterend uit het eind van de 15de eeuw. Op een ervan bevindt zich een paneel dat aan de ene zijde een voorstelling heeft van Sint Joris en aan de andere zijde van Sint Christoforus. Christoforus omklemt met zijn rechterarm de staf en houdt met zijn linkerhand de mantel samen. De ene voet staat in het water en de andere nog op de oever. Zijn gezicht is omgeven door krullend hoofd- en baardhaar. Boven zijn hoofd bevindt zich het Christuskind, dat de rechterschouder van de reus heeft gezet. Het houdt de rechterhand in een zegenend gebaar omhoog en draagt met de linker-

arm de wereldbol, waarvan het kruis verdwenen is. Van belang is de keuze van deze twee heiligen aan weerskanten van een paneel: Joris en Christoforus, beide sterk tot de verbeelding sprekende en veel vereerde heiligen.

BRONZEN BEELDJE In het Fries Museum bevindt zich een bronzen beeldje van Christoforus met het Christuskind. Het is ca. 13 cm. hoog maar in de huidige vorm niet meer volledig. Zo ontbreekt van beide benen het onderste stuk, terwijl de rechterarm ter hoogte van de elleboog is afgebroken, waarschijnlijk de plaats waar de staf aan de arm was bevestigd. Het beeldje is gevonden onder de vloer van een huis in Koudum en kwam op 2 dec. 1918 in het museum. Het zou uit de 15de eeuw kunnen dateren indien het echt is, en dat laatste is niet zeker. In het aanwinstenboek van het museum is in de marge geschreven: 'Echtheid te betwijfelen', wat later weer is doorgehaald. Het beeldje lijkt echter erg veel op een exemplaar in het

Rijksmuseum dat onderdeel uitmaakt van een kandelaar. O. ter Kuile merkt hierover op: 'Hoewel deze voorwerpen tot dusver werden geacht authentiek te zijn, is het raadzamer hen op te vatten als falsificaties uit het midden van de negentiende eeuw (of later). In die periode heeft de firma Fleischmann te Neurenberg zich op een dergelijke productie toegelegd'.¹² Overigens bestonden er ook in de Middeleeuwen kleine beeldjes van Christo-


11. Bolsward: op een zijpaneel van een van de koorbanken in de Martinikerk is een Christoforus gesneden.


12. In het Fries Museum bevindt zich een bronzen beeldje van Christoforus.

forus en was het niet ongebruikelijk dat de mensen ze als een soort amulet of talisman bij zich droegen. Zo verhaalt Geoffrey Chaucer in zijn 'Vertellingen van de pelgrims naar de Kantelberg' (ca. 1390) dat een van de pelgrims een zilveren Christoffel zichtbaar bij zich had: aan de ene zijde droeg hij een zwaard, aan de andere zij een blinkend mes en van voren een Christoffel.¹³


13. In 1950 werd in Oldeboorn een scherf gevonden van een bord waarop in glazuur een afbeelding van Christoforus is te zien.

SCHOTEL In het Fries Museum bevindt zich een fragment van een schotel met de afbeelding van Christoforus. Bewaard bleef de kop van de heilige, zijn hand aan de staf en het kind met de wereldbol. Het betreft hier een deel van een schaal met bruin aardewerk die bedekt is met glazuurwerk in gele en groene tinten. De schaal werd in 1950 gevonden op het terrein van de vroegere Andringa-State te Oldeboorn en dateert waarschijnlijk uit de 16de eeuw.

KRUIITHOORN Een minder gebruikelijke plaats voor de afbeelding van Christoforus is een kruithoorn. Toch gebeurde ook dat en in het Fries Museum ligt een exemplaar uit eind 17de of begin 18de eeuw. De hoorn is 30,5 cm. lang en werd in 1890 uit een legaat verworven. Nadere gegevens over de herkomst ontbreken.

Christoforus als patroonheilige

In Friesland waren ook enkele kerken aan deze heilige gewijd. In de Beneficiaal-boeken van 1543 wordt bij Heeg, Broek en Ouwsternijega Christoforus als patroonheilige genoemd.¹⁴ Opvallend is dat het alle drie plaatsen zijn in waterrijke gebieden en hier dus ook regelmatig mensen overgezet moesten worden. Dat geldt niet voor Engelum, waar de kerk ook onder bescherming van deze heilige stond.¹⁵ Opvallend is dat in Broek een prebende aan deze heilige was gewijd.¹⁶

Toen op 13 februari 1480 Gerrijt van Bertium (uit Berlikum) zijn testament maakte, bepaalde hij daarin dat in de Oldehoofster kerk te Leeuwarden een altaar opgericht moest worden ter ere van Sint Christoforus. Daarnaast liet hij geld na voor een glas-in-lood-raam voor de patroonheilige Sint Vitus, 'ende

buiten aan de kerke wil hij hebbe een figure van ons lieve Here Godt, dragende sijn heilige cruijs'.¹⁷ Hier blijkt weer het belang dat men hechtte aan de bescherming door Christoforus, want in het testament staat hij op één lijn met Christus en de patroonheilige. Gerrit liet verder een bedrag van 600 Rijns-guldens na, waarvoor vaste grondrenten gekocht moesten worden. Uit de opbrengst van die renten moest de priester of prebendaris van het Sint Christoforus-altaar betaald worden. Deze moest als tegenprestatie elke week drie of vier missen en evenveel vigiliën (diensten op voorafgaande dagen) lezen voor het zieleheil van Gerrit en zijn vrienden.¹⁸ Deze prebende is later omgezet in een studieleen en bestaat tot op vandaag de dag onder de naam Sint Christophorileen tot Oldehove.¹⁹

Sint Christophorileen tot Oldehove Weijenbergh-Gorter-Siniastichting

Afstammelingen van de stichter van het Sint Christophorileen tot Oldehove, die wensen te solliciteren naar een beurs van het leen en voorts gegadigden, behorende tot de nakomelingschap van de naaste bloedverwanten van vaderszijde van Jan Alle Gorter en van diens grootmoeder van vaderszijde, naar een beurs van de Weijenbergh-Gorter-Siniastichting, alsmede stemgerechtigden van het Sint Christophorileen tot Oldehove, die wensen deel te nemen aan de stemming voor de begeving, worden opgeroepen om zich schriftelijk vóór 15 januari a.s. aan te melden bij de ontvanger van het leen.

De beurzen zijn groot f 1.200,- tot f 2.000,- per jaar.

Verdere bijzonderheden worden verstrekt door de ontvanger van het leen, de heer R. Alkema, de Ruyterweg 59, 8921 KJ Leeuwarden.

Leeuwarden, 26 november 1983

De Commissaris der Koningin
in de provincie Friesland,
Propvisor van voornoemd leen
H. Wiegel

Noten

1. De meest uitvoerige literatuurlijst is te vinden in: *Lexicon der christlichen Ikonographie*, herausgegeben von W. Braunfels, Band V, Rom-Freiburg-Basel-Wien 1973, Sp. 508. Een recente publikatie met veel afbeeldingen is: G. Benker, *Christophorus. Patron der Schiffer, Fuhrleute und Krafffahrer. Legende, Verehrung*, Symbol. München 1975.
2. Zie Benker, Christophorus, S. 119-124.
3. K. Künstle, *Ikonographie der christlichen Kunst*, Band II, Freiburg in Br. 1926. S. 158v.
4. Handwörterbuch des deutschen Aberglaubens, Band II, Berlin - New York 1987, S. 67.
5. H.G. de Olde, *De Nederlandse Hervormde Kerk te Noordbroek*, in: Publikatieband Stichting Oude Groninger Kerken, deel II, p. 67 vv.
6. Benker, Christophorus, S. 124.
7. Benker, Christophorus, o.a. Abb. 52, 189, 190.
8. J.J.M. Timmers, *Christelijke symboliek en iconografie*, tweede druk, Bussum 1974, p. 246.
9. W.A. Bangma, *De wonderbare vondst van Lammert Muller*, in: Keppelstok Stichting Alde Fryske Tsjerken, Band IV, (mei 1989), p. 170.
10. H.M. van den Berg, *Noordelijk Oostergo. Kollumerland en Nieuw Kruisland*. 's-Gravenhage 1989, p. 56.
11. H.M. van den Berg, *Noordelijk Oostergo. Kollumerland en Nieuw Kruisland*. 's-Gravenhage 1989, p. 226.
12. O. ter Kuile, *Koper en brons*. Catalogus Rijksmuseum Amsterdam, 's-Gravenhage 1986, p. 82. Gaarne betuig ik mijn dank aan drs. D. van Weezel Errens die mij attendeerde op de opmerkingen van Ter Kuile.
13. Geoffrey Chaucer: *Vertellingen van de pelgrims naar de Kantelberg*, vertaald door A.J. Barnouw, Utrecht z.j. p. 29.
14. *Beneficiaalboeken van Friesland*, met geschiedkundige inleiding door J. van Leeuwen, Leeuwarden 1850; Heeg pag. 437; Broek pag. 5 van deel Zevenwouden; Ouwsternijega pag. 20 van deel Zevenwouden.
15. J.C. Tjessinga, *De Aanbreng der vijf deelen van 1511 en 1514*. afl. IV, Assen 1953, p. 31.
16. Vriendelijke mededeling van drs. O.D.J. Roemeling te Hardegarijp, die vond dat in 1557 Petrus Aggei werd benoemd op de Christoforusvicarie in Broek.
17. P. Gerbenzon, *Het testament van Gerrijt van Bertium*, in: *Us wurk*, deel 33 (1984), p. 60.
18. Gerbenzon, p. 71.
19. Gaarne betuig ik mijn dank aan R. Alkema, de secretaris-ontvanger van het leen, voor het toezenden van diverse stukken.

Dr. R. Steensma is docent aan de Rijksuniversiteit Groningen voor kerkbouw en kerkinrichting. Zijn adres is: Eysa de Wendtstraat 10, 9291 ES Kollum.

Stichtingsnieuws

Van de Voorzitter

Op 25 juni 1990 is overleden de heer S. Ybema, woonachtig geweest Meerweg 10 te Allingawier. Sinds de overdracht van de kerk te Allingawier in februari 1986 is de heer Ybema actief lid geweest van de plaatselijke beheerscommissie te Allingawier. Hij vertegenwoordigde de Gereformeerde kerk van Allingawier en Exmorra.

Lustrumfonds Fresco Britsum

Heel veel donateurs hebben spontaan gereageerd door totaal een bedrag van f 41.870,- aan de stichting over te maken ten gunste van het restauratiefonds "Fresco Britsum". Geweldig is dat!

Het is hartverwarmend, dat u als donateur ons werk, het behoud van Friese Kerken, waardeert. Juist in deze tijd waarin overheden zich terughoudend opstellen, is de steun van onze donateurs onontbeerlijk om Friese kerkmonumenten in volle luister te behouden. Mocht u nog geen lustrum-bijdrage hebben overgemaakt, wilt u dan overwegen om het alsnog te doen? Ons gironummer is 2207600.

Uw gift komt zonder aftrek van kosten, dus voor de volle 100% ten goede aan de "Fresco restauratie te Britsum". Doen dus!

Jubileum Prins Bernhard Fonds

Dit jaar viert het Prins Bernhard Fonds zijn 50-jarig bestaan. Ons bestuur wil deze gelegenheid aangrijpen om het werk van dit Nederlandse Cultuurfonds onder de aandacht te brengen van de donateurs.

Het Prins Bernhard Fonds - Anjerfonds Friesland weet het werk van onze stichting bij de vele aanvragen voor subsidie steeds te waarderen in de vorm van een honorering voor de kosten bij restauratie en onderhoudswerkzaamheden aan de kerken van de Stichting. Daarom doet het bestuur een beroep op U, het Prins Bernhard Fonds tijdens

het jubileum te steunen in de vorm van een financiële bijdrage. Het gironummer is 500900, het banknummer is 54.37.30.492 A.B.N.

"Geven om cultuur die je lief is". U ook?

Van de Excursiecommissie Voorjaarsexcursie 1991

De voorjaarsexcursie zal worden gehouden op zaterdag 16 maart 1991. Bezocht zullen worden de kerken van Tietjerk, Suawoude, Hardegarijp en Bergum, (Tytsjerk, Suwâld, Hurdegarijp en Burgum).

Wilt U zich vroegtijdig aanmelden om teleurstelling te voorkomen? De kosten bedragen f 18,- per persoon, inclusief het mapje dat u de nodige informatie verschaft. Met eigen vervoer is de prijs per mapje f 6,-.

U kunt zich aanmelden via overmaking van het bedrag op gironummer 36.90.699 t.n.v. de Excursiecommissie "Alde Fryske Tsjerken".

Van de Penningmeester Jaarrekening 1989

Baten:

Donateurs en giften	f 160.900,-
Algemene subsidies	- 120.900,-
Onderhoudssubsidies kerkgebouwen	- 9.600,-
Diverse baten kerkgebouwen	- 29.800,-
Overige algemene baten	- 14.700,-
	<hr/>
	f 335.900,-
	<hr/>

Lasten:

Bestuurskosten	f 4.400,-
Personeelskosten	- 92.200,-
Apparaatskosten	- 40.500,-
Publikaties	- 23.200,-
P.R. activiteiten	- 20.400,-
Beheer en exploitatie kerkgebouwen	- 138.500,-
Rente	- 7.800,-
Overige algemene kosten	- 8.500,-
	<hr/>
	f 335.500,-
	<hr/>

	f 335.900,-
	- 335.500,-

Overschot

	f 400,-
	<hr/>

Werken aan Kerken

Onderhoud

Ook dit jaar is er weer wat, maar uiteraard altijd veel te weinig aan onderhoud uitgevoerd.

In de maanden januari t/m maart hebben de leerling-schilders van het Samenwerkingsverband Praktijkopleiding Schildersbedrijf (S.P.O.S.) het interieur van de Hervormde kerk te Peins onder handen genomen. Tijdens deze werkzaamheden kwamen nogal wat gebreken aan het licht die direkt verholpen moesten worden.

Kosten ongeveer f 24.000,--.

De kerk van Hogebeintum heeft een schilderbeurt ondergaan en van de toren is het voegwerk hersteld. Kosten ongeveer f 17.500,--.

Verder is er onderhoud verricht aan de kerken van:

Blessum: nieuwe roosters voor galmborden ongeveer f 1.700,--;

Beers: schilderwerk en nieuwe hemelwaterafvoer ongeveer f 6.400,--;

Britswerd: nieuw lood in de torenhoog, nieuw zink in de kerkhoog en buitenschilderwerk ongeveer f 13.500,--;

Kortezwaag: buitenschilderwerk, een nieuw stuk hoog en een nieuw kozijn met raampje in het keukentje ongeveer f 7.500,--;

Nijeholtwolde: de klokkestoel heeft voor f 4.000,-- een opknapbeurt ondergaan. Totaal is dit jaar voor f 74.600,-- aan onderhoud uitgegeven.

De zware stormen in het begin van dit jaar hebben ons een totale schade berekend van f 12.623,--.

Het onderhoud is voor onze stichting een zware last die steeds meer voelbaar wordt!

Wildgroei van stichtingen?

Het lijkt erop, dat onze Stichting Alde Fryske Tsjerken nogal wat kleine gemeentelijke stichtingen naast zich gaat krijgen. Hoe moet je tegen die vergroting van de familie aankijken? Door de nieuwe subsidieregeling van de rijks-

overheid is het voor gemeenten die kerktorens in eigendom en beheer hebben aantrekkelijk geworden deze onder te brengen in een stichting. Menaldu madeel heeft als eerste een dergelijk lichaam in het leven geroepen. Enkele andere gemeenten zijn al bij de notaris geweest.

De Rijkssubsidieregeling Onderhoud van Monumenten (R.O.M.) van 1986 verstrekt geen bijdrage aan burgerlijke gemeenten voor het onderhoud van kerktorens die zij in eigendom hebben. De Rijkssubsidieregeling Restauratie Monumenten (R.R.M.) van 1986 geeft bovendien voor restauratiewerkzaamheden aan gemeenten tien procent minder dan aan particuliere stichtingen. De conclusie ligt voor de hand: het is voor gemeenten 'lucratief' om hun kerktorens onder te brengen in zo'n privaatrechtelijke rechtspersoon.


14. Aangebouwde toren te Finkum.


15. Bornwird, op westmuur kerk gebouwde dakruiter.

Hoe kwamen die torens eigenlijk in gemeentehanden?

Bij de Acte van Staatsregeling van 1798, dus tijdens de Bataafse Republiek, zijn zij in één pennestreek van de kerkelijke naar de burgerlijke gemeente overgegaan met de volgende woorden: "De Torens, aan de Kerkgebouwen gehegt, benevens de Klokken, met derzelver huisingen, worden verklaard eigendommen te zijn en te blijven der Burgerlijke Gemeenten, staande ten allen tijde onder derzelve beheersing en

onderhoud" (additioneel artikel VI). Hadden die torens misschien alleen nog enige militaire waarde als uitkijkpost of verdedigingspunt? Ook de klok stond ten dienste van de hele gemeenschap, evenals de vlag.

Nog afgezien van het feit, dat het alleen om "aangebouwde" torens ging was de praktijk tot voor kort, dat in menig dorp onzekerheid bestond, doordat kerkvoogdij zich metterdaad als eigenares gedroeg. Maar een toren bleek op den duur een dure kostganger, zodat beide


16. Stiens, met aangebouwde toren.

partijen de ander graag de eigendom gunden.

De gemeente Westdongeradeel, die de torens wel altijd onderhield, liep toevallig tegen die met de wet "strijdige" situatie aan.

Bij de overdracht van de kerkjes van Bornwird en Raard aan de Stichting Alde Fryske Tsjerken bleek de toren niet bij het kadaster als gemeentelijke eigendom ingeschreven te staan. Gelukkig geeft het kadaster slechts "een vermoeden van eigendom".

Vanaf 1978 is deze gemeente dan ook bezig geweest om orde op de juridische zaken te stellen. In 1981 stond voor elke kerk en toren eindelijk de eigendomsverhouding exakt ingetekend. Voortaan wisten kerkvoogdijen en gemeente waar ieder aan toe was. De nieuwe gemeente Dongeradeel, bestaande uit voormalig Dokkum, Oostdongeradeel en Westdongeradeel, nam in 1983 de erfenis over en heeft thans 22 torens in onderhoud. Dat daarbij de scheidslijn tussen beide eigendommen grillig kan verlopen is te zien aan de Westgevel van de Martinikerker in Dokkum. Onlangs bleek, dat alleen het onderste deel van rode kloostermoppen eigendom van het kerkbestuur is, maar het bovenste gedeelte van gele bakstenen eigendom van de burgerlijke gemeente.

Scheiding van kerk en staat in kleur, zogezegd! Het hemelwater zorgde voor de nodige problemen op de binnenmuur van de kerk. De kerkvoogdij stuurde een schadeclaim, maar veranderde die tenslotte in een vriendelijk verzoek om een "solidariteitsbijdrage". De gemeenteraad betoonde zich vrijgevig. In 1988 werd de restauratie van de toren van Jouswier voltooid (na verwijdering van de onhistorische ommanteling). Het blijft nu een kwestie van bijhouden van al die torens. Toch kan de gemeente voorlopig nog wel uit de voeten met de bestaande (maar toch ingewikkelde) eigendomsconstructie. In

Bornwird zijn kerk en toren gelijktijdig gerestaureerd.

Er zijn daarnaast ook gemeenten die geen of weinig torens in beheer hebben.

De gemeente Menaldumadeel is er nu als eerste toe overgegaan om haar 5 kerktorens onder te brengen in een stichting. Andere gemeenten houden deze mogelijkheid ook open, zoals Achtkarspelen, Franekeradeel en Tietjerksteradeel. Sneek heeft alleen het koepeltje van de Martinikerker en zal daarvoor, naar het zich laat aanzien, de gemeenteraad adviseren een aparte stichting in het leven te roepen.

De gemeente Leeuwarderadeel heeft nu de Stichting Alde Fryske Tsjerken benaderd om haar 5 torens over te willen nemen. Immers: het kan kostenbesparend zijn om kerk en toren bij dezelfde stichting onder te brengen. Men voorkomt door deze bundeling van krachten ook een mogelijke concurrentie tussen stichtingen onderling.

Het Algemeen Bestuur van de Stichting Alde Fryske Tsjerken die al 20 torens bezit is hierover in beraad.

Met uitzondering van Hijum en Finkum, betreft het verzoek torens waarvan de bijbehorende kerk niet in eigendom van de Stichting is, dus "losse" torens in figuurlijke zin.

Tenslotte: al lijkt deze vlucht in een stichting wat gekunsteld, gemeenten zullen des te gereder naar dit middel grijpen naarmate hun vooruitzichten met betrekking tot hun monumenten, die soms in slechte staat verkeren, somberder zijn en zij genoopt worden het mes in eigen financiën te zetten. Maar zal dit mes dan niet aan twee kanten snijden? Zal zo'n gemeentelijke stichting niet eerder op de eigen lijst geplaatst worden om voor die schaarse middelen in aanmerking te komen? Zullen andere aanvragen dan niet blijven liggen? Dreigt zo niet een voorkeursbe-

handeling, gedachtig aan het spreekwoord: 'wie het dichtst bij het vuur zit warmt zich het best?' Zou wildgroei van gemeentelijke stichtingen het werk van onze Stichting Alde Fryske Tsjerken uiteindelijk

eindelijk niet kunnen beperken? De tijd zal het leren. Alleen de bonteknaagkever proeft geen verschil!

W.A. Bangma.


17. Hyum, met ingebouwde toren 13e eeuw (een gereduceerd westwerk).

Jet van Nus over de oude glorie van haar kerk

"Met die ornamenten kon je goed krijten op straat"

Met de portemonnaie in de aanslag stapt een veertiger de kerk binnen. Voorzien van een pot Flexa verf komt hij even later weer naar buiten. In zijn voetspoor volgt een toerist, die blijkbaar camping-gas heeft gewisseld, getuige het blauwe busje onder zijn arm. Dergelijke taferelen zijn dagelijks te zien bij "de Koepel", de voormalige doopsgezinde kerk van Warga. De Koepel is één van de kerken in Friesland, waar de overall van een particulier de toga van de dominee heeft vervangen.

Er zijn in Friesland vele tientallen kerken zoals "De Koepel". De oorspronkelijke geloofsgemeenschap kan het gebouw niet meer in stand houden. De sloper doet zijn werk, de notaris brengt het pand onder de verkoopammer, of de Stichting Alde Fryske Tsjerken ontfermt zich erover. De Stichting heeft inmiddels 28 kerken in beheer. Het onderhoud daarvan vraagt de nodige financiële scherpzinnigheid. Van daar dat de Stichting niet zit te springen om per definitie iedere leegstaande kerk over te nemen. De Stichting houdt voor overname onder meer rekening met:

- * de monumentale waarde van een kerk (een gebouw moet op de Monumentenlijst staan en dus minstens honderd jaar oud zijn),

- * de aanvullende architectonische waarde van een kerk voor het geheel van het bezit van de stichting,

- * het ontbreken van een gemeenschap om de kerk zelf in stand te houden,

- * de bereidheid van bijvoorbeeld een afstotende kerkvoogdij "een bruidschat" aan de kerk mee te geven.

Het spreekt voor zich, dat vele kerken buiten die normen van de Stichting

vallen. En het loont de moeite een kijkje te nemen bij wat er met die kerken gebeurt. Ze geven wellicht een beeld van hoe het op termijn met meerdere kerken in Friesland zou kunnen gaan, simpel doordat de financiële middelen tot restauratie en instandhouding ontbreken.

Timmerzaak

"Ik heb al vanaf mijn achtste in deze kerk gespeeld", vertelt mevrouw Jet van Nus, exploitante van "De Koepel". "Mijn vader heeft de kerk destijds (in 1956) overgenomen van de doopsgezinde gemeenschap. Er waren te weinig gelovigen om zo'n groot gebouw nog langer in stand te houden. De doopsgezinde gemeente kreeg een nieuw gebouw aan de Kerkbuurt. Mijn vader is toen in de oude kerk met een timmerwerkplaats begonnen. De kerk was er heel geschikt voor. We hebben de hoge stoep voor de ingang weggehaald. Er kwamen hoge deuren, zodat de auto's gemakkelijk naar binnen konden rijden. De eigenlijke timmerplaats kwam boven. De hoogte van de kerk maakte het mogelijk hoge schappen langs de wanden te plaatsen. Heel geschikt ook voor de opslag van balken, planken en dergelijke. Het materiaal kon gewoon rechtop staan".

De kerk is inmiddels naar de rechterzijde uitgebouwd omwille van de winkel. De kerkmuren zijn opengebrouwen. De oorspronkelijke buitenmuur is van poorten voorzien, waartegen de schappen schroefjes, borsteltjes en dergelijke zijn gezet. De kansel en het orgel zijn lang uit de kerk verdwenen. Ook de kraak is spoorloos. Er resten slechts enkele ornamenten hoog in het plafond. "Als kind gooiden we er met stenen tegenaan", vertelt Jet van Nus, "dan kwamen er stukken naar beneden en daar kon je goed mee krijten op straat".

Theehuisje

De doopsgezinde kerk van Warga dateert uit 1863. De eerste steen is blijkens een ingemetselde gedenkplaat gelegd door dhr. Gjal't Jelles Dorhout. De kerk stond vanwege z'n dakruiter-torentje bekend als "de koepel". Die koepel is inmiddels weggehaald. De ondersteunende pijlers waren verrot. "Eerst wilde de gemeente, dat de koepel er af ging", vertelt Jet van Nut nu met een glimlach, "maar toen het eenmaal zo ver was, schreeuwde het hele dorp moord en brand". Het tij was echter niet meer te keren. De koepel is overgenomen door kunstschilder Meinte Walta uit Wartena. Hij heeft hem gebruikt voor zijn theehuisje.

Het verhaal van "De Koepel" is het verhaal van vele kerken in Friesland. Overal kom je gebouwen tegen, die aan hun oorspronkelijke functie zijn onttrokken en een herbestemming hebben gekregen. Het gaat in de meeste gevallen om gereformeerde en doopsgezinde kerken. Die kerken zijn architectonisch het minst interessant. Ze zijn klein uitgevallen om theologische redenen ("bescheidenheid" als godsdienstige deugd), politieke redenen (de kerk moest zich "schuil" houden) en financiële overwegingen ("het volk van dubbeltjes en kwartjes" kon nog geen kathedraal bekostigen). Ze zijn ook veelal jonger dan de vaak imposante hervormde kerken, die - voor zover ze van voor 1580 zijn - nog een rooms-katholiek verleden hebben. De Stichting heeft overigen ook alleen hervormde kerken in beheer. "Er zijn wel verzoeken om informatie geweest van andere geloofsgemeenschappen", vertelt dhr. U. Zwaga (hoofd van het bureau van de Stichting), "maar het is uit die hoek nooit tot een formele aanvraag gekomen". De zo overbodig geworden kerken vonden een herbestemming op "cultureel-communicatief" gebied, of ze werden uit puur economische motieven verkocht.

Garage

De economische herbestemming, waarvan De Koepel in Warga een goed voorbeeld is, houdt op zich weinig rekening met de oorspronkelijke bouw en de oorspronkelijke bedoeling van de architect. Dat kan tot merkwaardige situaties leiden. Zo is de ongeveer honderd jaar oude gereformeerde kerk van Oosterzee (destijds verbouwd door Koop Bangma) na de samenvoeging van het kerkvolk uit Oosterzee met Echterbrug (in 1977) verkocht aan dhr. A. Hooijer. Hij had aanvankelijk plannen om er een dorps huis van te maken. Maar de kerk werd uiteindelijk tot garage. Het kruis ging er af, het orgel moest eruit en aan de achterkant werd een grote deur gemaakt, waardoor er tractoren konden binnenrijden. Er kwam een grote smeerput in de kerk. "Bij het graven daarvan", vertelt mevrouw Hooijer, "kwamen we nog de boten tegen van meerdere koeien, zodat we vermoeden dat er op diezelfde plaats ooit een slachthuis moet zijn geweest". Maar dit lijkt erg onwaarschijnlijk.

Op een zelfde manier is de oude gereformeerde kerk van Wirdum tot garage geworden.

Toen de doopsgezinde gemeente van Blija samenging met die van Holwerd werd het kerkje van Blija afgestoten. Het kerkje uit 1807 is inmiddels al diverse keren van eigenaar verwisseld. Momenteel voert dhr. Y. Osinga er de scepter. Hij gebruikt de kerk als schuur om zijn schapen onderdak te verschaffen. Zoveel is onderhand wel duidelijk, dat een economische toepassing van de kerk het oude interieur en karakter laat verdwijnen. Alleen de ramen en de contouren herinneren bij dergelijke toepassingen nog aan het kerkelijke.

Eethuisje

De enige uitzondering op deze regel is waarschijnlijk het vermaarde "Ponkje" uit Woudsend. Het kerkje uit


Mevrouw Jet van Nus voor haar „koepel”, de voormalige doopsgezinde kerk uit 1863 in Warga.

1790 is sinds 1969 in gebruik als ontmoetingsplaats van gasten. De tegenwoordige eigenaar Edse Wiersma is er door die toepassing in geslaagd iets van het communicatiebevorderende dat een kerk nu eenmaal eigen is te verbinden met zijn eigen economische belang. In het interieur zijn kerkelijke elementen bewust gehandhaafd: een klankbord, ouderlingenbanken, kerkbanken, een ponkje. "In het begin had een enkeling er wel moeite mee", zegt Wiersma, "de mensen vonden het een vreemd idee dat hun kerk tot een eetgelegenheden was gemaakt. Maar nu is men er toch gelukkig mee, want deze bestemming doet vele malen meer recht aan het gebouw, dan wanneer de kerk was geworden tot een opslagplaats van veevoeder of zoiets. Wij hebben er trouwens ieder jaar in november nog een gewone dienst in van de doopsgezinde gemeente uit Balk en Woudsend". Het Ponkje trekt jaarlijks ongeveer 75.000 culinaire gasten. Dat aantal heeft het kerkje waarschijnlijk

voor 1969, toen er slechts geestelijk voedsel te halen was, nooit gehaald.

Cultureel-communicatief

Tegenover het economische gebruik staat het cultureel-communicatieve gebruik van de kerken. De Stichting Alde Fryske Tsjerken heeft bij deze vorm van herbestemming een zekere reputatie opgebouwd (denk bijvoorbeeld aan Hogebentum). Maar ook buiten het circuit van de Stichting zijn vele voorbeelden van creatieve herbestemming te vinden. Lichtaard heeft zijn jongerenklooster. Reitsum (gereformeerd) zijn cultureel centrum. Sint Jacobiparochie een multifunctioneel centrum. De Helling Stichting ontfermt zich over Britswerd. De Stichting Tsjerke en Poarte huurt Beers. Swichum heeft zijn kunstenaarsatelier.

Bij al deze herbestemmingen, zie je dat het nieuwe gebruik redelijk aansluit bij de voorgaande bestemming van de

kerk: de kerk als plek voor ontmoeting, bezinning en cultuur. Daar waar mensen er in slagen zo'n bestemming te vinden kan het oorspronkelijke karakter van de kerk het beste bewaard blijven. De hervormde kerk van Augsbuurt dankt aan "De Wâldsang" zijn nieuwe bestemming als muziekkapel. Het vlekje van drie huizen en één brug ademt door dat initiatief nog steeds hetzelfde rustieke beeld. In de kerk staan nog een paar banken. De preekstoel is intact. En de borden met de predikanten zijn nog altijd boven de uitgang. Ds. Dijkmeijer was hier de laatste der Mohikanen (1965-1970 te Kollum).

Bidler

Voorwaarde voor een dergelijk hergebruik is de aanwezigheid van mensen, die zich verantwoordelijk weten voor handhaving en onderhoud van het project. Lichtaard kampt wat dat betreft met een gebrek aan een breed kader van vrijwilligers. En ook Warga heeft - wat zijn hervormde kerk betreft - de laatste 15 jaar geworsteld om met inzet van enkele gedreven mensen de

tweede kerktoeren van het dorp te kunnen handhaven. Het resultaat is de inrichting van het multifunctionele centrum "de Bidler", een centrum waar zo'n 350 mensen kunnen genieten van Tryater of wat zich verder maar wil aandienen op het grote podium. "Warga had vroeger vijf bruggen binnen een afstand van een kilometer", vertelt dhr. K. van Heijnsbergen (secretaris-penningmeester van het stichtingsbestuur). "Bij iedere brug moest men een halve cent betalen om verder te mogen varen. Het gaf de Wargaasters in die tijd de bijnaam brêgebidlers. We hebben die naam overgenomen voor onze kerk, omdat we al bedelend het gebouw hebben kunnen redden".

De naam is typerend voor de inzet, die nodig is om oud cultuurofgoed te handhaven. Want wat van de Wargaasters geldt, geldt van de Stichting Alde Fryske Tsjerken en gaat wellicht gelden van steeds meer kerkvoogdijen en commissies van beheer. Kortom: van derden, die hun gebouw in de overgeleverde vorm willen handhaven.

Klaas van der Kamp.

Fotoverantwoording:

Foto's uit het archief van de Stichting.

Stichting Alde Fryske Tsjerken

Eewal 86 III—8911 GV Leeuwarden. Telefoon 058-139666.

Postgiro 22 07 600—Bank: Friesland Bank Leeuwarden

nr. 29.81.00.703

Kantooruren: 's morgens 9.00 - 12.00 uur.

's middags 14.00 - 16.30 uur.


