

keppelstok

Inhoud van dit nummer:

- 4 GRAFZERKEN IN DE GOUTUMER
AGNESKERK
- 16 LIJF EN LITURGIE
- 19 DE JOHANNESKERK
VAN VEENWouden
- 22 STICHTINGSNIEUWS
- 24 VAN DE EXCURSIECOMMISSIE

Goutum, Agneskerk

FOTO OMSLAG:

Goutum, hoekdecoratie op zerk

Stichting Alde Fryske Tsjerken

Van de Redactie

“Tege quod fuit”: Bescherm wat geweest is”, luidt de oproep, aangebracht op het toegangspoortje van de Sint Pieter in Grou. Immers, onze kloosters, stadsmuren en stadspoorten, stinsen, molens, maar ook onze Oost-Indiëvaarders, stoomlocomotieven en boerderijen vielen ten prooi aan de onverbiddelijke wetten van de economie en de ontwikkeling van oud naar nieuw. Zo werd ooit de duurere tufsteen uit verre steengroeven verdrongen door de goedkopere baksteen uit nabije veldovens. Het kerkje van Wier kijkt nu in afwachting naar ons.....

“Rust en beweging in de kerk” had als motto boven dit nummer kunnen staan.

Bij de restauratie van de deels nog tufstenen 11e-eeuwse Agneskerk in Goutum kwamen ook oude grafzerken voor het licht en daarvan zijn er op een bijzondere manier enkele zichtbaar gebleven, al verdient dit geen schoonheidsprijs. Daar liggen priesters en predikanten, die er dienst deden: de kerk in ruste. Maar ook lezen we namen van de Emengha's, bewoners van de Wiardastate, grenzend aan de kerk en helaas in 1882 als één van de laatste Friese stinsen afgebroken, zoals het al eerder Emenghastate en Burmaniastate was vergaan. Ons Redactielid *Elleke Makkes van der Deijl – Stam* wijdt een artikel aan dit stenen archief.

Over de kerk in beweging (in de letterlijke betekenis, welteverstaan!) ontspoon zich een gedachtenwisseling tussen de heren *Hans Sparrius* en pastoor *Leo van Ulden*. Aanleiding was het artikel van laatstgenoemde in het vorige nummer: Neo-Gotiek, nieuw of “retro”? Het zich bewegen van de gelovigen bij de viering wordt door de eerste omschreven als knielen, zitten en opstaan, op en neer, als zichtbare vorm van acclamatie. De ander daarentegen doelde in zijn artikel meer op het komen en gaan van “de man in de straat”, heen en weer. Wellicht was deze iets minder betrokken bij de liturgie,

zeker wanneer hij ook nog met zijn viervoeter binnenkwam. Niet voor niets hadden grotere kerken een “hounegiselder”, hondenmepper, zeg maar “dorpelwachter”.

Ons Redactielid *Harm Woelinga* beschrijft de Johanneskerk van Veenwouden. Aan de ene kant wordt de oude altaarsteen met voeten getreden. Aan de andere kant, in de koormuur, kwam weer zo'n onhistorische nooddeur anno 2004, omdat de brandweer zich niet aan koud water wilde branden.

Bij de laatste aanwijzing van jonge monumenten door de Minister van Cultuur werd Fryslân onlangs wel heel karig bedeed!

Het zou zaak zijn om ook onze jongere kerken, wanneer dit recente religieuze erfgoed gevaar loopt, niet alleen te inventariseren maar ook te promoten in een deltaplan, met het oog op het komende Jaar van het Religieuze Erfgoed.

Na behoud komt dan vervolgens revitalisering, gedachtig de versregel van de Duitse dichter: “**Und neues Leben blüht auf den Ruinen**”.

Ostia antica 2005

GRAFZERKEN IN DE GOUTUMER AGNESKERK

Notities bij de decoratie van enkele graftekens.

Elleke Makkes van der Deijl-Stam

In de zomer van 2005 werd de houten vloer in de kerk verwijderd voor de aanleg van vloerverwarming. Bij het weghalen van de planken werd vol spanning toegekeken omdat wel bekend was dat er zerken moesten liggen, maar niet hoe ze er uit zagen en voor wie ze waren bestemd¹. De verrassing was groot, want niet alleen om historische (families) maar ook om kunsthistorische redenen bleken ze belangrijk te zijn (*afb.1*).

Afb.1 na verwijdering van de houten vloer

Met de 'vondst' van deze gave en minder gave stenen rees meteen het probleem wat er mee moest gebeuren. Om het vloeroppervlak optimaal te kunnen benutten werd besloten de zerken weer te bedekken, maar in tegenstelling tot de oude situatie moesten de meest fraaie en belangrijke

Afb.2 nieuwe vloer

exemplaren zichtbaar blijven. Om die reden werd gekozen voor een vloer die uit een metalen rooster bestaat waarin hardstenen en glazen tegels zijn opgenomen (*afb.2*). Helaas moet worden vastgesteld dat de graftekens wel zichtbaar maar niet goed leesbaar zijn, omdat de verlichting die onder de vloer is aangelegd zwak is. Bovendien zijn veel zerken erg donker geworden nadat ze met was zijn behandeld.

Afb.3 loden tekstplaten

DE AGNESKERK

De eerste kerk, die van hout was, werd in 1050 vervangen door een van tufsteen. Bij latere verbouwingen werd over het algemeen rode baksteen gebruikt. Vanaf 1250 vonden er regelmatig verbouwingen plaats, de laatste in 2005/2006.

In 1908 werd de toren gerestaureerd. Mede vanwege de oorlog 1914-1918 duurde het vrij lang eer de toren weer in gebruik genomen kon worden. Pas in 1921 kon achter de werkzaamheden een punt worden gezet. Tijdens de werkzaamheden werden de graven die er onder de vloer lagen, geopend en geruimd. Hierbij werden zes loden tekstplaten aangetroffen. Van deze zes zijn er vijf bewaard gebleven (*afb.3*)². Ze bevatten de namen van bewoners van Wiardastate. (zie bijgevoegd overzicht).

WIARDASTATE

Zoals genoemd overzicht laat zien zijn nog veel meer bewoners van de voormalige Wiardastate in de Agneskerk begraven.

Deze state heeft ooit tussen het huidige dorps huis en de kerk gestaan. Op de plek staat nu een in 1982 geplaatst monumentje. De voorloper van de Wiardastate was een stins (een stenen woontoren). De eerst bekende bewoners ervan waren Pybe Wyarda en zijn vrouw Claer van Emengha³. Dat was omstreeks 1370. In de tijd dat zij er woonden werd de stins vervangen door een comfortabeler woonhuis, de state. Het echtpaar kreeg drie zoons: Sjoerd, Ids en Oene. Sjoerd bleef op de state wonen. Ids, die zich naar zijn moeder noemde, bouwde voor zichzelf een state ten noordoosten van het 'stamslot': Emenghastate. De derde zoon bouwde vlakbij Ids eveneens een eigen woonhuis: Burmaniastate.

De drie woonsteden staan er niet meer. Burmaniastate werd in 1720 afgebroken. Op de vrijgekomen plek kwam een boerderij te staan die in 1850 werd verwijderd. Emenghastate onderging hetzelfde lot in 1775. Ook hier

werd eerst nog een boerderij geplaatst die in 1946 moest verdwijnen voor de aanleg van het Van Harinxmakanaal. Wiardastate bleef tot 1882 bestaan.

Wiardastate was altijd het stamslot gebleven. Overleed de eigenaar ervan dan ging het bezit over naar een ander lid van de familie. Zo kwam het op een gegeven moment in het bezit van de Van Cammingha's totdat Ruerd Carel van Cammingha en zijn vrouw Johanna Frederica Egé tot verkoop van de state moesten overgaan: het onderhoud werd te kostbaar. Na de verkoop van de state vertrokken zij met hun twee zonen naar Breda. Kort daarop werd met de afbraak begonnen⁴.

DE ZERKEN

Omdat er vrij veel zerken zijn aangetroffen kunnen ze hier niet allemaal worden besproken. Er is daarom een keuze gemaakt op basis van interessante details in de decoratie of de ouderdom van de steen.

Er liggen drie priesterzerken. Op één ervan (*afb.4*)(p21)⁵ zijn de tekens te zien die naar een priester verwijzen: twee kannetjes en een miskelk met daarboven een hostie, geflankeerd door twee siervazen. In de bovenhoeken bevinden zich medaillons met in het linker een zandloper en in het rechter een doodshoofd: verwijzingen naar de eindigheid van het leven. Tussen de medaillons staat een Latijnse tekst *Vt hora sic fu l git et vita* (vert.: *zoals de tijd, zo snelt ook het leven voort*). Onder de kannen en de kelk staat de naam van de overledene, Phoppius Garippius († 1575), Pastoor in Goutum⁶.

Tegen het voeteneinde is een andere steen zó neergelegd dat het lijkt alsof het hier om één zerk gaat. Aan het hoofdeinde daarvan is aan de linkerkant een rondje uitgehakt en rechts van het midden een ellipsvorm in de lengterichting van de steen. Hieronder bevindt zich een medaillon met een wapen. De tekens op het schild zijn weggehakt, maar het helmteken is nog gaaf en stelt een

Afb.4 zerk voor Phoppius Garippius

engelenfiguur voor met in de linkerhand een tros bloemen. Hoewel voor beide stenen dezelfde steensoort is gebruikt, horen ze niet bij elkaar. Heel duidelijk is te zien dat de barsten in de twee stenen niet in elkaars verlengde lopen en dat het rondje en de ellipsvorm aan het hoofdeinde van de onderste steen, niet bij de decoratie van de priesterzerk passen.

Afb.5 vierpas gevuld met een gevleugelde os op de zerk voor Jello

De tweede priesterzerk en tevens de oudste zerk in de kerk, ligt iets verder naar het westen (p13). De invloed van de middeleeuwen is zichtbaar in de decoratie. Zo zijn voor het randschrift gotische minuskels gebruikt. In de hoeken is de tekst onderbroken door vierpassen (*afb.5*)⁷.

Deze vierpassen bevatten de vier, in dit geval gevleugelde, evangelistensymbolen: de adelaar, de engel, de os en de leeuw, (voor resp. Johannes, Matteüs, Lucas en Marcus, de vier evangelisten uit het Nieuwe Testament).

Een ander gotisch siermotief is de spitsboog die van enkele hogels⁸ is voorzien (*afb.6*). Het randschrift waarin de naam van de overleden pastoor wordt vermeld is slecht leesbaar. Men heeft de Latijnse tekst nog niet helemaal weten te ontcijferen, maar wel is zeker dat het gaat om een zekere Iello (of Iella), die in februari 1528 overleed⁹. Aan het hoofdeinde van het middenveld staat nog een tekst die zeer waarschijnlijk een oproep tot gebed voor de ziel van de overledene behelst.

Afb.6 spitsboog met hogels op de zerk voor Jello

De laatste priesterzerk ligt in het midden van het schip en behoort toe aan Johannes Roerda (p6)¹⁰. (De beschrijving volgt onder 'Steenhouwers').

Er liggen ook enkele predikantzerken. In de buurt van de steen voor Iello liggen twee stenen die waren bestemd voor Petrus Adriani (p12) en Willem Lautenbach (p11) (bespreking volgt), meer naar het westen ligt de steen

voor Iohannus Schotanus (p5). Zij waren alledrie predikant te Goutum (en Swichum).

De steen voor Schotanus is zeer eenvoudig met aan het hoofdeinde een tekst en in een verdiept veld er onder een wapen. Deze Johannes Gellius Schotanus (zoals hij voluit heette) was van 1606 tot aan zijn dood in 1625 predikant in Goutum; hij werd 48 jaar¹¹.

Veel stenen waren bestemd voor de familie Emengha die op Emengha- en Wiardastate heeft gewoond. Op één ervan staat aan het hoofdeinde de volgende tekst:

Die legh..... ende welgeboren heer Sixtus van Eming S.... / Hoort dese leger steed toe. (De stipjes geven aan dat de tekst hier onleesbaar is) Er is geen decoratie aangebracht.

Omdat alleen aan de linkerkant een ribbel loopt, een mogelijke rest van een oud randschrift, is de steen waarschijnlijk bewerkt om hem voor hergebruik geschikt te maken. Het is niet bekend of vermelde persoon daadwerkelijk onder deze steen werd begraven.

Bij Trijntje Paters, de vrouw van de predikant Lautenbach († 1657), is dat ook niet duidelijk, de overlijdensdatum is namelijk niet ingevuld. Het kan zijn dat zij na het overlijden van haar echtgenoot is hertrouwd en elders is gaan wonen.

Enkele stenen bevatten tekst noch decoratie; mogelijk zijn ze om de een of andere reden omgekeerd. Dit is niet gecontroleerd.

In het koor liggen behalve enkele altaarstenen die te herkennen zijn aan de zogenaamde wijdingskruisjes¹², ook veel restanten van zerken. Omdat op enkele plaatsen dergelijke restanten ter opvulling van de tegelvloer zijn gebruikt kan worden aangenomen dat de bodem er niet meer in zijn oorspronkelijke staat verkeert. Dat is ook het geval in de oude 'consistorie' waar zelfs twee stenen boven op elkaar liggen.

Onder de toren is nog een sarcofaagdeksel zonder zichtbare tekens aangetroffen.

DE DECORATIE

Op de Goutumer stenen komen geen religieuze voorstellingen voor, maar wel wapens (adellijke families) of de kelk met erboven een hostie en aan beide zijden een kannetje (priesters). In de hoekdecoratie zijn schilden, rozetten, leeftijdskoppen¹³ of evangelistensymbolen opgenomen. Soms is de hoekdecoratie weggelaten of is er gekozen voor een andere invulling van de vierpassen of medaillons. Dat laatste is het geval bij de stenen voor de eerder genoemde predikanten Lautenbach en Adriani. Willem Lautenbach was predikant te Goutum en Swichum toen hij in 1657 op 60-jarige leeftijd stierf. Petrus Adriani was er eveneens predikant. Hij overleed in 1670; hij was toen negenendertig jaar.

Aan het voeteneinde zijn bij beide stenen de medaillons gevuld met een leeftijdskop. Wat betreft de vulling van de medaillons aan het hoofdeinde is een afwijking van de gebruikelijke decoratie te zien. Normaal worden hier eveneens leeftijdskoppen aangebracht. Bij Lautenbach bevat het rechter medaillon echter een Latijnse tekst: *Symb: / Medys Tranquillo / in undis* (vert.: Rustig temidden van de baren) en in het linker een afbeelding van een heer die met schrijfgerei in zijn ene hand en een geopend boek in zijn andere aan zijn werktafel is gezeten (afb. 7).

Afb. 7 hoekdecoratie op de zerk voor Willem Lautenbach

Afb.8 Raerd, zerk voor Tiallingh van Eysingha

Deze afbeelding is te vergelijken met die op de zogenaamde portretzerk voor Tiallingh van Eysingha († 1658) die zich in de Laurentiuskerk van Raerd bevindt (*afb.8*). Hij wordt er afgebeeld als een geleerde heer. Toch zal er in het geval van Lautenbach geen sprake zijn van een portret omdat op de steen van zijn ambtgenoot op dezelfde plaats eenzelfde figuur is te zien (*afb.9*). Zeer waarschijnlijk wordt met de afbeeldingen de geleerdheid van de predikheren benadrukt.

Afb.9 hoekdecoratie op de zerk voor Petrus Adriani

Omdat in beide gevallen hetzelfde voorbeeld is gebruikt en de stijl van het beeldhouwwerk eveneens overeenkomt, moeten de zerken in hetzelfde atelier zijn bewerkt. De stenen zijn helaas niet gesigneerd zodat niet is na te gaan wie de steenhouwer is geweest.

Op de steen voor Adriani is het medaillon in de rechter bovenhoek gevuld met een leeftijdskep (*afb.9*). Op heel veel Friese zerken is een dergelijk hoofd met die bijzondere haardracht te zien, zoals in Marssum op de steen voor Anle Wopkesz. en Ducke Wopkesz. Popta (†1617 en †1593) (*afb.10*). Ze zijn echter te verschillend van elkaar om ze aan een bepaalde steenhouwer toe te kunnen schrijven.

Afb.10 Marssum, hoekdecoratie op de zerk voor Anle en Ducke Wopkesz. Popta

Waarschijnlijk was er een prent met een dergelijke kop in omloop die de meesters als voorbeeld hebben gebruikt.

STEENHOUWERS

Twee zerken zijn gesigneerd. Zo ligt er een steen van de steenhouwer Vincent Lucas (VL) (gedateerd 1546) voor Johannes Roirda († 1541)(p6) en van DL (Dirck Lieuwes) voor Sijtske Albada († 1607)(p9). Onder het orgel ligt de zeer grote steen voor Menno Immingha († 1541). De steen is niet gesigneerd maar is wel voorzien van een jaartal (1544). In de rechter bovenhoek is een huiskerk te zien (*afb.11*)(p3).

De decoratieve elementen die op de steen zijn te zien (kegelvormige trossen, dartele kindfiguurtjes, dierenkoppen enz.) vertonen grote overeenkomst met die op stenen die in het atelier van Benedictus Gerbrandts (BG) zijn bewerkt. Zowel de stijl van de gotische letters van het randschrift als de weergave van de menselijke figuren laten eveneens de hand van deze meester zien. Hoewel de decoratie op sommige stenen van Vincent Lucas veel overeenkomst vertoont zijn bijvoorbeeld de figuren van BG veel zwieriger dan die van VL zoals ook op deze steen is te zien (*afb.12*).

Afb.11 nagetekend huiskerk op de zerk voor Menno Immingha

Bovendien valt de datum in de periode waarin hij werkzaam was. Men kan er daarom van uitgaan dat het hier om een werk van BG gaat. (Voorbeelden van het werk van BG en ook van VL zijn te zien in de Martinikerk te Franeker.) Op één steen van VL en vijf van BG komt behalve de signatuur ook een huiskerk voor, maar dat is een ander dan het merk dat op de afbeelding is te zien¹⁴.

Het gaat dan in ieder geval om een andere persoon die achter het huiskerk steekt. Voor zover bekend heeft BG zijn werk nooit met een huiskerk gesigneerd, alleen met zijn initialen. Waarschijnlijk heeft BG het patroon voor de decoratie gemaakt en heeft een ateliermedewerker de steen bewerkt en gesigneerd met zijn eigen huiskerk.

W. Dolk (Leeuwarden) gaat in zijn artikel over de zestiende-eeuwse zerkhouwers¹⁴ in op mogelijke familiebanden tussen BG en VL. Zoals hij zelf zegt is het een hypothese omdat er nog geen doorslaggevend bewijs is gevonden. Zijn betoog is zeer overtuigend zodat er voorlopig van wordt uitgegaan dat er inderdaad banden waren.

In Leeuwarden woonde Gerbren beeldsnijder, zoals hij in oude teksten (1511,1534) werd genoemd. Hij was waarschijnlijk de steenhouwer die met GH signeerde zoals is te zien op de zerk voor Hessel Ielgersz, † 1505) die in de Huizumer kerk ligt. In het Fries Museum bevindt zich de zerk voor Hette van Dekama (†1522) die het werk van Gerbren laat zien maar ook dat van zijn zoon Benedictus Gerbrandts. Gerbren had nog twee zonen n.l. Bernardus en Lucas Gerbrandts. Deze Lucas was de vader van Vincent Lucas. Omdat het werk van VL en BG veel overeenkomsten in de decoratie vertoont zal Vincent gedurende een bepaalde tijd bij zijn oom in de leer zijn geweest. Vincent vertrok naar Franeker waar hij in 1556 burgerrecht verwierf. Hij opende er zijn atelier. BG signeerde zijn werk vanaf 1535. VL deed dit vanaf 1547, eerst met zijn initialen en vanaf 1552 met zijn volle naam.

Afb.12 detail zerk voor Menno Immingha

Van VL zijn ook zerken buiten Friesland bekend: in Groningen, Leiden en ook in Noord- Duitsland en Denemarken

Dirck Lieuwes, de derde steenhouwer, stamde eveneens af van een Leeuwarder familie¹⁵. De grootvader naar wie hij was genoemd kreeg uit zijn eerste huwelijk een zoon, Lieuwe Dircks, de vader van DL. Deze werd kistenmaker en waarschijnlijk ook beeldhouwer, een in die tijd niet ongebruikelijke combinatie. DL was waarschijnlijk leerling van zijn vader en legde in 1592 de meesterproef af. Met signeren begon hij al voordat hij zich meester mocht noemen. De steen in de Agneskerk heeft hij aan het

einde van zijn loopbaan bewerkt.

Tot slot nog een opmerking over de door DL vervaardigde steen voor Sijtske Albada.

Zij bracht een deel van haar leven door in het klooster Bethlehem (bij Akkrum). Zij stierf op 21 mei 1607. In tegenstelling tot de priesterzerk zijn op de steen van deze religieuze geen verwijzingen naar haar staat te zien, wel zijn er op het middenveld en in de hoekmedaillons wapens aangebracht.

Het randschrift vermeldt alleen Sijtske Albada, maar de wapens zijn van haar ouders: Albada en Sijtsema.

De vraag is of dit in die tijd gebruikelijk was bij een

religieuze of dat de ouders misschien nog in leven waren toen zij stierf en de steen oorspronkelijk voor hen was bedoeld.

Het is duidelijk dat de in de Agneskerk aangetroffen zerken een interessante bijdrage leveren aan de geschiedschrijving van Goutum en zijn kerk.

NOTEN

- 1 Er bestaat een beschrijving van Goutumer zerken maar het merendeel van de nu beschreven zerken is daarin niet aangetroffen. Hiervoor is nog geen verklaring gevonden.
- 2 R.K. de Jong, Een geschiedenis van Goutum, Leeuwarden 1996, 62-63.
- 3 De naam wordt op diverse manieren geschreven. Gekozen is voor de schrijfwijze die op de oudste zerk waarop de naam voorkomt is gebruikt.
- 4 Meer over de geschiedenis van de families en de state, zie het onder 2. vermelde boekje.
- 5 Deze getallen verwijzen naar de ligging van de stenen op de bijgevoegde plattegrond.
- 6 Aanvullende gegevens van O.D.J. Roemeling (Hurdegaryp): het bestaan van deze pastoor is alleen door de vondst van zijn grafzerk bekend. Hij zal hier korte tijd hebben gestaan omdat er in 1574 nog iemand anders als pastoor wordt vermeld. In 1576 komt er een nieuwe pastoor.
- 7 Vierpas: een in de middeleeuwen veelvuldig toegepast decoratief element. Het is een vorm waarbij de vier lobben worden gevormd door cirkelsegmenten, waarvan het middelpunt halverwege een zijde van een vierkant ligt (denk aan een klavertjevier). De vorm bevat vaak wapens of zoals in dit geval evangelisten-symbolen.
- 8 Hogel: een gotisch siermotief, van oorsprong een knop, later een bladvorm. Het werd vaak angebracht op luchtbogen, pinakels (torentjes) e.d.. Bij oude kerken (b.v. de Sint Jan van 's-Hertogenbosch) zijn dergelijke hogels nog te zien.
- 9 Aanvullende gegevens Roemeling: Jello wordt voor het eerst als pastoor te Goutum vermeld in 1511 en is dat in ieder geval nog in 1516. Ook in 1517/9 komt hij hier voor maar zijn functie wordt dan niet aangegeven. Een functieaanduiding ontbreekt ook op de zerk. In de

periode 1517 tot 1529 is hier echter geen ander als pastoor bekend, zodat redelijkerwijs mag worden aangenomen dat hij dit tot 1528 is geweest.

- 10 Aanvullende gegevens Roemeling: Johannes Roorda is de zoon van Johan Goffes Roorda en Tieth Scheitinga. Hij heeft ca 1515 een beneficium in Wommels maar wordt daaruit door de Geldersen verdreven. Hij studeert te Leuven in 1521 en komt waarschijnlijk in 1532 als pastoor naar Huizum. Hij is daar nog in 1535. In 1537 is hij prebendaat te Goutum en is dat nog in 1540. Hij overlijdt in 1541. Volgens een mededeling in de Kerck-calender ofte Dooteboeck (Tresoar, arch. Van Harinxma thoe Slooten i, 433) p 96 was hij 'pastor' te Goutum. Het Stamboek van den Frieschen, vroegeren en lateren adel (Leeuwarden 1846) dl I p 310, dl II p 208) noemt hem priester te Huizum en prebendaat te Goutum. Beide bronnen geven de overlijdensdatum die door de tekst op de zerk wordt bevestigd. Helaas ontbreekt daar de functieaanduiding waardoor niet zeker is of hij als pastoor of als prebendaat overlijdt.
- 11 Johannes is zijn vader Gellius opgevolgd. Deze was in 1599 vanuit Wons naar Goutum gekomen en bleef er predikant tot 1605. Behalve theoloog was hij ook medicus en na zijn ambtsperiode vertrok hij naar Bolsward om zich daar als arts te vestigen (De Jong2, 30).
- 12 Een van deze stenen is gelicht en wordt thans gebruikt als blad van de Avondmaalstafel.
- 13 Leefijdskoppen zijn hoofden van menselijke figuren in vier levensfasen: als jongeling, een man in de kracht van zijn leven, een oudere en een doodshoofd. Zij geven in vier stappen het aardse leven van de mens weer.
- 14 W.Dolk, "Zestiende-eeuwse zerkhouders in Friesland" in: *De Vrije Fries* 46, Leeuwarden 1964, 209.
- 15 W. Dolk, "PD, DL en Johan Schuurman" in: *It doe yn't hjoed wer woun*, Sneek 2001, 55-59.

BIBLIOGRAFIE:

- Dolk, W "Zestiende-eeuwse zerkhouders in Friesland" in: *De Vrije Fries* 46, Leeuwarden 1964, 205-213.
- Dolk, W "PD, DL en Johan Schuurman" in: *It doe yn't hjoed wer woun*, Sneek 2001 (Het liber amicorum voor Sytse ten Hoeve), 55-61.
- De Jong, R.K *Een geschiedenis van Goutum*, Leeuwarden 1996.
- Vos, R e.a. *Zerken in Friesland*, Leeuwarden 1994.

BEWONERS WIARDA-, EMINGA- EN BURMANIASTATE wier namen op de zerken zijn aangetroffen

1467	Minne van Emengha	(vader van Ids van Emengha)
1467+	Tyemck van Emengha	(echtgenote van Minne v.E., moeder van Ids v.Emengha)
1490	Ids van Emengha	(vader van Siouck van Emengha)
1490(?)	N.N. van Wiaerda	(echtgenote van Ids v.E., moeder van Siouck v.Emengha)
1541	Siouck van Emengha	(vader van Ids v.Emengha)
1541	Menno Immingha	(alias Wiarda), vader van Ieeldû Immingha)
1543	Ieeldû Immingha	(dochter van Menno Immingha (alias Wiarda))
1551	Ids van Emengha	(vader van Hessel v.Emengha)
1557	Eelck Iarla	(echtgenote van Menno Immingha (alias Wiarda))
1561	Agh van Feitsma	(echtgenote van Siouck v.E.mengha, moeder van Ids v.E)
1592	Wick van Hermana	(echtgenote van Hessel van Emengha)
1600	Menno van Emengha	
1602	Wick van Hyemstra	(echtgenote van Ids v.Emengha, moeder van Hessel v.E)
1605	Hessel van Emengha	
1613	Frouck van Wijtsma	(echtgenote van Menno van Emengha)
1630	Ietske van Emenga	(dochter van Hessel van Emengha(?))
1633	Wick van Emenga	(dochter van Hessel van Emengha(?))
1645	Dorotea van Emengha	
1645	Hessel Hermana van Emengha	
1653	Wiglius van Buigirs	(vader van Hiske v.Buigirs)
1653	Frans van Emengha	(zoon van Hessel van Emengha)
1658	Bauck van Emengha	(moeder van Minne van Emengha)
1660	Elisabeth van Ockingha	(echtgenote van Wiglius v.Buigirs, moeder van Hiske v.B)
1662	Minne van Emengha	(zoon van Frans en Bauck v.Emengha)
1677	Hiske van Buigirs	(weduwe van Minne v.Emengha)

De volgende namen komen voor op de loden naamplaten

1716	Weglina van Bvrmania (geboren Eminga)
1720	Frans Minno van Eminghe
1723	Elisabeth Dorothea van Burmania (dochter van Ruierd Iockama v.Bvrmania)
1732	Ruierd Iockama van Bvrmania
1733	Tiberivs Pepinvs ab Emingh van Wyarda thoe Govtvm
1757	Hiske Maria van Sixma, geboren Burmania, echtgenote van Tiberius Pepinus

Er ligt een steen in de kerk bestemd voor Sixtus van Eminga senior.

ZERKEN IN DE AGNESKERK (zie plattegrond)

NAAM	STERFJAAR	STEENHOUSER	DATERING	AFMETING
1 Minne van Emengha Tyemck van Emengha (vr.)	1467 -	-	-	230X203
2 (lege steen)				146x202,5
3 Menno Imm?gha (alias Wiarda) Eelck Iarla (vr.)	1541 1552	B.G.	1544	287x171
4 Tyaerdt Riencks zÿ Andringa Anne Wlckes dor Sickema (vr.)	1640 1622	-	-	244x145
5 Iohannis Schotanis	1625	-	-	192x70
6 Johannes Roerda	1541	V.L.	1546	203x114
7 (voor Sixtus van Eminga senior)	-	-	-	260x144
8 Ioryt Seerps Twyns Martien Ietses Pettertelle (vr.)	1657 1633	-	-	204x131
9 Sijtske Albada	1607	D.L.	-	75x87
10 Gerben Gerlofs	1626	-	-	197x71
11 W. Lautenbach	1657	-	-	201x86

12	Petrvs Adriani Saeckie Bennerts (vr.)	1676 1676	-	-	205x88
13	Iell(o)	1528	-	-	213x104
14	Wick van Hermana Hessel van Emengha	1592 1605	-	-	258x145
15	I.I.Pinaart	-	-	-	187x67/65
16	Eelck ... (vr. van Symen Douwes) (incompleteet)	-	-	-	>170x72
17 ^a	Claes Iansenzoon (bovenste deel van een zerk)	1651	-	-	ca 60x72
17 ^b	behorend bij nr. 17 ^a				ca 40x72
18	... (incompleteet)	-	-	-	ca 60x45
19	- (incompleteet)	-	-	-	ca 115x65
20	... (incompleteet)	1667	-	-	ca 80x28
21	Phoppius Garippius	1575	-	-	103x77
22	- (incompleteet)	-	-	-	103x74
23	taps toelopende steen met drie wijdingskruisjes				183x84
24	taps toelopende steen met vijf wijdingskruisjes onder- en bovenzijde lopen niet parallel				198x74/58

De volgende stenen staan niet op de plattegrond; ze liggen ten westen van de voorkerk

25	Hette Lolcke á Reen Ieldv Sijmens Hoytema (vr.)	1572 1579	-	-	200x118
26	Wintye Hebbes dro Wolkoma (vr. van Dye Dirckx) (incompleteet)	1610	-	-	64x65
27	Sijdts Ates dro (vr. van Taec*** Wilkes) (incompleteet)	1640	-	-	32x>61
28	- (incompleteet)	-	-	-	36x>50
29	Ta..ke Wilkeáo (incompleteet)	1602	-	-	44x85
30	taps toelopende steen	-	-	-	205x86/65
31	Lolcke Reen Beerte van Herbranda (vr)	1597 1600	-	-	202x114

LIJF EN LITURGIE

Over de lichamelijke participatie van de gelovige tijdens de misviering in de loop der eeuwen.

Onder de titel *Neo-gotiek: nieuw of "retro"?* schreef de heer L. van Ulden ofm een artikel in de Keppelstok van juni 2007. Over de rooms-katholieke eredienst tijdens de middeleeuwen en in de 19^{de} eeuw, merkt de auteur op: *"In de negentiende eeuw was de kerkgang teruggevallen tot de meest roerloze bezigheid van de week (...)"*. Dit alles in tegenstelling tot de middeleeuwen toen, naar de auteur meent, de eredienst voor een kerkganger van die tijd een veel dynamischer gebeuren zou zijn geweest. Ik meen dat deze voorstelling van zaken om verschillende redenen een zekere retouche behoeft.

Dynamisch gebeuren

Allereerst is de huidige misorde in wezen geen andere dan die van pakweg 1300 of 1600. De liturgische hervorming van de contrareformatie, i.c. het Romeins missaal van Paus Pius V van 1570, behelsde voornamelijk een unificatie van de liturgische teksten, terwijl de huidige misorde - die van Vaticanum II uit de jaren zestig van de vorige eeuw - een vooral qua ritueel sterk gereduceerde variant is. De zondagse hoogmis had zich in de tijd van de hoge middeleeuwen ontwikkeld tot een rijk en dynamisch gebeuren; een uitgebreid ritueel uitgevoerd door de priester en zijn assistenten. De rol van de gelovige hierbij was in feite aandachtig en met gepaste eerbied toezien. Voor de middeleeuwse kerkganger en evenzeer voor die uit de vroegmoderne tijd was staan de aangewezen houding tijdens de viering van de liturgie. Daarmee drukte hij zijn eerbied uit voor het heilige gebeuren dat zich voor zijn ogen, op gepaste afstand, door de priester werd voltrokken en waaraan hij door zijn aanwezigheid deel had. Als ultieme vorm van eerbied kwam daarbij in de loop van de tijd het knielen op. Dat gebeurde in de regel bij het bidden door de priester van het eucha-

ristische gebed - de canon - tijdens welk gebed brood en wijn tot het lichaam en het bloed van Christus werden. Toen in 1555 Gemme van Burmania bij de inhuldiging van Philips II weigerde voor de vorst te knielen en zich verontschuldigde met: *"Wy Friezen, wy knibbelje allinne foar God"*, doelde hij dan ook op het knielen onder de mis.

Op visite

Naast staan en knielen was voor de kerkganger ook het maken van het kruisteken een manier om de betrokkenheid bij de eredienst uit te drukken. Bij voorbeeld bij de opheffing van de hostie en de kelk tijdens de canon en bij de zegen aan het einde van de mis. Daarbij moeten we bedenken dat de eucharistieviering werd beleefd als een uitgesproken heilig en vooral ook heilbrengend gebeuren. Dat men de gesproken en gezongen teksten niet kon volgen, deed daar zeker niet aan af. In beginsel was het voldoende dat de gelovige aanwezig was en dat deze aandachtig en met gepaste eerbied, dus ook in de juiste lichamelijke houding en gebaren, het heilige gebeuren aan het altaar volgde. In dit verband karakteriseert de historicus Gerard Brom de kerkgang in de negentiende eeuw bepaald niet onjuist als hij spreekt van "bij Onze Lieve Heer op visite gaan". Men diende keurig gekleed en met goede manieren de mis te horen, zoals dat toen heette. Deze benadering van de misliturgie was tot aan de jaren zestig van de vorige eeuw nog vrij algemeen. Wel kwam in de loop van de 19^{de} eeuw bij bepaalde geestelijken het streven naar voren om de gelovigen meer actief bij de eredienst te betrekken: de zogeheten "liturgische beweging". Men sloot bij de gebruikelijke goedburgerlijke wijze van mishoren aan en stimuleerde door publicaties (het volksmissaal) niet alleen

de geestelijke betrokkenheid maar bevorderde ook de lichamelijke participatie van de gelovigen tijdens de eredienst.

Houdingen en gebaren

In aansluiting op de drie vanouds gebruikelijke uitdrukkingsvormen - staan, knielen en kruisteken - werd om de betrokkenheid van de kerkganger bij de misviering te vergroten, een code ontwikkeld voor houdingen en gebaren ter bevordering van een meer intense beleving van de misliturgie. Deze code, die goedgekeurd bleef, sloot aan bij de officiële kerkelijke voorschriften, die de priester aan het altaar in acht diende te nemen (de zogeheten koorregels) en die waren voorgeschreven in de rubrieken, de "choreografie" voor de celebrerende priester. Men ging staan, om maar wat te noemen, bij de binnenkomst van de priester, men knielde tijdens het bidden van de schuldbelijdenis en het kyrie en men ging zitten onder het gezang gloria, terwijl men bij het noemen van de naam van Christus in dit gezang het hoofd boog. Bij de aankondiging van de evangelielezing ging men staan en bekruste zich met de duim van de rechterhand op voorhoofd, mond en hart, etc., etc. Kortom, wie in 1950 de zondagse hoogmis actief bijwoonde, was gedurende de hele dienst druk in de weer!

Reductie

Het tweede Vaticaans concilie liet weliswaar structuur en inhoud van de mis goedgekeurd onaangetast, maar in het door de priester te verrichten ritueel werd flink het mes gezet. En daarmee verdween de mogelijkheid voor de kerkganger om actief in houding en gebaar hierbij aan te knopen. Deze reductie van het ritueel ging tevens gepaard met een accentverschuiving in de beleving van de eucharistieviering: van het sacrale naar het verkondi-

gende aspect ervan, met als gevolg een sterke nadruk op het verbale in de liturgie. Verstaanbaarheid (volkstaal i.p.v. kerklating) en de deelname door leken in de (beperkte) liturgische handelingen kregen alle aandacht. Daarbij ging de sinds de jaren zestig van de vorige eeuw merkbare algemene hang naar het informele eveneens een niet onbelangrijke rol spelen. De aloude vormen van lijfelijke participatie als staan, knielen en het kruisteken maken - gebonden aan het sacrale karakter van de misliturgie - verloren daardoor naar veler gevoelen aan betekenis. Dit alles heeft ertoe geleid, dat vandaag de dag menige eucharistieviering een dynamiek vertoont niet geheel ongelijk aan die van een doorsnee niet-religieuze bijeenkomst: geen evidente "roerloze bezigheid", maar de kerkganger die bekend is met de heersende seculiere vergadercultuur zal zich er niet onwettig bij voelen.

Hans Sparrius, Gouda

LITERATUUR

P.S. Barnwell, *The Use of the Church. Blisworth, Northamptonshire on the Eve of the Reformation*, in *Ecclesiology Today*, Issue 35, September 2005, 43-61.

G. Brom, *Herleving van de kerkelijke kunst in katholiek Nederland*, Leiden 1933.

J. A. Jungmann, *Missarum Sollemnia*, 5^{de} druk, Wien 1962

W. de Wolf e.a. (red), *Liturgisch woordenboek*, Roermond en Maaseik 1958-1962.

Reactie

De opmerkingen van dhr. Sparrius over de door mij genoemde "roerloosheid" waarmee de eredienst wordt bijgewoond zijn steekhoudend voorzover daarmee bedoeld leek dat de liturgische deelname "bewegingsloos" zou zijn. Dit laatste was, en is, niet het geval.

Het gaat eerder over de in de loop der tijden ontstane gewoonte dat het bijwonen van een kerkelijke plechtigheid betekent: plaats nemen in de banken en van daar uit de hele dienst volgen van het begin tot het einde. De inrichting van de stadskerken in de middeleeuwen laten een sterk vermoeden toe dat dit destijds mogelijk niet usance was.

Het bestaan van koorhekken wordt vaak uitgelegd als een strenge scheiding tussen clerus en leken, maar kan ook duiden op een afscherming van het kerkgedeelte waar men een ongestoorde viering van de liturgie wenste van het gedeelte waar kennelijk - ook tijdens de diensten - vrij, en mogelijk luidruchtig, rondgelopen werd. Een kerk kan destijds wel eens veel in- en uitlooppubliek gekend hebben. Men kwam binnen, begaf zich naar een of andere devotiekapel, stond een tijdje bij het koorhek, knikte naar een bekende, luisterde naar een gezang, stapte op en kwam een tijdje later weer even terug.

De Sint Jan in Den Bosch kent deze klandizie nog steeds, getuige de dringende verzoeken om tijdens de vieringen niet rond te lopen. Ook in de Sneker Martinus zien we tijdens de zondagse hoogmis lieden het portaal in Drentelen, soms even in een zijbeuk plaats nemen, en na een tijdje opstappen. De preek was in

stadskerken soms een aparte "act", waarbij men zich rond het spreekgestoelte verzamelde, en na afloop nog even rondsletterde, een kaarsje opstak, met iemand in discussie ging over het gehoorde, waarna men het "stadion" weer verliet.

Als kind heb ik nog meegemaakt dat achterin de Leidse St. Petruskerk heel wat mannen staande de dienst bijwoonden. Kerkbestuur en geestelijkheid zagen dit met leedwezen aan, de eersten vanwege het gemiste plaatsengeld, de laatsten vanwege het vermeende gebrek aan betrokkenheid.....

Schilderijen van de protestantse eredienst laten eveneens vermoeden dat het een gebeurtenis betrof die lijkt op een voortzetting van de middeleeuwse zondagmiddagpreek die men, desnoods vergezeld door de hond, bezocht.

Tot op de dag van vandaag plegen katholieke kerken ook tijdens de viering open te staan. Maar een bel geeft het begin en het eind van de viering aan en men wordt - zeer Nederlands - geacht niet te laat te komen of te vroeg weg te gaan. Bij protestantse kerken viel mij in mijn jeugd altijd op dat iedereen op tijd binnen was, en daarna zag je de deuren dicht gaan.....

Met al die banken en stoelen is het wel netter en overzichtelijker geworden, maar ook wel statisch. Vraag maar aan de kinderen die een uur lang zoet gehouden moeten worden.

L. van Ulden o.f.m., Sneek

DE JOHANNESKERK VAN VEENWOUDEN

De dorpsnaam

Fryslân kent de nodige dorpsnamen met het achtervoegsel 'woude' of 'wolde', denk aan Oudwoude en Oosterwolde. Merkwaardig dat bij Veenwouden de meervoudsvorm is toegepast. Daarnaast komt 'wouden' nog voor in streeknamen als: Zevenwouden en Dokkumer Wouden. Veenwouden ontstaat aan het einde van de 15e eeuw door het samengaan van de dorpen Sint Johanneswald en Eslawald (in oude geschriften zonder dakje op de a). In Sint Johanneswald hebben de Cisterciënzer monniken van het klooster Claercamp (bij Rinsumageest) een uithof in de zware verdedigingsstoren, toen aangeduid als 'Schira Monnika huse' en nu bekend als De Schierstins. Zowel Eslawald als Sint Johanneswald hebben dan een eigen kerk en pastoor. Na de Reformatie komt de stins in handen van de Provinciale Staten, waarna het in 1596 particulier bezit wordt.

In de late Middeleeuwen worden de uitgestrekte hoogveengebieden bij Eslawald en Sint Johanneswald ontgonnen. Het laatst genoemde dorp komt steeds meer tot bloei, waarschijnlijk is de invloed van het klooster Claercamp hier debet aan. De voorname handelsweg naar het zuiden liep (vanaf Claercamp) oostelijk van Sint Johanneswald naar Drachten. Handelslieden vestigden zich in Sint Johanneswald en het dorp kreeg daardoor steeds meer aanzien. Het westelijker gelegen Eslawald raakt meer en meer geïsoleerd. Het leven concentreert zich steeds meer rond de stins. In 1511 komt de dorpsnaam 'Feenwolde' (in enkelvoud!) voor het eerst in geschreven bronnen voor, maar reeds in 1539 komt de meervoudsvorm 'Feenwolden' te boek. Een toepasselijke naam voor het 'nieuwe' dorp op de grens van 'veen' en 'wouden'. Bij 'wouden' moeten we denken aan moerasbos. Op de Schotanuskaart van 1664 wordt de 'Vervallen Kerck' van het eerdere Eslawald nog

aangegeven (overigens zonder vermelding van die oude dorpsnaam).

De nieuwe kerk

Blijkbaar verkeert het (vermoedelijk) 13^e-eeuwse kerkje van het vroegere Sint Johanneswald ook in slechte staat. In 1641 wordt financiële steun gevraagd bij de Classis Dokkum. De provincie doet ook een duit in het zakje en

uiteindelijk kan in 1648 voor 7120 Caroliguldens de bouw van een nieuw godshuis worden aanbesteed. Het verhaal gaat dat jaloerse Hoeksters (bewoners van het vroegere Eslawald) 's avonds naar de 'buorren' trekken om de pasgebouwde kerkmuren weer neer te halen. Desondanks vindt in 1648 de oplevering van het nieuwe kerkgebouw plaats. Dat jaartal is vereeuwigd in muurankers op de toren. Het is een traditioneel zaal-

kerkje geworden met een zaldeldaktoren. De muren zijn gemetseld in kruisverband met een baksteenformaat van 20,5-22 x 4,5 cm en hebben een dikte van 55 cm.

De muren bevatten een zevental vensters (bewuste symboliek?) Bij de bouw zouden ook kloostermoppen zijn gebruikt van de oude voorganger. In ieder geval is een altaarsteen opnieuw gebruikt en wel als dorpel bij de toegangsdeuren. De steen is op maat gemaakt en heeft nog één wijdingskruisje.

De toren is als het ware in de kerk gebouwd, de westgevel vormt een geheel. Twee bakstenen zuilen met door lijsten aangegeven kapitelen ondersteunen de toren in het voorportaal.

Interieur

Van het oorspronkelijke 17e eeuwse kerkinterieur rest alleen nog de eikenhouten preekstoelkuip met rechte panelen en gecanneleerde zuilen. In 1890 wordt het interieur ingrijpend gewijzigd door het aanbrengen van een balustradeorgel, door de firma Bakker & Timmenga, aan de oostkant van de kerkruimte (koor). De preekstoel verhuist bij die gelegenheid van de zuidmuur naar de oostkant en wel onder het nieuwe orgelbalkon.

Het orgelbalkon dient nu als klankbord. Er komt een nieuwe kanseltrap en het bijbehorende doophek worden op maat gemaakt.

In 1925 wordt aan de westzijde een uitbreiding van het aantal zitplaatsen gerealiseerd door het aanbrengen van een galerij, oftewel een 'kreake'. In de 17e en de eerste helft van de 18e eeuw is Veenwouden kerkelijk gecombineerd met Akkerwoude en Murmerwoude (nu Damwoude). In 1755 verzelfstandigt de gemeente en beroept een eigen predikant in de persoon van ds Johannis Folkertsma. Het klikt blijkbaar goed tussen gemeente en predikant, want de dominee blijft maar liefst 35 jaar aan de gemeente verbonden. Bovendien schenken de predikant en zijn vrouw de kerk twee zesarmige kroonluchters 'tot sieraad en gebruik voor den Avondgodsdienst'. De fraaie luchters met inscripties zijn nog steeds een sieraad voor de kerk. Naast het avond-

maalsilver, de 17e eeuwse kanselbijbel, een tinnen offerschaal, een sierlijke koperen doopschaalhouder, bezit de kerk nog 4 tekstborden met vrome dichtregels in verguld cursief schrift. De ornamentiek is uitgevoerd in Louis XIV-stijl.

Het kerkinterieur is in de loop van de tijd diverse keren gewijzigd. In 1971 voorziet men de kerk van nieuwe banken en een schrootjeslambrisering. In 1991 worden de binnenmuren opnieuw gepleisterd en wordt het originele tongewelf hersteld, nadat de bonte knaagkever is bestreden. In 2004 moet de bepleistering opnieuw gerestaureerd worden (voortdurende vochtproblemen). Bij deze restauratie wordt ook de vloer vernieuwd en komt er weer een middenpad in de kerkruimte.

De lelijke schrootjesbetimmering verdwijnt en vervangen door een eikenhouten peiwand met paneeldeuren. Om aan de veiligheidseisen tegemoet te komen wordt er een nooddeur in de koormuur geplaatst.

Johanneskerk

Het hervormde kerkje uit 1648 is sinds 2005 omgedoopt tot Johanneskerk. In de eerste plaats is die naam gekozen om te verwijzen naar de apostel Johannes, maar natuurlijk verwijst de naam ook naar de oude dorpsnaam uit de Middeleeuwen, al ontbreekt het katholieke 'Sint'.

Harm Woelinga, Veenwouden

STICHTINGSNIEUWS

Bericht van de Emmakade

Restauratie van de kerk van Boer

Op 31 mei om 4 uur galmde sinds lange tijd het geluid van de kerkklok over het dorp Boer (Franekeradeel).

Met een symbolische klokslag luidde aannemersbedrijf Bouw '75 uit Workum de restauratie van de kerk in.

Van dit fraaie maar ruïneuze terpkerkje steekt alleen de in 2003 gerestaureerde ingang in positieve zin af bij de rest. Maar het gebouw heeft potentie!

- Het is een cultuurhistorisch belangrijk Rijksmonument.
- Zonder het karakter aan te tasten, kunnen bezoekersfaciliteiten worden gerealiseerd, en
- De ligging aan doorgaande (water)wegen biedt kansen voor alternatief gebruik.

Misschien nog wel belangrijker is dat het kerkje “plaatselijk draagvlak” heeft. De Stichting probeert niet alleen om haar Kerken te behouden, maar ook om hun nieuwe betekenis te geven, indachtig ons motto “behoud door gebruik”. Logische eerste gebruikers zijn de omwonenden. Het is dus van groot belang dat zij zich betrokken tonen.

De fondsenwerving verloopt voorspoedig: de casco-restauratie is door rijks- en provinciale subsidies gedekt. Maar er is nog wel een aanzienlijk bedrag nodig om de kerk te voorzien van faciliteiten die het gebouw multifunctioneel moeten maken. Ook zijn er nog plannen om de kerk op te nemen in diverse recreatieve routes zoals het Japikspaed en de Noordelijke Elfstedenroute.

Van de Provinsje Fryslân mochten we hiervoor al een toezegging van € 30.000,- ontvangen!

De afgelopen jaren stak de knalrode spits van de kerk als een uitroepteken boven de bomen uit. Gelukkig zitten er inmiddels weer mooie zwarte leien op de toren!

Intussen, in Ter Idzard..

De kerk in Ter Idzard is een stuk jonger dan die van Boer (16e eeuw) maar ook zij heeft dringend hulp nodig. Na noodsignalen van omwonenden en belangstellenden zegde de Stichting in 2006 toe zich in te zullen spannen om de kerk te herstellen. Er is om te beginnen een noodreparatie aan het dak uitgevoerd om de ernstige lekkage te stoppen. Maar er is veel meer nodig om de kerk weer in bruikbare staat te brengen. Voor de algehele restauratie is € 600.000,- nodig.

Gelet op de urgentie van deze restauratie, heeft de Stichting Alde Fryske Tsjerken na een genereuze bijdrage van bijna € 260.000,- uit het Provinciaal Restauratie Uitvoeringsprogramma in december 2006 besloten om zo snel mogelijk te beginnen met de restauratie.

In september (na afronding van de werving voor Boer) is de fondsenwerving gestart. Het restauratieplan voorziet ook in de aanleg van verwarming, toiletten, een keukentje, vergaderruimte en aansluitingen op de nutsvoorzieningen. Of al deze faciliteiten, die de mogelijkheid tot multifunctioneel gebruik natuurlijk enorm vergroten, direct kunnen worden gerealiseerd, hangt af van het succes van de fondsenwerving. Er ligt in elk geval een gefaseerd restauratieplan klaar dat afhankelijk van de beschikbare fondsen kan worden uitgevoerd.

Het kerkje van Ter Idzard zal na de restauratie mogelijk onderdak bieden aan de historische vereniging “Idzawolde”. De inmiddels gevormde “Plaatselijke Commissie” van Ter Idzard spant zich in om lokale fondsen aan te boren bij particulieren, de gemeentelijke overheid en het bedrijfsleven.

Kerkovernames

Op 15 mei droeg het College van Kerkrentmeesters van PKN-gemeente “Mei-inoar Ien” Raard-Foudgum c.a. de kerk van Foudgum over aan de Stichting. Tijdens een sfeervolle bijeenkomst in het stampvolle kerkje werd onder leiding van notaris Hellema uit Dokkum de akte gepasseerd. De kosteres van de kerk, mevrouw Hendrika Zuidema, verzorgde een bevlogen lezing over François

Haverschmidt (beter bekend als de dichter en schrijver Piet Paaltjens) die in Foudgum enige jaren dominee was. Het kwartet Rakefet verzorgde passende muziek die mede door de akoestiek van de kerk goed tot zijn recht kwam.

De kerk blijft twee keer per maand onderdak bieden aan de leden van “Mei-inoar Ten”. De Stichting overlegt met de kerkrentmeesters en Architectenbureau Adema uit Dokkum over de mogelijkheden om in de kerk wat faciliteiten aan te brengen (keuken, toilet en een ruimte voor de kindernevendienst), zodat de kerk multifunctioneel ingezet kan worden.

Kerkje Wier in “Idols voor monumenten”

Ook dit jaar had de BankGiro Loterij 1 miljoen euro beschikbaar gesteld voor een te restaureren project. Uit een landelijke groslijst van 50 monumenten waren 14 kandidaten geselecteerd. Eind juni werd bekend, dat de kerk van Wier, eigendom van de Stichting, bij de laatste groep zat! In het AVRO-programma BankGiro Loterij Restauratie werden de gebouwen aan de kijker voorgesteld en door deskundigen beoordeeld. De kijkers stemden via SMS en telefoon op het monument van hun voorkeur. De vier monumenten met de meeste stemmen belandden in de grote finale op 31 oktober. Een ander doel scoorde hoger. We zijn nu wel een ervaring rijker, maar niet een illusie armer! Wier blijft voor ons en allen die meededen een toekomstdroom!

Donateursactie

Via een brief in de vorige Keppelstok vroegen wij uw hulp bij het werven van nieuwe donateurs. En met succes! Tot nu toe mochten wij al meer dan 80 nieuwe donateurs bijschrijven, waarvan een aantal bereid bleek de Stichting over een periode van meerdere jaren extra te steunen via een periodieke schenking. Een geweldig resultaat! Heel hartelijk bedankt voor uw aller inzet. Maarr... wij hadden u uitgedaagd om allemaal één nieuwe donateur aan te brengen. Uw buurman, nicht, groenteboer of

belastingconsulent; ze zijn allemaal heel erg welkom! Help mee om de Stichting een groter draagvlak te geven en zoek dat wervingsformulier op in de stapel. En als u het niet meer heeft, vraag er eentje aan bij het Bureau, we sturen er graag een toe.

Uw gift en de fiscus

Aansluitend bij de wervingsactie is het misschien nuttig om toe te lichten hoe het werk van de Stichting gesteund kan worden. Samen met u, lezer, dragen nog ongeveer 3.450 donateurs jaarlijks bij aan het in stand houden van onze oude kerken. Samen met de subsidie van de overheden kunnen we daarvoor het noodzakelijke instandhoudingswerk uitvoeren. Er is echter nooit genoeg, te meer daar nieuwe regelgeving steeds hogere eisen stelt aan de uitvoering.

Om een voorbeeld te geven: het schilderen van de klankborden van een van onze kerken kostte € 1500,-. Een keurig bedrag. Maar er komt nog wat bij. De heden-daagse ARBO-regelgeving verplicht ons om een speciale steiger te laten plaatsen. En die kost € 6.000,-! Wij willen maar zeggen: er is altijd te weinig geld en dat gaat helaas ten koste van extra activiteiten die we zo graag zouden ontplooien zoals het ontwikkelen van educatieve producten of de restauratie van orgels. Door een aanvullende gift, een schenking of een legaat geeft u ons ruimte om dergelijke projecten ter hand te nemen.

De éénmalige gift is de meest voorkomende begunstiging. Een gift is in beginsel fiscaal aftrekbaar: als het totaal van uw giften in enig jaar zowel 1% van uw drempelinkomen (of onzuiver inkomen) als ook € 60,- te boven gaat, is het meerdere aftrekbaar voor de inkomstenbelasting tot ten hoogste 10% van uw drempelinkomen. U kunt ook een periodieke schenking geven. Daarvoor gelden deze fiscale beperkingen niet: een periodieke schenking is voor de inkomstenbelasting volledig aftrekbaar.

In een notariële akte wordt vastgelegd welk bedrag u jaarlijks wilt schenken gedurende ten minste 5 jaar.

Voor bijdragen van € 100,- en meer per jaar regelt en betaalt de Stichting de akte.

Niet alleen tijdens het leven, ook na overlijden kan een algemeen nut beogende instelling als SAFT worden gesteund door de Stichting via een testament geld of goederen na te laten. Een legaat wordt notarieel vastgelegd.

De Stichting SAFT is als Algemeen Nut Beogende Instelling (ANBI) vrijgesteld van schenkings- en successierechten. Uw gift, schenking of legaat komt dus geheel ten gunste van de doelstellingen.

Mocht u na het lezen ervan vragen hebben of nadere informatie wensen over de diverse vormen van ondersteuning, neemt u dan contact met ons op. Wij kunnen ervoor zorgen dat uw bijdrage besteed wordt aan de levende stenen van onze Friese kerken. Voor meer informatie kunt u natuurlijk ook schriftelijk of telefonisch contact opnemen met het secretariaat van onze Stichting of met uw notaris.

Giften, erfenissen en legaten in 2006:

gift de heer en mevrouw Kooi, Alphen aan den Rijn
€ 1.000,00

NN € 10.000,00

NN € 10.000,00

gift de heer Ir. Atsma, Leiderdorp €800,00

erfenis mevrouw Z. Talsma € 711,88

NN € 20.000,00

gift de heer en mevrouw Cnossen, Sneek € 960,00

erfenis de heer W. Kalkman € 9.600,00

legaat mevrouw G. Veldman € 2.272,72

gift de heer en mevrouw Rommerts-de Bruin,
Leeuwarden € 615,00

gift mevrouw S.C. Wassenaar-Farr, Groningen
€ 500,00

legaat de heer Ir. P. Sanders € 7.336,00

gift familie Olthof, Bilthoven € 360,00

Aan al deze gulle gevers hartelijk dank! We putten er
moed uit voor de toekomst!

VAN DE EXCURSIECOMMISSIE

1. Afscheid

In onze najaarsvergadering heeft de heer H. Oudhof te kennen gegeven dat hij onze commissie gaat verlaten. Dat betekent dat we weer aan aanvulling moeten werken maar ook dat we onze secretaris zullen missen.

In de voorjaarsvergadering op 22 februari 2001 mochten wij hem begroeten als nieuw lid van onze commissie en in deze vergadering werd hij ook benoemd als secretaris; de heer S. Grijpstra deed tot dan het secretariaat.

Daarnaast heeft hij met groot enthousiasme kerkinleidingen verzorgd. In de commissie zullen wij hem missen

maar we hopen hem tijdens komende excursies terug te zien.

2. Voorjaarsexcursie

De voorjaarsexcursie wordt gehouden op de derde zaterdag van maart, 15 maart 2008.

We gaan deze keer naar het westen van Fryslân, naar Makkum, Exmorra en Tjerkwerd. Drie plaatsen die dicht bij elkaar liggen ten zuidwesten van Bolsward, het Marnegebied in Westergo. Over het gebied zullen met name de busreizigers meer horen tijdens hun reis.

De hervormde kerk van **Makkum** heeft geen beschermheilige omdat de bouw plaatsvond in 1660, 80 jaar na de reformatie. De toren is ouder. Na het ontstaan van een PKN gemeente in Makkum wordt de kerk Van Doniakerk genoemd. De kerk is gebouwd op de plaats van een voorganger op de Sint Maartensterp. Waarom de kerk nu Van Doniakerk genoemd wordt kunt u lezen op een trekbalk, aan de ene kant in het Latijn en aan de andere in het Nederlands. De kerk is asymmetrisch van vorm. Aan de noordzijde werd een zijbeuk gebouwd, gescheiden van het schip door pilaren. Zo gebouwd geeft de kerk een ruime indruk. De vloer is belegd met estriken. In de kerk een tongewelf met trekbalken en korbelen. In het interieur zien we drie herenbanken, vrouwenbanken, een fraaie preekstoel (let maar eens op de duiveltjes), misschien afkomstig uit de vorige kerk. De ingang in het koor is in 1878 gebouwd.

De drie kronen hebben schilden; ze kwamen in 1665 in de kerk. In de kerk en toren interessante grafstenen. Ook op het kerkhof grafmonumenten die het bekijken waard zijn zoals die van Lieuwkema en Kingma en het bijzondere grafmonument naast de toren. Het Naber-

Makkum

orgel met biedermeierfront is het enige van deze orgelbouwer in Fryslân.

De Jehannes de Doper tsjerke van **Exmorra** is, nadat de pleisterlaag verwijderd is, weer in volle glorie te bewonderen in een bonte mengeling van rode en gele steen. De restauratie is een reconstructie met behulp van oude materialen. Het is een Romaanse kerk, gebouwd in de eerste helft van de 13e eeuw. De toren werd in 1836 door een windhoos verwoest. Nu is daar een dakruiter. Let u ook eens op de gebogen noord muur. Toen er in de 16e eeuw geen geld was voor dakpannen werd de kerk met riet gedekt. In de kerk gebrandschilderde ramen. Bijzonder zijn de muurschilderingen die werden teruggevonden tijdens de restauratie van 1965-1966. De schilderingen zijn gedeeltelijk bijgeschilderd. Het lijdensverhaal van Jezus staat centraal, op de zuid muur de geseling en op de noord muur de plaatsing van de doornenkroon met stokken. Het zijn expressieve voorstellingen uit het begin van de 16e eeuw. De kerk heeft een Van Dam orgel uit 1895. Meer over de schilderingen kunt u lezen in 'Aldus is opgeschilderd' van Marieke van Zanten. De Sint Petrus kerk te **Tjerkwerd** (de naam betekent wierde van Tjerk) is waarschijnlijk in de 12e eeuw

Exmorra

Tjerkwerd

gebouwd. Dat zou je niet zeggen als je bij de kerk aan-
komt. De kerk, in de muren tufsteen, is in 1888 ommet-
seld; toren met spits zijn ook uit dit jaar. In de kerk een
bijzondere protestantse inrichting, een herenbank en
rondom lambrisering. De preekstoel is misschien uit
1725 en heeft hockversiering met bebladerde voluten en
drie fraaie voorstellingen op de kuip; bekijkt u vooral de
plastische voorstelling van het verhaal van de balk en de
splinter. In het koor van de kerk het bijzondere grafmo-
nument voor Watzje van Cammingha en Rixt van Donia,
waaraan Keppelstok no. 70 van Juni 2005 grotendeels is
gewijd. Ook bijzonder is, dat de zolder van het kerkge-
bouw dienst doet als kraamkamer van een kolonie meer-
vleermuizen; daarover vindt u informatie in Keppelstok
no. 71 van December 2005.

3. Organisatie.

De bussen vertrekken van het NS station te Leeuwarden
om 12.00 uur en we proberen daar ongeveer 17.15 uur
weer terug te zijn. Onze bussen zullen een plaats zoeken
waar de lijnbussen staan: aan de voorzijde het station
verlaten en dan naar links lopen.

De kosten bedragen € 12.00 per persoon. Behalve infor-
matie over het gebied waar u doorheen rijdt en de des-
kundige inleidingen in de kerken, ontvangt u een envel-
lop met beschrijvingen van de kerken, die we bezoeken.
Inschrijving van de excursie vindt plaats na ontvangst
van genoemd bedrag op **postrekening 36 90 669** t.n.v. de
excursiecommissie Alde Fryske Tsjerken te Leeuwarden
onder vermelding van voorjaarsexcursie. Ook graag het
aantal personen vermelden.

U ontvangt geen bevestigingsbericht, uw betalingsbewijs
is ook uw bewijs van inschrijving. U kunt inschrijven tot
25 februari, dan dient uw betaling binnen te zijn,
dit met het oog op het huren van de bussen. **Daarna
loopt u het risico dat u niet meer met de bus mee kunt.**

Het is ook mogelijk om een envelop met beschrijvingen
toegestuurd te krijgen. Deze ontvangt u na overmaking
van € 3.75 (beschrijving van de kerken + portokosten).

Van alle bezoekers met eigen vervoer wordt verwacht dat zij
in één van de kerken een envelop voor € 3.00 kopen. Dat
geldt als toegangsbewijs. **Een echtpaar betaalt dus tweemaal
dat bedrag.** Deze bedragen gelden om in de kosten van
zo'n dag te voorzien. Het komt voor dat in de ene kerk de
enveloppen met beschrijvingen op zijn. Het is moeilijk om
vooraf te beoordelen in welke kerk de meeste beschrijvin-
gen verkocht zullen worden. Wij verwachten dat u dan in
een volgende kerk de envelop met beschrijvingen koopt.

We hopen u op 15 maart te zien en met elkaar een goede
excursie te hebben.

Namens de excursiecommissie, Minze Postma.

Errata, Addenda

Keppelstok 74, Juni 2007

de onderschriften van de foto's op pag. 37 en 38 zijn
verwisseld.

Goutum, Agneskerk

*De Redaktie wenset U
gezegende feestdagen
en een prettige
jaarwisseling
folle lok en seine!*

Colofon:

Stichting Alde Fryske Tsjerken

Publicatie nummer 75 December 2007

*De Keppelstok is een informatief blad
over monumentale kerken in Fryslân*

Herkomst van de afbeeldingen

Vooromslag: mevr. E. Makkes v.d. Deijl-Stam

Redaktie: W.A. Bangma

Agneskerk: mevr. E. Makkes v.d. Deijl-Stam:

1-5, 7-12

H. Algra: 6

Johanneskerk: H. Woelinga

Excursiecommissie: M. Postma

Achteromslag: H. Algra

Druk: Grafisch Bedrijf Hellinga B.V.

Leeuwarden

E-mail: mail@hellinga.nl

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

Postbus 137
8900 AC Leeuwarden
Emmakade 59
Telefoon (058) 213 96 66
E-mail: info@aldefrysketsjerken.nl
www.aldefrysketsjerken.nl