

keppelstok

Oudkerk: Mozes op de Sinaï

Stichting Alde Fryske Tsjerken
Publikatie nr. 51 • december 1995

VAN DE REDAKTIE

Met dit nummer is de vijfde ringband van De Keppelstok compleet.

Prof. A. van der Woud hield tijdens de officiële lustrumviering in de Grote Kerk in Leeuwarden een feestrede over de authenticiteit, de echtheid van monumenten na hun restauratie. Mr. Pieter van Vollenhoven, aanwezig namens het Koninklijk Huis en als voorzitter van het Nationaal Restauratiefonds een man van gezag, grapte dat de toespraak wel wat stemmig klonk temidden van alle feestklanken!

De lezer oordele zelf over de afgedrukte rede. De redactie heeft de tekst verlucht met toepasselijke foto's uit eigen omgeving.

Herma M. van den Berg leverde opnieuw een bijdrage over Boksum, in de hoop dat de lezers op hun beurt een bijdrage aan Boksum geven!

Van het komend Menno Simons-jaar geeft Sytse ten Hoeve alvast een voorproefje

uit petit-restaurant "'t Ponkje", de laatste Doopsgezinde kerk in Woudsend. Daar waren zes ruitjes uit het vorige Vermaanhuis bewaard gebleven.

Het fraaie lustrumboek van onze oud-voorzitter Regnerus Steensma en de lustrumviering in het afgelopen jaar geven reden tot grote dankbaarheid.

Triest daarentegen tot op de dag van vandaag is de verdwijning van historische en markante gebouwen, onlangs nog in Paesens. Taak van onze Stichting blijft dan ook om het monument dichter bij de mensen te brengen.

De stijgende belangstelling van onze donateurs en de inzet van onze vrijwilligers stemmen hoopvol. De Stichting Alde Fryske Tsjerken is 25 jaar jong en levenslustig. Er is geen plaats voor klaagzangen uit de mond van pleuranten!

Dankdag voor gewas en arbeid 1995.

▲ Hogebeintum: Pleuranten (klaagvrouwen)

Prof. dr. A. van der Woud*

Authenticiteit

**Rede ter gelegenheid van de viering van het vijfde lustrum van de S.A.F.T.
op 29 september 1995**

Dames en heren,

De Nederlandse monumentenzorg kent globaal genomen twee werelden, twee werkingen die veel onderlinge betrekkingen hebben maar die toch ook heel eigen kenmerken laten zien. De ene wereld bestaat uit de circa 700 particuliere organisaties die met de inzet van talloze vrijwilligers en met een grote toewijding en inventiviteit het cultureel erfgoed bewaren en toegankelijk houden. De Stichting Alde Fryske Tsjerken en haar zusterorganisaties in andere provincies behoren inmiddels tot de belangrijkste vertegenwoordigers van die particuliere sector.

De samenleving is de vele individuen die vrijwillig en vaak belangeloos in die sector werken, veel dank verschuldigd. Hoewel hun inzet vaak tot grote resultaten leidt, werken ze vaak tamelijk onopvallend, ze treden in de openbare meningsvorming inzake de monumentenzorg niet erg naar voren. Een dag als deze, die de jubilerende stichting Alde Fryske Tsjerken in het zonnetje zet, is een goede gelegenheid om ook eens woorden van grote waardering en dank uit te spreken jegens al die velen die in verenigingen en stichtingsbesturen de monumenten in Nederland instandhouden.

De tweede wereld in monumentenzorg is echter allerminst onopvallend. Het lijkt in de media en de politiek zelfs vaak alsof ze de enige is. Het is de wereld waarin ideeën, papier en beleid worden geproduceerd. Ik wil daar graag wat verder op ingaan, omdat de discussie in deze sector mijns inziens steeds armer wordt. Het gaat namelijk steeds meer alleen maar over regelgeving en geldgebrek en het gaat vrijwel nooit over kwesties van zingeving, laat staan van ethiek. Natuurlijk, het zou naïef zijn het enorme belang van geld en beleid in de monumentenzorg te bagatelliseren. De feiten zijn overbekend. In april 1994 presenteerde minister d'Ancona het Strategisch Plan Monumentenzorg, dat vanwege zijn indrukwekkende financieel-economische onderbouwing het begin leek van de klim omhoog uit het diepe financiële dal, om niet te zeggen het ravijn, waarin de monumentenzorg sinds 1975 terecht was gekomen. Maar er zit nu een nieuw kabinet, en in de concept-Cultuurnota 1997-2000 die staatssecretaris Nuis in juli aan de Tweede Kamer voorlegde, wordt het Strategisch Plan niet eens meer genoemd. Het kabinet draagt de monumentenzorg op aan de wer-

▲ 1) Leeuwarden, Westerkerk: herbestemming tot Theater Romein

Jacobijner Kerkhof met Grote Kerk. LEEUWARDEN

▲ 2 en 3) Leeuwarden, Grote of Jacobijnerkerk voor en na de restauratie (1972-1976); drastische ingrepen door o.a. verwijdering van koepel, zuidportaal, balgenhuis en pleisterwerk

king van de markt, en doet de suggestie dat aan monumenten via herbestemming een 'nieuwe economisch draagkrachtige functie kan worden gegeven', zodat, aldus de staatssecretaris, 'aanzienlijk' minder overheidssteun nodig is. De ervaring leert dat deze opstelling in de komende jaren weer zal leiden tot overloze en machteloze discussies en acties over geldgebrek, en tot heel veel ambtelijk overleg om de armoede anders te verdelen.

Het lijkt mij echter van het grootste belang dat er ook een openbare meningsvorming op gang komt over de betekenis en de ethiek van de monumentenzorg. Het is een doodlopende weg om het overleven van monumenten alleen maar als een financieel probleem te bespreken. Over leven gesproken: het is niet zo gek om vanuit de monumentenwereld te letten op de recente ontwikkelingen die in de medische ethiek plaatsvinden, waarin naar een nieuw evenwicht wordt gezocht tussen beschikbare

middelen en modellen in de gezondheidszorg. Het besef is daar gekomen dat het ideaal van volledige, perfecte zorg zelfs met kapitale financiële en professionele inspanningen een utopie blijft. De toevloed van grote kapitaalstromen en een enorme technische ontwikkeling hebben de principiële beperktheid van het medisch handelen niet kunnen opheffen. De praktijk dwingt tot nadenken over het rendement van ingrepen en over de grenzen van de menselijke bevoegdheid in zaken van leven en dood.

De praktijk van de monumentenzorg laat overeenkomsten zien. Niemand kan ontkennen dat ondanks de zeer grote bezuinigingen van de laatste 20 jaar er toch ook enorme bedragen voor de monumentenzorg beschikbaar zijn gesteld. Of die altijd ten volle aan het welzijn van de patiënt zijn besteed is een open vraag, want systematisch onderzoek ontbreekt. Wel zijn er heel wat aanwijzingen die over de besteding van het geld vragen oproepen. Veel grote res-

▲ 4) Genum: herbestemming tot expositieruimte voor Gerrit Terpstra

tauraties waren in werkelijkheid ook verbouwingen of reconstructies waarbij het monument naar het inzicht en de smaak van de architect en/of de opdrachtgever werd veranderd. Het aantreffen van minime bouwsporen, of zelfs alleen maar het bestaan van oude prenten, is niet zelden aanleiding geweest voor een even groot-scheepse als geldverslindende nieuwbouw in oude stijl. Het meest indrukwekkende voorbeeld is waarschijnlijk het Vijf Kerken Restauratieplan, dat wil zeggen de restauratie van de dom van Utrecht en de vier grote middeleeuwse kerken daaromheen, een project dat in 1988 werd voltooid en dat 83 miljoen gulden kostte. Ook de restauratie van het stadje Heusden, van paleis Het Loo, van de Martinikerk in Groningen en de Sint Servaas in Maastricht zijn voorbeelden van herstel in oude luister die voor een belangrijk deel nieuwbouw in oude trant is. Restauraties van 20ste-eeuwse woningmonumenten, zoals De Kiefhoek van J.J.P. Oud en de Bergpolderflat van Brinkman, beide in Rotterdam, zijn in feite renovaties met behoud van alleen het beeld van het exterieur. De restauratie van paviljoen Zonnestraal van Duiker zal voor een groot deel neerkomen op afbraak en herbouw. Deze vormen van restauratie zijn, om weer een metafoor uit de medische sector te halen, geen revalidatie maar plastische chirurgie. Het begrip restauratie is een ernstig vervuild begrip, waarin de principiële tegenstelling tussen herstel en nieuwbouw onzichtbaar is geworden. Bij de restauraties in de beeldende kunst gaat het er heel anders aan toe. De restaurator conserveert en past er voor op dat zijn eigen inbreng niet met het werk van de oude meester gaat concurreren. In de monumentenzorg wordt gemakkelijk aanvaard dat de restauratiearchitect zijn functionele indeling toevoegt, onder het motto dat de eigen tijd ook zichtbaar mag worden gemaakt. De restauratie van een oud bouwkundig meesterwerk zoals het 17de-eeuwse Mauritshuis in Den Haag impliceert tegenwoordig zoveel lichaamsvreemde elementen, zoals airconditioning, beveiliging, sanitair, invalidenvoorzieningen, moderne bedrijfsvoering en actuele esthetische opvattingen, dat we soms moeten concluderen dat de operatie is geslaagd, maar dat de patiënt is overleden.

▲ 5) *Hiaure: modern (on)gerief*

Het lijkt geen twijfel dat een overheidsbeleid dat aandringt op herbesteding met het oog op de markt, dit verschijnsel sterk zal doen toenemen. Het gaat er nu niet om of herbesteding wel of niet geoorloofd is; herbesteding van gebouwen is vanaf het begin van de bouwkunst een normale zaak geweest. Het gaat om de vraag wat we met zo'n beleid van herbesteding nog onder monumentenzorg en restauratie kunnen en willen verstaan.

Het begrip waar alles om draait en dat een hoofdrol zou moeten spelen in de ontbrekende maar noodzakelijke openbare meningsvorming inzake de monumentenzorg, is authenticiteit - authenticiteit van het gebouw in materiële zin, de oorspronkelijkheid, de echtheid van de oude materialen en constructies. De discussie wordt dan een stuk helderder. Alleen de meest terughoudende consolidatie van de oude substantie, waarbij de architect en de ambachtsman hun eigen ambities wegcijferen, verdient de naam restauratie.

Ik vermoed dat er met deze definitie weinig restauraties zouden overblijven. Het budget van de monumentenzorg zou mis-

schien voor het eerst in de geschiedenis een overschot te zien geven. Het is ook wel erg theoretisch wat ik hier beweer. Terughoudend werken, zoveel mogelijk het oude intact laten, staat haaks op de praktijk. Architecten en aannemers worden evenmin als medici voor terughoudendheid beloond, ze worden voor de omvang van hun verrichtingen betaald en kunnen die ook zelf beïnvloeden.

Terughoudend werken is ook moeilijk omdat architecten een restauratie vaak zien als een gelegenheid om hun smaak en inventiviteit te tonen: eigenschappen die bij opdrachten voor nieuwbouw van het grootste belang zijn en die in hun vak terecht hoog staan aangeschreven. Ook de politieke en ambtelijke activiteiten ten aanzien van de monumentenzorg kunnen terughoudendheid bij restauraties in de weg staan. Het thema van de herbestemming is al genoemd, maar ook de verweving van monumentenzorg en welstand in beeldkwaliteitsplannen en de stimulering van cultuurhistorisch toerisme zijn vormen van modern beleid die ertoe kunnen leiden dat het oude monument aan moderne eisen wordt aangepast. Ik heb het dan nog niet eens over het feit dat een uitgebreide restauratie met herinrichting ook een aantrekkelijker werkgelegenheidsproject is dan een klus waarbij grote terughoudendheid het devies is.

Er zijn echter argumenten om, tegen deze stroom in, de bescherming van authenticiteit in de monumentenzorg bewuster en krachtiger ter hand te nemen. Dat dit een moeilijke onderneming zal zijn, staat wel vast. Het pleidooi om het oude liever te consolideren dan te restaureren, is al ruim honderd jaar oud, en het heeft totnu toe niets uitgehaald. Even een korte terugblik. Kort na het midden van de vorige eeuw kwamen de eerste grote restauratieprojecten van de grond. Een voorbeeld is de Munsterkerk van Roermond, die door mijn oude Kunstreisboek een pronkstuk van de laatromaanse bouwtrant van het Rijnland in zijn laatste ontwikkelingsstadium wordt genoemd, ofschoon de kerk voor een zeer groot deel de schepping van P.J.H. Cuypers is, die tussen 1860 en 1890 een grondige verbouwing in oude trant uitvoerde. Het pronkstuk dat toen ontstond, heeft in de middeleeuwen nooit bestaan. De kri-

tiek op zulke restauratiepraktijken kwam, interessant genoeg, het eerst uit de kring van de architecten zelf. Ik vond onlangs het verslag van de jaarvergadering van de Maatschappij tot Bevordering der Bouwkunst (de voorgangster van de huidige Bond van Nederlandse Architecten BNA) die op 4 dagen na, vandaag precies 111 jaar geleden werd gehouden, op 25 september 1884, en wel - het kan haast geen toeval zijn - hier in Leeuwarden. De voorzitter hekelde in zijn rede wat hij noemde de overdrijving in de praktijk van de restauratie en het afdwalen van de goede aanpak, en hij vervolgde: 'Men restaureert niet meer, men bouwt nieuwe gedeelten waaruit niet de geest van het verledene, maar voornamelijk de individualiteit van een moderne persoonlijkheid spreekt.'

Dat was een opmerking uit 1884. De keuze tussen consolidatie van authentieke bouwdelen of een reconstructie in historiserende trant is in de afgelopen honderd jaar uitsluitend beschouwd als een kwestie van ethiek, als een keus tussen waarheid en verzinsel. Vandaag de dag is zo'n ethisch standpunt, hoe respectabel het ook is, denk ik krachtelozer dan ooit. De bescherming van het authentieke zal op een andere basis moeten worden gefundeerd, en dat kan ook. Er is een financieel, een historisch, een esthetisch, en een cultureel argument. Ik kan de inhoud ervan in dit korte bestek alleen maar even aanstippen.

Het eerste argument is financieel van aard, en het spreekt voor zichzelf. Een restauratie die alleen consolideert wat strikt nodig is, is goedkoper dan een restauratie die onder de naam van opknappbeurt tevens een verbouwing en herinrichting is.

Het tweede is het historisch argument. De originele substantie van het monument en zijn inrichting vertegenwoordigt een eigen historisch verhaal (soms niet meer dan een fragment van een verhaal), dat ons over historische materialen en technieken, over esthetische opvattingen en over het maatschappelijk functioneren in het verleden vertelt. Oude gebouwen zijn evenals archieven en archeologische sites opslagplaatsen van unieke historische informatie over aspecten van vroegere samenlevingen.

▲ 6 en 7) Hantumhuizen voor en na de restauratie (1939-1942): Romaans "als nieuw"

▲ 8) Raard: na de restauratie (1987-1988); hagioscoop: origineel of replica?

Het derde argument voor de bescherming van de authenticiteit is esthetisch-psychologisch van aard. Het zou ook gevoelsmatig of romantisch kunnen worden genoemd. De zintuiglijke ervaring van de verwerking van een oud gebouw, van de slijtage van de inrichting ervan, is de toegang tot de gevoelsmatige evocatie van het verleden. Dat is geen wazig verhaal, iedere liefhebber van oude gebouwen weet waar dit over gaat. De zeggingskracht van de oude, hobbelige vloer van de Oude Kerk in Amsterdam is het doorslaggevende element voor de eeuwenoude sfeer die in het gebouw heerst. De Amsterdamse Nieuwe Kerk met haar moderne vloer, strak als een biljartlaken, heeft de sfeer van de Jaarbeurs in Utrecht. Zo moeten we ook zuinig zijn met de oude dorpskerken zoals ze tot ons zijn gekomen. De barsten in het stucwerk, de geuren van vochtige steen, een paar cijfers die ooit met potlood op een oude gekalkte muur zijn gekrabbeld, een wat versleten kokosmat op de vloer, lichtschakelaars van bruin bakeliet, imitatie-eiken kerkbanken van grenenhout in het ene

dorp, echte eiken banken in het andere: zulke details maken, hoe beduimd ze ook kunnen zijn, het verleden levend. Een restauratie die een oud gebouw als nieuw oplevert, maakt het verleden dood. De werkelijke kracht van een oud monument ligt immers in zijn contrastfunctie: het laat de soms grote verschillen zien tussen het ambacht, de techniek, de rijkdom, de armoede, de spiritualiteit en de dagelijkse leefomstandigheden van vroeger en nu. Door dat contrast kunnen we de verworvenheden van onze eigen tijd dieper ervaren en bedenken, en hun waarde en betrekkelijkheid scherper bepalen.

Hierin ligt het vierde en laatste argument om de authenticiteit van oude gebouwen tot het uiterste te beschermen. De authenticiteit van het historische is de enige bron voor zo'n bespiegeling van onze huidige cultuur in contrast met het verleden. Als het authentieke verdwijnt of door quasi oude luister wordt vervangen, is die bron gedempt of vervangen door een leugen. De monumentenzorg zou erop gericht moeten zijn het contrast tussen vroeger en nu met zoveel mogelijk effect te laten spreken, in plaats van het te nivelleren door eigentijdse eisen op het gebied van smaak en technische perfectie te laten prevaleren. Eerbied voor oude monumenten betekent dat de tegenwoordige gebruiker zich aan het gebouw aanpast, in plaats van dat de historische essentie en het karakter van het gebouw aan de huidige tijd ondergeschikt worden gemaakt.

Dit vierde, culturele argument voor een monumentenzorg die gebaseerd is op een uiterste terughoudendheid, zal tevens de belangrijkste inbreng in de openbare discussies kunnen zijn. Als de monumentenzorg er niet in slaagt haar culturele belang voor de huidige samenleving te formuleren, dan blijft ze, net als nu, de zoveelste pressiegroep die om meer geld bedelt - alleen met honderd keer minder gewicht dan de lobbies tegen de winkelsluiting en het mestbeleid.

*) Prof. dr. A. van der Woud is hoogleraar in de geschiedenis van de bouwkunst aan de Vrije Universiteit te Amsterdam.

Boksum, dorp met een bewogen geschiedenis (2)

De bijdrage in het vorige nummer van De Keppelstok behandelde onder meer de voormalige noordelijke ingang van de kerk. Een afbeelding van de tekening door architect Ad. Mulder ziet u hierbij.

Bovenaan de bladzijde staat een aantekening over de reisroute, die mogelijk per rijtuig werd afgelegd, of te voet?: "Van Deinum niet naar Blessum wijl ik de schetsen reed heb, maar naar Boksum".

"Boxum gelijkt veel op Wirdum, staat ook geïsoleerd". 1)

Volgens de aantekeningen op de schets staat de noordingang in tufstenen muurwerk, behalve beneden waar Mulder aan de linkerzijde schrijft "kleine baksteen" en aan de rechterzijde "bak".

Links onder vinden we dan de profielen van de poortomlijsting op de schets aangeduid met de letters "A", "B" en "C". Rechts de verklaring van de letters "Z" als tuf, "Y" als kleine baksteen en "A" als de maat van 10 van die profielstenen, die 99 cm meten. De vulling van de doorgang, die 1 m. breed en 1.71 m. hoog is geeft Mulder als geruit aan. Kennelijk is dat metselwerk tegelijk met het maken van het bovenlicht vervangen in kleine gele steen.

Voor de paanderboog boven de ingang was op de schets geen plaats. De details daarvan geeft Mulder rechts naast de overzichts schets.

Het meest interesseert ons echter de vulling van de spitsbogige omlijsting, waar Mulder drie velden in tekent, een rechthoekig in het midden, dat onderaan het blad bij "H" gedetailleerd wordt en twee kleinere daarnaast die 18 x 8 cm groot blijken geweest te zijn. In het midden bleek een

door een hoge spits bekroond nis gestaan te hebben, die schulpvormig omlijst was. Voor het nisje was een kleine console, zodat we kunnen aannemen dat hier een beeldje gestaan heeft van de Moeder Gods of van S. Margareta aan wie de kerk immers gewijd was. Links onderaan geeft de schets dan nog eens het gehele profiel weer van de poortomlijsting met de exacte maten. Daarnaast nog een hartekreet, dat het profiel van A beneden onherkenbaar is en nog eens de vermelding: "Poortje aan de kerk te boxum. Toren geheel nieuw".

In tegenstelling tot wat in het artikel in De Keppelstok nr. 50 vermeld is, blijkt op de schets van de gehele kerk te staan "Boxum toren was gerestaureerd", in plaats van "word gerestaureerd". De tekening dateert dus van 1877 of daarna (zie De Keppelstok V 214).

NOOT

1) De uitgewerkte tekening van de kerk van Blessum door Ad. Mulder is afgebeeld in Publicatieband Alde Fryske Tsjerken 2 blz. 6, een schets op blz. 9.

Een gebrandschilderd glas uit de Doopsgezinde kerk van Woudsend

De plaatsen waar Doopsgezinden, ook wel naar Menno Simons Mennisten genoemd, bijeenkwamen, waren aanvankelijk in de 16de eeuw huizen en schuren. In de 17de eeuw bouwden de Mennisten hun schuilkerken, inwendig soms met enige kerkelijke allure, maar sober en uitwendig niet als kerk herkenbaar en doorgaans verborgen achter burgerlijke bebouwing. Pas in de 19de eeuw, toen de scheiding tussen kerk en staat realiteit was geworden, kregen de Doopsgezinde kerken, die voordien meestal vermaanhuzen werden genoemd, soms een min of meer monumentaal aanzien, maar soberheid bleef hun kenmerk. Bijzondere versieringen in Doopsgezinde kerken zijn zeldzaam, zeker wat betreft de waardering of het in herinnering houden van personen. Merkwaardig zijn derhalve banken met rococobekroningen in de Doopsgezinde kerk van Damwoude. Ze zijn mogelijk in 1764 gesneden door de Dokkumer beeldhouwer Yge Rintjes en dragen de wapens van Johannes Douwes en Eeltje Halbes.¹⁾ Verschillende 17de- of 18de-eeuwse vermaanhuzen hadden wel gebrandschilderde glazen. S. Blaupot ten Cate wijst op enige van deze glazen. De vermaning van Joure zou volgens hem gebouwd zijn in 1664 "blijkens een geschilderd glas" en de vermaning van Holwerd in 1692, "welk jaartal daar ten minste op eenige kerkglazen gevonden wordt".²⁾

Jirnsum

De oude vermaning van Jirnsum, gebouwd in 1648 en ingrijpend gewijzigd in 1848, was versierd met een gebrandschilderd glas, dat ds. I. Molenaar in 1870 beschreef.³⁾ In een der raampjes op de gaanderij aan de oostzijde van het kerkgebouw trokken een paar beschilderde ruiten de aandacht van den bezoeker. Ze waren nog in het oorspronkelijke lood gevat, terwijl ze te zamen een geheel vormden. Het bovenste bevat een dubbel naamcijfer op donker rooden grond, met een soort van wapen gekroond,

en van niet onaardige op arabesken gelijkende versieringen omgeven. Onder 't naamcijfer, beneden links en regts uitgebogen. (eene J.J. en H.J.) vertoont zich een cherubijnenhoofd, waarvan de uitgespreide vleugelen een opengeschoven gordijn overschaduwden, dat door zijn neerhangende plooijen tot lijst verstrekt van de volgende dichtregels. Het is wel wat verveerd, maar de roode kleur van 't bovenstuk is nog vol gloed, en het schrift, schoon ouderwetsch, zeer duidelijk te lezen. Zie hier de regels, in de orde zooals zij onder elkander staan:

*Jacob Jentjes tot Yrsum
ende Hijck Jurjens syn huisvrouw 1684.
En Christen als hem noodt omgringht
en hem sijn vyandt volgt en dringht
die heeft nogh wapens nogh geschudt,
daar hij 't geweld me van hem schudt,
geen ding daar hy syn troost op set
dan op syn Godt en syn gebedt,
of doet hy somtyds nogh iets meer,
't syn tranen tot den hoogsten
Heer, verdringht men hem
al meer en meer, dit is yn
Alder scherpst gheweer.*

Witveen

Het rijm op het glas lijkt nog goed in de Doperse traditie van soberheid te passen. De vermaning op het Witveen onder Oostermere was versierd met een glas, waarop een voorstelling was geschilderd. We lezen er over in een boekje uit 1841, waarin wandelingen van een gefingeerde persoon door Tytsjerksteradiel worden beschreven. Op een van die wandelingen wordt hem verteld:

"dat er in de Vermaning of Doopsgezinde kerk op het Witveen, van welke buurt hij hem gesproken had, nog een geschilderd glasraam was, op het welk

men de maagd Maria had afgebeeld met geopenden Bijbel voor zich, terwijl een Engel aan hare linkerzijde uit een wolkkolom nederdaalt, om haar de aanstaande geboorte van het kind Jezus te verkondigen, en dat er op verscheidene glasruiten dichtregelen stonden, doorgaans op bijbelplaatsen betrekking hebbende, met onder ieder stukje het jaartal 1712, zijnde dat der stichting of vernieuwing van deze kerk".⁴⁾

Het lijkt onwaarschijnlijk dat Maria in een Doopsgezinde vermaning uitgebeeld zou zijn. De voorstelling is onjuist geïnterpreteerd. De afgebeelde figuur was niet een vrouwen- maar een mannenfiguur, namelijk de evangelist Mattheüs, herkenbaar aan het evangelie-boek en zijn symbool, de engel.

Woudsend

Het is niet onwaarschijnlijk dat er in meer vermaningen gebrandschilderde glazen te vinden waren. Ze zijn alle verloren gegaan, evenals de hiervoor genoemde. Bewaard bleven slechts zes gebrandschilderde ruitjes uit 1722 uit de oude Doopsgezinde kerk van Woudsend. Ze zijn opgenomen in de collectie van de Sneker Oudheidkamer, een afdeling van het Fries Scheepvaart Museum in Sneek.

De oorsprong van de Doopsgezinde gemeente van Woudsend ligt mogelijk in doopreizen van de bekende vermaner Leenaart Bouwes in 1551, toen hij in Elahuizen en Ypecolsga de doop bediende. Mogelijk kwamen de eerste Dopersen uit de omgeving van Woudsend bijeen in Ypecolsga. In de 17de eeuw was er wel een vermaanhuis in Woudsend: een schuilkerk, gebouwd op een achtererf tussen de Midstraat en de Wegsloot (nu: Waachswâl). Deze schuilkerk werd in 1722 vervangen door een nieuw vermaanhuis. Het was een rechthoekig gebouw, dat inwendig was voorzien van galerijen, die zo karakteristiek zijn voor schuilkerken; de kleine, achteraf gelegen gebouwen moesten in een beperkte ruimte zoveel mogelijk kerkgangers een zitplaats kunnen bieden. Het Woudsender vermaanhuis, dat de preekstoel aan de zuidzijde had, kreeg licht door acht vensters, die bij de bouw alle voorzien werden van gebrandschilderde ruitjes. In 1847

waren daarvan nog zes aanwezig; de ruitjes aan weerszijden van de preekstoel, met de daarop geschilderde eerste en achtste strofe van een gedicht, gingen verloren.⁵⁾

De zes bewaard gebleven ruitjes werden veilig gesteld in 1858 toen het oude vermaanhuis werd afgebroken om te worden vervangen door een nieuw kerkgebouw naar ontwerp van S. Oppedijk. Men plaats- te ze in een houten omraming om ze op te kunnen hangen.

De Doopsgezinde kerk, die in 1903 nog een grote herstelling onderging, herbergde nooit veel kerkgangers.

Het ledental van Woudsender gemeente was laag: 1682 - 25; 1695 - ca 40; 1717 - 60; 1761 - ca 30; 1838 - 34; 1861 - 39; 1870 - 38; 1889 - 28; 1894 - 38; 1900 - 50; 1958 - 29; 1960 - 31. De eerste betaalde vermaner werd in 1682 aangesteld.⁶⁾

De laatste eigen predikant van de gemeente vertrok in 1919. In 1920 werd de Doopsgezinde gemeente gecombineerd met die van Balk. Ze bleef wel eigen kerkdiensten houden maar tenslotte werd de gemeente te klein om te kunnen blijven voortbestaan.

In 1967 werd het kerkgebouw verkocht. Tegenwoordig is het restaurant "'t Ponkje" er in gevestigd.

De bezittingen van de gemeente werden onder de overgebleven leden verkocht. Zo zijn tinnen avondmaalskannen nu in particulier bezit. Twee zilveren avondmaalsbekers, die ook eigendom van een particulier werden, bevinden zich nu in het Fries Scheepvaart Museum. In 1980 verkreeg dit museum de scherven van de hiervoor genoemde gebrandschilderde ruitjes en later de restanten van het houten raamwerk, waarin ze in 1858 gevat waren. Op dit raamwerk, dat inmiddels hersteld is, staat geschilderd: "Deze Kerk / herbouwd 1858 onder het bestuur / van: / J:A: Douma. / A:A: Brouwer. / Jetze:J: Mulder. / Alle:J: Douma. / G:A: Brouwer. / Boekhouder. / J:D: v.d. Plaats. / Leeraar."

Opschriften

In 1989 werden bij atelier Bogtman b.v. te Haarlem de in scherven liggende ruitjes gerestaureerd en waarnodig gereconstrueerd, onder andere op basis van de in 1909 door ds. K. Vos gepubliceerde opschriften. Deze opschriften luiden:

4 Koom tree dan toe met vierigheid
En hoor eens wat ons Jesus seit
al in het boek van 't Nieu verbont
Daar op moet zijn ons hart gegront
Melle Ypes
1722

5 Daar op moet sijn ons hert geset
Op Jesus Leer, Volkomen Wet
dat wij op 't: Eynd van de Loopbaan
de kroon genieten al te Saam
Evert Yemes
1722

6 O plaats soo lijffelyck
o plaats soo troostelyck en so begeerlyck
die maar u vrucht en bladeren kent
hen welhaast van 't Aarts tot Hemels went
Jetze Takes
1722

7 Gedankt moet zijn die grote Heer
die ons geholpen heeft dus veer
dat wij de vrijheit met malkaar
genieten t'Samen alle gaar
Arjen Clasen
1722

De opschriften zijn geschilderd binnen ovale cartouches, omgeven door acanthusbladeren. Boven de cartouche op het glas voor Evert Yemes zijn twee putti en een korfje met vruchten geschilderd.

Zoals hiervoor reeds werd aangegeven, moeten de twee ruitjes die verloren gingen de eerste en achtste strofe hebben bevat van het gedicht dat de opschriften op de ruitjes tesamen vormden. De heer, waarvan sprake is, zal de grietman van Wymbritseradiel geweest zijn: Duco Gerrolt Martena van Burmania.

Arjen Clazen, die genoemd wordt in het laatste opschrift, was de eerste betaalde voorganger van de Woudsender Mennisten. Hij werd in 1682 aangesteld en overleed in 1727. Gjalts was ook voorganger. Hij overleed in 1768. De andere in de opschriften genoemden zullen ouderling geweest zijn.

De gerestaureerde ruitjes met de namen en de rijmen zijn herplaatst in het houten raamwerk van 1858 en zijn geëxposeerd in de zogenaamde Woudsendkamer in het Fries Scheepvaart Museum.

Wie de vervaardiger van de ruitjes was, is niet bekend. Het is aannemelijk dat het een Sneker glasschilder is geweest, omdat Woudsend over water goede verbindingen had met deze stad, die in de 18de eeuw een centrum van glasschilders was.⁷⁾

NOTEN

1 Herma M. van den Berg, Noordelijk Oostergo, Dantumadeel, De Nederlandse Monumenten van Geschiedenis en Kunst ('s-Gravenhage, 1984) 45 en 62

2 S. Blaupot ten Cate, Geschiedenis der Doopsgezinden in Friesland (Leeuwarden, 1839) 168

3 I. Molenaar, "Oud en Nieuw uit de gemeenten te Irnsum en te Poppingawier", in: Doopsgezinde Bijdragen X (1870) 146-147

4 H. van Rollema (d.i. jhr. Hobbe Baerd van Sminia) Wandelingen van mijnen oudoom den opzigter (Leeuwarden, 1841) 28

5 K. Vos, "De Doopsgezinden te Woudsend", in: De Zondagsbode, Doopsgezind Weekblad XXII (1908/9) nrs. 25-27

6 J.J. Kalma, Naamlijst der Friese Doopsgezinde leke- of liefdeprekers en predikanten (Leeuwarden, 1962) 97-98

7 S. ten Hoeve, "Gebrandschilderde glazen", in: Publikatieband Stichting Alde Fryske Tsjerken I (1973) 121-144 en S. ten Hoeve en J.J. Falize, Door gekleurde vensters - Ype en Jurjen Staak. Monument van de Maand VII-7-(Leeuwarden, 1992) 17

Aktie Boksum

Op de rekening van het Jubileumfonds stond op 9 november jl. **f 63.719,90** geboekt. **Wordt u óók enthousiast?**

Dan kunt u uw bijdrage storten op postbankrekeningnr. 811542 van de Friesland Bank te Leeuwarden onder vermelding van: "ten gunste van rek.nr. 29.67.66.542 Boksum".

Zwarte bladzijde

Onlangs is de Hervormde pastorie in Paesens (Dongeradeel) ten offer gevallen aan de slopershamer. Het Monumenten Inventarisatie Project ten spijt is deze kaalslag van het uit 1840 daterende aspirant-monument een gevolg van onbegrip, onvermogen en onwil. Wel werd de sloop van het markante gebouw zeer betreurd door de provinciale Welstandscommissie Hûs en Hiem in haar advies, maar dat was slechts een (machte)loos gebaar. Tegelijkertijd werd het fiat gegeven aan de bouw van een piramide-achtige woning, de nieuwste modegril van moderne architectuur. Aan de gemeente ontbrak helaas het juridisch instrumentarium om in te grijpen. De Monumentenwet had hier geen gelding. Daarnaast is de houding van de lokale gemeenschap van doorslaggevende betekenis. Goed bedoelde pogingen van een enkeling om alsnog die gemeenschap te mobiliseren moesten wel schipbreuk lijden. Daarbij was het slechts een bijkomstigheid, dat de afgegeven sloopvergunning niet tijdig weersproken werd. Hoogstwaarschijnlijk zou deze toch niet met succes op grond van culturele belangen te bestrijden zijn geweest. Echter: waar een wil is een weg! En die wil ontbrak. Ondanks het genereus openingsbod van een fors bedrag aan gemeentelijke

subsidie zette de nieuwe eigenaar zijn plannen door, zogenaamd uit onvermogen, maar daarbij dankbaar gebruik makend van verkregen rechten.

Het tweelingdorp Paesens-Moddergat was van oorsprong een vissersdorp en daardoor het tragische slachtoffer van natuurrampen. In de laatste decennia is het door de achteruitgang en herstructurering in de landbouw gedeeltelijk ontvolkt en van karakter veranderd. "Umsiedlung" naar een tweede woning was hier troef. In de historische omgeving met het Middeleeuwse kerkje, de historische boerderij en dorpsheberg zal deze pastorie node gemist worden! Men zal het voortaan moeten doen met een foto in het museale Fiskershúske, trekpleister voor zo'n 14.000 bezoekers per jaar. Of men kan de voormalige gerestaureerde pastorie in het naburige Ternaard bezoeken, ooit bijna een crepeergeval. Maar het getij keerde daar gelukkig te elfder ure (zie Keppelstok V 141 - 144), in weerwil van een tegenstribbelende bestuurder. In Paesens is weer eens te meer gebleken, dat monumentenbeleid allereerst een zaak van preventieve, dus vooruitziende houding en aanpak is, niet het minst op bestuurlijk vlak. En dan: subsidie aan monumenten verdient zichzelf terug met een behoorlijke duit!

drs. W.A. Bangma

▲ Paesens: de laatste dagen

Van de Excursie-commissie

Op 10 mei 1995 werd in verband met het jubileumjaar een tocht over de grens van Friesland en wel naar Ostfriesland (Dld) gehouden. Er namen 75 personen aan deel. Tussen vertrek uit Leeuwarden en terugkeer waren tien uren beschikbaar, maar het werden elf. De reisduur werd langer dan voorzien. Eerst werd het dorp Pilsum bezocht, waar de vieringtoren en het interieur der kerk veel belangstelling ocriep. In Mariënhafe werd de massaliteit van kerk en toren met vier geledingen (vóór 1833 zes) als imposant ervaren. In de Ludgeri-kerk in Norden kreeg het beroemde orgel (1688) als hoogtepunt in de orgelcultuur, gebouwd door Arp Schnitger, in toelichting en bespeling bijzondere aandacht. De Leeuwarder organist Theo Jellema verzorgde op enthousiaste wijze zijn aandeel in het bezoek aan de kerken, drie leden van de excursie-commissie vertelden over bouwwaard en inventaris van de gebouwen. In Hotel "Zur Post" in Pewsum werd de middagpauze gehouden. Een aantal deelnemers had graag even Norden verkend, doch de tijd liet het niet toe. Velen lieten bij terugkeer in Leeuwarden 's avonds plm. 7 uur blijken genoten te hebben van het gebodene.

▲ 3) Mantgum: "Wie van U zonder zonde is...". Joh. 8:7

▲ 1) Mariënhafe

▼ 2) Ludgeri-kerk in Norden

Voorjaarsexcursie 1996

De excursiecommissie organiseert op zaterdag 23 maart 1996 een excursie langs de Hervormde kerken van Bozum, Mantgum en Oosterlittens.

Voor degenen die deze tocht willen meemaken en niet over eigen vervoer beschikken: de bussen vertrekken om 12.00 uur vanaf de standplaats voor tourbussen, nabij het NS station te Leeuwarden, naast het busstation. De deelnemers wordt verzocht zich voor 1 maart 1996 op te geven.

Aangezien de kosten van voorbereiding en organisatie voortdurend stijgen, wordt van iedere volwassen deelnemer die de tocht met eigen vervoer meemaakt een bijdrage van f 6,- gevraagd. Als bewijs van toegang wordt een mapje met beschrijvingen van de te bezoeken kerken verstrekt. De mapjes zijn verkrijgbaar in de kerk van Mantgum. In iedere kerk is een lid van de excursiecommissie aanwezig die regelmatig een toelichting zal geven op de bijzonderheden van het betreffende gebouw. De te bezoeken kerken zullen van 12 tot 17.00 uur geopend zijn. Voor verdere informatie verwijzen wij naar bijgevoegde circulaire.

Schurega heropend

Vrijdag 15 september 1995 was het zo ver. Na een lange periode van voorbereiding en een restauratie, die ruim een jaar heeft geduurd, werd de kerk van Schurega officieel weer in gebruik genomen.

Toen de kerk in 1972 eigendom van de Stichting Alde Fryske Tsjerken werd was het gebouw al enige tijd niet meer door de Ned. Herv. Gemeente gebruikt. De ligging, een eindweegs buiten het dorp, en het teruglopende kerkbezoek maakte de kerk overbodig. De kerkvoogdij vond dat de kerk echter niet verloren mocht gaan en toen de Stichting bereid bleek zich over het gebouw te ontfemen, was men bereid het voor een symbolisch bedrag maar met een "bruidsschat" af te staan.

Noodherstel in 1975 kon echter niet verbloemen dat er op den duur meer moest gebeuren. Door het architectenbureau Kijlstra en Brouwer werd een plan gemaakt, dat onder meer inhield het gedeeltelijk vernieuwen van de kapconstructie, het aanbrengen van een dakbeschot, herstel van het pannendak en de goten, het repareren van metselwerk buitenum en het opnieuw voegen. Binnen stond het vernieuwen van het tongewelf op het programma, het vernieuwen van ingerotte koppen van de trek balken, het vernieuwen van de lambrizing, het aanbrengen van een betonvloer met daaroverheen oude plavuizen, welke voor een deel onder de oude houten vloer werden aangetroffen. Dit, met daarbij een aantal kleinere werkzaamheden, vergde een bedrag van ongeveer f 650.000,-.

Een tegenvaller was, dat de Provincie de gebruikelijke 10% regeling introk, maar gelukkig werd dit gecompenseerd door een genereuze gift van Bouwmateriaalhandel Vermeulen. Met de subsidie van de Rijksoverheid en de welwillende opstelling van de Gemeente Heerenveen werd de restauratie mogelijk. Voor zogenaamde niet-subsidiabele kosten, zoals verlichting, verwarming, aankleding etc. moest nog eens f 80.000,- bijeen gebracht worden. Dankzij vele particulieren en instellingen, waaronder het Prins Bernhard fonds, lijkt dit bedrag haalbaar. En nu steekt het spitse torentje weer parmantig boven het omringende geboomte uit, fris geveerd in een okergele kleur, heel wat fleuriger dan de grijze leien welke daarvoor het torentje dekten.

Tal van belangstellenden waren naar Schurega getogen om de openingsplechtigheid bij te

wonen. In haar inleiding mocht de voorzitter van de Plaatselijke Commissie van Schurega, mevr. S. Bakker-Bok de burgemeester van de Gemeente Heerenveen, de heer P.M.M. de Jonge, welkom heten. Een aantal bestuursleden van de Stichting kon worden verwelkomd en niet in het minst diegenen die door hun inspanningen hebben bijgedragen aan het resultaat. Ook herdacht zij mej. C. de Jong, die in eerste instantie een Plaatselijke Commissie bijeenbracht en tot haar dood daarvan een belangrijke stimulator was.

De voorzitter van de Stichting, de heer B.H.H. Muller lichtte met enige cijfers het verloop van de restauratie toe, nog eens onderstrepend dat de Plaatselijke Commissies voor de Stichting van cruciaal belang zijn. De heer G. Brouwer van het Architectenbureau ging in op de verschillende facetten van de restauratie. In tegenstelling tot wat nog al eens gebeurt zullen de werkelijke kosten naar verwachting in de buurt van de begroting blijven. Bij het openleggen van de vloer is enig onderzoek gedaan naar sporen van oudere bebouwing. Inderdaad werden enige fragmenten van funderingen gevonden, evenals een zwerfkei, welke mogelijk voor die fundering dienst heeft gedaan. Onduidelijk bleef of er sprake is van een ouder gebouw op dezelfde plaats en hoe dat er eventueel uit moet hebben gezien.

▲ Een nieuw tijdperk ingeluid

Nadat de burgemeester door het luiden van de klok de kerk officieel in gebruik had gesteld onderstreepte hij in zijn toespraak het belang van dit monument in een omgeving, welke op dit gebied karig bedeed is. Hoewel de kerk met eenvoudige middelen gebouwd werd, is hij toch wel zo duurzaam gebleken, dat hij na 280 jaar nog steeds overeind staat. De burgemeester attendeerde ook op de winteractiviteiten, waardoor de kerk een rol in de gemeenschap van Jubbega en Hoornsterzwaag kan spelen.

Namens Plaatselijk Belang wenste de heer L. Zwerver de Plaatselijke Commissie geluk met de restauratie en vertolkte zijn vreugde over het behoud van de kerk. Het werk van de Plaatselijke Commissie zou beloond kunnen worden door een nog grotere belangstelling vanuit het dorp. De betrokkenheid vanuit de gemeenschap kan nooit groot genoeg zijn!

Ds. K. Lammertsma, oud predikant van Jubbega en Hoornsterzwaag, herinnerde aan de goede samenwerking bij de overdracht van de kerk. Hij was het die de laatste kerkdienst in Schurega leidde en het verheugde hem, dat de eerste activiteit na de restauratie een kerkdienst is. Onderdeel van de fondswerving

was een loterij. De trekking leverde gelukkige winnaars op van een rijwiel, een vliegtocht boven Jubbega-Hoornsterzwaag, dinerbonnen en waardebonnen. Voor een passende muzikale omlijsting zorgde de sjonggroep Langwar met 12 stemmen, die de acoustiek van de kerk konden uitproberen.

Nadat de voorzitter van de Plaatselijke Commissie iedereen had bedankt was er gelegenheid voor informele gesprekken, een drankje en een hapje of onder het genot van het fraaie septemberweer een wandelingetje over het rustieke kerkhof rond de kerk. De volgende dag, zaterdag 16 september was er open huis. Velen maakten, ook al weer begunstigd door fraai nazomerweer, van de gelegenheid gebruik de kerk te bekijken.

Zondagsmorgens was er dus voor het eerst na vele jaren weer een echte kerkdienst onder auspiciën van de federatie Gereformeerde-Hervormde Gemeente. In een volle kerk namen men deel aan de overwegend friestalige dienst, welke werd geleid door Ds. E. Krone-meijer. Als de rest van het activiteitenprogramma even voortvarend verloopt als deze eerste dagen, ziet de toekomst van de kerk van Schurega er zonnig uit. J. Molenaar

De Jubileumviering 1995

De dag van 29 september 1995 zal zilveromrand in de annalen van onze Stichting vermeld blijven. In het zo gewaardeerde bijzijn van mr. Pieter van Vollenhoven herdachten toen ruim 300 belangstellenden in de Grote Kerk te Leeuwarden ons 25-jarig bestaan.

Plechtig, maar toch verheugd klonken de woorden van voorzitter ir. Muller, die naast geschiedkundige feiten vooral de belangrijke rol van de donateurs belichtte, maar ook duidelijk maakte dat in de komende 25 jaar een voorzichtige en weloverwogen beleid dient te worden gevoerd. Niet alleen om het huidige bezit, maar ook om de zeker nog aan de Stichting toe te vertrouwen kerkelijke monumenten als een kostbaar erfgoed voor Friesland te blijven behouden.

Prof. Dr. A. van der Woud ging vooral in op de problemen van het al of niet handhaven van de authenticiteit bij restauraties en onderhoud; zijn belangrijke rede vindt men elders in dit nummer.

De heer van Vollenhoven reageerde spontaan

op zijn woorden en op die van ir. Muller. Hij complimenteerde de Stichting met het reeds bereikte, zag echter ook de problemen, "maar wij moeten blijven volhouden".

Met vreugde reikte mr. van Haersma Buma daarna het eerste exemplaar van de jubileumuitgave "Het Friese Kerkinterieur" van dr. Regn. Steensma aan de hoge gast uit, terwijl het mooie orgelspel van de heren Jongepier en Kraak en de welluidende en van enthousiasme getuigende koorzang van het gezelschap Capella '92 uit Heerenveen met aandacht en genoegten werden beluisterd.

Ek de wurdearjende en min-ofte-mear filosofearjende wurden fan Deputearre dr. A.J. Mulder oan it adres fan de Stifting foelen der tige yn. Niet minder welkom waren de ruim f 100.000,-, bijeengebracht door vooral de donateurs, enige fondsen en uit het bedrijfsleven en bestemd voor de restauratie van onze Margaretha-kerk te Boksum, die drs. D. Huisman, voorzitter van de Kamer van Koophandel en Fabrieken in Friesland, kon aanbieden.

Een lichte noot was het uitreiken door mevrouw F. Wiersma van welverdiende, zij het eenvoudige prijzen aan elf basisschoolleerlingen voor hun van de in Stichtingsbezit zijnde kerken gemaakte tekeningen, die ook in de kerk waren te zien.

De werken van 13 Friese kunstenaars, alle betrekking hebbende op het begrip vrijheid en samen de tentoonstelling "De Vrijheid yn'e Mjitte" vormend, werden op voortreffelijke wijze door dr. Regn. Steensma besproken. Deze beval tevens de beschrijvende catalogus (nog te verkrijgen) warm aan en opende ook de expositie. Daarna volgde een geanimeerde receptie en maakte menigeen nog een rondgang door het imposante kerkgebouw en de kosterij.

Maar ook overige jubileumjaar-activiteiten moeten nog worden genoemd. Op de zojuist genoemde rijk in kleur geïllustreerde jubileumuitgave tekende ruim 800 donateurs en anderen in; het aantal verkochte exemplaren bereikte echter tot heden al het cijfer 1500! Het boekwerk oogst alom waardering.

Van de acties voor het restauratiefonds willen wij speciaal die van de dorpsgemeenschap van Boksum zelf noemen, b.v. de zo geslaagde Sint Margrietdag - met een heuse processie! - op 17 juni en het niet tevergeefs gedane beroep op oud-Boksumers. Daarvoor kon op 10 oktober in het dorps huis "De String" bekend worden gemaakt dat van de bovengenoemde f 100.000,- maar liefst f 37.045,64 alleen door "Boksum" bijeen is gebracht, waarvoor hulde! Ook de beide zo kleurrijk uitgevoerde nummers

49 en 50 van "De Keppelstok" kregen veel lof, terwijl de windvanententoonstelling in het Fries Scheepvaartmuseum te Sneek een keur aan prachtige foto's bevatte, die menig "bootje"-bezitter het hart sneller deden kloppen.

De excursies konden helaas niet alle doorgaan, met name voor die van 6 mei, 9 en 23 september was te weinig belangstelling. Werd er in één jaar misschien iets te veel van het goede aangeboden?

De feestelijke donateursbijeenkomst met lunch op 28 oktober in Workum, die de eigenlijke jubileumviering besloot, maakte echter weer veel goed. Niet minder dan drie kerken genoten die dag grote aandacht: de Doopsgezinde Vermaning van 1694, de Rooms-Katholieke Sint-Werenfridus van 1876/77 (diepe indruk maakte de deplorabele toestand van de westpartij met toren, waarvan de restauratie voorlopig moest worden stilgelegd) en de middeleeuwse, later nog ingrijpend verbouwde en uitgebreide Hervormde Sint-Gertrudis. Hoewel geen van de drie godshuizen in het bezit is van de Stichting Alde Fryske Tsjerken, vormde de keuze van deze drie gebouwen toch een prachtig bewijs dat onze Stichting zich "zonder aanzien des geloofs" inspant om het monumentale kerkenbestand in Friesland, waarvan zij er nu dertig onder haar hoede heeft, voor het nageslacht te bewaren! Vermelden wij tenslotte nog dat nieuwe acties, zowel voor het restauratiefonds Boksum als voor de dringende noodzakelijke uitbreiding van het donateurs aantal, alweer worden voorbereid. U zult er zeker van horen!

G. Elzinga

▼ *Ereplaats op de Koningskraak*

"Het Friese kerkinterieur" een bespreking

▲ "Het Friese Kerkinterieur" voor mr. Pieter van Vollenhoven

Het nieuwste boek van Regn. Steensma, verschenen onder auspiciën van de Stichting Alde Fryske Tsjerken ter gelegenheid van haar 25-jarig bestaan, draagt als titel: Het Friese kerkinterieur. De ondertitel luidt: Geloof, dood en adel in monumentale beeldtaal. De inleiding vermeldt onder andere dat het boek wil zijn "een boeiend beeldverhaal van het geloofsvertrouwen van sterfelijke mensen die vele zichtbare herinneringen achterlieten". De inhoud is hiermee goed gekarakteriseerd.

De ontwikkeling van het kerkinterieur in de loop van de eeuwen wordt in grote lijnen geschetst, waarbij met name wordt gewezen op de samenhang met de liturgie. Ook de symboliek blijft niet onbesproken. Het boek begint met de romaanse stijl en eindigt via gothiek, renaissance, barok en neostijlen, met enkele voorbeelden van moder-

ne architectuur en inrichting. Er wordt op gewezen dat met de reformatie in 1580 veel kerkelijke kunst verloren is gegaan. Uiteraard bevat het boek de nodige verwijzingen naar de kerkelijke activiteiten van adellijke geslachten, waar er sprake is van herenbanken, grafzerken en -kelders, rouwborden, maar ook van schenkingen.

De hoofdmoot van de inhoud van het boek wordt gevormd door foto's - waarvan enkele in kleur - van in het algemeen goede tot zeer goede kwaliteit. Bij de foto's zijn vaak interessante toelichtende teksten afgedrukt. Ook zijn enkele (reconstructie) tekeningen opgenomen. Door de vele foto's is het boek in de eerste plaats een kijkboek geworden. Het fotogedeelte wordt merkwaardigerwijs geopend met een nagebouwd romaans interieur van een kerk in Stockholm. Overigens niet onaardig.

Verschillende malen worden bijbelteksten aangehaald ter toelichting. Jammer dat deze niet in de omgangstaal zijn geplaatst, maar (vermoedelijk) ontleend aan de bijbelvertaling van 1951. Achter in het boek had een verklaring van gebruikte vaktermen kunnen worden opgenomen. Soms worden de verklaringen tussen haakjes achter het woord gezet, bijvoorbeeld bij de woorden ciborie, monstrans, corporalen, cherubs enzovoort. Andere zoals kraagstenen, hagoscoop, prebendaris, antependium, nimbus enz. moeten het zonder een dergelijke toelichting doen.

Het boek besteedt de meeste aandacht aan verschillende interessante details in het interieur van een aantal hervormde kerken in Friesland. Aan het slot krijgen ook een paar doopsgezinde, katholieke en gereformeerde kerken een summierere behandeling.

Over het geheel genomen kan worden gesproken van een evenwichtig en verrijkend boek met aansprekende foto's en dito teksten. Een boek dat elke belangstellende van harte kan worden aanbevolen en waarmee de Stichting goed voor de dag komt.

Het boek is 208 pagina's dik en is uitgegeven bij de Friese Pers Boekeryj bv te Leeuwarden. ISBN 90 330 1457 2/CIP.

Door sponsoring konden de kosten worden beperkt tot f 42,50 per stuk. Het is te koop in de boekhandel.

Drs. Hylke Algra

Bezoek aan Willibrord-tentoonstelling in Utrecht

Van 18 november 1995 tot 28 januari 1996 is in het Museum Catharijneconvent te Utrecht een bijzondere tentoonstelling ingericht over Willibrord en zijn tijd. 1300 jaar geleden werd deze tot aartsbisschop van de Friezen gewijd met de opdracht hun toen veel groter woongebied te kerstenen. Hij kreeg Utrecht als standplaats en ontving daar op hoge leeftijd o.a. de toen nog jonge Bonifatius.

De tentoonstelling omvat talrijke prachtige voorwerpen en lithurgische boekwerken uit de eeuwen rond Willibrord's leven, zoals het boek waarmede Bonifatius in 754 de zwaardslagen van zijn moordenaars trachtte af te weren. Tevens zijn er bijzondere (bodem)schatten uit noordwest-Europa aanwezig, ook uit ons huidige Friesland. Een en ander is uit vele Europese musea, kloosters en kerken bijeengebracht.

Voor de donateurs van onze Stichting bestaat, in samenwerking met het Fries Genootschap, de mogelijkheid deze unieke

tentoonstelling onder deskundige leiding te bezichtigen op **zaterdag 20 januari a.s.** Ook de rijke collecties van het Museum zelf kunnen dan nog worden bekeken.

De reis gaat per bus, waarbij voor een welvoorzien lunchpakket, koffie en thee wordt gezorgd. De kosten, alles inbegrepen (ook de entrees), zijn f 60,- per persoon.

Voor deze excursie kan men zich, liefst **direct** na het verschijnen van dit blad, **per briefkaart** (dus schriftelijk) opgeven bij het Dagelijks Bestuurslid G. Elzinga, De Tolve 64, 9084 BK Goutum. Het minimum aantal deelnemers is 25, het maximum 50, een en ander in volgorde van binnenkomst. Na ontvangst van uw bericht worden u tijdig nadere mededelingen toegezonden.

Jubilerende stichtingen reiken elkaar de hand

De Stichting Alde Fryske Tsjerken viert dit jaar haar 25-jarig jubileum, terwijl de Stichting Restauratie Hulpfonds Klokkestoelen haar 20-jarig bestaan herdenkt.

De doelstellingen van beide stichtingen raken elkaar in de klokkestoel van Nijeholtwolde. De Stichting Alde Fryske Tsjerken ziet zich als eigenaresse geplaatst voor de instandhouding, terwijl de Stichting Restauratie Hulpfonds Klokkestoelen ijvert voor het optimaal functio-

neren en instandhouden van de klokkestoelen. De totaal verroeste klepel van de klokkestoel in Nijeholtwolde was dringend aan vervanging toe en leverde bovendien gevaar op. Luiden was nauwelijks meer mogelijk.

Als tastbaar en blijvend jubileumgeschenk heeft de Stichting Restauratie Hulpfonds Klokkestoelen een nieuwe klepel in de klok gehangen en het geheel weer soepel luidbaar gemaakt. Het resultaat was te beluisteren op 7 september toen de klok werd ingeluid door de voorzitter R.M. Willemse.

De Stichting Restauratie Hulpfonds Klokkestoelen is in 1975 opgericht met als doel het bevorderen van restauratie van daarvoor in aanmerking komende klokkestoelen.

Zij tracht haar doel te bereiken door de eigenaren van klokkestoelen behulpzaam te zijn bij het onderhoud en alles wat daarmee samenhangt. Regelmatig wordt door de technisch adviseur van het bestuur een bezoek gebracht aan diverse klokkestoelen. De eigenaren van de stoelen worden schriftelijk op de hoogte gebracht van eventueel noodzakelijk onderhoud of gebreken. Tevens wordt van bestuurszijde technische ondersteuning aangeboden. Ook kan uit het fonds, bijeengebracht door donateurs, een eventuele financiële bijdrage worden toegezegd. In de afgelopen jaren zijn door deskundige restauratie vele klokkestoelen in de oorspronkelijke staat teruggebracht of zelfs helemaal vernieuwd.

Secretaris mw. W.E. Plantinga
Hottingastate 47, Leeuwarden
tel. 058-2661550

"De passievoorstellungen in de Huizumer dorpskerk"

een reaktie

In het vorige nummer van De Keppelstok (publicatie nr. 50 - juni 1995) verscheen een artikel van mijn hand over de Passievoorstellungen op de Middeleeuwse rozetten (gewelfschotels) in het houten tongewelf van de Dorpskerk van Huizum. Op de eerste rozet is een stralende zon, de zon der gerechtigheid, afgebeeld (vgl. Maleachi 4:2). In het midden van die zon staan de letters IHS. Ik heb deze letters beschouwd als afkorting van "in hoc signo (vinctus)?: "In dit teken zult gij overwinnen." Die afkorting is in de Middeleeuwen inderdaad niet ongebruikelijk.

Twee lezers van De Keppelstok, Prof. Dr. W.J. Buma (Goutum) en Dr. A.K. de Meijer OSA (Eindhoven), reageerden schriftelijk op mijn bijdrage en kwamen met een alternatieve verklaring. Volgens hen zijn de letters IHS de beginletters van de Griekse vorm voor "Jezus", zodat de voorstelling nog duidelijker een Christusmonogram behelst. Omdat deze interpretatie mij niet minder waarschijnlijk voorkomt dan de door mij vermelde, geef ik die graag door. Onder dankzegging aan de genoemde heren!

Drs. J.D.Th. Wassenaar

Aktie veiling Boksum

De ingrijpende restauratie van de kerk te Boksum vraagt veel geld, waarvoor de Stichting Alde Fryske Tsjerken naast anderen, een flink bedrag aan geld op tafel moet leggen. In verband hiermede is besloten om op **zaterdag 20 april 1996** een kunstveiling te houden waaraan "Veilinghuis Baerveldt BV" in IJlst gratis haar medewerking zal verlenen.

Graag nodigen wij de lezers van De Keppelstok en anderen uit om voor dit goede doel werken van beeldende kunstenaars beschikbaar te stellen. De vergoeding voor de geveer van het kunstwerk zal in overleg worden bepaald. De prijs zal in ieder geval zodanig moeten zijn dat voor de Stichting een ingeschatte marge resteert die het voorwerp de moeite van het veilen waard maakt. Eén en ander zal te voren schriftelijk worden vastgesteld.

Op **zaterdag 20 april** zullen te Boksum veilingmeester J.J. van der Meulen en F.W.E. Baerveldt van Veilingen Baerveldt BV uit IJlst ter plaatse de kunstvoorwerpen veilen. De opbrengst komt geheel ten goede van de restauratie van de Margaretha-kerk te Boksum.

Op de kijkdag **18 en 19 april** is er een catalogus te koop met foto-afbeeldingen van de te veilen nummers. Inmiddels heeft een groot aantal beeldend kunstenaars en particulieren werken beschikbaar gesteld.

Voor aanbiedingen van werken van erkende kunstenaars kunt u contact opnemen met ons bureau, telefoon **058-2139666**.

Herkomst foto's in dit nummer

Omslag:

foto: Liturgisch Instituut R.U. Groningen

Van de Redactie:

foto: W.A. Bangma

Authenticiteit:

foto 1-3: Archief S.A.F.T.
foto 4: Liturgisch Instituut R.U. Groningen
foto 5: W.A. Bangma
foto 6: Archief S.A.F.T.
foto 7: W.A. Bangma
foto 8: U. Zwaga

Boksum, dorp met een bewogen geschiedenis (2):

foto 1-2: Rijksdienst voor de Monumentenzorg, Zeist

Een gebrandschilderd glas:

foto: Freerk Bokma

Zwarte bladzijde:

foto: W.A. Bangma

Van de Excursiecommissie:

foto 1 en 2: S. Grijpstra
foto 3: U. Zwaga

Schurega heropend:

foto: Plaatselijke Commissie Schurega

De Jubileumviering 1995:

foto: F. Wiersma

"Het Friese kerkinterieur":

foto: Siep van Lingem

Jubilerende stichtingen:

foto: Archief S.A.F.T.

ZUIDERGRACHTSWAL 25 - 8933 AE LEEUWARDEN
TELEFOON 058 - 213 96 66 - TELEFAX 058 - 212 22 32
Postgiro 22 07 600 - Bank: Friesland Bank Leeuwarden nr. 29.81.00.703
Kantooruren: 's morgens 9.00-12.00 uur en 's middags 14.00-16.30 uur

Secretariaat 'De Keppelstok': H. van der Veen, Van Sytzamastr. 1, 9145 SP Ternaard, Tel. 0519-571692
Druk: Grafisch Bedrijf Hellinga, Wismastate 7A, Postbus 6020, 8902 HA Leeuwarden, Tel. 058-2660906

STICHTING ALDE FRYSCHE TSJERKEN