

keppelstok

Inhoud van dit nummer:

- 4 EEN HERENBANK UIT 1744
IN DE HERVORMDE KERK
VAN DRACHTEN
- 9 HET KERKHOF VAN KIMSWERD
- 16 DE VLEERMUIZEN IN TJERKWERD
- 18 STICHTINGSNIEUWS
- 23 VAN DE EXCURSIECOMMISSIE

*Franeker, Godsacker, Franciscuskerk: Johannes Douma,
minderbroeder, missionaris en uitzendkracht*

FOTO OMSLAG:

Kimswerd: duivelskop

Stichting Alde Fryske Tsjerken

Van de Redactie

“De vaderlandse kerk onder druk”, zo heet het hoofdstuk over de kerk in de 17e eeuw, geschreven door Prof. A.Th. van Deursen in zijn recente werk: “De last van veel geluk”. Hoewel geen echte staatskerk en nog minder kerk van de meerderheid, was zij wel de bevoorrechte kerk, erkend, bekostigd en ondersteund door de overheid. “Maar in de relatie tussen kerk en overheid straalt weinig hartelijkheid door”, aldus schrijver. “Het gaat net iets te ver om te zeggen, dat de twee elkaar principieel wantrouwden. De meeste regenten waren zelf lidmaten van de gereformeerde kerk en een flink aantal van hen had bovendien zitting in de plaatselijke kerkenraad. Toch bestond altijd wederzijds de vrees, dat de ander de haar gestelde perken te buiten zou gaan. Op het stadhuis wilde men niet dat dominees zich zouden bemoeien met de politiek---”.

Tekenend hiervoor was een voorval in de Hooglandse kerk in Leiden tijdens het Spaanse beleg in 1574. Er waren noodmunten geslagen met het opschrift: “libertatis ergo”, “ter wille van de vrijheid”. Hiertegen haalde de Calvinistische dominee fel uit: het verzet ging toch immers om de godsdienst, “religionis ergo”? Hij zette zijn woorden kracht bij door een weinig vleierende vergelijking met varkens. De stadssecretaris, onder zijn gehoor zittende “in ’s heeren gestoelte” naast de burgemeester, hoorde de reprimande aan en vroeg zijn buurman, onder het aanleggen van zijn vuurwapen: “zal ik hem eraf lichten”?

Veel later, toen die vrijheid al lang bevochten was, werd door de raadpensionaris Johan de Witt een bezetting gelegd in de stad Medemblik, omdat daar een onwelgevallige, wellicht te lastige dominee was benoemd.

En in 1663 stelden de Staten van Holland een formulier op voor de publieke gebeden in de eredienst, in de juiste volgorde: eerst voor hen zelf, het hoogste gezag, pas daarna voor de Staten van de andere gewesten en tenslotte voor de Staten-Generaal.

Nog lang zou de zeggenschap over het kerkbestuur, het “dominium consistorii”, tijdens de Republiek voedsel geven aan wederzijds argwaan.

Of de zaken in Friesland ook zo op scherp stonden? Feit is, dat in de acta, verhandelingen, van de provinciale synodes in dit gewest geregeld namen van het patriciaat opduiken.

De Synode in Leeuwarden in 1618 ontving “met behoorlycke eerbiedenis” de gebruikelijke gecommiteerden uit het gewestelijke College van Gedeputeerden, w.o. de “ed.achtbare ende discrete heer” Ernst van Aylva. Maar ook de gelijknamige classis zond als ouderlingen klinkende namen, zoals de “ed. achtbaren erentveste heer Kempo van Donia, raet ordinaris in den Hove van Vrieslandt” en de “erentveste manhafte Julyus van Eysingha, overste lutenant vant Friessche regiment”. Over het Friese deputaatschap naar de Nationale Synode in Dordrecht werd een waar steekspel opgevoerd tussen de Friese synode en Gedeputeerde Staten, die een vinger in de pap wilden hebben. Deze laatsten approbeerden tenslotte naast de drie “dienaers” een trio van “olderlingen”, bestaande uit twee raadsheren in het Hof en een Gedeputeerde, Meynhardt van Idsarda.

Ook op grafstenen, rouwborden en herenbanken in de kerk prijken de namen van patriciërs. In het kerkje uit 1743 van het zompige veendorp Drachten staat een herenbank in rococostijl. Zonder de staat van de daarop uitgebeelde families op één lijn te stellen met die van bovengenoemde, geeft de aanwezigheid van deze “overste bank” wél aan, dat ook in dit dorpskerkje rangen en standen waren. Mogelijk ooit tegenover de preekstoel geplaatst, maar nu weggeschoven in een donkere hoek, wordt dit staaltje van verfijnde snijkunst door **Johan de Haan** voor het voetlicht gehaald.

Ondanks alle pottenkijkerij door de overheid was de gereformeerde kerk een bevoorrechte kerk. Doopsgezinden en Katholieken waren als tweederangs burgers van het publieke domein verbannen en weg-

gedrukt naar hun schuilkerken. Geregeld fulmineerden de Friese synodes tegen eerstgenoemde: “eerstelijck omdat de Wederdooperen die h. Drievuldicheijt gantsch vercreupelen ende als voor drie bloote naemen houden”. En de Katholieken kregen er van langs, niet alleen om hun “superstitiën”, maar ook “nadien die Jesuiten veelvoudich dese landen doorlopen, waardoor de Paepsgesinde seer stout worden”. In onze ogen daaren-

tegen waren zij eerder uitzendkrachten in de Wijngaard des Heeren, een gideonsbende van heilssoldaten, heimelijk en halfondergronds zwerfend langs de deuren van huizen en schuren.

En zo leefden grote groepen op hun beurt **onder druk van de vaderlandse kerk.**

EEN HERENBANK UIT 1744 IN DE HERVORMDE KERK VAN DRACHTEN

Johan de Haan

Toen in 1950 Philips een scheerapparatenfabriek in Drachten vestigde, begon voor de hoofdplaats van de gemeente en voormalige grietenij Smallingerland een periode van ongekende welvaart. Drachten groeide uit tot de tweede plaats in Friesland en rond de oude kern van het dorp verrezen grote nieuwbouwwijken. Ook aan het dorpshart zélf gingen de ontwikkelingen niet ongemerkt voorbij. Wie foto's van Drachten van voor de Tweede Wereldoorlog met de huidige situatie vergelijkt, kan zien hoe ingrijpend de veranderingen waren. Van het in onze ogen deftig-charmante dorp dat Drachten eens was is niet zoveel overgebleven. Zo werd de in 1641 in opdracht van Passchier Hendriks Bolleman aangelegde Drachtster Compagnonsvaart in 1963 voor een groot deel gedempt, net als de daarop aansluitende Dwarsvaart en maakten veel huizen langs de voormalige kades plaats voor moderne winkels en bedrijfsgebouwen. Veel van de ingrepen werden destijds als noodzakelijk ervaren, maar men kan zich afvragen of de prijs uiteindelijk niet te hoog is geweest. Al in de jaren zestig zong

de Drachtster bariton Ritske Numan ‘Âlde dwersfeart, what ha sy mei dy dien?’ en nu zijn er zelfs plannen om een deel van de oude Drachtstervaart weer uit te graven.

Kerk en inrichting

Ondanks alle veranderingen staat in het centrum van Drachten nog altijd de Hervormde kerk uit 1743, in dat jaar gebouwd ter vervanging van oude kerken in Noorder- en Zuider-Drachten.¹ Het gebouw wordt weliswaar aan één zijde geflankeerd door een in 1955 aangelegde doorgaande weg, maar samen met het buurpand Zuiderkade 18 roept de kerk nog herinneringen op aan het voor-oorlogse Drachten. Het lijkt bijna een wonder dat de kerk zo ongeschonden bewaard is gebleven. Niet alleen de buitenkant van de kerk is grotendeels onaangetast, ook het interieur is opvallend gaaf. Wie door de fraai bewerkte ingangspartij aan de voorzijde de kerk betreedt, komt in een ruimte waarin de sfeer uit de bouwtijd nog voelbaar is. Dat is niet in de laatste plaats te danken aan de in fraaie kleuren geschilderde ramen, die in 1743 door de beroemde glasschilders Jurjen en Ype Staak uit Sneek zijn gemaakt in opdracht

van verschillende Friese bestuurs- en rechtscolleges.² De ramen zetten de achttiende-eeuwse preekstoel, de mooie herenbank uit 1750 en het Hillebrand-orgel uit 1820 letterlijk in een aangenaam licht.

Frontaanzicht van de bank

Het minst opvallende onderdeel van de achttiende-eeuwse inrichting van de Drachtster kerk is een herenbank, tegenwoordig bekend als 'overste bank', die een beetje verborgen staat onder de kraak boven de hoofdingang. Alleen als de koster het lampje onder de kraak aandoet, is te zien hoe fraai het houtsnijwerk van deze

Signatuur van Cornelis Kooystra

bank is. Hoewel de constructie van de bank voor een groot deel uit de negentiende eeuw lijkt te dateren, is het snijwerk geheel achttiende eeuws: het opzetstuk met familiewapens op de achterwand, de zijwangen en de gesneden balustrade aan de voorzijde zijn van gesneden ornamenten voorzien die de invloed verraden van de Franse Lodewijk XV-stijl, ook wel bekend als 'rococo'. Naar het jaar waarin de bank werd gemaakt, hoeft niet geraden te worden; de vervaardiger van het snijwerk heeft het jaartal '1744' in de bank op het opzetstuk gegutst. Bijzonder is dat hij ook zijn eigen naam hierbij heeft geplaatst, een betrekkelijk zeldzaam verschijnsel in een tijd dat een houtsnijder niet als kunstenaar maar als 'gewoon' ambachtsman werd gezien. 'C. Kooystra 1744 fecit', luidt het volledige opschrift. Vrij vertaald: 'C. Kooystra heeft (dit) in 1744 gemaakt'.

Cornelis Kooystra

Van de meeste ambachtslieden die voor 1800 in Friesland werkzaam waren, is niet veel bekend. Geboorte- en sterfdatum zijn vaak nog wel te achterhalen, maar werk is vaak niet meer aan te wijzen. De vervaardiger van het snijwerk van de Drachtster herenbank is een gelukkige uitzondering op deze regel. Recent onderzoek naar 'C. Kooystra', de steenhouwer/houtsnijder Cornelis Kooystra, leverde namelijk een grote hoeveelheid gegevens over zijn leven én werk op.³ Het onderzoek vond vooral in de provincie Groningen plaats, waar Kooystra in de jaren vijftig en zestig van de achttiende eeuw een toonaangevend beeldhouwer was. Cornelis Kooystra kwam in 1712 in Oudega ter wereld als zesde kind van Ate Rinnerts en Sjouckjen Meinderts.⁴ De kleine Cornelis werd op 20 oktober 1712 gedoopt in de nog bestaande Middeleeuwse kerk van zijn geboortedorp. Oudega was toen de hoofdplaats van de grietenij Smallingerland en Ate was hier eigenerfde boer en in het bezit van een cendenkooi.⁵ Aan deze kooi ontleende de familie later haar achternaam. Ate's vrouw Sjouckjen Meinderts was de dochter van Meindert Cornelis, bijzitter van het gericht van Smallingerland en één van

de aanzienlijkste personen van de grietenij. Het is de vraag of Cornelis een gelukkige jeugd heeft gehad. Tussen 1717 en 1725 overleden namelijk zowel zijn vader als zijn moeder.⁶ Cornelis en zijn twee zusjes Jetske en Maaike werden waarschijnlijk opgevoed door hun tante Ebelkje Meinderts en haar man Foocke Wytzes, die in Zuider-Drachten woonden. Oom en tante waren belangrijke figuren in Drachten. Foocke was zelfs een van de initiatiefnemers van de bouw van de nieuwe kerk in Drachten.⁷

Foocke Wytzes en Ebelkje Meinderts zullen een passende zitbank in de nieuwe kerk hebben gewenst: de door Cornelis Kooystra gesignde bank werd mede in opdracht van hen gemaakt. Op de bank staan hun wapens namelijk prominent in het midden afgebeeld. Ook de wapens van Cornelis'zuster Maaike Kooystra en haar man Louwerens Jans komen op de bank voor. De familiebanden tussen Cornelis Kooystra en twee van de drie echtparen waarvan de wapens op de bank staan afgebeeld, maken het waarschijnlijk dat Kooystra van hen de opdracht heeft gekregen om de bank van snijwerk te voorzien. Kooystra had waarschijnlijk al eerder opdrachten van zijn familie gekregen. Het gevelsteentje van de in 1738 herbouwde herberg van Oudega, eigendom van Foocke Wytzes en Ebelkje Meinderts werd in ieder geval door een beeldhouwer gemaakt die van de jongste decoratieve ontwikkelingen op de hoogte was; Justitia staat op een console in rococo-stijl.⁸ De herenbank in Drachten was ook niet het laatste werk dat Kooystra voor familieleden uitvoerde. Voor zijn zuster Jetske, die net als Cornelis in Groningen ging wonen, sneed hij later trapbalusters en een schoorsteenmantel.⁹

Kooystra was in het jaar dat de herberg van zijn oom en tante werd herbouwd in ieder geval al in de leer bij een beeldhouwer. De naam van deze beeldhouwer is onbekend, maar hij zal niet in Drachten woonachtig en werkzaam zijn geweest; de markt voor decoratief beeldhouw-
werk of snijwerk was daar immers beperkt.

Waarschijnlijk moeten we Cornelis' leermeester dan ook niet in Drachten zoeken: Cornelis' oudste zuster was getrouwd met de uit Leeuwarden afkomstige Hendrik van der Haven, die twee beeldhouwende broers had.¹⁰ De oudste, Gerbrandus, werkte in Leeuwarden en de ander, Theodorus, had zich in 1723 in de stad Groningen gevestigd, waar ook Hendrik en zijn vrouw in 1725 kwamen wonen.¹¹ Kooystra kocht in 1741 het Groninger woonhuis en de werkplaats van Theodorus van der Haven en vestigde zich daar als zelfstandig 'meester zarkhouwer'.¹²

Toen Kooystra in 1744 de bank voor zijn familie sneed, woonde hij dus al niet meer in Drachten. Hij trouwde in dat jaar met Berendina Sinninghe, telg uit een aanzienlijke Groninger familie.¹³ Het huwelijk markeert het begin van een glanzende maatschappelijke carrière: Kooystra werd eerst diaken, vervolgens aarstdiaken van de stad Groningen, boekhouder van de Martinikerk, overman van het grootschippersgilde en tenslotte vaandrig van het stedelijk regiment. Daarnaast benoemde de stad Groningen hem als lid van het College van Heren van de Kluft, een eminent gezelschap van deskundigen die beoordeelden of bouwplannen van particulieren conform de erfscheidings- en afwateringsregels waren. Ook in ambachtelijk opzicht ging het Kooystra in Groningen voor de wind. Hij kan zelfs beschouwd worden als een van de succesvolste beeldhouwers uit de periode van het rococo in Groningen. Het overzicht van zijn werk dat onlangs is gepubliceerd, laat zien dat Kooystra leden van de Groninger elite tot zijn klantenkring kon rekenen en buitengewoon veelzijdig was; hij maakte niet alleen grafzerken en preekstoelen maar ook schoorsteenmantels, tafels en banken.¹⁴ Dat men bij hem ook voor eenvoudige zaken als molenstenen en bakstenen terecht kon, zoals een advertentie uit de Oprechte Groninger Courant laat zien, tekent de zakenman die Kooystra ook was.¹⁵ Kooystra was niet alleen een uitvoerend ambachtsman, hij was ook als ontwerper actief. Toen hij in 1766 de nieuwe kerk van Hoogeveen ontwierp, aarzelde men dan ook niet Kooystra 'architect'

te noemen.¹⁶ Dat Kooystra helemaal in het Drentse Hoogeveen terecht kwam zegt ook wel iets over zijn kwaliteiten. Enkele jaren eerder had hij al voor de Drentse landsregering de verbouwing voor het landshuis in Assen op zich genomen en daarbij ontwerpen gemaakt voor een nieuwe gevel, tafels, schoorsteenmantels en een plafond.¹⁷

Toen Kooystra in 1769 de ogen sloot in hetzelfde woonhuis dat hij in 1741 had gekocht, werden in de Lijkklakenboeken van de stad Groningen plechtig de naam en de ere-ambten van de overledene opgetekend: 'De klugt hr. Cornelus Kooijstra wel eer boekhouder van de gemene armen geweest, en daar na ook boekhouder van MK [Martinikerk, JdH]: en nieuw voogt van gemelde kerk als meede overman van de groote schipper gilde heeft gewoont an de zijdtzijt van het Zuiderdiep tussen Hardering Stratenboge en Schollumboge jufvr. Berendijna Sinning zijn overleden huijs vrouw'.

De erfenis werd verdeeld tussen Kooystra's zoon en dochter. Laatstgenoemde nam met haar man de steenhouwerij over.¹⁸ Tot de spullen die verdeeld werden, behoorde ook een deftige glazen kroonluchter, een object dat aantoont dat Cornelis Kooystra's maatschappelijke status zich in zijn levensstijl weerspiegelde.

Detail van de gesneden decoratie

Stijl en uitvoering van de bank

De herenbank in Drachten is een goed voorbeeld van een vroeg werk van Kooystra. De opbouw van het opzetstuk is nog traditioneel en symmetrisch, zelfs zwaar, maar de decoratieve aan de natuur ontleende toevoegingen tonen aan dat Kooystra de beweeglijke rococovormen al kende. Het rococo was in 1744 in Friesland nog geen gemeengoed, maar zou later een grote bloei kennen en woedde in het landelijke gebied van de Zuidwesthoek zelfs tot na 1800 door. Bekende Friese voorbeelden van rococo-decoratie zijn de stadhuizen van Sneek, de raadzaal van de stadhuizen van Franeker en Dokkum en de preekstoel van Sexbierum. In het Friescheepvaartmuseum in Sneek zijn mooie voorbeelden te bewonderen van Friese schoorsteenmantels en bedstedenwanden in rococostijl.¹⁹

De bank in Drachten is door de vermenging van een 'ouderwetse', symmetrische opbouw en rococo-motieven een boeiend voorbeeld van de overgangsstijl tussen Lodewijk XIV en Lodewijk XV.

Familiewapens op het opzetstuk

Overigens valt voor wie aan deze stilistische bespiegelingen geen boodschap heeft, er ook genoeg aan de bank te genieten. Zo maakt het snijwerk van de verschillende wapenschilden duidelijk hoeveel aandacht voor het heraldische detail Cornelis Kooystra had. Centraal staan de wapens van Foocke Wytses en Ebeltje Meinderts.

Foocke Wytse's wapen bestaat uit twee gekruiste brouwspanen, die net als de 'B' eronder verwijzen naar het feit dat Wytse's brouwer was. Tante Ebelte's wapen, dat gelijk is aan dat van de Kooystra's, bestaat uit twee delen; de ene helft laat een in Friesland niet ongebruikelijke halve adelaar zien en op de andere helft zijn boven elkaar twee klaverbladen aangebracht met een eikelmotief in het midden. Het gebruik van drie klavertjes duidt in het algemeen op een eigenerfde boerenfamilie. Waarom een van de klavertjes door een eikel is vervangen, is onduidelijk: een eikel verwijst eerder naar bosbezit. Het wapen van een zeker S. Franken bezit wél drie klavertjes, wederom vergezeld van de halve adelaar. Prachtig is ook het wapen van Lauwerens Jans, echtgenoot van Kooystra's zuster Maaïke. Hij was wagenmaker en op zijn wapen staat dan ook heel toepasselijk een fraai uitgewerkte hooiwagen afgebeeld. Op het wapen van de verder onbekende N. van Leuven tenslotte, dat op een zijwang van de bank is aangebracht, staat een vliegende vogel met een prooi in zijn klauwen afgebeeld, wederom in alle nauwkeurigheid door Kooystra gesneden.

Met de herenbank in de Hervormde kerk in Drachten maakte Cornelis Kooystra niet alleen een monument voor zijn familie, hij liet met dit meubel ook een stilistisch opvallend en blijvend aandenken aan zijn kwaliteiten als beeldhouwer en beeldsnijder na. Als zeldzaam voorbeeld van een gesignd kerkmeubel is deze fraaie bank voor Drachten een bezit om trots op te zijn.

NOTEN

- 1 Zie: J. Dijkstra e.a., *Smelne's erfskip, het erfgoed van Smallingerland*, Drachten 2000, pp. 137-138; R. Stenvert e.a., *Monumenten in Nederland, Fryslân/Friesland, Zeist/Zwolle 2000*, p. 113
- 2 S. ten Hoeve, *J.J. Falize Door gekleurde glazen* (Monument van de Maand 7, deel 7), Leeuwarden 1992, passim
- 3 J.B.H. de Haan, 'Leven en werk van beeldhouwer Cornelis Kooystra 1712-1769', in: *Historisch Jaarboek*

Groningen 2003 (in druk); voor gedetailleerdere informatie over Cornelis Kooystra, zijn familie en werk wordt naar dit artikel verwezen

- 4 Rykargyf Fryslân (RAF), Doop- en trouwboeken (DTB) 633 D, nr. 627, 20 oktober 1712
- 5 Bekkema, Friso, Sibma, Oudega, p. 265
- 6 Bekkema, Friso, Sibma, Oudega, pp. 265-266
- 7 Dijkstra, *Smelne's Erfskip*, p. 137
- 8 Daarmee is dit gevelsteentje, als de datering tenminste betrouwbaar is, voor Nederland zelfs een van de vroegst bekende voorbeelden van deze nieuwe, zware stijl. Zie over de herberg ook: Bekkema, Friso, Sibma, Oudega, pp. 160-165
- 9 Zie: De Haan, Cornelis Kooystra
- 10 RAF, DTB 633 D, nr. 628, 30 oktober 1724
- 11 Zie over Theodorus van der Haven ook: Schuitema Meijer, *'Bouwstoffen voor de profane bouwkunst in de stad Groningen, tot het begin der 19e eeuw'*, in: W.J. Formsma e.a., *Historie van Groningen. Stad en Land*, Groningen 1981 (1976), pp. 710-712
- 12 Groninger Archieven (GrA), RA III x 123, fo. 81 vso
- 13 GrA, Trouwboeken Hervormde gemeente Groningen
- 14 De Haan, Cornelis Kooystra, passim
- 15 Oprechte Groninger Courant, 13 april 1751
- 16 Oprechte Groninger Courant, 7 en 14 januari 1766
- 17 Drents Archief, Oud-Statenaarchief, inv. 1775202
- 18 GrA, Oud-rechterlijke archieven III ij, 16 november 1769
- 19 Ten Hoeve, Krullen en slingers

Literatuur

- Kl. J. Bekkema, B.J. Friso, M.D. Sibma, *Geschiedenis van Oudega (Smallingerland)*, Oudega 1990
- J. Dijkstra e.a., *Smelne's erfskip, het erfgoed van Smallingerland*, Drachten 2000
- J.B.H. de Haan, 'Leven en werk van beeldhouwer Cornelis Kooystra 1712-1769', in: *Historisch Jaarboek Groningen 2003*, pp. 59-89
- S. ten Hoeve, *Krullen en slingers, rococo in Friesland* (Monument van de Maand 6, deel 7), Leeuwarden 1991
- S. ten Hoeve, *J.J. Falize Door gekleurde glazen* (Monument van de Maand 7, deel 7), Leeuwarden 1992
- R. Stenvert e.a., *Monumenten in Nederland, Fryslân/Friesland, Zeist/Zwolle 2000*

HET KERKHOF VAN KIMSWERD

Toeristen, die in de zomer Kimsward naderen, zien een dorpje liggen, geheel verscholen tussen de bomen . Alleen het topje van de toren is zichtbaar. Het is net een broedende kloek, die even zijn kop omhoog steekt en kijkt of er onraad in de buurt is. In die buurt kom ik vast één keer per week, omdat ik het kerkhof mag beheren. Het is daar meestal erg rustig en vredig. Als je daar tussen die graven rondwandelt sla je soms aan

het overpeinzen. Daar komen zoveel beelden naar boven van mensen die je goed gekend hebt.

Vlak voor de toren bevindt zich een punt waar, volgens wichelroedelopers, verschillende lei-lijnen elkaar kruisen. Zulke punten waren voor die mensen heilige plekken. Naast dat punt zijn een paar sarcofagen gevonden, met de stoffelijke resten van een priester. Deze grafkisten staan nu in het museumkerkje van Janum. Er werd ook een Romeins godenbeeldje van de Romeinse god Mercurius opgegraven. Volgens ingewijden heeft hier hoogstwaarschijnlijk de oude tempel van onze voorouders gestaan. Tijdens graafwerkzaamheden op die plek vond men zelfs een paar grote kei-stenen, misschien wel overblijfselen uit die tijd. Uit een terp in het buurtschap Klein Kluurda, vlak ten noorden van ons dorp, groef men zelfs een prachtig bronzen Apollobeeldje op.

Men kan zich afvragen, wanneer en hoe die Friezen gekerstend zijn. Uit de verhalen van die tijd kun je opmaken, dat men niet zachtzinnig te werk ging. De eerste zendelingen waren zo overtuigd van hun gelijk, dat ze elk middel gebruikten om die mensen tot het Christendom te bekeren. Zelfs voor hun heiligdommen had men geen respect. Bonifacius is niet zomaar vermoord. Hoe hevig hier die strijd is geweest, kan niemand ons vertellen. Dat zal niet zachtzinnig gegaan zijn, maar de overmacht van de overheden was groot en men heeft zich er kennelijk bij neergelegd. Maar als je de eeuwenoude timpaan boven de vrouweningang in de noord-muur van onze kerk in Kimsward bekijkt, zie je dat men wel een deal heeft gesloten met het oude Friese geloof.

Die Friezen moesten, na de kerstening, goedschiks of kwaadschiks hun oude, eeuwenlang vertrouwde geloof inleveren. Het oude geloof, met zijn vele goden, zat vol onzekerheden, maar het nieuwe, met zijn ene God,

niet minder. Wel kregen ze er een rare seigneur bij: de Duivel of Hantsje Pik.

Over de duivel in Kimswerd gesproken: het kerkhof was tot vlak voor de oorlog nog bereikbaar door vier kerkenpaden of lijkpaden. Op de plek waar deze paden het kerkhof bereikten lagen vele vallen en boobytraps, om de duivel te weren. Het kerkhof was vanouds de heiligste plek van het dorp en men zag daar de duivel nu eenmaal liever niet verschijnen.

Op één van die paden heb ik nog het duivelskruis gekend, in het Fries de kjiirrewjirre. Voor dat kruis lag een veerooster. Vroeger was men in de veronderstelling dat de duivel zich voortbewoog op "bokkepoten" en dan was het voor hem onmogelijk, om het kerkhof te bereiken over zo'n rooster. Toch had men nog een zekerheid ingebouwd. Vlak achter het rooster had men een kjiirrewjirre neergezet. (In Stiens zijn ze weer geplaatst).

Een kjiirrewjirre kan maar één kant op draaien, tegen de zon in. De duivel is dan niet bij machte langs dat kruis te komen. Trouwens in winkels draaien nog altijd de draaideuren tegen de zon in. Toch was men nimmer zeker van zijn zaak. De kerkdeur werd daarom beschermd en wel door er drie hengsels aan te bevestigen. Men wist dat een duivel niet het vermogen had om te kiezen. Als hij dan voor zo'n deur kwam te staan

raakte hij in paniek en durfde niet naar binnen. Verschillende keren heb ik al opgemerkt: zekerheid had men niet, want men wist drommels goed dat Hantsje zeer handig en leep was!

Achter onze kerk zitten aan de buitenkant van het koor duivelskoppen. Centraal in het midden zit een vrij grote, die van rode Bremer zandsteen is gemaakt. Verder waren er in het verleden nog diverse koppen van tufsteen. Vele zijn verdwenen door de zure regen. Jaren lang wist

men niet wat de betekenis van die koppen was, maar op een dag kwam hier een Oost-Duitse priester en die kon mij vertellen wat de bedoeling van die maskers was. In zijn parochie en in een buurdorp zaten ook zulke koppen in de achtermuur. Volgens hem waren die koppen daar geplaatst, om de duivel bij het altaar vandaan te houden. Het altaar was immers het allerheiligste in de Katholieke kerk en dat stond in het koor. Een duivel durft nu eenmaal niet naar zijn evenbeeld te kijken. Mocht hij achter de kerk komen en zo'n kop zien, dan neemt hij ijlings de benen.

Toch kon je nooit weten. De duivel was slim en vermetel. Toen onze kerk gebouwd werd en ingewijd kon worden, is het koor hoogstwaarschijnlijk door een wijbisschop grondig gezuiverd met wierook. Wierook is ook een stof waar de duivel allergisch voor is. In de muur, op het zuiden, kun je nog duidelijk de deuropening zien, waar de buitendeur naar het koor in heeft gezeten. Tijdens het inwijdingsritueel stond die deur open. Mocht de duivel op dat moment in de kerk zitten, dan kreeg hij een eerlijke kans om te vertrekken. Na deze heilige inwijding was men niet voor 100% zeker, of hij werkelijk de kerk verlaten had en voor de zekerheid heeft men in de nok van de toren een opening gemaakt, het Gibbegat. Door dat gat kon hij te allen tijde als allerlaatste redmiddel de vlucht nemen. In Kimswerd is dat gat voor de zekerheid altijd open. Je weet maar nooit.....

Grutte Pier is denk ik de laatste Kimswerder geweest, die de duivel in wekelijkheid heeft gezien. Wanneer hij een Hollands schip enterde, dan mikte hij alle niet Fries-sprekenden over boord. Als ze dan ruggelings gebonden in zee dreven, hief hij het glas en bracht hij de volgende toast uit: "Sjoch feinten, lit dy dealskjitten swimme".

Dealskjitten zijn de uitwerpselen, het drek van de duivel. In de tijd van Greate Pier ging men er nog van uit,

dat de duivel als een kip maar één opening had, voor ontlasting en urine. Vandaar het woord dreck.

In ons dorp leven bij de bevolking nog weinig duivelverhalen, hoewel er een stuk bouwland is met de naam "Spoke seize" en een weiland met de naam "De flokkershoeke". Dat is echter weer een ander verhaal. Grote Pier staat echter nog pontificaal naast het hek van het kerkhof, als een ouderwetse Duvelbanner.

Als je nog even naar boven kijkt, even hoger dan het gibbegat, zie je de haan op de toren staan. In Kimswerd

staat hij pontificaal te pronken en te draaien. Het is een haan met 'faasje'. Hij staat daar fier met de kop omhoog en de poten hebben snelheid. Bij de oude Friezen was de haan een soort van duivel. Men vertrouwde dat die nooit, vooral als hij voor dag en dauw begon te kraaien: dat deed immers alleen een duivel. In de Christelijke kerk heeft de haan een heel andere betekenis gekregen en zal daarom wel op de kerk staan. Vlak voor een begrafenis zitten er meestal een paar zwarte kraaien op de haan, maar die hebben een ander doel voor ogen.

In het pad naar de kerk zit nu nog een bijzonder kruis. Het bestaat uit een cirkel met daarin een zespuntige ster. In het midden van die ster is weer een cirkel. Deze laatste cirkel ligt precies op de grens van het sacrale en het

niet gewijde deel van het kerkhof. Vroeger werd hier recht gesproken. De dorpsrechter was vaak de dorpsprie-ster. Op het moment dat hij moest rechtspreken stond hij in de middelste cirkel met het gezicht naar het noorden. Ik heb wel eens gehoord dat bij de oude Friezen de dorpsrechter ook met het gezicht naar het noorden stond. De Poolster of Liedstjer was voor hen de enige ster die altijd op dezelfde plek stond en hun bij nacht en ontij als baken diende. Die ster, tussen duizenden andere sterren, was voor hen het enige heilige richtpunt. Als de dominee in de zeskantige preekstoel staat, kijkt hij of zij nog steeds naar het noorden!

Als de dorpsrechter niet tot een uitspraak kon komen, omdat de misdaad te groot was, dan werd de verdachte naar de Grietman verwezen. Daar kon hij zich verder verdedigen, om aan straf te ontkomen. Dat gebeurde in onze gemeente in het dorp Wûns. Even buiten Wûns ligt een terp met de naam de Wûnser Weeren. Hier kreeg je een kans om je te verweren. Het stuk weiland naast deze terp heet nu nog het Galgelân. Die naam zegt genoeg. Onze gemeente Wûnseradiel heeft zijn naam te danken aan Wûns. Hier was het centrum van de rechtspraak in onze Grietenij.

Begravenissen waren en zijn nog steeds rituelen.

Als er een begrafenis is luiden de klokken nog steeds het ritmische "Bim-Bam, Hjoed-do, moarn-ik".

De kist wordt over het duivelskruis gedragen, ter beveiliging tegen kwade geesten en demonen. We gaan drie maal met de zon mee rond het kerkhof en achter het koor stopt de stoet tijdens de eerste rondgang.

Vroeger werd de baar naar oude roomse traditie op de grond gezet, de overledene kon dan in alle rust afscheid nemen van het allerheiligste in de kerk, het altaar.

Thans stopt de stoet daar nog steeds, maar we gebruiken nu een rijdende baar en de kist wordt niet meer op de grond geplaatst. Toch wordt er nog steeds afscheid genomen van een altaar dat al eeuwen geleden opgeruimd is.

Als de dragers de kist in het graf hebben laten zakken,

wordt er een driehoekig houten raamwerk (it ramt) overheen gelegd. Kwade geesten kunnen dan niet in het graf komen. Als de stoet het graf verlaat blijft één drager, als bewaker, achter bij het graf.

Gelukkig komen ontmoetingen met de duivel de laatste eeuwen in ons dorp niet meer voor.

Obelisk, meester Gerrit J. Brunia. Geboren 22-5-1824, overleden 8-10-1888.

In de negentiende eeuw werd zo'n grafteken vaak gebruikt voor mensen die boven de rest uitstaken.

Hij was de oprichter en jarenlang voorzitter van de Rederijkerskamer "Ons Genoegen" van Sexbierum. Het grafmonument wordt nog steeds door die vereniging onderhouden.

Honderd jaar geleden werd de begrafenis in ons dorp nog door de burens verzorgd. Als iemand, die buiten het dorp woonde, overleden was, werd de kist door de buurman met een paard en hooiwagen naar het kerkhof gereden. Het paard, dat voor de wagen liep, mocht dan niet drachtig en eigendom van de overledene zijn. Zijn paard liep soms in "kreupele tred" achter de wagen aan. De smid haalde het hoefijzer van het linker voorbeen en nagelde een houten klos onder de hoef. Het beest liep dan als teken van droefenis en rouw kreupel!

Na afloop van de begrafenis dronken de dragers dan naar een oeroud Germaans gebruik "leedbier" (donker bier).

Is de kerstening in Kimswerd wel echt gelukt? Verhalen uit vroeger tijden gaan vaak over tegenwerking en soms opstand tegen het kerkelijk gezag. Oude dorpsgenoten die in de negentiende eeuw waren geboren kenden die verhalen nog. Een aantal dorpsgenoten had door de eeuwen heen niets met de kerk en leefde hun eigen leven. Velen waren lidmaat van de kerk om het financiële aspect. De kerk had bijna de gehele macht in het dorp en als je daar bij hoorde kon je soms een stukje land huren. De middenstander zocht de middenweg, om zoveel mogelijk klandizie te krijgen. De mensen hadden het motto: "Bemoei je niet met staat en kerk, maar blijf bij je werk". De kerk fungeerde meer als een soort sociale instelling. Werd je per ongeluk oud en afhankelijk van een ander, doordat de familie de verzorging financieel of om andere redenen niet op kon brengen, dan was er als laatste noodsprong de diaconie. De kerk fungeerde meer als een sociaal vangnet. Dan waren er nog de rijke boeren. Dezen aasden op een baantje als kerkvoogd of werden desnoods lid van de kerkenraad. Een kerk had in het verleden gezag en de

bestuurders niet minder. De meeste dorpsgenoten beleefden in ons dorp het geloof op hun eigen wijze.

Na de grote landbouwcrisis in 1880 kwam de arbeidersbevolking in Kimswerd in een trieste situatie terecht. De boeren kregen ook wel klappen, maar die waren rijk en konden dat wel doorstaan. De grote massa, de arbeiders en gardeniers, kwamen er veel slechter vanaf. De meeste waren al straatarm en het werd ploeteren, dag in dag uit, zonder uitzicht op betere tijden. Het was bittere armoede en niets anders. De rijke boeren die ook de kerk beheersten trokken zich weinig van die mensen aan. Er waren Kimswerder boeren die duidelijk lieten merken, dat arbeiders "opfretters" waren en alleen nog eten kregen, omdat zij, de boeren, daar voor zorgden. En zo ontstond er een explosieve situatie.

Diverse arbeiders, die het nog konden betalen, gingen naar Amerika en de rest keerde zich van de kerk af. De leiding van de kerk bestond immers uit dezelfde boeren!

Vlak na 1900 wilde de familie Postma, net als zovelen, naar Amerika emigreren. Er was echter een groot probleem. Ze hadden een dochter die een handicap had en dan kwam je Amerika niet binnen! Toen sprong de kerk bij! Met de familie werd de volgende afspraak

gemaakt. De dochter Anneke zou hier blijven en dan zou de kerk de verzorging op zich nemen. Ze werd kosteres en kreeg verder licht werk. Ze was een specialist in het wassen en strijken van kanten mutsen (floddermutsen). Toen ze overleed, in 1945, was er geen geld voor een grafsteen.

In 1975 kwam er familie over uit Amerika en zocht op het kerkhof naar haar grafsteen. Helaas vonden ze niets. Toen is de afspraak gemaakt met de kerkvoogdij, dat de kerk met financiële steun van de Amerikaanse familie alsnog een steen op haar graf zou plaatsen.

In ons dorp stond de rijke dominee Franciscus Lieftinck, die zich ook niet met die mensen bemoeide.

Dominee Lieftinck was lid van de Tweede Kamer en zag de spanning tussen de boeren en de arbeiders met zorg aan. Men was in Den Haag zelfs bang dat de zaak uit de hand zou kunnen lopen. In Witmarsum, even buiten het “gevaarlijke” gebied, liet men een grote marechaussee-kazerne bouwen. Zo kreeg men de zaak onder controle.

Maar in Harlingen stond de Lutherse dominee Domela Nieuwenhuis, die wel de ellende zag en in het geweer kwam. Hij kreeg greep op die mensen en ging ze organiseren. Hij preekte over de 5 K's: de Kroeg, de Kazerne, de Kerk, het Kapitaal en de Koning waren de schuldigen. Het algemene Kiesrecht voor iedereen zou de oplossing brengen.

Soms ging de grafkist waar enkele stenen in lagen naar het graf. De dierbare werd in de tuin of zelfs in een stal begraven! Het kerkhof was voor de anarchist een plek voor de rijken en daar wilden ze soms dood niet naast liggen.

Jacob de Haas, een arbeidersjongen, met een goed stel hersens werkte zich met ijver en brutaliteit uit die armoedige omstandigheden. Hij kreeg van een weldoener de kans om zich in Italië te bekwamen in de homoeo-

pathische geneeskunde. Daarna vestigde hij zich in Den Haag en kreeg daar een grote praktijk. Iedere maand ging hij een weekend naar Kimswerd. Hij verzorgde er zieke arbeiders en hield dan op vrijdag- en zaterdagavond bijeenkomsten, om zijn partijgenoten (anarchisten) bij te spijkeren.

Jacob de Haas was, naast Domela, een fervent aanhanger van Multatuli. Multatuli was de eerste Nederlander die zich liet cremen. Dat mocht toen alleen in Duitsland. Jacob de Haas wilde dood niet naast de kerk liggen en liet zich, als eerste Fries, ook cremen in Driehuis-Westerveld. Wel werd later zijn urn, in een kleine tombe, op het graf van zijn ouders bijgezet! Dus toch bij de kerk!

Kimswerd, Reinder Politiek

DE VLEERMUIZEN IN TJERKWERD

Inleiding

In het laatste nummer van de Stichting Alde Fryske Tsjerken (Keppelstok 70, juni 2005) staat een uitvoerig, interessant artikel over het praalgraf in de St. Petruskerk van Tjerkwerd. In dit artikel wordt terloops onder afbeelding 3 gesproken over vleermuizen, die als vreemde kerkgangers medegebruikers zijn van het bedoelde kerkgebouw.

Onlangs (zie de Leeuwarder Courant van 17 oktober 2005) is op de begraafplaats van de kerk een uniek informatiepaneel geplaatst, dat wat meer inzicht geeft in het leven van die vreemde kerkgangers.

Meervleermuizen

Tijdens het onderzoek, dat vanuit de Universiteit van Utrecht vanaf de jaren veertig van de twintigste eeuw naar de levensgewoonten van de inheemse vleermuizen werd verricht, is onder meer veel aandacht besteed aan de Meervleermuis (*Myotis dasycneme*). Als een van de weinige onder de circa 20 nederlandse vleermuissoorten vertoont deze een duidelijke trek tussen winter- en zomerverblijfplaatsen. De in de Zuid-Limburgse mergelgroeven gevonden dieren, die aldaar tijdens de winterslaap werden geringd, bleken zich in de zomer in noordelijke richting te begeven. Deze migranten wezen ons tenslotte de weg naar de zomerverblijfplaatsen, die toen voornamelijk in Friesland bleken te liggen. Van de in de jaren zestig bestudeerde zomerkolonies van de Meervleermuis lag de kolonie die gehuisvest is in de kerk van Berlikum in het centrum van de belangstelling (A.M. Vouïte, Bijdrage tot de oecologie van de Meervleermuis, *Myotis dasycneme*, Boie, 1825. Acad. Proefschrift Rijksuniversiteit Utrecht, 1972). Maar ook de grote kolonie in Tjerkwerd werd vanaf die tijd regelmatig geobserveerd.

Kerkrestauratie

Toen de Hervormde kerk van Tjerkwerd in de periode 1988 – 1994 grondig werd gerestaureerd dreigde er gevaar voor de 's zomers in het gebouw verblijvende vleermuizen. Na intensief overleg bleek het mogelijk om de restauratie zo uit te voeren dat de dieren met hun pas geboren jongen in de zomermaanden zo min mogelijk werden gestoord. Omdat de vleermuizen 's winters niet aanwezig zijn kon de restauratie dan energiek worden aangepakt. Door een aanzienlijke subsidie van het Ministerie van Landbouw, Natuurbeheer en Visserij konden voorzieningen in het gebouw worden gerealiseerd, die de overlast door de vleermuizen binnen aanvaardbare grenzen houden. Al deze inspanningen hadden tot gevolg dat de kolonie zich in volle sterkte kon handhaven. Koster Michiel de Jong bleef "zijn kolonie", die hem overigens wel hoofdbrekens bezorgt, omdat de vleermuis mest van de zolder verwijderd moet worden en omdat de dieren enige stank-overlast veroorzaken, als een cerberus bewaken.

Het informatiepaneel

Eind jaren negentig opperde Koster de Jong het idee om een informatiepaneel bij de kerk te plaatsen, waarop zowel de inwonende vleermuizen als het gebouw met zijn indrukwekkende inventaris aan bod zouden komen. Het contact dat hij hierover met de heer de Vries van de Vereniging Dorpsbelang Tjerkwerd e.o. opnam viel in vruchtbare aarde. Dorpsbelang Tjerkwerd, met als stuwende kracht Anne de Vries, nam zijn denkbeeld over. Het proces van de realisatie kon beginnen. Anne de Vries begaf zich op de niet altijd eenvoudige weg ter verkrijging van subsidies. Ook nam hij contact op met collega vleermuis-onderzoeker Zomer Bruijn en met mij met het verzoek om hem aan foto's en teksten voor het informatiepaneel te helpen. Dat het realiseren van een op het eerste gezicht niet erg ingewikkeld

denkbeeld geen eenvoudige zaak is moge blijken uit het feit, dat het tot 15 oktober 2005 duurde voordat alles in kannen en kruiken was. Toen kon, opgevrolijkt door prachtig herfstweer, wethouder Helder van de gemeente Wûnseradiel een buitengewoon fraai informatiepaneel onthullen. Onder een met leien gedekt afdak prijkt op de begraafplaats nu een paneel, dat op de ene kant informatie geeft over de oude St. Petruskerk en zijn indrukwekkende inventaris. De andere kant toont de mooie vleermuisfoto's van collega Zomer Bruijn en mijn beknopte teksten over de vreemde kerkgangers.

Het in een sfeervolle en toepasselijke omlijsting gevatte paneel vertelt over de bijzondere, wettelijk beschermde vleermuizen, die hier met hun jongen een veilig onderdak vinden.

De meer dan prijzenswaardige inspanningen van Koster de Jong en de heer de Vries van Dorpsbelang Tjerkwerd hebben geleid tot een unieke oplossing, die voor zover ik weet, zijn weerga nergens in Nederland en wellicht nergens in Europa vindt.

Soest, A.M. Voûte

Tot ziens in April!

STICHTINGSNIEUWS

Hartelijk welkom!

Na een langdurige vacature in het voorzitterschap is het roer van onze Stichting overgenomen door de heer **drs. Jan Kersbergen** (1943) te Wommels. Op de onlangs gehouden donateursbijeenkomst hebben de toen aanwezigen reeds kennis met hem kunnen maken.

Na zijn studie Bedrijfseconomie (R.U.G.) was hij enige jaren in dienst bij het hoger beroepsonderwijs als directielid bij de R.H.S. voor Levensmiddelen-Technologie,

bij de H.T.S. en de H.E.A.O. te Leeuwarden. In 1985 maakte hij de overstap naar de Bondsspaarbank en werd in 1991 directielid van de Friesland Bank, tot zijn pensionering in 2003.

Nog steeds beheert hij de penningen van verschillende organisaties zoals Tryater, Natuurmuseum Fryslân, Frysk Letterkundich Museum en Bouwcultuurfonds Friesland. Tevens is hij voorzitter van Zorggroep Tellens, Frysk Akademy Fûns en de Hein Buisman Stichting te Harlingen.

Deze laatste stichting heeft in ruim 40 jaar meer dan 100 monumenten en beeldbepalende panden in Harlingen

gerestaureerd. De nieuwe voorzitter is dus niet onbekend met de tûkelteammen, zeg maar hindernissen, in de monumentenzorg. Hij moet er, naar eigen zeggen, niet aan denken, dat de vertrouwde kerktorens, die eeuwenoude bakens, niet meer boven de horizon zouden uitsteken. “In Fryslân zijn verhoudingsgewijs veel kerkelijke (rijks)monumenten en die zijn het veelal meer dan waard behouden te blijven”, aldus onze nieuwe voorzitter. Wij hopen, dat hij zijn steentje zal kunnen bijdragen aan het behoud van dit waardevolle erfgoed en wensen hem daarbij veel sterkte en genoeg toe!

Van het Bestuur

Tot nieuwe voorzitter van de Stichting Alde Fryske Tsjerken is benoemd Drs. Jan Kersbergen. Hij is 62 jaar, gepensioneerd directielid van Friesland Bank N.V. en woont in Wommels.

Jan Kersbergen is goed ingevoerd in monumentenland: vele jaren was hij voorzitter van de Hein Buisman Stichting, de stichting die in Harlingen vele panden heeft gerestaureerd. Daarnaast is hij bestuurslid van N.V. Stadsherstel Leeuwarden en van Stichting Bouwcultuurfonds Friesland. Hij heeft goede contacten met overheid en bedrijfsleven in Fryslân.

Het bestuur is verheugd dat Jan Kersbergen bereid is gevonden het voorzitterschap van onze Stichting op zich te nemen en wenst hem veel succes. Aan de vicevoorzitter Hylke Algra is de Stichting dank verschuldigd voor de uitstekende wijze, waarop hij dit jaar het voorzitterschap heeft waargenomen.

HET ZEVENDE LUSTRUM

In het 35ste jaar van haar bestaan heeft onze Stichting de 35ste kerk onder haar hoede gekregen. Het betreft de kerk van Westernijkerk, een 13de-eeuwse kerk met een interessant interieur, mooi gelegen bij Marrum, aan de

weg van Leeuwarden naar Ferwerd. Wij komen op deze kerk terug. Verwacht mag worden dat er binnenkort nog meer kerken zullen volgen.

Het lustrumboek “Levende stenen” geeft een goed beeld van de Stichting en haar kerken en is alom enthousiast ontvangen. Dank aan schrijfster Jelma Knol en aan de bestuursleden Hylke Algra en Jan Doede Niemeyer die er veel aan hebben bijgedragen. “Levende Stenen” is op de eerste plaats aan alle donateurs toegezonden en daarna ruim verspreid op alle plaatsen in Fryslân waar belangstelling voor ons werk verwacht mag worden.

Mr. Drs. Age Offringa heeft bij zijn afscheid als voorzitter van de Raad van Bestuur van Friesland Bank N.V. aan degenen die hem een cadeau wilden aanbieden gevraagd een schenking aan onze Stichting te doen en dat heeft € 20.000,- opgeleverd. Toen ook de Stichting Je Maintiendrai Friesland een schenking deed waren de kosten van het lustrumboek gedekt. Het eerste exemplaar is aan Age Offringa uitgereikt. Door “Levende Stenen” weet eenieder in Fryslân en velen daarbuiten wat de Stichting Alde Fryske Tsjerken inhoudt!

Het bestuur vertrouwt erop, dat velen van de achterin het boekje aangehechte kaart gebruik zullen maken om zich als donateur op te geven.

Verguld zijn wij met de respons van de donateurs op ons verzoek om een lustrumgift.

U hebt ruim € 26.000,— bijeengebracht voor de restauratie van de kerk van Boer (bij Franeker) die in 2006 van start gaat. Heel hartelijk dank daarvoor!

De lustrum-donateursdag op 15 oktober jl. was geslaagd. Op die mooie herfstdag kwamen 150 donateurs bijeen in de Romano-Gotische Maartenskerk van Kollum, en genoten van de lezing van Drs. Paul Noomen over “De middeleeuwse parochiekerk en haar omgeving” en van muziek, fluit en orgel, ten gehore gebracht door Jinke Lyklema – van Weringh en Henk Lyklema. Na afloop kon men zich in de Maartenskerk laten

rondleiden door Henk Nauta (de man achter onze nieuwe website), de monumentale Gereformeerde kerk bezoeken en in de gezellige Oudheidkamer “Mr.Andreae” de tentoonstelling “Oranje aan de wand” bezichtigen.

RESTAURATIE

Op 3 juni jl. is de gerestaureerde kerk van Westhem feestelijk heropend. Het bestuur is verheugd, dat dit idyllisch gelegen kerkje met haar 13de-eeuwse zadeldak-toren weer kan worden gebruikt. Bijzonder bij deze restauratie is dat voor de niet door overheidssubsidie gedekte kosten ten bedrage van € 151.718,— bijdragen tot in totaal € 108.000,— van een 20 tal fondsen en instellingen mochten worden ontvangen. Het bestuur is hiervoor zeer dankbaar.

BUREAU EN REORGANISATIE

Begonnen is een buitenstaander te vragen naar onze organisatie te kijken. Drs. Henk Mol, een man met kijk op bedrijf en organisatie, heeft een rapport gemaakt over de situatie van onze Stichting. Naast praktische punten komt uit dit rapport een algemene lijn naar voren die het bestuur niet verrast. Belangrijk blijft het aantrekken van een medewerker die leiding aan het bureau geeft. De financiering van zo'n medewerker is echter een moeilijk punt. In de tussentijd is Doeke Kuipers, gepensioneerd directeur van Woningbouwvereniging Nijefurd, bereid gevonden om als vrijwilliger een half jaar lang een dag in de week met de medewerkers van het bureau mee te lopen om zo te proberen de organisatie van bureau en bestuur goed op de rails te zetten. Het bestuur wenst hem succes en stelt het op prijs om de medewerkers van het bureau, Rixt de Boer- Huizinga, Katinka Grijpstra en Klaes Sytsma te bedanken voor de vele extra inspanningen die zij zich hebben getroost om het lustrumjaar 2005 succesvol te laten verlopen.

Giften, erfenissen en legaten 2004:

	Euro
Hijenga Fonds	2.500,00
legaat A.Th.A. Galema	500,00
legaat J. Smit	100.000,00
erfenis Ch. IJbrandij	22.250,00
erfenis M. Schmitt-vd Kooi	31.807,27
nalatenschap Y.N. Ypma	4.453,48
gift Boonstra, Gytsjerk	1.135,00
gift fam. Miedema	464,00
gift De Vries, Drachten	2.000,00
gift N.N.	1.000,00
gift Wiegersma-Visser, Broek	454,00
legaat H. Hofstra	1.134,45
gift Swierstra, Leeuwarden	100,00
gift Visser, Wageningen	100,00
gift diakonie Lollum-Waaxens	500,00
gift P. Sanders Hengelo	375,00
legaat H. Moulijn	5.000,00
gift N.N.	10.000,00
gift Van Nood, Den Haag	2.270,00
gift De Jong, Soest	500,00

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

BALANS PER 31 DECEMBER 2004

AKTIVA	2.004	2.003	2.002	PASSIVA	2.004	2.003	2.002
		Euro	Euro			Euro	Euro
VASTE AKTIVA				EIGEN VERMOGEN			
Materiele vaste activa	17.018	21.568	27.354	Reservefonds: saldo 1-1-03	701.376	686.769	730.494
				Resultaat vorig boekjaar	-375.081	14.607	-43.725
				Totaal reservefonds	326.295	701.376	686.769
Financiële vaste activa:				Resultaat boekjaar 2004	33.990	-375.081	14.607
Onderhanden restauraties	550.781	290.711	732.675		360.285	326.295	701.376
Deelnemingen/beleggingen	234.006	223.286	279.935	Reserve koersverschillen	20.129	9.409	0
	784.787	513.997	1.012.610		380.414	335.704	701.376
				BESTEMMINGSFONDSEN			
	801.805	535.565	1.039.964	Meegeefbedragen	209.480	209.480	239.763
VLOTTENDE AKTIVA				Overige fondsen:			
Voorraden	1	1	1	Inrichting kerkgebouwen	-	-	46.420
				Diverse doeleinden	79.167	76.667	180.844
Vorderingen:				Orgelrestauratie Zweins	-	-	2.184
Diverse vorderingen	60.425	55.529	33.511	Orgelfonds Blessum	-	-	3.263
				Orgelfonds Hogebeintum	-	-	23.597
Deposito	11.004	238.473	230.134		79.167	76.667	256.307
					288.647	286.147	496.071
Liquide middelen	194.654	147.159	136.868	LANGLOPENDE SCHULDEN			
	266.084	441.162	400.514	NRF-lening Boksum	160.736	206.150	162.576
				NRF-lening Britsum	76.434	80.457	43.146
				NRF-lening orgel Zweins	48.410	-	-
				NRF-lening uurwerk Genum	-214	-	-
					285.366	286.607	205.721
				KORTLOPENDE SCHULDEN			
				Vlottende schulden:			
				Diverse schulden	96.854	65.438	31.710
				Vooruitontvangen donaties	15.145	1.368	728
				Overlopende passiva	1.463	1.463	4.872
					113.462	68.269	37.310
TOTALEN	1.067.889	976.727	1.440.478	TOTALEN	1.067.889	976.727	1.440.478

Van de Excursiecommissie

1. In Memoriam mevrouw E.W.G. van Muijen-van Manen

Tot ons leedwezen moeten wij u meedelen dat op 5 mei 2005 is overleden mevrouw E.W.G. van Muijen-van Manen.

Zij is jarenlang lid van de excursiecommissie geweest en vanaf 2000 was zij daarvan voorzitter. U zult haar kennen als kerkinleider, schrijver van onze kopij in de Keppelstok en als medereiziger in de bus tijdens excursies.

Na de voorjaarsexcursie in 2004 vertelde zij ons dat zij ernstig ziek was maar waar het nog kon deed zij nog graag mee in onze commissie.

Op 10 mei is zij, na een indrukwekkende afscheidsdienst, begraven op de Noorderbegraafplaats, te Leeuwarden.

Wij zullen ons haar herinneren als iemand met grote deskundigheid, gedrevenheid, enthousiasme en betrokkenheid. Zij deed haar werk uit liefde voor de kunst, voor de kerken en voor het behoud van de kerken.

Daarbij zocht zij naar nieuwe mogelijkheden en had zij ideeën die met enthousiasme en positivisme werden gebracht.

Wij zullen haar missen in onze commissie.

2. Terugblik op de excursie van 1 oktober

Deze keer bezochten we Zuidwest-Friesland: **Tjerkgaast, Sloten en Oudemirdum**.

De twee bussen waren grotendeels bezet en we waren gezegend met prachtig weer. Onderweg konden we zien dat er nog druk gezeild werd en in Gaasterland was het een genot om door de bossen te rijden.

In **Oudemirdum** konden we zien hoe asymmetrisch de kerk in werkelijkheid was (de drukker heeft op deze beschrijving per ongeluk de foto van Boksum afgedrukt).

In **Sloten** bezochten we de Rooms-katholieke kerk waar de pastoor ons verraste met zijn orgelspel en in de 'Grutte Tsjerke', waar ook vele toeristen in en uit liepen,

leverde de stadsomroeper een bijdrage en was er een mevrouw in haar Friese klederdracht te bewonderen. (in de vorige Keppelstok schreef ik dat Sloten de kleinste stad van Nederland is: dat is niet zo, dat is Bronkorst)

In **Tjerkgaast** was het verrassend om te zien hoe men van grote stenen, achtergebleven na de ijstijd, een afscheiding rond het kerkhof heeft gemaakt; een deel van die afscheiding is er nog. De koster daar heeft bijzondere gaven: van zijn hand zijn de beide drieluiken in de kerk en de gebrandschilderde ramen die een mooi contrast vormen met de sarcofaag.

De busdeelnemers die in Heerenveen uitstapten waren tevreden over een mooie middag. We hebben in de bus nog wel gesproken over het aantal te bezoeken kerken op één middag. Wel wat veel, nauwelijks tijd om bijvoorbeeld in Sloten rond te kijken en te onrustig. Mocht u opmerkingen over onze excursies hebben dan kunt u die naar ons bureau sturen t.a.v. M. Postma.

3. Voorjaarsexcursie

Deze excursie zal gehouden worden op de derde zaterdag in maart, dat is 18 maart 2006.

Opnieuw gaan naar het zuidwesten van onze provincie, maar nu iets noordelijker naar Workum, één van de Friese elf steden.

Workum ligt in Westergo, dat deel van Friesland waar we de meeste steden vinden. In de middeleeuwen was de bevolking hier het grootst en deze streek economisch het belangrijkste. Workum ligt op een oeverwal langs de Wymerts die vroeger recht door de stad liep maar in 1875 is gedempt. De stad heeft een langgerekte vorm doordat de bebouwing steeds verder richting zee opschoof. Men leefde hier van landbouw, industrie en handel.

We zullen in Workum drie kerken bezoeken waarover enkele opmerkingen.

Wanneer u door de stad wandelt kunt u een aantal oude gebouwen bewonderen zoals het stadhuis met een middeleeuwse kern, het waaggebouw en een aantal voorname huizen zoals het Bascohuis, de bakkerij met

Sint Gertrudiskerk

het Petrusbeeld. En zeer bekend het Jopie Huisman Museum. In de envelop met kerkbeschrijvingen vindt u als extra een lijst met bezienswaardigheden in de stad.

Sint Gertrudiskerk.

Een laatgotische kerk met een koor uit ongeveer 1480. Toren en kerk zijn niet voltooid. De toren bestaat uit twee geledingen, zeer verschillend van vorm, heeft een peervormige bekroning en een meerzijdige traptoren. Van de kerk noem ik een aantal bijzonderheden. Het koorhek uit 1569: borstwerk met balusters, pilasters en kapitelen, een fries met kopjes in medaillons. Banken uit 1530 met fraai versierde wangen. Twee bijzondere basementen met geselroede en doodsbenederen en pijlen en een rond voorwerp. Het orgel uit 1697, gebouwd door Jan Harmens met een kas, voorzien van prachtig snijwerk. De preekstoel uit 1718, één van de fraaiste in Friesland, heeft vijf panelen met bijbelse voorstellingen, gescheiden door kariatiden en een eveneens mooi bewerkte trap. Het doopvont met doop-

Doopsgezinde kerk

voorstellingen. Snijwerk van Tjipke Visser voor de avondmaalstafel en stijlen van de koorbanken. Wapenborden en zerken. En dan de acht gildebaren, waarvan de meeste beschilderd. In de Keppelstok van december 2000 kunt u lezen hoe door dendrochronologie is bepaald dat koor, schip en transepten gelijktijdig overkapt zijn met hout, geveld in 1524. De drie klokken in de toren, met elk een eigen naam.

Doopsgezinde kerk: Vermaning

De kerk is een rechthoekig gebouw, dat dateert uit 1694. Het is een schuilkerk met een tentdak, in de volksmond wel "de keer" genoemd, omdat op deze plek voorheen een zoutkeet stond.

Aan de straatzijde is een kosterwoning aangebouwd met een halsgevel, waarin een deur met een getoogde houten latei. De woning wordt gebruikt als consistorie. Er is een schoorsteenmantel uit de 18^e eeuw en de wanden zijn bemetseld met Makkumer tegeltjes.

In de kerk een rondgaande galerij van twee verdiepingen

Sint Werenfriduskerk

op houten dorische zuilen tegen drie muren. De kerk heeft een houten koepelgewelf. Er is een eiken preekstoel met een gebeeldhouwde houten kuip, met toogpanelen, gescheiden door zuiltjes. Stoelen in het midden en banken aan de kanten.

Het orgel uit 1912 is gebouwd door L. van Dam en Zn. en heeft een neogotisch front.

Sint Werenfriduskerk.

Een neogotische pseudo-basiliek in de stijl van de Nederrijnse gotiek, gebouwd door architect A. Tepe in 1877. Kerk en pastorie vallen onder monumentenzorg. In 1883 werd een fraai vleugelaltaar van Mengelberg geplaatst. Ook van hem is de preekstoel met de vier evangelisten. Pastoor Janning moet zeker worden genoemd. Hij heeft vele kunstschaten verzameld die in de kerk en in de tot museum ingerichte pastorie zijn te vinden. De geschilderde ramen komen uit het atelier Geuer te Utrecht. Houtgesneden Maria- en Jozefbeelden. Beeldhouwwerk van de kruisiging, twee zilveren kandelaars, een zilveren bloemkom, voorpaneel van de altaartafel, vier engelen, drie gebeeldhouwde stukken: Lam Gods, de pelikaan en de vis met broodmand. Een borduurstuk, gebrandschilderde ramen. Een schilderij uit de school van Rubens. Een zeer bijzondere lambrijsing, rijk aan ornamenten en beeldengroepen. Zo is het interieur verrijkt met zaken uit meerdere kerken. Het orgel uit 1884 is gebouwd door P.J. Adema en Zoon. Het is in twee gescheiden kassen opgesteld, zodat de lichtinval niet wordt verstoord.

4. De organisatie.

De bussen vertrekken van het NS station te **HEERENVEEN** om 12.15 uur en proberen daar ongeveer 17.15 uur weer terug te zijn. Onze bussen zullen een plek zoeken waar de lijnbussen staan: aan de voorzijde het station verlaten en dan naar rechts lopen.

De kosten bedragen € 12.00 per persoon. Behalve informatie over het gebied waar u doorheen rijdt en de deskundige inleidingen in de kerken, ontvangt u een enve-

lop met beschrijvingen van de kerken, die we bezoeken. Inschrijving van de excursie vindt plaats bij 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 **26 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 de 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 beschrijvingen verkocht zullen worden. Wij verwachten, dat u dan in een volgende kerk de envelop met beschrijvingen koopt.

Kerkinleidingen zullen in elk geval om 13.00, 14.00, 15.00 en 16.00 uur in elke kerk gehouden worden. Deze keer zijn alleen in de Sint Gertrudiskerk de enveloppen met de kerkbeschrijvingen te koop.

We hopen u op 18 maart te zien en met elkaar een goede excursie te hebben.

Namens de excursiecommissie, Minze Postma.

*De Redactie wenst U
gezegende feestdagen
en een prettige
jaarwisseling
folle lok en seine!*

Colofon:

Stichting Alde Fryske Tsjerken
Publicatie nummer 71 December 2005

*De Keppelstok is een informatief blad
over kerken in Friesland*

Herkomst van de afbeeldingen

Vooromslag r.: D. Gerbens

Vooromslag v.: W.A. Bangma

Artikel Drachten: J. Dijkstra, Kortehebben
J. de Haan

Artikel Kimswerd: H. Algra
W.A. Bangma
D. Gerbens

Artikel Tjerkwerd: Zomer Bruijn
Stichtingsnieuws: J. Kersbergen
Excursiecommissie: M. Postma

Druk: Grafisch Bedrijf Hellinga B.V.
Leeuwarden

Stichting Alde Fryske Tsjerken

Stichting Alde Fryske Tsjerken

**Postbus 137
8900 AC Leeuwarden
Emmakade 59
Telefoon (058) 213 96 66
Telefax (058) 212 22 32
E-mail: info@aldefrysketsjerken.nl
www.aldefrysketsjerken.nl
Postrekening 2207600**

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