

Stichting Oude Gelderse Kerken

Kwartaalblad, jaargang 19, 2021, nummer 1

VENSTER

POM-status voor SOGK

Van binnen bekeken:

Sint-Victorkerk te Batenburg

Slotkapellen van de
katholieke adel in de
Nederlandse Republiek

Van de redactie

Beste lezer,

Als verantwoordelijke en professionele instelling is de SOGK natuurlijk altijd bezig zich te vernieuwen en aan te passen aan de ontwikkelingen van deze tijd. Bewijs daarvan is o.a. het feit dat de verantwoordelijke minister van OCW recentelijk aan de SOGK de zogenaamde POM-status heeft toegekend. POM betekent Professionele Organisatie voor Monumentenbehoud. Hier ligt natuurlijk een hele regelgeving onder. Maar kort gezegd komt het erop neer dat het ministerie ons als verantwoordelijk en professioneel werkende instelling van hoog niveau erkent. Dat brengt natuurlijk allerlei verplichtingen met zich mee, maar

het heeft ook voordelen. Zo profiteert een organisatie met de POM-status van vereenvoudigde subsidieaanvragen voor de restauratie en herbesteding van monumenten. Ook heeft de SOGK aan de provincie voorgesteld de pilot 'Transitie SOGK: naar een duurzaam financieel beheer van religieus erfgoed in Gelderland' uit te voeren. De provincie heeft dit geaccordeerd door voor deze pilot subsidie toe te kennen. Dit alles is een pluim op de hoed van het bestuur en alle vrijwilligers die dit bereikt hebben en die daaraan de komende jaren verder gaan werken.

Ben Verheij

Inhoud

- | | |
|--|---|
| 3 Rariteiten
Kostersteen in Vorden | 15 Actuele publicaties |
| 4 Nieuws van Oude Gelderse Kerken
Berichten van het bestuur | 16 Interview
Van katholieke kerk tot Thaise tempel |
| 6 Winterswijk
Een betonnen muur | 18 Van binnen bekeken
Sint-Victorkerk in Batenburg |
| 8 Hoofdartikel
Slotkapellen in de Nederlandse Republiek | 22 Mijn kerk
Ontmoetingskerk in Eefde |
| | 23 Agenda |
| | 24 Werk aan de kerk
Walburgiskerk in Zutphen |

Colofon

Venster is het kwartaalblad van de Stichting Oude Gelderse Kerken en wordt toegestuurd aan donateurs, leden van Provinciale Staten en Gedeputeerde Staten van de provincie Gelderland, colleges van burgemeester en wethouders van Gelderse gemeenten, externe relaties, openbare bibliotheken, notarissen, gezondheidscentra, wijkcentra en dorpshuizen in Gelderland.

Stichting Oude Gelderse Kerken
Postbus 7005, 6801 HA Arnhem
Telefoon (026) 355 25 55
(ma. t/m vr. 9.00 – 17.00 uur)
info@oudegeldersekerken.nl
www.oudegeldersekerken.nl

Redactie:

Ben Verheij, hoofdredacteur;
drs. Karlijn van Onzenoort, eindredacteur;
drs. Jeroen Krijnen en dr. Herman Wesselink, wetenschappelijk redacteurs
venster@oudegeldersekerken.nl

Vaste medewerker:

dr. Ineke Pey

Fotografen:

Carel van Gestel, Ton Rothengatter, tenzij anders vermeld. Zo veel mogelijk is geprobeerd de eventuele rechthebbenden van overige gebruikte afbeeldingen te achterhalen. Zij die in dit verband niet konden worden achterhaald of benaderd, kunnen zich wenden tot de redactie.

Grafisch ontwerp:

Henk-Jan Panneman, Arnhem
Druk: Drukkerij Hendrix, Peer (B)

ISSN 1571 – 5957

Venster wordt gedrukt op fsc-gecertificeerd papier en verpakt in composteerbare folie.

Oplage: 2400 exemplaren.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoerd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de redactie.

© Stichting Oude Gelderse Kerken, 2020

Afbeelding voorzijde:

Het huidige interieur van de schuilkerk gevestigd in de Kleine Ridderzaal van kasteel Hernen. Foto: Ton Rothengatter, 2020. Zie pagina 8.

Kostersteen in Vorden

Tegen de zuidmuur van de toren van de Dorpskerk in Vorden bevinden zich, op de grond, twee grote natuurstenen die zijn verweerd. De beide stenen dateren vermoedelijk uit de bouwtijd van de onderbouw van de toren, dat wil zeggen uit de vijftiende eeuw of – gezien de aanwezigheid van romaanse rondbogen – eerder. De eerste steen (links) heeft een min of meer driehoekige vorm en de tweede oogt vierkant met een licht uitkragende bovenkant. Tussen de twee stenen staat een lage steunbeer. De rechter steen diende een bijzonder doel: dit was de zogenaamde kostersteen of roepsteen. Een kostersteen had in de middeleeuwen een belangrijke functie.

De koster ofwel de voorzanger of schoolmeester stond op zondag op deze steen en sprak na afloop van de mis het kerkgaande volk toe. Doordat hij op de steen stond, overzag hij de menigte. Vaak betroffen de mededelingen belangrijk nieuws uit het dorp. Vermelding van de weersverwachting was bijvoorbeeld niet onbelangrijk. Ook somde hij de marktprijzen van de landbouwproducten op. Om de hele dorpsgemeenschap van het ‘nieuws’ op de hoogte te stellen, moest elke zondag ten minste één gezinslid ter kerke gaan. Het vermoeden bestaat dat de kostersteen gedurende de middeleeuwen werd gebruikt voor deze functie en mogelijk ook nog daarna.

De precieze einddatum van gebruik is niet bekend.

Het belang van een kostersteen in de middeleeuwen blijkt ook uit de aanwezigheid van dergelijke stenen bij andere kerken. Zo ligt tegen de toren van de Oude of Alexanderkerk in Bennekom eveneens een kostersteen, een relatief kleine steen direct rechts van het torenportaal. Ook bij de middeleeuwse Maria Magdalenakirche in het Duitse Lauenburg bevindt zich een grote ronde kostersteen in de hoek tussen het zuidportaal en een steunbeer. En na de Reformatie werd de doopvont van de Oude Kerk van Apeldoorn omgekeerd als kostersteen gebruikt (zie *Venster* 2020-3).

Twee natuurstenen tegen de torenmuur van de Dorpskerk in Vorden. De rechter steen is de kostersteen. Foto: Gerrit Terpstra, 2021

Nieuws van Oude Gelderse Kerken

POM-status voor SOGK

In januari 2021 heeft de Stichting Oude Gelderse Kerken van de minister van Onderwijs, Cultuur en Wetenschappen mevrouw Van Engelshoven de toewijzing ontvangen dat onze stichting is erkend als Professionele Organisatie voor Monumentenbehoud (POM). De Raad van Cultuur heeft de minister in dezen geadviseerd en geoordeeld dat de SOGK voldoet aan de vijf beoordelingscriteria die in artikel 31 van de Subsidiereregeling instandhouding monumenten worden genoemd. De SOGK is blij met deze erkenning en zal in de toekomst verantwoordelijkheid blijven nemen voor de rijksmonumenten in het bezit van de stichting. Daarnaast wil de SOGK de kennis en kunde beschikbaar stellen aan allen die zich inzetten voor het religieus erfgoed.

Interieur van de Antonius-van-Paduakerk in Kranenburg. Foto: Rein de Jong, 2020

Businesspartners Oude Gelderse Kerken

- Accl, Doetinchem
- B.F. van Tienen Aannemersbedrijf, Nijmegen
- Boerman Kreek Architecten, Steenderen
- Bouwbedrijf Hoffman, Zutphen
- Conserduc-Renofors, Sliedrecht
- Dijkman Bouw, Warnsveld
- Donatus Verzekeringen, Rosmalen
- Van Hoogevest Architecten, Amersfoort
- Koninklijke Woudenberg, Ameide
- Lakerveld ingenieurs- en architectuurbureau, Noordeloos
- Leidekkersbedrijf D. Koenders, Neede
- Van Lierop, Bostel
- Orgelmakerij Reil, Heerde
- Rijkaart Elektrotechniek, Arnhem
- Schildersbedrijf Albert Verhoeven, Arnhem
- Smederij Oldenhave, Vorden
- Takkenkamp Gevelonderhoud, Zelhem
- Timmer- en Aannemersbedrijf De Vries, Hummelo
- Van Dinther Bouwbedrijf, Schaijk
- Van Wely Loodgieters en Leidekkersbedrijf, Groessen
- Schildersbedrijf Hagen, Arnhem
- Oostveen meesterschilders, Velp
- Hampshire Hotel 's-Gravenhof, Zutphen

Ook businesspartner worden?

Bedrijven en organisaties kunnen businesspartner worden van Oude Gelderse Kerken. Als tegenprestatie ontvangen ze informatie over onze activiteiten, kunnen ze onze kerkgebouwen huren en deelnemen aan onze jaarlijkse netwerkbijeenkomst. Ook interesse om businesspartner te worden voor een jaarlijkse bijdrage van € 200? Neem dan contact op met onze penningmeester Leo Uijl en stuur een mailtje naar info@oudegeldersekerken.nl onder vermelding van 'businesspartner'.

In het hart van de samenleving

De toenemende problematiek van het religieus erfgoed in Nederland, dus ook in de provincie Gelderland, vraagt om herbezinning. De Stichting Oude Gelderse Kerken wil nu en in de toekomst een goed rentmeester zijn en daarnaast een professionele organisatie die haar kennis en kunde beschikbaar stelt voor het collectief belang en toekomstige generaties. De SOGK kent een tweesporenbeleid: enerzijds het ondersteunen van initiatieven om het kerkgebouw te behouden voor de samenleving en het delen van kennis en kunde, anderzijds het – in speciale situaties en onder bepaalde voorwaarden – overnemen van monumentale kerkgebouwen. In 2017 is mede op verzoek van de provincie Gelderland het rapport ‘Kennis is kracht; tijd voor

een opstap naar een plan met effect’ opgesteld. In dit rapport wordt naast de mogelijkheid van overname door de SOGK het belang benadrukt van ondersteuning van lokale initiatieven die een kerkgebouw willen behouden en beheren. Dit vraagt om kennis die niet altijd bij deze lokale initiatieven aanwezig is; het delen van kennis en kunde is daarom van essentieel belang. In het rapport wordt aangegeven dat een zogenoemd Gelders Religieus Erfgoed Platform noodzakelijk is, waar kennis en kunde gebundeld worden ten behoeve van deze lokale initiatieven. Bij de voorjaarsnota 2018 is door SGP, CDA en ChristenUnie de motie ‘Houd het Gelders Erfgoed in het hart van de samenleving’ ingediend. Vóór deze motie hebben mede gestemd de fracties van SP, PVV, 50plus en Groep

Poortinga. Deze motie is aangenomen. De Provinciale Staten verzoeken het college bij de begroting te komen met het voorstel voor het opstellen van een Gelderse visie op het kerkelijk erfgoed, en SOGK en andere partners hierbij te betrekken.

Walburgiskerk in Zutphen. Foto: Patrick van Gemert, 2018

Transitie Oude Gelderse Kerken

Door het aannemen van de motie ‘Houd het Gelders Erfgoed in het hart van de samenleving’ (zie het bericht hierboven) blijkt hoe belangrijk Provinciale Staten ons religieus erfgoed vinden. Op basis van het rapport ‘Kennis is kracht’ en het grote belang van ons religieus erfgoed in onze mooie provincie heeft de SOGK financiële ondersteuning gevraagd voor het uitvoeren van de pilot (proefproject) ‘Transitie SOGK: naar een duurzaam financieel beheer van religieus erfgoed in Gelderland’. Voor deze pilot in de periode 2021-2023 heeft de SOGK de komende jaren extra financiële middelen nodig. Deze extra financiële middelen zijn nodig om (1) lokale

initiatieven te ondersteunen en kansen te bieden die bijdragen tot behoud van religieus erfgoed en (2) de organisatie van de SOGK te versterken en de Plaatselijke Commissies te ondersteunen. In de aanloop naar de behandeling van de najaarsnota 2020 en de begroting 2021 is veelvuldig overleg geweest met o.a. de fracties van CDA, ChristenUnie en SGP en met ambtenaren. Complimenten namens de SOGK voor de geleverde inzet. Bij de najaarsnota 2020 (besluitvorming 28 oktober 2020) hebben de Provinciale Staten besloten voor 2020 € 80.000,00 en bij de behandeling van de begroting 2021 (besluitvorming 11 november 2020) voor 2021 € 170.000,00 beschikbaar te stellen om de pilot uit te voeren. Er

is door het bestuur een eerste plan van aanpak opgesteld waarbij de genoemde onderdelen (ondersteuning van lokale initiatieven en versterking van de organisatie) leidend zijn. De SOGK is dankbaar dat de verdere professionalisering op deze twee punten kan worden doorgezet. Juist ook in deze coronatijd merken we dat de kerkgebouwen midden in de samenleving staan. Het is dan ook van belang dat de kerkgebouwen open blijven.

Een betonnen muur, minder saai dan het lijkt

Sjoerd van der Werf

Hij is grijs, een kleine twee meter hoog en telt tientallen segmenten. Aan de zeskantige Davidsster – klein in de pilasters, groot in het donkergroene hek – kun je zien dat deze betonnen muur een relatie heeft met de synagoge, enkele tientallen meters verderop. Het is niet zomaar een grijze muur: het is een van de oudste betonnen bouwwerken in Nederland. En zichtbaar in de Spoorstraat in Winterswijk.

De muur is in 1912 gebouwd, toen beton in Nederland nog maar nauwelijks als bouw materiaal werd gebruikt. Muren werden in die tijd vooral gemetseld of getimmerd. In Winterswijk werd de muur gemaakt als afscheiding van de joodse begraafplaats. Achter de muur zijn in het gras acht graven zichtbaar. De graven worden omringd door enkele enorm hoge eiken en beuken. De bomen benadrukken de ouderdom van het perceel: de begraafplaats werd in de jaren tachtig van de negentiende eeuw gesloten, omdat de bebouwing van het gestaag groeiende

dorp oprukte. De oorsprong van de begraafplaats gaat terug tot halverwege de zeventiende eeuw, toen er al een kleine joodse gemeenschap in Winterswijk was.

Staan of liggend

Hoeveel mensen er begraven liggen is niet bekend. De begraafregisters zijn verdwenen; alleen van de acht resterende graven is bekend wie er ligt. Het oudste graf is gedolven in 1818, het laatste in 1883. Zeven staande zerken zijn er zichtbaar, één liggende. Dat verschil staand of liggend heeft met de

achtergrond van de joodse families te maken. Ashkenazische Joden (dat wil zeggen: Joden met een Oost-Europese achtergrond) kozen voor een staande zerk. De liggende zerk hoort bij de Sefardische Joden, wier geschiedenis teruggaat op het zuiden van Europa. In Winterswijk wordt dat verschil verder benadrukt door de opschriften. Bij de Ashkenazi zijn die in het Hebreeuws opgesteld, bij het Sefardische graf is het schrift Latijns: daar ligt Joseph Israel de Ricardo, een naam met een Zuid-Europese klank.

Ster van David

De muur is niet rondom de begraafplaats gebouwd. Het beton omsluit de begraafplaats aan drie zijden, met twee lange stukken muur aan de straatkant. Daar haaks op staan twee korte muren: vier segmenten aan het zuidwesten en

In het midden verbindt een smeedijzeren hek de betonnen muurdelen. Foto's: Douwe van der Werf

vier segmenten (en een toegangspoort) aan de kant van de woning. De twee delen van de muur aan de straatkant zijn in het midden verbonden met een smeedijzeren toegangshek. De muurdelen zijn bijna twee meter hoog. Ze zijn asymmetrisch: links telt de muur negen delen, het rechter deel elf. De pilasters tussen de delen worden allemaal bekroond met een piramidevormige, betonnen kap. Daaronder zit een uitsparing in de vorm van de ster van David. Die sterren keren viervoudig terug in het ijzeren hek, waarin ook een draaiend toegangsdeel zit. Boven op het middelste deel van dat hek bevinden zich twee spiegelbeeldige zwanen, symbool van eeuwige trouw.

Voorname straat

Achter het hek is de begraafplaats duidelijk zichtbaar: een ondiep perceel, zes tot acht meter diep, vijftig meter lang. Naast de eiken en beuken staan een paar kastanjabomen die nog tot volle wasdom moeten komen. De begraafplaats was oorspronkelijk groter; een deel is nooit voor de teraardebestelling in gebruik genomen en kon daardoor worden verkocht. Met de begraafplaats zelf gebeurt dat niet; die moet volgens het joodse geloof eeuwig bestemd blijven als laatste rustplaats. Om daarbij te helpen is de muur in 2009 nog gerestaureerd. In de bijna honderd jaar van zijn bestaan had betonrot inmiddels al wel toegeslagen. De begraafplaats vormt een rustpunt in de bebouwing van de Spoorstraat. Deze straat heeft zich, sinds de bouw van de synagoge in 1888, in enkele tientallen jaren ontwikkeld als verbinding tussen het station (in dezelfde tijd gebouwd) en het dorp. In de loop van de jaren twintig kreeg de Spoorstraat haar aanzien. Een voorname straat: grote herenhuizen met tuinen rondom, waar ondernemers woonden, fabrikanten, handelaren, artsen. Die voorname uitstraling is op enkele plaatsen nog zichtbaar.

Het synagogecomplex aan de Spoorstraat. De begraafplaats ligt links hiervan. Van links naar rechts: de woning van de chazzan, het schooltje en de synagoge.

De betonnen muur, die de begraafplaats scheidt van de Spoorstraat.

Rijksmonumentale muur

Misschien dat ook die uitstraling van de Spoorstraat heeft meegeteld bij de beslissing om de begraafplaats met een moderne muur te omringen. Het lijkt geen toeval dat de muur in hetzelfde jaar is gebouwd als de spoelierij van de Tricotfabriek van textielfabrikant Gerrit Jan Willink. Dat gebouw, aan de andere kant van het centrum van Winterswijk, was een van de eerste grootschalige toepassingen van betonskeletbouw in Nederland. Het staat

er nog. Na jarenlange leegstand is het industriële complex gerestaureerd en herbestemd als appartementencomplex. Dat fabrieksgebouw is nu een rijksmonument, net als de synagoge van Winterswijk en de omringende gebouwen: het mikwe (ritueel badhuis), het twee lokalen tellende schooltje en de woning van de voorzanger of chazzan. Ook de begraafplaats valt onder de beschermde status van rijksmonument. En die grijze, betonnen muur.

Slotkapellen van de katholieke adel in de Nederlandse Republiek

Jaap Geraerts

Na de Reformatie moesten de katholieken in de Noordelijke Nederlanden zich opnieuw organiseren. De bestaande structuren waren ontmanteld, hun kerken toegewezen aan de protestanten. In de zogenoemde Hollandse Missie – de benaming van de katholieke kerk in de Noordelijke Nederlanden – bleef een aantal adellijke families het oude geloof trouw en hun huis- en slotkapellen boden ontheemde gelovigen een veilig huis voor gebed. De belangrijke rol van de katholieke adel voor de missie in Nederland kwam onder andere tot uitdrukking in de inrichting en uitrusting van hun kapellen.

‘Soo ben [ik] van intentie in dien wij rust houwen en geen besonder obstakele krijgen, eene kleene comoditeit teijnden aende capelle te timmeren, een camer, keuken en kelder etc om sich aldaer bij provisie te behelpen...’¹ Aldus schreef Frans van Dorth, heer van Varik, in 1689 in een brief waarin hij aankondigt dat hij een ‘capelle’ wil laten bouwen. Vanaf 1570 was de publieke uitoefening van het katholieke geloof namelijk bij wet verboden en werd dit alleen oogluikend getolereerd in de privésfeer. Gespeend van kerken waarin zij hun geloof konden uitoefenen, waren de Nederlandse katholieken daarom genoodzaakt om hun eigen religieuze infrastructuur te realiseren. Dit kreeg gestalte door het inrichten van ruimtes die dienst zouden moeten doen als tijdelijke kerken totdat het land, zo was de hoop van vele katholieken, weer voor hun religie teruggewonnen zou zijn. Dergelijke kerken staan bekend als schuil- of huiskerken. Ze waren semi-clandestien. Gevestigd in gebouwen die van de buitenkant hun bestaan niet verraadden, zoals grachtenpanden, kastelen, schuren en brouwerijen, was de aanwezigheid van deze kerken vaak een publiek geheim. Schuilkerken zijn symbool gaan staan voor de specifieke vorm van religieuze tolerantie die

zich ontwikkelde in de Republiek: de publieke ruimte werd gedomineerd door de gereformeerde, publieke kerk, terwijl minderheden hun geloof relatief ongestoord mochten praktiseren in de private sfeer.²

De vestiging van schuilkerken hing grotendeels af van de contributies van leken. Hoewel leken uit de verschillende lagen van de maatschappij hun steentje bijdroegen, was met name de rol van de katholieke elite van groot belang. Hun financiële stootkracht was een groot voordeel. Hierdoor konden ze stukken land schenken waarop een schuilkerk gebouwd kon worden, of stelden ze huizen of schuren beschikbaar waarin een dergelijke kerk werd ingericht. Daarnaast konden ze een beroep doen op hun sociale en culturele kapitaal. Hoewel vaak gedoogd, was het praktiseren van het katholieke geloof in schuilkerken bij wet verboden en werden bij tijd en wijle invallen gedaan door de schout en zijn dienaars. Bijvoorbeeld door het aanwenden van vaak al langer bestaande relaties met leden van de gereformeerde elite was het voor de katholieke elite mogelijk dergelijke vervolgingen af te wenden of de gevolgen daarvan te verzachten. Tevens was het mogelijk, door betaling van zogenaamde ‘recognitiegelden’, vervolgingen af te kopen.

Aanzicht op kasteel Doddendael. In de kelder was een schuilkapel gevestigd. Foto: Ton Rothengatter, 2020.

Katholieke adel en de Hollandse Missie

Het eerdere citaat uit de brief van Van Dorth is een voorbeeld van de actieve houding die veel katholieke edelen aan de dag legden met betrekking tot het mogelijk maken van het huisvesten van priesters en het praktiseren van het katholieke geloof. Vaak werden al bestaande ruimtes voor dit doel aangepast, zoals bijvoorbeeld geschiedde in kasteel Hernen en ook in kasteel Ter Horst, waarin rond 1800 een prachtige schuilkapel verrees.³

De belangrijke rol van de katholieke adel werd nog eens ver-groot doordat ze in de regel de kapellen in hun stadshuizen en kastelen voor katholieken in de omgeving openstelden. Katholieke priesters gebruikten kastelen ook als springplank voor hun missiewerk in de omgeving. Met name op het plateland ontwikkelden kastelen van de katholieke adel zich zo tot speerpunten van de katholieke Reformatie. Zo nu en dan trokken vele katholieken naar deze kastelen. In een brief aan haar moeder klaagde Margaretha van Reede, vrouwe van Cannenburch: 'de kerck hier wort soo vol borste [barsten, JG] dat ick der over ongerust wor en als der veel mensen op sijn dan kraghse'.⁴

De wekelijkse stroom van mensen naar schuilerkerken, zeker in stedelijke omgevingen, trok natuurlijk de aandacht van de autoriteiten. Veel huizen waarin schuilerkerken gevestigd waren, hadden dan ook verscheidene, al dan niet geheime uitgangen, waardoor de gelovigen snel konden ontsnappen. Vanwege hun ligging en architectuur boden kastelen in dit opzicht belangrijke voordelen. Zo lagen ze vaak iets buiten dorpskernen, waardoor het makkelijker was voor katholieke missionarissen om daar ongezien heen te reizen. Tevens kon men gebruik maken van de defensieve structuren waarvan veel kastelen waren voorzien. Zo werd in 1651 de toegang tot ridderhofstad Schalkwijk aan maarschalk J. Strick en zijn mannen ontzegd door simpelweg de ophaalbrug omhoog te halen. Vervolgens liep de situatie danig uit de hand omdat een katholieke menigte zich geroepen voelde om de overheidsdienaars met geweld te verjagen.⁵ De gevolgen voor de eigenaar van huis Schalkwijk, Adriaen Ram van Schalkwijk – die ook het huis in de stad Utrecht had aangekocht waarin een schuilerkerk gevestigd werd (tegenwoordig biedt dit pand onderdak aan Café Olivier) – waren niet mals. Hij werd voor een periode van tien jaar

De schuilkapel in kasteel Ter Horst. Foto: Merel Spithoven, 2019

De schuilkapel op kasteel Cannenburg. Foto: GLK-Rein de Jong, 2019

De voormalige schuilkerk Maria Minor te Utrecht. Foto: Mike van Schoonderwalt, 2020

uit de provincie Utrecht verbannen (hoewel de overheid hier coulant mee omging) en de toren waarin de schuilkerk gevestigd was, werd met de grond gelijk gemaakt. Het is veelzeggend dat de kapel in een toren gevestigd was en niet in een centraal deel van huis Schalkwijk: ondanks hun verheven sociale status ontkwam de katholieke adel niet aan gerechtelijke vervolgingen. Vandaar dat enkele

schuilkapellen zich in verdeckte ruimtes zoals de zolder (bijvoorbeeld op de kastelen Cannenburg en Slangenburg) of in de kelder (Doddendael) bevonden. In deze kelder zijn overblijfselen van de oude kapel, inclusief het ingemetselde wijwaterbakje en de geschilderde hemelboog, nog steeds duidelijk zichtbaar. Daarnaast namen katholieke edelen voorzorgsmaatregelen

voor een mogelijke inval. Zo werd huis Dever te Lisse in het begin van de jaren 1630 verbouwd en van een kapel voorzien. Deze kapel werd uitgerust met een albaster altaarstuk en ‘waarschijnlijk kon dit *autaerstuck* met twee deuren worden gesloten, zodat niets eventuele *conventiculen* verraadde’.⁶

Slotkapellen en hun inrichting

Dit brengt ons bij de inrichting van schuilkerken of -kapellen. Inventarissen van de nalatenschappen van overleden edellieden verschaffen ons een aardig beeld van de (liturgische) voorwerpen en andere ‘kerkmeubels’ die te vinden waren in de slotkapellen van de katholieke adel. Zo bevat

Jezus Christus geflankeerd door de heiligen Bonifatius (links) en Willibrord (rechts). Houten beelden in de voormalige schuilkerk Maria Minor. Foto: Mike van Schoonderwalt, 2020

de inventaris die opgetekend werd na de dood van Frederik de Wael van Vronesteyn, een sectie genaamd ‘Autae Goet’, waaruit blijkt dat zijn huiskapel volledig was uitgerust voor het vieren van de katholieke eredienst. Er waren verschillende priesterlijke gewaden voorhanden – waarvan sommige versierd waren – zoals kazuifels, een albe, stola, manipel, cingel en amict. Daarnaast waren er doeken die gebruikt worden om het altaar te versieren zoals antependia en altaardwalen. Een aantal van deze priesterlijke gewaden en altaardoecken had verschillende kleuren, overeenkomstig de periode in het liturgische jaar waarop ze gebruikt dienden te worden. Ook was er een missaal (een boek dat de liturgische gebeden voor de mis bevat), terwijl de Mariabeelden en crucifixen de religieuze functie van deze ruimte verder gestalte gaven.⁷

De kapel op huis Vronesteyn en haar uitrusting vormt geen uitzondering. In het hele land waren dergelijke kapellen met vergelijkbare liturgische objecten te vinden. Vaak hingen er ook devotionele schilderijen (zoals altaarstukken) in kapellen.⁸ De summiere beschrijving van de kapel in huis Bergh – ‘een huys cappel met gewoonlijcke ornamenten en reliquien’ – leert ons desalniettemin dat sommige kapellen ook over relikwieën beschikten.⁹

Al met al was het mogelijk om in dergelijke huiskapellen de mis op een plechtige wijze te vieren. Dit was van groot belang, want het Concilie van Trente (1545-1563) had onder andere criteria gesteld aan de manier waarop de mis opgedragen moest worden.¹⁰ Tevens was het verboden om de mis te vieren in ‘private huizen of volledig buiten het kerkgebouw’, maar hier moest in missiegebieden zoals de

Het wijnwaterbakje in de kelder van kasteel Doddendael. Foto: Ton Rothengatter, 2020

De hemelboog in de kelder van kasteel Doddendael. Foto: Ton Rothengatter, 2020

Een bladzijde uit de inventaris van de nalatenschap van Frederik de Wael van Vronesteyn. Foto: Jaap Geraerts, 2011

Het huidige interieur van de schuilkapel van huis Bergh. Foto: Kasteel Huis Bergh

Republiek noodzakelijkerwijze van worden afgeweken. Wel werden bepaalde (nood)oplossingen bedacht om de heiligheid van het sacrament zo veel mogelijk in stand te houden. Omdat niet elke ruimte uitgerust was met een altaar, werden katholieke missionarissen op pad gestuurd met draagbare altaars die geconsacreerd waren door de apostolisch vicaris, de leidinggevende over de Hollandse missie. Naast het vieren van de mis voorzagen vele kapellen ook in

de mogelijkheid tot het bedienen van de andere sacramenten. Het is mogelijk dat de kapel in kasteel Cannenburch was voorzien van een biechtstoel, terwijl de kapel in riddershofstad Schalkwijk was uitgerust met het doopvont afkomstig uit de naburige parochiekerk.¹¹ Ook individuele vormen van devotie werden gestimuleerd in huiskapellen.¹² Aan de muzikale omlijsting van de plechtigheden was in sommige gevallen ook gedacht. Zo was er in de kapel van kasteel Cannenburch plaats voor een klein orgel.

Uiting van sociale en religieuze identiteiten

Naast het feit dat schuilkapellen het praktiseren van de katholieke religie mogelijk maakten, vormden ze ook het decor waarin de katholieke adel uiting gaf aan zijn religieuze en sociale identiteit. In de kapel van kasteel Cannenburch waren bijvoorbeeld glas-in-loodramen aangebracht met daarop de namen van familieleden en hun wapens. In sommige gevallen waren ook liturgische objecten voorzien van familiewapens. Uit de inventaris van de nalatenschap van Maria van Winssen blijkt dat tot de inboedel van de kapel van kasteel Heemstede een 'silver hostiedoos met het wapen van de overledene' evenals een 'wijwatersquast met een silvere steel op hebbende het wapen van Winssen' behoorden.¹³

Detail van het interieur van de schuilkapel op kasteel Cannenburch. Foto: GLK-Rein de Jong, 2020

Een glas-in-loodraam in de schuilkapel van kasteel Cannenburch. Foto: GLK, 2005

Katholieke edelen lieten dergelijke objecten niet alleen vervaardigen voor het gebruik in hun eigen slotkapellen. Zo doneerde Oswald III van den Bergh een miskelk aan de lokale katholieke gemeenschap in 's-Heerenberg. Het aanbrenge van familie-wapens in kapellen en op liturgische objecten reflecteerde – om met de woorden van Conrad Gietman te spreken – de ‘symbiose tussen adel en kerk’.¹⁴

Katholieke adel en protestantse kerken

Ondanks de oprichting van schuilkerken bemoeide de katholieke adel zich nog steeds met de parochiekerken die door de gereformeerden werden gebruikt. Ten eerste behielden katholieken, behalve die in de provincie Groningen, het zogenaamde *jus patronatus*, de patronage-rechten. Vóór de Reformatie stelden deze rechten een leek in staat om een priester voor de kerk waarin hij of zij deze rechten genoot, voor te dragen voor benoeming aan de bisschop. De patronage-rechten bleven voortbestaan ten tijde

van de Republiek, alleen nu gaven deze rechten de ‘patroon’ de mogelijkheid om invloed uit te oefenen op de aanstelling van een gereformeerd predikant. Tot ongenoegen van de gereformeerde kerk waren het vaak katholieke edelen die deze rechten genoten.¹⁵ Ten tweede werden in het algemeen leden van katholieke adellijke geslachten nog steeds in parochiekerken in de Republiek begraven. Zodoende kwam het voor dat door middel van grafmonumenten de katholieke adel nog steeds zichtbaar aanwezig was in protestantse kerken. Zoals het schilderij van Pieter Saenredam laat zien, was de graf tombe van de katholieke adellijke familie Van Assendelft pontificaal aanwezig in de Sint-Odulphuskerk te Assendelft. Het heeft er wel alle schijn van dat de overgrote meerderheid van de monumenten van de katholieke adel in protestantse kerken gespeend waren van symbolen of teksten die als al te katholiek konden

De miskelk gedoneerd door Oswald III van den Bergh. Collectie Huis Bergh, inv.nr. 334

Pieter Saenredam, Interieur van de Sint-Odulphuskerk in Assendelft (1649). Collectie Rijksmuseum, SK-C-217

worden opgevat. Dit lijkt ook op te gaan voor grafmonumenten van katholieke Nederlandse edelen die in kerken in katholieke gebieden verrezen, zoals het grafmonument dat werd opgericht ter ere van Herman Frederik van den Bergh en diens vrouw Josina Walburgis in de Sint-Servaasbasiliek in Maastricht. De afwezigheid van duidelijk katholieke elementen op dergelijke grafmonumenten is opvallend en verdient nader onderzoek.

Transconfessionele adelcultuur

Alhoewel de begrafenissen van katholieke edellieden duidelijke confessionele componenten hadden, gingen ze ook gepaard met het ceremonieel en de uitdossing die ook onderdeel uitmaakten van de begrafenissen van protestantse edellieden. Ondanks de religieuze verschillen bestond er nog steeds een transconfessionele adelcultuur waaruit zowel katholieke en protestantse adel vrijelijk bleef putten. Ook het overluiden (het luiden van de kerkklokken ter nagedachtenis aan iemands overlijden) was een praktijk die zowel onder de protestantse als onder de katholieke adellijke en niet-adellijke elite in zwang bleef. Hoewel er duidelijke religieuze verschillen tussen de elites in de Republiek waren, vonden ze elkaar in het gebruik van ceremonies, rituelen en symbolen die hun sociale status onderstreepten en benadrukten.

Tot slot

De katholieke adel vervulde een belangrijke rol in het in stand houden van het katholicisme in de Nederlandse Republiek. Dit deden ze, als patronen van de katholieke religie, onder andere door het openstellen van hun slotkapellen, ruimtes waar het katholieke geloof gepraktiseerd kon worden en waar de adellijke bezitters uiting gaven aan hun sociale en religieuze identiteit. Ondanks de belangrijke rol van adellijke schuilkapellen werd de link tussen de katholieke adel en 'hun' voormalige parochiekerken niet geheel verbroken – iets waarvan hun grafmonumenten tot op de dag van vandaag getuigen.

Het grafmonument van Herman Frederik van den Bergh en Josina Walburgis in de Sint-Servaasbasiliek te Maastricht. Foto: Jaap Geraerts, 2018

Over de auteur

Jaap Geraerts (1983) is historicus en de auteur van het boek *Patrons of the Old Faith. The Catholic Nobility in Utrecht and Guelders, c. 1580-1702. Hij is als postdoc verbonden aan het Leibniz-Institut für Europäische Geschichte in Mainz. Zijn onderzoek richt zich op thema's zoals religieuze tolerantie, het vroegmoderne katholicisme, en de digital humanities.*

- 1 Het Utrechts Archief, Apostolische vicarissen van de Hollandse zending (1003), inv. 337: 23-3-1689.
- 2 Benjamin J. Kaplan, 'Fictions of privacy: house chapels and the spatial accommodation of religious dissent in early modern Europe' in: *American Historical Review* 107, 2002, 1031–64.
- 3 A.G. Schulte, 'Kerken op 'een vaste burcht'. Slotkapellen en schuilkerken in Gelderse kastelen' in: *Publikatieband IV*, 1993, 106, 118.
- 4 Gelders Archief, Huis Middachten (0522), inv. 1029.
- 5 G. Hilhorst, 'Het kerspel Schalkwijk' in: *Archief voor de geschiedenis van het aartsbisdom Utrecht* [AAU] 12, 1885, 55–72.
- 6 A.M. Hulkenberg, *Het huis Dever te Lisse, Zaltbommel* 1966, 103; Conventiculen zijn religieuze bijeenkomsten. Zie ook: <http://gtb.inl.nl>
- 7 Nationaal Archief [NA], Heereman Van Zuydtwijck (3.20.23) [HVZ], inv. 813.
- 8 Zie mijn toekomstige artikel 'The Counter-Reformation on display: Religious art at the estates of the Catholic nobility in the Dutch Golden Age'.
- 9 Erfgoedcentrum Achterhoek en Liemers, Huis Bergh (0214), inv. 936.
- 10 H.J. Schroeder (ed.), *The canons and decrees of the council of Trent*, Rockford 1978, 153.
- 11 Hilhorst, 'Schalkwijk', 55, 60.
- 12 A. van Rossum, 'Brief van den Apostol. Vicaris Philips van Roveen uit den jare 1617, betreffende de kapel op het Huis te Roon', AAU 1, 1875, 54–8.
- 13 NA, HVZ, inv. 940. Zie ook: NA, HVZ, inv. 930.
- 14 Conrad Gietman, 'Katholieke adel in een protestants gewest, 1621–1795', in: Coen O.A. Schimmelpenninck van der Oije et al. (eds), *Adel en ridderschap in Gelderland. Tien eeuwen geschiedenis*, Zwolle 2013, 200–1.
- 15 Jaap Geraerts, 'Contested rights. Clerical and lay authority in the Holland Mission' in: *Early modern Low Countries* 2:2, 2018, 198–225; Jos de Weerd, 'Adellijke beschermers van een christelijke gemeenschap. Veluwe edelen tussen machtswerking en religieuze verandering in de zestiende eeuw' in: *Virtus* 26, 2016, 33–56.

Kaarsenkroon van Walburgiskerk

Kijken naar de kaarsenkroon in de Walburgiskerk te Zutphen. Analyse en interpretatie, Johan H. Winkelman,

Amsterdam 2019, eigen uitgave

WiWiWi, paperback 130 p., ca 160 afb.

zw.w. en kleur, lit. opg., € 17,95, informatie via info@walburgiskerk.nl

In de Sint-Walburgiskerk te Zutphen hangt een intrigerende kaarsenkroon die dateert uit omstreeks 1396. Hij heeft de vorm van een naar boven taps toelopende driekroon, is 2,7 meter hoog en gemaakt van smeedijzer. De onderste kroon heeft een doorsnede van ruim 2,5 meter. Over de smid en de opdrachtgever is niets met zekerheid bekend; de auteur tracht hierover een hypothese op te stellen. In de kroon is rondom in beeldbanden een ‘bonte middeleeuwse wereld’ te zien. De realistische figuurtjes en grotesken daarop zijn weergegeven in silhouetten, waarvan de betekenis voor de huidige beschouwer niet zonder meer duidelijk is. Zijn ze louter decoratief bedoeld of zijn het zinnebeelden? De iconografie van de beeldbanden wordt niet verklaard door de letterenstrook

eronder; daarop staan slechts heiligen-namen. Winkelman kijkt voor duiding van de voorstellingen onder andere naar miniaturen in gebedenboeken, zoals het gebedenboek uit 1415 van hertogin Maria van Gelre (1380-1429). Hij onderscheidt op de kroon hoofse tafereelen zoals een schaakspelend liefdespaartje in een minnetuin, een hofdans, een valkenier, de eenhoornjacht en florale motieven. Enkele figuurtjes blijven vragen oproepen. Het idee dringt zich op de beeldbanden als een middeleeuws stripverhaal te zien, maar dan zonder tekstballonnetjes. Er is echter volgens de auteur geen sprake van een doorlopend verhaal maar van zelfstandige voorstellingen, bestaande uit een enkel ‘plaatje’ of uit ‘composities’. Er komen bij de figuurtjes verschillende doublures voor, die in het boek overzichtelijk zijn gemaakt door dezelfde achtergrondkleur.

Predikanten, pastorieën en kerken in Nederhemert

Daar gaat een dominee voorbij!

Predikanten, pastorieën en kerken in Nederhemert, Trees Blom, Zaltbommel (Foxy Design) 2020, geb. 216 p., 87 afb.

zw.w., noten, lit. en archieven opg.,

€ 19,50, informatie via treesblom9@gmail.com

Omstreeks 1583 namen de Staatse troepen alle dorpen langs de Maas in. Zo ook Nederhemert. Sindsdien waren de bewoners decennialang verstoken van een geestelijke, katholiek of hervormd. Een pastoor is er niet meer gekomen, en pas vanaf 1631 kreeg het dorp zijn eerste eigen predikant, Hendrik Jansen. ‘Aanvankelijk viel hij tegen’, omdat hij behalve minimale kennis van Latijn en Grieks ook weinig ervaring had met ‘het lezen van het Woord Gods’. Blom geeft van alle vijftig predikanten die tot op heden in Nederhemert werden beroepen, een korte necrolo-

gie of levensschets. Interessant is dat de kerkgeschiedenis hierdoorheen is gevlochten. Verschil in opvatting over het bij de Heer van Hemert berustende collatierecht en over geldelijke zaken, gaf al in de zeventiende en achttiende eeuw aanleiding tot wrijvingen met de predikant. Interessant is de vondst van een contemporain dagboek, waarin de gespannen relatie tussen kasteelheer Carel baron van Nagell en de liberale dominee Abraham Scholte in 1864 wordt beschreven. ‘Zij willen de predikant als hun dienstknecht gebruiken [en hem] in strijd met kerkelijke wetten doen handelen...’. In het verleden waren de predikanten vaak om financiële redenen ‘slaafse afhankelingen’ van de kasteelheer geweest. Behalve voor de predikanten is er in het boek ruime aandacht voor de architectuur: de achtereenvolgende pastorieën, de kerken waarin de gelovigen van Nederhemert hebben gekerkt, en de schoollokaaltjes. Roerende goederen die worden beschreven, zijn onder meer kerkklokken, epitafen, wapenborden, grafmonumenten, kerkkruisen en het orgel.

Van katholieke kerk tot Thaise tempel

De katholieke Sint-Victor-en-Gezellenkerk in Afferden (bij Druten) is sinds maart 2017 een boeddhistische tempel. Een mooi voorbeeld van een bijzonder soort herbestemming, waarbij het kerkgebouw door een andere religieuze gemeenschap wordt gebruikt. Hoe is dat zo gekomen? En welke aanpassingen werden gedaan?

Bij binnenkomst van de Sint-Victor-kerk valt direct het grote, goudkleurige Boeddhabeeld op, dat in het koor staat op de plaats van het altaar. ‘Dit is een kunststof beeld dat in Duitsland gemaakt is met een 3D-printer’, vertelt Luang Phi (dat betekent: monnik) Sander. ‘We wachten nog op het officiële altaar uit Thailand.’ Sander raakte tijdens zijn studie psychologie in Nijmegen geïnteresseerd in meditatie. In Thailand sloot hij zich aan bij het boeddhisme. Inmiddels is hij leraar van het Thaise Theravada Boeddhisme. Hij draagt een traditioneel oranje gewaad. ‘Soms vragen mensen op straat of ik een supporter ben van het Nederlands elftal’, lacht hij.

Spirituele sfeer

De boeddhisten in Afferden maken onderdeel uit van de Dhammakaya-traditie. Sinds 2016 zochten ze een nieuw onderkomen, omdat het huurhuis waarin ze zaten niet meer voldeed. Via via kwamen ze erachter dat de Victorkerk in Afferden te koop stond. ‘Het gebouw bleek op veel punten heel geschikt voor ons’, aldus Sander. ‘Anders dan eerdere locaties die we bekeken, had dit gebouw de juiste spirituele sfeer. Daarnaast verkeerde het gebouw in goede staat met weinig beschadigingen en weinig achterstallig onderhoud. Bovendien hoorde er een grote pastorie bij.’

Geen beeldenstorm

In maart 2017 kocht de Stichting Dhammakaya Nederland de kerk (gemeentelijk monument) en pastorie (rijksmonument). De nieuwe bewoners hebben er geen beeldenstorm gehouden. ‘De kansel, doopvont en kruiswegstaties hebben we intact gelaten’, vervolgt Sander. ‘Wel hebben we, met toestemming van de gemeente Druten, de kerkbanken eruit gehaald en tapijten neergelegd, zodat we niet op de koude vloer hoeven te zitten. Aan de wanden, tegen de kruiswegstaties aan, hebben we schilderijen over het leven van Boeddha opgehangen. Van een biechtstoel hebben we een klein altaartje gemaakt voor een van onze leraren.’

Boeddhistische torenbekroning

Het hoogaltaar en zijaltaren, de beelden en de klok zijn vóór de overdracht door de parochie weggehaald. Voor het hoogaltaar wordt nog een bestemming gezocht, de zijaltaren staan in de Ewaldenkerk in Druten. De beelden hebben een nieuwe plek gevonden in de Sint-Annakerk in Hintham. Ook het orgel is verwijderd en staat, eveneens in afwachting van een nieuwe eigenaar, bij Verschuieren Orgelbouw in Ittervoort. Het kruis op de angelustoren bleef achter, maar sneuvelde tijdens de januaristorm van 2018. ‘Inmiddels hebben we een boeddhistische torenbekroning laten maken,’ vertelt Sander, ‘maar die moet nog worden geplaatst.’

Zicht naar het koor met het Boeddhabeeld. Foto: Ton Rothengatter, 2020

Afbeelding van Boeddha, tegen een kruiswegstatie aan. Foto: Ton Rothengatter, 2020

Luang Phi Sander is een van de drie Thaise monniken die in het klooster naast het kerkgebouw wonen. Foto: Ton Rothengatter, 2020

Ceremonies en meditaties

Sinds de drukbezochte inwijding in mei 2017 vinden in de tempel reguliere ceremonies plaats. Zo is er elke eerste zondag van de maand een viering in de vroege ochtend vanaf 4.20 uur. Ook worden feest- en gedenkdagen van de Boeddhistische kalender gevierd. Hierbij zijn meestal zo'n vijftig mensen aanwezig, met name Thaise immigranten uit het oosten en vooral zuiden van Nederland. Daarnaast worden wekelijks meditaties (in het Nederlands) gehouden. De pastorie doet dienst als klooster; daar wonen, naast Sander, nog twee Thaise monniken.

Dorpsbewoners positief

De monniken hebben het naar hun zin in de voormalige kerk in het Land van Maas en Waal. En de bewoners van Afferden zijn positief over de nieuwkomers, volgens Sander. 'We hebben een goede band met de mensen in het dorp. Toen we hier kwamen, hebben we huis aan huis een brief bezorgd met een uitnodiging voor onze openingsceremonie. Ook gaan we met ons drieën regelmatig het dorp in en maken we hier en daar een praatje. En de vrijwilligers die hier koken, geven ook maaltijden aan burens die daaraan behoefte hebben. De meeste mensen zijn blij met onze komst. Ze zien liever boeddhisten in de kerk dan dat er appartementen in gebouwd zijn.'

Viering van de geboorte en verlichting van Boeddha in de Thaise tempel in Afferden. Foto: Paul Rapp, 2019

Kerk van Weber

De Sint-Victor-en-Gezellenkerk dateert uit 1891 en is ontworpen door de Duitse architect Carl Weber (1820-1908), die vooral in Nederland werkzaam was. Het is een neogotische kerk met een plattegrond, die verwijst naar o.a. de indrukwekkende Munsterkerk in Roermond. Het interieur kent een grote rijkdom aan architectonische details en hoogwaardig meubilair, veelal door Weber ont-

worpen, waaronder een in natuursteen uitgevoerde preekstoel en gemetselde biechtstoelen. Omdat de toren door verzakingsproblemen niet kon worden voltooid, werd een klein angelustorentje het hoogste punt van de kerk. Van oorsprong stond in het gebouw een zestiende-eeuws beeld van Maria en Jezus (piëta), dat zich tegenwoordig in het Museum Het Valkhof in Nijmegen bevindt.

De Sint-Victorkerk te Batenburg

Een parel tussen Maas en Waal

“Bij binnenkomst overweldigt de rijke inventaris: een romaans doopvont, grafzerken – één van de vrome jonker Gijsbert van Bronkhorst -, rouwborden met veel snijwerk en verguldsel, de fraai bewerkte kansel en een ‘De Crane-orgel’ met musicerende putti. Zo’n kerk is het behouden waard. En dat mag iedereen wél weten.”¹

Overzicht van het exterieur van de Sint-Victorkerk in Batenburg. Foto's: Marco Blokhuis, 2020

Interieur van de Sint-Victorkerk.

Lang niet iedereen weet van het bestaan van het bijzondere interieur van de Sint-Victorkerk in Batenburg. Wie nietsvermoedend de kerk met zijn gesloten bakstenen muren binnengaat, wordt verrast door de fraaie inrichting. Aan de ene kant lijkt de tijd te hebben stilgestaan, aan de andere kant blijkt dat het interieur in de loop der eeuwen (inclusief de twintigste eeuw) tot stand is gekomen met restauraties aan het gebouw en van voorwerpen daarin.

Katholieke relikten

De doopvont uit de dertiende eeuw is het oudste voorwerp in deze protestantse kerk. Eigenlijk zet dit de bezoeker op het verkeerde been. Een dergelijk doopvont stond vóór de Reformatie altijd in een ruimte achter in de kerk: de doopkapel. Na de Reformatie is de doopvont uit de kerk verwijderd. Ruim vier eeuwen later, omstreeks 1900, werden enkele brokstukken teruggevonden die voldoende aanknopingspunten boden voor reconstructie en restauratie. Het is wel opmerkelijk dat de doopvont na de vondst en de restauratie direct weer een plaats kreeg in de kerk.² In vele gevallen

kwamen teruggevonden doopvonten eerst in een museum terecht. Blijkbaar was er al vroeg sprake van een historisch bewustzijn.

Dat blijkt ook uit de grafzerk voor jonker Gijsbert van Bronkhorst. De grafzerk die vroeger waarschijnlijk in het koor heeft gelegen, kwam na de verwoesting van de kerk in 1600 buiten te liggen. In brokstukken is deze in 1901 naar binnen gehaald, gerestaureerd en vervolgens tegen de muur bevestigd. Op de grafzerk zien we de figuur van Gijsbert van Bronkhorst als ridder in volle wapenrusting met gevouwen handen en met zijn hoofd liggend op een kussen en onder zijn voeten vermoedelijk een hond. Dergelijke ridderzerken zijn er meer, maar die in Batenburg is wel de oudste van Nederland.³

Inrichting van de herbouwde kerk

In 1608 kreeg Batenburg zijn eerste predikant, Wilhelmus Isfordink, die zich onder meer zal hebben beziggehouden met de herbouw. Uit de protestantse tijd dateren de beeldbepalende preekstoel (1665) met het doophek (1669).

Het oudste voorwerp van deze kerk: de doopvont uit de dertiende eeuw.

Grafzerk van jonker Gijsbert van Bronkhorst, de oudste ridderzerk van Nederland. Foto: Rijksdienst voor het Cultureel Erfgoed, Amersfoort/180581

Als vanzelfsprekend is er een aparte heren- of gravenbank (1650-1675) voor de bewoners van het kasteel. Elf rouwborden sieren de wanden van de kerk. Een ander beeldbepalend onderdeel is het orgel van 1770.

De preekstoel valt vooral op door de robuuste cartouches met kwabornament, een stijlelement dat in die tijd zeer in trek was en veel werd toegepast in de tweede helft van de zeventiende eeuw.⁴ Als voorbeeld dienden over het algemeen modelboeken met prenten die in omloop waren gebracht. Wie de preekstoel heeft gemaakt, is niet bekend. Mogelijk gebeurde dat in opdracht van Willem Adriaan, graaf van Horne (1635-1694), die toen heer van Batenburg was. Vaak liet de landsheer zich niet onbetuigd bij de aankleding van de plaatselijke kerk. Hoewel Willem Adriaan en zijn familie zich weinig met Batenburg bezighielden, kwam er na zijn dood in 1694 een enorm rouwbord als gedenkteken in de kerk. Dit geeft toch blijk van betrokkenheid bij Batenburg, alhoewel hij er waarschijnlijk niet eens is begraven.

Op het timpaan van het rouwbord bevonden zich lange tijd twee engeltjes. Na de laatste restauratie in 1982-83 zijn deze verplaatst naar de rand van een muurnis in de huidige garderobe waardoor ze doen denken aan de befaamde

geschilderde engeltjes op het schilderij van de Sixtijnse Madonna in het Vaticaan. Het verwijderen van de engeltjes van het rouwbord maakt duidelijk hoezeer inzichten kunnen verschillen en architecten een eigen stempel drukken op het kerkinterieur. De treurende engeltjes sluiten niet alleen in iconografisch opzicht aan bij het bord, maar ook stilistisch en compositorisch; zonder de engeltjes is het bord aan de bovenzijde smal ten opzichte van de onderkant. Terugplaatsing zou dan ook zeker overwogen moeten worden.

Rouwborden

Het grote rouwbord maakt deel uit van een voor Gelderland unieke serie van elf rouwborden. Nergens anders in de provincie zijn er zo veel bewaard.⁵ Met elkaar omvatten ze een periode van meer dan 120 jaar. De oudste dateert van 1635 en de laatste van 1756. Deze rouwborden, samen met een aantal grafzerken op de vloer, vertellen het verhaal van de kerk als kapel voor de kasteelbewoners en hoe er door de eeuwen heen is begraven in en om de kerk. Hoewel het rouwbord voor Willem Adriaan imponeert door omvang en het wapentuig op de wangen, vraagt het ruitvormige rouwbord voor Frederik Willem van Bronckhorst-Batenburg

Rouwbord van Willem Adriaan, graaf van Horne (1635-1694), die heer van Batenburg was.

Beeldje op het orgel, gemaakt door de Brabantse beeldhouwer Petrus Verhoeven.

Preekstoelkuip met kwabcartouches.

Rouwbord uit 1659 voor Frederik Willem van Bronckhorst-Batenburg.

Koperen kandelaars aan de preekstoel, met vetvangers in de vorm van bloemen.

Avondmaalsbeker uit 1876, die waarschijnlijk werd gemaakt door de zilversmid A.J. van Laarhoven te Breda. Erop staat te lezen 'Hervormde Kerk te Batenburg, Ingewijd 14 april 1876'.

Statenbijbel met handgeschreven aantekeningen op de schutbladen.

uit 1659 de aandacht vanwege een onopvallend maar toch bijzonder tekstgedeelte: 'STYLO NUOVO'. Blijkbaar speelde in die tijd nog de overgang van de juliaanse kalender naar de gregoriaanse kalender en de verwarring die daarover ontstond vanwege het verschil van acht dagen. Deze nieuwe tijdrekening, reeds ingevoerd door paus Gregorius XIII in 1582, was niet overal tegelijk aangenomen. Het rouwbord maakt duidelijk dat de verwarring in Gelderland toen blijkbaar nog actueel was.

Schenkeningen aan de kerk

De rouwborden zijn niet de enige voorwerpen in de kerk die verbonden zijn met de eigenaren van het kasteel. In de kerk bevindt zich ook een avondmaalsbeker met het alliantiewapen Van Horne-Nassau Grimhuizen. Helaas is de beker niet voorzien van zilvermerken, waardoor niet duidelijk is wanneer deze is gemaakt. Afgaande op het alliantiewapen kan dat zijn gebeurd ter gelegenheid van het huwelijk van Willem Adriaan van Horne en Anna van Nassau Grimhuizen in 1654. Na de dood van Willem is de beker aan de kerk geschonken.⁶

In 1878 verwierf de kerk een tweede avondmaalsbeker die waarschijnlijk werd gemaakt door de zilversmid A.J. van Laarhoven te Breda. Daarop staat te lezen 'Hervormde Kerk te Batenburg, Ingewijd 14 april 1876'. Dat is het jaar waarin Gosewinus Cornelis Prillewitz (1811-1891) werd beroepen als predikant in Batenburg. Of met de inwijding bedoeld wordt op de intrede van de nieuwe predikant is niet duidelijk.

Ds. Prillewitz was weliswaar in januari 1876 beroepen maar pas in juni van dat jaar werd in kranten gepubliceerd dat hij het beroep had aangenomen.

Inrichtingsensemble

Het is ook mogelijk dat 'Inwijding' verband houdt met een opnieuw in gebruik nemen van de kerk na een periode van herstel. In de negentiende eeuw vonden namelijk wijzigingen in het interieur plaats. Zo werd in de jaren 1832-1836 het plafond gedeeltelijk overwelfd en gestuct. Ook kwamen toen de bestaande bankenblokken in de kerk. De preekstoel, de rouwborden en het orgel zijn dan wel de beeldbepalende elementen in het interieur, maar het zijn de bankenblokken die rust geven aan datzelfde interieur, alhoewel ze vaak als een sta-in-de-weg worden ervaren. Als een der laatste oude Maas-en-Waalse kerken heeft de kerk van Batenburg de bankenblokken behouden, weliswaar met de restauratie van 1982-1983 aangepast ter verbetering van het zitcomfort. In het interieur van de Sint-Victorkerk bevinden zich nog diverse andere objecten die het totaalbeeld ondersteunen. Zo zijn er de oude Statenbijbel met handgeschreven aantekeningen op de schutbladen over de familie De Heldt uit de omgeving van Winterswijk, de beeldjes op het orgel

Twee engeltjes die zich op het timpaan van het rouwbord bevonden.

die gemaakt zijn door de Brabantse beeldhouwer Petrus Verhoeven, het portret van de predikant die uit zijn ambt is ontzet, de bijzondere koperen kandelaars met vetvangers in de vorm van bloemen. Het voert te ver om dit allemaal uitgebreid te beschrijven. Beter is het om zelf deze parel in het Land van Maas en Waal te bezoeken.

Over de auteur

Marco Blokhuis (1956) is werkzaam als erfgoedexpert bij de afdeling Erfgoed in Kerken en Kloosters van Museum Catharijneconvent in Utrecht. Hij adviseert beheerders van kerkgebouwen over behoud en beheer van het erfgoed. Daarnaast inventariseert en publiceert hij over kerkelijke collecties, zoals die van de SOGK.

- 1 Informatiefolder van de Stichting Oude Gelderse Kerken uit 1984 over de Sint-Victorkerk.
- 2 De Voorloopige Lijst uit 1917 maakt al melding van de gerestaurerde doopvont in de kerk.
- 3 Een vergelijkbare grafzerk uit 1462 bevindt zich in het Zeeuwse Hoedekenskerke. Van andere voorbeelden in Dreischor en Goes is geen exacte datum bekend. In Almkerk en Sprang-Capelle bevinden zich vergelijkbare grafzerken uit het begin van de zestiende eeuw.
- 4 Andere preekstoelen met opvallende kwabcartouches bevinden zich te Doesburg (1659), Zevenaar (1659) en Zunderdorp (1650-1700).
- 5 In grote kerken als de Maartenskerk te Zaltbommel en de Maartenskerk te Tiel bevonden zich waarschijnlijk veel meer borden maar deze zijn op enkele na niet bewaard. Elders in Nederland bevinden zich nog grotere collecties zoals te Hogebeintum (17), Beverwijk (27) en Breukelen (31).
- 6 Schulte 1986, 369 dateert de beker omstreeks 1700. Deze zou dan als aandenken zijn gemaakt en geschonken.

Literatuur

- W. Meulenkamp, 'Redenloze ijdelheid binnen kerkckmuren'. Rouwborden in Gelderse kerken', in: *Venster*, jaargang 5, 2007-3, 10-16.
- W. Meulenkamp, 'Kansel met monsters; kwabornament en kerk-meubilair', in: *Christelijke iconografie. Opstellen over iconografische aspecten van het Nederlands kerkelijk kunstbezit*, Den Haag-Utrecht 1990.
- A.G. Schulte, 'Gewapend 'in vrede. De rouwborden in de Hervormde St.-Victorkerk te Batenburg', in: *Publikatieband Stichting Oude Gelderse Kerken*, 1, afl. 8 (voorjaar 1979), 161-204.
- A.G. Schulte, *Het Land van Maas en Waal. De Nederlandse monumenten van geschiedenis en kunst, deel III: De provincie Gelderland, eerste stuk: Het kwartier van Nijmegen*, Den Haag 1986.
- M. Blokhuis en J. van Hest, *Inventarisatie rapport St.-Victorkerk, Museum Catharijneconvent, Utrecht 2020.*

Eefde, mijn geboortedorp, hoort niet tot de oude kerkdorpen in de Achterhoek. Het ontstond eind negentiende eeuw uit enkele buurtschappen. Hervormde Eefdenaren gingen via het eeuwenoude Kerkpad in Warnsveld ter kerke. Door de groei van de bevolking in het begin van de twintigste eeuw ontstond de behoefte aan een eigen gebouw voor het kerkelijk en verenigingsleven: het Hervormd Gebouw. Toch kreeg gaandeweg de wens om een eigen kerkelijke gemeente te stichten steeds meer aanhang. Na een jarenlange voorbereiding werd op 1 juli 1944 de Hervormde Gemeente Eefde opgericht.

De eerste predikant was ds. Van Voorst Vader, een aanhanger van de liturgische opvattingen die leefden in de kring van de Van der Leeuw Stichting. Ook was hij lid geweest van een studiec commissie inzake kerkbouw. Vanuit deze achtergrond trad hij op als bouwpastor van de nieuwe kerk. Zoekend naar een architect kwam men via professor Eschauzier terecht bij de 'begaafde, met afgestudeerde architect' ir. J.B. baron van Asbeck.

De in 1954 ingewijde kerk laat zien dat de ontmoeting van een bevlogen opdrachtgever met een goede architect tot een mooi gebouw leidt. Als hoofd-vorm werd gekozen voor dwarsbouw, met de ingangen aan de lange zijde. Het liturgisch centrum is een uitbouw aan de tegenoverliggende zijde. Deze vorm maakt het mogelijk de zitplaatsen in een halve cirkel rond het liturgische centrum te plaatsen, zodat de afstand tot de voorganger niet groot is. De twee hoge ramen in de kopse gevels zorgen in alle seizoenen voor een mooie licht-val. De houten kap is gunstig voor de akoestiek. De buitenzijde van de kerk maakt in eerste instantie een gesloten indruk; dit symboliseert 'het schip der kerk'. Wie binnentreedt, wordt getroffen door de ruimtelijkheid van de kerk-

Exterieur en interieur (foto onder) van de Ontmoetingskerk in Eefde. Foto's: Rijksdienst voor het Cultureel Erfgoed, Amersfoort / 525414, 2007 en Wijtse Doevendans, 2016

zaal. Door de materiaalkeuze (hout en baksteen) maakt het een warme indruk. Ook als er weinig kerkgangers zijn, voel je je in de ruimte niet verloren. Als de gemeente Lochem overgaat tot aanwijzing van monumenten uit de wederopbouwtijd, zal de Eefdense kerk zeker niet over het hoofd gezien worden.

Hebt u ook een speciale band met een kerkgebouw, neem dan contact op met hoofdredacteur Ben Verheij via venster@oudegeldersekerken.nl of via (0544) 462032.

Agenda (onder voorbehoud)

In verband met de maatregelen rond de bestrijding van het coronavirus zijn alle genoemde activiteiten in deze agenda onder voorbehoud. Kijk op oudegeldersekerken.nl voor de laatste informatie over openingstijden, aanmelden/reserveren en eventuele veiligheidsregels.

In de thematentoonstelling van het Heiligenbeeldenmuseum staat Pierre Cuypers centraal.

De voorjaarsexcursie gaat o.a. naar de St.-Marcuskerk in Bedburg-Hau. Foto: Wiki, 2007

Voorjaarsexcursie 2021

Op zaterdag 5 juni a.s. kunt u, als de coronarisico's en beperkende maatregelen niet meer aan de orde zijn, weer mee met onze voorjaarsexcursie! Dit keer gaan we naar kerken in Beek-Ubbergen, Donsbrüggen, Bedburg-Hau en Millingen aan de Rijn. Meer informatie en een aanmeldingsformulier ontvangt u in en bij het volgende nummer van Venster. En noteert u alvast de datum voor de najaarsexcursie: deze vindt plaats op zaterdag 25 september.

Kranenburg: thematentoonstelling

Het Heiligenbeeldenmuseum staat dit jaar in het teken van de 100ste sterfdag van Pierre Cuypers. Niet alleen de architect van het Rijksmuseum en Centraal Station in Amsterdam, maar ook van talloze kerken, waaronder de Antonius-van-Paduakerk van Kranenburg. Ook met een aantal andere gebouwen heeft Cuypers zijn stempel op dit kerkdorp gezet.

Zo 28 maart t/m zo 31 oktober, tijdens openingsuren, toegangsprijs € 6,00 of gratis met de Museumkaart, kinderen t/m 12 jaar ook gratis

En dan nog dit...

In deze coronatijd staan culturele uitjes helaas op een laag pitje. Maar gelukkig is er internet! Daar vindt u bijvoorbeeld prachtige registraties van orgelconcerten. Neem het concert vanuit de Groningse Martinikerk, waar de vier vaste bespelers van het orgel op 2 mei jl. de sterren van de hemel

speelden. Te bekijken via www.youtube.com/watch?v=zj5KzWtY3lY of op de website [YouTube.com](https://www.youtube.com) in de zoekbalk intikken: orgelconcert Martinikerk. Op die laatste manier kunt u trouwens nog veel meer online-orgelconcerten vinden, ook vanuit Gelderse kerken, waaronder de Grote Kerk in Epe, de Oude Kerk in Barneveld, de Grote Kerk in Nijkerk en de Sint-Maartenskerk in Zaltbommel.

Ook een aanrader is de website Het Grootste Museum van Nederland, waarop de mooiste kerken van Nederland zijn opgenomen. Het Grootste Museum van Nederland vertelt de verhalen van veertien kerken en synagogen, en van de kunstwerken die ze herbergen. Ook 'onze' Walburgiskerk in Zutphen is opgenomen in Het Grootste Museum van Nederland. Op de website staan korte filmpjes en foto's van de verschillende locaties. www.grootstemuseum.nl

De Walburgiskerk in Zutphen, opgenomen in Het Grootste Museum van Nederland. Foto: Rein de Jong, 2018

Werk aan de kerk

Tekst: Marcel de Kroon, foto's: Ton Rothengatter

Restauratiewerk op hoog niveau

Op de toren van de Walburgiskerk in Zutphen was het voegwerk van de natuurstenen vloer van de omgang plaatselijk aan herstel toe. Eind januari hebben we dit laten repareren.

Gelijktijdig met deze werkzaamheden is de afwatering op de omgang verbeterd door het aan elkaar koppelen van de afvoeren door middel van smalle gootjes. Ook hebben we bij

de trapgang van de luidzolder de akoestische isolatie vernieuwd, omdat de bestaande voorzieningen zo goed als vergaan waren.

Word Vriend of donateur!

Vrienden en donateurs zijn de hoeders van religieus erfgoed. Dankzij uw steun kan de SOGK zich inzetten voor het behoud van monumentale kerken in Gelderland.

Voor € 10,00 per jaar bent u al Vriend van het religieuze gebouw dat voor u speciaal is. Wij houden u dan op de hoogte over de activiteiten van SOGK in het algemeen en over uw speciale locatie in het bijzonder.

Donateur worden kan natuurlijk ook. Voor slechts € 25,00 per jaar bent u donateur van onze stichting. U krijgt dan vier keer per jaar ons tijdschrift *Venster* toegestuurd en kunt deelnemen aan onze voor- en najaarsexkursies.

Dank u wel voor uw steun!

Walburgskerk in Zutphen. Foto: Rein de Jong, 2018

Geef religieus erfgoed een toekomst!

Wilt u ook ná uw dood een bijdrage leveren aan het behoud van religieuze monumenten in Gelderland? Aan het veiligstellen van het kerkgebouw in uw dorp of stad dat u een warm hart toedraagt? Of aan de kerk waaraan u dierbare herinneringen hebt? Door de SOGK tot erfgenaam of legataris te benoemen, kunt u na uw overlijden een toekomst geven aan dit waardevolle religieus erfgoed. Als u ons een legaat schenkt, wordt in uw testament het bedrag of percentage vermeld dat u hebt bepaald. Over een nalatenschap aan onze stichting hoeft geen erfbelasting te worden betaald. Daardoor kunnen we uw legaat voor de volle 100 procent inzetten voor de instandhouding van religieus erfgoed in Gelderland in het algemeen en in het bijzonder voor het beheer en onderhoud van 'uw' kerkgebouw. U kunt en mag natuurlijk ook al een schenking doen bij leven. Onze penningmeester de heer L. Uijl is van harte bereid u te adviseren over de fiscale en notariële kanten van nalaten. Hij is bereikbaar via T (06) 5393 7711. Ook kunt u meer informatie en rekenvoorbeelden vinden op onze website: www.oudegeldersekerken.nl/steun-de-sogk

Onze hartelijke dank voor uw steun!

Machtigingskaart

1 Vriend of donateur

Ik blijf graag op de hoogte van ontwikkelingen bij Oude Gelderse Kerken, bijv. via een nieuwsbrief, en:

- ik word **Vriend van een van de locaties van Oude Gelderse Kerken** (verderop kunt u aangeven welke) en betaal
- € 10,00 per jaar € _____ (ander bedrag) per jaar
- ik word **donateur van Oude Gelderse Kerken** en betaal
- € 25,00 per jaar € _____ (ander bedrag) per jaar

2 Eenmalige gift

- Ik geef een extra bijdrage voor de kerk van mijn keuze (zie 5) en machtig Oude Gelderse Kerken eenmalig voor
- € _____ (bedrag invullen).

3 Betalingswijze

- Ik machtig Oude Gelderse Kerken om de hierboven aangegeven bijdrage(n) automatisch af te schrijven van mijn rekeningnummer.
- Ik maak graag zelf mijn jaarlijkse bijdrage(n) over na een betalingsverzoek van Oude Gelderse Kerken (1e helft kalenderjaar).

4 Persoonsgegevens

De heer Mevrouw

Naam en voorletters: _____

Adres: _____

Postcode: _____

Woonplaats: _____

Geboortjaar: _____

Telefoon: _____

E-mailadres: _____

IBAN-rekeningnummer:

□□ - □□ - □□□□ . □□ . □□ . □□ □□ □□ □□ □□

Datum en plaats: _____

Handtekening: _____

5 Voorkeur locatie

- Ik wil mijn bijdrage en/of gift bestemmen voor de instandhouding van een van de volgende locatie (s.v.p. uw keuze aankruisen):
- | | | |
|----------------------------------|-------------------------------------|--|
| <input type="radio"/> Aerd | <input type="radio"/> Groenlo | <input type="radio"/> Lochem |
| <input type="radio"/> Batenburg | <input type="radio"/> Haarlo | <input type="radio"/> Rijswijk |
| <input type="radio"/> Bronkhorst | <input type="radio"/> Hoog-Keppel | <input type="radio"/> Steenderen |
| <input type="radio"/> Buren | <input type="radio"/> Kerk-Avezaath | <input type="radio"/> Wageningen |
| <input type="radio"/> Drempt | <input type="radio"/> Kranenburg | <input type="radio"/> Zutphen, synagoge |
| <input type="radio"/> Etten | <input type="radio"/> Leur | <input type="radio"/> Zutphen, Walburgiskerk |

6 Insturen

Stuur deze kaart in een envelop (postzegel is niet nodig) naar:
Oude Gelderse Kerken / Antwoordnummer 57
6800 WC Arnhem

Bankrekening: NL53 INGB 0003 3246 14
voor jaarlijkse donatie, giften en schenkingen

Uw bijdrage wordt voor 100% besteed aan de instandhouding en het onderhoud van de kerk van uw keuze. Algemene organisatiekosten van de stichting worden uit andere middelen gedekt. Door ondertekening van deze kaart geeft u toestemming aan Oude Gelderse Kerken om doorlopende incasso-opdrachten naar uw bank te sturen, en aan uw bank om deze afschrijving conform de opdracht van Oude Gelderse Kerken uit te voeren. Als u het niet eens bent met deze afschrijving, kunt u deze binnen acht weken na afschrijving laten terugboeken door contact op te nemen met uw bank. SEPA machtiging – Incassant ID NL48ZZZ410463710000

