

Stichting Oude Gelderse Kerken

Kwartaalblad, jaargang 19, 2021, nummer 4

VENSTER

Kraagstenen in de Lochemse Gudulakerk

Jeugdige klokkenkenners

Nieuw gebruik van kerk in De Steeg

Van de redactie

Beste lezer,

Van de 6000 kerkgebouwen die ons land telt, zullen de komende tien jaar 1800 tot 4800 hun religieuze functie verliezen. De rijksoverheid heeft van 2019 tot en met 2021 € 9,5 miljoen uitgetrokken voor de ontwikkeling van lokale kerkvisies. De kerkvisie is een strategische visie op de toekomst van kerkgebouwen, waarbij aandacht is voor leegstand, instandhouding en herbestemming. De dialoog tussen gemeente, kerkeigenaren, erfgoed- en burgerorganisaties is daarin de kern. Betrokken partijen vinden samen oplossingen en beslissen ook gezamenlijk wat er met de kerken in hun gemeente zal gebeuren.

Ook in Gelderland wordt hieraan gewerkt. Zo zijn – als onderdeel van de kerkvisie – voor het gebied Liemers en Doesburg de ‘kerkenpaspoorten’ al opge maakt, na gesprekken in het afgelopen voorjaar met de eigenaren van de gebouwen. In deze paspoorten worden de huidige stand van zaken, het toekomstperspectief en de historische waarde van het gebouw omschreven. Het handige van een dergelijk kerkpaspoort is dat in iets meer dan tweehonderd woorden de hele situatie wordt weergegeven. Zie voor meer informatie: www.spectrumelan.nl/kerkenpaspoorten.

Ben Verheij

Inhoud

- | | | | |
|-----------|---|-----------|--|
| 3 | Rariteiten
Wandtapijten in Drempt | 12 | Hoofdartikel
Kraagstenen in Lochem |
| 4 | Nieuws Oude Gelderse Kerken
Berichten van het bestuur | 19 | Oude kerk, nieuw gebruik
De O.L. Vrouwe Hemelvaart in De Steeg |
| 6 | Diffuus licht: glas-in-beton | 20 | Jeugd aan het woord
Een drieluik |
| 10 | Interview
Als de zon schijnt, moet de haan blinken | 23 | Agenda |
| | | 24 | Mijn kerk |

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. Martin Hillenga, 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: 2.400 exemplaren.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, 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, 2021

Afbeelding voorzijde:

Lachende engel aan de kathedraal in Reims. Foto: Elizabeth den Hartog. Zie pagina 12.

Professionele Organisatie voor Monumentenbehoud

Rijksdienst voor het Cultureel Erfgoed
Ministerie van Onderwijs, Cultuur en
Wetenschap

Culturele ANBI-status

Wandtapijten met een Scandinavisch tintje in Drempt

In de kerk van Drempt hangt een bijzondere serie wandtapijten uit 1964 met een even bijzonder verhaal. Het betreft tien stuks die boven in het middenschip hangen: aan elke zijde vijf. Daardoor kost het enige moeite om ze goed te bekijken. Elk tapijt meet twee bij drie meter en is circa vijf centimeter dik.

De aanleiding om de tapijten op te hangen waren problemen met de akoestiek van de kerk na afronding van de grote restauratie die na de oorlog plaatsvond. De dominee was door de nagalm moeilijk te verstaan. TNO uit Delft werd erbij gehaald om een oplossing te zoeken: een groot vloerkleed in het koor zou de galm moeten dempen. Proeven met glaswollen kleden leidden echter direct tot een nieuw probleem: kerkgangers bleken gevoelig voor allergieën, veroorzaakt door de vezels.

De Nederlands-Noorse glazenier Gunhild Kristensen (1919-2002) had landelijk naam gemaakt met naoorlogse kerkelijke glasschilderkunst én was de zuster van de toenmalige predikant van Drempt, Bjarne Kristensen. Vanwege haar grote verdiensten bij de wederopbouw van in de oorlog verwoeste Noorse kerkgebouwen en oplossingen voor dergelijke akoestische problemen, werd zij gevraagd om nieuwe wandtapijten voor Drempt te ontwerpen. Elk tapijt van Noorse wol kreeg een bijbels symbool op een neutrale achtergrond. De kleuren waren om en om donker en licht.

Honderdtwintig vlijtige mannen en vrouwen uit Drempt klaarden het karwei van het knopen in slechts een paar maanden tijd, onder leiding van de ontwerpster zelf. Kristensens werk wierp maar liefst vijfmaal zijn

Drie van de in totaal tien wandkleden in de Sint-Joriskerk van Drempt. Foto: Carel van Gestel, 2014

Foto: Seebe Janssens 2013

Inwoners van Drempt knoopten in 1964 de wandkleden zelf van Noorse wol in Rya, een Scandinavische knooptechniek. Foto: particuliere collectie, fotograaf onbekend.

vruchten af: de akoestiek verbeterde, het kerkgebouw werd op eigentijdse wijze verfraaid, er werd op kosten bespaard, het gemeenschapsgevoel onder de Dremptse bevolking werd

gestimuleerd en allergische reacties bij de kerkgangers bleven voortaan uit. Kristensens werk in Drempt is beslist de moeite van het bekijken waard.

Nieuws van Oude Gelderse Kerken

Godsbeeld Walburgis in bruikleen

Vanwege de aanleg van vloerverwarming was in 2018 de vloer van de Walburgiskerk in Zutphen opengelegd. Tijdens het begeleidende archeologisch onderzoek in de kerk stuitten de stadsarcheologen op de laatste dag van het veldwerk op een bijzonder religieus beeld, waaraan een fascinerende geschiedenis verbonden is. De rijk gebeeldhouwde sculptuur, die meer viereenhalf eeuw onder de kerkvloer verborgen was, stelt God voor, uitgebeeld als Rooms keizer. Hij troont met de rijksappel en keizerskroon in een wolk.

Tijdens een bijeenkomst op 17 september jongstleden is de sculptuur door de burgemeester van Zutphen, Annemieke Vermeulen, formeel in bruikleen gegeven aan de Stichting

Oude Gelderse Kerken, vertegenwoordigd door vicevoorzitter Wout Kruidenier. De burgemeester hield een zeer toepasselijke speech, waarin zij met voldoening vaststelde: 'Het beeld bevindt zich nu juridisch en gevoelsmatig weer waar het hoort.' De kunsthistorica Elizabeth den Hartog vertelde in een boeiend relaas over de Beeldenstorm en de gevolgen ervan, specifiek voor dit beeld. De kwaliteit van de sculptuur is relatief goed en daardoor wordt de vondst als uniek gekwalificeerd. De voormalige stadsdichter Tim Pardijs droeg een mooi sculptuurgedicht voor, getiteld 'Ik heb God gevonden'.

Het beeld heeft een fraaie plaats gekregen in de Walburgiskerk. Met de terugkeer ervan is in de kerk een belangrijk stuk historie weer zichtbaar geworden.

Het Godsbeeld opgesteld in de Walburgiskerk. De ontbrekende delen van het Drievuldigheidsbeeld zijn met een lijntekening weergegeven op de achterwand van de toonkast. Foto: Tim Wengelaar

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, Boxtel
- Orgelmakerij Reil, Heerde
- Rijkaart Elektrotechniek, Arnhem
- Smederij Oldenhove, 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'.

Overdracht aquarellen

Op 22 september droeg mevrouw Ellis A. Frans-Kapma, secretaris/penningmeester van de Frans & Kapma Foundation, enkele honderden aquarellen van Ap Dekkers officieel over aan de Stichting Oude Gelderse Kerken. 'Het voelt goed om de aquarellen aan de SOGK over te dragen omdat ze dan in goede handen zijn'. De collectie omvat een kerncollectie die behouden moet blijven en een groot aantal aquarellen die door de SOGK verkocht mogen worden. De stichting ontving voor de verkoop ook een aantal exemplaren van het boek *Ap Dekkers, Aquarellen* om zo het werk van de kunstenaar onder de aandacht te brengen van een groter publiek. Ap Dekkers (1925-2007) schreef zich op achttienjarige leeftijd in op het

Teekengenootschap Kunstoefening, de voorloper van de huidige kunst-academie in Arnhem. Na zijn opleiding vestigde Dekkers zich als graficus en illustrator in die stad. Hij vond dat kunst niet over mooi of lelijk gaat. Goede kunst straalde in zijn ogen zuiverheid en integriteit uit. Een kunstwerk moest vooral getuigen van het plezier dat de maker bij het maken ervan had gehad. Dekkers kreeg in de jaren zestig van de gemeente Arnhem de opdracht om de lay-out van het promotieboek van de stad te verzorgen. Ook moderniseerde hij in 1969 het oude stadswapen. Dekkers maakte bovendien de sculptuur 'Boom' (1970-1971) die vroeger op het Velperplein stond en in 2006 verplaatst is naar de middenberm van de Burgemeester Matsersingel. In overleg met leden

van Plaatselijke Commissies willen wij kijken of delen van de aquarellencollectie tentoongesteld kunnen worden in onze kerkgebouwen. Voor het bewaren van de aquarellen stelde het Museum Arnhem twee archiefkasten ter beschikking. Ook deze schenking is in dankbaarheid aanvaard.

Mevrouw Ellis A. Frans-Kapma bij de overdracht van de aquarellen aan de SOGK, met voorzitter Annelies van der Kolk (links) en secretaris Marja Urbach. Foto: Ton Rothengatter.

Handboek VBMK

De Vereniging Beheerders Monumentale Kerkgebouwen (VBMK) is een kerkelijk ongebonden vereniging die ondersteuning biedt bij het behoud, goed gebruik, professioneel beheer en bevorderen van belangstelling voor monumentale kerkgebouwen in Nederland. Het door de VBMK uitgegeven *Handboek Behoud & Beheer* (2009-2011) biedt hiervoor praktische handvatten. Recentelijk verschenen van deze uitgave geactualiseerde modules in een nieuw jasje. De Stichting Oude Gelderse Kerken heeft elk van haar locaties, ten behoeve van de Plaatselijke Commissie en/of Stichting, zo'n handboek laten toesturen om het werk van de vrijwilligers die directe betrok-

kenen zijn bij het bezit van de stichting, te ondersteunen. De inzet van al deze vrijwilligers is onmisbaar. Zonder hen zou veel niet gerealiseerd kunnen worden; hun betrokkenheid wordt enorm gewaardeerd.

Het *Handboek Behoud & Beheer*, verstrekt aan de Plaatselijke Commissies van de SOGK.

Diffuus licht: glas-in-beton

Adri van der Wal

Ramen brengen licht in een ruimte. Afhankelijk van het glas is het licht helderder of meer diffuus, wit of gekleurd. Over het licht dat door een glas-in-betonwand valt, schreef de kunstenaar Berend Hendriks: 'Het glas in beton verschilt in alles van gebrandschilderd glas en glas in lood. Het glas is dikker, doorschijnend, maar niet doorzichtig. Het licht dat er door valt, globaler, minder afhankelijk van wat er zich aan de hemel afspeelt. Het wordt langer vastgehouden, geeft zich minder gauw, is constanter: meer wand dan raam.'¹

Na het einde van de Tweede Wereldoorlog kwam in Nederland een nieuw élan op. Het land moest opgebouwd worden. Ook in de bouw werkte die vernieuwing door. Dat werd onder meer zichtbaar in de introductie van een voor Nederland nieuwe kunstvorm met oude wortels (het Arabische glas-in-stucco): de glas-in-betontechniek.² Nederlandse kunstenaars als Daan Wildschut (1913-1995), Berend Hendriks (1918-1997), Louis van Roode (1914-1964), Max Reneman (1923-1978), Johan Verheij (1906-1975), Jan Meine Jansen (1908-1994), Egbert Dekkers (1908-1983), Hans Truijten (1928-2005) en Karel Appel (1921-2006) gingen daarmee aan de slag. Dit in navolging van Franse vakgenoten die in de eerste helft van de twintigste eeuw de genoemde oude techniek oppakten, zoals in de kerk Notre-Dame-du-Raincy (Notre-Dame-de-la-Consolation), in 1922-

1923 gebouwd naar een ontwerp van de architecten Gustave en Auguste Perret. Daan Wildschut geldt als degene die deze techniek in Nederland introduceerde.³

Slechts een betrekkelijk korte periode was deze glas-in-betontechniek in zwang. Na circa 1967 – het jaar waarin door Jan Meine Jansen ontworpen glas-in-betonramen geplaatst werden in de Messiaskerk in Wassenaar – is deze nauwelijks meer toegepast. De kunstvorm raakte uit de aandacht. Door de herleeftde interesse voor de wederopbouwperiode groeit nu ook de aandacht voor dit fenomeen.⁴

Moderne combinatie van materialen

Bij het glas-in-beton werd gewerkt met glastegels. De kunstenaar Daan Wildschut beschreef in 1953 zijn werkwijze: 'Van het geharde oppervlakte der plaat sla ik hier en daar facetten af. Daardoor wordt de lichtbreking veel intenser. Die gedeelten flonkeren dan als kristallen. De variaties der kleuren lopen tot in de honderden. Zelfs in één kleur zitten zo onnoemelijk veel tonaliteiten, dat je daarmee een spel

De Nieuwe Kerk (voorheen Opstandingskerk) in Arnhem, gebouwd in 1962 naar een ontwerp van architect Jan Rotshuizen. Foto: Carel van Gestel, 2016

Interieur van de Nieuwe Kerk in Arnhem, met een glas-in-betonraam van Albert Diekerhof (1917-1997). Foto: Nanette de Jong/RCE, 2012

De Pinksterkerk in Heemstede, met glas-in-betonramen van Berend Hendriks (1957). Foto's: Chris Booms/RCE, 2007

kunt spelen. Mijn eerste werk is een karton maken op ware grootte. Volgens dit ontwerp kap ik met de mozaïekhamer de stukken in de juiste vorm. De afzonderlijke stukken glas vormen tezamen als het ware een legpuzzel. Ik voeg ze met speciaal bereid cement aan elkaar.⁵

Deze beschrijving maakt duidelijk dat de techniek zeer arbeidsintensief was. Een groot voordeel daartegen was dat een glas-in-betonraam in zijn geheel kon worden geprefabriceerd en daarna in de constructie ingevoegd. Deze glaskunst liet zich dus goed integreren in de betonbouwkunst van die periode. Dat laat zich onder meer goed illustreren aan de

hand van het werk van de architect Hindrik Eldering (1915-1993).⁶ Kenmerkend voor diens bouwstijl zijn de door hem ontworpen glas-in-betonvensters in vele van de door hem gebouwde kerken, zoals de voormalige gereformeerde kerk in Schoondijke (1950, nu woonhuis), de Proosdijkerk in Ede (1954) en de Maranathakerk in Castricum (1954-1955, aan de eredienst onttrokken en herbestemd als onderwijslocatie). Waren de ontwerper van het glas-in-betonvenster en de architect niet dezelfde persoon, dan was een goede communicatie tussen beeldend kunstenaar en bouwkundige noodzakelijk. Uit dergelijke samenwerking ontstonden kleinere en grotere kunstwerken. Zo bevat de Nieuwe Kerk, voorheen Opstandingskerk, in Arnhem een kleiner raam uit 1962 van Albert Diekerhof met als voorstelling de verloocheining door Petrus. Gaandeweg groeiden glas-in-betonramen uit tot kunstwerken die een totale wand van een gebouw vulden, zoals dat onder meer het geval is bij de Pinksterkerk in Heemstede (1957, Berend Hendriks: uitbeelding van het Pinkstergebeuren), de H.-Dominicuskerk (Het Steiger) in Rotterdam (1964, Berend Hendriks: uitbeelding van Israëls gang op weg naar het beloofde land)⁷, de St.-Antoniuskerk in Waalwijk (1962, Egbert Dekkers: uitbeelding van gedeelten uit het Bijbelboek Openbaring), de katholieke Christus Koningkerk in Utrecht (1961, Max Reneman: volgens sommigen de herrijzenis van de vogel Phoenix, volgens de kunstenaar 'de vogel, de schelp, het water, de wolken en lucht maken zichtbaar 't Leven, dat eeuwig leeft')⁸ en de Alexanderkerk in Rotterdam (1966, Johan Verheij: uitbeelding van de gang van enkele vrouwen naar het graf op de Paasmorgen en van de nieuwe aarde).

Glas-in-betonramen van Berend Hendriks (1964) in de Sint-Dominicuskerk in Rotterdam. Foto: Adri van der Wal, 2020

De voormalige Bovema/EMI-opnamestudio in Heemstede, met wandvullend glas-in-betonraam van Dick Plat (1959). Foto: Adri van der Wal, 2020

Deze kunstvorm werd eveneens toegepast in seculiere omgevingen. Voorbeelden zijn de wand in het bestuursgebouw van de Technische Universiteit in Delft (1956, Daan Wildschut), het wandvullend raam in de voorzijde van de voormalige Bovema/EMI-opnamestudio in Heemstede (1959, Dick Plat: uitbeelding van de beide muzieksleutels) en de wand in het middendeel van het belastingkantoor in Leiden (1963, Jan Meine Jansen).

Uit de gegeven voorbeelden is duidelijk dat opdrachten van allerlei kanten kwamen. Van belang is dat de overheid in 1951 met de percentageregeling beeldende kunst had bepaald dat een deel van de bouwsom aan kunst moest worden besteed. Dat stimuleerde ook deze kunstvorm. Zichtbaar is dat voor glas-in-betonwerken kerkbesturen belangrijke opdrachtgevers zijn geweest.

Uit de gunst

Halverwege de jaren zestig nam men afscheid van deze monumentale kunstvorm. Daarvoor kunnen mijns inziens twee redenen gegeven worden: er trad betonrot op, en men hanteerde voortaan een ander ideaal voor de kunst dan deze in feite naar binnen gerichte kunstvorm.

Inmiddels is door het overbodig raken van kerken en functieverandering van gebouwen menig glas-in-betonkunstwerk in de gevarezone terechtgekomen, verplaatst of al verdwenen. Dat laatste geldt bijvoorbeeld van het raam dat Hanneke Zuiderhoek (1940) maakte voor de in 1966 gebouwde hervormde Opstandingskerk in Apeldoorn. Het beeldde een stralende opgaande zon uit boven het geopende graf op de Paasmorgen en illustreerde daarmee de Bijbeltekst 'Ik ben de Opstanding en het Leven'.⁹ Bij de

Glas-in-betonraam van Johan Verheij (1966) in de Alexanderkerk in Rotterdam. Afbraak van de kerk dreigt in verband met voorgenomen woningbouw op de plek van de kerk. Foto Adri van der Wal, 2019

Glas-in-betonramen van Hindrik Eldering (1954-55) in de – voormalige – Maranathakerk in Castricum. Foto: Adri van der Wal, 2019

sloop van het kerkgebouw in 2006 ging het venster verloren. Verplaatst werd onder meer het grote venster dat Johan Verheij maakte voor de in 1961-1963 gebouwde gereformeerde Koningskerk in Zwijndrecht. Hij verbeeldde hierin het scheppingsverhaal. Na onttrekking van dit kerkgebouw aan de eredienst in 2006, werd dit raam ondergebracht in de aanbouw bij de gereformeerde Bethelkerk in Zwijndrecht. Omdat deze aanbouw in meerdere zalen is ingedeeld, kan dit raam niet meer in zijn totaliteit worden gezien.

Het raam dat Max Reneman maakte voor de voormalige Christus Koningkerk in Utrecht, gesloopt in 1988, is deels bewaard gebleven. De helft werd herplaatst in de rooms-katholieke Wederkomst des Herenkerk in de Utrechtse wijk Kanaleneiland. Deze kerk werd in 2015 aan de eredienst onttrokken. Behoud van de glas-in-betonvoorstelling was een voorwaarde bij de verkoop. De toekomst is echter onzeker. Dit jaar werd de Vrededorstkerk in Rotterdam-Schiebroek

gesloopt. Het in 1964 door Johan Verheij voor deze kerk gemaakte glas-in-betonvenster, met als uitbeelding de doortocht door de Rode Zee, is gededemonteerd in afwachting van herplaatsing elders.¹⁰

Over de auteur

Adri van der Wal is emeritus-predikant, sinds vele jaren geïnteresseerd in kerkbouw en kerkelijke kunst.

- 1 Berend Hendriks, 'Glas in beton', *Cement* XVII 1965 nr. 7 (5 juli 1965) 431-433, 431.
- 2 Zie hierover ook: Adri van der Wal, 'Glas-in-beton: kunstvorm uit de Wederopbouwperiode', *Historisch Tijdschrift GKN* nr. 41, juni 2020, 28-40.
- 3 M. Stroo, *Jan Meine Jansen 1908-1994. Schilderijen, tekeningen en monumentaal werk*, Zutphen 2005, 149.
- 4 Zie daarvoor onder meer: F. van Burkom, Y. Spoelstra en S. Vermaat (red.), *Kunst van de wederopbouw Nederland 1940-1965. Experiment in opdracht*, Rotterdam 2013; D. van Hoogstraten en B. de Vries, *Monumenten van de wederopbouw Nederland 1940-1965. Opbouw en optimisme*, Rotterdam 2013; H. Wesselink, 'Gebouwd met hoop, maar zonder hoogmoed. Naoorlogse kerkgebouwen in Gelderland', *Venster* 18/1 (2020) 10-16.
- 5 D. Wildschut, 'Glas ... in betonramen', *De Maasbode*, 24 oktober 1953. Geciteerd in: F. van Burkom e.a. (noot 4), 76-77.
- 6 Zie over hem: B. Fennema, *De gebouwde erfenis van twee Fries-Groningse architecten. Cornelis Hermanus Eldering en Hindrik Eldering*, Gorredijk 2015.
- 7 Zie over deze kerk onder meer: W. Galema en G. Hutjes, *E.H. Kraaijvanger (1899-1978) – H.M. Kraaijvanger (1903-1981). Tussen traditionalisme en modernisme – op zoek naar schoonheid voor een moderne wereld*, Rotterdam 2000.
- 8 Zie over deze kerk www.arjandenboer.nl. Geraadpleegd op 3 oktober 2021.
- 9 Zie www.geheugenvanapeldoorn.nl. Geraadpleegd op 2 oktober 2021.
- 10 Zie 'Meterslang glaskunstwerk in Rotterdamse kerk gered van sloop', *Algemeen Dagblad*, 1 maart 2021.

Als de zon schijnt, moet de haan blinken

Steven Voshart uit Groenlo had een bedrijf in restauratieproducten en leverde bladgoud en verfstoffen voor de restauratie van kerken en kastelen. Hij ontdekte dat veel mensen niet wisten hoe ze bladgoud moesten toepassen. Voshart verdiepte zich in het ambacht, leerde het vak, kreeg steeds meer opdrachten en besloot zich volledig te focussen op het vergulden.

Op een tafeltje in het kantoor van zijn bedrijf Reinaert Vergulders liggen twee oude attributen. 'Dit is een houten bol van een windwijzer. Het lood eromheen is ooit verguld maar nu in zo'n slechte staat dat restaureren geen zin meer heeft. En met deze hamer werd vroeger bladgoud geslagen. Door het tellen van de slagen en het gewicht van de hamer kon men bepalen hoe dik het goud was', legt de vakman gepassioneerd uit. De tentoonstelling van de oude voorwerpen illustreert zijn liefde voor het eeuwenoude ambacht dat hij uitoefent.

Kerken in de regio

Voshart houdt zich inmiddels al ruim twintig jaar bezig met de restauratie en het vergulden van oude huizen, hotels, kastelen waaronder Huis ten Bosch, hekwerkpunten, kunstwerken, jachten en kerken in binnen- en buitenland. Als enige fulltime vergulder die ons land rijk is, heeft hij geen gebrek aan werk. Zijn samenwerking met bouwbedrijven, smederijen en leidekkersbedrijven die door heel het land kerken – al dan niet herbestemd – restaureren, zorgt ervoor dat zijn werk op veel plekken te zien is. 'Als ik rond-

rijd, denk ik regelmatig: aan die kerk heb ik gewerkt en aan die, en die...', vertelt Voshart trots. De haan, de bol, de uurwijzerplaten en het kruis zijn de objecten die hij het vaakst onder handen krijgt en in de straalcabine in zijn werkplaats klaarmaakt voor het vergulden. Stralen, eventueel restaureren, opnieuw stralen, tweecomponentenprimer aanbrengen en vervolgens goed laten drogen. 'Uit laten drogen is echt heel belangrijk bij vergulden want alle vluchtige stoffen moeten eruit', benadrukt Voshart.

Oliemixtion

Daarna volgt een hechtprimer, een grondlaag en nog twee lagen aflak. Vervolgens krijgt het object weer drie à vier dagen tijd om te drogen voordat Voshart de lijm aanbrengt. Daarvoor gebruikt hij uitsluitend oliemixtion. 'Dat is een speciale lijm voor bladgoud die het goud harder maakt en er samen met het verfsysteem voor zorgt dat de ondergrond goed beschermd is en het bladgoud zeer stevig blijft zitten. Weet je, bladgoud is maar 8/1000 millimeter dik. Omdat het zo dun is, heeft het maar heel weinig kleefkracht nodig. Gebruik je lijm met veel kleefkracht, dan zakt het goud door de lijm heen, vermengt het zich en verkleurt uiteindelijk. Eigenlijk moet het plakken zoals een postzegel aan je vinger plakt zonder dat je eraan gelikt hebt', geeft Voshart als voorbeeld. Nadat de oliemixtion twaalf uur gedroogd heeft,

Steven Voshart aan het werk: 'Eigenlijk moet het bladgoud plakken zoals een postzegel aan je vinger plakt zonder dat je eraan gelikt hebt.' Foto: eigen collectie, 2021

De vergulding van de zware gietijzeren uurwijzerplaten van de hervormde kerk in Terborg was een bijzondere opdracht op locatie. Foto: Steven Voshart, 2020

kan het vergulden beginnen waarbij Voshart velletjes bladgoud van acht bij acht centimeter op de lijm aanbrengt.

Geen haan en bol hetzelfde

Monumenten in ere herstellen is een grote drijfveer van Voshart. 'Hoe ouder het gebouw of object, hoe mooier. Laatst had ik een haan uit 1719 onder handen. Heel bijzonder om daaraan te werken.' Zijn liefde voor oude gebouwen en monumenten blijkt ook uit zijn overweging van een paar jaar geleden om zijn bedrijf in een kerk te vestigen. Maar de hoge stookkosten hielden hem tegen. Aan vergulden hangt een prijskaartje. Dat weet Voshart ook. 'Maar de kwaliteit van de lijm en van het bladgoud moeten goed zijn, anders zie je het snel afbladderen. Ik kan mijn werk goedkoper aanbieden met een andere lijmsort, maar dat doe ik niet. Als de zon schijnt, moet de haan blinken',

luit zijn opvatting. Zijn werk vraagt grote nauwkeurigheid en opperste concentratie. 'Bij vergulden kun je nooit snel werken. De voorbereiding inclusief de droogtijd is heel belangrijk. Over een haan en een bol doe ik gemiddeld zes weken', verduidelijkt Voshart. De recente vergulding van de zware gietijzeren uurwijzerplaten van de hervormde kerk in Terborg was een bijzondere opdracht op locatie, vertelt de Groenloër. 'Een steiger bouwen, tenten eromheen, stralen en vervolgens vergulden. Ik kan niet vergulden als het heel koud is of juist heel warm, of als het heel hard waait of regent. Daardoor is werken op locatie vaak wel een uitdaging.' Het plezier in zijn werk is er niet minder om. 'Geen haan en geen bol zijn hetzelfde. De ene keer werk ik op locatie en de andere keer in mijn werkplaats. Dat maakt het zo leuk.'

Een paar hanen staan te drogen in de droogruimte. 'Uit laten drogen is echt heel belangrijk bij vergulden want alle vluchtige stoffen moeten eruit.' Foto: Steven Voshart, 2020

'De kwaliteit van de lijm en van het bladgoud moeten goed zijn, anders zie je het snel afbladderen.' Foto: Steven Voshart, 2021

Tussen hel en hemel: twee kraagstenen in de Lochemse Gudulakerk

Elizabeth den Hartog

Langs de zuidbeuk van het schip van de Lochemse Gudulakerk zijn twee opvallende kraagstenen. De een verbeeldt een norse man omringd door vlammen, de ander een serene figuur die flauwtjes glimlacht. In de literatuur worden deze figuren hooguit genoemd, waarschijnlijk vanuit de gedachte dat het voorgestelde toch niets te betekenen heeft.¹ Dit artikel betoogt dat de figuren de kerkgangers wijzen op hetgeen hen na de dood te wachten staat: de hemel of de hel.²

De Gudulakerk in Lochem is een oude stichting die zeker teruggaat tot de negende eeuw, maar pas in 1059 voor het eerst archivalisch te boek staat. Na verschillende malen ver- of herbouwd te zijn, kwam in de veertiende eeuw een kerk tot stand met een kruisvormige plattegrond, die in de zestiende eeuw werd getransformeerd tot hallenkerk.³ Bij dit kerktype hebben schip en zijbeuken dezelfde hoogte, of is de middenbeuk, zoals in Lochem, slechts iets hoger dan de flankerende zijbeuken en ontbreekt de lichtbeuk. Het schip van de Lochemse kerk is overdekt met vierdelige kruisribgewelven, door gordelbogen van elkaar gescheiden. De werkzaamheden begonnen aan de zuidzijde en waren blijkens de westelijke sluitsteen van de noordelijke zijbeuk voltooid in het ‘anno dmi 1540’. De andere drie sluitstenen hier zijn versierd met wapenschilden. De aanzetten van de ribben en bogen rusten op de onversierde kapitelen van de arcade en, langs de muren, op kraagstenen. Merkwaardig genoeg bevinden de kraagstenen langs de zuidmuur zich niet allemaal op één hoogte. De colonnetten van de middelste travee reiken verder omlaag dan elders in de kerk. Ook zijn de kraagstenen hier groter en als halffiguren uitgewerkt. Links zien we een handenwringende man

met halflang haar, een grimmige gelaatsuitdrukking, diepe zakken onder zijn ogen en een door diepe fronsen vervormd voorhoofd. Rond zijn middel dansen vlammetjes. Deze wijzen erop dat hij zich ofwel in de hel of in het vagevuur bevindt. De man rechts draagt een alles verhullende mantel en heeft een fijn gelaat met iets van een minzame glimlach. Hij verkeert duidelijk in hogere sferen dan zijn buurman. Een vergelijkbaar ensemble bevond zich ooit in de nu verdwenen kerk van Kerkdriel waar de kraagstenen in het zuidtransept een minzaam glimlachend koppel verbeeldden en in het noordtransept sprake was van een uiterst chagrijnig kijkend heerschap.⁴

Wanhoop en de hel

Interessant is de vraag of de grimmige Lochemse man zich in de hel bevindt of in het vagevuur. Die laat zich vrij gemakkelijk beantwoorden. De christenen van de eerste eeuw meenden dat de dag des oordeels heel snel zou komen, maar eeuw na eeuw na eeuw bleef deze uit. En daarmee kwamen vragen op naar de status van de overledenen. Gingen die direct naar de hemel of de hel, of was er nog iets tussen hemel en hel? Sommigen

Kraagsteen in de vorm van een grimmige man, omgeven door vlammen, die zijn handen wringt. Foto: Ton Rothengatter, 2021

Kraagsteen in de vorm van een flauwtjes lachende man. Foto: Ton Rothengatter, 2021

meenden dat de overleden zielen die tijd slapend doorbrachten, anderen dachten aan een soort van onderwereld, met een voorhemel voor de goeden en een voorhel voor de veroordeelden. Langzaamaan won echter de gedachte aan het vagevuur terrein. Volgens deze theorie, die in de twaalfde eeuw kerkelijke goedkeuring kreeg, gingen de slechten linea recta naar de hel en de goeden naar de hemel, maar voor de rest gold dat ze een louteringsperiode in het vagevuur moesten doorbrengen alvorens in de hemel terecht te komen.⁵ Hoelang een individuele ziel in het vagevuur moest blijven was afhankelijk van de begane zonden, de goede werken die verricht waren en de gebeden die de levenden aan de ziel in het vagevuur oproegen.⁶

De grimmige gezichtsuitdrukking en het handenwringen van de man op de Lochemse kraagsteen zijn kenmerken van de veroordeelde. Zijn mimiek drukt spijt uit, het besef van een gemiste kans, inkeer die te laat komt, wanhoop. De man weet zich voor eeuwig veroemd. Voor hem kon men bidden dat het een lieve lust was, het zou niets uithalen. Zijn eindbestemming was definitief de hel.

Over de hemelse glimlach

De tegenhanger van de veroordeelde man, de figuur rechts, wachtte een ander lot, zoals zijn serene gelaatsuitdrukking en flauwe glimlach aangeven. Juist dat lachje is veelzeggend. Tot de late twaalfde eeuw heerste, vooral in monastieke kringen, de gedachte dat Christus niet gelachen had, omdat een lachende Christus in het Nieuwe Testament niet voorkomt. In de kloosters hield men daarom het gelaat in de plooi; hard lachen en grijnzen waren taboe. In de twaalfde eeuw bracht Alanus ab Insulis (ca. 1128-1202/1203) een kentering teweeg met de bewering dat Christus door zijn menswording alle intrinsieke aspecten van het menszijn op zich had genomen. Lachen was eigen aan de mens, er was niets mis mee, al verkoos Christus het zelf niet te doen. Belangrijker nog was de herontdekking van de geschriften van Aristoteles. Vooral de *Nicomachische Ethiek*, dat centreert rond de deugden en ondeugden van de mens en onder meer de positieve werking van de bevrijdende lach op het functioneren van de mens beschrijft, maakte impact. De dertiende-eeuwse geleerden Albertus Magnus en Thomas van Aquino

Interieur van de Gudulakerk in Lochem, gezien naar het westen. Foto: Ton Rothengatter, 20212

beschouwden het lachen als nuttig en noodzakelijk voor het ontspannen van de menselijke geest. Een herwaardering van de lach was hiervan het gevolg.

Staren figuren in de Romaanse kunst over het algemeen strak en star voor zich uit, vanaf de dertiende eeuw lacht Maria naar het kindje Christus en toveren engelen een minzame glimlach op het gelaat, zoals de lachende engel uit Reims, die oorspronkelijk bedoeld was als begeleider van een heilige op weg naar de hemel (zie omslagfoto).⁷ Wanneer gewone mensen lachen, zijn het meestal uitverkorenen, mensen die zich zeker weten van hun verlossing en een plaats in de hemel. Van vreugde vervuld, lachen ze de lach der zaligen, de lach die Christus de verstandige mens beloofde in de Bergpreek (Lucas 6: 21): ‘Zalig gij, die nu weent; want gij zult lachen’. Hun aardse lijden is voorbij, want, zoals kerkvader Hiëronymus het formuleerde: ‘Ik heb geweend, zodat ik zou lachen. Ik heb getreurd, zodat ik voor eeuwig vreugde zou voelen. Wie in deze wereld niet weent, zal in de toekomst wenen. Zalig zijn namelijk zij die treuren, zodat zij getroost zullen worden. Omgekeerd zeg ik, pas maar op, jullie die gelachen hebben, want jullie zullen

treuren.’⁸ Het Bijbelboek Ecclesiasticus (21:20) kent daarenboven zelfs twee manieren van lachen: ‘Lacht de dwaas, hij schatert het uit; de wijze echter glimlacht nauwelijks.’ Daarom kenmerkt vanaf de dertiende eeuw juist de glimlach diegenen die voor de hemel zijn voorbestemd.⁹ De man met de vage glimlach op de Lochemse kraagsteen weet zich dus verzekerd van een plaats in de hemel.

De betekenis en locatie van de sculpturen

De twee sculpturen stellen de kerkgangers van Lochem een ultimatum. Wie zich niet aan Gods geboden houdt, wacht de hel, wie dat wel doet, wacht de eeuwige gelukzaligheid. Je zou de twee kraagstenen daarom aan weerszijden van het zuidportaal verwachten, waar ze bij het verlaten van de kerk voor eenieder zichtbaar waren. Het zuidportaal bevindt zich echter een travee verder naar het westen. Het kan daarom bijna niet anders of de twee kraagstenen in de middelste zijbeuktravee accentueerden iets dat tijdens de bouw tot stand kwam en nadruk moest krijgen, zoals een Heilig Graf- of Grafleggings-groep (maar daarbij ligt het accent steevast op het lijden van Christus dat verlossing mogelijk maakte, niet

Kraagsteen in de noordbeuk met het jaartal 1540. Foto: Ton Rothengatter, 2021

op het Laatste Oordeel), of een altaar.¹⁰ Nu had de kerk inderdaad diverse vicarieën en altaren, maar het fijne daarover is niet bekend. In ieder geval werd er in 1475 een Antoniusvicarie gesticht, vermoedelijk op het in 1498 genoemde Antoniusaltaar. Verder was er al in de veertiende eeuw een Philippus- en Jacobusvicarie die vóór de hervorming ter begeving van het mr. Floris' huis te Deventer stond, terwijl de pater van het Grootte Convent te Lochem daarvan steeds bezitter was. In 1341 stichtten Toot van Essche, pastoor in Lochem, en Hillebrandus van Hastelborgh, priester, een altaar gewijd aan de heilige Drievuldigheid, de Elfduizend Maagden en Alle Heiligen, waarvan de pastoor de collator was. In hetzelfde jaar wordt ook een vicarie van de Elfduizend Maagden genoemd, waarschijnlijk op het in 1575 voor het eerst vermelde altaar van Sint-Agnes en de Elfduizend Maagden. Verder stichtte Johannes Duikinck in 1494 per testament een vicarie van de heilige Nicolaas en Landericus, en sinds 1430 bestonden de vicarie van de vroegmis op het hoogaltaar en de vicarie van de vroegmis op het Onze-Lieve-Vrouwealtaar (daarvoor waren de twee genoemde vicarieën één vicarie). Deze laatste twee stonden ter begeving van de pastoor en de magistraat van Lochem. Voorts was er een vicaris van het H. Sacrament, een vicarie van Marie Compassionis en in 1576 nog een SS. Petrus en Paulus vicarie.¹¹

Naar de positionering van de altaren kan men slechts gissen. De in de kerk gevonden schilderijen bieden in dit

Zicht op de zuidelijke zijbeuk van de kerk in Lochem. Foto: Ton Rothengatter, 2021

opzicht geen soelaas, want de uitgebeelde heiligen komen niet overeen met die van de altaren en vicarieën. Evenmin is bekend hoe compleet het bovenstaande overzicht is. Van 1686 tot 1849 beschikten de inwoners van huis Verwolde in Laren bijvoorbeeld over het collatierecht van de vicarie van St. Maria Magdalena, die in de katholieke tijd onvermeld blijft.¹² Kortom, er kan van alles gestaan hebben waarover niets meer bekend is.

Sweder van Kervenheim?

Eén van de wapens in de in 1540 voltooide noordbeuk is dat van de familie Van Kervenheim. Hendrik van Kervenheim was tot 1538 schout in Lochem, terwijl zijn broer Sweder er lange tijd (onder)pastoor was.¹³ Vanaf 1520 bouwde hij buiten Lochem voor zichzelf het huis 'De Cluse' dat hij in leen hield van hertog Karel van Gelre.¹⁴ Naast pastoor was hij kanunnik en later proost van het Walburgiskapittel in Zutphen alsmede vicaris in de kerken van Groenlo en Brummen. Verder was hij kapelaan, raadsheer en rentmeester van de hertog en als dusdanig belast met de bouw van de hertogelijke versterkingen van Zutphen, wat hem daar bijzonder gehaat maakte. Ondanks dat zijn werk hem aan Zutphen bond, bleef Sweder in Lochem wonen, wat tot frictie leidde met het Walburgiskapittel.¹⁵

Kraagstenen uit het transept van de in WO II verwoeste hervormde kerk van Kerkdriel. Hierboven: een minzaam koppel uit het zuidtransept. Rechterpagina, linksboven: een chagrijnig kijkende mannenkop in het noordtransept. Foto's: RCE Amersfoort

Juist toen de Lochemse kerk zijn voltooiing naderde, overleed hertog Karel in 1538. Dit was de tijd om af te rekenen met zijn raadsliden, en Sweder 'die mennichgeen leet gedaen ende den fursten quellike geraden hadde' werd gevangen genomen en te kijk gezet in een kooi aan de Arnhemse Sint Janspoort. Pas in juli 1539 herkreeg hij, berooid en vernederd, zijn vrijheid. Spoorlags vertrok hij naar Brussel en bood de Habsburgse keizer Karel V, de tegenstrever van de Geldersen, zijn diensten aan. Karel benoemde hem tot raadsheer en na de verovering van Gelre in 1543 wist Sweder zelfs zijn functie als proost van Zutphen terug te krijgen. Het boterde echter niet, reden waarom Sweder naar de Paulusabdij in Utrecht vertrok, waar hij in 1547 stierf en in de abdijkerk werd begraven.¹⁶ Hoewel Sweder in 1540 uit de gratie was in het Gelderse, is zijn familiewapen destijds op een van de sluitstenen verbeeld. Daaruit blijkt dat de Van Kervenheims de herbouw van de kerk in ieder geval ten dele gefinancierd zullen hebben. Het is zelfs denkbaar dat Sweder als bouwpastor te zijner/hunner nagedachtenis een altaar of vicarie in de zuidbeuk stichtte, al blijft dit bij ontstentenis aan schriftelijke bronnen hypothetisch. Sweder was er vóór 1538 in ieder geval rijk genoeg voor en aangezien hij op alle fronten

had gezondigd, waren er afdoende redenen om aldus zijn zielenheil veilig te willen stellen. Ten faveure van dit idee spreekt verder zijn hechte band met Lochem.¹⁷ Daarbij was de locatie in de middelste travee van de zijbeuk een zeer in het oog springende plek, zeker bij het verlaten van de kerk. Dit hypothetische altaar in de zuidbeuk zal hoe dan ook niet lang hebben bestaan. In 1580 ging de Lochemse kerk over tot de Hervorming, wat niet onmiddellijk het einde van de altaren inluidde. In 1600 nog werd geklaagd dat 'in die kercke tot Lochem die altaren en andere overblijfselen des pausdoms noch staen' en dringt men erop aan die zo snel mogelijk 'te doen uitroijen'.¹⁸ En zo bleven van het ensemble dat ooit de zuidbeuk opsierde, alleen de kraagstenen met hun boodschap aangaande hemel en hel behouden.

Over de auteur

Elizabeth den Hartog is sinds 1986 als docent oudere (bouw)kunst verbonden aan het Leiden University Centre for the Arts in Society. In 1988 promoveerde ze op een proefschrift over de Romaanse architectuur en beeldhouwkunst in de Maasvallei. Sindsdien schreef ze, onder meer in opdracht van het Bonnefantenmuseum in Maastricht en de Rijksdienst voor het Cultureel Erfgoed in Amersfoort diverse boeken met de middeleeuwse bouwsculptuur als onderwerp.

Kurfürstenportaal van de Dom van Bamberg. Boven: besmuikt lachende zielen die naar de hemel gaan. Onder: schreeuwende en handenwringende zielen die naar de hel gaan. Foto's: Elizabeth den Hartog

Kraagsteen met het wapen Van Kervenheim. Het bestaat uit twee opgerichte witte zwanenvleugels, die hier abusievelijk grijs geschilderd zijn. Foto: Ton Rothengatter, 2021

Grafsteen van Sweder van Kervenheim in de Paulusabdij te Utrecht, getekend door Arnoldus Buchelius (1565-1641), *Monumenta quaedam sepulcralia et publica*, fol 137, Het Utrechts Archief

Literatuur

E. ter Braak, 'Sweder van Kervenheim: pastoor, leenman en bewoner', in: E. ter Braak e.a., *De Cloese. Havezate aan de Berkel*, Utrecht 2018, 33-41.

T. van Bueren, *Leven na de dood. Gedenken in de late Middeleeuwen*, Turnhout 1999.

W.H. Forsyth, *The Entombment of Christ. French Sculptures of the Fifteenth and Sixteenth Centuries*, Cambridge Mass. 1970.

C. Frank, 'Kennismaking met een boeiende middeleeuwse stadskerk. De Grote of Sint-Gudulakerk in Lochem', *Venster* 2 - 2019, 10-16.

Y. Harlaut, *L'ange au sourire de Reims. Naissance d'un mythe*, Langres 2008.

E. den Hartog, 'What's in a face? Over non-verbale communicatie en serene en grijnzende koppen in de Nederlandse gotische bouwsculptuur', *Madoc. Tijdschrift over de middeleeuwen. Themanummer Middeleeuwse Communicatie* 26-4, 2012, 252-262.

E. den Hartog, 'The 'Cinderella' of the Arts. The Study of Architectural Sculpture up to 1420 from G.J. Hoogewerff's Time to the Present', in: A.-M.J. van Egmond en C.A. Chavannes-Mazel (red.), *Medieval Art in the Northern Netherlands before Van Eyck. New facts and features*, Utrecht 2014, 148-160.

E. den Hartog, *Over profeten, wijze en dwaze maagden en de middeleeuwse mens. Een studie naar de verdwenen kerk van Kerkdriel en haar bouwsculptuur*, Zwolle/Amersfoort 2018, 68-70.

E.H. ter Kuile, *Het kwartier van Zutphen*, Den Haag 1958.

J. Kuys, 'Sweder van Kervenheim', in: J. Kuys e.a. (red.), *Biografisch Woordenboek Gelderland*, deel 2, Bekende en onbekende mannen en vrouwen uit de Gelderse geschiedenis Hilversum 2000, 48-51.

J. Reitsma en S.D. van Veen, *Acta der provinciale en particuliere synoden gehouden in de noordelijke Nederlanden gedurende de jaren 1572 en 1620, deel IV. Gelderland 1579-1620*. Groningen 1895.

R. Steensma, 'Desacralisatie binnen het gereformeerd protestantisme. De protestantse omgang met de inventaris van de voormalige katholieke kerken', in: A.L. Molendijk (red.), *Materieel christendom. Religie en materiele cultuur in West-Europa*, Hilversum 2003, 211-235.

B. Te Vaarwerk, 'Archieven betreffende de kerk van Lochem', *Land van Lochem* nr. 3, 2003, 8-10.

W. Wilhelmy (red.), *Seliges Lächeln und höllisches Gelächter. Das Lachen in Kunst und Kultur des Mittelalters*, Publikationen des Bischöflichen Dom- und Diözesanmuseums Mains, Band I, Mainz 2012.

Noten

- 1 Ter Kuile, 128.
- 2 Voor de betekenis van dit soort figuren, zie: Den Hartog 2012, 252-262; Den Hartog 2014, 148-160.
- 3 Ter Kuile, 124-129; Frank, 10-16.
- 4 Den Hartog 2018, 68-70.
- 5 In 1336 stelde paus Benedictus XII vast dat groep zielen die zonder verblijf in het vagevuur toegang had tot de hemel bestond uit de zielen van heiligen die vóór de dood van Christus waren overleden, uit de zielen van de apostelen, martelaren, belijders en maagden, en uit de zielen van de gedoopte mensen die op hun sterfbed van hun zonden gereinigd waren. Ook ongedoopte kinderen die over een vrije wil beschikten gingen direct naar de hemel. De rest moest dus enige of langere tijd in het vagevuur verblijven, maar wist zich na het uitzitten van zijn tijd van een plaats in de hemel verzekerd.
- 6 Van Bueren, 21-30.
- 7 Harlaut.
- 8 Wilhelmy, 131.
- 9 Wilhelmy, 130-131.
- 10 Voor een overzicht van Heilige Graf-groepen en hun plaatsing, zie Forsyth 1970.
- 11 Gelders Archief 0736 Sint-Gudulakerk te Lochem, nrs. 2 stuk 8, nrs. 5-10 en 12. Zie verder

- Erfgoedcentrum Zutphen 0325 Inventaris van het archief van het Kapittel van Sint Walburgis (1059-1606), nr. 165.
- 12 Archief Huis Verwolde, zie Te Vaarwerk, 10.
 - 13 Kuys, 48-51.
 - 14 Ter Braak, 33-41.
 - 15 Erfgoedcentrum Zutphen, 0466 Inventaris van het archief van de Proosdij van de Sint Walburgiskerk (1105-1533), nr. 5.
 - 16 Zie ook Kuys, als boven noot 13.
 - 17 Over de bijzondere band tussen Sweder van Kervenheim en Lochem, zie Ter Braak, als boven noot 14.
 - 18 Reitsma en Van Veen, 84; Steensma, 223.

De O.L. Vrouwe Hemelvaart in De Steeg

Van bedehuis tot huisinrichting

Wie in De Steeg op het kruispunt van de Hoofdstraat en de weg naar de Posbank wel eens voor het stoplicht stond, had ongetwijfeld de kerk van O.L. Vrouwe Hemelvaart in het vizier. Al was het maar om even snel op de torenklok te kijken.

De toren is een markant herkenningspunt met zijn asymmetrische positie ten opzichte van het schip van de kerk. Vóór de bouw in 1927-28 paste architect Jan Stuyt dit schema al toe op zijn eerste kerkontwerpen. Die waren nog volgens de neoromaanse bouwtrant, maar toen zijn kerken meer expressionistische stijlkenmerken kregen, plaatste Stuyt de toren ook wel naast de kerk. In De Steeg is dit ongetwijfeld gedaan om stedenbouwkundig maximaal gebruik te maken van de ligging aan een kruispunt.

Marktplaats

Na een jarenlange terugloop van het aantal parochianen besloot het kerkbestuur in 2013 om verder te gaan in Dieren en de O.L. Vrouwe Hemelvaart af te stoten. De familie Lammers uit De Steeg kocht kerk en pastorie en schonk die aan de Stichting Behoud Religieus Erfgoed De Steeg. Het bleek toch lastig om voor beide gebouwen een duurzame bestemming te vinden, reden om de kerk in het voorjaar van 2020 te verkopen.

Voor Olga de Vries was het gebouw als inwoner van De Steeg een vertrouwde verschijning. In mei 2020 zocht zij voor haar winkel in woonaccessoires op internet naar voorraad. Op Marktplaats stuitte ze op een advertentie voor kerkenbanken. Het bleek te gaan om de banken van de O.L. Vrouwe Hemelvaart. Na doorvragen bleek de kerk zélf ook te koop. Een bezichtiging volgde en het plan om haar winkel van Velp te ver-

plaatsen naar de kerk, werd ook door de toenmalige eigenaar omarmd.

Toegankelijk erfgoed

In december 2020 opende de winkel. Met het Bisdom Utrecht zijn afspraken gemaakt over het erfgoed dat bij een eventuele verkoop in de kerk moet blijven, waaronder de preekstoel en de kruiswegstaties van S. Stordian. Ook doopvont en diverse heiligenbeelden en crucifixen blijven onlosmakelijk deel uitmaken van het gebouw. Inwoners van De Steeg zijn blij met het nieuwe gebruik. Ook al kan er geen viering meer worden bijgewoond, het feit dat de kerk weer toegankelijk is, wordt door velen zeer gewaardeerd.

Bronnen

R. Stenvert e.a., *Monumenten in Nederland. Gelderland, Zwolle/Zeist 2000*, 134.

Piet Venhuizen, 'Kerk in De Steeg vindt eindelijk een bestemming en wordt antiekzaak', *De Gelderlander*, 5-II-2020.

De kerk in gebruik als winkel in antiek en brocante. Foto: Olga de Vries, 2021

O.L. Vrouwe Hemelvaart in De Steeg. Foto: Michiel Verbeek, Wikipedia, 2011

Klokkenkenners – een drieluik

Jongeren die zich actief met kerkelijk erfgoed bezig houden: je zou het niet snel verwachten, maar ze zijn er wel degelijk! Vaak blijkt hun passie al in hun jongste jaren te zijn ontstaan. Rond hun twintigste zijn ze zeer deskundig op het gebied van in dit geval kerkklokken.

Aan het woord zijn Jesse, Leander en Niels, bekend van hun klokkenvideo's op YouTube. Wij legden hen de volgende vragen voor:

- *Hoe oud was je toen je belangstelling voor kerkklokken begon?*
- *Wat boeit je zo aan kerkklokken?*
- *In hoeveel kerktorens ben je (ongeveer) geweest om opnamen van klokken te maken?*
- *Hoe ga je bij het opnemen van de klokken te werk?*
- *Wat zijn de bijzonderste en mooiste klokken en waarom?*
- *Hoe denk je over de toekomst van kerkklokken in Nederland in deze tijd van ontkerkelijkking?*

Jesse Oostermann, 23 jaar, woont in Zevenbergen

Ik denk dat ik al sinds mijn tweede onder de indruk was van het luiden van de klok van de kerk waar mijn vader predikant was. Als snel werd het mijn taak deze elke zondag voor de dienst in werking te zetten en daarmee ontstond mijn passie voor luidklokken.

Wat me zo aan kerkklokken boeit is het geluid, de klank. Boven in de toren beweegt een grote klok heen en weer, daar komt dan zo'n indrukwekkend geluid vanaf en dat heeft me gegrepen. Zoiets hoort gewoon bij je. Als ik zo even globaal door mijn opnames op YouTube heen kijk, ben ik nu al zeker in ruim 125 kerktorens geweest om opnames van klokken te maken.

Jesse Oostermann. Foto: Marcel Otterspeer

Het opnemen van kerkklokken in kerktorens moet voor mij echt een belevenis zijn. Als ik samen met een vriend ben, dan laat ik hem de klokken aanzetten voor de opnamen. Hij weet precies hoe ik het luiden voor mijn opname wil hebben en dan gaat het

ook nooit fout in de communicatie. Als ik alleen ben, wil ik altijd eerst even het bedieningspaneel van de klokken zien. Ik stel mijn apparatuur (camera, externe geluidsmicrofoon en bouwlampen voor voldoende licht) op bij de klokken. Als ik klaar sta, bel ik naar

Leander Schoormans. Eigen foto

beneden om instructies door te geven. Als er meer dan één luidklok in de toren hangt, worden deze eerst solistisch geluid. Vervolgens gaan als laatst alle aanwezige luidklokken in de toren tegelijk luiden. Dat noemen we dan het volgelui. Dit is het hoofdonderdeel van mijn uiteindelijke video.

Klokken die zuiver zijn en goed met elkaar harmoniëren, zijn voor mij de meest indrukwekkende. Dit kunnen zowel heel oude klokken zijn als moderne klokken. Het gaat mij echt om de klank en het gevoel dat het bij me oproept, dat is iets heel persoonlijks. Neem Utrecht: de eeuwenoude Van Wou-klokken in de Domtoren zijn

geweldig, maar de vier Petit & Fritsen klokken uit 1997 van de Nicolaïkerk zijn voor mij zeker net zo indrukwekkend. Torenakoestiek speelt hierbij ook zeker een rol.

In tijden van ontkerkelijking is het luiden van klokken nog steeds functioneel. Dat bewees zich wel toen vorig jaar tijdens het begin van de coronatijd de actie 'Klokken van Hoop' werd gestart. Velen konden deze actie waarderen. Dat was omdat nu veel meer mensen het idee hadden dat de klokken ook voor hen, de niet-kerkelijken, luiden en dat is iets emotioneels. Zo zijn er meerdere gelegenheden, zoals de jaarwisseling en Bevrijdingsdag,

om de klokken altijd te kunnen laten luiden.

Leander Schoormans, 22 jaar, woont in Breda

Wanneer mijn belangstelling begon, is een vrij lastige vraag om te beantwoorden. Ik was al als heel jong kind gefascineerd door kerkgebouwen maar ook door klokken. Dit komt vooral omdat klokken in het dorp van moederskant een grote rol in de samenleving speelden. Daar luidden de verschillende kerken het angelus nog drie keer per dag, en in één kerk wordt er nog steeds uitsluitend met de hand geluid. Dat ik me intensief met klokken bezig ging houden, was rond 2007, ik was toen acht jaar. Toen begon de klokkencommunity op YouTube in zwang te raken en ik sloot me daarbij aan.

Wat mij boeit aan klokken is de veelzijdigheid – van de klank, de geschiedenis, de folklore, de kunst op de klok, en dat daardoor elke klok uniek is. Ik denk dat ik inmiddels in pak 'm beet tweehonderd kerktorens ben geweest, in binnen- en buitenland.

Voor het maken van opnames is het belangrijk dat je een goede camera hebt en een goede microfoon (want het geluid van klokken is enorm hard) maar ook een goede verlichting. Torens zijn vaak erg donker en je hebt tegenlicht door de galmgaten van de torens. Met het installeren ben je gauw een halfuur bezig omdat je elke toren opnieuw moet verkennen!

Historische klokken trekken mij het meest aan, omdat je daaraan echt nog het ambacht ziet en dezelfde klanken hoort als onze verre voorouders. Er zijn in Nederland klokken uit de dertiende en veertiende eeuw te vinden!

De toekomst van klokken is een belangrijk issue. Ik ben een groot voorstander aan de aanpassing van

kerkelijk naar seculier luiden, waarbij dus het luiden nog steeds een relevante plek inneemt in de inmiddels seculiere en multiculturele samenleving. Zo heb ik georganiseerd dat bij Koningsdag 2017, toen de koninklijke familie in Tilburg aanwezig was, deze dag feestelijk werd ingeluid door alle Tilburgse klokken. Hetzelfde werd gedaan met de bekende Tilburgse kermis en dat was een groot succes!

Niels van der Giessen, 19 jaar,
woont in Nunspeet

Al op jonge leeftijd was ik geïnteresseerd in klokken. Ik kan mij het ieder halfuur spelende carillon van de Oude Kerk van Barneveld nog herinneren wanneer wij op bezoek waren bij mijn overgrootmoeder. Daarbij heeft mijn pake zijn hele huis vol hangen met allerhande antieke klokken. Daarmee wordt de interesse wel gewekt.

Toen ik wat ouder werd, ging ik op YouTube op zoek naar luidklokken. Ik kwam erachter dat er veel meer mensen zijn met deze passie. Eerst begin je met het met je telefoontje te filmen bij een kerk terwijl de klokken luiden en de opname publiceert je vervolgens op het platform. In korte tijd is dat uitgegroeid tot een serieuze hobby van het opnemen van luidklokken en beiaarden op de torens zelf.

Ik ben op zo'n 140 kerktorens geweest, in totaal heb ik nu bijna 300 opnames gemaakt. Inmiddels doe ik dit al ruim zeven jaar, waarbij ik beschik over de meest geavanceerde apparatuur. Intussen maak ik zelfs gebruik van een drone voor sfeerbeelden en het is praktisch bij het opnemen van een luidklok in een open toren.

De klokken die mij altijd weten te raken, zijn de klokken in de binnenstad van Utrecht, dé klokkenstad van Nederland. Maar voor het echte werk ben je al gauw genoodzaakt om naar Duitsland of Zwitserland te gaan. Mede door de daar geldende kerkbelasting is het mogelijk om enorme geluizen te laten gieten, in tegenstelling tot in Nederland.

In deze tijd van voortgaande secularisatie verdwijnt klokgelui aan de lopende band. Als herinnering is er dan nog een opname, voor de tijd dat we nog digitaal zijn. Daarna zal het vermoedelijk heel erg stil worden. Toch is het bemoedigend om te zien dat er tóch steeds meer initiatieven zijn om weer met de hand te gaan luiden. In allerlei steden zijn klokkenluidersgilden opgericht. Er gloort nog licht aan de horizon...

Niels van der Giessen. Eigen foto

Agenda (onder voorbehoud van coronamaatregelen)

Kijk op oudegeldersekerken.nl/activiteiten/agenda voor de meest actuele informatie over openingstijden, nieuwe activiteiten, aanmelden/reserveren en eventuele veiligheidsmaatregelen in verband met corona.

De Walburgiskerk in Zutphen in kerst sfeer. Foto: Tim Wengelaar

Groenlo: feest en bal

- Piratenfeest met de Paloma's: zes vrolijke feestgangers die niets leuker vinden dan een ouderwets gezellig feestje vieren.
4 december
- Nieuwjaarsbal 2022. Hét ultieme Nieuwjaarsfeest op een unieke locatie. Met livemuziek, dj's, drankjes en veel gelukwensen.
1 januari

Buren: concerten

- Petit Noël, een intiem kerstconcert door Henriette Feith (sopraan), Francien Post (fluit) en Judith Jamin (harp).
12 december, 15.00 uur

- Sweelinck Barokorkest speelt virtuoze muziek uit de 17e eeuw
12 februari, 20.15 uur

Wageningen: concerten

- Het Sonante Symfonieorkest van gevorderde amateurs speelt de vierde symfonie van Schumann en het celloconcert van Saint Saëns.
27 november, 20.00 – 22.30 uur
- Winterlichtconcert, Cantatekoor Wageningen
3 december, 20.00 – 22.30 uur
- Adventconcert, Wageningse Studenten Koor en Orkest Vereniging, met werken van onder meer Dvořák, Elgar en Poulenc.
11 december, 20.00 – 23.00 uur

- Nederlands Studenten Kamerkoor met 'Doodnormaal'. Een verrassende mix van klassieke muziek, elektronica en muziektheater, onder leiding van dirigent Béni Csillag.
25 februari, 20.00 – 23.00 uur

Haarlo: kerstconcert

Een kerstconcert in de Kluntjespot door het Timeless koor: *Met Timeless op weg naar kerst*
18 december, 11.00 uur

Kranenburg:

Kerstgroepententoonstelling

Voor de 22e keer is het 'Kerst op de Kranenburg', een unieke tentoonstelling met honderden kerstgroepen in de voormalige H.-Antonius-van-Paduakerk.
6 december t/m 9 januari,
11.00 – 17.00 uur, eerste kerstdag en nieuwjaarsdag gesloten. Toegang € 6; Museumkaart en kinderen t/m 12 jaar gratis.

Zutphen: Kerstfestival en concerten

- Geniet van 16 t/m 24 december tijdens het Kerstfestival in de Walburgiskerk van de kerstbomen en vele lichtjes.
- Nieuwjaarsconcert Phion, dirigent Bas Wiegers en mezzosopraan Iris van Wijnen luiden het nieuwe jaar in met de mooiste aria's uit opera's en operettes van Offenbach, Gounod, Bizet, Berlioz en J. Strauss jr.
Entreprijs € 32.
6 januari, 20.00 uur

De dorpskerk van Aerdt is een van de recentere aanwinsten van SOGK: een mooie kerk in een klein dorp, met een heel betrokken Plaatselijke Commissie. Hier voerden we de afgelopen jaren in fasen onderhoud uit aan de buitenzijde. Ook deze kerk staat er nu weer mooi bij.

Van mooi naar 'de mooiste' of zelfs 'mijn kerk' is maar één stap. Die is moeilijk te zetten naar een specifiek gebouw. Het predicaat past eerder op de gehele verzameling van de SOGK: kleine en bijzondere dorpskerken zoals in Leur of Bronkhorst, kerktorens zoals die van Vorden of Hummelo en daarnaast grote stadskerken als de Walburgiskerk Zutphen en de Grote Kerk Wageningen. Elk met een eigen karakter, historie en aanspre-

kende details. En met voor mij eigen uitdagingen.

Vanaf 2004 ben ik betrokken bij de instandhouding, restauratie en het breder bestemmen van de kerken van SOGK. Enerzijds ben je dan bezig met de grote lijn, zoals meerjarenbegrotingen, subsidies, verduurzaming en mogelijke verwervingen. Anderzijds ook met mooie details en materialen als uurwerken, metselwerk, glas-in-lood, leibedekking en ga zo maar door. Die verscheidenheid geldt eveneens voor de contacten, zowel op beleidsniveau als met de restauratievaklieden. Voor de laatste heeft de SOGK een belangrijke taak. Ze biedt een werkplek aan deze kleine groep specialisten en leerlingen die zich in dit vak willen bekwalen. Het aantal beschikbare

'handjes' wordt steeds minder en we doen er alles aan om in de toekomst voldoende mensen te hebben. Daarbij streven we naar de inzet van zo veel mogelijk lokale of regionale gecertificeerde bedrijven, die zelf vaak ook een jarenlange historie in de omgeving hebben.

Mijn werk voor de SOGK stopt binnenkort. De kennismakingsronde met de nieuwe bouwkundige Frans Kegels voelt voor mij als een afscheidsrondje. Het is heel jammer dat mijn directe betrokkenheid zal verminderen. Maar als ik zie hoe de objecten erbij staan, ben ik ook wel een beetje trots op hoe de SOGK met beperkte middelen en vele vrijwilligers zo'n mooi bezit aan kerken in stand houdt. Ik zal ze zeker nog vaak bezoeken.