

Stichting Oude Gelderse Kerken

Kwartaalblad, jaargang 19, 2021, nummer 3

VENSTER

Sint-Barbarakerk in Culemborg

Van binnen bekeken:
Oude Kerk te Haarlo

Najaarsexcursie
naar kerken tussen
Nijmegen en Kleef

Beste lezer,

‘Religieus erfgoed heeft een bijzondere plek in het Gelderse landschap. Kerkgebouwen zijn beeldbepalend in steden en dorpen. Zij bepalen het silhouet, maken een plaats herkenbaar en dragen bij aan de identiteit van een dorp of stad. In onze provincie zijn meer dan 1100 religieuze gebouwen beschermd als rijks- of gemeentelijk monument.’ Zo schrijft de provincie in haar *Gelderse visie op het kerkelijk erfgoed*. De provincie ziet drie opgaven voor het religieus erfgoed in Gelderland: restauratie, herbestemming en verduurzaming. Veel van deze drie opgaven kan via bestaand beleid,

regelingen en beschikbare budgetten geregeld worden. Daarnaast wil ze ook sturen op professionalisering van vrijwilligersorganisaties. Dit doet ze via extra ondersteuning aan Stichting Oude Gelderse Kerken met een driejarige pilot, zoals het bestuur in *Venster* 2021-1 heeft gemeld. Ook wil de provincie vele vormen van samenwerking op dit punt continueren of opstarten. De aanpak van het Gelders monumentaal religieus erfgoed is onderdeel van de brede provinciale aanpak voor monumentaal Gelders erfgoed. En dat waarderen we als SOGK natuurlijk ten zeerste!

Ben Verheij

Inhoud

- | | |
|---|---|
| 3 Rariteiten
Doopvont in Buren | 10 Hoofdartikel
Sint-Barbarakerk Culemborg |
| 4 Nieuws Oude Gelderse Kerken
Berichten van het bestuur | 17 Oude kerk, nieuw gebruik
Lugerhof in Lichtenvoorde |
| 6 Najaarsexcursie
Kerken en kloosters tussen Nijmegen en Kleef | 18 Van binnen bekeken
Oude Kerk te Haarlo |
| 8 Interview
Magda Arendsen, Erfgoedcentrum Kloosterleven | 22 Actuele publicaties |
| | 23 Agenda |
| | 24 Werk aan de kerk
Natuurstenen hellehonden Walburgiskerk |

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: 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:

Preekstoel St.-Barbarakerk in Culemborg.
Foto: Ton Rothengatter, zie pagina 10.

Professionele Organisatie voor Monumentenbehoud

Rariteiten in onze kerkgebouwen

Herman Wesselink

Doopvont in de Lambertuskerk in Buren

De Lambertuskerk van Buren herbergt een bijzondere doopvont. Deze is namelijk een hergebruikte middeleeuwse wijwaterkom. Het is een hardstenen object. De datering is vermoedelijk vijftiende-eeuws of ouder. Vóór de Reformatie bevond de wijwaterkom zich achter in de kerk, dicht bij het portaal. Kerkgangers sloegen bij binnenkomst met gewijd water uit deze kom een kruis voor aanvang van de heilige mis. Toen de Lambertuskerk eind zestiende eeuw overging naar de gereformeerden, verloor de wijwaterkom zijn functie en raakte hij aldus zoek.

De kom werd toevallig gevonden onder de vloer tijdens de restauratie van de kerk in de jaren 1976-1980. De restauratiearchitect kwam hierdoor op een ludiek idee: hij wilde het object weer in de kerk laten plaatsen en ontwierp een zwarte sokkel, waarop de kom geplaatst kon worden. Zo werd het een doopvont. Op de zijkanten ervan werden vier bronzen penningen aangebracht, die de symbolen van de vier evangelisten uitbeelden. De Amsterdamse kunstenaar Marianne Letterie (1945) heeft de penningen ontworpen.

Inmiddels staat de voormalige wijwaterkom alweer ruim veertig jaar als doopvont naast de preekstoel. Het object staat symbool voor de overgang van het katholieke naar het protestantse gebruik van de kerk van Buren. Het dopen gebeurt ook in de protestantse liturgie met water, maar dan niet gewijd. De voormalige wijwaterkom in Buren staat ook symbool voor continuïteit van een van de belangrijkste rituelen en symbolen van het christendom: het ritueel reinigen van de menselijke geest.

Met medewerking van Idzerd Lautenbach

Middeleeuwse wijwaterkom, nu in gebruik als doopvont. Foto: Ton Rothengatter, 2021

Nieuws van Oude Gelderse Kerken

Kaarsenkroon van Walburgiskerk

Tot onze verrassing en ook tot onze voldoening kregen we onlangs een mooi bericht over de gotische kaarsenkroon in de Walburgiskerk in Zutphen. Dat deze kaarsenkroon tot een van de historische pareltjes van onze kerkgebouwen behoorde, wisten we wel. Maar dat hij werd opgenomen in de CODART Canon, die bestaat uit honderd Nederlandse en Vlaamse kunstwerken van vóór 1750 die van groot belang zijn voor de kunstgeschiedenis, was toch wel boven onze verwachting. De canon is een initiatief van CODART, het internationale netwerk van bijna zevenhonderd conservatoren van oude Nederlandse en Vlaamse kunst. Volgens *de Stentor* stelden deze vakmensen in een eerste stemronde hun top 100 samen en daarin was de

Zutphense kroonluchter niet opgenomen. Daarna mocht echter het publiek zijn favoriete kunstwerken online aandragen. ‘Zutphen’ roerde zich en stemde de kaarsenkroon de canon in. Daarmee kan de kaarsenkroon met recht betiteld worden als een publiekslieveling.

Het is in dit verband aardig te vermelden dat deze kaarsenkroon eind 2018 voor de duur van de tentoonstelling over het leven van hertogin Maria van Gelre, was uitgeleend aan museum Het Valkhof in Nijmegen. Daarmee is destijds extra aandacht voor dit unicum geweest.

De kaarsenkroon is rond 1395 vervaardigd en is een van de zes Jeruzalemluchters die nog in Europa te vinden zijn. Ze symboliseren het hemelse Jeruzalem, het ‘reisdoel’ van

de middeleeuwse gelovige. Daarnaast geeft de kaarsenkroon een kijkje in het middeleeuwse hofleven. Daarbij vallen de wereldse scènes op: een hertenjacht, een liefdespaar onder een boom en zelfs een dansgroep. Het is aan te bevelen om een kijkje te gaan nemen in de Walburgiskerk in Zutphen!

De kaarsenkroon van de Walburgiskerk (1395) staat in de top 100. Foto: Tim Wengelaar, 2019

Even voorstellen: Frans Kegels

Per 1 mei jongstleden is de heer Frans Kegels als bouwkundige werkzaam voor het Bureau van Oude Gelderse Kerken. Hij zal zich gaan bezighouden met de uitvoering van onze bouwkundige projecten. Graag stelt hij zich aan u voor. ‘Sinds mijn afstuderen aan de HTS in 1978 heb ik mijn hele loopbaan aan bouwprojecten gewerkt. In het begin heb ik veel ervaring opgedaan in renovatie- en stadsvernieuwingsprojecten voor gemeenten en woningcorporaties. Ik werkte zowel in de voorbereiding van projecten als in de uitvoering. De afgelopen tien jaar ben ik steeds meer betrokken geraakt bij restauratie en herbesteding van gemeentelijke en rijksmonumenten. Voor deze projecten heb ik me met plezier en enthousiasme ingezet, het

gaf me veel voldoening. Niet alleen het werken aan monumenten, maar ook het doen van vooronderzoek maakt het heel interessant werk.

Mijn grootste project was de restauratie en herbesteding van de Walburgiskerk in Arnhem. Dit project is bijna afgerond; de verduurzaming gaat binnenkort in uitvoering. Monumentale gebouwen hebben een unieke en onvervangbare waarde. Monumentale kerken voegen hun waarde toe aan onze leefomgeving en hebben vaak een belangrijke plaats in de lokale samenleving.

Behoud van monumenten is belangrijk en begint bij goed en planmatig onderhoud. Maar we moeten ook nadenken over hoe we deze monumenten een nieuwe plaats kunnen geven in de hedendaagse samenleving. Ik ben

blij om voor de stichting te mogen gaan werken en hoop u binnenkort te ontmoeten.’

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
- 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@oudегeldersekerken.nl onder vermelding van ‘businesspartner’.

Van de penningmeester

Ten tijde van het aanleveren van deze kopij was de jaarrekening 2020 nog niet geheel klaar. Inmiddels is deze op onze website te raadplegen. En hoewel corona uiteraard van grote invloed was op onze activiteiten, mogen we niet ontevreden zijn over het eindresultaat. Mede dankzij extra bijdragen van gulle gevers, extra subsidie van de provincie Gelderland en relatief minder kosten zal het operationele resultaat 2020 minder negatief zijn dan 2019. Van belang daarbij is te melden dat dit negatieve resultaat voor een belangrijk deel eenmalig bepaald wordt door de afronding van twee grote bouw-/ restauratieprojecten in 2020, te weten Wageningen en Zutphen. Enerzijds

doordat de investeringen niet geheel gedekt werden door subsidies, toezeggingen en fondsen en anderzijds doordat vanwege corona geen inkomsten gegenereerd konden worden. Op dit moment zien we dat veel activiteiten met veel enthousiasme weer zijn of worden opgestart.

Nieuw boek over Joods Zutphen

Onlangs verscheen het boek *De Zutphense Kehille in het bijzonder. Een geschiedenis van Joods Zutphen*. Dit boek geeft een indrukwekkend overzicht van de ontwikkeling van de Joodse gemeenschap in Zutphen. In het eerste hoofdstuk ‘Een geschiedenis van Joods Zutphen’ wordt onder andere een toelichting gegeven op veelge-

bruikte woorden. Vervolgens komen andere onderwerpen aan de orde zoals de begraafplaats, plaatsen van samenkomen (waaronder de synagoge, die eigendom is van de SOGK), en onderwijs en jeugdwerk. Deze publicatie is mede met steun van onze stichting mogelijk gemaakt. Bestelinformatie vindt u op stichtingnobilis.nl.

Najaarsexcursie naar kerken en kloosters tussen Nijmegen en Kleef

De najaarsexcursie van 2021 voert ons op 25 september door het landschappelijk aantrekkelijke heuvelgebied tussen Nijmegen en Kleef. Het kende al in Romeinse tijden bewoning; ook de kerkstichtingen zijn er oud. De door de Rijn steil afgeslepen stuwwal snijdt grondwater aan. Dit leidde tot het (laten) ontstaan van bronbeken, als verfraaiing en als waterkracht. Op de route liggen de luisterrijke negentiende-eeuwse villa's van Beek en Ubbergen. Bij Kleef ligt een in 1653 door Johan Maurits gesticht park met waterpartijen en zichtas en ernaast het Kurhaus (1845) met Kurhotel (1872), nu museum. In het park staat het Altes Landhaus waar we lunchen.

De Kleine Bartholomeuskerk in Beek kent een lange en bewogen geschiedenis. Foto: Wiki/Arjandb, 2012

St.-Marcuskerk in Bedburg-Hau

De St.-Marcuskerk is het restant van een in 1124 gesticht premonstratenzer klooster dat in 1519 een adellijk vrouwenstift werd. De kern van de kruisvormige romaanse kerk uit 1130 vormt een vieringtoren en een koor met een laatgotische sluiting. De rest van het gebouw is eind achttiende eeuw afgebroken. In neoromaanse vormtaal zijn in 1901 het huidige schip en de dwarsarmen aangebouwd. Het romaanse deel is van tufsteen, het gotische

koor van baksteen met tufstenen speklagen. Naast enkele vijftiende- tot zeventiende-eeuwse interieurstukken zijn heel bijzonder de 43 (!) half-abstracte glas-in-loodramen uit 1965 van Joachim Klos met thema's uit de Openbaring van Johannes. We zagen werk van hem tijdens de excursie naar Elten.

St.-Willibrordkerk in Rindern

De huidige St.-Willibrordkerk is gebouwd in 1869. Bijzonder is het hoofdaltaar, een hergebruikte offer-

De St.-Willibrordkerk in Rindern. Foto: Michiel Verbeek, 2015

steen van de Romeinse godheid Mars. Willibrord stichtte hier een klooster, de kerk wordt al in 720 vermeld. De toren is uit 1888, naar ontwerp van de gerenommeerde architect van de neogotiek Vincenz Statz. De kerk bezit een zestiende-eeuws houten beeld van St.-Anna te Drieën van de beroemde Meester van Elsloo. In het noordelijk deel van de kerk ligt het graf van Johanna Sebus, een tienermeisje dat in januari 1809 omkwam bij een poging haar familie te redden na een overstroming van de Rijn. Goethe schreef hierover in hetzelfde jaar al een ballade, die zowel door Zelter (in 1810) als door Schubert (in 1821) op muziek is gezet.

De St.-Bartholomeuskerk in Beek is zeer rijk aangekleed met neobarokke beelden. Foto: Spitsvastgoed, 2018

Kleine Bartholomeuskerk in Beek

De Kleine Bartholomeuskerk heeft een respectabele ouderdom. De eerste vermelding stamt uit 1286; vanaf 1602 is de kerk protestants. Het gebouw kent een bewogen geschiedenis. De onderkant van de toren is dertiende-eeuws; de huidige ingang dateert van een restauratie in 1906. Het schip werd rond 1650 herbouwd. Tijdens de restauratie in 1906 is het koor vervangen en is een apsis toegevoegd. Bij het herstel van de oorlogsschade van 1944 zijn aan schip en koor trapgevels toegevoegd en is een triomfboog gemetseld. Na een nieuwe restauratie is de kerk in 2004 overgegaan in handen van de Stichting Kleine Bartholomeuskerk, die zich richt op het behoud tot in lengte van jaren.

RK St.-Bartholomeuskerk in Beek

Op de Kerkberg ligt de rooms-katholieke St.-Bartholomeuskerk uit 1892 naar ontwerp van Johannes Kayser, in neorenaissance vormen. Vanwege de sterke groei van het aantal parochianen was de eerdere kerk uit 1826 te klein geworden. De gedenksteen uit 1826 is nog aanwezig in het oude gedeelte aan de (geografische) zuidzijde van de kerk dat in het nieuwe gebouw geïntegreerd is. De houten bovenbouw van de opvallende toren is duidelijk geïnspireerd op de Stevenstoren in Nijmegen. Na oorlogsschade is de kerk in de jaren 50 gerestaureerd. Het interieur is in de jaren 70 zeer rijk aangekleed met neobarokke beelden uit de boedel van verschillende andere kerken. Door

Trappenhuis in de Refter in Ubbergen, oorspronkelijk gebouwd als pensionaat Notre Dame des Anges. Foto: Frits van Lochem, 2019

teruglopend kerkbezoek is de kerk recentelijk verkocht aan een projectontwikkelaar en ontwijd. De nieuwe bestemming zal die van een koffiebranderij en bierbrouwerij zijn. Bij het voorbereiden van de excursie (vóór corona) was het gebouw nog kerk; het is een verrassing wat we nu, met een herbestedding in volle gang, zullen aantreffen.

Refter in Ubbergen

Tegen een van de steilste delen van de stuwwal (met bronnenbos) ligt de Refter, een woongemeenschap en activiteitscentrum, als herbestedding van wat gebouwd is als pensionaat Notre Dame des Anges. Vanwege antiklerikale wetten weken de Franse kanunnikessen van St.-Augustinus in 1903 uit naar Ubbergen en vestigden zich in een villa. Het grote pensionaatsgebouw met kapel volgde in 1910 naar neogotisch ontwerp van J.H.H. van Groenendaal. Bijzonder is het monumentale trappenhuis. Als poortwachters fungeren toepasselijk de beelden van Augustinus en Canisius.

Hernieuwde aandacht voor het kloosterleven?

Het aantal kloosterlingen in Nederland neemt al jaren af. Begin 2021 waren er nog maar iets meer dan drieduizend, in een kleine tweehonderd kloostergemeenschappen. Niet vreemd dus dat er ook veel kloosters verdwijnen. 'Maar nu het vijf voor twaalf is, komt er weer meer aandacht voor kloosters', zegt Marga Arendsen, directeur van het Erfgoedcentrum Nederlands Kloosterleven.

Marga Arendsen, directeur Erfgoedcentrum Nederlands Kloosterleven.

Zusters vertrekken vanuit klooster Bethlehem in Nijmegen om aan het werk te gaan in de gezinszorg. Foto: Erfgoedcentrum Nederlands Kloosterleven

Arendsen is al ruim 20 jaar een van de schatbewaarders van het Nederlandse kloostererfgoed: ruim 5 kilometer archief en 4.000 voorwerpen. We spreken elkaar via de telefoon, waar ze me op afstand onderdoopt in de omvangrijke geschiedenis van het kloosterleven van Nederland en Gelderland. Sinds 2006 ligt in het Kruissherenklooster in het Brabantse dorp Sint Agatha het roerende kloostererfgoed van 100 ordes en congregaties bij elkaar. 'Soms gaat het wel om 300 meter archief van één orde of congregatie', vertelt Arendsen. 'Het is een rijk erfgoed, met voorwerpen

zoals kloosterkleding, gereedschappen, keukenmaterialen, gezelschapsspellen, gebedenboeken en gedenkvoorwerpen.' Maar vooral beheert het Erfgoedcentrum het 'papieren' archief, met stukken die niet uitgegeven of gedrukt zijn, zoals correspondentie, ledendossiers, bestuursstukken en stukken over spiritualiteit en de werkzaamheden die de kloosterlingen verrichtten. Alles wat maar thuishoort bij de geschiedenis van een orde of congregatie. Iedereen kan de collecties op de website van het Erfgoedcentrum doorzoeken.

Geschiedenis met pieken en dalen

Op mijn vraag of er in Gelderland veel kloosters waren, antwoordt Arendsen dat de meeste kloosters weliswaar in onze zuidelijke provincies stonden, maar dat Gelderland er ook best veel had. 'Vooral in en rond Nijmegen ontstonden er veel kloosters nadat de katholieke universiteit zich daar vestigde. Nijmegen werd in die tijd wel 'Monnikendam aan de Waal' genoemd.'

De geschiedenis van het kloosterleven kent pieken en dalen in vier periodes, volgens Arendsen. Het begon met een bloeiperiode in de Middeleeuwen.

Maar het tij keerde tijdens de Reformatie en de Tachtigjarige Oorlog, toen het kloosterleven verboden werd. Gebouwen en gronden vervielen aan de staat en de kloosterbibliotheken verhuisden naar universiteiten. Rond 1600 waren de Nederlandse kloosters zo goed als verdwenen, of waren de kloosterlingen gevlucht naar veiliger gebieden. 'Oude kloosters die er nu nog zijn, overleefden die periode omdat ze in veilige enclaves stonden, zoals in Noordoost-Brabant.' Zodra het kloosterverbod werd opgeheven, kwam het kloosterleven weer snel tot bloei, in de periode van 1840 tot ongeveer 1960, om vervolgens in de jaren 70 in de neerwaartse spiraal te komen die nog steeds voortduurt.

Kloosters met een toekomst

De rol en positie van de kloosterordes en congregaties van nu is anders dan vroeger. Tot de jaren 60 verrichtten kloosterlingen veel werk in het onderwijs, de zorg en maatschappelijke dienstverlening. Naarmate de overheid die taken meer op zich nam en de ontkerkelijking toenam, veranderde dat. 'En terwijl kloosterordes en congregaties altijd onderdeel waren van de rooms-katholieke kerk, zijn in de afgelopen veertig jaar ook nieuwe initiatieven opgekomen,' zegt Arendsen.

'Soms klassieke initiatieven, maar ook vaak nieuwe vormen, zoals leefgemeenschappen met mannen én vrouwen, met kloosterlingen en 'leken'. Veel ervan zijn inmiddels ook weer verdwenen.'

Toch noemt Arendsen desgevraagd in korte tijd een indrukwekkende rij voorbeelden van bestaande en nieuwe initiatieven. En niet alleen met katholieke maar ook met protestantse achtergrond. Zo is de St.-Willibrordsabdij in Doetinchem een redelijk klassiek klooster met een stiltecentrum en een boekbinderij. Het biedt mannen en vrouwen met een christelijke achtergrond de mogelijkheid om zich als oblaat (seculiere kloosterling) te verbinden aan het klooster. In Diepenveen staat klooster Nieuw Sion: een actieve religieuze woon- en werkgemeenschap met een kloostercamping en een kloosterfestival, voor mensen met en zonder een kerkelijke achtergrond. Een ander nieuw initiatief is het protestantse klooster Nijkleaster – Nieuw Klooster – in Friesland.

Herbestemming

'Vroeger had bijna elk dorp wel een klooster dat zorgde voor gezondheidszorg en onderwijs', vervolgt Arendsen. 'De kloostergebouwen die

nog bewaard gebleven zijn, herbergen nu niet altijd meer kloosterordes. Vele hebben een nieuwe bestemming, vaak in de maatschappelijke hoek.' De oude kloosterkerk van de dominicanen in Zutphen, de Broederkerk, is nu een bibliotheek. De Sint Maartenskliniek in Nijmegen van de Zusters van de Choorstraat – de eerste plek in Nederland waar kinderen met een handicap voorgezet onderwijs konden volgen – is nog wel een kliniek maar zonder zusters. Ook Insula Dei in Arnhem was een vestigingsplaats van zusters, die er onderwijs gaven. Het heeft zich via verbouwingen, bijbouwen, samenwerkingen en fusies ontwikkeld tot de woon-zorglocatie die het nu is. In klooster Bethlehem in Nijmegen woonden dominicanessen die in Nijmegen Benedenstad de wijkverpleging verzorgden. Tegenwoordig is er een hospice gevestigd.

'Je hoopt dat er ook nu weer nieuwe vormen ontstaan die passen die bij het leven in de toekomst. Bijna niemand wil nog het klassieke kloosterleven leiden. Maar de waarden van het kloosterleven worden wel algemeen onderkend. Stille, soberheid, eenvoud, de gemeenschap dienen. Het is niet onmogelijk dat dat ook in de toekomst weer een plek krijgt.'

www.erfgoedkloosterleven.nl

De voormalige abdij en trappistenklooster (tot 2015) in Diepenveen is nu klooster Nieuw Sion, met een woon- en leefgemeenschap en zelfs een kloostercamping. Foto: Jan Buitinga, 2021

Klooster Sint Agatha, de vestigingsplaats van het Erfgoedcentrum. Foto: Erfgoedcentrum Nederlands Kloosterleven, 2016

De Sint-Barbarakerk te Culemborg

Ben Holtkamp

De rooms-katholieke Barbarakerk te Culemborg zal binnen afzienbare tijd gesloten worden.

Het kleiner wordend aantal parochianen kan de exploitatie van het grote kerkgebouw niet meer opbrengen. Het gebouw staat te koop en de parochie is op zoek naar een kleinere en goedkopere kerkgelegenheid. Aangezien de kerk een gemeentelijk monument is, participeert ook de gemeente Culemborg in de besprekingen over het vinden van een nieuwe en passende bestemming voor het 135 jaar oude gebouw.

Tot 1578 waren er twee kerken in gebruik in Culemborg. De Barbarakerk in de oude binnenstad en de Janskerk in de Nieuwstad¹. Het betrof twee verschillende parochies. De Janskerk werd bediend door paters van de Abdij Mariënwaard bij Beesd. Beide kerken werden, als gevolg van de Reformatie, in 1578 aan de katholieke eredienst onttrokken. In de nabijheid van deze twee parochiekerken verschenen een halve eeuw later twee schuilkerkjes. De schuilkerk in de Nieuwstad, bij de Janskerk, transformeerde in de achttiende eeuw uiteindelijk tot een oud-katholieke kerk. De andere schuilkerk, in de oude binnenstad, daarentegen zou het begin inluiden van de huidige Barbaraparochie.² Dit schuilkerkje uit 1628 deed dienst tot 1817. Wegens bouwvalligheid van dit kerkje werd er omgezien naar een betere en vooral grotere kerkgelegenheid. Door toedoen van de zeer ijverige jezuïetenpaters Petrus De Hasque en Matthias Wolff werd in 1817 een nieuwe kerk in gebruik genomen, die veel weg had van een waterstaatskerk.³ Ook deze kerk werd te klein en in 1853 was men van plan om de kerk te vergroten. Het bleef echter bij een plan. Het kerkbestuur is

toen wel direct begonnen met het vergroten van het terrein, om later een grotere kerk te kunnen bouwen. Het kerkbestuur deed dat door het opkopen van enkele huizen met bijbehorende grond.

Door het herstel van de bisschoppelijke hiërarchie in 1853 kregen katholieken zo veel zelfvertrouwen, dat hun drang om flink aan de weg te timmeren niet meer te stuiten was. Overal in den lande verrezen nieuwe kerken, vaak in neogotische stijl. De ene nog mooier en groter dan de andere. In Culemborg resulteerde dat in de bouw van de Sint-Barbarakerk in 1886. Ook de kolossale nieuwbouw van het aartsbisschoppelijk seminarie in 1858 en het prestigieuze pensioonaat Mariakroon in 1880 getuigden van dat onstuitbare elan.

Voortvarende bouw

Het kerkbestuur met pastoor Jacobs aan het hoofd ging doortastend te werk. In maart 1885 ontving het kerkbestuur een 'plan en bestek' van architect Piet van Genk uit Etten-Leur. Het betrof een neogotische kerk, geïnspireerd door

de vroege Franse gotiek. De hoofdbeuk en de zijbeuken hebben gestucte gewelven. De westgevel heeft een loggia en de toren staat links van het midden. Vervolgens moest er toestemming worden gevraagd aan het aartsbisdom, de gemeente Culemborg en de provincie Gelderland. Omdat de nieuwe kerk voor een deel kwam te staan op de plaats waar tot 1870 de katholieke begraafplaats was, stelde de provincie als bijzondere eis dat 'de te ontgraven strook gronds voor en gedurende de ontgraving worde gedrenkt met ene oplossing van 40% ruw carbolzuur en water'. Bovendien moesten de eventuele restanten van lijkkasten en beenderen⁴, na te zijn overgoten met carbolzuur, direct worden herbegraven in de directe nabijheid en overdekt worden met minimaal 0,3 meter grond.

De aanbesteding van de bouw vond plaats op 28 juli 1885 in hotel De Korenbeurs van de heer Vulto aan de Markt. Aan de laagste inschrijver, Johannes Groenendaal te 's-Gravenhage, werd het karwei gegund voor een bedrag van 103.579 gulden. Er werd voortvarend gewerkt, zodat de kerk anderhalf jaar later al in gebruik genomen kon worden.

Dat gebeurde precies op de naamdag van de H.-Barbara, op zaterdag 4 december 1886. De kerk werd 'schoon' opgeleverd. Verfraaiingen kwamen pas later.

Architect Piet van Genk

Piet van Genk maakte deel uit van een katholieke kunstenaarsfamilie. Vader Van Genk was meubelmaker. Twee zoons werden architect, één zoon werd kunstschilder en een andere zoon werd beeldhouwer. Twee dochters uit het gezin huwden met respectievelijk een kunstschilder en een beeldhouwer. Piet van Genk werd op 22 maart 1844 geboren te Bergen op Zoom. Hij is nooit gehuwd geweest. Hij studeerde bouwkunde aan de Koninklijke Academie voor Beeldende Kunsten te Antwerpen. Later trok hij in bij zijn oom Anton, die arts was in Leur. Het zwaartepunt van zijn oeuvre lag in de kerkenbouw. Hij ontwierp minstens 22 kerken en kapellen. Al deze kerken zijn te vinden in of nabij het bisdom Breda, zijn geboortestreek dus. Eén kerk daarentegen verrees echter ongeveer honderd kilometer verderop. Het was de Sint-Barbarakerk te Culemborg. Hoe komt dat toch?

Gezicht op Culemborg, met van links naar rechts de torenspitsen van de katholieke St.-Barbarakerk, de afgestompte toren van de Grote of St.-Barbarakerk, de toren van de stadspoort en het torentje van het stadhuis. Foto: Stephan Claessens, 2009

De St.-Barbarakerk, gezien uit het zuidwesten. Foto: Ton Rothengatter, 2021

Piet van Genk zal niet onbekend geweest zijn in Culemborg. Zijn zwager, kunstschilder Frans van Beers, een geboren Culemborger, woonde aan de Markt in een van de panden die afgebroken moest worden om plaats te maken voor de nieuwe Barbarakerk. De jezuïeten, die de Culemborgse parochie in die tijd bedienden, hadden veel relaties in het zuidelijk deel van Nederland.

De scheppingen van Piet van Genk vertonen twee belangrijke kenmerken: de toren staat vaak niet in het midden van de westgevel, en de toepassing van natuurstenen banden in de voorgevel. De kerk in Culemborg heeft nóg iets bijzonders, en dat is het recht gesloten koor. Van Genk zou in dit geval geïnspireerd zijn geweest door de indrukwekkende kathedraal van Laon in Noord-Frankrijk, waar ook een recht gesloten koor te zien is. Piet van Genk overleed op 23 juni 1919 te Leur.

Interieur van het middenschip, gezien naar het priesterkoor. Op de voorgrond staan de herplaatste doopvont, de tabernakel uit Antwerpen (links) en de preekstoel (rechts). Foto: Ton Rothengatter, 2021

Interieur van het middenschip, gezien vanuit het priesterkoor naar het westen. Op de voorgrond staat de altaartafel uit de jaren 60. Foto: Ton Rothengatter, 2021

Werkzaamheden

Een kerkgebouw dat 135 jaar oud is, heeft in de regel wel enkele malen een flinke opknappbeurt of een restauratie gehad. De Barbarakerk werd in 1922 en in 1948 geschilderd. De polychromie in het priesterkoor verdween in 1948 en het hoogaltaar werd ontdaan van het retabel. In 1962 kwam er een nieuwe vloer. De oude vloer van blauwachtige natuursteen was op diverse plaatsen behoorlijk verzakt. Er kwam nu een vloer van zogenoemd gewassen beton. Twee communiebancs werden verwerkt in de onderbouw van de zijaltaren en werden vervangen door een ijzeren hekwerk. De nieuwe vloer begon uiteindelijk ook weer te verzakken. In 1991 werd de kerk wederom geschilderd en er kwam weer een nieuwe vloer met dit keer tegels. De ramen kregen aan de buitenzijde een voorzeraam tegen vandalisme. De banken werden comfortabeler gemaakt en de restanten van

Westgevel met hoofdportaal en toren. Foto: Ton Rothengatter, 2021

het oude hoogaltaar werden verwijderd. Ook de banken in de zijbeuken werden verwijderd; het grote aantal zitplaatsen was niet langer noodzakelijk.

Het orgel

Het orgel werd in 1861 gebouwd door C.G.F. Witte⁵ uit Utrecht voor de voormalige kerk. Het kerkbestuur was naar het verderop gelegen Beusichem afgereisd om daar het nieuwe orgel (1858) in de hervormde kerk te bekijken. Dat

orgel maakte zo veel indruk op het kerkbestuur, dat ze besloten ook een Witte-orgel te laten bouwen voor de Barbarakerk. Het was een goede keus: Witte maakte oerdegelijke, maar ook prijzige orgels. Het orgel werd geplaatst op de zangtribune achter in de kerk. In 1971 werd het gerestaureerd en in het priesterkoor geplaatst op de trappen van het oude hoogaltaar. Nadat de restanten van dit altaar in 1992 werden verwijderd, kwam het orgel op de kerkvloer te staan.

De preekstoel

Aanvankelijk maakte men gebruik van de preekstoel uit de oude kerk. In 1911 bestond de kerk 25 jaar. De pastoor wilde dit heuglijke feit benadrukken door iets moois voor de kerk aan te schaffen. Het werd een nieuwe preekstoel. Architect Nicolaas Molenaar had een bestek gemaakt, met daarin de voorwaarden waaraan de preekstoel diende te voldoen. Vijf beeldhouwers werden gevraagd mee te doen. Atelier Cuypers uit Roermond won de prijsvraag en mocht de preekstoel leveren.⁶ De preekstoel is in 1992 enkele traveeën verplaatst naar het westen en wordt sindsdien niet meer gebruikt.

Genadestoel en ramen

In de dagkapel hangt een schilderij dat De Genadestoel voorstelt.⁷ Het werd in 1628 geschilderd door Jean Cossiers, een leerling van Rubens. Het schilderij fungeerde in de twee voorgangers van de huidige kerk als onderdeel van het altaar.

De kerk beschikt over vier soorten ramen. De twee monumentale roos-

vensters in de apsis en in de westgevel bevatten (vermoedelijk) glas uit de bouwtijd. In de zijbeuken bevinden zich veertien ramen met daarop afgebeeld de Zeven Werken van Barmhartigheid. De ramen werden geschonken aan pastoor Schaars ter gelegenheid van zijn zilveren priesterjubiläum in 1928. In dat jaar vierde de parochie tevens haar driehonderdjarig bestaan. Het glas in de lichtbeuk dateert uit 1930. De roosvensters in de zuid- en noordtransept zijn voorzien van zogenoemd kathedraalglas uit de jaren 60.

Interieur van het middenschip naar het priesterkoor op een oude opname uit 1908.

Koor en zuidtransept uit het zuidoosten. Foto: Ton Rothengatter, 2021

Interieur van het koor met het Witte-orgel uit 1861. Foto: Ton Rothengatter, 2021

Preekstoel uit 1911 tegen de zuidwand van het middenschip. Foto: Ton Rothengatter, 2021

Interieur van de dagkapel met het schilderij De Genadestoel uit 1628. Foto: Ton Rothengatter, 2021

Gebrandschilderd raam en kruiswegstatie in de zuidelijke zijbeuk. Foto: Ton Rothengatter, 2021

De kruiswegstaties

Elke rooms-katholieke kerk heeft kruiswegstaties.⁸ De kruisweg in Culemborg werd geschilderd door F. Loots uit Haarlem. Hij kreeg de opdracht in 1893. Pas in 1897 werden ze opgeleverd.

Polychromie in het priesterkoor

In 1898 werd het priesterkoor gepolychromeerd.⁹ Omdat er in de lichtbeuk nog wel eens een raam inwaaide bij storm, raakte de polychromie al snel beschadigd, waardoor in 1948 besloten werd de witkwas (gelig wit) te hanteren in het priesterkoor.

Antwerps tabernakel

Achter in de kerk staat een tabernakel opgesteld uit 1825. Oorspronkelijk fungeerde het tabernakel al in de vorige kerk in de altaaropbouw. Op een koperen plaatje staat vermeld: *Gemaekt door F.J. van Den Bossche, Ebenist tot Antwerpen. Anno 1825.* Dit type tabernakel zie je vaker in België. In het midden bevindt zich een draaibaar plateau, waarop het

Interieur van het noordtransept met roosvenster. Foto: Ton Rothengatter, 2021

Allerheiligste kan worden opgeborgen en weggedraaid. Dit tabernakel is een mooi voorbeeld van een van de vele voorwerpen die werden gekocht in het zuidelijk deel van Nederland.

De klokken

In de toren hangen vier klokken. Eén ervan is afkomstig uit de toren van de eerder genoemde Janskerk. Deze Elisabethklok werd gegoten in 1555. De klok heeft als rand-schrift: *Elisabeth Zachariae Magnum Virum Genuit. Jan Tolhuis fecit 1555.* Ofwel: *Elisabeth schonk aan Zacharias een groot man. Jan Tolhuis heeft mij gegoten in 1555.* Elisabeth heeft inderdaad het leven geschonken aan Johannes de Doper, een groot man. Ook verwijst de naam Elisabeth naar Vrouwe Elisabeth van Culemborg, die de bouw van de toren enkele jaren eerder had bekostigd. Zij overleed op 9 december 1555 op haar kasteel te Culemborg. De klokken werden in de oorlog alle vier geroofd door de bezetter. Alleen het Elisabethklokje kwam na de oorlog terug. De andere drie zijn in 1950 vervangen door drie nieuwe exemplaren,

Eerste kruiswegstatie 'Jezus wordt ter dood veroordeeld' in de zuidelijke zijbeuk. Foto: Ton Rothengatter, 2021

gegoten door de firma Eijsbouts in Asten. De klokken zijn d, f en g gestemd, de begintonen van het *Te Deum*.

Bouwkundige staat

De toren is in 2008 gerestaureerd. Tijdens deze restauratie kwam aan het licht dat de daken van de zijbeuken in zeer slechte staat verkeren. Restauratie daarvan zal veel geld gaan kosten. Dit is een van de redenen om het gebouw af te stoten.

Hoe zal het verder gaan?

Het is nu nog onbekend welke bestemming het gebouw zal krijgen in de toekomst. Vaststaat dat de kerk onder-

deel uitmaakt van het beschermde stadsgezicht en dat het een gemeentelijk monument is.¹⁰ Inmiddels is er, in opdracht van de gemeente Culemborg, een *Bouwhistorische Verkenning met Waardstelling en Transformatiekader* opgesteld, waarin precies vermeld staat welke onderdelen van het gebouw behouden moeten blijven – en dat is niet gering.

Over de auteur

Ben Holtkamp (Wateringen 1949) studeerde katholieke kerkmuziek en orgel aan het Nederlands Instituut voor katholieke Kerkmuziek te Utrecht en later keyboards aan het Brabants Conservatorium te Tilburg. Hij gaf tot aan zijn pensioen les op de plaatselijke muziekschool en is als organist en dirigent verbonden aan de Sint-Barbarakerk te Culemborg. Hij is actief als secretaris in het plaatselijke Historische Genootschap.

1 De Nieuwstad is een uitbreiding van het oude centrum uit ca. 1390.
 2 Officieel bestaat de Barbaraparochie niet meer. De parochie is in 2011 opgegaan in de grote streekparochie van de H.-Suitbertus. Suitbertus kwam gelijk met de H.-Willibrord naar ons land. Hij legde zich toe op het kerstenen van de West-Betuwe. Later vertrok hij naar Kaiserswerth nabij Düsseldorf.
 3 Waterstaatskerken kwamen tot stand in het tweede kwart van de negentiende eeuw. Soms ontwierpen architecten van Rijkswaterstaat deze kerken en/of werd er gesubsidieerd.
 4 Tijdens werkzaamheden op het terrein van de voormalige

begraafplaats komen er altijd nog restanten van skeletten aan de oppervlakte. De begraafplaats lag daar van 1820 tot 1870 en werd intensief gebruikt.
 5 Witte bouwde 102 orgels. Drie daarvan waren voor een katholieke kerk. Eén van die drie kerken staat dus in Culemborg. Dat Witte veel voor protestantse kerken bouwde, is in Culemborg ook goed te horen: een typisch orgel voor stevige gemeentezang.
 6 Een soortgelijke preekstoel staat in de Jacobuskerk in de Parkstraat in 's-Gravenhage.
 7 In de schilderkunst is de Genadestoel een afbeelding van de Heilige Drie-eenheid gecombineerd met het lijden van Christus.

De Culemborgse Genadestoel is een variatie op dit thema in piëtrant uit de school van Rubens.
 8 Een kruisweg is een nabootsing van de lijdensweg van Christus in de vorm van schilderijen of beeldhouwwerken. Het stelt de gelovigen in staat stil te staan bij de belangrijkste gebeurtenissen van deze lijdensweg aan de hand van veertien staties (van het Latijnse *statio*, dat halteplaats betekent).
 9 Polychromie is een veelkleurige beschildering van het muurwerk.
 10 In de jaren 60 kreeg de parochie het aanbod om de kerk op de lijst van Rijksmonumenten te plaatsen. Het kerkbestuur wilde dat toen niet.

Geraadpleegde bronnen
 A.W.K. Voet van Oudheusden, *Historische Beschrijving van Culemborg*, Culemborg 1753.
 J.W. Peek, *Geschiedkundig Overzicht van Katholiek Culemborg*, Culemborg 1928.
 Archief Sint Barbaraparochie. (Regionaal Archief Rivierenland Tiel)
 Gemeentearchief. (Regionaal Archief Rivierenland Tiel)
 W. Blok en L.J. Weys, *Van Genk. Een kunstclan uit de tweede helft van de negentiende eeuw*, Bergen op Zoom 1977.
Culemborgsche Courant. (Regionaal Archief Rivierenland Tiel)
 Ir. L. Zaaier, *Barbarakerk Culemborg. Bouwhistorische Verkenning met Waardstelling en Transformatiekader*, Zeist 2020.

Woonhof in de St.-Ludgerkerk in Lichtenvoorde

In Lichtenvoorde staat een bijzonder staaltje van herbestemd voormalig kerkelijk erfgoed. De katholieke St.-Ludgerkerk dateert oorspronkelijk uit 1970 en is ontworpen door architect Gerard Schouten. Het was de tweede parochiekerk in Lichtenvoorde. In de jaren zestig was nog sprake van een toenemende behoefte aan nieuwe kerkgebouwen in groeiende plattelandsgemeenten, zoals Lichtenvoorde. De kerk was tevens een van de laatste tot stand gekomen katholieke kerken van de Achterhoek. Na drie decennia viel ook hier het doek: wegens de inmiddels ingezette daling van het kerkbezoek werd het gebouw in 2001 gesloten.

Opmerkelijk omdat het kerkgebouw

door architect Schouten zo veel mogelijk was ontworpen om eenheid met de natuur te bewerkstelligen. De architect had om deze reden zelfs het liefst geen dak willen toevoegen. Het was een rechthoekige, doosvormige zaalkerk die grotendeels uit hout was opgetrokken. De onderste laag bestond uit glas, waardoorheen men in het groen keek. Via een groot bovenlicht in het dak kwam zonlicht op het altaar. Een bakstenen muur sloot de gewijde ruimte van de buitenwereld af. De kerk werd na 2001 op radicale maar respectvolle wijze verbouwd tot een woonhof: twee rijen van acht woningen markeren de lange zijden van wat eens de kerkzaal was. De kerkzaal zelf is een binnenplein geworden. Van het

oorspronkelijke ontwerp zijn de houten wanden gedeeltelijk intact gelaten en geïntegreerd in de woningen. Het voormalige altaar is nog aanwezig, evenals de bakstenen buitenmuur. De Haagse architect Hans van Beek tekende het ontwerp. Het al minimalistisch ontworpen kerkgebouw is door hem nog verder geëlimineerd. Toch zou architect Gerard Schouten vermoedelijk vrede met dit resultaat hebben gehad: zijn wens uit 1970 om het dak weg te laten kwam alsnog in vervulling en het complex herbergt nu een hechte woongemeenschap. Mede daarom is het in 2008 bekroond met de Gelderse prijs voor ruimtelijke kwaliteit én daarna aangewezen als gemeentelijk monument.

De oorspronkelijke kerkzaal vormt nu het binnenplein. Foto: Peter de Ruij, 2005

Bovenaanzicht van de huidige woonhof met twee rijen van acht woningen. Foto: Hans van Beek, 2005

Oude kerk, nieuw gebruik

Kerkgebouwen: dragers van geloof, kunst en cultuur. Bakens in de omgeving. Maar wat er mee te doen nu vele hun functie als gebedshuis verliezen? Meer dan 1500 van de ruim 7100 gebedshuizen in Nederland kregen een andere bestemming. Daarvoor was vaak lef, creativiteit en betrokkenheid nodig. In *Venster* laten we regelmatig een voorbeeld zien.

De Kluntjespot van binnen bekeken

Marco Blokhuis

In 2001 werd de karakteristieke Oude Kerk te Haarlo¹ op de monumentenlijst geplaatst. Het kerkgebouw is in 1858 in gebruik genomen en valt op doordat deze in de vorm van een achthoek is gebouwd, een zogenaamde centraalbouw. Daarmee staat de Kluntjespot, zoals de kerk ook wel wordt genoemd, in een traditie van kerken met een centrale plattegrond, die na de Reformatie nieuw werden gebouwd.² In het midden van de negentiende eeuw had men een voorkeur voor een amfiteatervormige inrichting met in hoogte oplopende banken en ronde vormen. Deze concentrische inrichting is bij uitstek geschikt voor een centraalbouw als de Kluntjespot.

Er is alle reden om aandacht te schenken aan de kerkbanken. Ze maken met elkaar een belangrijk deel uit van de inrichting van het verder sober en doelmatig ingerichte gebouw. De banken staan in een halve cirkel om de preekstoel en bieden een optimaal zicht op de predikant als middelpunt. Met slechts twee gangpaden tussen de bankenblokken, die deels afgesloten zijn door deurtjes, is het wel

minder makkelijk manoeuvreren. Deze belemmering is vaak de reden voor het verwijderen van een vast bankenplan, in het bijzonder die met een cirkelvormige plattegrond. Een dergelijk cirkelvormig bankenplan is vaak toegepast in Twente en de Achterhoek, maar het kende een veel grotere verspreiding. We vinden het voor het eerst in Loppersum (1832) en daarna in vele andere kerken. Veel van deze

inrichtingen zijn inmiddels weer verdwenen. In Haarlo is het bankenplan in hoofdzaak gaaf bewaard gebleven. Zowel voor- als achterin zijn enkele banken verwijderd en met de restauratie in 2012 zijn de banken wat verder uit elkaar gezet en gekanteld ten behoeve van het zitcomfort. Toch geeft het een goede indruk van een typisch negentiende-eeuwse inrichting waarbij de gangpaden en banken schuin naar de preekstoel aflopen.

Cirkelvormig bankenplan

Wie de banken in detail bekijkt, ziet dat niet alle banken gelijk zijn. Sommige hebben een open rugleuning en bij andere is die gesloten. Er is wel beweerd dat de dichte banken voor beter gesitueerde boeren in de omgeving waren; status speelde altijd een rol als het gaat om de zitplaatsen in de kerk. Het verschil kan ook gezocht worden in het gescheiden zitten van mannen en vrouwen, wat in die tijd

algemeen voorkwam.³ Banken met een open rugleuning zijn dan altijd bedoeld voor de vrouwen. Doordat in de Kluntjespot meerdere banken zijn verwijderd, is de precieze verhouding niet meer duidelijk.

Collectezak

Het middelste bankenblok heeft, zeker achterin, een aanzienlijke breedte. Als er gecollecteerd werd, moesten ook de middelste plaatsen bereikbaar zijn. Vandaar de collectezakken met lange stokken die thuishoren in elke kerk. De stokken zijn van een eenvoudige houtsoort – meestal was dit essenhout, dat niet splintert en niet snel kromtrekt – en steken in smeedijzeren hulzen, waaraan de ring en de zak zijn bevestigd. Met geborduurde letters op de zakken wordt aangegeven waarvoor de collecte bestemd is. In de Kluntjespot staat op de ene zak de letter K (= Kerk) en op de andere de letter A (= Armen).

Het spannendste aan de collectezak met de K is het belletje dat met zijn geklingel de kerkganger erop attent moet maken dat hij of zij het te geven geld gereed houdt. Helaas ontbreekt momenteel de klepel. Het belletje is bij nadere beschouwing voorzien van een inscriptie: 'ANO [sic] 1661 DEN 5 MART. IN HARLE / GERTIEN T CATE WARNER T CATE'. De datering op het belletje maakt duidelijk dat deze ouder is dan het gebouw zelf en mogelijk nog afkomstig uit de oude kapel. Vermoedelijk schonken Gertien en Warner het belletje vanwege een ons niet bekende gebeurtenis op 5 maart 1661.

Het belletje dateert uit 1661.
Foto: Marco Blokhuis, 2020

De kerk bezit nog zijn concentrische bankenplan. Foto: Marco Blokhuis, 2020

De collectezak voor de kerk is voorzien van een belletje. Foto: Marco Blokhuis, 2020

Detail van het bankenplan met nummering. Foto: Marco Blokhuis, 2020

De kerk van Haarlo. Foto: Marco Blokhuis, 2020

Statenbijbel

Ouder dan het kerkgebouw is ook de Statenbijbel. Het gaat om een uitgave uit 1718 met kaarten en illustraties, gedrukt door Isaac van der Putte. Van der Putte gaf in 1715 een eigen bijbel uit, maar in 1718 volgde een andere uitgave in samenwerking met andere uitgevers en drukkers, een zogenaamde bijbelcompagnie, in dit geval met in totaal vijf deelnemers zoals de titelplaat vermeldt. Het uitgeven van een bijbel vergde een hele investering en vandaar dat Van der Putte bij nader inzien ook anderen deelgenoot maakte om op die manier de kosten te kunnen delen.

Alhoewel deze uitgave niet bekend staat vanwege de hoge kwaliteit (de prenten zijn weinig verfijnd en borduren voort op oudere voorbeelden), is deze wel degelijk interessant vanwege de ontstaansgeschiedenis en de afleesbaarheid van die geschiedenis. Van deze uitgave met prenten bevinden er zich overigens maar vijf in kerkelijke collecties en daarom is dit exemplaar zeldzaam.

Isaac van der Putte (1683/84-1748), een Amsterdamse boekverkoper, boekbinder, uitgever en drukker, was in 1715 begonnen met de uitgave van een eigen goedkope bijbel.

Statenbijbel uit 1718. Foto: Marco Blokhuis, 2020

Hierin stonden kaarten en illustraties die we ook in deze bijbel uit 1718 aantreffen. Voor deze prenten maakte Van der Putte gebruik van koperplaten die reeds in omloop waren. Hij had op zeer voordelige wijze de oude koperplaten van andere graveurs zoals Jacob Savry, Cornelis en Danckert Danckerts overgenomen. Deze werden door enkele kleine ingrepen zo veranderd dat het leek alsof ze nieuw waren. Op enkele kaarten, niet allemaal, staat dan ook te lezen: 'IN AMSTERDAM / BY ISAAC VAN DER PUTTE / ANNO 1715'.

Vrome kaarten

Dat het om een goedkopere prentenserie ging, blijkt wel uit de wereldkaart. Deze moest opnieuw worden gegraveerd, maar dat is slordig en met weinig verfijning gedaan. Voor deze kaart werd teruggegrepen op een oudere kaart uit 1682 die de firma Keur had gebruikt voor hun eigen bijbels. Op deze wereldkaart staan in de hoeken mythologische voorstellingen zoals Zeus en Hera in een zonnewagen, Poseidon met zijn drietand, de dronken Bacchus en de ontvoering van Proserpina.

Toen in 1682 de broers Hendrik en Jacob Keur deze wereldkaart opnamen in hun prentenserie voor bijbels, kwam daar commentaar op. Andere bijbeluitgevers reageerden met een nieuwe serie kaarten die bekend staat als de vrome kaarten. In de uitleg daarvan wordt de familie Keur op de korrel genomen. Met verwijzing naar de gewraakte kaart is te lezen: 'Ook hebben wij verfoeyt de [...] Heydensche verzieringen ... [waaronder] ... de droncke Bacchus met zijn knapen, en andere vodderijen meer, die vooral in de Kaarten des Bijbels niet en passen'. Uitgever Keur reageerde daarop met een aangepaste wereldkaart. Toen Isaac van der Putte in

Drukkersmerk van Isaac van der Putte. Foto: Marco Blokhuis, 2020

1715 de kaart met de 'Heydensche verzieringen' weer introduceerde, was er van consternatie geen sprake meer. De ophef in 1682 kwam waarschijnlijk vooral uit de hoek van de concurrentie en daar was met de uitgave in 1718 als gezamenlijke onderneming veel minder sprake van. De bijbel is aan het begin van de vorige eeuw voorzien van een nieuwe band door J. ten Cate Bz.

Luidklok

Niet zichtbaar maar wel hoorbaar als klinkend erfgoed is de luidklok die in de dakruiter hangt. Deze werd in 1857 speciaal gegoten voor de Kluntjespot door Gerardus Theodorus van Heuvel (1810-1886) die zich omstreeks 1840 in Dinxperlo vestigde als koperslager en klokkengieter. Van hem zijn maar weinig luidklokken bekend.⁴ De luidklok in Haarlo is voor zover bekend nog de enige luidklok van deze gieter in een Nederlandse kerk.

De in reliëf op de klok aangebrachte tekst luidt:

'Ao MDCCCLVII /
IN PLAATS DER KAPEL WERD DEEZ KERKE GESTELD /
IN T JAAR ONZES HEEREN HIER BOVEN VERMELD /
NU ROEP IK OP ZON- EN OP FEESTDAG DE SCHAREN /
DIE VROEGER ZOO ZELDEN HIER MOCHTEN VERGAREN'.
'ME FECIT G.T. VAN HEUVEL UIT DINXPERLO'.
'ZIE W. SLUITER VREUGD EN LIEFDE, SANGEN (HAERLOO)'
De tekst verwijst naar de oude kapel waar vroeger maar twee keer per jaar een predikant kwam.⁵ Ook de verwijzing naar de liedbundel *Vreugd en Liefde Sangen* van de zeventiende-eeuwse predikant en dichter Willem Sluiter (1627-1673) wijst op de vroege geschiedenis. Sluiter is een van de predikanten geweest die af en toe voorgingen in Haarlo. Hij was predikant in Eibergen van 1653-1672 en daar viel Haarlo kerkelijk onder. Duidelijk is dat deze vrome predikant en zijn gedichten in 1857 in Haarlo nog niet vergeten waren.

Over de auteur

Marco Blokhuis (1956) is werkzaam als erfgoed specialist 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 Bij de overdracht aan de SOGK in 2015 werd in *Venster* al eerder gepubliceerd over de Kluntjespot. Zie Carla van Welzenis, 'De Kluntjespot, kerk van de Hervormde gemeente Haarlo en Waterhoek', in: *Venster* 13 (2015), nr. 4, 4-14.
- 2 Bekende voorbeelden uit de zeventiende eeuw zijn de Marekerk in Leiden (1639-1649) en de Oostkerk

in Middelburg (1647-1667).

- 3 C. van Welzenis 2015, 8 noemt ook het gescheiden zitten van mannen en vrouwen.
- 4 In Holten (1840) en Groenlo (1843) bevonden zich ook luidklokken van Van Heuvel maar deze zijn in de Tweede Wereldoorlog afgevoerd naar Duitsland.
- 5 C. van Welzenis 2015, 4.

De luidklok in de dakruiter. Foto: Wim Waanders/Monumentenwacht Gelderland, 2021

Wereldkaart met mythologische voorstellingen in de hoeken. Foto: Marco Blokhuis, 2020

Etiket J. ten Cate Bz, Foto: Marco Blokhuis, 2020

Kerkgebouwen. 88 inspirerende voorbeelden van nieuw gebruik – van appartement tot zorgcomplex, M. Bakker (eindred.), A. Reinstra, F. Strolenberg (red.), Wageningen/RCE Amersfoort 2020, 400 blz., gebonden, 387 afb. in kleur, lijsten met de kerken en de toepassingen, verklarende woordenlijst, bronnen, architectenregister, ISBN 9789492474384.

Met ruim 7100 gebedshuizen is Nederland echt ‘een land van kerken’. Steeds minder echter is ons land ‘een land van gelovigen’, waardoor al meer dan 1500 gebedshuizen een andere bestemming kregen. De grote belangstelling voor het congres ‘Nieuw gebruik leegkomende kerkgebouwen’, dat in november 2019 in Groenlo werd gehouden, liet duidelijk zien dat hergebruik van kerken een steeds groter wordend probleem is van alle gezindten. Daar werd gesteld: ‘De prognose is dat in de komende tien jaar een kwart van alle kerken de deuren sluit.’

Dit boek *Kerkgebouwen. 88 inspirerende voorbeelden van nieuw gebruik* is niet het eerste over herbestemming van gebedshuizen, maar het is zonder twijfel het meest informatieve. De vormgeving is

bovendien een lust voor het oog. Het is een handig ingedeeld naslagwerk dat een inspiratiebron zal zijn voor een ieder die zich met hergebruik van kerken bezighoudt. Verdeeld over alle provincies worden 75 Nederlandse casestudy’s beschreven, waarvan elf in Gelderland. Ter vergelijking met de Nederlandse situatie zijn zeven kerken in Noordwest-Europa opgenomen. Achterin geeft het hoofdstuk ‘Alle kerken op een rij’ een handig overzicht. De beschrijvingen van de Nederlandse voorbeelden zijn ruim opgezet en omvatten uiteenlopende aspecten, zoals het voortraject van de herbestemming, de problemen die de eigenaren en gelovigen tegenkwamen bij het zoeken naar draagvlak en een passende functie (‘dialoge en acceptatie’), financiële obstakels, praktische zaken als vloerverwarming, reversibel opdelen van de grote ruimte in kleinere, plaatsen van een (glazen) lift, trappen enz. Er werden ruim 25 nieuwe toepassingen van Nederlandse godshuizen geselecteerd; van elke toepassing is

steeds meer dan één geval uitgewerkt. Daaronder zijn niet alleen de bekende zoals musea, boekhandels, kantoren, restaurants, scholen en appartementen, maar ook heel onverwacht fantasievolle. De vakantiekerk uit Easterwierrum (NH-kerk), het laboratorium voor cultuur en circulariteit in Utrecht (RK-kerk), de tandartsenpraktijk in de voormalige Evangelisch-Lutherse kerk in Weesp en de woonhof in de St.-Ludgeruskerk in Lichtenvoorde (zie pagina 18 van dit nummer) zijn daar voorbeelden van.

In het boek worden in totaal 82 casestudy’s beschreven, geen 88 zoals de titel suggereert. Soms is het raden naar de reden waarom een kerk werd opgenomen, zoals De Hoeksteen in Barneveld. Dit is een megakerk uit 2007/08 die nog springlevend is als godshuis, en waarbij herbestemming niet aan de orde is. Voor dit soort onefheidjes sluit de lezer waarschijnlijk coulant de ogen, gezien de inhoud en omvang van het fraaie boek.

Voormalige Daniëlskerk te Nijmegen uit 1961 van architect Lambert de Bruijn, ontworpen in de vormtaal van het Nieuwe Bouwen. Na jarenlange protesten van historische verenigingen en de architect tegen de sloopplannen van het kerkbestuur is de kerk sinds 2007 in gebruik als woon-zorgcomplex. Foto: Rijksdienst voor het Cultureel Erfgoed, Amersfoort / 525380, 2007

Meer informatie? Kijk op www.oudegeldersekerken.nl > Agenda en volg ons op Facebook via [OudeGelderseKerken](https://www.facebook.com/OudeGelderseKerken)

The Gate of the Lost Paradise is te zien in Lochem.

Batenburg: zomeroopenstelling

Zomerexposities van hedendaagse kunstenaars.

Elke zondag, 13.00-17.00 uur

Bronckhorst: zomerexposities

Elke week een nieuwe expositie van schilders, houtbewerkers, glas-inloodkunstenaars en keramisten uit de regio. T/m oktober, dagelijks 11.00-18.00 uur, toegang gratis

Buren: concerten

- Het Vespucci Kwartet speelt werken van Beethoven en Schulhoff. **Za 30 okt, 20.15 uur**
- Kerstconcert 2021, programma n.n.b. **Zo 12 dec, tijd n.n.b.**

Dremp: exposities

Expositie van diverse kunstenaars uit de omgeving. **Za 25 en zo 26 sep, 10.00-17.00 uur**

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 ‘onze’ Antonius-van-Paduakerk van Kranenburg. Bijzonder zijn enkele onderdelen van het interieur van de door Cuypers in Amsterdam gebouwde Vondelkerk, waaronder delen van het hoogaltaar. Ook wordt de nieuwe film ‘100 jaar na Cuypers’ vertoond. **T/m zo 31 oktober, tijdens openingsuren, toegangsprijs € 6,00 of gratis met de Museumkaart, kinderen t/m 12 jaar gratis**

Lochem: exposities

- The Gate of the Lost Paradise: tentoonstelling met werken van Jan M. Verburg **T/m za 25 sep, 10.00-18.00 uur (zo vanaf 13.00 uur), toegang € 8,50, vooraf reserveren**
- Iconententoonstelling, afkomstig uit het iconenatelier Transfiguratie in Eindhoven. **Woe 6 t/m za 30 okt, 11.00-15.00 uur (woe t/m zat), gratis toegang**

Wageningen: Yoga-concert en meer

- Tijdens LAY DownTown geniet

De kleurrijke Queens treden op in Wageningen.

u (op een matje) van een yoga-mindfulness experience concert.

Do 23 sep, 20.00-22.30 uur

- Musica Vocale zingt Requiem Brahms. **Za 16 okt, 20.00-23.00 uur**
- Gershwin door Cees Mobach **Vr 29 en za 30 okt, 20.00-23.00 uur**
- Muziektheaterprogramma door de Queens, met Nederlandstalige klassiekers die meerstemmig ten uitvoer worden gebracht met spel en dans. **Za 20 nov, 15.30-17.00 uur**

Zutphen: Sweelinckfestival en meer

- Martinet Lezing: bioloog en schrijver Midas Dekkers houdt een (literaire) lezing. **Za 16 okt, tijd n.n.b.**
- Sweelinckfestival: concertserie waarin Sweelinck en zijn relatie tot de stad Hamburg centraal staat met o.a. klassieke muziek (orgel, zang) en jazz. **In sep en okt, diverse dagen en tijden**

Open Monumentendagen 2021

Tijdens de Open Monumentendagen zijn veel van onze kerkgebouwen gratis te bezoeken. Kijk op onze site voor de exacte tijden en speciale evenementen.

Werk aan de kerk

Tekst: Marcel de Kroon, fotografie: Ton Rothengatter

Foto: Tim Wengelaar

Hellehonden van Zutphense Walburgiskerk

Aan de noordbeuk van de Walburgiskerk in Zutphen zijn steunbeerbekroningen aanwezig in de vorm van hellehonden. Deze unieke gotische elementen zijn gemaakt uit Drachenfels trachiet, een natuursteensoort afkomstig uit het Duitse Zevengebergte bij Bonn. Afgelopen zomer bleek tijdens

een inspectie dat vier hellehonden scheurvorming vertoonden. Om gevaarlijke situaties te voorkomen hebben we die laten stabiliseren met een netconstructie. Eén hellehond was dusdanig gescheurd dat we die hebben moeten demonteren. Voor het herstel van de hellehonden zal een restauratie-

plan worden opgesteld. De restauratie zelf wordt een kostbare aangelegenheid. Daarom is een financiële bijdrage meer dan welkom. Wilt u hiervoor een eenmalige gift doen? Kijk dan op de insert van dit nummer hoe u hieraan kunt bijdragen!