

Stichting Oude Gelderse Kerken

Kwartaalblad, jaargang 19, 2021, nummer 2

VENSTER

Epitafen en kwartierborden in de kerk van Nederhemert-Zuid

900 jaar Martinuskerk in Warnsveld

Bouwfragmentenverzameling
van het Rijk ontmanteld

Van de redactie

Beste lezer,

In de bijna 50 jaar die de SOGK inmiddels bestaat, is er natuurlijk het een en ander veranderd. In de eerste 25 jaar werden er mondesmaat kerken overgenomen. Behalve het eigenaarschap veranderde er eigenlijk niet zo heel veel voor de desbetreffende kerken. Vanaf het eind van de vorige eeuw kwam – mede op aandrang van de provincie als belangrijkste subsidiënt van de stichting – de nadruk meer te liggen op multifunctioneel gebruik en/of herbestemming. De provincie en de SOGK wilden de plaatselijke gemeenschap meer betrekken bij het kerkgebouw, dat in de meeste

gevallen – letterlijk en vaak óók nog figuurlijk – op een centrale plek in die gemeenschap stond. Zo kon die gemeenschap bijdragen aan het zinvol multifunctioneel gebruik van de kerk en op die manier ook aan een sluitende exploitatie. En dat is noodzakelijk voor het in stand houden van het gebouw. Dat is reden voor de redactie om in een nieuwe rubriek aandacht te besteden aan de verschillende vormen van multifunctioneel gebruik dan wel herbestemming van kerkgebouwen.

Ben Verheij

Inhoud

- 3** Rariteiten
Bijzondere reliëfs in Leur
- 4** Nieuws van Oude Gelderse Kerken
Berichten van het bestuur
- 6** Interview
Maquettebouwer Cees Verhaar
- 8** 900 Jaar
Martinuskerk in Warnsveld

- 10** Hoofdartikel
Epitafen en kwartierborden in Nederhemert-Zuid
- 17** Nieuw gebruik
Broederkerk in Zutphen
- 18** Mijn kerk
Synagoge in Winterswijk
- 19** Bouwfragmentenverzameling van het Rijk ontmanteld
- 23** Agenda
- 24** Werk aan de kerk
Wijzerplaten in Hoog-Keppel

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 vervoelvuldigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de redactie.

© Stichting Oude Gelderse Kerken, 2020

Afbeelding voorzijde:

Epitaf van Otto Frederik van Vittinghoff uit 1776. Foto: Cor de Kock, 2021. Zie pagina 10.

Professionele Organisatie voor Monumentenbehoud

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

Culturele ANBI-status

Herenbanken met bijzondere reliëfs in Leur

De kerk van Leur is alleen al door zijn ligging en interieur een juweeltje op zich. Wie de kerk via het torenportaal betreedt, wordt niet alleen getroffen door het fraaie interieur met de serene lichtinval, maar loopt letterlijk aan de belangrijkste kunstschaten voorbij: zes gesneden zestiende-eeuwse reliëfs, zogenaamde briefpanelen, tegen de achterwand. Ze werden tijdens de restauratie van 1911 ontdekt en trokken toen de aandacht van de Haagsche Courant: '(...) Thans zijn bij het wegbreken der koorstoelen minstens vijftientig panelen voor de dag gekomen die onbegrijpelijkerwijze met de bewerkte zijde onzichtbaar waren; ze zijn prachtig en in de grootste verscheidenheid gebeeldhouwd. Daarop is door baron Van Balveren besloten het kerkje helemaal van nieuwe meubelen te voorzien. Behalve de tweeëntwintig

nieuwe banken zullen er nu vier nieuwe koorstoelen komen, waarvan twee voor het kerkbestuur en twee voor de adellijke familie. De gevonden panelen zullen alle hierin gewerkt worden, hetgeen de kunstwaarde niet weinig zal verhoogen. (...)'

Van de zes panelen achter in de kerk valt vooral de middelste van de drie aan de noordzijde op: het beeldt een plantvormige structuur uit waaruit aan weerszijden twee gezichten ontstaan, die allebei de tong uitsteken. De linker kop staat ondersteboven afgebeeld. Het kan vraatzucht ofwel onmatigheid betekenen: één van de zeven Bijbelse hoofdzonden. De herenbank bood als gezegd plaats aan de adellijke familie van Leur, die, naar het zich liet aanzien, ook gewezen werd op deze hoofdzonde. Het ligt voor de hand dat de reliëfs tijdens de Reformatie onzicht-

baar waren gemaakt, hetgeen na de restauratie van 1911 is hersteld. Nu vormen ze een harmonieuze eenheid met de deels neogotische aankleding van de kerk.

In de herenbanken in het kerkje van Leur is de vraatzucht afgebeeld. Foto's: Ton Rothengatter, 2021

Nieuws van Oude Gelderse Kerken

Nieuwe medewerker

Vanaf 1 januari werkt Arjen Woudenberg voor de SOGK ter versterking van het Bureau. Zelf zegt hij hierover het volgende: 'Monumentale kerken vertellen de geschiedenis en ontwikkeling van een dorp of stad. Voor de lokale gemeenschap zijn ze daardoor van grote betekenis. Veel kerken verliezen hun oorspronkelijke functie maar krijgen veelal een passend volgend leven: de SOGK ondersteunt deze processen al meer dan 45 jaar. In 2015 organiseerde ik met een aantal enthousiaste vrienden de eerste World Press Photo in de Walburgiskerk in Zutphen. Het was mijn eerste maar niet mijn laatste ervaring hoe je op passende wijze heel veel mensen kunt laten genieten van een indrukwekkende tentoonstelling

in een prachtige kerk. Het is een grote eer dat ik mij bij de SOGK kan en mag inzetten voor het behoud en het op respectvolle wijze (her)bestemmen van ons Gelders erfgoed.'

Arjen zal zich in het begin vooral bezighouden met de werving van donateurs en businesspartners, en ook met het organiseren van activiteiten in onze kerkgebouwen zoals het project 'Muziek in de Gelderse Kerken'. Dit doet hij vanuit het Bureau en het Support Team, in samenwerking met en ter ondersteuning van onze vrijwilligers. Uiteraard is er in deze coronatijd veel onzekerheid, maar we gaan ervan uit dat er in de toekomst zeker weer kansen zullen komen om, naast de erediensten, andere activiteiten te laten plaatsvinden in onze kerkgebouwen, zoals bijeenkomsten, concerten,

tentoonstellingen en dergelijke. Het bestuur wenst Arjen en Nico en de vele vrijwilligers sterkte en wijsheid toe om zich te blijven inzetten voor het behoud van ons cultureel erfgoed.

Arjen Woudenberg is onlangs aangetrokken om het Bureau van de SOGK te ondersteunen.

Businesspartners Oude Gelderse Kerken

- Acel, 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@oudegeldersekerken.nl onder vermelding van 'businesspartner'.

Lichtplan Grote Kerk Wageningen

Het bestuur van de SOGK krijgt niet vaak brieven van donateurs. En nu we onlangs van de heer Jan van Zelle (donateur sinds 1975) een brief kregen met een reactie op een artikel in *Venster* 2020-4 over de heropening van de gerestaureerde Grote Kerk in Wageningen, willen wij daar graag aandacht aan besteden. In zijn brief vraagt de heer Van Zelle ons hoe de nieuwe verlichting zich verhoudt tot het karakter van een middeleeuwse, gotische kerk. Hij haalt daarbij een van de uitgangspunten van de Rijksdienst voor het Cultureel Erfgoed aan, waarin wordt gesteld: 'Ruimte- en lichtbewerking zijn van groot belang voor het karakter van een kerkinterieur. Kerken hebben vaak spectaculaire binnenruimtes met een zeer hoge

belevingswaarde.' Dit uitgangspunt wordt door de SOGK geheel onderschreven. Volgens de briefschrijver is echter geen goed gebruik gemaakt van de mogelijkheden waarop je een kerk verlicht. Wij hebben uiteraard de heer Van Zelle een uitgebreide reactie gestuurd. Samengevat komt het erop neer dat wij als SOGK vinden dat er in Wageningen op een zeer verantwoorde manier een lichtplan is uitgevoerd. Een van de uitgangspunten daarbij is duurzaamheid in energie. Maar ook van groot belang is dat de (led)verlichting functioneel is en van toegevoegde waarde in gebruik en beleving. Onderdelen van de kerk, zoals gewelven, bogen, steunberen en orgel komen hierdoor meer tot hun recht. De reacties van bezoekers en omwonenden zijn zonder meer positief. Met dank

voor zijn reactie en met respect voor zijn visie hebben wij gemeend zo goed mogelijk onze visie tegenover die van de briefschrijver te stellen. Hopelijk is ons dat gelukt, zonder dat we de illusie hebben dat we het eens zijn, maar dat hoeft ook niet.

Nieuwe verlichting in de Grote Kerk in Wageningen. Foto: Ton Rothengatter, 2020

Van de penningmeester

We komen – financieel gezien – in rustiger vaarwater. En ik bedoel dit niet omdat vele activiteiten het afgelopen jaar als gevolg van de corona geannuleerd moesten worden. Weinig ontvangsten, maar ook minder uitgaven. Nee, we hebben de laatste twee jaren hard gewerkt aan de restauratie van de Grote Kerk van Wageningen. Die restauratie is voortreffelijk verlopen (zie *Venster* 2020-4), maar met een budget van circa € 3.500.000 is het altijd spannend hoe de eindafrekening uitvalt en hoe snel de toezeggingen van alle fondsen daadwerkelijk binnenkomen. En dan is het ook nog eens balanstijd. Mijn complimenten voor alle penningmeesters van onze PC's,

want begin maart was 80 procent van de jaaroverzichten 2020 binnen. Op dit moment (half maart) maken de accountants de jaarrekening op; deze staat medio dit jaar op onze website. Maar ik durf een voorzichtig optimisme over de cijfers uit te spreken, omdat we met de extra (transitie) subsidie van de provincie Gelderland – voor een bedrag van € 250.000 voor 2020 en 2021 – een begin hebben kunnen maken met de uitvoering van ons beleidsplan 2021-2024 tot verdere professionalisering en uitbouwen van onze organisatie. Zowel op managementniveau als op het terrein van bouwkundige expertise en communicatie zijn/worden stappen gezet die – na het opheffen van de corona-

beperkingen – onmiskenbaar tastbare resultaten gaan opleveren. Tot slot wijs ik u graag nog op de ingestoken brief in dit nummer, waarin we uw aandacht vragen voor de jaarlijkse bijdrage aan onze stichting.

Leo Uijl, penningmeester

Collectezakken van de Dorpskerk in Aerdt. Foto: Carel van Gestel, 2016

Maquettebouwer maakt het liefst kerken

Al van kinds af aan is Cees Verhaaf verzot op kerken. Als hij vroeger bij zijn oma in Amerongen logeerde, droomde hij weg bij de hoge toren van de Andrieskerk – en zo is die liefde begonnen. Naast zijn werk als beletteraar van grafstenen maakt hij inmiddels al bijna veertig jaar maquettes van kerkgebouwen.

Maquette van het voormalige Koningshuis in Rhenen.

Maquettebouwer Cees Verhaaf aan het werk. Foto's: Cees Verhaaf

Verhaaf fietste als kind al naar kerken om ze te bewonderen. 'Kerken zijn zo bijzonder, er zijn er geen twee hetzelfde.' Hij weet zo veel van kerken en kerktorens in Nederland dat hij mocht meedoen aan de selectie van het tv-programma 'Wedden dat ...?', waarin mensen weddenschappen afsloten over een bijzondere vaardigheid die ze beheersten. Omdat Verhaaf alle deels afgeplakte kerken goed raadde, bracht hij het niet verder dan de voorrondes. Een foutloze finale zou immers geen spannende tv opleveren...

Cunerakerk in Rhenen

Verhaaf woonde in zijn jeugd vlakbij de Cunerakerk in Rhenen. Deze kwam na een jarenlange restauratie in 1974 uit de steigers. 'Ik was toen, als tienjarige jongen, zo onder de indruk van het gebouw dat ik er een tekening van had gemaakt. Tien jaar later kreeg ik het

idee om die kerk na te bouwen. Ik ging aan de slag. Regelmatig sprong ik op de fiets om de kerk van dichtbij te bekijken en foto's te maken. Na een half jaar was de maquette af.' Deze mocht in een winkel in Rhenen staan. 'Ik kreeg veel enthousiaste reacties.' Van lieverlee kwamen de opdrachten binnen.

Foto's en Ansichtkaarten

Voor het maken van zijn maquettes gaat Verhaaf op zoek naar oude foto's en Ansichtkaarten. 'Als het gebouw nog bestaat, dan maak ik zelf foto's. Als basis gebruik ik een uitvergroting van de plattegrond van het kerkgebouw en daarop bouw ik de maquette. De materialen waarmee ik werk, zijn ribbel- en meubelmakerskarton, vellen rubber, aquarelpapier, acryl- en aquarelverf en hobbylijm. De muren snijd ik stuk voor stuk met een stanleymesje uit het meubelmakerskarton en plak ik op

de plattegrond. Voor het dak gebruik ik vaak ribbelkarton. Daarin maak ik dan rillijnen, zodat het op dakpannen lijkt. Om de muren er zo realistisch mogelijk uit te laten zien, bewerk ik het karton voordat ik het beschilder, bijvoorbeeld met een schroevendraaier en een hamer, waardoor het op grof tufsteen lijkt.'

Knopspelden en satéprikkers

Per maquette bekijkt Verhaaf welke materialen hij verder kan inzetten om het gebouw waarheidsgetrouw na te bouwen. 'De Ochtense kerk is in september 1944 zwaar beschoten en is toen grotendeels verwoest. De gemeente Neder-Betuwe heeft mij gevraagd een maquette te maken van deze kerk van vóór de verwoesting, ter gelegenheid van de herdenking van 75 jaar vrijheid. Voor die maquette heb ik bijvoorbeeld een prullenbak van IKEA gebruikt om

Werk in uitvoering voor de Sint-Maartenskerk in Tiel.

het ruitjespatroon in de raampartijen te maken. Andere materialen die ik verwerk, zijn aluminium, hout en ijzer, maar ook kralen, knopspelden en saté-prikkers.' Verhaaf werkt het liefst op een schaal van ongeveer 1 op 80. 'Geen Madurodamformaat, maar ook geen klein spoorwegmodelletje.'

Bewerkelijk zomerpaleis

Verhaaf bouwt dan wel het liefst kerken, een maquette waar hij erg trots op is, is die van het Koningshuis in Rhenen: het zomerpaleis uit 1630 van de Duitse keurvorst Frederik V van de Palts. Dit gebouw is in 1812 gesloopt en het museum van Rhenen gaf hem opdracht een maquette ervan te maken. 'Een historicus uit Rhenen is voor mij naar Hannover afgereisd voor de originele bouwtekeningen. Daarnaast heb ik schilderijen en tekeningen van het paleis gebruikt. Het gebouw was erg

bewerkelijk om na te maken, met heel veel ornamenten in renaissancestijl.' Een andere bijzondere opdracht was de maquette van het interneringskamp Overbroek in Ochten, dat dateert uit de Tweede Wereldoorlog. Verder heeft hij het dorpscentrum van Kesteren van vóór de oorlog nagebouwd, met een boerderij, de pastorie en het station.

Hoe moeilijker, hoe mooier

Maar Verhaaf bouwt bij voorkeur kerken na. 'Ik maak het liefst een kerkgebouw dat lekker bewerkelijk is, met een gotische toren. Al vind ik oude, hervormde kerken het mooist. Ik houd van een uitdaging. Hoe moeilijker, hoe mooier om te doen. Vooral steunberen zijn heel ingewikkeld om te maken. De Sint-Maartenskerk in Tiel was een hele moeilijke om te bouwen, met zijn scheve kerktoren en scheve traptorens.' Nog wensen voor de toekomst? 'De

Maquette van de Hervormde Kerk in Ochten.

Maquette van de Cunerakerk in Rhenen.

Gudulakerk in Lochem staat heel hoog op mijn verlanglijstje om te mogen maken. Een prachtige toren met vijf geledingen en die mooie, ronde nissen erin. En ja, ook de Walburgiskerk in Zutphen zou ik graag willen doen, met al die mooie kapellen rondom het koor en al die dakkapellen en daken... geweldig!

900 Jaar Martinuskerk Warnsveld

De Martinuskerk in Warnsveld wordt al in 1121 genoemd en behoort daarmee tot de oudste kerken van Gelderland. De kerk is in de loop der eeuwen, net als veel andere oude kerken, veelvuldig aangepast. De romaanse toren is het oudste gedeelte en dateert mogelijk uit de elfde eeuw. Dit jaar is het 900 jaar geleden dat de oorkonde ontstond waarin de kerk van Warnsveld werd genoemd. Belangrijk voor de kerkgemeenschap van Warnsveld en reden voor *Venster* om met een beeldartikel deze bijzondere kerk in het zonnetje te zetten.

De ingebouwde toren uit het zuiden gezien. De onderste drie geledingen ervan vormen het oudste deel van het kerkgebouw uit circa 1100. Ter weerszijden van het westportaal staan twee forse steunberen. Hier is aan het metselwerk te zien dat de bovenste geleding en het tentdak aanzienlijk jonger zijn dan de onderbouw. Het huidige tentdak dateert uit 1723. Op de voorgrond staat de eveneens achttiende-eeuwse consistoriekamer. Foto: Jeroen Krijnen, 2021

Interieur van de kerk, gezien vanaf de orgeltribune naar het koor. Opvallend is dat het koor lager is uitgevoerd dan het schip en in steen is overwelfd. De liturgische inrichting van de kerk is overwegend geplaatst bij de restauratie van de kerk in 1954-1957. Foto: Jeroen Krijnen, 2021

Exterieur van de kerk, gezien uit het zuidoosten. Mede dankzij de restauratie van 1954-1957 is de complexe bouwgeschiedenis van het kerkgebouw redelijk goed zichtbaar gebleven. Van het oudste deel van de kerk, de onderbouw van de toren uit circa 1100, is de geleding onder de huidige klokkenverdieping nog net te zien. Het koor (rechts) dateert uit circa 1400. Het schip is iets jonger en werd in de zestiende eeuw verhoogd, waardoor het dak de opvallende geknikte vorm kreeg. Vanwege de toenmalige verhoging van het schip is ook de toren met een geleding verhoogd in de zestiende eeuw. Tijdens de meest recente restauratie tussen 2002 en 2005 werd het dak gerestaureerd, met gebruik van oorspronkelijke materialen.

Foto: Jeroen Krijnen, 2021

Interieur van het schip met zicht op het orgel. Het orgel van de kerk dateert uit 1836 en is gebouwd door C.F.A. Naber. Het stond oorspronkelijk in de Plaskerk te Raalte. In 1972 is het orgel in de kerk van Warnsveld herplaatst.

Foto: Jeroen Krijnen, 2016

Luchtfoto van de kerk en omgeving uit circa 1950, gezien uit het zuidwesten met de splitsing van de Rijksstraatweg en de oude weg naar Leesten. De kerktoren bevatte toen witte wijzerplaten midden boven de galmgaten. Vóór de toren staat sinds 1835 huis Alpha, dat samen met de kerk en twee flankerende buitenplaatsen beeldbepalend is voor de westzijde van het dorp.

Foto: Erfgoedcentrum Zutphen, 1950

Epitafen en kwartierborden in de kerk van Nederhemert-Zuid

Trees Blom

In 2011 stond in *Venster* een artikel over het Onzevaderbord uit de Eilandkerk te Nederhemert-Zuid.¹ Dit laatgotische kerkgebouw werd tijdens de Tweede Wereldoorlog gedeeltelijk verwoest en sindsdien is alleen het koor ervan hersteld. Hierin bevindt zich een bijzondere reeks epitafen uit de achttiende en negentiende eeuw die wonderwel gespaard zijn gebleven.²

In 1480 verdeelde de rivier de Maas het dorp Nederhemert in een noordelijk en een zuidelijk deel. In Nederhemert-Zuid staan het kasteel en de Eilandkerk, die – ondanks de geïsoleerde ligging ervan ten opzichte van de meeste inwoners – in gebruik bleef als de hoofdkerk van het dorp. Omstreeks 1560 werd het koor van de kerk vernieuwd om het in 1474 gestichte kapittel meer ruimte te geven.³ In die periode moet de nu nog bestaande diepe grafkelder onder het koor zijn aangelegd.

Het schip werd in de jaren 1580-1610 door oorlogsgeweld vernield en in 1633 door kasteelheer Johan Torck herbouwd. In november 1944 bliezen de Duitsers de toren op, waardoor het schip opnieuw zwaar werd beschadigd. Na de oorlog zag het kerkbestuur echter af van herstel. Het koor bleef over voor middagdiensten nadat de Hervormde Gemeente de kerk in Nederhemert-Noord als hoofdkerk ging gebruiken.

Het kerkgebouw

De oude preekstoel en een deel van het houten hekwerk van de dooptuin bleven bewaard en kregen een plaats in de over-

gebleven kerk. Een kleine klok en het Onzevaderbord werden in bruikleen gegeven aan het museum in Zaltbommel. Architect Bart van Heijningen uit Den Haag herstelde in de periode 1947-1957 de kap en de deuren en bracht aan de westzijde van het voormalige koor een consistoriekamer en een kleine dienstruimte aan. Daarin bevindt zich een trap naar een balkon om de klok te luiden. Die klok, in 2011 gerestaureerd, heeft als opschrift: *Heer Johan Torck, heer der heerlijkheit Nederhemert, heer tot Delwijnen ende Monnickenlant amptman tot Thylre ende Bommelreweerden; capitain ende gouverneur tot Bomel 1634*, en draagt de wapens van hem en zijn vrouw Ermgard van Wylick. Met dit opschrift legde de heer van Hemert zijn naam in de kerk vast. Zijn nazaten deden dat op een meer opvallende wijze.

Recente restauratie

In het jaar 2004 maakte een deel van de gelovigen zich los van de Protestantse Kerk Nederland en ging verder als Hersteld Hervormde Gemeente. Als gevolg hiervan kon het herstel van de slecht onderhouden kerk pas in 2012, toen de problemen van de eigendomsverhoudingen rond die

Exterieur van de Eilandkerk vanuit het westen. Foto: Ton Rothengatter, 2021

Oude opname met schip en toren uit het zuiden. Foto uit de collectie van de auteur, 1920

Exterieur vanuit het noorden. Foto: Ton Rothengatter, 2021

afsplitsing waren geregeld, beginnen. De restauratie van het interieur is onlangs voltooid, nadat eerder de muren en het dak al onder handen waren genomen. Steenhouwerij Maarssen uit Utrecht en schildersbedrijf De Jongh uit Waardenburg tekenden voor het binnenwerk, de epitafen en het pleisterwerk.

Epitafen in de kerk

Sinds 1726 zijn de heren van Hemert en hun vrouwen bijgezet in de grafkelder onder het koor uit 1560. Oudere begravingen zijn daar niet teruggevonden. Bovengronds herdachten zij hun familieleden met een gedenkbord of epitaf.⁴ Zo vullen vijf epitafen alle ruimtes tussen de vensters.

Interieur naar het oosten. In de koorsluiting bevindt zich het grafmonument voor Otto Frederik van Vittinghoff. Foto: Ton Rothengatter, 2021

De familie had duidelijk behoefte om van de kerkruijnte één grote gedachteniskapel te maken. De teksten op de epitafen geven veel informatie voor genealogen en historici, zowel over de overledenen als over de oprichters ervan. Ze zijn uitgevoerd in wit en zwart marmer, in een strakke, rechte vorm of met meer gebogen lijnen.

Monument voor Otto Frederik van Vittinghoff

Het meest opvallende en oudste grafmonument in het kerkje is dat voor Otto Frederik van Vittinghoff (1647-1726), dat is afgebeeld op de voorzijde van dit nummer. De overledene ligt in harnas languit op een schijntombe, steunend op zijn elleboog. Hij is omgeven door vaandels, trommels en kanonnen. De beeldhouwer was Nicolaas Seuntjes (1700-1774) uit Den Haag, vooral bekend van grafmonumenten. Het geheel is uitgevoerd in zandsteen en omlijst met 24 kwartierwapens.

De tekst op de marmeren gedenkplaat richt zich tot

God, met de gebruikelijke afkorting *D.O.M.* (*Deo Optimo Maximo*, dat wil zeggen: (gewijd) aan de beste en grootste God), die ook op andere epitafen staat. Vertaald gaat het als volgt verder: *Voor Otto Frederik van Vittinghoff Heer van Hemert, Betuwenaar, gezant, uitmuntend in rechtschapenheid, dapperheid en krijgskunde. Hij leefde 78 jaar en 3 maanden (opgericht door) Stephania Anna Amaranta van Vittinghoff, echtgenote van Adriaan van Lynden, de diepbedroefde dochter P 1726.* De P staat waarschijnlijk voor P.I., pro infantibus, namens (alle) kinderen. Hij is Betuwenaar genoemd, om te benadrukken dat hij weliswaar was geboren in Koerland maar helemaal was ingeburgerd.

Twee kwartierborden

Aan de westelijke muur hangen twee houten wapenborden en kwartierwapens, de wapens van vier generaties voorouders. Bij het ene bord staan de kwartierwapens van Otto Frederik van Vittinghoff en een tekst: *Den hoogh wel gebooren*

Balkon met klokkentouw. Foto: Ton Rothengatter, 2021

Westmuur met wapenborden. Foto: Ton Rothengatter, 2021

Wapenbord Margaretha van Randwijk. Foto: Cor de Kock, 2021

Wapenbord Otto Frederik van Vittinghoff. Foto: Cor de Kock, 2021

Epitaf van Stefania van Vittinghoff uit 1750. Foto: Cor de Kock, 2021

heer Otto Frederik baron van Vittinghoff genaamd Schell in leven vry heer van Neederhemert Groenewalt en Scheederen lieutenant generaal en collonel vande cavalerie. Ten dienste van de heeren Staaten Generaal der Vereenigde Nederlanden sterft den 18 maart 1726.

Het andere bord geeft naast de kwartierwapens van zijn vrouw Margaretha van Randwijck ook de tekst: *De hoogh wel geboore vrouwe Margareta baronesse van Randwyck douariere vanden baron van Vittinghoff genaemt Schell. Vrij vrouwe van Neder Hemert Groenewalt en Scheederen. Sterft den 30 april 1726.*

Stefania van Vittinghoff

In de zuidwesthoek van het schip hangt een geheel witt-marmeren epitaf, bekroond met in marmer een schedel, gekruiste beenderen, twee brandende olielampen en guirlandes. De Latijnse tekst is te vertalen als: *Voor Stephania Anna Amaranta uit het geslacht van Vittinghoff, die 63 jaar*

Epitaf van Adriaan van Lynden uit 1773. Foto: Cor de Kock, 2021

en 11 maanden leefde, hebben Adriaan en Otto, graven van Lynden, de eerste voor zijn liefste echtgenote en de tweede voor zijn liefdevolle moeder, hiermee met uiterste zorg gedaan wat haar toekwam, in 1750. Dat jaartal klopt niet, want Stephania overleed pas in 1752, dus hier heeft waarschijnlijk de steenhouwer een foutje gemaakt. Vergeleken met de twee epitafen van haar man en zoon zijn hier opvallend weinig figuratieve toespelingen op de dood gemaakt, volgens de opvattingen van het midden van de achttiende eeuw.⁵

Adriaan van Lynden

Op de noord- en zuidwand van de kerk staan twee epitafen tegenover elkaar, beide van zwart en wit marmer en rijk versierd. De epitaf aan de zuidzijde herdenkt de echtgenoot van Stephania, Adriaan van Lynden, en dateert van bijna twintig jaar na zijn overlijden. Hij is als Romein afgebeeld in een klassiek medaillon met rouwfloers, vastgehouden door een bevallige putto die met zijn andere hand een fakkel

Epitaaf van Otto Frederik van Lynden uit 1788. Foto: Cor de Kock, 2021

dooft, symbool van de dood. Een grote palm en een palmtak vallen op. Opzij ligt een bundel roeden (fasces), die in het oude Rome het bestuur symboliseerde. Onder het tekstbord is een ouroboros afgebeeld, ofwel een slang die in zijn eigen staart bijt als teken van eeuwig leven, geflankeerd door een vogelvleugel aan de ene kant en een schelp aan de andere kant. De rentmeester van Nederhemert schreef dat Joseph Gilles uit Antwerpen de steenhouwer was en dat zijn knecht Vervoort de steen plaatste, samen met Jacobus Geerts die de letters schilderde.⁶ De tekst luidt in vertaling: Voor Adriaan, graaf van Lynden, beroemd om zijn klassieke rechtschapenheid, zijn Betuwse karakter, zijn inzet voor de vrijheid en zijn verdiensten voor de Republiek, hij leefde 77 jaar en 9 maanden en stierf in 1754; een allerliefste vader. Voor zichzelf en voor zijn lieve vrouw Frederica Louisa van der Does, heeft Otto Frederik van Lynden, heer van Voorst dit opgericht in 1773. De afkorting H.M.V.P.A. zijn niet te herleiden.

Otto van Lynden

De epitaaf aan de noordwand, tegenover die van Adriaan, is opgericht voor de nagedachtenis van Adriaans zoon en erfgenaam Otto Frederik van Lynden. Hij is net als zijn vader als Romein geportretteerd in een medaillon met rouwfloers terwijl een putto zijn fakkel dooft. Otto's wetenschappelijke belangstelling voor de klassieke oudheid blijkt uit een stapeltje boeken. Boven de guirlandes is weer de ouroboros afgebeeld. Een afgeknotte zuil, het leven symboliserend, is gecombineerd met een rijksappel, symbool van macht. De tekst is te vertalen als: *Otto Frederik graaf van Lynden, erfgenaam van vaderlijke deugden en ereambten en van een uitzonderlijk helder verstand en eruditie, waarvoor hij beroemd was. Hij leefde 72 jaar en 4 maanden en overleed in 1788 (opgericht door) zijn toegewijde vrouw Frederica Louisa van der Does, ook namens haar kinderen (wat blijkt uit de toevoeging P.I., pro infantibus).*

Louise van der Does

Ook de vrouw van Otto, Louise van der Does, is ooit met een epitaaf herdacht. In 1932 is die nog beschreven als 'een epitaaf XIXA van zwart marmer met een witmarmeren plaat'. Het opschrift in het Latijn was: *D.O.M. Piae Memoriae Fredericae Louisa De Nobili Gente Dousanum Nordwici Marito Suo Ottoni Frederico Comitiae Lynden Toparchae in Nederhemert et Voorst Post Mortem superstiti Expletae Aetate annorum LXXXI et III Mensum Vita Defunctatae Die X ante Calendas Juni MDCCCXI Hoc Monumentum Honoris et Pietatis causa posuerunt Ejus Neptes Maria Charlotta Antoinetta et Ottolina Frederica Louisa de Nobili Gente Bentikiana.* Dat is te vertalen als: *Ter vrome herinnering aan Frederica Louisa uit het edele geslacht van der Does van Noordwijk. Zij overleefde haar echtgenoot Otto Frederik Van Lynden, heer van Nederhemert en Voorst tot in de leeftijd van 81 jaar en 3 maanden, begraven op 23 mei 1811. Dit monument werd geplaatst uit eerbied en dankbaarheid door haar kleindochters Maria Charlotte Antoinette en Ottolina Frederica Louise uit het adellijke geslacht Bentinck.*

Deze epitaaf is echter niet meer aanwezig. Niemand heeft er een herinnering aan en noch in de correspondentie over de restauratie, noch in de kerkenraadsarchieven is melding gemaakt van het 'verdwijnen' van de steen, wat tussen 1932 en 1955 moet zijn gebeurd. Er bestaat zelfs geen afbeelding van. Bovendien zorgt de datum voor verwarring, want de tiende dag voor de calendas van juni zou 23 mei opleveren (de calendas van juni is 1 juni, daar trek je 10 dagen van af, 1 juni meegeteld, dan kom je uit op 23 mei), wat niet klopt met de datum van Louises overlijden op 9 mei. Tijdens het herstel van de oorlogsschade in 1957 vond men bij opening van de grafkelder in het koor zes kisten. Vijf

ervan waren door inwerking van het grondwater onherkenbaar, maar de kist van Louise van der Does was boven op de andere gezet en daarop was haar naam duidelijk leesbaar.⁷

Otteline Bentinck en Carel van Nagell

Aan weerszijden van het grote en oudste grafmonument is in 1868 een epitaaf toegevoegd ter herinnering aan Otteline Bentinck – achternicht van Louise van der Does – en haar man. Ook deze bestaan uit witmarmeren plaquettes en versieringen op een zwarte achtergrond van twee soorten marmer. Op de epitaaf aan de linkerzijde staat een geveulgelde zandloper boven gekroonde alliantiewapens. Op het rechter wapen vormen twee botten een kruis. De tekst is in het Nederlands geschreven: *Ter gedachtenis van Otteline Frederique Louise baronesse Van Nagell geboren gravinne Bentinck vrouwe van Nederhemert en van haren echtgenoot Carel Anne Daniel baron van Nagell beiden overleden 15 november en 28 september 1868; hunne kinderen Anne Jan Harmen Maurits Adriaan baron van Nagell en Gustavine Otteline Frederique Louise Huijssen van Kattendijke geb. baronesse van Nagell.*

Anne Jan van Nagell

Rechts van het grote monument hangt de jongste epitaaf, uitgevoerd in wit marmer op een zwarte achtergrond ter herdenking van Anne Jan van Nagell, de zoon van Otteline Bentinck en Carel van Nagell. Een scheepje vormt de bekroning met de tekst: *Sic vita nostra* (Zo is ons leven). De enige versiering vormen twee brandende lampen en de alliantiewapens onder een kroon met enige voluten en guirlandes. Onder het wapen staat de datering MDCCCLXXXI (1881). De tekst in het Nederlands luidt: *Ps. 110:16 ps. 107:30 Liefelings spreuk van Anne Jan Harmen Maurits Adriaan baron van Nagell heer van Nederhemert gebr. 8 aug. 1820 overl 31 aug. 1880 Ik ben de opstanding en het leven die in mij geloofd zal leven al waren hij ook gestorven Johannes 11:25.26 Liefderlijk aandenken van zijne echtgenoot Elisabeth Anna Gerhardina baronesse van Nagell gebr Van Kretschmar die eenmaal aan zijn zijde hoopt te rusten en den 28 dec. 1910 in vrede is ontslapen verwachtende eene zalige opstanding.* De laatste twee regels zijn uiteraard later toegevoegd.

Over de auteur

Trees Blom (1943) groeide op in Leiderdorp en volgde een opleiding voor het onderwijs en daarna orthopedagogiek (Nijmegen). In 1982 kochten zij en haar man een vervallen woonboerderij in Nederhemert uit 1660. Zij restaureerden deze eigenhandig zo authentiek mogelijk. Daarna speurden ze naar de geschiedenis van het dorp en zijn bewoners. Ook de kerk naast hun huis kwam aan de beurt. Dit vond zijn weerslag in het boek *Daar gaat een dominee voorbij! Predikanten, pastorieën en kerken in Nederhemert dat vorig jaar is verschenen.*

Epitaaf van Anne Jan van Nagell uit 1881. Foto: Cor de Kock, 2021

- 1 Trees Blom en Marjan Witteveen, 'Een Onzeverdaderbord uit Nederhemert' in: *Venster* november 2011, 10-16.
- 2 Zie H. Tummers, 'Enkele figuratieve grafmonumenten in Gelderland' in *Bulletin* van de SOGK, voorjaar 2000, 11-14.
- 3 Jan Kuys, *Repertorium van collegiale kapittels in het middeleeuwse bisdom Utrecht*, Hilversum 2014, p. 220; Trees Blom, *Daar gaat een dominee voorbij! Predikanten, pastorieën en kerken in Nederhemert*, 2020, 157.
- 4 F.A.J. Vermeulen, *Monumenten van geschiedenis en kunst*, de Bommelerwaard 1932, 109-112.
- 5 De epitaaf is tussen 1752 en 1758 vervaardigd, GA toegang 0270 (Heerlijkheid Nederhemert 2) inv. nr 5 (Brieven van Ommeren 4-8-1756).
- 6 GA toegang 0270 (Heerlijkheid Nederhemert 2) inv.nr 5.
- 7 *Nieuwsblad voor Heusden en Altena* 1957.

Bibliotheek in Zutphense Broederenkerk

De bekleding van het multifunctionele 'blok' in het middenschip verwijst naar het wapen van de stad Zutphen en van de dominicanen. Foto's: RCE/Chris Booms en Paul van Galen, 2019

De verdiepingvloeren vormen met elkaar een omloop langs studieplekken en boekenkasten.

Boven op het centrale blok bevinden zich 'luis-terplekken'. Deze vloer is weer verbonden met de verdiepingvloeren in de zijbeuken.

Hoog, licht en ruim oogt de Broederenkerk in Zutphen. Het is een van de best bewaarde kloosterkerken van ons land. Het is ook een bibliotheek én een plek voor ontmoeting, debat, cultuur en muziek. Een passende, nieuwe functie voor de dominicaner kloosterkerk uit 1300. De dominicaner broeders leefden dan wel in zelfverkozen armoede,

hun orde was rijk genoeg om fraaie kloosters en kerken te bouwen. Zo ook de vroeggotische Broederenkerk met zijn imposant hoge schip en de hoge vensters in het koor, waardoor een zee van licht binnenstroomt. De laatste – hervormde – kerkdienst vond plaats in 1972. Na jaren leegstand kocht de gemeente Zutphen de kerk en kwam er een vestiging van de openbare bibliotheek in, die in 1983 openging. Het was destijds een spraakmakende herbestemming. Het bleek ook een succesvolle, die navolging kreeg op andere plekken in het land. Ondanks dat het kerkgebouw voor zijn nieuwe functie een weinig praktische indeling had en over weinig vloeroppervlakte beschikte, kon de bibliotheek een flinke tijd uit de voeten met de historische locatie. Tot het echt te krap werd. In 2017 volgde een nieuwe verbouwing en renovatie. De ruimte werd opnieuw ingedeeld en geschikt gemaakt voor al die andere functies die bibliotheken vandaag de dag hebben:

lezingen, bijeenkomsten, optredens, leescafé. De eerder aangebrachte verdiepingvloer verdween. Centraal in het middenschip staat nu een rechthoekig 'blok' dat dient als cursus- en studieruimte. De verdiepingvloeren 'hangen' nu in de zijbeuken en zijn met korte loopbruggen met elkaar verbonden. De inrichting is sober gehouden. Ook dat past bij de Broederenkerk.

Oude kerk, nieuw gebruik

Kerkgebouwen: dragers van geloof, kunst en cultuur. Bakens in de omgeving. Maar wat ermee 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.

Bouwfragmentenverzameling van het Rijk

Wie op een zonnige dag het kantoor van de Rijksdienst voor het Cultureel Erfgoed (RCE) in Amersfoort bezoekt en de roltrap neemt naar de studiezaal op de eerste verdieping, zal als eerste getroffen worden door het lichte, open karakter van de ruimte. Daarna zal zijn oog vallen op de vitrines met bouwfragmenten. Het decoratieve karakter ervan maakt meteen duidelijk waarom ze bewaard zijn.

Terracotta hogels afkomstig van de Domkerk in Utrecht. Foto: Frank Bergevoet/RCE, 2017

Fragmenten van de Geertruidkerk in Geertruidenberg. Foto: Frank Bergevoet/RCE, 2017

De bouwornamenten in de studiezaal vormen het representatieve deel van een grotere verzameling die door de RCE bewaard wordt. In totaal gaat het om 440 pallets met brokstukken. Deze bevinden zich permanent in depot. De verzameling bestaat uit decoratief bouwbeeldhouwwerk en meer functionele bouwmaterialen als dakpannen, bakstenen, vloertegels, hang- en sluitwerk. Het bouwbeeldhouwwerk springt het meest in het oog. Het gaat om kapitelen, schouwswangen, pinakels, hogels, consoles en gevelstenen.

De bouwmaterialen zijn vooral verzameld ter referentie. Uit diverse kerken zijn fragmenten aanwezig. Soms betreft het grote clusters decoratief beeldhouwwerk. Dit is het geval bij onderdelen van de Domkerk in Utrecht of de voormalige St.-Maartenskerk in Kerkdriel. In andere gevallen gaat het om kleinere fragmenten die afkomstig zijn van kerkelijke grafmonumenten of altaren. Ook zijn er grote gipsstudies van kapitelen.

Gipsafgietsels, waarschijnlijk afkomstig van de Domkerk in Utrecht. Foto: Frank Bergevoet/RCE, 2017

Laatgotische ornamenten afkomstig van de voormalige St.-Maartenskerk in Kerkdriel. Foto: Frank Bergevoet/RCE, 2017

Gipsafgietsels, waarschijnlijk afkomstig van de Domkerk in Utrecht. Foto: Frank Bergevoet/RCE, 2017

Verzamelen

Al vóór de Tweede Wereldoorlog begon het toenmalige Rijksbureau voor de Monumentenzorg met het verzamelen van bouwfragmenten. De fragmenten kwamen vrij bij restauraties, verbouw of sloop van historische gebouwen of het betrof (archeologische) vondsten die werden gedaan bij grondwerkzaamheden in of rond historische gebouwen. In het begin van de jaren zeventig werden diverse – door individuele medewerkers opgebouwde – (studie)verzamelingen samengevoegd. Later werd de aldus ontstane verzameling aangevuld met bouwfragmenten van de gemeente Utrecht, het Rijksmuseum, het Ministerie van Defensie (Kasteel van Breda) en het Nederlands Openluchtmuseum. Aanvankelijk werd er verzameld om te komen tot een wetenschappelijke studiecollectie. De verzameling heeft zich echter nooit ontwikkeld tot een collectie waaraan een uitgewerkt verzamelbeleid ten grondslag lag. Ze is ook nooit onderdeel van de

rijkscollectie geworden. De verzameling was vooral een vangnet voor elders overtollig geraakte historische bouwmaterialen.

Statische collectie

Toen in 2018 het nieuwe depot voor de RCE-kunstcollectie gestalte begon te krijgen, passeerde in gesprekken over de verhuizing ook de verzameling bouwfragmenten de revue. De vraag werd gesteld welke betekenis de verzameling heeft binnen de Collectie Nederland en hoe ze zich verhoudt tot de collectiedoelstellingen van de RCE. De conclusie was dat de verzameling een statisch karakter heeft en niet functioneert als presentatie- en studieverzameling. Ze is fysiek slecht toegankelijk en gebrekkig gedocumenteerd. Van (te) veel objecten is bovendien de herkomst onduidelijk. Ten slotte is ook de kwaliteit van tientallen ornamenten onvoldoende om een rijksverantwoordelijkheid ten aanzien van

Laatgotische ornamenten afkomstig van de voormalige St.-Maartenskerk in Kerkdriel. Foto: Frank Bergevoet/RCE, 2017

Gotisch traceerwerk, herkomst onbekend. Foto: Frank Bergevoet/RCE, 2017

het beheer te continueren. Een en ander heeft geleid tot het besluit om de verzameling in haar geheel te ontmantelen.

Signalen van bouwhistorici

De fragmenten hebben als roerende cultuurobjecten geen monumentenstatus die de gebouwen waarvan ze afkomstig zijn, wel hebben. Ze vallen in die zin niet onder de bescherming van de Erfgoedwet en kunnen zonder plichtplegingen worden vervreemd. De RCE heeft echter gemeend om bij de vervreemding van de fragmenten de procedure in de Erfgoedwet te moeten volgen. Dit om redenen van zorgvuldigheid en transparantie. In lijn hiermee heeft de RCE het voornemen tot vervreemding van de verzameling bouwfragmenten gepubliceerd in de Staatscourant. Ook heeft de RCE besloten om de vervreemding conform de museale gedragscodes uit te voeren.

De publicatie in de Staatscourant in januari 2020 leidde onmiddellijk tot het indienen van enkele zienswijzen vanuit de bouwhistorische wereld. Die maakten het volgende duidelijk:

- Het is belangrijk om bij afstotingsoperaties aandacht te besteden aan het informeren van stakeholders en goed uit te leggen wat de plannen zijn.
- Er bestaat bij de buitenwacht een beeld van een verzameling van hoge kwaliteit. Dit beeld is echter onjuist. Hoewel de verzameling belangrijke stukken bevat, is ze tegelijkertijd fragmentarisch, matig gedocumenteerd en bevat ze objecten die in slechte staat verkeren.
- De bouwhistorische wereld is nog niet zo goed bekend met de vervreemdingsparagrafen uit de Erfgoedwet en afstotingsprincipes die in de museale sector worden

gehanteerd. Denk hierbij aan waarderings- en selectiecriteria, de Leidraad voor het Afstoten van Museale Objecten (LAMO) en het principe van herplaatsing.

Deze signalen zijn voor de RCE in elk geval aanleiding geweest om een debat met bouwhistorici te starten over de toekomst van bouwfragmentenverzamelingen in het algemeen.

Teruggave van fragmenten

Zo veel mogelijk bouwfragmenten worden geretourneerd naar de plaats van herkomst, bij voorkeur in het publieke domein. De gemeente Breda heeft al een belangrijk cluster van bouwfragmenten van het Kasteel van Breda geaccepteerd. Met de gemeente Maasdriel, het Driels Museum, de Utrechtse Domkerk en de Geertruidskerk in Geertruidenberg worden gesprekken gevoerd over teruggave van kerkelijk bouwbeeldhouwwerk. Opvallend is dat veel eigenaren van historische gebouwen niet (meer) weten dat de RCE fragmenten van hun gebouw in bezit heeft. Dit komt doordat in het verleden bij de overdracht niets is gedocumenteerd. De bouwfragmenten werden gezien als overtollig materiaal. Vaak zijn eigenaren verrast als ze worden benaderd voor teruggave door de RCE. Overleg met eigenaren over teruggave kost veel tijd, zeker als het gaat om grote volumes; men heeft er niet onmiddellijk plek voor. Uitgangspunt bij de overdracht is dat de objecten duurzaam bewaard worden op de nieuwe (oude) locatie. De verwachting is dat de RCE-verzameling door teruggave aanzienlijk kan worden verkleind. Wat overblijft, zijn bouwfragmenten waarvoor de eigenaren/beheerders van historische gebouwen geen belangstelling hebben. Ook res-

De oude St.-Maartenskerk van Kerkdriel raakte in de Tweede Wereldoorlog zwaar beschadigd en is in 1952 gesloopt. Hierbij kwamen veel bouwfragmenten vrij die werden opgeslagen door het Rijksbureau voor de Monumentenzorg. Foto: RCE, 1952

De Geertruidskerk in Geertruidenberg. Foto: RCE, 1923

teren objecten zonder herkomstinformatie en fragmenten die in slechte staat zijn. Voor al deze bouwonderdelen is het van belang om de cultuurhistorische waarde ervan vast te stellen. Hiervoor worden waarderings- en selectiecriteria gebruikt die in de museale sector zijn ontwikkeld.¹

Referentiecollecties

Andere clusters waar goed naar gekeken moet worden, zijn de referentiecollecties. Het gaat hierbij om verschillende uitvoeringen van dakpannen, bakstenen, leien en historisch vensterglas. Deze collecties kunnen van belang zijn voor stu-

die en vergelijkend onderzoek. Ze zullen daartoe echter wel toegankelijk moeten worden gemaakt en moeten worden gekoppeld aan collecties elders in Nederland.

Referentiecollecties en fragmenten die niet terug kunnen naar de locatie van herkomst, krijgen mogelijk een plek bij opleidingsinstanties op het gebied van gebouwrestauratie en/of koepelorganisaties – andere dan de RCE – in de monumentenzorg. De mogelijkheden daartoe worden nog geïnventariseerd. Belangrijk voor de RCE is dat zo veel mogelijk bouwfragmenten een zinvolle bestemming krijgen op een nieuwe plek waar de fragmenten toegankelijk zijn voor zo veel mogelijk mensen. Om dat te realiseren is het van belang dat beheerders van monumenten die weten dat fragmenten in het verleden door de RCE of zijn voorgangers zijn overgenomen, zich melden. In overleg kan dan bekeken worden of de fragmenten terug kunnen naar de oorspronkelijke locatie. In alle gevallen werkt de RCE graag samen met monumentenzorgorganisaties en eigenaren van monumenten om de bouwfragmenten een nieuwe bestemming te geven.

Frank Bergevoet,

senior adviseur roerend erfgoed bij de Rijksdienst voor het Cultureel Erfgoed

¹ Raadpleeg hiervoor de publicatie: 'Op de museale weegschaal; collectiewaardering in zes stappen',

te vinden op de website van de Rijksdienst voor het Cultureel Erfgoed.

De hoge ramen, met hoog bovenin de ster van David, maken in één oogopslag duidelijk wat de functie van dit pand is: het is de synagoge. Ooit op elke sabbat het bruisend middelpunt van een gemeenschap van bijna vierhonderd zielen. Veehandelaren, slaggers, kooplieden in textiel of manufacturen – in uiterlijk niet te onderscheiden van die andere Winterswijkers in dat grote textieldorp aan de oostgrens van het koninkrijk. Als buurman kijk ik er al bijna vijftien jaar lang dagelijks op. Als ik via een van de zijramen naar de straat kijk, als ik uit het voorste raam staar, als ik aan mijn bureau in de studeerkamer zit. Het is geen straf om het te zien.

De hoofdvorm is zoals een kind een huis tekent: vier strakke muren met een zadeldak. Maar wel flink groter dan een gewoon huis. En met de fijne detaillering van de architectuur van het eind van de negentiende eeuw, getekend door een lokale architect. Door een ondoorgroendelijk besluit (van de architect? van het synagogebestuur?) staat het gebouw scheef ten opzichte van de straat. Met het mikve (het rituele badhuis) er onzichtbaar achter, de woning en het twee lokalen tellende schoolgebouw ernaast, en de oude begraafplaats met de hoge eiken en beuken daar weer naast, vormt het een uniek ensemble. Alle onderdelen wijken uiterlijk van elkaar af, maar vormen toch één bijzonder en monumentaal geheel.

Het is het mooie restant van de lokale joodse geschiedenis. En een betere buur kan ik me niet wensen. Het hele complex ademt geschiedenis. Het zorgt ervoor dat deze straat iets bijzonders krijgt. En dat blijft ook zo. De joodse gemeenschap van Winterswijk is gedeceerd; de laatste leden kunnen met

Het synagogecomplex in Winterswijk, met van links naar rechts de woning, het schooltje en de sjoel. Foto's: Sjoerd van der Werf, 2019

Bezoekers in de synagoge rondom de heilige arke.

zo weinigen het onderhoud niet meer opbrengen. Maar er heeft zich een nieuwe eigenaar gemeld, eentje die de functie en het joodse verhaal van de synagoge respecteert. En dat betekent dat mijn uitzicht ook in de komende decennia is gegarandeerd.

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

Agenda (onder voorbehoud)

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

Kranenburg: thematentoonstelling

Bronckhorst: zomerexposities

Elke week een nieuwe expositie van schilders, houtbewerkers en glas-inloodkunstenaars en keramisten uit de regio.

T/m oktober, dagelijks 11.00-18.00 uur, toegang gratis

Drempt: exposities

- Kunst4daagse Bronckhorst: kunstenaars, amateur of professional exposeren hun werk. Er is beeldhouwwerk, schilderkunst, foto's, sieraden, maar ook creaties van hout, textiel en keramiek.

Do 13 t/m zo 16 mei, 10.00-17.00 uur

- Schilderijen geïnspireerd door Dietrich Bonhoeffer.

Begin mei (1, 4, 5 en 8 mei), 10.00-17.00 uur

Kranenburg: thematentoonstelling

Het Heiligenbeeldenmuseum staat dit jaar in het teken van de rooste sterfdag van Pierre Cuypers. Niet alleen de architect van het Rijksmuseum en Centraal Station in Amsterdam, maar ook van talloze kerken, waaronder de Antonius-van-Paduakerk van Kranenburg. Bijzonder is de houten maquette van de Maria Magdalenakerk uit Amsterdam, door Cuypers ontworpen en inmiddels afgebroken. Ook wordt er 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 ook gratis

Leur: openstelling

Tijdens de Leurse Jaarmarkt is de kerk opengesteld ter bezichtiging.

Zo 5 september, 11.00-17.00 uur

Steenderen: Brommers kijken

Het thema van de zesde editie van 'Brommers kijken in de Karke' is dit jaar 'de bouwplaatbrommer'. Naast de originele bromfietsen wordt ook een bouwplaatmodel getoond. Deze bouwplaten zijn de laatste decennia uitgegeven door het magazine Bromfiets en

De bouwplaatbrommer staat centraal in de Remigiuskerk in Steenderen.

nu voor het eerst gezamenlijk te zien. Za 6 aug, 10.00-17.00 uur, zo 7 aug 11.00-17.00 uur, toegang € 5,00

Vorden: exposities

Elke week een nieuwe expositie van schilders, beeldhouwers en fotografen uit de regio.

Ma 12 juli t/m 11 sep, dagelijks 11.00 tot 16.45 uur, toegang gratis

Zutphen: opera en meer

- Diverse (markt)concerten op het Baderorgel.
Op zondagen in mei en juni en op zaterdag in juli en augustus
- World Press Photo, reizende expositie van de World Press Photo van het jaar

Do 8 juli t/m 1 augustus, dagelijks (diverse tijden), toegang € 5,00

Najaarsexcursie 2021

De excursie, die we aanvankelijk op zaterdag 5 juni a.s. hadden gepland, hebben we helaas weer moeten afgelasten, maar staat nu op de planning voor zaterdag 25 september. In de verwachting dat dan de grote meerderheid van de bevolking is gevaccineerd en alle beperkende maatregelen niet meer van toepassing zullen zijn, hopen we veilig en als vanouds op pad te kunnen gaan. Of die verwachting uitkomt, leest u in de volgende editie van *Venster*. Als het doorgaat, voert de excursie ons naar Duitsland, naar de mooie omgeving van Kleve. We bezoeken daar Bedburg Hau, Rindern, Donsbrüggen en in ons land het fraaie Beek-Ubbergen bij Nijmegen. De reis begint bij

NS-station Elst. Noteer de datum alvast!

De voorjaarsexcursie gaat o.a. naar de Sint Willibrordkerk in Rindern. Foto: Michiel Verbeek, 2015

Werk aan de kerk

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

Wijzerplaten van de Dorpskerk in Hoog-Keppel

De Dorpskerk van Hoog-Keppel heeft drie wijzerplaten die allemaal aan herstel toe zijn. Om deze te kunnen restaureren, moeten ze eerst met een hoogwerker gedemonteerd worden. Daarna worden ze in de werkplaats van de Koninklijke Klokkengieterij Eijsbouts in Asten schoongemaakt, hersteld en (weerbestendig) behandeld, waarna de cijfers, jaartallen en hoekversieringen opnieuw verguld worden. Ook worden de wijzerwerken (het stelsel dat zorgt voor de aandrijving van de wijzers) vernieuwd, de wijzers zelf hersteld, opnieuw uitgebalanceerd en verguld. Tot slot zullen de bestaande verlichtings-elementen worden vervangen door

nieuwe ledverlichting. Na deze werkzaamheden worden de wijzerplaten teruggeplaatst. Deze hele operatie is een kostbare aangelegenheid. Daarom zijn we genoodzaakt het werk in fases uit te voeren. Dit jaar hebben wij budget voor één wijzerplaat en in de komende jaren hopen we de andere twee wijzerplaten ook te kunnen herstellen. Deze fasering werkt echter wel kostenverhogend. Hoe mooi zou het daarom zijn als we dit jaar twee of zelfs drie wijzerplaten zouden kunnen doen? Laten we daarom samen dit herstel mogelijk maken! Kijk op de insert van dit nummer hoe u hieraan kunt bijdragen!

