
1

Beschrijving van de Hervormde Kerk

te Oude-Tonge

Uitgave 2016 e.v.

Een groot deel van deze beschrijving danken we aan

BAS WIJNANDS

Hij schrijft in een uitgave van 1969: “Het kerkelijk archief, dat zeldzame manuscripten bevat,

verschafte mij vele gegevens voor de samenstelling van dit geschrift. Met de wens dat dit werkje zal

bijdragen aan de instandhouding en waardering van kerkgebouw en orgel, draag ik het gaarne op aan

de Kerkenraad en Commissie van Beheer der Nederlandse Hervormde Kerk te Oude -Tonge, die deze

uitgave mogelijk maakten”.

Soms is hierna de tekst enigszins gewijzigd en zijn eveneens nieuwe gegevens toegevoegd.

Met dank aan Eva Lassing, historicus, voor haar inbreng.

Jan Verduin

2

Inhoudsopgave

Blz. 4 Uit de geschiedenis

Blz. 8 De plattegrond

Blz. 9 De preekstoel / kansel en het predikantenbord

Blz. 11 Het doopvont

Blz. 12 De Engelse bijbel

Blz. 13 De kroonluchters

Blz. 17 Het wetsbord

Blz. 18 Het koor

Blz. 19 De sacristie / kerkenraadskamer

Blz. 22 Het orgel

Blz. 27 De toren

Blz. 30 Het exterieur

Blz. 35 De kelder

Blz. 37 Nog enkele bijzonderheden

Blz. 39 De kanselbijbel

Blz. 40 De Engelse bijbel

Blz. 42 Verbouwing toiletten en nieuwe koorafscheiding

Blz. 44 Concerten in het koor

3

 Hervormde Kerk Oude-Tonge

4

Uit de geschiedenis

Goeree-Overflakkee is ontstaan door het inpolderen van een aantal kleine eilanden / droogvallende

slikken. Eén van die eilandjes, Grijsoord (ook wel Tonge genoemd), werd in 1438 door enige

ambachtsheren, Oom / Oem, Ruijchrock en Steenhuis ter bedijking uitgegeven, met de bepaling dat

de bedijkers een kerk zouden stichten. De bedijkers waren Pieter Gerritsz., Cornelis Gilliszn van

Cleijburg en Pieter Huijgensz. Men bouwde een kleine aan maagd Maria gewijde kapel, die

waarschijnlijk op een terp stond.

Hoewel het bouwjaar niet precies bekend is, lijkt het waarschijnlijk dat dit kerkje al omstreeks 1468

bestond. In 1450 was er al een rooms-katholieke parochie. Uit de begingeschiedenis blijkt dat “de

priester van Grijsoord”, Jan Pieterszoon, broer van de baljuw, ten overstaan van de schepenen van

Grijsoord in 1468 afstand deed van een hofstee. Later, in 1497, wordt een zekere Floris van Tol als

pastoor van de parochiekerk te Grijsoord genoemd. Op 8 december 1499 bevestigde de bisschop van

Utrecht, Frederik van Baden, de stichting van de huidige kerk door de ambachtsheren van Grijsoord.

Cornelis Haeck (1559) is waarschijnlijk de laatste pastoor vóór de Reformatie (1572) geweest. De

Geuzen verjoegen na de val van Den Briel bijna alle pastoors uit de regio. Johannes Horstius, eerst

pastoor, werd de eerste protestantse predikant (1576).

In de eerste helft van de 16e eeuw vond een belangrijke verbouwing plaats: het koor en de sacristie

bleven ongewijzigd, maar het bestaande schip werd zuidwaarts vergroot en tevens uitgebreid met een

noordbeuk. Bij de kleine buitendeur van het koor is de oude steunbeer nog duidelijk zichtbaar,

ingemetseld in de muur (blz. 30). Het geheel werd besloten door een gedeeltelijk ingebouwde toren.

In 1742 werd aan de zuidzijde van de hoofdbeuk een portaal / nieuwe ingang gebouwd, waarbij men

boven de ingang een gevelsteen aanbracht met vermelding van het bouwjaar. Dit portaal bevindt zich

tegenover het einde de Voorstraat.

Om als soldaten tijdens de Franse overheersing in het keizerrijk van Napoleon goed te kunnen

communiceren, werd de toren in 1812 van haar bekroning beroofd. De originele open koepel met haar

5

uivormige spits moest worden afgebroken. Op het zo ontstane torenplat maakten de Fransen een

telegraafinrichting, waarbij ze vuursignalen gebruikten om berichten naar elkaar door te seinen.

Verschillende “moderniseringen van het kerkinterieur” hadden tot gevolg dat sommige

oorspronkelijke details van vooral het interieur eraan moesten geloven.

In de kerkenraadsnotulen staat vermeld:

: “….. het uitwendige van ons Kerkgebouw wordt door het Polderbestuur onderhouden en ofschoon

wij al van oordeel zijn mogten, dat ook daaromtrend hoogst noodige reparatiën gevorderd werden,

kunnen wij ons echter daaromtrend niet inlaten …….”, aldus een schrijven uit 1819, dat verder gaat

met: “…… wat het inwendige van hetzelve betreft, dit bevindt zich in onderscheidene opzichten in

eenen zeer slechten staat, welke eene dadelijke voorziening hoogst noodig heeft.…… Vooreerst zijn

overal in de Vloer zoo vele en groote verzakkingen, dat dezelve op verscheidene plaatsen nauwlijks is

te betreden, en dezelven nemen van dag tot dag nog gedurig toe en móéten ook, daar er geene lijken

meer in begraven worden ** en dus de kisten die daarin van ouds gevonden worden, gedurig al meer

en meer instorten….. Ook de banken en gestoelten zijn veelal in zulk een vervallen staat, dat alleen het

gezigt daarvan den plegtigen Eerdienst geheel ontsiert…… Het geheel opene van he t inwendige der

Kerk aan de torenzijde, waar dezelve niet is afgeschoten en dus voorwerpen die daar noodzakelijk,

zelfs ten behoeve van het Doosje geplaatst zijn, openlijk zichtbaar laat, ontsiert mede zoo zeer het

inwendige van ons Kerkgebouw, dat daarom alleen al het afschieten van het gemelde gebouw aan die

zijde met regt onder de dringend gevorderd wordende verbeteringen mag gesteld worden, welke uit

hoofde van de verbazende koude, die door het gemelde gebrek des winters aldaar gevoeld wordt, des

te meer dringend noodig wordt………”

** Al vanaf 1809 was dat niet meer toegestaan. Er kwam een begraafplaats aan de Emmastraat.

De te maken onkosten werden als volgt gespecificeerd ……………….

“ 1. Voor de vloer:

 Uitgraven van dezelve / 3 man / 132 dagen / à 1 gulden per dag f 132,--

 Rijden van de Aarde à 16 stuivers per vragt / tegen 132 schaft / per voer

 6 stuivers f 475,--

 Dagloon 4 man / 132 dagen / à 1 gulden per dag voor het aanvullen der

 grond met nieuwe Aarde f 528,--

 Nieuwe tegels 2 voet vierkant / 1400 f 1.400,--

 Dagloon voor het leggen der Leyen f 70,--

 Zamen . f 2.605,--

 2. Nieuwe banken f 1.000,-

 3. Beschot f 600,--

 4. Nieuwe deur naar ’t Choor f 50,--

 5. Verven van beschot en banken f 400,--

 Onkosten in de Kerk zamen f 4.655,-- “

In 1831 werd het kerkinterieur “aantrekkelijk verfraaid”, waarbij men ook de vloer herstelde. De

kerkdiensten werden om die reden in het koor gehouden. Later werd de koorvloer met “blaauwe

tiggelsteen” vernieuwd.

6

Een wel zéér ingrijpende verbouwing vond in 1854 plaats, toen men in het koor een kerkenraadsetage

construeerde: “ …………. De Kamer breed 27 voet en diep 28 voet te maken. Een dwarsmuur me tselen

van 7 voet hoog, zwaar van steen, ’t beschot hoog van de muur 30 voet. Een greine paneeldeur met

dag- en nachtslot, knoppen en stangen. De trap van dennen, de treden eiken. Op de Kamer kasten.

Alles netjes te schaven en ploegen en naar de eisch te maken ……………”, aldus de notulen.

Ook de kerkverlichting moest gemoderniseerd worden. Nog in 1841 was besloten om twintig extra

kaarsen op blakers in de gangpaden tussen de stoelen te plaatsen. De kaarsverlichting werd in 1865

door olielampen vervangen. “……….. Bij de Avondgodsdienstoefeningen zullen nu lampen gebruikt

worden. Aan den koster zal eene billijke vergoeding voor de einden der kaarsen worden gegeven

……….”

“ … Door de zorg en de bemoeiingen van den Heer Dijkgraaf der Vereenigde po lders zijn nieuwe ramen

aan de noordzijde van de kerk aangebracht……” (1874). In 1878 werd het gehele kerkgebouw met alle

verplichtingen van onderhoud door het bestuur der polders aan de Hervormde Gemeente te Oude-

Tonge overgedragen…… De afkoopsom voor alle verplichtingen bedroeg: f 3.519,20

De kerkenraad maakte de uitdrukkelijke bepaling dat:

“……. De toren, als behorende tot de Burgerlijke Gemeente, niet bij ons in onderhoud zal overgaan

…..”, “ ……. maar ten allen tijde de onverhinderde toegang daardoor en daaronder tot het kerkgebouw,

alsmede het voortdurend gebruik der klok bij de openbare godsdienstoefeningen zooals thans

gebruikelijk, worde toegestaan ….”

Vele grote en kleine verbouwingen aan interieur en exterieur vonden in de loop der jaren plaats.

De verlichting is kennelijk nog niet ideaal: 1879 …… “ …… wenscht de verlichting in het kerkgebouw

gewijzigd en verbeterd, in dien zin dat ook de kroonen dienstbaar gemaakt worden, ofzij anders maar

7

moeten verwijderd worden, nutteloze zaken bij zulke beperkte middelen bij de kerk zijn

onverantwoordelijk ……” Bij een openbare verkoping in 1884 waren “ ….. eenige dingen op te ruimen

in de kerk ….” Helaas ontbreekt in de notulen de nadere beschrijving wat ermee bedoeld werd.

Door diverse schilderbeurten verdween het hout van zowel de preekstoel, als de banken onder een

dikke laag verf. De psalmborden en zelfs het zestiende-eeuwse wetsbord ondergingen hetzelfde lot.

Deze reeks van wijzigingen aan en in het kerkgebouw zette zich tot ver in de twintigste eeuw voort.

De grote restauratie na de ramp van 1953

De Watersnoodramp van 1953 bleek zeer veel schade aan het kerkgebouw en de toren te hebben

aangericht. De 1961 werd besloten tot een grondige restauratie. De fa. Huurman uit Delft begon in

1963 met de restauratiewerkzaamheden, waarbij hoofdzakelijk, volgens zeggen, uit werd gegaan van

de situatie van het kerkgebouw van omstreeks 1750. De kerkenraadsetage maakte weer plaats voor

een open koor. Aan de oostzijde van de noordbeuk werd weer een groot raam aangebracht. Alle ramen

werden voorzien van nieuwe gotische motieven. Op oude foto’s verderop is he t verschil duidelijk

zichtbaar (blz. 28).

Na twee jaar was dit grote werk voltooid, waardoor het bouwwerk zowel in- , als uitwendig haar

oorspronkelijk aanzien terug kreeg. De Nederlandse Hervormde Gemeente van Oude -Tonge kon op 15

december 1965 haar kerkgebouw weer in gebruik nemen.

 Een kijkje vanaf de beide kanten van de huidige orgelgalerij.

8

De plattegrond van het kerkgebouw

1 Preekstoel / kansel / met het oude koperen doopvont aan de zijkant (1633)
2 Doopvont (1953)

3 Engelse Bijbel

4 Kroonluchters, waarvan 2 met schildjes bovenaan (1679 en 1680)

5 Het Wetsbord (1574)

6 Koor (oudste gedeelte)

7 Sacristie / Kerkenraadskamer

8 Orgelgalerij

9 Toren, met aan de zijkant de wenteltrap

De toren staat aan de westkant, het koor wijst naar het oosten >>> Waar de zon opgaat!

9

1. De preekstoel/kansel …… en het predikantenbord

“…….. dat de predikstoel de donkere kleur tegen een andere zou inruilen en zoo de prijs niet te hoog

mocht wezen een lichtere kleur te geven, b.v. eikenhout of liever porcelein -wit, het laatste zal

geschieden tegen f 13,-- …….” / anno 1899. Ds. A.A. Nautius / A.A. Nout was toen predikant.

De kansel is van massief eikenhout gemaakt en vermeldt in het rugpaneel, onder de klankschelp, het

jaartal 1633. Omstreeks 1576 werd de kerk van Oude-Tonge voor Protestantse erediensten ingericht.

In de vóór – reformatorische tijd heeft de preekstoel een andere plaats gehad. Links van de koortoog

zijn in de half ingebouwde pilaar nog de aanhechtingsplaatsen van een voormalige kansel zichtbaar.

De preekstoel staat tegen de zuidmuur van de kerk. Aan de kanseltrap hangt het oorspronkelijke koperen doopvont. Links van

de kansel is het doopvont te zien, dat na Watersnoodramp werd geschonken door schoonmaakvrijwilligers. De kanselbijbel

rust op een koperen legger. Bovenaan ieder paneel zijn engelenkopjes en bloemmotieven op de kanselrand zichtbaar.

10

De predikanten, die vanaf de Reformatie (1572) dienst hebben gedaan in Oude -Tonge, worden

vermeld op een predikantenbord in de kerk en het bord in de sacristie / kerkenraadskamer. De eerst

genoemde, Ds. J. Horstius / Johannes ab Horst (1576 – 1582), was waarschijnlijk eerst pastoor en ging

over naar de gereformeerde belijdenis van de Reformatie. De namenlijst begint in het jaar 1576.

Dit paneel bevindt zich links van de toren en het orgel

11

2. Het doopvont

Op de preekstoel staat onder de klankschelp het jaartal 1633. In dat jaar is dus de kansel gemaakt. Aan

deze kansel hangt een koperen doopvont, bevestigd aan de zijkant van de kanseltrap, dat naar alle

waarschijnlijkheid gelijktijdig aangebracht is.

Uit oude kerkenraadsverslagen blijkt, dat het dopen van kinderen soms nogal problematisch verliep:

Niet altijd was de vader bekend, óf was de vader “paaps” (R.K.). Predikanten hadden veel invloed op

het wel of niet dopen van kinderen. Dat verliep niet altijd ‘vlekkeloos’.

In 1953 schonken leden van de schoonmaakploeg, die na de Watersnoodramp hielpen om de

puinhopen in het dorp op te ruimen, een natuurstenen doopvont, dat zich links onder de kansel

bevindt. Op de zijkant ervan staat gegraveerd: “Door water waren wij en blijven wij verbonden”. Veel

treffender kan het niet gezegd worden.

In Oude-Tonge vielen de meeste slachtoffers: 305. Deze liggen bijna allemaal begraven op de

massabegraafplaats aan de Heerendijk, langs de Spui, in die dagen een van de weinige droge plekken

in het dorp om de dodelijke slachtoffers te kunnen begraven.

 Beide doopvonten zijn op de foto’s goed te zien

De massabegraafplaats aan de Heerendijk en enkele beelden uit die tijd (1953)

12

3. De Engelse Bijbel

Op de avondmaalstafel voor de preekstoel ligt een oude Engelse Bijbel. Tijdens de Tweede

Wereldoorlog (6 oktober 1944) stortten door een onderlinge botsing tijdens een missie naar

Gelsenkirchen in Duitsland twee Engelse Halifaxvliegtuigen bij Oude-Tonge neer bij de Krammer.

De moeder en zus van een van de bemanningsleden van de genoemde vliegtuigen schonken de

gemeente, als dank voor een waardige begrafenis, een oude Engelse bijbel. Vanwege de inundatie was

er al eerder (juli 1944) een tijdelijke begraafplaats gemaakt aan de noordzijde van de kerk. Daar

werden in oktober 1944 de gevonden lichamen ter aarde gesteld. De genoemde bijbel raakte destijds

bij een bombardement van Londen beschadigd. Door een restauratie is dat niet meer goed zichtbaar,

wel ontbreekt één van de sloten. Bijna alle omgekomen bemanningsleden vonden na een

herbegrafenis hun allerlaatste rustplaats op de War Cemetery in Bergen op Zoom (Zie blz. 41 en 42).

Voorin staat geschreven:

“ This Bible is presented to the Dutch Reformed Church of Oude-Tonge in memory of my son – Guy

Wilfred Habgood and his crew – whose plane crashed in this village. The grateful thank and deep

appreciation of his sister Rosemary and myself go to the kind people who took such care of the graves

of these young boys who gave their lives on October 6th. 1944”.

L. M. Habgood

 Links op de tafel: de Engelse Bijbel (zie ook blz. 41) De oude Statenbijbel op de kansel (zie ook blz. 39 en 40)

Voor de preekstoel staat de avondmaalstafel De kanselbijbel van onder de kansel gezien

13

4. De kroonluchters

De twee fraaie kronen in de hoofdbeuk van de kerk, het gedeelte voor de preekstoel, werden, door

toedoen van Ds. A. van Halen, aangeschaft van de resterende gelden na het opheffen van het St. Joris

- en het St. Sebastiaangilde. Het St. Jorisgilde van de voetboogschutters bestond van 1527 – 1679 te

Oude-Tonge. “Dees Kroon van Koperwerk” werd versierd met kleine schildjes, waarop in dichtvorm

van de aanschaf melding wordt gemaakt. Het jaartal 1679 is niet alleen op de schildjes zelf, maar ook

aan de onderkant ervan goed te lezen.

De tekst luidt:

’t Geen van ons eertyds wierd verquist (verkwist), die hier St. Joris vierden

En na de Paapse swier ons met de gaay versierden

Wert van ons al te saam besteet tot beter werck

En schenken dese kroon, ten dienste van de Kerk.

Dus ivert (ijvert) men voor Godt, dewyl men Bel (de duivel) doet wijcken

En na Gods Heyligh Woordt, het Quaet de vlagh doet strycken.

 St. Joris wiert eer hier geëert

 Door Keizers previlegy

 Maar Hollants reght, dat ’t quaet omkeert

 Der Graeflyckheits collegy

 Heeft op ’t request haer aangeboon

 (Waar aen oock was geheven der Gildebroeders hant en loon)

 Dit Apostil gegeven.

Dees overdraghts zij valyt

Op d’oude Tongssche Kerck

waervoor g’hier siet (’t geen ’t Pausdom spyt)

Dees Kroon van Koperwerck.

(A. van Halen V.D.M.H.L.)

De Ds. Van Halenstraat en de Doelenstraat in O-T herinneren ook nu nog aan deze periode. Ds.

Van Halen diende de gemeente van 1678 tot 1719.

14

 In het geschilderde gedeelte (tekst) en onder het schildje, in de vergulde buitenkant: 1679

De handboogschutters waren verenigd in het St. Sebastiaansgilde, dat van 1521 – 1680 in Oude-

Tonge optrad. Ook dit gilde werd, één jaar na het voetboogschuttersgilde, opgeheven en opnieuw

werd er van het geld een kroonluchter gekocht. Ook daarop werden schildjes met gedichten

aangebracht (1680). De kroonluchters werden vervaardigd door een koperslager/zilversmid in

Utrecht. Dit was een neef van Ds. Van Halen.

Deze tekst luidt:

 Wanneer St. Joris pijl en boge was gebroken

 lag St. Sebastiaan haast in het stof gedoken

 En vond sich haast ontset van schutters en geweer

 Die doelden na het wit en schoten ‘syner eer.

Want ’t syn de Gildebroeders die ’t regt met al de landen

 Op haar Leeraars verzoeck, gaan stellen in de handen

 Van d’oude Tongsche Kerk, daarvan sy het bewys

 Dees opgehangen kroon, tot haren roem en prijs.

 Gansch loflyk is dees daad: dus volck en overheden

 Tot heylsamer gebruick, ’t verquiste gelt besteden.

15

 Hierom was een request van haar gepresenteerd

 Aan Hollants Graaflyckheit, die hierin consenteert.

(D. Smout, zwager van ds. Van Halen)

 Twee van de drie schildjes op de handboogschutterskroonluchter (1680)

In de noordbeuk hangen twee bijna identieke kroonluchters, zonder gedichtenschildjes. Waarschijnlijk

zijn deze of gelijktijdig of kort daarna aangeschaft.

16

Eén van de kronen, de lampen in twee groepen verdeeld (kruisboogschutters - 1679)

De kleinere kroon in het koor werd door de kerk zelf gekocht. Die in de kerkenraadskamer werd tijdens

de laatste restauratie (1963-1965) aangeschaft.

17

5. Het wetsbord

“………… kwam tot het besluit de Wet te laten over verven en eenige kleine veranderingen daarin aan

te brengen ….. “ / 1892

Het wandbord dat tegen de muur rechts van de koortoog hangt, werd na de ramp in 1954

gerestaureerd. Voorheen waren er “de 12 artikelen des geloofs” op te lezen, doch bij de restauratie

bleek dat deze artikelen op de achterzijde van een uit 1584 daterend wetsbord waren geschilderd.

Dit jaartal staat ook vermeld in de kerkrekeningen van dat jaar.

Het bord werd in zijn oorspronkelijke staat teruggebracht. Het toont de tekst van de tien geboden uit

het Bijbelboek Exodus, verdeeld over twee ‘tafelen’, links – liefde voor God (1-4) - en rechts – liefde

voor de naaste (5-10).

Bovenaan staat in Hebreeuwse letters de hoogste naam van God: Jahweh.

Daaronder de aanhef van de wet: “Ik ben Heere, uw God ……”

Het eerder genoemde uit 1996 stammende predikantenbord is in dezelfde stijl (na)gemaakt.

18

6. Het Koor

“……. Ten opzigte van het vieren van het avondmaal in het ruim der kerk, hetwelk alhier in het koor

pleegt te geschieden, is vooralsnog een deliberatie gehouden (overleg gevoerd) ………..” / 1817.

Op een van de zerken in de vloer van het koor is het wapen afgebeeld, dat later als gemeentewapen

van Oude-Tonge dienst deed.

“”… Hier leet begraven Joest Ruychrock

de Jonghe Rentmeester van Middelhernisse

sterft Ao 1530 de 16e september

bidt voor de ziele …”

Een van de voorvaderen van deze Joest was regeringsambtenaar bij Filips de Goede en behoorde tot

de ambachtsheren die d’Oude-Tonge voor bedijking uitgaven. Het familiewapen van het geslacht

Ruychrock bestaat uit een groen veld met zilveren fasce (bijl), met de snijkant naar de toeschouwer

gericht.

Verschillende andere zerken in de koorvloer zijn van vóór de Kerkhervorming, o.a. stenen van

priestergraven. De oudste grafsteen dateert uit 1492. Sommige kleine stenen dragen een nummer en

zijn waarschijnlijk uit het begin van de achttiende eeuw. Toen is ook de vloer vernieuwd en kon men,

zoals blijkt uit oude kerkrekeningen, een genummerd graf kopen. Deze zijn in de vloer verwerkt.

Ook rond de kerk bevonden zich vroeger graven.

Omdat de burgerlijke gemeente van plan was de oude dorpsbegraafsplaats aan de Emmastraat te

ruimen, werd de grafsteen van Ds. J.J. le Roy, predikant te Oude-Tonge van 1813 tot 1850, daar

vandaan overgebracht en in de koorvloer geplaatst (2013). De ruiming ging uiteindelijk niet door.

19

7. De sacristie / Kerkenraadskamer

In de kerkenraadskamer, de voormalige sacristie (de bewaar- en kleedkamer van de priester / pastoor),

hangt een kleine koperen kroon, die tijdens de laatste restauratie op voorstel van Monumentenzorg

door de kerkvoogdij werd aangekocht. Tegen de betegelde achterwand is nog steeds een oude

haardplaat te zien. Aan de wanden van deze ruimte hangen diverse afbeeldingen van oud-predikanten.

Hun namen staan ook vermeld op het eerder genoemde predikantenbord en in deze ruimte zelf. De

kamer staat haaks op het koor van de kerk, behoort tot het oudste gedeelte van de kerk en heeft een

tongewelf.

20

 Ds. A. van Halen

21

 Aan de muur van de kerkenraadskamer / sacristie prijken meerdere afbeeldingen van predikanten

 De predikantenlijst in de kerkenraadskamer

22

8. Het orgel

De Deense orgelbouwer Frobenius bouwde in 1966 een nieuw orgel in deze kerk. Het verving het oude

instrument dat in 1897 tweedehands werd gekocht. Na de Watersnoodramp van 1953 werd

uiteindelijk besloten dit orgel te slopen.

Het nieuwe orgel werd grotendeels gefinancierd door/uit het zgn. Rampenfonds. Dankbaarheid voor

m.n. de ook vanuit het buitenland geboden hulp na de Watersnoodramp zorgde ervoor dat men als

‘tegenprestatie’ ging kijken naar mogelijkheden buiten ons eigen land. Onder advies van wijlen

Lambert Erné, destijds toonaangevend orgeladviseur, kreeg de Deense firma Frobenius opdracht voor

de bouw van dit prachtige orgel. Door de restauratie van de kerk (1963) duurde het tot 1966 voordat

het orgel kon worden geleverd en in gebruik genomen. De “David met harp” en enkele andere

ornamenten van het oude orgel ‘verhuisden’ naar het orgel in Nieuwe -Tonge.

 Het oude orgel was geplaatst tegen de toen dichte Koortoog

23

Het neo-barokkarakter van het Frobeniusorgel onderscheidt zich door zijn ‘milde klank’. Reden: Alleen

de frontpijpen staan met hun stemspleet (geluidsopening) naar voren, alle andere pijpen ‘spreken’

naar achteren, dus hun geluid weerkaatst in de houten orgelkas en komt zo de kerkruimte binnen.

Het bijzonder fraaie, tevens enige Frobeniusorgel in Nederland, heeft de volgende dispositie:

Hoofdwerk: Rugwerk: Pedaal:

Quintadena 16 vt Gedackt 8 vt Subbas 16 vt

Prinzipal 8 vt Prinzipal 4 vt Prinzipal 8 vt

Rohrflöte 8 vt Rohrflöte 4 vt Octave 4 vt

Octave 4 vt Gemshorn2 vt Mixtuur 4 sterk

Spitzflöte 4 vt Scharff 4 sterk Posaune 16 vt

Oktave 2 vt Sexquialtera 2 st. Schalmei 4 vt

Mixtuur 4 – 6 sterk Dulzian 8 vt

Trompete 8 vt Tremulant

Koppelingen: Hoofdwerk – Rugwerk (I – II) / Pedaal – Hoofdwerk (P – I) / Pedaal – Rugwerk (P – II)

Omvang van de beide manualen: C – f 3 / Omvang pedaal: C – F 1 / Systeem: Rein mechanisch

24

De Rohrflöte 8 vt en 4 vt hebben inwendige roeren. Het register Subbas bestaat geheel uit koperen

pijpwerk. Quintadena 16 vt (van C t/m F als Quint 5 1/3), Rohrflöte 8 vt en Gedackt 8 vt hebben deels

koperen, deels tinnen pijpen. Voor de overige pijpen werd uitsluitend tin (orgelmetaal) gebruikt. Het

orgel werd op een nieuw gebouwde galerij tegen de torenmuur geplaatst.

Alle werken zijn in vrijstaande eiken kassen gebouwd. De deuren in de achterwand van de rugwerkkas

hebben panelen, waarin de delen vrij van elkaar staan (i.v.m. de geluidscontrole). Voor hoofdwerk en

pedaal werd een speciaal stemklavier gemaakt, dat achter in de kassen is te vinden en tevens als

”ontlaad” voor de cancellen dienst doet. Onder het hoofdwerk is ruimte voor een eventueel borstwerk

gelaten. Er zou dus een derde klavier ingebouwd kunnen worden. Daar bevindt zich nu de motor voor

de windvoorziening. Deze is in een geluiddichte kist direct onder het hoofdwerk geplaatst.

Het front van het Hoofdwerk en het Rugwerk bestaat uit een afgevlakte middentoren en twee spitse

zijtorentjes. Tussen de midden- en zijtorentjes liggen twee vlakke velden. Opvallend zijn de schijnbaar

even grote pijpen van de middentoren: de D en de Dis. De pijpen van de C en de Cis staan verkropt,

direct achter het front, in de kas. De frontpijpen van het pedaal zijn in de spits naar voren uitspringende

torens geplaatst.

Voor alle frontpijpen werd, in het bovendeel van de kassen, eenvoudig (strak Deens) lofwerk

aangebracht. Het orgel bezit een merkwaardig verfijnde intonatie en wordt in de orgelwereld

geroemd.

25

Het tegen de torenmuur geplaatste orgel, met een hoofdwerk (midden/achter), een rugwerk (midden/voor) en pedaal (twee
kasten / torens / links en rechts), op een nieuwe galerij. (1966)

Het nieuwe orgel, waarvoor tevens een nieuwe galerij werd gebouwd, werd in oktober 1966 in

gebruik genomen.

Een afbeelding van het interieur vóór de restauratie van 1963

Uit de Kerkelijke Archieven blijkt, dat het oude orgel aan het einde van de 19e eeuw aangeschaft werd.

In 1896 werd er een commissie in het leven geroepen die geld moest inzamelen voor de aankoop van

een ‘tweedehands’ instrument. Een nieuw orgel was blijkbaar té kostbaar. Uit archiefbrieven blijkt, dat

ook wijlen koningin Emma de donatie van f 200,00 schonk. Onbekend is, wie de bouwer van het

instrument was. Het orgel kwam uit Roermond en de commissie betaalde er destijds f 2300,-- voor.

Ter vergelijking: Het schilderwerk voor het op te knappen orgel kostte f 55,--

26

De kronen hingen destijds in de bogen tussen de pilaren. De muur van de noordbeuk had enkel een klein rond raam, dat tijdens de

restauratie in de zijmuur van de kerkenraadskamer werd geplaatst.

De speeltafel van het oude orgel zat aan de zijkant van de kast (achter de gordijntjes).

27

 9 De toren

De torendeuren, met hun antieke hang- en sluitwerk, vormen de eigenlijke hoofdingang van het

kerkgebouw. In de hal van de toren zit een stenen kruisgewelf. Een met “loper” beschilderde trap voert

langs de zuidelijke torenmuur naar de in 1966 nieuw opgeleverde orgelgalerij. Onder deze galerij, die

door moer- en kinderbalken wordt gedragen, bevinden zich de deuren van het kerkschip.

Deze foto’s geven een kijkje in de torenhal: de hoofddeur met oud hang- en sluitwerk, daarboven een gotisch raam. Op de

foto links onder zijn de moer- en kinderbalken duidelijk te zien. Boven de trap, op de galerij, is het kruisgewelf van de hal goed
zichtbaar. De deur in de achterwand van deze galerij voert naar de orgelgalerij zelf.

28

Deze laatste twee foto’s zijn genomen in de toren zelf. Een vrij smalle wenteltrap en enkele houten trappen voeren naar de

diverse zolders van het torencomplex. In de kerk zelf bereik je de toren door de deur onder het orgel. Daar bevindt zich ook
de grote hoofddeur, die bijna nooit als ingang wordt gebruikt. Je kunt alleen via de buitendeur hoger in de toren komen.

Op de plattegrond van de kerk (blz. 8) is duidelijk te zien, dat de toren en het koor in dezelfde aslijn

staan. De toren en het schip, dat verbonden is met het koor, vormen één lijn, maar de zuidelijke muur

steekt naar voren. Naast de kleine koordeur is een ingebouwde oude steunbeer nog duidelijk zichtbaar.

Vroeger was er een langwerpig schip geweest en werd de kerk dus ook in zuidelijke richting vergroot.

Dit gebeurde in het begin van de 16e eeuw. Tegelijkertijd werd de kerk uitgebreid met een noordbeuk.

Het muurwerk en de kap zijn middeleeuws. De toren staat voor het overgrote deel in de kerk zelf.

Naast het orgel zijn duidelijk de steunberen van de toren ín de kerk goed zichtbaar.

De Franse soldaten kregen aan het begin van de 19e eeuw (1812) opdracht de koepelvormige

bovenkant te verwijderen, met het doel berichten aan elkaar door te kunnen seinen. Op deze oude

foto heeft de toren een trans, die met een balustrade tussen 1896 en 1898 aangebracht werd.

Kerktorens vielen vanaf dat moment onder de verantwoordelijkheid van de burgerlijke overheden.

29

Tot op de dag van vandaag is de toren nog steeds eigendom van de burgerlijke overheid, de gemeente

Goeree-Overflakkee. Het gebruik van de klok voor de erediensten is gegarandeerd. Deze wordt ook

geluid tijdens begrafenissen van dorpsbewoners.

De toren helt voorover, zelfs de pilaren in de kerk hellen naar het westen (richting toren).

Kenmerkend: Vogelpoep bij/voor de toren ligt/valt zo’n 40 tot 50 centimeter vóór de torendeur. Oude-

Tonge heeft zijn eigen “Pisa”………!

Dat het kerkgebouw erg veel geleden heeft onder de gevolgen van de inundatie tijdens de Tweede

Wereldoorlog en vooral de februariramp van 1953 wordt wel duidelijk als je deze vanuit een vliegtuig

genomen foto uit 1953 goed bekijkt. Het zeezout, dat in de muren en de bodem trok, veroorzaakt nog

steeds lastig oplosbare problemen (zie ook de foto op blz. 34).

Volgens deskundigen kunnen er ook andere redenen zijn waardoor zout in de muren trekt/trok, één

ding is duidelijk: zout is wel dé veroorzaker. Om die reden werden op advies van Monumentenzorg

loszittende pleisterlagen tijdens de laatste schilderbeurt van het interieur verwijderd, niet meer

opnieuw aangebracht, maar ‘gewoon’ wit geschilderd. Dat er om die reden duidelijk zichtbare

onregelmatigheden in het pleisterwerk zichtbaar zijn, moet men voor lief nemen. Het interieur ziet er

desondanks verzorgd uit.

Een enkele keer gebeurt het nog steeds, dat een gedeelte van het stucwerk loslaat.

30

9. Het exterieur

In 1468 wordt er al geschreven over een aan de maagd Maria gewijd kerkje, dat waarschijnlijk aan de

Capelleweg stond. Dat moet dus een oudere, niet meer bestaande kapel zijn geweest. Deze stond naar

alle waarschijnlijkheid op een kleine terp.

De historie vermeldt, dat op 17 februari 1420 hertog Jan van Beijeren, heer van Voorne, toestemming

gaf een aantal gorzen en slikken, waaronder ‘Grijsoerde’, te bedijken en bebouwen.

Voordat er beschermende dijken kwamen, werd er echter turf en zout gewonnen (moerbedrijven). Dit

zout werd weer gewonnen uit het vocht, dat uit de verse turf kwam. Het werd vooral gebruikt om

voedsel te pekelen. Dat gebeurde tot 1437.

Pas op 25 mei 1438 gaven de eigenaars van het uitgors “de Tonghe”, op dat moment in handen van

Godschalk Oem (heer van Wijnaarden) en Johan Ruychrock, de gronden ter bedijking in handen van

Pieter Gerritszoon. Voorwaarde was, dat van iedere 100 gemet land 1 gemet gedurende 7 jaar

vrijgegeven werd en 2 gemet moest worden afgestaan voor een begraafplaats.

 Op de onderste twee foto’s is in de hoek van de zuidbeuk met het koor de oude vroegere steunbeer duidelijk te zien.

31

Op welk moment precies begonnen is met de bouw van de huidige kerk, is niet precies te achterhalen.

Ook niet op welk moment het werk echt voltooid was. Eén ding weten we wel: Op één van de in het

koor gevonden grafzerken staat het jaartal 1492. Op dat moment moet het kerkgebouw dus in gebruik

geweest zijn. De bisschoppelijke bevestiging stamt uit 1499.

De vierkante kerktoren zou tot 1812 een koepelvormige top gehad hebben, als de tekeningen kloppen,

die afgebeeld staan in het boek “de Nederlandsche Stad- en dorp- beschrijver”, geschreven door L. van

Ollefen en R. Bakker, getekend door Anna C. Brouwer, uitgegeven te Amsterdam in 1793. Daarin staan

de toen bij Holland (N- & Z-) horende steden en dorpen afgebeeld; 204 gravures en 7 kaarten. Ook

Oude-Tonge staat daarin getekend en, zoals alle andere plaatsen, beschreven in dichtvorm. Bij velen

is deze afbeelding bekend.

32

Er zijn echter oudere tekeningen, die deze torenvorm tegenspreken. Rond 1640 maakte Nicolaas

Visscher een kaart van Holland, met aan de zijkant afbeeldingen van enkele dorpen en steden. Deze

kaart, Comitatis Zelandia Nova descriptio (1636), bevindt zich in het Maritiem Museum in Rotterdam.

Opmerkelijk is wel, dat Oude-Tonge er samen met Vlissingen, Goes en Zierikzee op afgebeeld staat.

Ook maakte deze zelfde Nicolaas Visscher een tekening van Oude-Tonge, gelegen aan de Krammer. Op

beide afbeeldingen heeft de kerk een uivormige spits. Wat ook opvalt, is de kruis-vorm op beide

afbeeldingen.

De huidige kerk is een halle-kerk. Twee hoge beuken, gescheiden door een zuilenrij van 5 pilaren,

vormen het schip. De hoofdbeuk gaat over in het oudste gedeelte van het gebouw, dat bestaat uit het

koor en de sacristie / kerkenraadskamer. De entree van deze consistorie is een plateau tussen sacristie

en hoofdbeuk. Een in 1965 aangebouwde gang voert naar dit gedeelte.

33

De koepel of spits van de toren werd in 1812 door de Fransen afgebroken om zo een platform te

krijgen. De torens van de dorpskerken van Sommelsdijk en Middelharnis zijn altijd zo gebleven.

 De toren van de kerk is hier plat. Rechts is ook ‘het zadeldak’ van de noordbeuk van de kerk goed zichtbaar (tot 1965).

34

 In 1965 werd de restauratie voltooid en twee jaar later werd de toren weer voorzien van een nieuw

bovengedeelte, met daarop een uivormige spits. Daarin werd ook een klein carillon aangebracht.

De oudste luidklokken uit 1574, die de naam “Sint Salvator” en “Maria” droegen en de grootste klok

uit 1870 werden tijdens de Tweede Wereldoorlog door de Duitse bezetter afgevoerd, om

omgesmolten te worden tot ‘oorlogstuig’. Later kwamen er weer twee nieuwe klokken, die naar de

koninginnen Wilhelmina en Juliana werden vernoemd.

Rondom de oude kerk lag vroeger een gracht. In 1872 werd deze, mede omdat de beschoeiing slechts

was en het water onbetrouwbaar, aan de westkant deels gedempt en werd er een rijtje huizen op

gezet. De gracht werd in de dertiger jaren om diverse redenen volledig gedempt en de huisjes werden

gesloopt.

De zichtbare gevolgen van de inwerking van het zout en vocht in de muren van het koor. Er zijn in de loop der jaren diverse

proeven gedaan om er voor te zorgen dat de het nieuw aangebrachte stucwerk niet opnieuw losliet. Veelal tevergeefs. Op
deze foto zijn ‘proeven’ duidelijk zichtbaar. In 2024 is het onderste gedeelte van de koormuur gerestaureerd.

35

10. De kelder onder de kerk / een oude “TRAS”

Een kijkje in de kelderruimte

36

De bewoners van Oude-Tonge konden eertijds bij de kerk water halen. Dat was zuiverder dan grond-,

of oppervlaktewater. Hemelwater van de kerkdaken werd afgevoerd naar een diepe kelder, een zgn.

tras, die zich ook nu nog onder de ruimte naast de sacristie/kerkenraadskamer bevindt. Deze tras

bevindt zich onder het plateau bij de ingang naar de kerkenraadskamer en is vanuit de betreffende

gang bereikbaar. Een trap voert naar de lager gelegen kelderruimte.

Deze kelder heeft zijn functie verloren. De ruimte heeft een mooi romaans gewelf en behoort dus tot

de alleroudste delen van het gebouw (eind 15e eeuw). Hierin staat nu de verwarmingsketel van het

kerkgebouw.

 Een foto uit 1906

Het grachtwater gebruikte men wel om bijvoorbeeld de paarden te laten drinken.

37

Nog enkele bijzonderheden:

Deze vier foto’s laten zien, dat de toren voor het overgrote deel binnen het kerkgebouw staat. Op de opvangbak van het
hemelwater, bovenaan de regenpijp, tussen de twee grote daken, staat het jaar van de laatste restauratie vermeld : 1965.

 Aan de achterzijde van de kerk, bij de sacristie/kerkenraadskamer – ingang, staat dat eveneens vermeld.

38

 Het koor aan de oostkant van de kerk heeft een tongewelf. De gotische details in de ramen zijn bij de laatste restauratie

aangebracht tussen 1963 en 1965 aangebracht. Zie ook de foto van blz. 28. Op deze foto nog mét afsluitende gordijnen.

39

 De kanselbijbel van Jacob en Hendrik Keur, uitgegeven te Dordrecht in het jaar 1756

 Dit blad vermeldt: Uit de oorspronkelijke talen in onze Nederlandse taal getrouw overgezet

40

 Enkele detailweergaven

 De Engelse bijbel op de avondmaalstafel vóór de kansel

 Links de in deze bijbel geschreven tekst van de Engelse familie Habgood

41

 Een beschrijving van de gebeurtenis in Eilandennieuws (2004). Betreft het jaar 1944.

42

 Een foto met daarop zichtbaar de toen speciaal aangelegde begraafplaats aan de noordkant van de kerk

Nieuwe toiletten

In 2020 is een doorgang gemaakt vanuit het koor naar de gang bij de consistorie. Daarvoor moest

een inpandige kluis wijken, maar kon een extra toilet worden gerealiseerd. De kerk beschikt thans

over twee nieuwe toiletten en een betere toegankelijkheid van de toiletgroep.

Een nieuwe koor-afscheiding d.m.v. een glazen pui

Tot 2020 werd het koor van de kerk afgescheiden door twee zware gordijnen. Omdat de gordijnen aan

vervanging toe waren, heeft het College van Kerkrentmeesters onderzocht of er een andere wijze van

afsluiting van het koor mogelijk was. Op basis van een schetsontwerp van architect Steven van Kooten

uit Ouddorp is een voorstel voor het maken van een stalen pui met glas voorgelegd aan de

43

gemeenteleden en afgestemd met de Monumentencommissie. Na instemming werd deze geplaatst.

Het onderste deel ervan bestaat uit een apart te openen deur en drie andere beweegbare delen. Het

bovengedeelte bestaat uit gotisch gevormde raamdelen.

44

Concerten in het koor

Sinds 2021 worden in deze nieuw ontstane koorruimte o.a. concerten georganiseerd. Een

“Concerten in het koor”- commissie organiseert sindsdien een zevental concerten, de eerste vóór

Pasen, daarna een vijftal in de zomerperiode. De serie wordt afgesloten met een Adventsconcert

vóór de Kerst. In deze ruimte beschikken we over een goede piano en sinds 2022 ook een 3-stemmig

kistorgel. Het is tevens een ontmoetingsruimte voor bijvoorbeeld ‘koffie/thee/fris’ ná de dienst.

45

De kroonluchters vertellen hun eigen verhaal

 Het oude Kerkzegel van Oude-Tonge:

“DE MEDICINE DER TONGHE IS DEN BOOM DES LEVENS”
Oude-Tonge, november 2016 en januari 2020 - 2025

46

