
1

Door wijsheid wordt een huis gebouwd,

door inzicht houdt het stand
Over het langdurig behoud van monumentwaarden bij het herbestemmen van kerken

Annelee Zomer
3217701

Universiteit Utrecht

Faculteit Geesteswetenschappen

Master Kunstgeschiedenis

Architectuurgeschiedenis en Monumentenzorg

Begeleider: dr. G. van Tussenbroek

Tweede lezer: drs. P.T.T.E. Rosenberg

November 2014

2

Inhoudsopgave

Voorwoord 5

Inleiding 7

Hoofdstuk 1: Herbestemmen van kerken 10

Geschiedenis van het herbestemmen van kerken 10

 Oorzaken kerkafstotingen 10

 Gevolgen kerkafstotingen 11

 Nieuwe functies 12

 Betrokken partijen bij herbestemming 14

 Kerkeigenaren 14

 Visie Rooms-Katholieke Kerk 14

 Visie Protestantse Kerk in Nederland 15

 Overheid 16

 Rijksoverheid 16

 Provincies 16

 Gemeenten 17

 Overige partijen 17

 Kerkgangers en buurtbewoners 18

 Organisaties 18

 Projectontwikkelaars 19

Hoofdstuk 2: Casestudy Buurkerk Utrecht 20

2.1 Waardestelling 20

 Administratieve gegevens 21

 Bouwgeschiedenis 21

 Bouwhistorische beschrijving – situatie 1976 24

 Stedenbouwkundige situatie 24

 Exterieur 24

 Bouwmassa 24

 Gevels 24

 Noordgevel 24

 Zuidgevel 25

 Oostgevel 25

 Westgevel 26

 Constructie 26

 Kelder 26

 Draagconstructie 26

 Kapconstructie 27

3

 Interieur 27

 Waardestelling 29

 Algemene historische waarden 29

 Ensemblewaarden 29

 Architectuurhistorische waarden 29

 Bouwhistorische waarden 29

 Waarden vanuit de gebruikshistorie 30

 Waardestellende plattegrond 30

 2.2 Analyse herbestemming 31

 Herbestemming kerk naar museum 31

 Ontwerp 32

 Indeling 32

 Architectuur 33

 Monumentwaarden 33

Algemene historische waarden 33

 Ensemblewaarden 34

 Architectuurhistorische waarden 34

 Bouwhistorische waarden 34

 Waarden vanuit de gebruikshistorie 34

 Waardestellende plattegrond 34

 Conclusie 35

 Na 1984 35

 2003-2009 36

 2013 36

 Conclusie 37

Hoofdstuk 3: Casestudy Broerenkerk Zwolle 39

 3.1 Waardestelling 39

 Administratieve gegevens 40

 Bouwgeschiedenis 40

 Bouwhistorische beschrijving – situatie 1982 43

 Stedenbouwkundige situatie 43

 Exterieur 43

 Bouwmassa 43

 Gevels 44

 Noordgevel 44

 Zuidgevel 44

 Oostgevel 44

 Westgevel 45

 Constructie 45

 Draagconstructie 45

 Kapconstructie 45

4

 Interieur 45

Waardestelling 46

 Algemene historische waarden 46

 Ensemblewaarden 46

 Architectuurhistorische waarden 46

 Bouwhistorische waarden 46

 Waarden vanuit de gebruikshistorie 47

 Waardestellende plattegrond 47

 3.2 Analyse herbestemming 47

 Herbestemming kerk naar culturele evenementenlocatie 47

 Restauratie 48

 Monumentwaarden 49

Algemene historische waarden 49

 Ensemblewaarden 49

 Architectuurhistorische waarden 50

 Bouwhistorische waarden 50

 Waarden vanuit de gebruikshistorie 50

 Waardestellende plattegrond 50

 Conclusie 50

 Na 2010 51

 Ontwerp 52

 Interieur 52

 Exterieur 53

 Conclusie 53

Hoofdstuk 4: Analyse 55

Algemene historische waarden 55

 Ensemblewaarden 56

 Architectuurhistorische waarden 57

 Bouwhistorische waarden 60

 Waarden vanuit de gebruikshistorie 61

 Conclusie 62

Conclusie 64

Bibliografie 66

Bijlage I: afbeeldingen

5

Voorwoord

Voor u ligt het eindproduct van meer dan zeven jaar studie aan de Universiteit Utrecht. Een bewogen

studiecarrière, startend met een bachelor Nederlands, via een bachelor Taal- en Cultuurstudies naar

een master Architectuurgeschiedenis en Monumentenzorg. Van taal wilde ik uiteindelijk niet mijn

beroep maken, zodoende koos ik voor kunst, en dan vooral architectuur. Al vrij snel na de start van

mijn master kwam ik op het onderwerp van mijn scriptie: herbestemming van kerken. Kerken vind ik

prachtig en de liefde voor deze gebouwen is me al van jongs af aan bijgebracht. Wat hebben we veel

mooie kerken bezocht tijdens vakanties en stedentrips. Vooral de gotische kathedralen in Frankrijk

waren bijzonder imposant – tijdens de colleges middeleeuwse architectuur ontdekte ik dat ik bijna

alle behandelde Franse kathedralen al wel eens bezocht had.

Dat steeds meer kerken leeg komen te staan en zelfs gesloopt worden doet natuurlijk pijn, des te

mooier is het als een kerk een goede nieuwe bestemming kan krijgen. Na het afronden van mijn

stage bij Hylkema Consultants, waar ik voor een herbestemmingshaalbaarheidsonderzoek een

waardestelling maakte van de St. Josephkerk in Amsterdam, begon ik met het schaven aan mijn

onderzoeksvraag. Uiteraard is die in de loop der tijd meerdere malen aangepast en ben ik gewisseld

van opzet, maar ik ben blij met het eindresultaat.

Het heeft door omstandigheden even geduurd, maar het is eindelijk af. Zonder de hulp van diverse

mensen had deze scriptie niet tot stand kunnen komen en graag wil ik hen dan ook bedanken.

Allereerst mijn scriptiebegeleider Gabri van Tussenbroek: je kritische blik, waardevolle input en

vriendelijke houding hebben me geholpen met het schaven aan deze scriptie en hebben ervoor

gezorgd dat er nu een mooi verhaal staat. Ook dank aan mijn tweede lezer Paul Rosenberg, die

inspirerende colleges gaf over herbestemming en me tijdens de scriptiebijeenkomsten met de

masterwerkgroep stimuleerde hier iets mee te doen.

Verder zijn er talloze vrienden en familieleden die me in deze periode hebben gesteund. Zowel

inhoudelijk – en dan denk ik vooral aan mijn fantastische studiegenoten van de masterwerkgroep,

die altijd voor me klaar stonden met hun raad en daad en mijn stukken wilden doorlezen, als meer

praktisch – vele vrienden en familieleden die zo betrokken waren, vroegen hoe het met me ging, bij

wie ik even kon klagen als ik het niet meer zag zitten (‘Mag ik even klagen?’), die me hielpen met

Photoshop als ik weer eens liep te falen met Paint, die met me gingen studeren in de UB en me

stimuleerden door te gaan met het schrijven van deze scriptie. Het zijn er teveel om persoonlijk op te

noemen, maar allen superbedankt! Zonder jullie was dit niet gelukt.

Annelee Zomer
Utrecht, november 2014

6

Deze scriptie is een eerbetoon aan mijn moeder.

Zij heeft me tijdens mijn hele studie gesteund in wat ik deed,

was altijd bereid om met een kritische blik mijn stukken te lezen

(zelfs het eerste hoofdstuk van deze scriptie nog) en heeft me gestimuleerd bezig te blijven

– al was het maar omdat ze zelf altijd aan het studeren was.

Mijn liefde voor taal, kunst, architectuur, ik heb het allemaal van haar geërfd en ik ben er trots op.

Dat ze niet meer hier is doet me verschrikkelijk veel verdriet en ik mis haar iedere dag.

Maar ik heb haar beloofd dat ik dit af zou maken en het is gelukt.

Dit verhaal is dus voor haar.

7

Inleiding

“Door wijsheid wordt een huis gebouwd, door inzicht houdt het stand”
Spreuken 24:3 NBV

Een kerk herbestemmen is één, maar zorgen dat de monumentwaarden van het gebouw hierbij

behouden blijven is een tweede. En: hoe zorg je ervoor dat een herbestemming duurzaam is, dat de

monumentwaarden in de toekomst niet verloren gaan? De Spreukenschrijver geeft hier alvast een

advies: door inzicht houdt het stand. Door zorgvuldige keuzes te maken bij een herbestemming en

daarbij recht te doen aan de monumentwaarden, kunnen deze behouden blijven bij eventuele

verbouwingen of nieuwe herbestemmingen.

Deze scriptie probeert een antwoord te vinden op de vraag welke gevolgen de keuzes bij het

herbestemmen van kerken hebben voor het langdurig behoud van monumentwaarden.

Hoewel het herbestemmen van kerken al eeuwen voorkomt, doet dit fenomeen zich in Nederland

vooral voor vanaf de jaren zeventig van de twintigste eeuw. Zodoende zijn er sinds die tijd talloze

publicaties over verschenen, zowel over de algemene problematiek als de individuele gevallen. Niet

alleen zijn er boeken over geschreven, maar ook worden er regelmatig artikelen over gepubliceerd in

tijdschriften als Heemschut en Monumenten.

Eén van de eerste grote publicaties over de algemene problematiek van het herbestemmen van

kerken is een scriptie uit 1979, geschreven door H.F. Ambachtsheer en R.J. de Booij, Goddeloze

kerken. Bestemmingsverandering van kerken. Deze scriptie is onderdeel van het afstudeerproject "St.

Dominicus, bestemmingsverandering van een negentiende-eeuwse kerk, Alkmaar”. In deze scriptie

wordt onderzocht wat de oorzaken en gevolgen zijn van leegstand van kerken. Daarnaast wordt

gekeken naar het belang van het kerkgebouw voor de gemeenschap en de moeilijkheden die kunnen

voorkomen wanneer herbestemming de enige optie voor behoud is. Vervolgens worden 22

voorbeelden van herbestemde kerken gegeven. Sommige van de in deze scriptie behandelde

herbestemde kerken zijn reeds gesloopt, zoals de Oosterkerk in Den Haag. Deze van oorsprong

gereformeerde kerk uit 1896, ontworpen door architect Tj. Kuipers (1857-1942), werd in 1968-1969

herbestemd tot Haags Ontmoetingscentrum voor Theaterkunsten, maar is in 1988 gesloopt. Op deze

plek staat nu de Hoftoren van het ministerie van OCW.1

In 1995 verscheen Herbestemming van kerken. Een ontnuchterend relaas van Tessel Pollmann. In dit

onderzoek is gekeken naar de manier waarop tot herbestemming wordt besloten, het

maatschappelijk draagvlak voor bepaalde vormen van herbestemming, hoe herbestemming

materieel wordt vormgegeven en de overlevingskansen van kerken met een nieuwe functie. Aan de

hand van zeventien voorbeelden is onderzocht in hoeverre een herbestemming geslaagd is.

Geconcludeerd wordt dat een herbestemde kerk zichzelf slechts in een paar gevallen kan redden.

Heel vaak zijn giften of subsidies van buitenaf nodig. Herbestemmen van kerken heeft volgens

Pollmann wel zin, omdat gebouwen zo zichtbaar blijven. Moeilijk is echter om goed te onderzoeken

welke functie voor een kerk geschikt is. Als meest passende functie voor een kerk wordt de eredienst

genoemd, en het verkopen van het gebouw aan een andere religieuze gemeenschap ziet Pollmann

1 H.F. Ambachtsheer, R.J. de Booij, Goddeloze kerken. Bestemmingsverandering van kerken, Delft 1979, pp. 1,
18; ’s-Gravenhage, Oosterkerk <http://reliwiki.nl/index.php?title=%2Cs-Gravenhage%2C_Oranjebuitensingel_-
_Oosterkerk> (23 oktober 2013).

http://reliwiki.nl/index.php?title=%2Cs-Gravenhage%2C_Oranjebuitensingel_-_Oosterkerk
http://reliwiki.nl/index.php?title=%2Cs-Gravenhage%2C_Oranjebuitensingel_-_Oosterkerk

8

dan ook als een positieve ontwikkeling. Belangrijk bij een herbestemming is een bouwkundig

onderzoek en een kosten-batenanalyse. Om monumentale kerkgebouwen te behouden, die vaak

moeilijk te herbestemmen zijn, is een specifieke financiële regeling nodig.2

2008 werd uitgeroepen tot het Jaar van het Religieus Erfgoed. Rondom dit jaar verschenen veel

publicaties over het herbestemmen van kerken. Zo nam het Bisdom Haarlem, in samenwerking met

het Bisdom Rotterdam en met ondersteuning van Projectbureau Belvedère, het initiatief tot een

onderzoek naar wat er na kerksluitingen van de afgelopen veertig jaar is gebeurd met de

kerkgebouwen (of kerklocaties, in geval van sloop en nieuwbouw). Het resultaat hiervan is te lezen in

Herbestemming kerken en kerklocaties; een inventarisatie vanaf 1970, uitgegeven in december 2008.

Hierbij wordt gekeken welke herbestemmingen succesvol zijn gebleken en welke niet. Er zijn

deelonderzoeken uitgevoerd naar drie factoren die belangrijk zijn bij herbestemmingen: de

economische, monumentale en maatschappelijke factoren. Voor dit onderzoek is een groslijst van

927 kerken opgesteld die tussen 1970 en 2008 zijn afgestoten, waarvan een derde is gesloopt en

twee derde is herbestemd.3

De Rijksdienst voor het Cultureel Erfgoed bracht in 2011 de brochure Een toekomst voor kerken.

Handreiking voor het herbestemmen van vrijkomende kerkgebouwen uit. De Rijksdienst schrijft over

haar visie, uitgangspunten en toetsingscriteria en geeft antwoord op vragen als wat een kerkgebouw

monumentaal maakt, wat gemeenten kunnen doen om de herbestemming van kerken te

ondersteunen, wat de voor- en nadelen zijn van verschillende nieuwe functies en dergelijke.

Gemeenten, monumentencommissies en beleidsmakers kunnen lezen hoe ze hun

monumentenbeleid kunnen vormgeven en voor eigenaren, architecten en ontwikkelaars staan er

veel voorbeelden en tips in. De brochure geeft een goed en actueel overzicht van de wet- en

regelgeving en subsidiemogelijkheden rond het herbestemmen van kerken.4

Bij onderzoek naar het succes van herbestemming van kerken kan gekeken worden naar

verschillende factoren, bijvoorbeeld of de herbestemming economisch rendabel is geweest, of

hoezeer de nieuwe functie passend is vanuit religieus oogpunt. In deze scriptie wordt vooral gekeken

naar het monumentale aspect bij herbestemming van een kerk en in welke mate dat behouden is

gebleven. Om zoveel mogelijk financiële voordelen uit een herbestemming te halen wordt niet altijd

even goed omgegaan met de monumentwaarden van een kerkgebouw. In dat geval zijn dergelijke

herbestemmingen dus niet zo geslaagd als het gaat om het monumentale aspect. In hoeverre een

herbestemming in dit opzicht succesvol is geweest, heeft onder meer te maken met de nieuwe

functie die de kerk krijgt en hoe deze is vormgegeven. Een kerk tot aan de nok toe volbouwen met

appartementen heeft logischerwijs andere gevolgen voor het behoud van de monumentwaarden dan

de kerk ombouwen tot een kantoorpand met een kleine doosvormige inbouw, waardoor

bijvoorbeeld de licht- en ruimtewerking wel behouden blijven.

Daarnaast wordt in dit onderzoek ook gekeken naar de lange termijn: wat gebeurt er met de

monumentwaarden als de kerk na de herbestemming nog eens verbouwd wordt, of weer een andere

functie krijgt?

2 Tessel Pollmann, Herbestemming van kerken, Den Haag 1995, pp. 7-8.
3 A.L.L.M. Asselbergs, Herbestemming kerken en kerklocaties; een inventarisatie vanaf 1970, Utrecht 2008, pp.
13, 17.
4 Rijksdienst voor het Cultureel Erfgoed, Een toekomst voor kerken. Handreiking voor het herbestemmen van
vrijkomende kerkgebouwen, Amersfoort 2011, p. 5.

9

De centrale vraag van dit onderzoek is welke gevolgen de keuzes bij het herbestemmen van kerken

hebben voor het langdurig behoud van monumentwaarden van een kerk. Om dit te onderzoeken,

wordt eerst de algemene problematiek van het herbestemmen van kerken toegelicht. Hierna volgen

twee casestudies van kerken die beide meerdere verbouwingen of herbestemmingen kennen. Het

scala aan nieuwe functies bij herbestemming is divers, maar vanwege de omvang van het onderzoek

is gekozen één functie te bestuderen. De onderzochte kerken hebben beide een culturele functie.

Per casestudy wordt aan de hand van de Richtlijnen Bouwhistorisch Onderzoek uit 2009 een

waardestelling gemaakt van de kerk vóór de eerste grote herbestemming. Hierbij wordt gebruik

gemaakt van oude foto’s, beschrijvingen en documentaties. Vervolgens wordt gekeken naar de

toestand van de kerk na deze herbestemming en wordt onderzocht welke bij de waardestelling

vastgestelde monumentwaarden hierbij behouden zijn gebleven. Daarna komen de latere

verbouwingen of nieuwe herbestemmingen aan bod. Onderzocht wordt wat er bij deze wijzigingen is

gebeurd met de eerder vastgestelde monumentwaarden. Daarmee kan een antwoord gezocht

worden op de vraag wat de gevolgen van de keuzes bij de eerste herbestemming geweest zijn voor

het langdurig behoud van monumentwaarden.

De casestudies betreffen twee middeleeuwse kerken: de Buurkerk in Utrecht en de Broerenkerk in

Zwolle. De Buurkerk is een kerk die zijn huidige vorm kreeg in de veertiende en vijftiende eeuw. Deze

kerk had meerdere herbestemmingen: in 1672 waren er soldaten gelegerd, in 1795 was het een

veldbakkerij en vanaf 1813 een paardenstalling. Hierna ging de Hervormde Gemeente het gebouw

weer als kerk gebruiken, tot 1976. In 1984 werd het gebouw herbestemd tot Nationaal Museum van

Speelklok tot Pierement (zie afbeeldingen 1-5). Dit museum werd nadien verschillende keren

verbouwd.5

Met de bouw van de Broerenkerk werd gestart rond 1466. Ook deze kerk had in de loop der tijd

meerdere functies: tot de Reformatie deed het gebouw dienst als katholieke kerk, daarna als

protestantse kerk. In 1795 werd het gebouw gebruikt als paardenstal en ruimte voor militaire

oefeningen en vanaf 1809 weer als hervormde kerk. Na de restauratie van 1983 tot 1988 werd de

kerk herbestemd tot ruimte voor culturele evenementen. In 2013 volgde een nieuwe

herbestemming: boekhandel Waanders in de Broeren werd in de kerk geopend (zie afbeeldingen 6-

9).6

Na deze twee casestudies volgt een hoofdstuk waarin wordt geanalyseerd hoe er bij herbestemming

van kerken wordt omgegaan met de verschillende soorten monumentwaarden, wat de grootste

bedreigingen voor het behoud hiervan zijn en in hoeverre de nieuwe functie hier invloed op heeft.

De scriptie sluit af met een conclusie. De afbeeldingen zijn in een aparte bijlage te vinden.

5 Pollmann 1995 (zie noot 2), pp. 44-45; H. de Jong, ‘De Buurkerk, oudste parochiekerk van Utrecht’,
Maandblad van Oud-Utrecht 25 (1952) 9 (november), pp. 67-68.
6 S.P. Wolfs O.P., Middeleeuwse dominicanenkloosters in Nederland, Assen 1984, p. 337; Broerenkerk, Zwolle
<http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle> (23 mei 2014); Mariël Kok, ‘Van
Godshuis naar Huis voor Cultuur’, in: Rijksdienst voor het Cultureel Erfgoed, Advies in beeld. Waar de praktijk
om vraagt, Amersfoort 2013, p. 68.

http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle

10

Hoofdstuk 1: Herbestemmen van kerken

Dit hoofdstuk vormt een inleiding op de thematiek van het herbestemmen van kerken. De

geschiedenis hiervan, de oorzaken en gevolgen van kerkafstotingen, de verschillende nieuwe functies

die een kerk kan krijgen bij een herbestemming en de betrokken partijen in het proces van

herbestemming worden behandeld.

Geschiedenis van het herbestemmen van kerken

In het verleden werden kerken al regelmatig voor multifunctionele doeleinden gebruikt, zelfs al voor

de Reformatie. Een voorbeeld hiervan is de regelmatig gehouden landdag van Stad en Ommelanden,

die in 1578 in de kerk van Visvliet plaatsvond, waarbij het kerkgebouw anders werd ingericht om

ruimte te bieden aan deze vergadering. Ook werd in verschillende plaatsen de Hemelvaartskermis in

en rond de kerk gevierd, waarbij het gebouw verhuurd werd aan tappers en kramers. Zeker in kleine

dorpen was de kerk vaak de grootste ruimte van het dorp, vandaar dat voor vergaderingen en

dergelijke regelmatig van deze ruimte gebruik gemaakt werd.7 Tijdens de Tachtigjarige Oorlog (1568-

1648) werden talrijke kerken geplunderd en hergebruikt als gevangenis. Tijdens de Franse bezetting

(1672-1674) werden veel kerken geconfisqueerd om gebruikt te worden als militaire kazerne of als

opslagplaats voor munitie.8 Er zijn diverse nog bestaande kerken die sinds lange tijd verschillende

functies hebben gehad. Een voorbeeld hiervan is de Grote Kerk in Veere, waarvan de bouw startte in

1479. In 1813 richtten de Fransen deze kerk in als militair hospitaal en bomvrije kazerne. Ook deed

het gebouw nog even dienst als opvang voor weeskinderen en bedelaars.9 De kerk werd in de

twintigste eeuw gebruikt voor de opslag van hout van de N.V. Nederlandse Vliegtuigenfabriek, en als

overdekt voetbalveld. In de jaren zeventig van de twintigste eeuw kreeg de kerk een culturele

bestemming (zie afbeeldingen 10-12).10

Oorzaken kerkafstotingen

Onder andere de Reformatie, die in de Noordelijke Nederlanden in de tweede helft van de zestiende

eeuw plaatsvond, zorgde voor een golf van vernieling en afbraak van kerken. Zo’n zeshonderd

kloosterkerken werden toen afgebroken. De protestanten behielden de meeste van de 1500

parochiekerken, hoewel het koor vaak in onbruik raakte.11 Het koor van de Sint-Pieterkerk in Grou,

gebouwd in de eerste helft van de dertiende eeuw, werd vanaf de Reformatie van het schip

afgesloten en deed tot 1832 dienst als rechtbank en raadhuis. Daarna diende het als kosterswoning

en tegenwoordig als consistorie (zie afbeelding 13).12

In de twintigste eeuw zijn voornamelijk vanaf de jaren zestig veel kerken leeg komen te staan.13 Een

oorzaak hiervan is de afnemende kerkgang die sinds die tijd steeds meer voorkomt. Teruglopend

7 Regnerus Steensma, Het gebruik van de hervormde kerken in Groningen, Groningen 1974, p. 120.
8 Justin Kroesen, ‘Tussen God en de Mammon. Het lot van te duur of overtollig geworden kerkgebouwen in
Nederland’, Jaarboek voor liturgie-onderzoek 24 (2008), p. 69.
9 Monumentenregister Rijksdienst voor het Cultureel Erfgoed, monumentnummer 36967
<monumentenregister.cultureelerfgoed.nl> (10 november 2014).
10 P.C. van Traa, W. Annema, Bouwhistorische documentatie en waardebepaling Grote Kerk Veere deel 1, Den
Haag 1990, pp. 9, 45, 63.
11 Kroesen 2008 (zie noot 8), p. 69.
12 Peter Karstkarel, Alle middeleeuwse kerken. Van Harlingen tot Wilhelmshaven, Leeuwarden 2007, pp. 125-
126.
13 Kroesen 2008 (zie noot 8), p. 69.

11

kerkbezoek wordt veroorzaakt door een verandering in de beleving van religie – mensen zijn nog wel

gelovig, maar uiten dit niet meer door naar de kerk te gaan. Ze hebben het kerkinstituut en het

gebouw hier niet meer voor nodig. Ook het feit dat steeds minder mensen gelovig zijn zorgt voor

afnemend kerkbezoek. Voorts speelt de ontwikkeling in de planologie en het volkshuisvestingsbeleid

mee. Bij de stadsvernieuwingen na de Tweede Wereldoorlog verhuisden mensen naar buitenwijken

van de stad. In de binnensteden vervingen economisch sterkere functies de woonfunctie, waardoor

de kerkgemeente in een binnenstad steeds kleiner werd en het gebouw daarom soms gesloten

moest worden.

Een andere oorzaak van kerkafstotingen is dat de bruikbaarheid van het kerkgebouw afneemt. Dit

wordt onder andere veroorzaakt door veranderingen in de liturgie – in de rooms-katholieke kerken

met name vanaf de jaren zestig. Het Tweede Vaticaans Concilie in 1963 maakte een einde aan de

liturgie die sinds 1570 was gehanteerd. Tot dan toe was de opzet van de plattegrond zo dat het

hoogaltaar voor veel mensen moeilijk te zien was en de geestelijke lastig te verstaan was. De liturgie

moest voortaan een eenvoudige en gastvrije gemeenschapsviering zijn en de benodigde attributen

moesten op een centrale verhoging in de kerk staan. Verder hebben kerkgangers, zowel katholiek als

protestant, steeds meer eisen ten aanzien van temperatuur, akoestiek, licht, sanitair en zitplaatsen.

Dit alles zorgt uiteindelijk voor financiële problemen: door minder kerkgangers krijgen kerken minder

inkomsten. Soms hebben kerken behoorlijke schulden doordat ze geïnvesteerd hebben in

verbouwingen, installaties of decoratieve zaken. Niet altijd hebben kerken aandacht besteed of

kunnen besteden aan onderhoud en onderhouds- en exploitatiekosten blijven stijgen. Ook zijn veel

negentiende-eeuwse kerken aan hun ‘grote beurt’ toe (een keer per eeuw is groot onderhoud nodig

aan een kerk14). Financiële problemen kunnen leiden tot reorganisaties bij kerkgenootschappen, die

weer kunnen resulteren in kerksluitingen.15 In 2004 zorgde de fusie van de Nederlandse Hervormde

Kerk, de Gereformeerde Kerken in Nederland en de Evangelisch-Lutherse kerk tot de Protestantse

Kerk in Nederland (PKN) voor een nieuwe golf kerksluitingen.16

Gevolgen kerkafstotingen

Wanneer een kerk haar kerkelijke functie verliest, volgt er meestal eerst een periode van leegstand.

In deze periode kan snel verval van het gebouw optreden. Eigenaren kunnen er voor kiezen om het

gebouw te laten slopen. Als de kerk op een centrumlocatie staat is de vrijkomende grond vaak meer

geld waard dan wanneer het gebouw verkocht wordt. Daarom is sloop voor kerkeigenaren een reële

optie.17 Een andere optie is om het gebouw een nieuwe functie te geven. Tussen 1970 en 2008 zijn

circa 927 kerken afgestoten, waarvan ongeveer een derde is gesloopt (266) en tweederde is

herbestemd (661) (zie tabellen 1 en 2).18

14 Bernadette van Hellenberg Hubar, ‘Een tendens tot sloop. Het meedogenloze karakter van de formele
benadering’, Heemschut 61 (1984) 7/8 (augustus), p. 154.
15 Ambachtsheer, de Booij 1979 (zie noot 1), pp. 3-5.
16 Kroesen 2008 (zie noot 8), p. 70.
17 Hilde Harmsen, De Oude Kaart van Nederland: leegstand en herbestemming, Den Haag 2008, p. 115.
18 Asselbergs 2008 (zie noot 3), pp. 17, 25.

12

Van die 927 afgestoten kerken zijn er 386 katholiek (waarvan 377 rooms-katholieke kerken en negen

overige katholieke kerken), goed voor 42% van het totaal. Van deze 386 afgestoten katholieke kerken

zijn er 206 gesloopt. 511 kerken zijn protestant (55%), waarvan er 183 behoren tot de PKN, 20% van

het totaal. Van deze 511 protestantse kerken zijn er 51 gesloopt. Hieruit blijkt dus dat rooms-

katholieke kerken na afstoting veel vaker gesloopt worden dan protestantse kerken.

Nieuwe functies

De functies die een kerk kan krijgen bij een herbestemming zijn zeer divers. De meeste kerken krijgen

opnieuw een religieuze functie, waarbij het gebouw in gebruik wordt genomen door een andere

geloofsgemeenschap. In de periode 1970 tot 2008 ging dit om 150 kerken, 23% van de herbestemde

kerken.19 Vooral de evangelische gemeenten, die in tegenstelling tot traditionele

kerkgenootschappen wel groeien, zijn op zoek naar meer kerkruimte en hier bieden afgestoten

kerken van andere genootschappen vaak uitkomst.20 In Zaandam werd in 1958 de hervormde

Paaskerk in gebruik genomen, ontworpen door de architect K.L. Sijmons Dzn. (1908-1989). Deze kerk

is aangewezen als rijksmonument in de zogenaamde wederopbouw top 100-lijst van oud-minister

19 Asselbergs 2008 (zie noot 3), p. 25.
20 Harmsen 2008 (zie noot 17), p. 115.

Tabel 1 (boven): aantal afgestoten kerken per denominatie (periode 1970-2008).
Tabel 2 (onder): aantal gesloopte kerken per denominatie (periode 1970-2008).

13

van Cultuur Ronald Plasterk. In 2005 raakte de kerk buiten gebruik en werd toen verkocht aan de

Vrije Evangelie Gemeente ‘Maranatha’ (zie afbeeldingen 14-16).21

Van de 150 kerkgebouwen met een nieuwe religieuze functie zijn er twintig (13%) herbestemd tot

moskee. Een voorbeeld hiervan is te vinden in Rotterdam. Hier werd de in 1885 gebouwde

gereformeerde Duyststraatkerk in 1985 herbestemd tot Moskee Merkez (zie afbeeldingen 17-19).22

Verder komt het ook voor dat een kerk deels gebruikt wordt voor de eredienst en daarnaast een

andere functie heeft (dit betreft 22 kerken). Het kan hierbij zijn dat de kerkruimte door de week voor

verschillende doeleinden wordt gebruikt, zoals lezingen en concerten, en op zondag voor de

eredienst. Ook zijn er kerken waarbij een deel van de kerkruimte nog voor de erediensten wordt

gebruikt, en een ander deel is verbouwd ten behoeve van een nieuwe functie, bijvoorbeeld een

kinderdagverblijf, wijkcentrum of kantoor.23 Bij de herbestemming van de Oranjekerk in Amsterdam

uit 1903 zijn deze twee vormen van nevenbestemming gecombineerd: bij de restauratie van 1998-

2000 is de kerkzaal verkleind en is plaats gemaakt voor kantoorruimte. Er vinden regelmatig

exposities en concerten plaats en de kerk wordt verhuurd voor lezingen, bruiloften en feesten (zie

afbeeldingen 20-24).24

Na kerken met een nieuwe religieuze functie komen kerken met een woonfunctie het meeste voor,

zo’n 127 keer (19% van de herbestemde kerken). Dit betreft zo’n 25 katholieke kerken en 99

protestantse, waarvan 27 PKN-kerken. In de loop van de tijd komt deze functie steeds meer voor:

kregen er in de periode 1970-1974 nog maar vijf kerken een woonfunctie, in 2000-2004 waren dit er

al 37.25 In 1985 werd de gereformeerde Zuiderkerk in Groningen bijvoorbeeld verbouwd tot

appartementencomplex. Deze kerk werd in 1901 ontworpen door de architect Tj. Kuipers (1857-

1942). Tot 1984 werden hier erediensten gehouden (zie afbeeldingen 25-28).26

Verder worden kerken vaak herbestemd tot kantoor- en handelsgebouwen (89 kerken, 13% van de

herbestemde kerken). Hieronder vallen overheids- en gerechtsgebouwen, kantoorgebouwen,

winkels, voor het publiek toegankelijke bedrijfsgebouwen en gebouwen voor openbare diensten.27 In

de middeleeuwse dominicanenkerk in Maastricht werd 2006 boekhandel Selexyz geopend. Naast

ruimte voor boeken is er ook een podium, waar lezingen, debatten, exposities en andere

evenementen plaatsvinden (zie afbeeldingen 29-31).28

Het komt vaker voor dat kerken na afstoting een culturele functie krijgen, bijvoorbeeld als

expositieruimte, bibliotheek, museum, schouwburg, muziekcentrum et cetera. Een bekend voorbeeld

is poptempel Paradiso in Amsterdam, gevestigd in de kerkzaal van de Vrije Gemeente. Deze kerk

werd in 1877 ontworpen door de architect G.B. Salm (1831-1897) en tot 1965 gebruikt door de Vrije

Gemeente. Daarna zat er tijdelijk een tapijtopslag in en werd het gebouw met sloop bedreigd. In

21 Zaandam, Paaskerk
<http://www.reliwiki.nl/index.php?title=Zaandam,_Burgemeester_ter_Laanplantsoen_21_-_Paaskerk> (8
november 2014).
22 Asselbergs 2008 (zie noot 3), p. 25; Pollmann 1995 (zie noot 2), pp. 17-21.
23 Asselbergs 2008 (zie noot 3), p. 223; Rijksdienst voor het Cultureel Erfgoed 2011 (zie noot 4), pp. 38, 40.
24 Amsterdam, Oranjekerk <http://reliwiki.nl/index.php?title=Amsterdam,_Van_Ostadestraat_149_-
_Oranjekerk> (1 oktober 2013).
25 Asselbergs 2008 (zie noot 3), pp. 25, 32, 232.
26 Kroesen 2008 (zie noot 8), p. 88; Groningen, Zuiderkerk
<http://reliwiki.nl/index.php?title=Groningen,_Stationsstraat_12_-_Zuiderkerk> (1 oktober 2013).
27 Asselbergs 2008 (zie noot 3), pp. 223, 243.
28 Boekhandel Selexyz dominicanenkerk Maastricht
<http://www.kennisbankherbestemming.nu/projecten/boekhandel-selexyz-in-dominicanenkerk-maastricht> (6
oktober 2014).

http://www.reliwiki.nl/index.php?title=Zaandam,_Burgemeester_ter_Laanplantsoen_21_-_Paaskerk
http://reliwiki.nl/index.php?title=Amsterdam,_Van_Ostadestraat_149_-_Oranjekerk
http://reliwiki.nl/index.php?title=Amsterdam,_Van_Ostadestraat_149_-_Oranjekerk
http://reliwiki.nl/index.php?title=Groningen,_Stationsstraat_12_-_Zuiderkerk
http://www.kennisbankherbestemming.nu/projecten/boekhandel-selexyz-in-dominicanenkerk-maastricht

14

1968 werd het omgedoopt tot cultureel jongerencentrum Paradiso en groeide het uit tot

internationaal centrum voor popmuziek (zie afbeeldingen 32-34).29

Betrokken partijen bij herbestemming

Het herbestemmen van een kerk is een ingewikkeld en soms langdurig proces waarin veel partijen

een rol spelen. Dit zijn onder meer de kerkeigenaren (meestal kerkbesturen), de overheid (zowel de

lokale, provinciale als de landelijke overheid), kerkgangers, buurtbewoners, organisaties en

projectontwikkelaars. De rol van deze partijen zal hierna nader worden toegelicht.

Kerkeigenaren

Vaak is een kerkbestuur eigenaar van een kerk. Hierin is onderscheid te maken tussen katholieke en

protestantse kerkeigenaren. Zowel de Rooms-Katholieke Kerk als de Protestantse Kerk in Nederland

(PKN) hebben hun visie op het herbestemmen van kerken op papier gezet.

Visie Rooms-Katholieke Kerk

In de periode 1970-2008 zijn er zoals gezegd 386 katholieke kerken afgestoten en de meerderheid

daarvan, 206 kerken, is gesloopt.30 De minderheid van de afgestoten katholieke kerken wordt dus

herbestemd. Dit heeft te maken met de visie van de katholieke kerk op het herbestemmen van

kerken en de relatie die zij met haar kerkgebouwen heeft. In september 2008 hebben de katholieke

bisschoppen op de Nederlandse Bisschoppenconferentie uitgangspunten geformuleerd van het

beleid voor kerkgebouwen. Volgens de katholieke kerk zijn kerkgebouwen permanent ‘gewijde en

heilige plaatsen’ en daarom ligt herbestemming bij hen gevoeliger dan bij bijvoorbeeld een

protestants kerkgenootschap. Een bisschop kan besluiten een kerk aan de eredienst te onttrekken

(exsacratio), maar in de regel staan bisschoppen afwijzend tegenover herbestemming.31 Het slopen

van een kerk verdient dan ook de voorkeur boven een ‘niet-waardige’ nieuwe bestemming. Onder

bepaalde voorwaarden kunnen katholieke kerken wel een nieuwe functie krijgen. In het kerkelijk

wetboek, canon 1222, par. 2 staat:

“Waar andere ernstige redenen het raadzaam maken dat een kerk niet langer voor de goddelijke

eredienst gebruikt wordt, kan de diocesane bisschop, na de priesterraad gehoord te hebben, deze

terugbrengen tot een profaan en niet onwaardig gebruik, met toestemming van hen die wettig

rechten op de kerk laten gelden en mits het zielenheil er geen enkele schade door lijdt.”

In plaats van het afstoten van kerken noemen de bisschoppen tijdens de conferentie de suggestie

van het aanpassen van de gebouwen, waarbij er ruimte wordt gecreëerd voor nevenfuncties zoals

vergaderruimtes, een school, bibliotheek of een ouderensoos. Ook is het mogelijk dat het gebouw in

zijn geheel een kerk blijft, maar dat de ruimte tevens voor andere doeleinden wordt gebruikt, zoals

concerten. Deze activiteiten moeten dan wel passen bij de eigenlijke liturgische functie van de kerk.

Een afgestoten kerk mag worden overgenomen door een ander kerkgenootschap, mits dit lid is van

de Raad van Kerken. Als dat niet het geval is, moet worden gekeken of een dergelijke overname niet

op bezwaren stuit in de plaatselijke situatie. Met de verkoop van kerken aan

moslimgemeenschappen is de katholieke kerk terughoudend. Er zijn wel rooms-katholieke kerken die

zijn herbestemd tot moskee, zoals de Emmaüskerk in de Utrechtse wijk Overvecht uit 1967. Deze

29 Paradiso/De Vrije Gemeente <http://www.amsterdam.nl/kunst-cultuur-sport/monumenten/monumenten-
0/gebouwen-gebieden/beschrijvingen/paradiso/> (2 oktober 2013).
30 Asselbergs 2008 (zie noot 3), p. 224.
31 Rijksdienst voor het Cultureel Erfgoed 2011 (zie noot 4), p. 73.

http://www.amsterdam.nl/kunst-cultuur-sport/monumenten/monumenten-0/gebouwen-gebieden/beschrijvingen/paradiso/
http://www.amsterdam.nl/kunst-cultuur-sport/monumenten/monumenten-0/gebouwen-gebieden/beschrijvingen/paradiso/

15

werd in 1985 herbestemd tot de Omar Al Faroukmoskee (zie afbeeldingen 35-37). Het leverde het

bisdom veel geld op, aangezien de kerk, waarvan de aanneemsom in 1967 f 498.700,- was, voor

anderhalf miljoen gulden werd verkocht. Maar de herbestemming was een moeizaam proces dat de

bereidheid van het bisdom om samen te werken met de moslimgemeenschap negatief heeft

beïnvloed.32 In het beleid van bisschoppen uit 2008 staat dat niet-christelijke godsdiensten of

levensbeschouwingen geen plaats kunnen krijgen in een afgestoten katholieke kerk.

Als een kerk geen nieuwe religieuze functie kan krijgen en er niet kan worden gekozen voor sloop,

wordt er gekeken naar een waardige nieuwe bestemming. Eén van de uitkomsten van de conferentie

was dat de voorkeur hierbij allereerst ligt bij een sociale herbestemming, zoals een bibliotheek,

brede schoolvoorziening, gezondheidscentrum, hospice of opvanghuis en daarna, in beperkte mate,

een culturele herbestemming, zoals een museum, of een plaats voor exposities, concerten en

koorrepetities.

Wanneer er geen passende herbestemming gevonden kan worden, gaat de voorkeur uit naar sloop,

maar de bisschoppen schrijven ook dat dit definitief en onomkeerbaar is. Ze stellen dat het tevens

mogelijk is om een kerk in eigendom te houden en te kijken welke waardige bestemming de kerk

(tijdelijk) kan krijgen.33

Visie Protestantse Kerk in Nederland

Zoals gezegd is de PKN in 2004 ontstaan door een fusie van verschillende protestantse denominaties.

Als grootste protestantse kerkgenootschap heeft de PKN een standpunt vastgelegd over leegstand,

sloop en hergebruik van vrijkomende protestantse kerken. Op verzoek van de generale synode

verscheen in 2009 de nota Een protestantse visie op het kerkgebouw, met een praktisch-theologisch

oogmerk. Anders dan bij de katholieken is voor protestanten de kerk geen ‘heilige plaats’, maar is het

wel een plek waar de gemeenschap door de verkondiging van het Woord en het vieren van de

sacramenten wordt ‘geheiligd’. De PKN beschouwt het kerkgebouw als een publieke

vertegenwoordiger van de geloofsbeleving van de kerkelijke gemeenschap.

De PKN pleit ten eerste voor het voorkomen van het afstoten van kerken en ziet hierin een rol voor

de overheid, die middelen zou moeten inzetten om kerkgebouwen, waarvoor de exploitatielasten te

zwaar worden voor de lokale kerkelijke gemeente, in stand te houden. In de nota wordt geschreven

dat qua publieke middelen instandhoudingssubsidies in het algemeen goedkoper zijn dan het

afstoten van kerken. Het zou voor alle betrokken partijen praktisch en financieel aantrekkelijker zijn

om de kerkgenootschappen hun gebouw te laten gebruiken.

Als een protestantse kerk toch afgestoten moet worden, ziet de PKN wel mogelijkheden voor

herbestemming. De beste optie hierbij is hergebruik door een andere christelijke gemeenschap uit de

oecumene, omdat zo de publieke functie van het kerkgebouw als exponent van de geloofsbeleving

blijft bestaan. De lokale, regionale en landelijke kerk zal zich over een eventuele overname door een

andere christelijke geloofsgemeenschap uitvoerig moeten beraden, omdat controversiële

bewegingen de oorspronkelijke bedoeling van het gebouw en zijn gemeenschap niet in gevaar

mogen brengen. Hergebruik door een andere godsdienst (behalve het Jodendom) betekent een

vervreemding van de oorspronkelijke bedoeling van het gebouw en ligt niet voor de hand. Mocht

men in de toekomst tot de conclusie komen dat wereldgodsdiensten gelijkwaardig zijn, dan is

hergebruik door andere religies sneller te overwegen. De PKN ziet echter liever dat een kerkgebouw

32 Pollmann 1995 (zie noot 2), pp. 21-22.
33 Nederlandse Bisschoppenconferentie, Het kerkgebouw als getuige van de christelijke traditie, september
2008, pp. 1-4.

16

wordt overgedragen aan een andere wereldgodsdienst dan dat het gebouw een profane functie

krijgt.

Wat betreft profane functies gaat de voorkeur van de PKN uit naar een sociaal-culturele instelling, op

voorwaarde dat het gebouw qua uiterlijk een kerk blijft. Dit houdt meestal in dat het interieur

veranderd wordt, maar dat het exterieur behouden blijft. Een commerciële herbestemming wordt

door de PKN in principe afgekeurd, zeker als de nieuwe functie afbreuk doet aan het beeld van de

kerk. In de nota wordt geschreven dat het slechts zelden zal voorkomen dat een kerk een zinvolle

commerciële functie krijgt.

Mocht een kerk vanwege haar monumentaliteit niet herbestemd kunnen worden, dan moeten de

overheden het eigendom, beheer en onderhoud ervan overnemen, aldus de PKN.34

Overheid

Ook de overheid speelt een belangrijke rol in het proces van herbestemmen, zowel op landelijk,

provinciaal als lokaal niveau.

Rijksoverheid

Aangezien het Rijk een taak heeft op het gebied van de bescherming van instandhouding van het

cultureel erfgoed in ons land, heeft zij eveneens te maken met kerkelijke gebouwen. Kerkelijke

monumenten worden in de Monumentenwet van 1988 dan ook apart benoemd en omschreven.35

Wegens de Modernisering Monumentenzorg (MoMo) is de Monumentenwet per 1 januari 2012

aangepast. Een van de drie belangrijkste wijzigingen hierin is dat de overheid meer aandacht wil

besteden aan het herbestemmen van cultureel erfgoed, en zich daarbij ook wil richten op het

herontwikkelen van moeilijke monumenten, zoals kerkgebouwen. De overheid stimuleert

herbestemming door de subsidieregeling stimulering herbestemming monumenten, waarbij

eigenaren van monumenten subsidie kunnen aanvragen om hun monument wind- en waterdicht te

houden en om een haalbaarheidsstudie naar herbestemming te laten doen. Daarnaast heeft de

Rijksdienst voor het Cultureel Erfgoed (RCE) het Nationaal Programma Herbestemming in het leven

geroepen, waarin kennis over herbestemming gedeeld kan worden.36

Provincies

Op provinciaal niveau zijn er verschillen tussen de provincies onderling wat betreft hun visie op het

religieus erfgoed. Dit heeft te maken met het grote verschil in de aard en omvang van het religieus

erfgoed in de verschillende provincies. Zo zijn er in Limburg en Noord-Brabant veel meer kerken en

kloosters dan in Flevoland. Het Interprovinciaal Overleg (IPO) heeft zodoende geen standpunt

ingenomen over wat er met het religieus erfgoed moet gebeuren en laat dit over aan de

afzonderlijke provincies zelf.37

34 Protestantse Kerk in Nederland, Een protestantse visie op het kerkgebouw met een praktisch-theologisch
oogmerk, april 2009, pp. 33-35.
35 Nico Nelissen e.a., Geloof in de toekomst, Strategisch Plan voor het Religieus Erfgoed, z. pl. 2008, p. 70.
36 Dirk Snoodijk, ‘De modernisering van de monumentenzorg. Structureler, breder, eenvoudiger’, Tijdschrift van
de Rijksdienst voor het Cultureel Erfgoed 2 (2010) 1, p. 5; Modernisering Monumentenzorg
<http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-
monumentenzorg> (21 oktober 2013).
37 Nelissen 2008 (zie noot 35), pp. 70-71.

http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-monumentenzorg
http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-monumentenzorg

17

Gemeenten

Gemeenten spelen een grote rol in het proces van herbestemming, want zij staan er, in vergelijking

met de rijks- en provinciale overheid, het dichtste bij. Bij een herbestemming wordt de gemeente

vaak om medewerking gevraagd, omdat een bestemmingsplan aangepast moet worden en omdat er

soms een monumentenvergunning en een omgevingsvergunning nodig zijn. De gemeente Utrecht

heeft in 1991 als eerste een gemeentelijke subsidieregeling ingesteld voor de instandhouding van

kerkgebouwen. Het geld kan door eigenaren besteed worden aan het onderhoud van hun

gemeentelijke monumenten met een (oorspronkelijke) religieuze functie. Ook kan de subsidie

gebruikt worden om onderzoek te laten doen naar mogelijke extra functies of een volledig ander

gebruik van het gebouw. Vanwege het grote succes van deze regeling is deze meerdere malen met

zes jaar verlengd. De huidige regeling loopt van 2009 tot 2014.38

Het is van belang dat een gemeente in haar bestemmingsplannen rekening houdt met het aanwezige

religieuze erfgoed. Dit is ook een van de speerpunten van de MoMo: sinds 1 januari 2012 moeten

gemeenten de cultuurhistorische waarden in hun gemeente weergeven in hun bestemmingsplannen

en aangeven hoe ze deze willen beschermen.39 Gemeenten kunnen een stimulerende rol spelen om

hun religieus erfgoed te behouden door een kerkenvisie op te stellen, in samenwerking met

kerkbesturen en andere betrokken partijen. In zo’n kerkenvisie wordt duidelijk welke kerken hun

religieuze functie behouden, welke kerken worden samengevoegd in één kerkgebouw, welke

gebouwen een nieuwe bestemming krijgen en welke eventueel gesloopt worden.

In een kerkenvisie wordt een overzicht gemaakt van alle kerken in een stad of wijk. De gemeente

maakt contact met de eigenaren om te kijken welke kerken leeg zijn of komen en welke hun

religieuze functie behouden. Per gebouw worden de verschillende mogelijkheden voor in- en

aanbouw en nieuwe functies onderzocht. Daarna komt de monumentstatus van het gebouw aan

bod, evenals de cultuurhistorische, stedenbouwkundige en eventuele archeologische waarden.

Vervolgens worden de mogelijke nieuwe functies en/of economische dragers voor de afgestoten

kerken op een rij gezet, in overleg met de kerkelijke overheden. Hierbij wordt ook gekeken naar de

behoefte en mogelijkheden voor nieuwe functies in de gemeente of de wijk en of dit past in het

bestemmingsplan, dat hiervoor wellicht aangepast moet worden. Als laatste wordt een

toekomstvisie opgesteld voor de kerken in het betreffende gebied. De kerkenvisie kan vervolgens

door de gemeente formeel worden vastgelegd in een gemeentelijke structuurvisie en/of in het

bestemmingsplan. Verschillende gemeenten hebben al zo’n kerkenvisie opgesteld, zoals Bergen op

Zoom, een gemeente met veel grote rooms-katholieke kerken die met leegstand worden bedreigd.40

Overige partijen

Naast de kerkeigenaren en de overheid spelen andere partijen een rol in het proces van

herbestemming.

38 Rijksdienst voor het Cultureel Erfgoed 2011 (zie noot 4), p. 34; ‘Vernieuwde subsidieregeling instandhouding
monumentale kerkgebouwen’ (16-12-2008) <http://www.utrecht.nl/nieuws/artikel/vernieuwde-
subsidieregeling-instandhouding-monumentale-kerkgebouwen/> (3 oktober 2014).
39 Nelissen 2008 (zie noot 35), pp. 71-72; Modernisering Monumentenzorg
<http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-
monumentenzorg> (21 oktober 2013).
40 Rijksdienst voor het Cultureel Erfgoed 2011 (zie noot 4), pp. 21-22.

http://www.utrecht.nl/nieuws/artikel/vernieuwde-subsidieregeling-instandhouding-monumentale-kerkgebouwen/
http://www.utrecht.nl/nieuws/artikel/vernieuwde-subsidieregeling-instandhouding-monumentale-kerkgebouwen/
http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-monumentenzorg
http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-monumentenzorg

18

Kerkgangers en buurtbewoners

Het afstoten van een kerk is vaak een emotioneel proces. Dit geldt vooral voor de leden van de

betreffende kerkgemeente, die een vaak hechte band met een kerkgebouw hebben, omdat

belangrijke gebeurtenissen uit hun leven hebben plaatsgevonden in de kerk, zoals dopen, trouwen

en begraven.41 Dit geldt overigens ook voor buurtbewoners die wellicht niet meer gelovig zijn, maar

wel herinneringen hebben aan deze momenten die zich vroeger hebben afgespeeld in de kerk in hun

buurt. Hierdoor kunnen ze zijn gaan houden van het gebouw en doet het hun iets als het

kerkgebouw gesloopt zou moeten gaan worden. Voor hen, als omwonenden, speelt ook nog mee dat

een kerkgebouw vaak beeldbepalend is voor de wijk. Dikwijls maken kerken deel uit van een

vooropgezet plan voor de wijk en fungeren ze als herkenningspunt en symbool voor de bewoners.42

In onder meer wederopbouwwijken zijn kerken soms onderdeel van een gelovige enclave te midden

van de wijk, zoals de Sint Josephkerk te Amsterdam. Deze kerk werd in 1951-1952 gebouwd naar

ontwerp van G.J.M. Holt (1904-1988) en K.P. Tholens (1882-1971) en maakte onderdeel uit van de

rooms-katholieke enclave in de wijk Bos en Lommer, bestaande uit scholen, woningen en een

klooster.43 De kerk raakte in 1990 buiten gebruik en was een aantal jaar tijdelijk in gebruik als klimhal

(zie afbeeldingen 38-40). Momenteel liggen er plannen klaar om de kerk her te bestemmen tot

speelparadijs, dat naar verwachting in 2015 geopend zal worden.44

Buurtbewoners kunnen bij dreigende sloop van een kerkgebouw actievoeren voor het behoud ervan,

bijvoorbeeld door te pleiten voor een plaatsing op de monumentenlijst. Dit gebeurde bijvoorbeeld bij

de Heilig Hartkerk in Breda, in 1900 gebouwd naar ontwerp van P.J. van Genk (1844-1919). Er was

voor deze kerk, die in 1985 buiten gebruik raakte, in 2000 een sloopvergunning afgegeven. De sloop

werd tegengehouden dankzij verzet van een actieve groep mensen uit Breda en zodoende kreeg de

kerk in 2001 de status van Rijksmonument (zie afbeeldingen 41-44).45 Na meer dan vijfentwintig jaar

leegstand wordt de kerk nu verbouwd en komen er in en rond de kerk een praktijkschool,

appartementen, een restaurant en een dienstencentrum.46

Organisaties

Ook zijn er diverse organisaties die zich inzetten voor het behoud van kerken. Dit kunnen stichtingen

in een bepaalde regio zijn, zoals de Stichting Oude Groninger Kerken, Stichting Oude Zeeuwse

Kerken. Steden als Den Haag, Utrecht en Amsterdam hebben organisaties voor stadsherstel, die zich

mede inzetten voor het behoud van monumentale kerken. Dit soort organisaties zijn vaak lid van de

Vereniging van Beheerders van Monumentale Kerkgebouwen in Nederland (VBMK). Deze vereniging,

41 Walter Kramer, ‘Land zonder kerken. Wanneer God de huur wordt opgezegd’, Plan 7 (1976) 10 (oktober), p.
28.
42 Ambachtsheer, de Booij 1979 (zie noot 1), pp. 6-7.
43 Monumentenregister Rijksdienst voor het Cultureel Erfgoed, monumentnummer 530737
<monumentenregister.cultureelerfgoed.nl> (16 oktober 2013).
44 R.K. St. Josephkerk met pastorie en klooster <http://zoeken.nai.nl/CIS/project/42902> (3 oktober 2014);
Project Robert Scottbuurt: de plannen <http://www.west.amsterdam.nl/projecten/stedelijke/robert-
scottbuurt/de-plannen/> (8 november 2014).
45 J. Kroesen, 'Sacraal sediment. Gemengde gevoelens bij herbestemde kerkgebouwen', in: J.E.A. Kroesen/Y.B.
Kuiper/P.G.T. Nanninga (red.), Religie en cultuur in hedendaags Nederland. Observaties en interpretaties, Assen
2010, p. 12; Breda, Heilig Hart van Jezus <http://reliwiki.nl/index.php?title=Breda%2C_Baronielaan_24_-
_Heilig_Hart_van_Jezus> (16 oktober 2013).
46 ‘Verbouwing Heilige Hartkerk start mogelijk eind oktober’
<http://www.bredavandaag.nl/nieuws/algemeen/2013-09-19/verbouwing-heilige-hartkerk-start-mogelijk-
eind-oktober> (18 november 2013).

http://zoeken.nai.nl/CIS/project/42902
http://www.west.amsterdam.nl/projecten/stedelijke/robert-scottbuurt/de-plannen/
http://www.west.amsterdam.nl/projecten/stedelijke/robert-scottbuurt/de-plannen/
http://reliwiki.nl/index.php?title=Breda%2C_Baronielaan_24_-_Heilig_Hart_van_Jezus
http://reliwiki.nl/index.php?title=Breda%2C_Baronielaan_24_-_Heilig_Hart_van_Jezus
http://www.bredavandaag.nl/nieuws/algemeen/2013-09-19/verbouwing-heilige-hartkerk-start-mogelijk-eind-oktober
http://www.bredavandaag.nl/nieuws/algemeen/2013-09-19/verbouwing-heilige-hartkerk-start-mogelijk-eind-oktober

19

die opgericht werd in 1981, is een landelijke vereniging voor eigenaren en beheerders van

monumentale kerkgebouwen in Nederland, die zich inzet voor goed beheer en gebruik van deze

gebouwen. De vereniging telt ruim 180 leden, landelijke, regionale en plaatselijke organisaties die

samen honderden kerken vertegenwoordigen, bijvoorbeeld als gesprekspartner bij overheid en

politiek.47

In 2006 is de Task Force Toekomst Kerkgebouwen opgericht, een burgerinitiatief dat de sloop van

kerken en kloosters probeert te voorkomen en wil stimuleren dat deze gebouwen weer een levend

deel van de maatschappij worden. De Task Force doet dit door zich te concentreren op

bewustwording en mentaliteitsverandering, maar ook door het verstrekken van informatie die het

behoud van kerkgebouwen ten goede kan komen.48

In 2013 hebben de Nationale Maatschappij tot Behoud, Ontwikkeling en Exploitatie van Industrieel

Erfgoed (BOEi) en de Stichting Behoud en Herbestemming Religieus Erfgoed (BHRE) een aparte

dochter van BOEi opgericht voor het behoud van religieus erfgoed: BOEi Kerk en Klooster. Kerk en

Klooster zoekt kerken die leeg (komen te) staan en wil deze kerken graag overnemen, zodat ze

verzekerd zijn van een eigenaar die het behoud van erfgoed als doel voor ogen heeft.49

Verder zijn er organisaties als Bond Heemschut, het Cuypersgenootschap en Erfgoed Nederland die

zich op hun eigen manier inspannen voor het behoud van kerken.

Projectontwikkelaars

Soms wordt een kerk verkocht aan een projectontwikkelaar, wiens belangen en doelstellingen

primair commercieel zijn. De projectontwikkelaar wordt daarom door erfgoedorganisaties weleens

gezien als de vijand van een monument, omdat hij vaak voor de optie kiest die het meeste geld

oplevert, en niet voor de optie die het meeste recht doet aan het monument.50 Een kerkbestuur in

geldnood kan hiervoor zwichten, zeker als hun kerk op een toplocatie in de binnenstad staat. De

grond waarop de kerk staat kan dan veel geld opleveren.51 Uiteraard zijn er ook projectontwikkelaars

die wel degelijk oog hebben voor het behoud van religieus erfgoed en hier bij de herbestemming

rekening mee proberen te houden.52

47 Vereniging van Beheerders van Monumentale kerkgebouwen in Nederland <http://vbmk.nl/> (17 oktober
2013).
48 Nelissen 2008 (zie noot 35), pp. 68-69; Task Force Toekomst Kerkgebouwen
<http://www.toekomstkerkgebouwen.nl> (17 oktober 2013).
49 ‘Extra geld voor herbestemming van religieus erfgoed‘ (20 februari 2013)
<http://www.bhre.nl/news/view/18/Extra%20geld%20voor%20herbestemming%20van%20religieus%20erfgoe
d> (18 oktober 2013).
50 A. de Vries, ‘Kerken maken schoon schip; hergebruik een zegen?’, Jaarboek voor de Monumentenzorg 1
(1990), p. 19; Van Hellenberg Hubar 1984 (zie noot 14), p. 155.
51 Hans Stevens, Hergebruik van oude gebouwen, Zutphen 1986, p. 31.
52 Nelissen 2008 (zie noot 35), p. 70.

http://vbmk.nl/
http://www.toekomstkerkgebouwen.nl/
http://www.bhre.nl/news/view/18/Extra%20geld%20voor%20herbestemming%20van%20religieus%20erfgoed
http://www.bhre.nl/news/view/18/Extra%20geld%20voor%20herbestemming%20van%20religieus%20erfgoed

20

Hoofdstuk 2: Casestudy Buurkerk Utrecht

De Utrechtse Buurkerk kreeg haar huidige vorm in de veertiende en vijftiende eeuw. Het gebouw is

sinds die tijd niet alleen als kerk gebruikt, maar had in de loop der eeuwen verschillende

bestemmingen, zoals een veldbakkerij en een paardenstalling. Tot 1976 werd de kerk gebruikt door

de Hervormde Gemeente. In 1978 startte de restauratie in het kader van het vijf-kerken-

restauratieplan, waarbij vijf grote Utrechtse binnenstadskerken werden gerestaureerd. Na de

restauratie kreeg de kerk een nieuwe bestemming: in 1984 opende het Nationaal Museum van

Speelklok tot Pierement haar deuren in de Buurkerk. Sindsdien werd het museum twee keer

verbouwd, van 2003 tot 2009 en in 2013.53

Deze casestudy is als volgt opgebouwd: eerst wordt een waardestelling gemaakt van de kerk zoals

deze was voor de herbestemming, om de toen aanwezige monumentwaarden vast te stellen. Daarna

volgt een analyse van deze waardestelling, waarbij wordt gekeken in welke mate deze

monumentwaarden behouden zijn gebleven na de herbestemming en wat hiermee bij de latere

verbouwingen is gebeurd. Tot slot kan dan een antwoord worden gegeven op de vraag wat de

gevolgen van de keuzes bij de herbestemming van 1984 zijn geweest voor het langdurig behoud van

monumentwaarden van de kerk.

2.1 Waardestelling
In deze waardestelling zullen de volgende zaken aan bod komen: na vermelding van de

administratieve gegevens wordt de bouwgeschiedenis met daarbij de stedenbouwkundige

ontstaansgeschiedenis van de Buurkerk besproken. Hierna volgt de bouwhistorische beschrijving van

de kerk in de situatie van 1976, waarbij het exterieur, de constructie en het interieur worden

behandeld. Dit vormt de basis voor de waardering van de gebouwonderdelen. Deze waardering

wordt zowel in tekst als in een waardestellende plattegrond weergegeven.

53 Huub Blankenberg, ‘De geschiedenis van de Utrechtse Buurkerk’, in: Nationaal museum van Speelklok tot
Pierement, het museum in de Buurkerk, Utrecht 1984, p. 4; De Jong 1952 (zie noot 5), pp. 67-68; Pollmann 1995
(zie noot 2), pp. 44-45; Boersema Installatie Adviseurs. Museum Van Speelklok tot Pierement
<http://www.bia.nl/projecten.php?s=011110-123352-523&id=2> (4 april 2014); Roord Binnenbouw, Museum
Speelklok – Utrecht 2013 <http://www.roordbinnenbouw.nl/index.php?action=cases/78> (8 april 2014).

http://www.bia.nl/projecten.php?s=011110-123352-523&id=2
http://www.roordbinnenbouw.nl/index.php?action=cases/78

21

Administratieve gegevens
Monumentnummer: 18353 - Steenweg 6 3511 JP te Utrecht

Algemeen Locatie

Monumentnummer: 18353 Provincie: Utrecht

Status: Beschermd Gemeente: Utrecht

Inschrijving register: 20-06-1967 Woonplaats: Utrecht

Kadaster deel/nr.: 1970/1 Situering: Onbekend

Int. Kenteken: J X-Y coörd.: 136613-45583954

Bouwgeschiedenis
In het stadsgebied van Utrecht lag eerst slechts één parochie, die van de Dom. Aan het einde van de

elfde eeuw ontstond een tweede parochie, die van de Buurkerk. Deze had dezelfde grenzen als die

van de Dom. De Buurkerk nam de parochiale functies van de Dom over en werd ‘ecclesia civilis’

genoemd, oftewel kerk van de buren of burgers.55 De kerk was gewijd aan Maria, de aartsengel

Michaël en de apostel Andreas.56

De Buurkerk stond in een burgerlijk gebied en behoorde dan ook niet tot het zogenaamde

‘kerkenkruis’. In de elfde eeuw liet bisschop Bernold vier kerken rond de Dom bouwen: de Janskerk,

de Pieterskerk, de Paulusabdij en de Mariakerk. Rondom deze kerken lagen immuniteiten: afgesloten

gebieden waar alleen het kerkelijk recht gold. Deze vier kerken waren kapittelkerken en waren niet

bestemd voor de burgerij. De Buurkerk lag weliswaar tussen de kerken van het kerkenkruis in, maar

had een burgerlijke functie.57 De kerk lag aan een marktterrein, evenals het Raadhuis en het

‘Schoonhuis’ (i.e. stadhuis). Tevens lag er naast de kerk een kerkhof voor de burgerij.58

Over de vroege geschiedenis van de Buurkerk is niet zoveel bekend. Een aantal keer werd de kerk

verwoest door brand, zoals in de jaren 1131, 1173, 1253 en 1279.59 Na de stadsbrand van 12 maart

1279 werd gestart met de wederopbouw van de kerk, met een geheel nieuwe opzet. Deze eerste

54 Steenweg 6, 3511 JP te Utrecht <http://monumentenregister.cultureelerfgoed.nl>.
55 M.J. Dolfin, E.M. Kylstra, J. Penders, Utrecht. De huizen binnen de singels. Beschrijving, 's-Gravenhage 1989,
pp. 3, 9, 11.
56 Ada van Deijk, Middeleeuwse kerken in Utrecht, Zutphen 1988, p. 40.
57 Blankenberg 1984 (zie noot 53), p. 2; Dolfin, Kylstra, Penders 1989 (zie noot 55), p. 6.
58 Th. Haakma Wagenaar, ‘De Buurkerken welke aan de huidige vooraf gingen’, Het vijf kerken restauratieplan 8
(1980) 1, p. 1; C. Kolman, B. Olde Meierink, R. Stenvert, M. Tholens, Monumenten in Nederland. Utrecht,
Zeist/Zwolle 1996, p. 228.
59 G.C. Labouchère, De oude kerken van Utrecht, Utrecht 1939, p. 17.

http://monumentenregister.cultureelerfgoed.nl/

22

gotische Buurkerk was een stuk kleiner dan de huidige kerk en had de vorm van een kruisbasiliek (zie

afbeelding 45). Van deze kerk zijn nog enkele fragmenten bewaard gebleven, zoals het oostelijk deel

van het transept en zes paren bundelpijlers in het middenschip.

Rond het midden van de veertiende eeuw werd het transept verbreed in westelijke richting en aan

het einde van die eeuw werd een nieuw koor gebouwd, dat rond 1390 werd voltooid.60 In de periode

1370-1400 werd de huidige toren gebouwd, ten westen van de oude toren die in 1388 werd

afgebroken. De mogelijke ontwerper van de nieuwe toren was Jan van den Doem, die ook

bouwmeester was geweest van de Domtoren.61 Het schip van de kerk werd omstreeks 1400 verlengd

tot aan de nieuwe toren. Deze toren had bekroond moeten worden met een achtkantige lantaarn,

net zoals de Domtoren had. Dit plan is echter nooit uitgevoerd: men kwam niet verder dan een

noodkap uit de vroege vijftiende eeuw, waarop in 1680 een koepeltje werd geplaatst. In de

klokkenstoel van de toren hangt nog steeds de banklok uit 1471, die door Steven Butendiic gegoten

werd.62

In de periode 1435-1456 werd de Buurkerk verbouwd van basiliek tot een driebeukige hallenkerk (zie

afbeelding 46). De drie beuken werden overdekt door één grote kap van 35 meter hoog (zie

afbeelding 47).63

Aan de zuidzijde van het koor werd in 1457 een kluis gebouwd, waarin zuster Bertken, een dochter

uit een voorname Utrechtse familie, ingemetseld werd. Door een venster kon ze de missen in het

koor volgen en gaf ze vanachter een gordijn raad aan wie daar om vroeg.64 De plaats van zuster

Bertkens kluis is tegenwoordig aangegeven met een gedenksteen in de Choorstraat. De aanwezigheid

van haar kluis bemoeilijkte echter de uitbreiding van het koor. In 1500 werd begonnen met de

uitbreiding aan de noordzijde van het koor, waar het Onze-Lieve-Vrouwekoor met bijbehorende

kapel werden gebouwd (zie afbeelding 48). Aan de zuidzijde zouden de kapellen voor de Heilige

Kruisbroederschap en de Zielbroederschap gebouwd worden, maar de bouw daarvan moest gestopt

worden, omdat de muren het daglicht in de kluis van zuster Bertken zouden wegnemen. Pas toen zij

in 1514 stierf, kon de bouw hiervan hervat worden. Rond 1520 waren de kapellen voltooid (zie

afbeelding 50).65 Naast de uitbreiding van het koor werden in de periode 1517-1542 ook smalle

zijbeuken met portalen aangebouwd, eerst aan de zuidzijde en later aan de noordzijde (zie

afbeeldingen 49 en 51).66

In de kerk waren toen zo’n dertig altaren. De meeste ambachtsgilden hadden een eigen altaar in de

kerk, iets waaruit de band van de Buurkerk met de burgerij nog eens naar voren komt. Dit blijkt ook

uit de aanwezigheid van gebrandschilderde ramen van de gilden, gildeborden en grafkelders van

gildebroeders.67 De stedelijke overheid had eveneens een eigen plaats in de kerk: de Raadskapel.

Hier werden diensten verzorgd door een door de raad aangestelde priester en er stonden banken

voor het stadsbestuur. Beslissingen van de raad werden bekend gemaakt aan de stad door de

banklok te luiden, die in de toren van de Buurkerk hing. Ook werd de klok geluid als in het

60 Haakma Wagenaar 1980 (zie noot 58), pp. 9-11.
61 Labouchère 1939 (zie noot 59), p. 17; René de Kam, Frans Kipp, Daan Claessen, De Utrechtse Domtoren. Trots
van de stad, Utrecht 2014, pp. 114, 160.
62 Kolman, Olde Meierink, Stenvert, Tholens 1996 (zie noot 58), p. 228; De Kam, Kipp, Claessen 2014 (zie noot
61), p. 210.
63 Van Deijk 1988 (zie noot 56), p. 40.
64 Blankenberg 1984 (zie noot 53), p. 3.
65 Van Deijk 1988 (zie noot 56), p. 40.
66 Kolman, Olde Meierink, Stenvert, Tholens 1996 (zie noot 58), p. 228.
67 Van Deijk 1988 (zie noot 56), p. 40; Kolman, Olde Meierink, Stenvert, Tholens 1996 (zie noot 58), p. 228.

23

nabijgelegen stadhuis de vergadering van de vroedschap begon. Vergaderingen van de burgerij die

door het klokgelui bijeengeroepen waren, werden zodoende ook wel ‘buurspraken’ genoemd.

De Buurtoren, waarop twee torenwachters over de stad waakten, werd verder gebruikt om dreigend

gevaar of brand door te geven aan de autoriteiten, door alarm te blazen, de banklok te luiden of een

brandende lantaarn buiten de toren te hangen. Dergelijke berichten werden tot 31 december 1912

vanaf de Buurtoren doorgegeven, zij het vanaf het einde van de negentiende eeuw telegrafisch en

later telefonisch.68

Ook de Beeldenstorm ging aan de Buurkerk niet voorbij. Op 25 augustus 1566 werd het complete

interieur verwoest. In 1579 gebeurde dit nog eens en hierna werd bij de ‘geloofsvrede’ de kerk aan

de ‘onroomschen’ toegewezen. Het gebouw werd geschikt gemaakt voor de hervormde eredienst, de

preekstoel kreeg hierbij een andere plaats en de sacristie werd consistorie. Door de Reformatie werd

het koor overbodig en in 1586 besloot het stadsbestuur daarom het koor te laten slopen (zie

afbeelding 52).69 Op de plaats van het koor kwam nu een belangrijke noord-zuidverbinding in de

Utrechtse binnenstad: de Choorstraat. Tot die tijd liep de kortste route van noord naar zuid dwars

door de Buurkerk zelf. Deze route werd na de aanleg van de Choorstraat ook nog wel gebruikt,

getuige een bewaard gebleven ‘verkeersbord’ uit 1612, waarop stond dat het verboden was om

tijdens de godsdienstoefeningen door de kerk te lopen, al dan niet voor het vervoeren van paarden

of varkens (zie afbeelding 53).70

De storm van 1 augustus 1674, die het middenschip van de Domkerk verwoestte, trof ook de

Buurkerk. De grote, hoge kap van de kerk werd hierbij vernield. Deze kap was uniek geweest in

Nederland: in principe werd er in ons land per beuk één kap geplaatst. Na de storm van 1674 durfde

men het niet aan om de kap op deze schaal te herbouwen en werd gekozen voor drie kleinere

parallelle kappen met zakgoten.71 Sporen van de hoge kap zijn nog zichtbaar in de oostgevel van de

toren (zie afbeeldingen 54 en 55). In 1743 werd ook de kap van het transept verlaagd.72 Doordat de

kerk geen hoge kappen meer had, verdween deze als het ware uit het stadsbeeld.

In de achttiende eeuw werd het noorderportaal afgebroken, om vervangen te worden door twee

pilasters met gesmede hekken. Het portaal werd rond 1910 weer gereconstrueerd, onder leiding van

de architect M.E. Kuiler (1859-1937) (zie afbeeldingen 56 en 57).73 Tussen 1950 en 1960 werd de

toren gerestaureerd.74

De kerk werd niet alleen voor erediensten van de Hervormde Gemeente gebruikt, maar ook voor

andere doeleinden. Zo werden er in 1672 Franse soldaten gelegerd, werd het gebouw in 1795

gebruikt als veldbakkerij en in 1813 als paardenstalling van Pruisen en Kozakken. Na de Tweede

Wereldoorlog vonden de 4-mei-herdenkingen in de kerk plaats. In 1962 werden de slachtoffers van

68 A. Graafhuis, ‘Uit de geschiedenis van de Buurkerk’, Het vijf kerken restauratieplan 9 (1981) 4, p. 6.
69 Th. Haakma Wagenaar, ‘De verbouwing van de Buurkerk in de 16de eeuw’, Het vijf kerken restauratieplan 10
(1982) 1/2, pp. 11-12.
70 Blankenberg 1984 (zie noot 53), p. 4.
71 Ronald Stenvert, Kerkkappen in Nederland 1800-1970, Zwolle 2013, p. 81.
72 G.W. van Hoogevest, ‘Restauratie Buurkerk’, Het vijf kerken restauratieplan 8 (1980) 4, p. 5; Blankenberg
1984 (zie noot 53), p. 4.
73 Haakma Wagenaar 1982 (zie noot 69), p. 15; M.E. Kuiler <http://zoeken.nai.nl/CIS/persoon/3206> (3
december 2013).
74 Rijkscommissie voor de Monumentenbeschrijving, Kunstreisboek voor Nederland, Amsterdam 1969, p. 310.

http://zoeken.nai.nl/CIS/persoon/3206

24

de treinramp bij Harmelen in de kerk opgebaard (zie afbeelding 58). Ook waren er regelmatig

tentoonstellingen in de kerk, zoals de tentoonstelling ‘Confrontatie’ in 1970, over 25 jaar bevrijding,

of de tentoonstelling ‘Utrecht en Oranje 1898-1948-1973’ in 1973, ter ere van het zilveren

regeringsjubileum van koningin Juliana (zie afbeeldingen 59 en 60). De kerk bleef tot 1976 in gebruik

bij de Hervormde Gemeente.75

Bouwhistorische beschrijving – situatie 1976
Stedenbouwkundige situatie

De Buurkerk ligt middenin de Utrechtse binnenstad, tussen de Steenweg, de Choorstraat en het

Buurkerkhof (zie afbeelding 61). De Steenweg en de Choorstraat zijn echte winkelstraten. Dit in

tegenstelling tot het Buurkerkhof, waar alleen woningen zijn. De oude stad met haar singels werd in

1976 aangewezen als beschermd stadsgezicht.76 In de jaren negentig werd het centrum autoluw,

maar in de jaren zeventig was de Steenweg nog een straat waar auto’s mochten rijden, met

daarlangs trottoirs voor voetgangers. Rondom de Buurkerk stonden dan ook diverse auto’s

geparkeerd, zoals op archieffoto’s is te zien (zie afbeeldingen 62 en 63).

Exterieur

 Bouwmassa

De Buurkerk is een vijfbeukige hallenkerk (zie afbeelding 64). De middelste drie beuken lopen door

tot aan de toren, die zich aan de westzijde van de kerk bevindt. De buitenste twee zijbeuken lopen

tot halverwege de kerk. Zowel de middelste beuk als de twee uiterste zijbeuken hebben een

zadeldak, met daartussen zakgoten. De overige twee beuken hebben een schilddak. Deze daken

lopen tot aan het transept, dat apart overdekt wordt door middel van twee zadeldaken (zie

afbeeldingen 61 en 62).

De toren is 56 meter hoog en opgetrokken uit baksteen (zie afbeelding 65). Op de torenromp staat

een noodkap uit de vijftiende eeuw, met daarop een koepeltje uit 1680. Sporen van de oude kappen

zijn nog zichtbaar in de oostgevel

van de toren (zie afbeelding 54).

Gevels

 Noordgevel

De noordgevel wordt deels aan

het zicht onttrokken door de

huizen van de Steenweg die tegen

de kerk aan gebouwd zijn (zie

afbeeldingen 67-69). Evenals de

andere gevels en de toren is deze

opgetrokken uit baksteen. Op

verschillende plekken zijn

(spitsboog)vensters en sporen van

75 Blankenberg 1984 (zie noot 53), p. 4; Graafhuis 1981 (zie noot 68), pp. 6-9; Kolman, Olde Meierink, Stenvert,
Tholens 1996 (zie noot 58), p. 228.
76 Catja Edens, Bettina van Santen, Gids voor architectuur en stedenbouw in Utrecht 1900-2005, Bussum 2004,
pp. 16-17.

25

daarvan zichtbaar. Het gevelgedeelte van het transept wordt bekroond met een dubbele tuitgevel.

Ter hoogte van het midden van de noordgevel staan geen huizen, maar van links naar rechts de kapel

van Dirck van Zuylen (circa 1544), de kapel van Frans van Nijenrode (circa 1553) en het

noorderportaal.77 De kapellen hebben beide een schilddak en in de gevel drielichten onder een

elliptische boog. Boven deze vensters bevinden zich wapenschildjes en onder het venster in de linker

kapel was een dichtgemetselde nis. Het huidige noorderportaal stamt uit circa 1910. In die tijd werd

het gereconstrueerd, nadat het in de

achttiende eeuw was gesloopt. Ook

het portaal heeft een schilddak. De

gevel hiervan heeft een wimberg met

hogels, een kruisbloem en aan

weerszijden een balustrade. Het

portaal heeft een ijzeren hek met

daarachter een houten deur die

toegang geeft tot de kerkruimte.

Zuidgevel

De zuidgevel lijkt sterk op de

noordgevel (zie afbeeldingen 70-73).

Op diverse plaatsen zijn

spitsboogvensters met daartussen

steunberen te zien, evenals sporen van oude spitsboogvensters. Anders dan bij de noordgevel heeft

het gedeelte van het transept een afgeknotte topgevel.78 Voor een deel van de zuidgevel staat

bebouwing. Van links naar rechts staan de kosterswoning, het transformatorhuisje, het zuiderportaal

en de voormalige sacristie, later consistorie. De kosterswoning, die dateert uit de negentiende eeuw,

bestaat uit twee bouwlagen. Het huis heeft een schilddak en aan de linkerzijde een tuitgevel. Naast

het huis lag een ommuurde tuin met een

schuurtje. Het zuiderportaal is, in vergelijking

met het noorderportaal, vrij eenvoudig

opgebouwd. Het heeft een schilddak en een

tuitgevel en een sober houten hek biedt

toegang tot de kerk. De consistorie bestaat

deels uit twee bouwlagen en heeft twee

tuitgevels met daartussen een zakgoot. Aan

de rechterkant staat een traptoren, eveneens

met tuitgevel.

Oostgevel

Van deze gevel is niet veel zichtbaar, door de

rij huizen van de Choorstraat die hier

tegenaan gebouwd is (zie afbeeldingen 74 en

75). Het bovenste stuk steekt nog boven de

77 Blankenberg 1984 (zie noot 53), p. 4.
78 Th. Haakma Wagenaar, De bouwgeschiedenis van de Buurkerk te Utrecht. Proeve eener historische
voorbereiding van de restauratie van een middeleeuwsch monument, Rotterdam 1936, p. 31.

26

huizen uit. De gevel bestaat uit vijf traveeën, die globaal overeenkomen met de breedtematen van

de vijf schipbeuken.79 In de gevel zijn spitsboogvensters zichtbaar, evenals sporen van het koor, dat

hier tot 1586 aan vast gebouwd was.

Westgevel

In het midden van de westgevel steekt de

toren boven de kerk uit (zie afbeeldingen

76 en 77). De toren staat iets naar voren

ten opzichte van de zijbeuken. Ook de

westgevel bevat spitsboogvensters. Onder

het middelste spitsboogvenster bevindt

zich een dubbele deur, met daarboven

gebeeldhouwde bovendorpels. In de

rechter bovendorpel zijn zingende en

musicerende engelen afgebeeld, in de

linker bovendorpel het stadswapen van

Utrecht en de Utrechtse vroedschap (zie

afbeeldingen 78 en 79). Hiermee worden

de aardse en de hemelse macht uitgebeeld.

De reliëfs zijn in 1942-1943 gemaakt door

beeldhouwer Willem van Kuilenburg (1889-

1955).80

Constructie

 Kelder

Onder het gebouw met de consistorie en onder de toren liggen kelders (zie afbeelding 80). De kelder

onder de toren is een zogenaamde sprinklerkelder. Ook liggen er talloze grafkelders op verschillende

plaatsen onder de kerk, met name in de zijbeuken en het transept (zie afbeelding 81).

 Draagconstructie

In de vijf beuken staan (bundel)pijlers met bladkapitelen, die uitmonden in kruisgewelven (zie

afbeelding 82).

79 Haakma Wagenaar 1936 (zie noot 78), p. 31.
80 Kolman, Olde Meierink, Stenvert, Tholens 1996 (zie noot 58), p. 228.

27

Kapconstructie

De Buurkerk bestaat uit een vijfbeukig

schip, waarbij elke beuk een eigen

kap heeft (zie afbeelding 83). De drie

kappen van het middenschip en de

twee zijbeuken zijn opgebouwd uit

materiaal van de oude hoge kap uit

1443, die werd verwoest tijdens de

storm van 1674. De kap van het

middenschip bestaat uit gestapelde

dekbalkjukken waarvan het onderste

in het midden wordt ondersteund

door een standvink. De kappen van

de aangrenzende zijbeuken

beschikken over een soortgelijke

constructie, zij het dat de dekbalken

tegen de muur van het middenschip

niet op een schuin geplaatst spantbeen, maar op een muurstijl rusten. De buitenste zijbeuken, die

dateren uit de periode 1517-1542, zijn eveneens als gestapelde spantconstructies uitgevoerd.81

Aan de oostzijde wordt het gebouw afgesloten door een dwars geplaatste gordingenkap, waarvan

het onderste deel is verstevigd met een ‘overspannen’ balk (zie afbeelding 84).

Aan de westzijde van het gebouw staat de toren, die gebouwd werd in de periode 1370-1405.82

Interieur

De Buurkerk is een vijfbeukige hallenkerk, met ingangsportalen in de uiterste noord- en zuidbeuken

en eveneens een ingang in de toren. Wanneer men de kerk door een van de eikenhouten

tochtportalen uit 1608 betreedt, komt men direct in de kerkruimte (zie afbeelding 85). In de uiterste

noordelijke en zuidelijke zijbeuken stonden geen kerkbanken of ander meubilair. Naast het

noordelijke ingangsportaal liggen de grafkapellen van Frans van Nijenrode en Dirck van Zuylen (zie

afbeelding 86). De kapel van Dirck van Zuylen was dichtgebouwd, dus alleen de kapel van Frans van

Nijenrode, direct naast het ingangsportaal, was toegankelijk. In deze kapel zijn in de rechtermuur de

wapenstenen van Nijenrode en Schagen te zien.

Aan de muur tussen de twee grafkapellen hangt een gildebord van het Smedengilde, met daaronder

een memoriesteen uit 1604 (zie afbeelding 87). Deze steen herinnert aan de brooduitdelingen bij het

St. Eloyaltaar van de smeden. Onder de memoriesteen hangt een uitklapbare broodtafel, waar

onderop een smidse geschilderd was (zie afbeelding 88). Hier werd sinds 1603 brood uitgedeeld aan

twintig armen, een wens die gildebroeder Adriaan Willemsz. van Dashorst in zijn testament had laten

opnemen (zie afbeelding 89).83

Vanuit de uiterste zijbeuken komt men in de zijbeuken. In deze zijbeuken stonden soms, als er een

tentoonstelling in de kerk was, panelen met daarop afbeeldingen, of vitrines met objecten (zie

81 Herman Janse, Houten kappen in Nederland 1000-1940, Delft 1989, pp. 117, 356.
82 Hein Hundertmark, ‘De Utrechtse Buurtoren, een tijdelijke spits voor eeuwig’, Bulletin KNOB 105 (2006) 3,
pp. 62-65.
83 Graafhuis 1981 (zie noot 68), pp. 9-10.

28

afbeeldingen 59 en 60). Doorgaans stonden hier echter houten kerkbanken. In het middenschip

stonden losse stoelen. Deze opstelling was eenvoudig verplaatsbaar en aan te passen aan de

gelegenheid, bijvoorbeeld een kerkdienst, een concert of een lezing. Zo blijkt uit oude foto’s dat de

stoelen soms in de richting van het transept geplaatst waren, waar de oude preekstoel stond (zie

afbeelding 92). Op andere foto’s is een opstelling richting het orgel of rondom een moderne

preekstoel, uit circa 1964, te zien (zie afbeeldingen 91, 93 en 94).

Verder hingen in de kerk gildeborden van verschillende gildes (zie afbeelding 95), zoals het gildebord

van het Viskopersgilde, daterend uit 1580 en het gildebord van het Bakkersgilde uit 1660. Ook hing in

tegen een van de pijlers het bord met een verordening van de Vroedschap uit 1612, waarop stond

dat het verboden was om tijdens de erediensten door de kerk te lopen (zie afbeeldingen 53 en 58).84

De eerste zes paar bundelpijlers van het schip, gezien vanaf het transept richting de toren, verschillen

van de overige pijlers. Dit is te zien doordat deze twaalf pijlers geen basementen hebben en de

overige pijlers wel (zie afbeelding 1). De basementen van deze twaalf pijlers zijn nog wel aanwezig,

maar bevinden zich onder de opgehoogde vloer (zie afbeelding 96). Deze pijlers zijn bewaard

gebleven fragmenten van de eerste gotische Buurkerk, waarvan de bouw gestart werd in 1279.85

Aan de westzijde van het schip, aan de torenmuur, hangt het neogotische orgel, dat in 1882-1883

werd gebouwd door orgelbouwer J.F. Witte.86 Onder het hoofdorgel, aan de kant van de zuidelijke

zijbeuk, stond een klein kabinetorgel. Dit werd waarschijnlijk gebruikt tijdens bijeenkomsten in de

doopkapel, die zich in de zuidelijke zijbeuk ter hoogte de toren bevond. Hier stonden drie blokken

met stoelen (zie afbeeldingen 97 en 98).

Op verschillende plekken in de kerk zijn aan de muren beschadigde stenen epitafen te zien, zoals in

de zuidelijke zijbeuk (zie afbeelding 99). Deze dateren uit de tweede helft van de vijftiende eeuw tot

de eerste helft van de zestiende eeuw.87

Vanuit de zijbeuken en het middenschip heeft men toegang tot het transept (zie afbeelding 100). In

het midden, ter hoogte van het middenschip, stond een eikenhouten preekstoel uit circa 1650.

Hieromheen stonden diverse (muur)banken, rondom de vieringpijlers van het middenschip

zestiende-eeuwse kolombanken (zie afbeeldingen 90 en 91) en in de noorderarm van het transept

een tribunebank. Getuige oude foto’s en tekeningen had, in ieder geval tot in 1938, rondom de

preekstoel een dooptuin gelegen (zie afbeelding 101). Boven de banken ter hoogte van zowel de

noordelijke als de zuidelijke zijbeuk hingen grote vierkante borden.

In de noordelijke transeptarm, achter de tribunebank, bevindt zich een beschadigd Mariaretabel uit

circa 1470 (zie afbeelding 102). Het altaarstuk van Baumberger kalksteen is waarschijnlijk tijdens de

Beeldenstorm van 1566 zwaar beschadigd geraakt. Indertijd hing het retabel op een prominente

plek: op deze plaats aan de noordkant van het transept was de kapel van de Kleine

Kalandebroederschap, een van de prestigieuze broederschappen dat een eigen altaar had in de kerk.

Maria was de patroonheilige van deze broederschap.88

84 Labouchère 1939 (zie noot 59), p. 18.
85 Van Deijk 1988 (zie noot 56), p. 40.
86 Kolman, Olde Meierink, Stenvert, Tholens 1996 (zie noot 58), p. 229.
87 Labouchère 1939 (zie noot 59), p. 18.
88 Llewellyn Bogaers, ‘Het Mariaretabel in de Buurkerk, Tijdschrift Oud Utrecht 76 (2003) 1 (februari), pp. 17-18.

29

Op verschillende plekken in de kerk zijn nog middeleeuwse muurschilderingen zichtbaar. Voor de

Reformatie waren kerken vaak bont beschilderd en waren er veel heiligenbeelden, altaren en

memorietafels te zien. Na de Reformatie werden deze vaak rigoureus verwijderd en werden de

muren witgepleisterd. In de Buurkerk zijn diverse muurschilderingen bewaard gebleven, zij het in

gehavende staat. Na de restauratie van 1976-1984 kwamen meer muurschilderingen aan het licht

(zie afbeeldingen 103 en 104). In de situatie van 1976 waren schilderingen van diverse

heiligenfiguren te zien (zie afbeeldingen 105-114). Voorbeelden hiervan zijn de afbeeldingen van

Sinte Wilgefortis, Petrus, de Heilige Antonius Abt, twee afbeeldingen van de Heilige Christoffel met

Christuskind en de Boom van Jesse. De meeste schilderingen dateren uit de vijftiende eeuw.89

Waardestelling
Om de waarde van de Buurkerk in 1976 te bepalen, worden de deelwaardestellingen zoals

geformuleerd in de Richtlijnen Bouwhistorisch Onderzoek uit 2009 aangehouden.

Algemene historische waarden

De Buurkerk is als object van belang als uitdrukking van geestelijke ontwikkelingen in de stad

Utrecht. De kerk stond wel in de lijn van het Utrechtse kerkenkruis, maar was geen kapittelkerk. De

Buurkerk was de oudste parochiekerk van Utrecht en werd na de Reformatie gebruikt door de

hervormden.

Ensemblewaarden

De Buurkerk is in haar lange historie belangrijk geweest voor de stad. Zoals de naam al aangeeft,

heeft de kerk ook echt een band met de burgers van de stad. In tegenstelling tot de kerken van het

Utrechtse kerkenkruis, die niet bestemd waren voor de burgerij, was de Buurkerk de kerk voor de

burgers. Gilden hadden hun eigen altaren met bijbehorende gilde- en grafborden in de kerk, waarvan

enkele exemplaren nog steeds aanwezig zijn. Ook de stedelijke overheid was vertegenwoordigd met

een eigen Raadskapel. Tot in de twintigste eeuw werd de toren van de kerk gebruikt om burgers te

waarschuwen voor gevaar of brand. Hoewel de kerk ook andere functies heeft gehad, is het gebouw

altijd in gebruik geweest voor erediensten en had tot op het laatst een functie voor de burgers in de

stad. De kerk is als object dus van belang vanwege de situering die verbonden is met de ontwikkeling

van de stad en vanwege het aanzien van de stad en de wijk.

Architectuurhistorische waarden

De kerk is als object van belang vanwege de interieurafwerking. In de kerk zijn nog diverse

middeleeuwse muurschilderingen bewaard gebleven, alsook interieurelementen als stenen epitafen,

gildeborden, de eikenhouten preekstoel uit 1650 en ander meubilair. Daarnaast liggen in de kerk

talloze oude grafzerken.

Bouwhistorische waarden

De Buurkerk kent een lange bouwgeschiedenis en zodoende zijn in en op het gebouw nog diverse

sporen van eerdere bouwfases zichtbaar. Zo zijn op de oostelijke torenmuur nog sporen te zien van

de hoge kap die het schip ooit had en die verwoest werd bij de storm van 1674. Binnen in de kerk

89 H.L.M. Defoer, ‘De muurschilderingen in de Buurkerk’, in: Nationaal Museum van speelklok tot pierement.
Het museum in de Buurkerk, Utrecht 1984, pp. 14-21.

30

staan zes paar bundelpijlers in het middenschip, die een overblijfsel zijn van de eerste gotische

Buurkerk. De kerk is dus als object van belang vanwege de afleesbaarheid van de bouwgeschiedenis.

Waarden vanuit de gebruikshistorie

De kerk is door de eeuwen heen gebruikt voor erediensten voor de burgers van de stad, zowel

katholieken als protestanten. Daarbij heeft het gebouw ook andere functies gehad, zoals de legering

van Franse soldaten, een veldbakkerij, tentoonstellingen en 4-mei-herdenkingen. Vanwege

(historische) functies en gebruik van het gebouw is de Buurkerk van belang.

Waardestellende plattegrond

Aan de kerk is weinig verbouwd of toegevoegd. Daarom hebben alle muren een hoge

monumentwaarde, evenals de kappen. In de tekening zijn diverse interieuraspecten aangeduid. Zo

zijn in de uiterste noordbeuk van links naar rechts het eikenhouten tochtportaal uit 1608, het

gildebord van de smeden met daaronder de memoriesteen en de brood-uitdeeltafel en daarnaast

een stenen epitaaf aangegeven. De stippen rondom de twee pijlers tussen de uiterste noorderzijbeuk

en de zijbeuk markeren de diverse muurschilderingen die op deze pijlers te zien zijn. Iets verderop, in

de noorderarm van het transept, is het gehavende Mariaretabel uit 1470 aangegeven. Middenin het

transept wordt de eikenhouten preekstoel gemarkeerd. Het meubilair, waaronder de zestiende-

eeuwse kolombanken, worden aangeduid met de stip voor een van de vieringpijlers in het transept.

De stip in het midden van het schip staat voor de vele oude grafzerken die de kerk rijk is en door de

gehele kerk verspreid liggen. De twee stippen bij de voorlaatste pijlers in het schip geven de twee

31

gildeborden aan die tegen deze pijlers hingen. Met de stip voor de toren wordt het orgel aangeduid,

de stip aan de zijkant hiervan geeft het kleine kabinetorgel aan. Bij de zuidelijke torenmuur is de

muurschildering De boom van Jesse gemarkeerd. De zes stippen in de zuiderzijbeuk geven de

beschadigde stenen epitafen aan. Tot slot is in de uiterste zuidelijke zijbeuk het eikenhouten

tochtportaal aangeduid. Al deze elementen hebben een hoge monumentwaarde.

De groene stip in het middenschip geeft de nieuwe kansel aan, die uit circa 1964 dateert. Deze heeft

een positieve monumentwaarde omdat het wel een wezenlijk onderdeel van de gebruikshistorie als

hervormde kerk is, maar beduidend minder oud is dan het overige meubilair.

De bijgebouwen die aan de zuidkant van de kerk zijn aangebouwd zijn van mindere

monumentwaarde en zijn daarom met groen gemarkeerd. De kosterswoning die aan de zuidbeuk is

gebouwd dateert uit de negentiende eeuw. Het transformatorhuisje direct links naast het

zuiderportaal heeft wel een oudere voorganger gehad, maar het huidige huisje is te zien op foto’s

vanaf 1950. De consistorie en het zuiderportaal hebben wel een hoge monumentwaarde en zijn

daarom met blauw aangeduid.

2.2 Analyse herbestemming

Herbestemming kerk naar museum
Na de Tweede Wereldoorlog waren diverse Utrechtse binnenstadskerken aan een restauratie toe.

Architectenbureau ir. T. van Hoogevest maakte voor vijf Utrechtse kerken, de Domkerk, de Janskerk,

de Jacobikerk, de Nicolaïkerk en de Buurkerk, een restauratieplan, dat het ‘vijf-kerken-

restauratieplan’ werd genoemd. De restauratie van de Buurkerk startte in 1978. Gezien het probleem

van ontkerkelijking konden niet al deze kerken open blijven en daarom werd voor de Buurkerk een

nieuwe bestemming gezocht. Diverse opties passeerden de revue, maar werden afgewezen.

Voorbeelden hiervan zijn een overdekte markthal, een examenzaal, een moskee of een

expositieruimte. Toen kwam er een andere optie in beeld. Een aantal liefhebbers van draaiorgels en

speelklokken was in 1956 een klein museum begonnen, gevestigd in het leegstaande

Catharijneconvent. In 1971 verhuisde het museum, dat de naam Nationaal Museum van Speelklok

tot Pierement kreeg, naar Achter de Dom. Deze locatie bleek in 1980 alweer te klein. De Buurkerk

was door de Hervormde Gemeente voor een symbolisch bedrag verhuurd aan de Gemeente Utrecht,

die op haar beurt besloot de kerk aan het museum aan te bieden. Het museum accepteerde dat

aanbod graag en verhuisde naar de Buurkerk, waar het in 1984 haar deuren opende.90

De verbouwing van kerk naar museum vond plaats van 1981 tot 1984 en werd ontworpen door ir. T.

van Hoogevest (zie afbeeldingen 115-117). Voor de inbouw van het museum in de kerk waren

specifieke eisen gesteld: men wilde vasthouden aan het concept van rondleidingen met

demonstraties van de verschillende categorieën instrumenten. Hiervoor moesten akoestisch

geïsoleerde ruimten worden gecreëerd, zodat er verschillende rondleidingen tegelijk gegeven

konden worden die geen hinder van elkaar zouden ondervinden. Een inbouw was niet bezwaarlijk

voor de Hervormde Gemeente en de Rijksdienst voor de Monumentenzorg, als de architectuur van

de kerk maar niet aangetast zou worden.91

90 Pollmann 1995 (zie noot 2), p. 45.
91 Huub Blankenberg, ‘Een museum in de Buurkerk’, in: Nationaal museum van Speelklok tot Pierement, het
museum in de Buurkerk, Utrecht 1984, p. 5.

32

Ontwerp

Van Hoogevest heeft galerijen rond het middenschip ontworpen, met de bedoeling de ruimtewerking

van de kerk zoveel mogelijk te behouden (zie afbeeldingen 118 en 119). De galerijen zijn gemaakt van

beton en glas en staan los van de muren en pilaren van de kerk. Dikke betonmuren en -daken waren

nodig om voldoende geluidsisolatie te creëren. De muren en plafonds hebben een eigen fundering

en rusten dus niet op de fundering van de kerk.92 De ruimten worden apart verwarmd van de

kerkruimte, die ’s winters niet verwarmd wordt. In de galerijen heeft elke categorie instrumenten zijn

eigen plek en de ruimte is akoestisch aangepast aan die instrumenten. De galerijen in de zijbeuken

zijn 3,80 meter hoog en in het transept 6,00 meter hoog. Hierboven kan rondgelopen worden – Van

Hoogevest wilde hiermee een indruk van een lopen door een kloostergang opwekken (zie afbeelding

120). In de uiterste zijbeuken staan geen galerijen (zie afbeelding 121). Bij de inbouw is rekening

gehouden met de aanwezige muurschilderingen. Bij De boom van Jesse is bijvoorbeeld om de

schildering heen gebouwd (zie afbeelding 122). Rondom het altaarretabel in het transept is een

aparte kamer.93

Indeling

De ingang van het museum was aan de zuidzijde van de kerk, aan het Buurkerkhof. Hier kwam men

het museum binnen via het zuiderportaal. In de uiterste zuidbeuk was de entree met de kassa, de

garderobe en de museumwinkel (zie afbeelding 123). Deze ruimte is gescheiden van de eigenlijke

kerkruimte door puien met geluidsisolerend glas, die vanaf 3,90 meter hoogte in de scheibogen zijn

geplaatst. Ook de uiterste noordbeuk wordt op die manier gescheiden van de rest van de kerkruimte

(zie afbeelding 121).

Grenzend aan de entree, in de zuiderzijbeuk, was het museumcafé (zie afbeelding 124). Vanuit deze

ruimte begonnen de rondleidingen. In de eerste expositieruimte, links van het museumcafé, stonden

de saloninstrumenten (zie afbeelding 125). Hiernaast, in de ruimte naast de toren, was een

studieruimte ingericht voor educatieve activiteiten. De rondleiding ging verder van de ruimte met de

saloninstrumenten door een onderdoorgang onder het orgel naar de noorderzijbeuk. Hier werden de

orchestrions tentoon gesteld. Aan deze ruimte, aan de noordzijde van de toren, grensde een zaal die

was ingericht voor het vertonen van video’s. Zowel in de ruimte met de orchestrions als in de ruimte

met de saloninstrumenten stonden kleine podia in de nissen, waarop plek was voor instrumenten.

Na de zaal met de orchestrions kwam men in een grote ruimte met draai- en kermisorgels (zie

afbeeldingen 126 en 127). Deze stonden deels onder het lage overdekte gedeelte in de

noorderzijbeuk, en deels in de hoge uiterste noorderzijbeuk. De laatste ruimte van de rondleiding

was in het transept, waar de danszaal met de dansorgels was (zie afbeeldingen 128-130). Dit

gedeelte is hoger dan de ruimtes in de zijbeuken vanwege de grote omvang van de dansorgels die

hier stonden.94 Deze ruimte, met dansvloer, is ook geschikt voor ontvangsten en feestelijkheden. De

rondleiding eindigde hier en men kon van hieruit naar het museumcafé. Na de rondleiding kan men

in het middenschip via de spiltrappen nog de exposities bovenop de galerijen bezoeken. Hier stonden

92 Blankenberg 1984 (zie noot 91), p. 5; T. van Hoogevest, G.W. van Hoogevest, ‘De inbouw van het museum’,
Het vijf kerken restauratieplan 12 (1984) 2/3, p. 8.
93 Blankenberg 1984 (zie noot 91), p. 5; T. van Hoogevest, ‘Restauratie Buurkerk’, Het vijf kerken restauratieplan
11 (1983) 1, pp. 6, 11.
94 Carien de Boer-van Hoogevest, Bouwen op historie. 100 jaar Van Hoogevest Architecten 1909-2009,
Amsterdam 2009, p. 282.

33

in het midden vitrinekasten met objecten en panelen met informatie (zie afbeeldingen 131-133). Op

het uitstekende deel van de galerij in het transept stond een klein orgel (zie afbeelding 129).

Het middenschip was leeg en kon bijvoorbeeld gebruikt worden voor concerten (zie afbeelding 134).

Ook is het houden van een kerkdienst hier mogelijk: na de herbestemming kreeg de Hervormde

Gemeente het recht om eens per jaar een kerkdienst in de Buurkerk te beleggen. Aan de noord- en

zuidzijde van het transept waren dienstruimten met toiletten, bergingen en cv-ruimten. In de

bijgebouwen aan de zuidkant van de kerk is het kantoorgedeelte (zie afbeelding 135). Hier was ook

de bibliotheek/discotheek, die op aanvraag bezocht kon worden door bezoekers.95

In het museum moest het feit dat het huisde in een middeleeuws monument ook aandacht krijgen.

De muurschilderingen zijn gerestaureerd en middels teksten in de presentatie betrokken. In het

museum zijn diverse oude interieurelementen uit de kerk teruggeplaatst, zoals de preekstoel, de

gildeborden en de broodtafel van het St. Eloyengilde (zie afbeeldingen 118, 121, 123 en 125).96 Ook

de zerkenvloer is deels bewaard gebleven: in het middenschip en in de uiterste zijbeuken is de vloer

bedekt met grafzerken en vloertegels uit de hele kerk (zie afbeeldingen 119 en 121).97

Architectuur

De inbouw heeft een strakke en moderne vorm gekregen, om zich te onderscheiden van de

historische architectuur van de kerk. Alle toevoegingen zijn reversibel. Tussen de middenbeuk en de

uiterste zijbeuken zijn hoge ramen geplaatst. Bezoekers die bovenop de galerijen liepen krijgen zo

diverse doorkijkjes.98 Een terugkerend thema in de nieuwe architectuur zijn de halve achthoeken, die

de architect ontwierp als verwijzing naar de middenapsis van het in 1586 gesloopte koor. Dit was

terug te zien in de aanbouw bij het transept, in de koepeltjes van het café, in de museumbalie en het

buffet en de ombouw van de spiltrappen (zie afbeeldingen 118, 123, 124, 129 en 130).99 De muren,

plafonds en balustrades van de galerijen waren grijs geschilderd, ter onderscheiding van de

witgepleisterde kerk. De expositieruimten kregen een neutrale kleur vanwege de bont gekleurde

instrumenten die er tentoon werden gesteld (zie afbeelding 127).100

Monumentwaarden

In het voorgaande zijn de monumentwaarden vastgesteld van de Buurkerk in de situatie van 1976.

Nu zal gekeken worden in hoeverre deze monumentwaarden behouden zijn gebleven nadat in 1984

het Nationaal Museum van Speelklok tot Pierement in de kerk gehuisvest werd. Per

deelwaardestelling zullen de vastgestelde monumentwaarden besproken worden.

Algemene historische waarden

De Buurkerk was als object van belang als uitdrukking van geestelijke ontwikkelingen in de stad

Utrecht en werd tot 1976 gebruikt door de Hervormde Gemeente. Na de herbestemming was de

kerk niet meer voor de eredienst in gebruik. Hoewel de Hervormde Gemeente het recht kreeg om

nog eens per jaar een dienst in de kerk te beleggen is hier nauwelijks gebruik van gemaakt.101

95 Van Hoogevest, Van Hoogevest 1984 (zie noot 92), pp. 4, 8.
96 Blankenberg 1984 (zie noot 91), pp. 6-7.
97 De Boer-van Hoogevest 2009 (zie noot 94), p. 280.
98 Van Hoogevest, Van Hoogevest 1984 (zie noot 92), p. 8.
99 Blankenberg 1984 (zie noot 91), p. 5; De Boer-van Hoogevest 2009 (zie noot 94), p. 280.
100 Van Hoogevest, Van Hoogevest 1984 (zie noot 92), p. 10.
101 E-mailconversatie met Frans Ritmeester, directeur Bureau Protestantse Gemeente Utrecht (25 maart 2014).

34

Ensemblewaarden

De Buurkerk, die van belang was vanwege de situering die verbonden is met de ontwikkeling van de

stad en vanwege het aanzien van de stad of de wijk, heeft nog steeds een band met de stad en haar

burgers. Burgers kunnen geen erediensten meer in de kerk bezoeken, maar het gebouw is nog altijd

voor iedereen toegankelijk door de komst van het museum in de kerk.

Architectuurhistorische waarden

In het interieur van de Buurkerk is veel veranderd. In de zijbeuken en het transept is een inbouw

geplaatst tot circa vier en zes meter hoogte. De oorspronkelijke ruimtewerking is daarmee aangetast.

Niet volkomen, want de galerijen reiken niet tot aan de gewelven en juist vanaf de galerijen, waarop

gelopen kan worden, hebben bezoekers goed zicht op de kerk. Lopend door de expositieruimtes is de

beleving van een kerk helemaal weg, maar komt men in het middenschip, dan is de ruimtewerking

nog wel te beleven, al kan men deze beter ervaren vanaf de galerijen. De oorspronkelijke inrichting

van de kerk met onder meer de kerkbanken is verdwenen, maar diverse interieurelementen zijn

teruggeplaatst, zij het soms op een andere plaats. De oude eikenhouten preekstoel die in het

transept stond, staat nu in het middenschip en in de uiterste zijbeuken hangen verschillende

gildeborden. Ook zijn de muurschilderingen gerestaureerd en weer zichtbaar – tijdens de restauratie

van de kerk werden veel meer schilderingen aangetroffen dan tot 1976 zichtbaar waren. Diverse

grafzerken en vloertegels uit de hele kerk zijn teruggeplaatst in het middenschip en de uiterste

zijbeuken. De kerk was van belang vanwege de interieurafwerking, deze monumentwaarde is bij de

herbestemming geschonden.

Bouwhistorische waarden

De afleesbaarheid van de bouwgeschiedenis, waardoor de Buurkerk van belang was, is niet

aangetast. Aan het exterieur en de constructie van de kerk is niets veranderd en de bouwsporen zijn

nog te zien in de muren. Ook de zes paar bundelpijlers van de eerste gotische Buurkerk zijn nog

zichtbaar in het schip.

Waarden vanuit de gebruikshistorie

De kerk was van belang vanwege haar (historische) functies en het gebruik van het gebouw. De kerk

is in de loop der eeuwen met name gebruikt voor de katholieke en later de protestantse eredienst.

Naast deze functie had de kerk regelmatig diverse andere bestemmingen. De kerk is na de

herbestemming nog altijd multifunctioneel. Sinds 1984 fungeert het als museum, maar ook

kerkdiensten beleggen is nog steeds mogelijk. Verder kan de kerk gebruikt worden voor concerten,

feesten en partijen. Hoewel de hoofdfunctie van de kerk is veranderd, is deze monumentwaarde

toch niet volledig aangetast.

Waardestellende plattegrond

In vergelijking met de eerder vertoonde waardestellende plattegrond zijn er verschillende dingen

veranderd. Er is weinig verbouwd aan het casco van de kerk, zoals de muren en de kappen. Diverse

interieuraspecten zijn verdwenen of staan op een andere plek. De eikenhouten tochtportalen zijn

behouden gebleven, evenals het gildebord van de smeden met de memoriesteen en de brood-

uitdeeltafel. Alle muurschilderingen zijn nog zichtbaar en er zijn zelfs meer schilderingen zichtbaar

gemaakt. De beschadigde stenen epitafen zijn in het zicht gelaten (zie afbeeldingen 121 en 125). Het

Mariaretabel is nog steeds aanwezig in de noordertranseptarm, al is deze niet te zien voor het

35

publiek: er is een ruimte omheen gebouwd waar zich nu de cv-ketel bevindt. De eikenhouten

preekstoel en de banken zijn van hun plek verwijderd, maar de preekstoel is in het middenschip

teruggeplaatst. De preekstoel uit 1964 is verwijderd. De gildeborden uit het middenschip en het

‘verkeersbord’ uit 1612 zijn wel behouden gebleven, al hangen deze nu op een andere plek in de

kerk. De vloer van het middenschip en de uiterste zijbeuken bestaat uit grafzerken en vloertegels uit

de hele kerk. Het grote orgel hangt nog op zijn plek. Het kabinetorgel is verplaatst naar een andere

locatie.

De bijgebouwen aan de zuidzijde van de kerk worden nog steeds gebruikt, nu als kantoorruimte en

bibliotheek/discotheek. De tuin van de oorspronkelijke kosterswoning is verwijderd.

Conclusie
Voor een kerkgebouw is de beste bestemming het houden van de eredienst. Deze bestemming was

niet meer mogelijk voor de Buurkerk, vandaar dat er een nieuwe functie gekozen moest worden. De

vraag is nu of deze herbestemming geslaagd is vanuit monumentopzicht. Is voldoende recht gedaan

aan de monumentwaarden die de kerk bezat voorafgaand aan de herbestemming?

Diverse monumentwaarden zijn behouden gebleven na de herbestemming. De kerk kan nog gebruikt

worden voor erediensten, het gebouw is nog steeds toegankelijk voor burgers van de stad, diverse

interieurelementen uit de kerk zijn nog aanwezig, de bouwgeschiedenis is nog altijd afleesbaar en de

kerk is multifunctioneel gebleven. De beleving en de ruimtelijkheid van een kerkgebouw zijn qua

interieur door de moderne inbouw wel aangetast. Zeker wanneer men door de expositieruimten

loopt is hier weinig meer van te zien. Maar doordat de inbouw niet al te hoog is en men hier ook

bovenop kan lopen, is nog wel zichtbaar dat men door een vijfbeukige hallenkerk loopt. Enkele

originele interieurelementen zijn bewaard gebleven, al staan deze niet allemaal meer op hun

oorspronkelijke plaats. Voorbeelden hiervan zijn het orgel, de preekstoel, de muurschilderingen en

de gildeborden. De zerkenvloer is nog wel deels aanwezig, maar niet meer in originele staat en vorm.

Lopend op de galerijen is de oorspronkelijke functie van het gebouw dus eigenlijk het beste te

herkennen. Wanneer men echter in het middenschip staat, wordt de beleving van een kerk verstoord

door de inbouw en het ontbreken van het kerkmeubilair.

De mate waarin deze herbestemming geslaagd is vanuit monumentenopzicht is niet eenduidig te

bepalen. Hiervoor kan onderscheid worden gemaakt tussen twee zaken: in welke mate het gebouw

als zodanig is aangetast, en in hoeverre de beleving van het kerkgebouw verloren is gegaan. Voor de

herbestemming van de Buurkerk geldt dat het gebouw als zodanig niet ernstig is geschaad: sterker

nog, het casco is bij de herbestemming gerestaureerd. Vanuit dat opzicht kan deze herbestemming

dus worden gezien als geslaagd. Wat betreft de ruimtebeleving van de kerk zijn verregaande keuzes

gemaakt met ingrijpende gevolgen. De architectuurhistorische waarden zijn hierdoor aangetast, met

name veroorzaakt door de inbouw die in het gebouw is geplaatst. Vanuit dit oogpunt is de

herbestemming dus niet geslaagd.

Na 1984
Anno 2014 ziet het museum er anders uit dan na de herbestemming van 1984. Sindsdien is het

museum twee keer vernieuwd, van 2003 tot 2009 en onlangs, in 2013. Ook kreeg het museum een

nieuwe naam: Museum Speelklok.

36

2003-2009

Tussen 2003 en 2009 heeft een grote renovatie van het museum plaatsgevonden. Deze renovatie

stond onder leiding van Jan Bakers Architecten in samenwerking met Van Hoogevest Architecten, die

de verbouwing van kerk tot museum in 1984 had ontworpen. De grootste veranderingen bij deze

verbouwing waren de nieuwe entree en een nieuwe inbouw in het transept.

De entree, die zich tot dan toe aan de kant van het zuiderportaal bevond, werd bij deze renovatie

verplaatst naar het noorderportaal. Bezoekers kunnen nu vanaf de Steenweg het museum betreden

(zie afbeelding 136). Bij de ingang, in de uiterste noorderzijbeuk, kwam de museumwinkel.

De museumzalen werden vernieuwd en de route van de rondleiding veranderde (zie afbeeldingen

137 en 138). De luchtbehandelingskasten en de regelinstallaties zijn vervangen en de verlichting

werd gemoderniseerd.102 In de danszaal werd de achterwand bekleed met gordijnen. De kerkmuur

met pijlers is daardoor niet meer zichtbaar.

Verder wilde het museum graag een extra ruimte om groepen te ontvangen en exposities te houden.

Bovenop de galerij in het transept is daarom een transparante zaal van staal en glas geplaatst. De

architect ontwierp deze zaal met het idee de indruk te wekken van een kapel. Zijn gedachte achter

de ribbenstructuur van de draagconstructie is een associatie met de gotische bouwtraditie op te

roepen (zie afbeeldingen 139 en 140). De zaal is te bereiken via trappen en een lift, die in de zijbeuk

zijn ondergebracht.103 Het orgel dat voorheen op het uitstekende deel van de galerij in het transept

stond, is vanwege de bouw van deze nieuwe zaal verplaatst en staat nu elders op de galerij.

Door deze interventies is de kerk wel steeds meer volgebouwd. De inbouw van 1984 is bewust laag

gehouden, om de beleving van een kerk niet helemaal te verstoren. Vanaf de promenades bovenop

de galerijen konden bezoekers nog een aardig beeld krijgen van het oorspronkelijke gebouw, de

vijfbeukige hallenkerk. Door nieuwe glazen zaal op de galerij in het transept het trappenhuis in de

zijbeuk is dit veel minder goed zichtbaar. Wat ook niet bijdraagt aan de zichtbaarheid van de

oorspronkelijke functie van het gebouw, is het feit dat op de galerijen steeds meer objecten

geplaatst zijn (zie afbeelding 141). In 1984 waren deze nog veel leger en rustiger.

2013

In 2013 werd het museum wederom vernieuwd. De lange rondleiding door de museumzalen werd

hierbij verkort. Deze start nu halverwege de zuiderzijbeuk en komt door de uiterste zuiderzijbeuk,

gaat dan door de danszaal in het transept en vervolgens door een klein deel van de noorderzijbeuk.

Ook in het middenschip staan nu instrumenten opgesteld (zie afbeelding 142).

In de ruimten die door het inkorten van de rondleiding overbleven in de zuiderzijbeuk, onder het

orgel en in de noorderzijbeuk, werd een nieuwe museale belevenis gebouwd. Bezoekers krijgen bij

de entree een kaartje mee, waarmee men zelf dit nieuwe gedeelte kan bezoeken en met het kaartje

de instrumenten kan laten spelen (zie afbeelding 144). Het interieur van deze ruimtes werd hierbij

aangepast. In de eerste ruimte, in de zuiderzijbeuk, is nog wel iets van de kerk te zien – in de nissen

tussen de pijlers staan instrumenten opgesteld, zodoende zijn ook de beschadigede stenen epitafen

deels nog zichtbaar (zie afbeelding 143). De andere ruimtes zijn zo verbouwd dat hier niets meer van

te zien is.

102 Boersema Installatie Adviseurs. Museum Van Speelklok tot Pierement
<http://www.bia.nl/projecten.php?s=011110-123352-523&id=2> (4 april 2014).
103 Jan Bakers Architecten. Museum Speelklok <http://www.bakersarchitecten.nl/action/project/14/Museum-
speelklok> (8 april 2014).

http://www.bia.nl/projecten.php?s=011110-123352-523&id=2
http://www.bakersarchitecten.nl/action/project/14/Museum-speelklok
http://www.bakersarchitecten.nl/action/project/14/Museum-speelklok

37

In het midden van de noorderzijbeuk zijn nu de kassa, garderobe en museumwinkel gevestigd. Het

museumcafé bevindt zich in de uiterste noorderzijbeuk (zie afbeeldingen 145-147).104

De zerkenvloer is nog slechts op enkele plaatsen zichtbaar, over de meeste delen is een nieuwe vloer

gelegd (zie afbeelding 148). Rondom de spiltrappen in het middenschip is een ombouw geplaatst (zie

afbeelding 149). Het middenschip is veel voller geworden dan voorheen. Langs de wanden van de

galerijen en onder het orgel zijn zwarte gordijnen opgehangen, die zorgen voor een donker en vol

effect. Regelmatig is het middenschip onderdeel van een tijdelijke tentoonstelling. Tijdens de

tentoonstelling ‘Cheers. Cafémuziek in de Roaring Twenties’ (11 oktober 2013-16 maart 2014) hing er

een doek halverwege het middenschip, om een deel daarvan af te sluiten voor het creëren van een

denkbeeldig café (zie afbeelding 150). Doordat het gebouw steeds voller wordt, is de oorspronkelijke

functie steeds minder zichtbaar.

Conclusie
In het voorgaande is een waardestelling van de Buurkerk in de situatie van 1976 gemaakt om de toen

aanwezige monumentwaarden vast te stellen. Daarna is de herbestemming tot museum in 1984

besproken, alsmede de verbouwingen van het museum van 2003-2009 en 2013. Nu kan antwoord

worden gegeven op de vraag welke gevolgen de keuzes bij de herbestemming van 1984 hebben

gehad voor het langdurig behoud van monumentwaarden, ook bij de latere verbouwingen. Is deze

herbestemming duurzaam geweest?

Tijdens de restauratie van de Buurkerk werd een nieuwe bestemming voor de kerk gevonden. Het

Nationaal Museum van Speelklok tot Pierement verhuisde naar het gebouw, dat daarvoor grondig

werd verbouwd. De grootste interventie hierbij was de inbouw van beton en glas die in de zijbeuken

en het transept werd geplaatst. Deze inbouw, en de verwijdering van het oorspronkelijke interieur,

bleken nadelig voor de ruimtelijkheid en de beleving van het kerkgebouw. Er zijn wel originele

interieurelementen bewaard gebleven, maar deze staan niet meer allemaal op hun oorspronkelijke

plaats. De ruimtelijkheid en beleving van een kerkgebouw waren na de herbestemming het beste te

ervaren wanneer men over de wandelpromenades bovenop de galerijen liep. De gerestaureerde

muurschilderingen waren vanaf die plaats ook van dichtbij te bewonderen.

Vooral de architectuurhistorische waarden zijn aangetast bij deze herbestemming. Latere

verbouwingen hebben dit nog versterkt. Bij de verbouwing van 2003-2009 werd er een glazen zaal

bovenop de galerij in het transept geplaatst en kwamen er een trappenhuis en lift in de zijbeuk. De

achterwand van de danszaal werd bedekt met gordijnen en op de galerijen kwamen steeds meer

objecten te staan. Bij de verbouwing van 2013 werd het museum nog verder volgebouwd. In de

uiterste zuiderzijbeuk kwam nu het museumcafé en een deel van de galerijen aan de westkant van

het gebouw werden bestemd voor een nieuwe museale belevenis. Het oorspronkelijke interieur van

de galerijen, waar nog wel elementen van de kerk zichtbaar waren geweest (zoals de pijlers en de

beschadigde stenen epitafen), werd hierbij zo aangepast dat hier in een groot deel van deze ruimtes

niets meer van te zien is. Ook het middenschip is steeds voller geworden: er hangen zwarte gordijnen

langs de wanden van de galerijen en onder het orgel en over de zerkenvloer is een nieuwe vloer

gelegd. De ruimte is steeds vaker onderdeel van een tijdelijke tentoonstelling en doordat er dan veel

104 Roord Binnenbouw, Museum Speelklok – Utrecht 2013
<http://www.roordbinnenbouw.nl/index.php?action=cases/78> (8 april 2014).

http://www.roordbinnenbouw.nl/index.php?action=cases/78

38

objecten in geplaatst worden en de ruimte vol is, is de ruimtelijkheid en beleving van een kerk niet

meer goed zichtbaar.

De inbouw van 1984 heeft de kerk aanzienlijk gevuld en hierdoor werden de architectuurhistorische

waarden van het gebouw aangetast. In dit ontwerp is nog wel rekening gehouden met de

ruimtelijkheid van de kerk, door de inbouw laag te houden. De latere verbouwingen hebben dit beeld

echter verstoord. De kerk is gaandeweg steeds voller geworden, waardoor de architectuurhistorische

waarden in de afgelopen dertig jaar steeds meer verloren zijn gegaan. De zerkenvloer is grotendeels

afgedekt en ook zijn op verschillende plaatsen de pijlers niet meer zichtbaar. De inbouw van 1984 is

wel reversibel, dus in de toekomst zou het mogelijk zijn deze monumentwaarden in ere te herstellen.

De keuze voor een inbouw in 1984 is dus in principe duurzaam geweest vanwege de reversibiliteit,

maar heeft er wel toe geleid dat de architectuurhistorische waarden van de kerk de afgelopen dertig

jaar steeds minder zichtbaar zijn geworden.

39

Hoofdstuk 3: Casestudy Broerenkerk Zwolle

Met de bouw van de Broerenkerk te Zwolle, behorend tot het Zwolse Broerenklooster, werd rond

1466 begonnen.105 De kerk kent sindsdien een afwisselende gebruiksgeschiedenis. Tot 1640 werd het

gebouw gebruikt voor de katholieke eredienst, daarna werd de kerk vanwege de Reformatie

protestants. In 1795, toen Napoleon Zwolle bezocht, fungeerde het kerkgebouw als paardenstal en

als ruimte voor militaire oefeningen, in 1809 werd het weer gebruikt als kerk. Honderd jaar later, in

1909, volgde een grote restauratie.106 De laatste eredienst werd in 1982 gehouden. In de periode

1983-1988 werd de kerk grondig gerestaureerd en kreeg het gebouw een culturele functie. Tot 2010

werd de kerk gebruikt voor tentoonstellingen, concerten en andere culturele evenementen.107 Na

enkele jaren van voorbereiding werd in 2012 gestart met de restauratie en herbestemming van het

gebouw tot boekwinkel. Op 13 juli 2013 opende Boekhandel ‘Waanders in de Broeren’ in de kerk.108

In het onderstaande volgt allereerst een waardestelling van de kerk zoals deze in 1982 was, voordat

de kerk werd herbestemd. In deze waardestelling worden de toen aanwezige monumentwaarden

vastgesteld. Vervolgens wordt een analyse van deze herbestemming gemaakt. Hierbij wordt gekeken

in hoeverre de monumentwaarden behouden zijn gebleven en hoe hier later, met de nieuwe

herbestemming tot boekwinkel, mee om is gegaan. Hiermee kan vervolgens een antwoord worden

gegeven op de vraag wat de gevolgen van de keuzes bij de eerste herbestemming van 1988 zijn

geweest voor het langdurig behoud van monumentwaarden.

3.1 Waardestelling
De waardestelling is als volgt opgebouwd: na vermelding van de administratieve gegevens wordt de

bouwgeschiedenis met daarbij de stedenbouwkundige ontstaansgeschiedenis van de Broerenkerk

besproken. Daarna volgt de bouwhistorische beschrijving van de kerk in de situatie van 1982, waarbij

het exterieur, de constructie en het interieur aan bod komen. Dit vormt de basis voor de waardering

van de gebouwonderdelen. Deze waardering wordt zowel in tekst als in een waardestellende

plattegrond weergegeven.

105 Dirk J. de Vries, ‘Datering van de Broerenkerk te Zwolle’, Bulletin KNOB 86 (1987) 4, p. 186.
106 Wolfs 1984 (zie noot 6), p. 337.
107 Broerenkerk, Zwolle <http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle> (23 mei
2014).
108 Kok 2013 (zie noot 6), p. 68.

http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle

40

Administratieve gegevens
Monumentnummer: 41549 - Achter de Broeren 1 8011 VA te Zwolle

Algemeen Locatie

Monumentnummer: 41549 Provincie: Overijssel

Status: Beschermd Gemeente: Zwolle

Inschrijving register: 13-02-1967 Woonplaats: Zwolle

Kadaster deel/nr.: 1736/45 Situering: Onbekend

Int. Kenteken: J X-Y coörd.: 203076-503144109

Bouwgeschiedenis

In het jaar 1465 werd in Zwolle een klooster van de dominicanenorde gesticht, het Broerenklooster.

Deze orde behoorde tot de zogeheten bedelorden – het geld dat de kloosterlingen inzamelden werd

gebruikt voor de bouw van het klooster. De dominicanen werden ook wel predikheren genoemd: hun

voornaamste taak was namelijk preken. Op een stadsplattegrond van Zwolle uit 1581 wordt het

klooster ‘Das Predigers Cloester’ genoemd (zie afbeelding 151).110

Na toestemming van de paus op 7 juni 1465 kon gestart worden met de bouw van het klooster en de

bijbehorende kloosterkerk. Hiervoor werd een smalle strook land ten noorden van de oude stadskern

van Zwolle aangekocht. Na de stadsuitbreiding van circa 1500 kwam het klooster binnen de

stadsmuren te liggen. De bouw startte in 1466 en werd geleid door de Zutphense dominicaan

Engelbertus Messemaker.111

De bouw van de kerk begon met de bouw van het koor. Binnen tien jaar was het opgaande

muurwerk voltooid en kon de kap geplaatst worden. Uit dendrochronologisch onderzoek is gebleken

dat de balken die voor de kapconstructie van het koor zijn gebruikt, dateren uit 1477. De wijding van

het koor vond plaats in 1482. Een deel ervan is mogelijk al eerder in gebruik genomen: in 1475 werd

109 Achter de Broeren 1 8011 VA te Zwolle <http://monumentenregister.cultureelerfgoed.nl>.
110 A.J. Gevers, A.J. Mensema, De Broerenkerk te Zwolle, Zwolle 1989, pp. 9, 23; Sector Stadsontwikkeling,
Bowo-monumentenzorg, ‘Broerenkerk Zwolle’, Informatieblad monumentenzorg en archeologie in Zwolle 12
(1991), p. 2.
111 Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot 110), p. 1; Gevers, Mensema, 1989 (zie
noot 110), p. 18; Broerenkerk, Zwolle <http://www.kennisbankherbestemming.nu/projecten/broerenkerk-
zwolle> (23 mei 2014).

http://monumentenregister.cultureelerfgoed.nl/
http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle
http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle

41

Arlanus de Rupe in het koor begraven.112 Na 1482 heeft de bouw waarschijnlijk een tijd stilgelegen. In

de kap is de tijdelijke houten afwerking die het koor toen kreeg nog zichtbaar.113 Rond 1492 werd de

bouw hervat en begon men aan het tweebeukige schip. De kap hiervan werd rond 1504 geplaatst en

in 1512 kon de kerk worden ingewijd. Klooster en kerk werden gewijd aan St. Thomas van Aquino.114

De kerk had een indeling die gebruikelijk was voor bedelordekerken. Er was een duidelijke scheiding

tussen de plaats voor de kloosterlingen en de plaats voor de leken. De kloosterlingen huisden in het

koor, dat, waarschijnlijk door middel van een oxaal, gescheiden werd van het schip, waar plaats was

voor de gewone burgers.115 De ingang voor de burgers werd in de zestiende eeuw drie traveeën naar

het oosten verplaatst. Hiervoor werd een extra travee aan de zijbeuk toegevoegd, met een nieuw

portaal, dat nu recht voor de Broerenstraat kwam te liggen. De exacte datering van deze travee is

onduidelijk, maar de bouw moet ergens tussen 1512 en 1560 hebben plaatsgevonden.116

Rond 1520 werden de gewelven van het schip en het koor versierd met schilderingen (zie afbeelding

152). Afgebeeld waren voorstellingen van heiligen, scènes uit het leven van Christus, afgewisseld met

een vast patroon van bloemmotieven en wapenschilden.117 Op de noordmuur van de kerk werden in

1554 twee vrouwenfiguren geschilderd. Deze flankeerden de nis waar in 1556 een orgel werd

geplaatst (zie afbeelding 154). Onder het orgel stond de preekstoel. Zowel orgel als preekstoel waren

vanuit het klooster bereikbaar, via een trapje in de kloostergang en een doorgang in de kerkmuur (zie

afbeelding 153). De preekstoel hing twee meter boven de kerkvloer. Opvallend is de centrale plaats

die de kansel innam in de middeleeuwse kerk – vergelijkbaar met de plaats na de Reformatie. Dit had

te maken met de belangrijkste taak van de kloosterlingen van het Broerenklooster: preken.118

In 1572 vond in Zwolle de Beeldenstorm plaats en werden de kerk en het klooster geplunderd. De

dominicanen vluchtten, maar keerden aan het eind van het jaar terug en herstelden de schade. Een

paar jaar later, in 1576, moesten ze wederom hun gebouwen verlaten om plaats te maken voor

Spaanse soldaten. Door succesvolle onderhandelingen konden de dominicanen een maand later al

terugkeren, al troffen ze hun gebouwen en het kerkmeubilair opnieuw in gehavende toestand aan. In

1580 verlieten de dominicanen voorgoed hun klooster. In dat jaar vond er weer een beeldenstorm

plaats en daarna raakte de Broerenkerk in verval. In die tijd werd het gebruikt door kermisklanten,

werden er wilde dieren tentoongesteld en huisde er een bedelaarskolonie.119

De Grote of St. Michaëlskerk in Zwolle, die inmiddels werd gebruikt door de hervormden, bleek in de

loop van de zeventiende eeuw te klein voor alle nieuwe gelovigen. Daarom verzocht de hervormde

kerkenraad het stadsbestuur of er ook gebruik gemaakt mocht worden van de Broerenkerk en de

Bethlehemkerk. Het stadsbestuur stemde hiermee in en van 1639 tot 1641 werd de Broerenkerk

hersteld, zodat het gebouw door de hervormden gebruikt kon worden. Al in 1640, nog voor de

herstelwerkzaamheden geheel waren afgerond, werden de eerste kerkdiensten van de hervormden

gehouden. Het interieur werd geschikt gemaakt voor de hervormde eredienst. Diverse ramen

112 Gevers, Mensema 1989 (zie noot 110), p. 20.
113 De Vries 1987 (zie noot 105), p. 186.
114 Gevers, Mensema 1989 (zie noot 110), p. 23; Ronald Stenvert, Chris Kolman, Ben Olde Meierink, Jan ten
Hove, Marieke Knuijt en Ben Kooij, Monumenten in Nederland. Overijssel, Zwolle 1998, p. 291.
115 Gevers, Mensema 1989 (zie noot 110), p. 19; A. de Vries, ‘Gewelfschilderingen in de Broerenkerk te Zwolle’,
Bulletin KNOB 86 (1987) 4, p. 161.
116 Gevers, Mensema 1989 (zie noot 110), p. 30.
117 De Vries 1987 (zie noot 115), p. 163.
118 Stenvert et al. 1998 (zie noot 114), p. 291; Gevers, Mensema 1989 (zie noot 110), p 25;
119 Gevers, Mensema 1989 (zie noot 110), pp. 37-41.

42

werden opgeknapt of vernieuwd, al dan niet geschonken door gilden. De kerk werd opnieuw gewit,

waarbij waarschijnlijk de meeste gewelfschilderingen werden overgeschilderd. De basementen van

de pilaren en de muurplinten werden bedekt met zwartsel. Het koor werd van het schip

afgescheiden door een grenenhouten koorhek.

Er werd een nieuwe kansel geplaatst, met daaromheen een dooptuin. Waarschijnlijk stond tegenover

de kansel, tegen een van de pilaren, een herengestoelte (zie afbeelding 155). Hier waren vaste

zitplaatsen voor magistraatsleden. Ouderlingen en diakenen konden in de dooptuin zitten, de rest

van de kerkgangers moest staan of zat op een zelf meegenomen stoel of kruk. Vanaf de zeventiende

eeuw kwamen er steeds meer banken in de kerk te staan, die verhuurd werden door de koster. De

opbrengst hiervan ging naar de armen, maar werd ook gebruikt om het jaarlijkse egaliseren van de

zerkenvloer te betalen. Onderhoud daaraan kostte veel geld, omdat de vloer regelmatig verzakte.

Vooral ambachtslieden, zoals timmerlieden, bakkers, kleermakers en dergelijke, werden in de

Broerenkerk begraven, maar ook meer welgestelde burgers, zoals secretarissen en burgemeesters.

Hun graven waren te herkennen aan grote ‘tweepersoons’ zerken, terwijl ambachtslieden begraven

werden onder zerken die uit drie kleine stenen bestonden, ‘drielingen’ genaamd. Tot in de

negentiende eeuw werd er begraven in de Broerenkerk.120

In de achttiende en negentiende eeuw werd de Broerenkerk niet constant als kerk gebruikt. Met de

komst van Napoleon in 1795 werd de kerk ingericht als paardenstal, het klooster werd toen gebruikt

als kazerne.121 In 1803 kon begonnen worden met het dusdanig schoonmaken en opknappen van de

kerk dat deze weer voor de erediensten gebruikt kon worden. In 1808 werd de kerk hersteld. Het dak

werd deels vernieuwd, ramen werden opgeknapt of dichtgemetseld, het koorhek werd

gerestaureerd en de kerk kreeg een nieuwe laag witkalk. Ook kreeg de kerk een nieuw interieur, met

vaste banken en een nieuwe dooptuin. In 1824 werd een nieuw orgel in gebruik genomen, gemaakt

door orgelbouwer J.C. Schreuer (1776-1854) en geschonken door Pieter Queisen (1755-1831) (zie

afbeeldingen 156 en 157). Daarmee was de kerk qua inrichting voor de protestantse eredienst

compleet (zie afbeelding 158).122

In het koor werd in 1846 een catechisatielokaal gebouwd, waar catechisatie aan de armen werd

gegeven (meer vermogenden kregen catechisatie in de consistorie van de Grote Kerk). Ook werd de

kerk opnieuw gewit. In 1909 volgde wederom een grote restauratie. Kerkgangers hadden veel last

van kou en tocht, die veroorzaakt werd door kieren in de ramen van het koor. De Zwolse architect

F.C. Koch (1840-1917), die in 1880 door de Hervormde Gemeente als restauratiearchitect was

aangesteld, adviseerde het koor van het schip te scheiden door een ‘beglaasde binnenpui’ (zie

afbeeldingen 159 en 160). Dit was een houten frame dat opgevuld werd met stro en aan de

buitenkant bepleisterd werd. In deze wand kwamen drie spitsboogramen en in het midden een deur,

waardoor men naar het koor kon. Bij deze restauratie werden ook diverse ramen vernieuwd:

gietijzeren ramen werden vervangen door flamboyante traceringen van Savonnièresteen en er

werden ramen van groen glas geplaatst. Het vervangen van de ramen werd verspreid over enkele

jaren, vanwege de hoge kosten die eraan verbonden waren. Het laatste raam werd in 1915

vervangen – dit jaartal is daarom in een van de glas-in-loodramen te zien (zie afbeelding 161).

120 Gevers, Mensema 1989 (zie noot 110), pp. 42, 45-51.
121 E. H. ter Kuile, Nederlandse monumenten van geschiedenis en kunst. Deel IV: De Provincie Overijssel. Noord-
en Oost-Salland, ’s-Gravenhage 1974, p. 111.
122 Gevers, Mensema 1989 (zie noot 110), pp. 53-55; Sector Stadsontwikkeling, Bowo-monumentenzorg 1991
(zie noot 110), p. 6.

43

Tijdens de Tweede Wereldoorlog werd het koor gebruikt voor de opslag van aardappelen. Na de

oorlog begon in Nederland de ontkerkelijking, maar het gebruik van de Broerenkerk nam juist toe na

1964 doordat de Gereformeerde Bond binnen de Hervormde Kerk het gebouw ging gebruiken. In

1973 werd het koor opnieuw ingericht.123

In de jaren zeventig wilde de gemeente Zwolle graag het aanzien van de stad verbeteren, door onder

meer monumenten op te knappen. Daarom werd er een restauratieplan opgesteld voor de

Broerenkerk. De Broerenkerk, eigendom van de Hervormde Gemeente, werd geruild tegen de

Bethlehemkerk, waar de Gemeente Zwolle eigenaar van was. De preekstoel en herenbanken uit de

Broerenkerk werden daarheen meeverhuisd. De laatste kerkdienst in de Broerenkerk werd gehouden

op 14 november 1982.124

Bouwhistorische beschrijving – situatie 1982
Stedenbouwkundige situatie

De Broerenkerk staat aan de rand van de Zwolse binnenstad, in de hoek tussen Achter de Broeren en

de Klokkensteeg, in de wijk Het Eiland. Tot de jaren zestig van de vorige eeuw was dit een levendige

wijk waar winkels, fabrieken en kleine woonhuizen stonden. Ook tegen de Broerenkerk, aan de

zuidzijde van zowel het schip als het koor, waren huizen gebouwd (zie afbeeldingen 162 en 163). In

de jaren zestig vond in deze wijk een grote sanering plaats, waarbij deze huisjes, en de rest van de

wijk, gesloopt moesten worden (zie afbeelding 165). In de buurt van de Broerenkerk was namelijk

een vierbaansweg gepland.125 In een deel van het gesloopte gebied werd in de jaren zeventig een

winkelcentrum gebouwd (zie afbeelding 164). De rest van de omgeving, bijvoorbeeld aan de oostkant

van het koor, werd pas in het begin van deze eeuw bebouwd. In de jaren zeventig en tachtig was hier

een grote parkeerplaats (zie afbeelding 166).126

Exterieur

 Bouwmassa

De Broerenkerk is een tweebeukige hallenkerk, bestaande uit een noordbeuk met een driezijdig

gesloten koor en een vlak gesloten zuidbeuk die smaller en korter is dan de noordbeuk (zie

afbeelding 167). De kerk is opgetrokken uit baksteen. Voor vensterdorpels, waterlijsten, afdekkingen

van steunberen en dergelijke is Bentheimersteen gebruikt.127 Steunberen bevinden zich alleen aan de

zuidbeuk. De zijdelingse druk aan de kant van de noordbeuk wordt opgevangen door het

Broerenklooster dat aan de kerk vast is gebouwd. De twee beuken hebben een zadeldak met

daartussen een zakgoot.128

123 Gevers, Mensema 1989 (zie noot 110), pp. 56-61, 95; Ter Kuile 1974 (zie noot 121), p. 112; Jacco Vromen,
‘De ‘bemoeijngen’ van Koch. P.J.H. Cuypers, F.C. Koch en de restauratie van de Grote Kerk in Zwolle 1875-
1898’, Bulletin KNOB 113 (2014) 1, pp. 34-35.
124 Gevers, Mensema 1989 (zie noot 110), pp. 61-63; Stenvert et al. 1998 (zie noot 114), p. 291.
125 Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot 110), p. 3.
126 Arcx, BINNENSTAD ZWOLLE cultuurhistorische analyse en waardering, Doesburg 2011, p. 20.
127 Stenvert et al. 1998 (zie noot 114), p. 291; Ter Kuile 1974 (zie noot 121), p. 112.
128 Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot 110), p. 3; Gevers, Mensema 1989 (zie
noot 110), p. 96.

44

Gevels

 Noordgevel

De noordgevel is vrijwel niet zichtbaar, doordat het klooster tegen deze zijde van de kerk is gebouwd

(zie afbeelding 169). Slechts aan de zuidkant is een klein deel te zien. Hier staat een aanbouw die

behoort tot de kerk. Deze aanbouw heeft op de begane grond twee grote drielichten en een deur en

op de eerste verdieping drie schuiframen. In het midden staat een steunbeer.

Zuidgevel

De zuidgevel bestaat uit een gedeelte van de zuidbeuk, die zeven traveeën breed is (zie afbeelding

171). Daarnaast, een paar meter naar achter gelegen, ligt het gedeelte van het koor, dat vier

traveeën breed is. Elke travee bevat een spitsboogvenster en wordt van de volgende travee

gescheiden door een steunbeer. De spitsboogvensters in de tweede en derde travee van het koor zijn

dichtgemetseld. In de vijfde en zevende travee van de zuidbeuk bevinden zich portalen. Rondom de

verschillende vensters en onder de daklijst zijn steigergaten te zien, dit zijn gaten waar de bouwers

destijds hun kortelingen in staken. Diverse gaten in de daklijst hebben een speciaal plavuisje met een

ronde opening, waarschijnlijk bedoeld voor (gier)zwaluwen. Deze vogels zijn ook binnen in de kerk,

op de gewelven, afgebeeld.129

Oostgevel

Aan de oostkant van de

kerk is de recht gesloten

oostgevel van de

zuidbeuk te zien, met

daarnaast het driezijdig

gesloten koor (zie

afbeeldingen 168 en 170).

De oostgevel van de

zuidbeuk heeft een

langgerekt dichtgezet

spitsboogvenster, met

daarboven een kleinere

spitsboognis. De

traceringen van deze nis

zijn nog authentiek. De

zuidbeuk wordt bekroond

met een puntgevel.

De drie traveeën van de

koorsluiting bevatten elk

een spitsboogvenster en

worden van elkaar

gescheiden door

steunberen.

129 Gevers, Mensema 1989 (zie noot 110), pp. 27-28; Sector Stadsontwikkeling, Bowo-monumentenzorg 1991
(zie noot 110), p. 3.

45

Westgevel

In de westelijke muur van zowel de noord- en zuidbeuk bevinden zich dichtgezette vensters (zie

afbeeldingen 168 en 172). Hiertussen staan steunberen. Het venster in de gevel van de zuidbeuk is

volledig dichtgemetseld, bij het venster in de noordbeuk zijn de traceringen nog te zien. Onder het

venster in de zuidbeuk was een portaal met daarin een dubbele deur aanwezig. Dit portaal dateerde

uit de vroege achttiende of negentiende eeuw.130 In de noordbeuk is onder het venster een enkele

deur te zien.

In de topgevels bevinden zich kleinere spitsboognissen, waarvan de traceringen nog oorspronkelijk

zijn. Naast de noordbeuk staat een kleine aanbouw. Boven de deur die toegang geeft tot deze

aanbouw is een spitsboogvenster. Ter hoogte van de eerste verdieping is een klein, rechthoekig

venster zichtbaar.

Constructie

 Draagconstructie

De Broerenkerk heeft dragende muren en tussen de noord- en zuidbeuk staat een rij van zes

dragende zuilen die uitmonden in kruisgewelven. Tussen de zuilen bevinden zich houten trekbalken.

Aan de noord- en zuidmuur van de kerk ontspringen de aanzetten van de gewelven op uitgekraagde

kolonnetten, die steunen op consoles met kraagstenen. Diverse kraagstenen zijn van maskers of

koppen voorzien (zie afbeelding 173).131

Kapconstructie

De Broerenkerk is tweebeukig en beide beuken hebben hun eigen kap, die geplaatst werd in 1504

(zie afbeelding 174). De kap van het koor dateert uit 1477. De kap bestaat uit spanten die

opgebouwd zijn uit drie boven elkaar gestapelde jukken. Tegen de oostzijde van het laatste spant zijn

halve spanten geplaatst, zodat daar de schilden van de sluiting gevormd konden worden. De

onderste dekbalken zijn om en om weggelaten vanwege de hoog doorlopende gewelfkruinen. Toen

de bouw van de kerk na het afronden van het koor tijdelijk werd stilgelegd, bouwde men een

provisorische houten scheidingswand.

Ook de kap van de noordbeuk is opgebouwd uit drie gestapelde jukken. De kap van de zuidbeuk

bestaat uit spanten bestaande uit één juk met daarop een afgeschuurde stijl tussen dekbalk en

haanhout.132

Interieur

De tweebeukige Broerenkerk heeft haar hoofdingang in de meest rechtse travee van de zuidgevel

van de zuidbeuk. Via een eenvoudig tochtportaal had men toegang tot de kerkruimte (zie afbeelding

175). Alle muren waren bedekt met een laag witkalk. De vloer van het schip en de zijbeuk bestond

grotendeels uit grafzerken, waarvan de oudste dateerden uit de zestiende eeuw.133 Hierop stonden

rijen met houten stoelen en (heren)banken opgesteld, rondom de kansel (zie afbeelding 176). De

originele kansel, die in 1641 vervaardigd was door Berent Alberts, bevond zich in het midden van het

schip (zie afbeelding 177). Het klankbord dat hierboven hing, dateerde uit de twintigste eeuw. Aan

weerszijden van de kansel hingen twee kleine psalmborden en tegenover de kansel, in de zijbeuk,

130 Gevers, Mensema 1989 (zie noot 110), p. 25.
131 Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot 110), pp. 4-5.
132 Gevers, Mensema 1989 (zie noot 110), pp. 20-23, 29.
133 Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot 110), p. 5.

46

stond sinds 1773-1774 het herengestoelte (zie afbeelding 155). In de noordmuur van het schip,

boven de kansel, is een nis waar voorheen het orgel had gehangen (zie afbeelding 154). De andere

traveevakken van de noordmuur bevatten blinde spitsboognissen, als tegenhangers van de vensters

in de zuidmuur.134 In het schip hingen grote kroonluchters (zie afbeelding 176). Aan de westkant van

het schip is een houten balustrade, waarop het orgel uit 1824 staat opgesteld (zie afbeeldingen 15 en

157). Het koor werd gescheiden van het schip door een beglaasde binnenpui (zie afbeeldingen 159

en 160). In 1973 was het koor opnieuw ingericht.135

Waardestelling
Om de waarde van de Broerenkerk in 1982 te bepalen, worden de deelwaardestellingen zoals

geformuleerd in de Richtlijnen Bouwhistorisch Onderzoek uit 2009 aangehouden.

Algemene historische waarden

De Broerenkerk werd gesticht als dominicanenkerk, en werd na de Reformatie gebruikt door de

protestanten. Zodoende is de kerk van belang als uitdrukking van het veranderende geestelijke leven

in de stad Zwolle.

Ensemblewaarden

De kerk fungeerde oorspronkelijk als kerk voor de kloosterlingen van het naastgelegen

dominicanenklooster. Na de Reformatie werd de Broerenkerk de kerk van de omwonende

protestantse burgers – de Grote of Sint Michaëlskerk was te klein geworden voor alle aanhangers

van het nieuwe geloof. Veel burgers lieten zich ook begraven in de kerk, waaronder diverse

ambachtslieden die in de wijk woonden. De Broerenkerk is van belang vanwege de situering die

verbonden is met de ontwikkeling van de wijk. Daarnaast is de kerk van belang omdat het onderdeel

is van een groter geheel, namelijk het naastgelegen kloostercomplex.

Architectuurhistorische waarden

De kerk is van belang vanwege de interieurafwerking. In de kerk zijn nog diverse oorspronkelijke

interieurelementen terug te vinden, zoals de preekstoel uit 1641, het achttiende-eeuwse

herengestoelte en het orgel uit 1824. Verder is de kerk van belang vanwege de geschiedenis van de

architectuur en haar typologie: het is een van de weinige overgebleven middeleeuwse

dominicanenkerken in ons land en ook haar tweebeukige opzet is bijzonder.136

Bouwhistorische waarden

In de kerk is de bouwgeschiedenis afleesbaar en zodoende is zij van belang. In de gevels zijn

bijvoorbeeld diverse dichtgezette vensters te zien, en in de noordmuur van het schip is de nis waar

vroeger het orgel hing nog zichtbaar. In de kap van het koor zijn nog sporen te vinden van de

tijdelijke houten afwerking die het koor kreeg na 1482.

134 Gevers, Mensema 1989 (zie noot 110), pp. 47-48; Ter Kuile 1974 (zie noot 121), p. 114.
135 Gevers, Mensema 1989 (zie noot 110), pp. 46, 55, 57, 59, 95.
136 Wolfs 1984 (zie noot 6), p. V.

47

Waarden vanuit de gebruikshistorie

De Broerenkerk is, afgezien van haar gebruik als paardenstal en ruimte voor militaire oefeningen

tijdens het bewind van Napoleon, altijd als kerk gebruikt. Tot 1640 door de katholieken, sindsdien

door de protestanten. De kerk is van belang vanwege haar historische functie.

Waardestellende plattegrond

Alle muren en kappen van de Broerenkerk hebben een hoge monumentwaarde, hier is nauwelijks

iets aan veranderd. Diverse waardevolle interieurelementen zijn in de tekening aangegeven. De stip

uiterst links duidt de orgelgalerij met daarop het orgel uit 1824 aan. De drie stippen bij de

noordmuur staan voor de oude houten kansel met aan weerszijden daarvan de twee psalmborden.

Met de blauwe stip in het midden van het schip wordt de zerkenvloer van de kerk gemarkeerd. De

stip daaronder, in de zijbeuk, staat voor het meubilair van de kerk, en op die plek specifiek het oude

herengestoelte uit de achttiende eeuw. Tot slot is de scheiding tussen het koor en het schip

aangegeven, hier staat de beglaasde binnenpui uit 1909. Al deze elementen hebben een hoge

monumentwaarde.

Met de groene stip in het schip worden de kroonluchters gemarkeerd. Deze hebben een positieve

monumentwaarde, ze dateren uit de twintigste eeuw. Tot aan het begin van de twintigste eeuw

werd de kerk verlicht met gaslicht, zoals te zien is op een archieffoto. Pas daarna zijn deze

kroonluchters opgehangen en zodoende hebben ze een positieve monumentwaarde. Ze passen wel

in het beeld van de kerk: vroeger hingen hier de kroonluchters uit de Grote of Sint Michaëlskerk.

3.2 Analyse herbestemming

Herbestemming kerk naar culturele evenementenlocatie
De Broerenkerk werd gerestaureerd van 1983 tot 1988, door architectenbureau Verlaan en Nijhof uit

Zwolle. De kerk was veranderd van eigenaar: de Gemeente Zwolle had de kerk nu in bezit en was van

plan de kerk te gaan herbestemmen tot concertzaal voor het conservatorium, dat gevestigd was in

het naastgelegen klooster. Daardoor zou het complex weer één geheel gaan vormen, net als het in

de middeleeuwen was geweest. Dit ging uiteindelijk niet door en daarom werd de kerk gerestaureerd

48

zonder rekening te houden met een definitieve bestemming.137 De restauratie betrof hoofdzakelijk

casco-herstel, er vond dus geen grootscheepse verbouwing plaats. De kerk werd leeg gelaten, en kon

daarom na de restauratie voor multifunctionele doeleinden gebruikt worden. In februari 1988 werd

de kerk opnieuw geopend. De gemeente Zwolle gebruikte de kerk na de restauratie vooral voor

culturele evenementen en als expositieruimte. Zo vonden er tentoonstellingen plaats, in

samenwerking met het Stedelijk Museum Zwolle, maar ook bijvoorbeeld concerten (zie afbeeldingen

178-180). Verschillende verenigingen, instellingen en particulieren maakten gebruik van de ruimte.

De kerk had deze multifunctionele culturele bestemming tot aan de zomer van 2010.138

Restauratie

Bij de restauratie van de Broerenkerk werd geen rekening gehouden met een specifieke en

definitieve herbestemming. De restauratie startte in december 1982 en begon met casco-herstel. In

juli 1983 werden onder de lagen witkalk in het koor fragmenten van middeleeuwse

gewelfschilderingen ontdekt. Ook op de gewelven van het schip en de zijbeuk bleken schilderingen

bewaard te zijn gebleven (zie afbeelding 152). Er werden extra middelen gezocht om deze

schilderingen te restaureren en in het zicht te laten. De schilderingen in het koor bleken echter in een

te slechte toestand en konden niet behouden worden.139

De schilderingen dateerden uit de jaren twintig van de zestiende eeuw. Het waren afbeeldingen van

heiligen, scènes uit het leven van Christus, bloemmotieven en heraldische decoraties. Ook waren

zwaluwen op de gewelven afgebeeld. Aan de noordmuur van het schip, in de vierde travee, werden

twee muurschilderingen ontdekt die dateerden uit 1554 (zie afbeelding 154). Deze flankeerden de

nis waarin voorheen het orgel had gestaan. Afgebeeld waren vrouwfiguren. Ook in de

dominicanenkerken van Maastricht, Zutphen en Leeuwarden zijn middeleeuwse muurschilderingen

gevonden, maar de Zwolse verzameling is het grootst en daarmee uniek in Nederland.140

Verder werd bij de restauratie aandacht besteed aan de ramen, deuren, de vloer, het orgel. De

ramen aan de zuidkant van het koor waren ooit ingekort vanwege de huizen die tegen deze kant van

de kerk waren gebouwd. Twee ramen waren compleet dichtgemetseld, waarschijnlijk had hier een

huis met drie verdiepingen tegenaan gestaan. Bij de restauratie bleven deze ramen ook

dichtgemetseld. De verkorte ramen werden gerestaureerd tot hun oorspronkelijke lengte. De ijzeren

bruggen in de raamopeningen werden vervangen door bronzen profielen en ook alle glas-in-

loodpanelen werden vernieuwd. Circa veertig procent van het oude groene glas, dat waarschijnlijk

uit 1909 dateerde, kon hierbij bewaard blijven.141

De deuren van de hoofdingang werden geheel vernieuwd. Binnen in de kerk werd een nieuw, glazen

tochtportaal met daarnaast een balie geplaatst (zie afbeelding 181). Tijdens de restauratie werden in

de westgevel resten gevonden van een middeleeuws toegangsdeurtje. Het deurtje werd hersteld en

ook het deurtje in de koorsluiting werd behouden. In de noordmuur van het koor werden ten tijde

van de restauratie diverse andere deuren aangetroffen: in het koor twee (dichtgemetselde) deuren

die waarschijnlijk toegang gaven tot de sacristie en de kloostergang. In het schip werden het oude

137 Gevers, Mensema 1989 (zie noot 110), pp. 79, 81, 93-95.
138 Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot 110), p. 1; Broerenkerk, Zwolle
<http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle> (23 mei 2014).
139 De Vries 1987 (zie noot 115), p. 161.
140 Stenvert et al. 1998 (zie noot 114), p. 291; Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot
110), p. 4.
141 Gevers, Mensema 1989 (zie noot 110), pp. 95-96.

http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle

49

trapje en het poortje waarmee de priester vanuit de kloostergang de preekstoel kon bereiken

teruggevonden (zie afbeelding 153).142

De vloer van de kerk werd geheel vernieuwd, omdat de oude zerkenvloer op verschillende plaatsen

beschadigd was. De nieuwe vloer bestond uit hoog gepolijste hardstenen platen. Ongeveer zestig

grafzerken werden uitgekozen om te behouden en deze werden langs de muren van de kerk gelegd

(zie afbeelding 182). De beschadigde stenen of stenen zonder inscripties werden onder de nieuwe

vloer begraven. Onder de vloer kwam vloerverwarming te liggen. De kerk werd verder verwarmd

door radiatoren, die als een lange plint onder de grote kerkramen werden geplaatst (zie afbeelding

183).

Bij de restauratie werd de scheiding tussen het koor en het schip verwijderd. Door het ontbreken van

deze scheidingswand, en ook door de nieuwe glimmende harde vloer en het ontbreken van

meubilair, liet de akoestiek van de kerk te wensen over. Daarom werden er panelen met

geluidsabsorberend materiaal aan de muren gehangen (zie afbeelding 184).143

Diverse onderdelen van het kerkmeubilair waren voor de start van de restauratie verplaatst naar de

Bethlehemkerk. De orgelgalerij en het orgel uit 1824 bleven echter in de Broerenkerk staan. Tijdens

de restauratie van de kerk werd het orgel geheel gerestaureerd. Op de orgelgalerij werden de

gehavende beelden die eens op het hoofdwerk van het orgel hadden gestaan teruggevonden. Deze

werden na de restauratie op het rugpositief geplaatst (zie afbeelding 185).144

Monumentwaarden

In het voorgaande zijn de monumentwaarden vastgesteld van de Broerenkerk in de situatie van

1982. Nu zal gekeken worden in hoeverre deze monumentwaarden behouden zijn gebleven nadat de

kerk na de restauratie van 1983-1988 werd herbestemd tot ruimte voor culturele evenementen. Per

deelwaardestelling zullen de vastgestelde monumentwaarden besproken worden.

Algemene historische waarden

Zowel de katholieken als de protestanten hebben de Broerenkerk in haar lange geschiedenis gebruikt

en zodoende was de kerk van belang als uitdrukking van het veranderende geestelijke leven in de

stad Zwolle. Door de lichte aanpassingen tijdens de restauratie is het gebouw na de herbestemming

nog wel herkenbaar als kerk en herinnert het zodoende aan deze oude bestemming. De bij de

restauratie ontdekte gewelfschilderingen herinneren aan de tijd dat de kerk gebruikt werd voor de

katholieke eredienst in de middeleeuwen.

Ensemblewaarden

De Broerenkerk was van belang vanwege de situering die verbonden is met de ontwikkeling van de

wijk en omdat het een onderdeel was van een groter geheel in de vorm van het naastgelegen

kloostercomplex. Bij de herbestemming is hier nauwelijks iets aan veranderd. De kloostergebouwen

staan nog altijd naast de kerk en het gebouw maakt deel uit van de wijk Het Eiland. De woonfunctie

van deze wijk is deels verloren gegaan: er kwam een groot winkelcentrum te staan en zo kreeg de

wijk een meer openbare functie. Ook de Broerenkerk kreeg na de herbestemming een meer

142 Gevers, Mensema 1989 (zie noot 110), p. 96-98.
143 Gevers, Mensema 1989 (zie noot 110), pp. 99-100.
144 Sector Stadsontwikkeling, Bowo-monumentenzorg 1991 (zie noot 110), p. 5; Gevers, Mensema 1989 (zie
noot 110), p. 63.

50

openbare functie, doordat de kerk werd gebruikt voor culturele evenementen en zodoende

toegankelijk was voor allerlei soorten publiek en niet alleen kerkgangers.

Architectuurhistorische waarden

De Broerenkerk is nog steeds een van de weinige overgebleven middeleeuwse dominicanenkerken

van ons land. Hoewel bij de herbestemming diverse interieurelementen verplaatst zijn (bijvoorbeeld

de preekstoel en het herengestoelte), zijn andere elementen juist bewaard gebleven (zoals het

negentiende-eeuwse orgel) of zijn er door de restauratie originele interieurelementen aan het licht

gekomen, zoals de unieke gewelfschilderingen. Daarom is de kerk nog altijd van belang vanwege de

geschiedenis van de architectuur en de interieurafwerking.

Bouwhistorische waarden

Door de herbestemming van de kerk is er weinig veranderd aan de afleesbaarheid van de

bouwgeschiedenis van het gebouw. Nog steeds zijn bijvoorbeeld de diverse dichtgezette vensters en

de nis waar het orgel ooit stond te zien. Tijdens de restauratie zijn nog meer bouwsporen aan het

licht gekomen, zoals sporen van de middeleeuwse toegangsdeur en het poortje en trapje naar de

kansel. De kerk is dus nog altijd van belang wegens de afleesbaarheid van de bouwgeschiedenis.

Waarden vanuit de gebruikshistorie

Het gebouw heeft, met enkele tussenpozen, altijd de functie van kerk gehad. Bij de herbestemming is

deze historische functie van het gebouw verloren gegaan. Wel zijn er nog elementen bewaard

gebleven die herinneren aan deze historische functie, zoals de orgelgalerij met daarop het

negentiende-eeuwse orgel.

Waardestellende plattegrond

Het casco van de kerk is met de herbestemming wel gerestaureerd, maar verder niet veranderd. De

grootste verandering bij de herbestemming betreft het interieur. Van de oorspronkelijke

interieurelementen zijn alleen het orgel met de daarbij behorende orgelgalerij nog aanwezig. Het

meubilair, zoals de preekstoel, banken en het herengestoelte, is bij de herbestemming verwijderd en

naar de Bethlehemkerk overgebracht. Van de zerkenvloer zijn nog wel diverse zerken zichtbaar in de

kerk, de beste bewaard gebleven exemplaren liggen aan de randen van de vloer. De rest van de vloer

is bedekt met gepolijste hardstenen platen. De scheidingswand tussen koor en schip is na de

herbestemming verdwenen.

De kroonluchters hangen nog wel steeds in de kerk. Er zijn echter ook moderne lampen in de kerk

opgehangen. Ook zijn de muren voorzien van geluidsabsorberende panelen en zijn de middeleeuwse

muurschilderingen weer in het zicht gebracht.

Conclusie
Nadat de kerkelijke gemeente was verhuisd van de Broerenkerk naar de Bethlehemkerk moest er

een nieuwe bestemming voor de Broerenkerk worden gezocht. Omdat een duidelijke bestemming

nog niet gevonden was, besloot de gemeente Zwolle de kerk her te bestemmen tot multifunctionele

ruimte voor culturele evenementen. Bij deze herbestemming is weinig aan de kerk verbouwd, maar

wel is er een en ander veranderd aan het interieur. Hoe is bij deze herbestemming omgegaan met de

eerder vastgestelde monumentwaarden en is deze herbestemming dus geslaagd vanuit

monumentenopzicht?

51

Niet alle vastgestelde monumentwaarden zijn geheel bewaard gebleven bij de herbestemming. Het

gebouw heeft geen kerkelijke functie meer, maar is nog wel als zodanig te herkennen en herinnert

aan deze oude bestemming. Hoewel het qua functie niet meer verbonden is met de naastgelegen

kloostergebouwen, is het complex in die zin nog wel compleet. Het is een van de weinige

overgebleven middeleeuwse dominicanenkerken, maar de meeste interieurelementen die nog

herinneren aan de tijd dat het gebouw nog als kerk ingericht was, zijn verdwenen. Het

oorspronkelijke meubilair, zoals de kansel en het herengestoelte, is uit de kerk verwijderd. Dit

meubilair is nog wel te bewonderen: het is voorafgaand aan de restauratie verplaatst naar de

Bethlehemkerk. De kerkzaal is leeg opgeleverd, zodat er verschillende soorten activiteiten konden

plaatsvinden. Toevoegingen zijn de geluidsabsorberende panelen aan de muren, die erg in het oog

springen, de glimmende hardstenen vloer en het glazen tochtportaal met daarnaast een balie.

Interieurelementen die bewaard zijn gebleven en nog herinneren aan het gebruik als kerk, zijn onder

andere de orgelgalerij met daarop het orgel en de gerestaureerde gewelfschilderingen.

Doordat de kerk is gerestaureerd zonder rekening te houden met een definitieve nieuwe

bestemming, zijn niet veel monumentwaarden rigoureus aangetast. Dit is een verschil met kerken

waarbij bij een herbestemming een gedeeltelijke of volledige inbouw wordt geplaatst. Daarbij gaan

vaak de ruimtelijkheid en de lichtinval die zo kenmerkend zijn voor zo’n grote ruimte verloren. Dit is

bij de herbestemming van de Broerenkerk niet het geval. De kerkzaal is juist leeg gelaten en de

geluidsabsorberende panelen aan de muren en de glimmende hardstenen vloer zijn de meest in het

zicht springende toevoegingen. Wel is de herkenbaarheid en beleving als kerk qua interieur

aangetast doordat het grootste gedeelte van de oorspronkelijke interieurelementen is verwijderd,

zoals het meubilair en de zerkenvloer.

Ook hier kan weer een tweedeling worden gemaakt tussen de mate waarin het gebouw als zodanig is

aangetast, en de mate waarin de ruimtebeleving van de kerk is geschonden, om daarmee te bepalen

in hoeverre de monumentwaarden van de kerk behouden zijn gebleven. Bij de herbestemming heeft

met name casco-herstel plaatsgevonden, aan het gebouw als zodanig is dus niet veel veranderd. In

die zin kan de herbestemming worden gezien als geslaagd. De beleving als kerk is geschaad door het

verwijderen van een groot deel van de oorspronkelijke interieurelementen, zoals het meubilair en de

zerkenvloer, maar de ruimtebeleving is juist behouden gebleven, doordat de kerk leeg is gelaten en

er bijvoorbeeld geen inbouw is geplaatst. Daarom kan de herbestemming worden gezien als

geslaagd.

Na 2010
Tot de zomer van 2010 werd de Broerenkerk gebruikt als multifunctionele ruimte voor culturele

evenementen. Op dat moment waren de plannen voor een nieuwe bestemming van het gebouw al in

volle gang. Sinds de jaren negentig van de vorige eeuw had Wim Waanders, eigenaar van boekhandel

Waanders te Zwolle, al plannen om de kerk om te bouwen tot een boekwinkel, waar ook plaats zou

zijn voor diverse nevenfuncties. In 2004 verhuisde de boekhandel van de Grote Markt naar

winkelcentrum Het Eiland, nabij de Broerenkerk. In 2005 ging Waanders met zijn plannen naar de

gemeente Zwolle, die eigenaar was van de kerk. In dat jaar werd begonnen met de bouw van

boekhandel Selexyz in de dominicanenkerk in Maastricht. Na enkele jaren van voorbereiding kon op

52

17 februari 2012 begonnen worden met de herbestemming van de Broerenkerk tot boekwinkel. Op

13 juli 2013 werd Waanders in de Broeren geopend.145

Ontwerp

Waanders wilde niet alleen een boekwinkel in de kerk vestigen, er moest ook ruimte zijn voor andere

activiteiten, zoals lezingen, concerten, exposities en horeca. BK. architecten uit Utrecht werd

gevraagd een ontwerp te maken voor de nieuwe bestemming van de kerk (zie afbeeldingen 186 en

187).146

Interieur

Om extra ruimte te creëren werd er een drielaagse inbouw van elf meter hoog in de zijbeuk geplaatst

(zie afbeelding 188). Hierdoor kreeg het gebouw 600 m² extra oppervlakte. Deze inbouw staat los

van het casco en is dus reversibel. De verdiepingen van de inbouw zijn te bereiken via een trap in het

midden, die om een boekenkast heen draait (zie afbeelding 189). Aan de rechterzijde van de inbouw,

naast het orgel, is een lift. Op de verdiepingen zijn verschillende afdelingen, met boeken, muziek en

spellen. Op de derde verdieping is ruimte voor exposities (zie afbeelding 190). Van deze hoogte zijn

de gewelfschilderingen van dichtbij te bekijken. In het schip staan losse tafels en kasten met boeken

en langs de noordmuur van het schip is een galerij geplaatst waarop verschillende boekenkasten

staan. De orgelgalerij en het orgel zijn nog steeds in het zicht en het orgel kan nog worden

gebruikt.147

In het koor bevindt zich het horecagedeelte (zie afbeeldingen 191 en 192). Ook is hier een podium,

waardoor de ruimte geschikt is voor lezingen, concerten en bijeenkomsten. Het ontwerp voor de

meubels is, op aanwijzing van Waanders, geïnspireerd op het werk van Dom Hans van der Laan. De

meubels zijn gemaakt van hout en hebben een sobere uitstraling.148

Bij de herbestemming tot boekwinkel werden alle glas-in-loodramen, die voor het laatst bij de

restauratie van 1983-1988 waren vernieuwd, vervangen. Het nog overgebleven groene glas uit 1909

werd vervangen door transparant glas. Alle ramen werden voorzien werden van een rode band. Ook

kwam er voorzetbeglazing aan de buitenkant. In het koor werd een nieuw en modern glas-

appliquéraam geplaatst, ontworpen door de Noorse kunstenaar Kjell Nupen (zie afbeelding 193). De

vloer, die bij de vorige herbestemming werd gelegd, is blijven liggen, wel kwam er een nieuwe vloer

(met dezelfde kleur) overheen. De grafzerken die langs de randen lagen, zijn verwijderd. Enkele

145 Broerenkerk, Zwolle <http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle> (23 mei
2014); Broerenkerk Zwolle
<http://www.glasatelier.nl/pivot/entry.php?id=465&w=glasatelier_oud_rijswijk__nieuws> (6 juni 2014);
Waanders in de Broeren
<http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.ht
ml> (23 mei 2014).
146 ‘Broerenkerk Zwolle wordt winkel’, Reformatorisch Dagblad 20 juli 2011; Waanders in de Broeren
<http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.ht
ml> (23 mei 2014).
147 Broerenkerk, Zwolle <http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle> (23 mei
2014); Kok 2013 (zie noot 6), p. 68.
148 Kok 2013 (zie noot 6), p. 68; Waanders in de Broeren
<http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.ht
ml> (23 mei 2014).

http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle
http://www.glasatelier.nl/pivot/entry.php?id=465&w=glasatelier_oud_rijswijk__nieuws
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html

53

grafzerken zijn nog te bewonderen in de kerk, deze zijn rechtop tegen de noordmuur geplaatst, twee

in het schip en een in het koor (zie afbeeldingen 194 en 195).149

Exterieur

Aan de zuidzijde van het koor werd een aanbouw in de vorm van zogenaamde ‘kerkhuisjes’

gebouwd, geïnspireerd op de huisjes die hier eens stonden (zie afbeeldingen 196 en 197). Hierin

werden toiletten, een keuken, technische voorzieningen en een bergruimte ondergebracht. Deze

aanbouw werd ontworpen door 19 Het Atelier.150

Conclusie
Nu er een waardestelling van de Broerenkerk in de situatie van 1982 is gemaakt en de

herbestemmingen die het gebouw in 1988 en 2013 kreeg zijn besproken, kan een antwoord worden

gezocht op de vraag welke gevolgen de keuzes bij de eerste herbestemming van 1988 hebben gehad

voor het langdurig behoud van de monumentwaarden. Ofwel: was deze herbestemming duurzaam?

Toen de Broerenkerk in 1982 geen bestemming meer had omdat de kerkelijke gemeente naar de

Bethlehemkerk was verhuisd, was er geen duidelijke nieuwe bestemming voorhanden. Zodoende

werd de kerk conserverend gerestaureerd. De kerk werd leeg gelaten, zodat er ruimte was voor

verschillende soorten activiteiten. Het grootste verschil in uiterlijk met hoe de kerk daarvoor was,

werd gevormd door de glimmende hardstenen vloer, de ontbrekende scheidingswand tussen het

koor en het schip, de geluidsabsorberende panelen aan de muren, het ontbrekende kerkmeubilair en

de gerestaureerde gewelfschilderingen. Doordat bij deze herbestemming weinig verbouwd is aan het

gebouw, was er marge bij de herbestemming van 2013 om de kerk te aan te passen en te

verbouwen. Ter vergelijking: wanneer de kerk bij de eerste herbestemming al volledig was

volgebouwd en de meeste monumentwaarden daarbij al verloren waren gegaan, zou het bij een

volgende herbestemming waarschijnlijk lastig zijn om nog enigszins recht te kunnen doen aan de

monumentaliteit van het gebouw.

Bij de herbestemming tot boekwinkel in 2013, werden veel grotere en meer zichtbare aanpassingen

gedaan aan het gebouw. Er werd een reversibele inbouw in de zijbeuk geplaatst en het schip en koor

waren niet meer leeg, maar vol met tafels, boekenkasten, een extra galerij, een podium en ruimte

voor horeca. De rij met overgebleven grafzerken die langs de rand van de hardstenen vloer lag, werd

verwijderd. Over de vloer uit 1983-1988 werd een nieuwe vloer gelegd. In de kerk zijn nog wel enkele

grafzerken te bewonderen. De ramen werden vernieuwd en kregen een rode band. Het groene glas

uit 1909 dat zich nog in diverse ramen bevond, werd vervangen door transparant glas. In het koor

werd een modern glas-appliquéraam geplaatst. De zuidzijde van het koor kreeg een aanbouw in de

vorm van zogenaamde ‘kerkhuisjes’.

De keuze om bij de eerste herbestemming terughoudend te zijn met verbouwen, waardoor er weinig

monumentwaarden zijn aangetast, heeft dus gezorgd voor het langdurig kunnen behouden van

monumentwaarden. Zodoende kan deze herbestemming dus duurzaam genoemd worden. Door in

149 Broerenkerk Zwolle
<http://www.glasatelier.nl/pivot/entry.php?id=465&w=glasatelier_oud_rijswijk__nieuws> (6 juni 2014); Mariël
Kok, ‘Boeken tot in de hemel’, Tijdschrift van de Rijksdienst voor het Cultureel Erfgoed 5 (2013) 3 (september),
p. 19; Kok 2013 (zie noot 6), p. 68.
150 Kok 2013 (zie noot 6), p. 68; Projectomschrijving: Restauratie en uitbreiding Broerenkerk Zwolle
<http://www.19hetatelier.nl/projecten.php?segment=8&id=336> (8 september 2014).

http://www.glasatelier.nl/pivot/entry.php?id=465&w=glasatelier_oud_rijswijk__nieuws
http://www.19hetatelier.nl/projecten.php?segment=8&id=336

54

2013 te kiezen voor een inbouw tijdens de herbestemming tot boekwinkel zijn de

monumentwaarden wel meer aangetast, maar deze inbouw is reversibel en is bovendien slechts in

de zuiderzijbeuk geplaatst, waardoor de ruimtelijkheid wel grotendeels behouden is gebleven. Wel is

het belangrijk dat in de toekomst de monumentwaarden niet nog verder aangetast worden door

deze inbouw, zoals bij de Buurkerk is gebeurd.

55

Hoofdstuk 4: Analyse

Wat is het kernprobleem bij het langdurig behoud van monumentwaarden bij herbestemmen van

kerken? Wat zijn de grootste bedreigingen hierbij? Hoe wordt omgegaan met de verschillende

soorten monumentwaarden en in hoeverre is de nieuwe functie van belang voor het behoud van de

monumentwaarden? In deze analyse wordt per deelwaardestelling zoals geformuleerd in de

Richtlijnen Bouwhistorisch Onderzoek uit 2009 gekeken naar wat hiermee gebeurt bij herbestemming

van kerken, in welke mate deze worden aangetast. Ter illustratie zullen per deelwaardestelling

verschillende herbestemde kerken aan bod komen. De voorgaande casestudies betroffen twee

middeleeuwse kerken met een culturele functie, in deze analyse zullen kerken uit verschillende

tijdsperiodes en met verschillende nieuwe functies aan bod komen.

Algemene historische waarden

Onder de algemene historische waarden wordt onder meer het belang van een gebouw als

uitdrukking van een culturele, sociaal-economische en/of geestelijke ontwikkeling, een geografische,

landschappelijke of bestuurlijke ontwikkeling, of een technische of typologische ontwikkeling

verstaan. Ook valt het belang van een gebouw vanwege haar innovatieve waarde of pionierskarakter

hieronder. Dit zijn waarden die bij een herbestemming van een kerk niet heel snel verloren zullen

gaan. Vaak blijft een kerk als zodanig nog wel herkenbaar, en dan met name qua exterieur. Daarmee

kan het gebouw, ook al heeft het haar functie als kerk verloren, toch nog wel een uitdrukking zijn van

bijvoorbeeld een geestelijke ontwikkeling (wat in het kader van kerkgebouwen het meest voor de

hand liggend is). Vaak zijn zeer oude kerken toonbeeld van een geestelijke ontwikkeling in een stad

of wijk. Bijvoorbeeld als een kerk in de middeleeuwen gebouwd werd als katholieke kerk en na de

Reformatie werd gebruikt als protestantse kerk. Dit is aan het gebouw te zien door de bijvoorbeeld

gotische typologie van het gebouw, maar het ontbreken van ornamentiek, die verloren is gegaan bij

beeldenstormen en de ingebruikname door protestanten. De Broederenkerk in Zutphen is een

voorbeeld van een kerk die gebouwd is als katholieke kerk en later protestants werd. Deze gotische

dominicanenkerk stamt uit circa 1300 en hoorde bij het dominicanenklooster dat in de dertiende

eeuw in Zutphen werd gesticht. In 1591 kwam de kerk in handen van de protestanten. Tot 1821 werd

het gebouw gebruikt door de Waalse kerk, daarna door de Nederlands Hervormde gemeente (zie

afbeeldingen 198 en 199). De laatste kerkdienst vond plaats in 1970 en daarna stond het gebouw

enige tijd leeg. In 1980 werd het gekocht door de gemeente Zutphen en werd de kerk herbestemd

tot openbare bibliotheek, die in 1983 haar deuren opende (zie afbeeldingen 200 en 201). In delen

van de zijbeuken en in een deel van het schip werd een tussenvloer aangebracht, waarop ruimte was

voor boekenkasten en dergelijke. De scheibogen werden open gelaten en mede daardoor is de

ruimtebeleving van de kerk niet compleet verloren gegaan. Dat de kerk ooit katholiek was, is te zien

aan de gotische typologie en de gewelfschilderingen die uit de eerste helft van de zestiende eeuw

dateren en bij diverse restauraties blootgelegd werden. Elementen die herinneren aan de

protestantse tijd, zoals kerkbanken en het orgel, zijn echter niet meer aanwezig sinds de

herbestemming.151

151 Zutphen, Broederenkerk <http://reliwiki.nl/index.php/Zutphen,_Broederenkerkplein_2_-_Broederenkerk>
(7 november 2014); Broederenkerk <http://www.kijkopzutphen.nl/nl/kerken/87-broederenkerk> (7 november
2014).

http://reliwiki.nl/index.php/Zutphen,_Broederenkerkplein_2_-_Broederenkerk
http://www.kijkopzutphen.nl/nl/kerken/87-broederenkerk

56

Een ander voorbeeld is te vinden in Den Haag, waar de Grote of Sint-Jacobskerk gebouwd werd (zie

afbeeldingen 202-206). De eerste vermelding van een stenen gebouw dateert uit 1335. Na de

beeldenstorm in 1566 werd de kerk in 1574 protestants. De kerk werd gerestaureerd van 1986 tot

1987 en daarna geschikt gemaakt voor multifunctioneel gebruik, zoals concerten, ontvangsten,

beurzen, festivals en tentoonstellingen. Interieurelementen die nog herinneren aan de katholieke

periode zijn de twee gebrandschilderde ramen uit de eerste helft van de zestiende eeuw en de

preekstoel uit 1550. Onder meer het orgel uit 1971 herinnert nog aan de protestantse periode van de

kerk. Momenteel wordt de kerk af en toe nog gebruikt voor kerkdiensten, zoals voor doop- en

huwelijksplechtigheden van de Oranjes.152

Bij herbestemming van kerken blijven de algemene historische waarden dus vaak wel behouden. Dit

komt met name doordat aan het casco van een kerk meestal niet zo heel veel verandert bij een

herbestemming. De kerk als zodanig is daardoor nog wel herkenbaar en daarmee blijft ook de

herinnering aan de geestelijke ontwikkeling in een stad aanwezig. Wel kan het zijn dat

interieurelementen die herinneren aan de periode dat het gebouw als kerk fungeerde niet of in

mindere mate bewaard zijn gebleven.

Ensemblewaarden

Bij de ensemblewaarden draait het vooral om de omgeving van een gebouw en de samenhang die

een gebouw daarmee kan hebben. Een gebouw kan van belang zijn als object dat een essentieel

onderdeel is van een groter geheel dat cultuurhistorisch, architectuurhistorisch en

stedenbouwkundig van (inter)nationale betekenis is. Of vanwege de situering verbonden met de

ontwikkeling of uitbreiding van een streek, stad of wijk. Een gebouw kan ook van belang zijn voor het

aanzien van een streek, stad, dorp of wijk. Dit zijn elementen die ook een kerkgebouw waarde

kunnen geven. Een kerk is vaak een imposant gebouw dat beeldbepalend is voor een stad of wijk.

Wanneer een kerk gesloopt zou worden, slaat dit als het ware een gat in dit aanzicht. Door een kerk

her te bestemmen blijft deze in het stadsbeeld bestaan, ook al is de oorspronkelijke functie verloren

gegaan. Bij herbestemming van kerken blijft deze monumentwaarde dus vaak wel behouden,

ongeacht de nieuwe functie of de mate waarin de kerk bij de herbestemming is verbouwd.

Een kerk die van belang is vanwege haar beeldbepalende ligging in de wijk is de rooms-katholieke

Heilig Hartkerk in Utrecht (zie afbeeldingen 207-212). Deze kerk werd in 1927-1929 gebouwd in

Oudwijk, aan de rand van het Wilhelminapark. Deze ligging aan het park zorgt er voor dat de kerk

een herkenningspunt is in de wijde omgeving. Het gebouw werd ontworpen door architect Jos

Duynstee (1881-onbekend) in de vorm van een pseudobasiliek met een verkort transept. De kerk

heeft een hoge toren aan de noordgevel en is daarom ook goed zichtbaar in de wijk. De kerk werd in

de jaren negentig herbestemd tot appartementencomplex.153 De ensemblewaarden zijn bij deze

herbestemming behouden gebleven, doordat de kerk is blijven staan en niet is gesloopt. Nog steeds

heeft zij een beeldbepalende ligging in de wijk.

Ook de Sint Josephkerk in Amsterdam is van belang vanwege haar ensemblewaarden (zie

afbeeldingen 38-40). Deze kerk werd in 1951-1952 gebouwd in de toen nieuwe wijk Bos en Lommer

152 Grote Kerk Den Haag <http://www.grotekerkdenhaag.nl/index.cfm/grote-kerk-den-haag/de-grote-
kerk/rijksmonument> (7 november 2014).
153 Rudo den Hartog, Het Utrechts Rosarium. Een cultuurhistorische wandeling, Utrecht 2013, p. 59; H. Hartkerk
(R.K.). Oudwijk 23
<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?start=1&search=Utrecht%20-
%20Oudwijk%2023&zoekmethode=6>.

http://www.grotekerkdenhaag.nl/index.cfm/grote-kerk-den-haag/de-grote-kerk/rijksmonument
http://www.grotekerkdenhaag.nl/index.cfm/grote-kerk-den-haag/de-grote-kerk/rijksmonument
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?start=1&search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?start=1&search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6

57

in Amsterdam-West en maakte deel uit van de rooms-katholieke enclave in deze wijk. Rondom de

kerk werden een school, woningen en een klooster gebouwd. Hierbij werd de roomse versie van de

wijkgedachte zichtbaar: een parochie waarbinnen de verschillende onderdelen van het

maatschappelijk leven een plaats zouden hebben. De kerk werd ontworpen door de katholieke

architecten G.J.M. Holt (1904-1988) en K.P. Tholens (1882-1971). De kelders onder de sacristie

werden gebruikt door de jeugdvereniging. Er werden dus niet alleen erediensten in de kerk

gehouden, maar het gebouw had een bredere functie. Ook hierin komt de wijkgedachte naar

voren.154 In 1990 vond de laatste eredienst plaats en in 1992 werd het gebouw verkocht.

Aanvankelijk zou het gesloopt worden, maar dankzij een lobby van buurtbewoners werd het gebouw

behouden en kreeg het een nieuwe functie. Van 1996 tot 2012 fungeerde de kerk als klimcentrum

‘Tussen Hemel en Aarde’, waarvan 15 scholen uit Amsterdam-West en Amsterdam-Zuid gebruik

maakten tijdens gymlessen.155 Momenteel liggen er plannen klaar om de kerk her te bestemmen tot

speelparadijs, dat naar verwachting in 2015 geopend zal worden.156 Hoewel de kerk dus niet meer als

zodanig functioneert, zijn alle onderdelen van de rooms-katholieke enclave in de wijk nog bewaard

gebleven en is de bredere functie die de kerk ooit had (ontmoetingsruimte voor buurtbewoners en

activiteiten voor de jeugd) bij de herbestemming tot klimhal en binnenkort tot speelparadijs

behouden gebleven.

De ensemblewaarden van een kerk kunnen bij een herbestemming dus wel bewaard blijven, als er

aan de omgeving van de kerk niet teveel verandert. Als in het geval van de Josephkerk de andere

onderdelen van de rooms-katholieke enclave (woningen, school en klooster) gesloopt zouden zijn en

de kerk een niet-openbare functie had gekregen, zouden de ensemblewaarden wel verloren zijn

gegaan. Als een kerk van belang is vanwege haar beeldbepalende ligging in de wijk, zoals bij de Heilig

Hartkerk het geval is, zullen de ensemblewaarden niet zo snel verloren gaan bij een herbestemming,

omdat de kerk op haar oorspronkelijke plaats blijft staan en daardoor nog steeds beeldbepalend blijft

in de wijk.

Architectuurhistorische waarden

De architectuurhistorische waarden van een gebouw kunnen bestaan uit het belang van een gebouw

voor de geschiedenis van de architectuur of voor het oeuvre van een bouwmeester of architect. Een

gebouw kan ook van belang zijn vanwege de hoogwaardige esthetische kwaliteiten van het ontwerp,

wegens de ornamentiek of de interieurafwerking. Deze laatste elementen zijn goed zichtbaar en het

is opvallend wanneer deze verdwijnen. Een kerk verandert altijd van uiterlijk na een herbestemming,

ook al is de functiewijziging minimaal. Een voorbeeld hiervan is de Paaskerk in Zaandam, ontworpen

door K.L. Sijmons Dzn en in 1958 in gebruik genomen (zie afbeeldingen 14-16). Deze kerk werd in

2005 verkocht aan de Vrije Evangelische Gemeente en hoewel het dus nog steeds als kerk fungeert,

154 Hildebrand de Boer, Architect G.H.M. Holt (1904). Sociale woningbouw, kerken, theaters, Amsterdam 1983,
pp. 43-44.
155 Kerk is nu klimparadijs <http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2118800/2008/11/04/Kerk-
is-nu-klimparadijs.dhtml?utm_source=scherm1&utm_medium=button&utm_campaign=Cookiecheck> (8
november 2014); Amsterdam, klimhal in H. Jozefkerk
<http://kennisbank.platform31.nl/pages/23551/Projecten/Amsterdam-klimhal-in-H-Jozefkerk.html> (8
november 2014).
156 Project Robert Scottbuurt: de plannen <http://www.west.amsterdam.nl/projecten/stedelijke/robert-
scottbuurt/de-plannen/> (8 november 2014).

http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2118800/2008/11/04/Kerk-is-nu-klimparadijs.dhtml?utm_source=scherm1&utm_medium=button&utm_campaign=Cookiecheck
http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2118800/2008/11/04/Kerk-is-nu-klimparadijs.dhtml?utm_source=scherm1&utm_medium=button&utm_campaign=Cookiecheck
http://kennisbank.platform31.nl/pages/23551/Projecten/Amsterdam-klimhal-in-H-Jozefkerk.html
http://www.west.amsterdam.nl/projecten/stedelijke/robert-scottbuurt/de-plannen/
http://www.west.amsterdam.nl/projecten/stedelijke/robert-scottbuurt/de-plannen/

58

hebben er wel wijzigingen plaatsgevonden in het liturgisch centrum.157 Daar werd een podium met

verschillende muziekinstrumenten geplaatst en aan het plafond kwam een geluidsinstallatie te

hangen.

De architectuurhistorische waarden van een kerk worden bij een herbestemming bijna altijd wel

aangetast. De mate waarin deze waarden behouden blijven bij een herbestemming heeft deels te

maken met de nieuwe functie die een kerk kan krijgen, maar met name met de manier waarop deze

nieuwe functie wordt ingebracht in een kerk. Logischerwijs zullen de architectuurhistorische waarden

van een kerk minder snel verloren gaan als deze een nieuwe bestemming krijgt als multifunctionele

ruimte voor diverse evenementen en daarvoor minimaal wordt verbouwd en grotendeels

leeggelaten. De Grote of Sint Laurenskerk in Alkmaar is hier een voorbeeld van (zie afbeeldingen 213-

216). Deze kerk werd gebouwd van 1470 tot 1518 en werd waarschijnlijk ontworpen door Antonis

Keldermans, in de stijl van de Brabantse gotiek. De laatste restauratie van de kerk vond plaats in

1996 en sinds dat jaar is de kerk in gebruik als multifunctioneel centrum. Het gebouw wordt

verhuurd voor tentoonstellingen, beurzen, congressen, diners, concerten en dergelijke. Veel originele

interieurelementen staan nog op hun plaats, zoals de kolombanken en de kansel. De

architectuurhistorische waarden van deze kerk zijn na de herbestemming dus niet ingrijpend

aangetast.

Wanneer een kerk bij een herbestemming helemaal wordt volgebouwd heeft dit negatieve gevolgen

voor de architectuurhistorische waarden. Dit kan bijvoorbeeld gebeuren als de kerk na afstoting een

woonfunctie krijgt. Wanneer er veel appartementen in een kerk worden gebouwd is er weinig meer

te zien van het originele interieur en ook het exterieur kan erdoor aangetast worden, zoals bij de

eerder genoemde Heilig Hartkerk in Utrecht (zie afbeeldingen 207-212). Deze kerk was niet alleen

van belang vanwege haar beeldbepalende ligging in de wijk, maar ook vanwege de kenmerkende

vormgeving van zowel exterieur als interieur. Architect Duynstee liet zich beïnvloeden door

architecten als Kropholler en Berlage, wat terug te zien is in de plattegrond (breed schip met smalle

zijbeuken) en het materiaalgebruik.158 In de jaren negentig werd de kerk gesloten voor de eredienst.

Het gebouw dreigde gesloopt te worden, maar uiteindelijk werden er 23 appartementen in de kerk

gebouwd, ontworpen door architect Rokus Visser. Deze werden voornamelijk gebouwd in het

middenschip en het koor. Eén van de processiegangen dient nu als extra vluchtweg en nooduitgang.

Van buiten zijn de appartementen rond het koor goed te zien: tussen de bestaande straalkapellen

zijn ‘kapellen’ van staal en glas geplaatst, waarin zich appartementen bevinden. Een deel van het

middenschip is nog wel open gelaten, waardoor nog een klein deel van de oorspronkelijke hoogte en

interieur van de kerk te zien is. Delen van de gewelven zijn nog zichtbaar in de verschillende

appartementen. In de hal werd de vloer betegeld met de oude vloertegels uit de kerk. In 2009 is de

kerk gerenoveerd, naar ontwerp van Hoogevest Architecten.159 Hoewel bij deze herbestemming nog

wel enkele oorspronkelijke interieurelementen bewaard zijn gebleven en het middenschip deels

157 Zaandam, Paaskerk <http://reliwiki.nl/index.php/Zaandam,_Burgemeester_ter_Laanplantsoen_21_-
_Paaskerk> (8 november 2014).
158 Den Hartog 2013 (zie noot 153), p. 59; Bettina van Santen, Notitie van Sector Monumenten, mei 1993, Heilig
Hartkerk <http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-
%20Oudwijk%2023&zoekmethode=6&Start=4&fotovolgnummer> (17 oktober 2014).
159 Den Hartog 2013 (zie noot 153), p. 59; Heilig Hart Kerk Utrecht <http://www.lin-
design.nl/kerk_woning_inrichting.html> (28 april 2014); Renovatie Heilige Hartkerk
<http://www.vandekolk.nl/gerealiseerd/renovatie-heilige-hartkerk-in-utrecht.html> (17 oktober 2014);
Herbestemming Heilig Hartkerk Utrecht <http://plegt-vos.nl/herbestemming-voormalig-heilig-hartkerk-
utrecht> (28 april 2014).

http://reliwiki.nl/index.php/Zaandam,_Burgemeester_ter_Laanplantsoen_21_-_Paaskerk
http://reliwiki.nl/index.php/Zaandam,_Burgemeester_ter_Laanplantsoen_21_-_Paaskerk
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6&Start=4&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6&Start=4&fotovolgnummer
http://www.lin-design.nl/kerk_woning_inrichting.html
http://www.lin-design.nl/kerk_woning_inrichting.html
http://www.vandekolk.nl/gerealiseerd/renovatie-heilige-hartkerk-in-utrecht.html
http://plegt-vos.nl/herbestemming-voormalig-heilig-hartkerk-utrecht
http://plegt-vos.nl/herbestemming-voormalig-heilig-hartkerk-utrecht

59

open is gelaten, zijn de architectuurhistorische waarden door het inbouwen van de appartementen

wel zwaar aangetast. Van het brede schip met smalle zijbeuken is weinig meer te zien en ook het

exterieur is aangetast door de inbouw van de appartementen, rondom het koor zijn de

‘straalkapellen’ van glas en staal goed te zien en de appartementen in het schip hebben balkons.

Meestal wordt een kerk die een woonfunctie krijgt geheel gevuld met appartementen. Er zijn echter

ook kerken die tot één woning omgebouwd worden en dit heeft andere gevolgen voor de aantasting

van de architectuurhistorische waarden. Een herbestemde kerk met een woonfunctie waarbij de

architectuurhistorische waarden in veel mindere mate verloren zijn gegaan is de Jacobuskerk, aan de

Bemuurde Weerd Oostzijde te Utrecht (zie afbeeldingen 217-220). Deze oud-katholieke kerk werd in

1870 ontworpen door architect G. Gerritsen. De oorspronkelijke kerkgangers waren vooral hoveniers

uit de wijk Pijlsweerd en de omgeving van de Vecht. Vanwege de ligging en de relatie met de

omgeving is de kerk van historisch belang. Deze eenbeukige kerk is het enige voorbeeld van kerk in

stucadoorsgotiek in Utrecht en zodoende van architectuurhistorisch belang. Een kenmerk van de

stucadoorsgotiek is de toepassing van gestucadoorde houten gewelven in een kerk. De Jacobuskerk

heeft gestucadoorde houten kruisgewelven. Tot de sluiting had de kerk nog een gaaf interieur met

onder andere een eiken, neogotisch altaar uit de bouwtijd en een communiebank en een preekstoel

uit het begin van de twintigste eeuw.160 Aan het eind van de jaren tachtig werd de laatste kerkdienst

in het gebouw belegd, daarna werden deze interieurelementen verwijderd. Van 1991 tot 2007 was

de kerk in gebruik bij een meubelmaker en antiquair, die antieke meubels in de kerk tentoon stelde.

Ook vonden er concerten en exposities plaats. Onder meer daarvoor werd een tussenvloer in de kerk

aangebracht. In 2007 kocht een particuliere eigenaar het gebouw, die ZECC Architecten inhuurde om

de kerk her te bestemmen tot één grote woonruimte. De tussenvloer is hierbij deels behouden,

hieronder bevinden zich slaap-, studeer- en badkamers. Doordat een groot deel van de tussenvloer

werd verwijderd, kwam de oorspronkelijke lichtinval weer terug in het gebouw. Voor het koor staat

een vrijstaand keukenblok en in het koor staan rondom de eettafel oude kerkbanken. Op de

tussenvloer is de woonkamer.161 Hoewel er in deze kerk dus wel een inbouw staat, is het effect

hiervan op de aantasting van monumentwaarden veel geringer dan wanneer de kerk tot de nok toe

was volgebouwd met appartementen, zoals bij de Heilig Hartkerk. Originele interieurelementen zijn

wel verdwenen, maar de gestucadoorde houten kruisgewelven zijn nog wel zichtbaar. De

Jacobuskerk kan nog steeds worden gezien als voorbeeld van stucadoorsgotiek in Utrecht, deze

monumentwaarde is door de herbestemming dus niet aangetast.

De architectuurhistorische waarden van een kerk zijn het meest kwetsbaar bij een herbestemming,

omdat deze in vergelijking met andere monumentwaarden het meest zichtbaar zijn. Het verloren

gaan van deze waarden is dan ook ingrijpende verandering. De nieuwe functie bij een

160 Register gemeentelijke monumentenlijst Utrecht, Bemuurde Weerd O.Z. 56
<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-
%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=1&fotovolgnummer> (17 oktober 2014); GU-
Monumentencie/1987a/12, St. Jacobuskerk (Oud Katholiek). Bemuurde Weerd O.Z. 56 en pastorie
<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-
%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=3&fotovolgnummer> (17 oktober 2014);
Monumenten Inventarisatie Project – Utrecht, Bemuurde Weerd O.Z. 56
<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-
%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=5&fotovolgnummer> (11 november 2014);
Architectuurhistorie <http://www.reliwiki.nl/index.php/Architectuurhistorie> (11 november 2014).
161 Utrecht, Jacobus <http://www.reliwiki.nl/index.php/Utrecht,_Bemuurde_Weerd_Oostzijde_56_-_Jacobus>
(17 oktober 2014); Residential Church by Zecc Architecten in Utrecht, The Netherlands
<http://www.morfae.com/0485-zecc/> (17 oktober 2014).

http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=1&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=1&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=3&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=3&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=5&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=5&fotovolgnummer
http://www.reliwiki.nl/index.php/Architectuurhistorie
http://www.reliwiki.nl/index.php/Utrecht,_Bemuurde_Weerd_Oostzijde_56_-_Jacobus
http://www.morfae.com/0485-zecc/

60

herbestemming en manier waarop deze functie vormgegeven wordt bepalen de mate waarin de

architectuurhistorische waarden aangetast worden. Een kerk herbestemmen tot multifunctionele

ruimte met weinig aanpassingen aan het interieur tast de architectuurhistorische waarden minder

aan dan de kerk volbouwen met appartementen. Het is echter niet zo dat kerken met een

woonfunctie per definitie hun architectuurhistorische waarden verliezen, dat wordt bepaald door de

manier waarop deze woningen in de kerk ingepast worden.

Bouwhistorische waarden

Voorbeelden van bouwhistorische waarden van een gebouw zijn het belang van een gebouw voor de

geschiedenis van de bouwtechniek, wegens de afleesbaarheid van de bouwgeschiedenis of vanwege

het materiaalgebruik. Vanzelfsprekend is de afleesbaarheid van de bouwgeschiedenis het beste

zichtbaar bij oude kerken waarbij in de loop der tijd verbouwingen of restauraties hebben

plaatsgevonden. Een voorbeeld van zo’n kerk is de Grote Kerk in Veere (zie afbeeldingen 10-12).

Deze kerk dateert uit de vijftiende eeuw en de bouw werd geleid door bouwmeester Antonis

Keldermans en later zijn zoon Rombout Keldermans. Tegenwoordig wordt er alleen nog gekerkt in

het afgesloten koor. Het schip van de kerk werd in 1811-1813 door de Fransen ingericht als militair

hospitaal van vier verdiepingen. Sporen van deze verdiepingsvloeren, die in 1890 werden verwijderd,

zijn nog goed zichtbaar in de kerk. Ook aan het formaat en de plaats van de diverse ramen is te zien

dat de kerk ooit verschillende verdiepingen telde. Sinds de jaren zeventig van de twintigste eeuw

heeft de kerk een culturele functie. In de kerk vinden tentoonstellingen en concerten plaats en het

gebouw wordt verhuurd voor culturele evenementen.162 Na de herbestemming zijn de

bouwhistorische waarden bewaard gebleven.

De eerder genoemde Sint Josephkerk in Amsterdam is ook van belang vanwege de bouwhistorische

waarden, en dan met name vanwege het materiaalgebruik (zie afbeeldingen 38-40). Deze kerk is

namelijk geheel opgetrokken uit beton. In de bouwtijd van de kerk, de jaren vijftig, was het gebruik

van beton niet vreemd, aangezien het een goedkoop bouwmateriaal was. Het toepassing voor

katholieke kerkbouw was echter zeer ongebruikelijk. De Liturgische Commissie van het Bisdom

Haarlem vond het plan van architect Holt om een kerk van beton te bouwen te profaan, het zou een

niet door God gegeven materiaal zijn. Na een excursie naar Frankrijk waar Holt de commissieleden de

betonkerken van de Franse architecten Auguste en Gustave Perret liet zien, zoals de Notre Dame de

Raincy (1922-1923), ging de commissie toch akkoord. De Sint Josephkerk was de eerste katholieke

betonkerk van Nederland. Bijzonder aan het ontwerp is dat de betonskeletconstructie grotendeels in

het zicht is gelaten.163 Bij de herbestemming tot klimhal gingen deze bouwhistorische waarden deels

verloren. Door de klimwanden die tot aan het plafond aan de muren werden bevestigd, was er

weinig meer te zien van deze betonskeletconstructie. Wat hier straks bij de herbestemming tot

speelparadijs nog van te zien is, en wat er zodoende gebeurt met de bouwhistorische waarden, is

nog onbekend.

Wanneer er bij een herbestemming niet teveel aan het casco wordt veranderd blijven de

bouwhistorische waarden van een kerk meestal wel behouden. Als in het geval van de Grote Kerk

van Veere de kerk bij de herbestemming van binnen compleet volgebouwd zou worden, waardoor de

bouwsporen niet meer zichtbaar zouden zijn, zouden de bouwhistorische waarden wel aangetast

162 Monumentenregister Rijksdienst voor het Cultureel Erfgoed, monumentnummer 36967
<monumentenregister.cultureelerfgoed.nl> (10 november 2014); Grote Kerk Veere
<http://www.muziekpodiumzeeland.nl/grote-kerk-veere> (10 november 2014).
163 De Boer 1983 (zie noot 154), p. 44.

http://www.muziekpodiumzeeland.nl/grote-kerk-veere

61

worden. De bouwhistorische waarden van de Sint Josephkerk zouden verloren gaan wanneer de

betonskeletconstructie niet meer in het zicht gelaten zou worden.

Waarden vanuit de gebruikshistorie

De waarde van een gebouw kan liggen in de functie of het gebruik van het gebouw. Het gebouw kan

van belang zijn vanwege de ordening, samenhang of inrichting, passend bij een (historische) functie,

gebruik of productie, of als herinnering aan een historische gebeurtenis of prominente bewoner,

gebruiker of opdrachtgever. De Nieuwe Kerk in Amsterdam is een herbestemde kerk die van belang

is vanwege haar historische functie en vanwege de herinneringen aan historische gebeurtenissen die

hebben plaatsgevonden in de kerk (zie afbeeldingen 222-226). De kerk, die in de vijftiende eeuw

werd gebouwd, heeft namelijk een sterke band met het Koninklijk Huis. Sinds 1814, toen koning

Willem I de troon besteeg, is de kerk de officiële plaats voor de inhuldiging van het Nederlandse

staatshoofd. Het gebouw fungeert dus niet alleen als kerk, maar vervult ook een nationale functie.

Na de grote restauratie van 1959 tot 1980 is de kerk herbestemd tot cultuurcentrum. Sindsdien

worden er grote tentoonstellingen, concerten, lezingen en andere culturele activiteiten

georganiseerd. Ook heeft de kerk haar nationale functie behouden, in 2013 werd koning Willem-

Alexander in de kerk ingehuldigd. De kerk werd gebruikt voor zijn huwelijk met Máxima in 2002.164

De waarden vanuit de gebruikshistorie zijn bij de herbestemming van de Nieuwe Kerk dus behouden

gebleven.

Een andere Amsterdamse kerk heeft haar waarden vanuit de gebruikshistorie niet kunnen

handhaven. Dit is de Zuiderkerk, tussen 1604 en 1611 gebouwd naar ontwerp van stadsbouwmeester

Hendrick de Keyser, die ook begraven werd in deze kerk. De Zuiderkerk was indertijd de eerste

nieuwgebouwde protestantse kerk van Amsterdam. Deze historische functie van protestantse kerk

heeft zij in 1929 verloren, toen de kerk voor de hervormde eredienst gesloten werd. Sindsdien heeft

de kerk verschillende functies gehad, zoals mortuarium tijdens de hongerwinter van 1944-1945. De

kerk moest vanwege bouwvalligheid in 1970 gesloten worden en van 1976 tot 1979 werd het

gebouw grondig gerestaureerd. Van 1992 tot 2010 fungeerde de kerk als informatiecentrum voor

bouwen en wonen van de Gemeentelijke Dienst Ruimtelijke Ordening. Bij deze herbestemming

werden er galerijen in de zijbeuken en in de koorwand geplaatst. Sinds 2012 wordt de kerk gebruikt

voor evenementen, zoals huwelijken, diners, congressen en concerten. De galerijen die bij de

herbestemming tot informatiecentrum zijn geplaatst, zijn hierbij behouden gebleven.165 De

Zuiderkerk, die van belang was vanwege haar historische functie als eerste protestantse kerkgebouw

van Amsterdam, heeft deze functie niet kunnen behouden en daarmee is ook deze

monumentwaarde verloren gegaan. Wel herinnert het gebouw als zodanig nog aan deze historische

functie.

Wanneer kerken van belang zijn vanwege hun gebruikshistorie is dit vaak vanwege hun historische

functie als kerk, die ze jaren- of zelfs eeuwenlang hebben gehad. Deze waarde gaat vanzelfsprekend

verloren wanneer een kerk wordt herbestemd, omdat de kerk dan een nieuwe functie krijgt. Hooguit

herinnert het gebouw aan deze historische functie, omdat het gebouw nog wel herkenbaar is als

kerk. De nieuwe functie van een kerk bij herbestemming is wel van belang voor het behoud van deze

monumentwaarde. Een kerk is een plek voor samenkomst en ontmoeting en heeft een openbare

functie. Het gebouw heeft deze functie lang gehad en de herinnering hieraan kan levend gehouden

164 Nieuwe Kerk Amsterdam <http://nieuwekerk.nl/> (10 november 2014).
165 Amsterdam, Zuiderkerk <http://reliwiki.nl/index.php/Amsterdam,_Zandstraat_17_-_Zuiderkerk> (12
november 2014); Zuiderkerk Amsterdam <http://zuiderkerkamsterdam.nl/> (12 november 2014).

http://nieuwekerk.nl/
http://reliwiki.nl/index.php/Amsterdam,_Zandstraat_17_-_Zuiderkerk
http://zuiderkerkamsterdam.nl/

62

worden door het gebouw bij herbestemming wederom een dergelijke functie te geven. Bij een

herbestemming tot bijvoorbeeld appartementencomplex of een ander soort niet-openbaar gebouw

gaat ook deze functie verloren.

Conclusie

Hoe wordt bij herbestemming van kerken omgegaan met de verschillende soorten

monumentwaarden? Uit het bovenstaande blijkt dat diverse monumentwaarden behouden kunnen

blijven bij een herbestemming, zolang er niet teveel aan het casco van een kerk verbouwd wordt en

de kerk als zodanig herkenbaar blijft. Ook al is het gebouw na een herbestemming qua interieur niet

meer herkenbaar als kerk, een kerk kan dan nog steeds van algemeen historisch belang zijn, of van

belang vanwege de ensemblewaarden. Bij de architectuur- en bouwhistorische waarden ligt dit

anders. Voor het behoud daarvan is de mate waarin het interieur verandert bij een herbestemming

wel erg belangrijk. Als de originele interieurelementen of de historische gelaagdheid door een

inbouw niet meer zichtbaar zijn, gaan deze monumentwaarden verloren.

Wat betreft nieuwe functies bij een herbestemming en de mate waarin een kerk daarvoor wordt

verbouwd, is het voor de algemene historische waarden en de ensemblewaarden om het even welke

keuze hier gemaakt wordt. Als er appartementen in een kerk gebouwd worden, kan deze nog steeds

van belang zijn vanwege haar beeldbepalende ligging in de wijk. Deze monumentwaarden kunnen

daarom ook goed langdurig behouden blijven, tenzij bij een latere herbestemming besloten wordt

om iets aan het casco te veranderen. Als bijvoorbeeld de hoge kerktoren van een kerk gesloopt

wordt in de toekomst, worden de ensemblewaarden van zo’n kerk wel aangetast.

De nieuwe functie is voor het behoud van de architectuurhistorische en bouwhistorische waarden

meer van belang, omdat bepaalde functies vanzelfsprekend voor meer of minder aantasting van deze

waarden zorgen. Bij het herbestemmen van een kerk tot evenementenlocatie zijn maar weinig

aanpassingen aan een kerk nodig, behalve het verwijderen van interieurelementen, zoals

kerkbanken. Bij een herbestemming tot bijvoorbeeld bibliotheek, klimhal of appartementencomplex

zal er altijd enige vorm van inbouw in de kerk geplaatst worden, waardoor, in meer of mindere mate,

de architectuurhistorische of bouwhistorische waarden aangetast worden. De vorm van deze inbouw

bepaalt deze mate: wordt de kerk tot aan de nok toe volgebouwd, of betreft het een lage inbouw,

waardoor de ruimtelijkheid en beleving van een kerk wel (gedeeltelijk) behouden blijven en

interieurelementen en historische gelaagdheid zichtbaar blijven? Voor het langdurig behoud van

deze waarden is het vooral belangrijk dat wanneer er een inbouw in een kerk geplaatst wordt, deze

reversibel is. Monumentwaarden kunnen tijdelijk verloren gaan door een herbestemming, zoals bij

de Sint Josephkerk in Amsterdam, die van belang was vanwege de in het zicht gelaten

betonskeletconstructie. Tijdens de herbestemming als klimhal was deze constructie niet meer

zichtbaar, maar de klimwanden zijn nadien verwijderd en de constructie is nu weer te zien. Wanneer

dit zo blijft bij de nieuwe herbestemming, kan deze monumentwaarde dus behouden blijven.

Wat betreft de waarden vanwege de gebruikshistorie is behoud afhankelijk van de historische functie

die de kerk van belang maakt. Is dit vanwege haar tijdenlange functie als kerk, dan gaat deze waarde

verloren bij een herbestemming. Mocht het gebouw ooit weer de functie krijgen van kerk,

bijvoorbeeld als een ander kerkgenootschap het gebouw in gebruik neemt, dan kan deze

monumentwaarde behouden blijven. Een nieuwe functie die samenhangt met de functie van een

kerk als ontmoetingsplaats is meer passend bij een herbestemming. Wanneer een kerk van belang is

vanwege een andere historische functie of vanwege de herinnering aan historische gebeurtenissen,

gaat deze monumentwaarde minder snel verloren bij een herbestemming. Een kerk kan na de

63

herbestemming ook gebruikt blijven worden voor deze historische functie, zoals bij de Nieuwe Kerk

in Amsterdam het geval is. In hoeverre deze monumentwaarde langdurig behouden kan blijven

verschilt per herbestemde kerk en hangt af van de eventuele nieuwe bestemmingen.

Geconcludeerd kan worden dat de architectuurhistorische waarden het meest bedreigd worden bij

een herbestemming van een kerk. De andere monumentwaarden kunnen vaak in meer of mindere

mate wel behouden blijven. Voor het langdurig behoud van monumentwaarden is het belangrijk dat

wanneer er bij een herbestemming een inbouw geplaatst wordt, deze reversibel is.

Monumentwaarden kunnen daardoor tijdelijk verloren gaan, maar in de toekomst mogelijk in ere

hersteld worden.

64

Conclusie

In deze scriptie over het langdurig behoud van monumentwaarden bij het herbestemmen is eerst de

algemene problematiek met betrekking tot het herbestemmen van kerken beschreven. Vervolgens

zijn twee casestudies behandeld van kerken die in de jaren tachtig herbestemd zijn en sindsdien

verschillende keren verbouwd of opnieuw herbestemd zijn. Na deze twee casestudies is een analyse

gemaakt met betrekking tot het kernprobleem van het langdurig behoud van monumentwaarden bij

herbestemming van kerken: hoe wordt bij herbestemming omgegaan met de verschillende soorten

monumentwaarden, wat zijn de grootste bedreigingen voor het behoud hiervan en in hoeverre heeft

de nieuwe functie hier invloed op?

In deze conclusie zal eerst nog een korte analyse over de twee behandelde casestudies gegeven

worden: wat zijn de overeenkomsten en verschillen tussen de herbestemmingen van deze kerken?

Vervolgens wordt de centrale vraag van deze scriptie beantwoord.

Buurkerk en Broerenkerk

Wat betreft het behoud van monumentwaarden is de grootste overeenkomst tussen de

herbestemming van de Buurkerk en de Broerenkerk dat vooral de architectuurhistorische waarden

van het gebouw zijn aangetast. Andere monumentwaarden zijn in zekere mate wel behouden

gebleven, zoals de bouwhistorische of de algemene historische waarden.

Het belangrijkste verschil tussen de twee kerken ligt echter in de manier waarop en daarmee de

mate waarin de architectuurhistorische waarden zijn aangetast. De keuzes die bij de eerste

herbestemming gemaakt zijn, hebben gevolgen gehad voor het behoud van de monumentwaarden

bij latere verbouwingen of herbestemmingen die in beide kerken plaatsvonden.

De Buurkerk werd in 1984 herbestemd tot Nationaal Museum Van Speelklok tot Pierement, waarbij

er een inbouw in de zijbeuken werd geplaatst. Na de herbestemming van 1984 is de Buurkerk in

2003-2009 en in 2013 verbouwd. Bij deze verbouwingen werden er alleen maar meer zaken

toegevoegd aan het gebouw, zoals de glazen zaal in het transept. Aangezien de inbouw van 1984 de

kerk al een volle aanblik gaf, werd dit effect alleen maar versterkt bij latere verbouwingen. De

ruimtelijkheid en de beleving van een kerk, en daarmee de architectuurhistorische waarden, zijn in

de afgelopen dertig jaar hierdoor steeds meer verloren gegaan. Wel is de inbouw reversibel en

kunnen deze waarden in de toekomst mogelijk in ere hersteld worden.

In 1988 werd de Broerenkerk gerestaureerd en herbestemd tot culturele evenementenlocatie. De

kerk werd hierbij leeg gelaten, zodat er verschillende soorten activiteiten plaats konden vinden. De

architectuurhistorische waarden werden bij deze herbestemming aangetast doordat het grootste

gedeelte van het oorspronkelijke interieur verdween, de oude zerkenvloer werd vervangen door een

glimmende hardstenen vloer en er geluidsabsorberende panelen aan de muren werden bevestigd.

In 2013 kreeg de kerk een nieuwe bestemming: boekhandel Waanders in de Broeren vestigde zich in

het gebouw. In de zijbeuk werd een inbouw geplaatst en ook in de rest van de kerk werd gevuld met

onder meer boekenkasten, een café en een podium. De ramen werden vernieuwd en er kwam een

aanbouw aan de zuidzijde van het koor. Doordat er in 1988 weinig is verbouwd aan het gebouw, was

er in 2013 meer ruimte om de kerk te verbouwen. Hierdoor zijn de monumentwaarden van de

Broerenkerk langer behouden gebleven in vergelijking met de Buurkerk, waar bij de eerste

herbestemming al een inbouw werd geplaatst. Door de inbouw van 2013 zijn de

architectuurhistorische waarden wel meer aangetast, maar ook deze inbouw is reversibel en doordat

65

de inbouw alleen in de zijbeuk is geplaatst, is de ruimtelijkheid van de kerk wel grotendeels

behouden gebleven.

In het analysehoofdstuk is gekeken naar de omgang met de verschillende soorten

monumentwaarden bij het herbestemmen van kerken en het langdurig behoud hiervan. Net als bij

de casestudies van de Buurkerk en Broerenkerk blijkt hier dat de architectuurhistorische waarden het

vaakst en het meest zichtbaar aangetast worden bij een herbestemming en dat dit niet bijdraagt aan

het langdurig behoud van monumentwaarden van een kerk. Andere monumentwaarden worden

vaak veel minder aangetast bij herbestemming, zolang er niet teveel aan het casco van de kerk

veranderd wordt. Welke functie het meest geschikt is voor het langdurig behoud van

monumentwaarden verschilt per monumentwaarde. Een kerk herbestemmen tot

appartementencomplex hoeft geen gevolgen te hebben voor het behoud van de ensemblewaarden,

maar kan wel desastreus zijn voor het behoud van de architectuurhistorische waarden. Een kerk een

woonfunctie geven hoeft echter niet per definitie te betekenen dat de architectuurhistorische

waarden compleet verloren gaan. Dit is afhankelijk van de manier waarop deze functie wordt

ingebouwd in de kerk. Belangrijk voor het langdurig behoud van monumentwaarden is dat wanneer

er een inbouw in de kerk geplaatst wordt, deze reversibel is, zodat deze ingreep in de toekomst

eventueel ongedaan kan worden gemaakt.

De centrale vraag van dit onderzoek is welke gevolgen de keuzes bij het herbestemmen van kerken

hebben voor het langdurig behoud van monumentwaarden. Bij een herbestemming worden de

architectuurhistorische waarden het ergst aangetast, welke nieuwe functie een kerk ook krijgt. De

mate waarin deze waarden verloren gaan, verschilt wel per functie. Een kerk herbestemmen tot

evenementenlocatie is minder schadelijk voor de architectuurhistorische waarden dan wanneer een

kerk herbestemd wordt tot appartementencomplex. Dit geldt ook voor andere monumentwaarden:

krijgt een kerk die van belang is vanwege haar jarenlange functie als kerk, en daarmee

ontmoetingsplaats, een niet-openbare functie na herbestemming, gaat deze monumentwaarde

verloren.

Geconcludeerd kan worden dat de duurzaamheid van een herbestemming wat betreft

monumentwaarden vooral te maken heeft met de mate van verbouwen. Is het casco sterk

veranderd, is er een inbouw geplaatst of is een kerk tot aan de nok toe volgebouwd: dit alles heeft

gevolgen voor het langdurig behoud van de monumentwaarden van een kerk. In het geval van een

inbouw is reversibiliteit noodzakelijk voor het langdurig behoud van monumentwaarden. Voor het

langdurig behoud van monumentwaarden is het van belang dat ook bij latere verbouwingen of een

nieuwe herbestemming scherp gelet wordt op de monumentwaarden van het gebouw. Een

herbestemming die in eerste instantie niet veel schade aan monumentwaarden heeft aangericht kan

in de toekomst mogelijk ontkracht worden door aantastende verbouwingen of nieuwe

bestemmingen.

66

Bibliografie

Literatuur

 Ambachtsheer, H.F., R.J. de Booij, Goddeloze kerken. Bestemmingsverandering van kerken,

Delft 1979.

 Arcx, BINNENSTAD ZWOLLE cultuurhistorische analyse en waardering, Doesburg 2011.

 Asselbergs, A.L.L.M., Herbestemming kerken en kerklocaties; een inventarisatie vanaf 1970,

Utrecht 2008.

 Blankenberg, Huub, ‘De geschiedenis van de Utrechtse Buurkerk’, Nationaal museum van

Speelklok tot Pierement, het museum in de Buurkerk, Utrecht 1984, pp. 2-4.

 Blankenberg, Huub, ‘Een museum in de Buurkerk’, Nationaal museum van Speelklok tot

Pierement, het museum in de Buurkerk, Utrecht 1984, pp. 5-7.

 Boer-van Hoogevest, Carien de, Bouwen op historie. 100 jaar Van Hoogevest Architecten

1909-2009, Amsterdam 2009.

 Boer, Hildebrand de, Architect G.H.M. Holt (1904). Sociale woningbouw, kerken, theaters,

Amsterdam 1983.

 Bogaers, Llewellyn, ‘Het Mariaretabel in de Buurkerk, Tijdschrift Oud Utrecht 76 (2003) 1

(februari), pp. 17-18.

 Defoer, H.L.M., ‘De muurschilderingen in de Buurkerk’, Nationaal Museum van speelklok tot

pierement. Het museum in de Buurkerk, Utrecht 1984, pp. 14-21.

 Deijk, Ada van, Middeleeuwse kerken in Utrecht, Zutphen 1988.

 Dolfin, M.J. , E.M. Kylstra, J. Penders, Utrecht. De huizen binnen de singels. Beschrijving, 's-

Gravenhage 1989.

 Edens, Catja, Bettina van Santen, Gids voor architectuur en stedenbouw in Utrecht 1900-

2005, Bussum 2004.

 Gevers, A.J., A.J. Mensema, De Broerenkerk te Zwolle, Zwolle 1989.

 Graafhuis, A., ‘Uit de geschiedenis van de Buurkerk’, Het vijf kerken restauratieplan 9 (1981)

4, pp. 1-12.

 Haakma Wagenaar, Th., ‘De Buurkerken welke aan de huidige vooraf gingen’, Het vijf kerken

restauratieplan 8 (1980) 1, pp. 1-21.

 Haakma Wagenaar, Th., ‘De verbouwing van de Buurkerk in de 16de eeuw’, Het vijf kerken

restauratieplan 10 (1982) 1/2, pp. 1-16.

 Haakma Wagenaar, Th., De bouwgeschiedenis van de Buurkerk te Utrecht. Proeve eener

historische voorbereiding van de restauratie van een middeleeuwsch monument, Rotterdam

1936.

 Harmsen, Hilde, De Oude Kaart van Nederland: leegstand en herbestemming, Den Haag

2008.

 Hartog, Rudo den, Het Utrechts Rosarium. Een cultuurhistorische wandeling, Utrecht 2013.

 Hellenberg Hubar, Bernadette van, ‘Een tendens tot sloop. Het meedogenloze karakter van

de formele benadering’, Heemschut 61 (1984) 7/8 (augustus), pp. 152-157.

 Hoogevest, T. van, ‘Restauratie Buurkerk’, Het vijf kerken restauratieplan 11 (1983) 1, pp. 6-

11.

 Hoogevest, T. van, ‘Restauratie Buurkerk’, Het vijf kerken restauratieplan 11 (1983) 1, pp. 6-

11.

67

 Hoogevest, T. van, G.W. van Hoogevest, ‘De inbouw van het museum’, Het vijf kerken

restauratieplan 12 (1984) 2/3, pp. 2-16.

 Hundertmark, Hein, ‘De Utrechtse Buurtoren, een tijdelijke spits voor eeuwig’, Bulletin KNOB

105 (2006) 3, pp. 61-72.

 Janse, Herman, Houten kappen in Nederland 1000-1940, Delft 1989.

 Jong, H. de, ‘De Buurkerk, oudste parochiekerk van Utrecht’, Maandblad van Oud-Utrecht 25

(1952) 9 (november), pp. 67-68.

 Kam, René de, Frans Kipp, Daan Claessen, De Utrechtse Domtoren. Trots van de stad, Utrecht

2014.

 Karstkarel, Peter, Alle middeleeuwse kerken. Van Harlingen tot Wilhelmshaven, Leeuwarden

2007.

 Kok, Mariël, ‘Boeken tot in de hemel’, Tijdschrift van de Rijksdienst voor het Cultureel

Erfgoed 5 (2013) 3 (september), p. 19.

 Kok, Mariël, ‘Van Godshuis naar Huis voor Cultuur’, in: Rijksdienst voor het Cultureel Erfgoed,

Advies in beeld. Waar de praktijk om vraagt, Amersfoort 2013, pp. 67-69.

 Kolman, C., B. Olde Meierink, R. Stenvert, M. Tholens, Monumenten in Nederland. Utrecht,

Zeist/Zwolle 1996.

 Kramer, Walter, ‘Land zonder kerken. Wanneer God de huur wordt opgezegd’, Plan 7 (1976)

10 (oktober), pp. 18-53.

 Kroesen, Justin, ‘Tussen God en de Mammon. Het lot van te duur of overtollig geworden

kerkgebouwen in Nederland’, Jaarboek voor liturgie-onderzoek 24 (2008), pp. 69-94.

 Kroesen, Justin, 'Sacraal sediment. Gemengde gevoelens bij herbestemde kerkgebouwen', in:

J.E.A. Kroesen/Y.B. Kuiper/P.G.T. Nanninga (red.), Religie en cultuur in hedendaags

Nederland. Observaties en interpretaties, Assen 2010, pp. 6-13.

 Kuile, E. H. ter, Nederlandse monumenten van geschiedenis en kunst. Deel IV: De Provincie

Overijssel. Noord- en Oost-Salland, ’s-Gravenhage 1974.

 Labouchère, G.C., De oude kerken van Utrecht, Utrecht 1939.

 Nederlandse Bisschoppenconferentie, Het kerkgebouw als getuige van de christelijke traditie,

september 2008.

 Nelissen e.a., Nico, Geloof in de toekomst, Strategisch Plan voor het Religieus Erfgoed, z. pl.

2008.

 Pollmann, Tessel, Herbestemming van kerken, Den Haag 1995.

 Protestantse Kerk in Nederland, Een protestantse visie op het kerkgebouw met een praktisch-

theologisch oogmerk, april 2009.

 Rijkscommissie voor de Monumentenbeschrijving, Kunstreisboek voor Nederland,

Amsterdam 1969.

 Rijksdienst voor het Cultureel Erfgoed, Een toekomst voor kerken. Handreiking voor het

herbestemmen van vrijkomende kerkgebouwen, Amersfoort 2011.

 Sector Stadsontwikkeling, Bowo-monumentenzorg, ‘Broerenkerk Zwolle’, Informatieblad

monumentenzorg en archeologie in Zwolle 12 (1991), pp. 1-6.

 Snoodijk, Dirk, ‘De modernisering van de monumentenzorg. Structureler, breder,

eenvoudiger’, Tijdschrift van de Rijksdienst voor het Cultureel Erfgoed 2 (2010) 1, pp. 4-9.

 Steensma, Regnerus, Het gebruik van de hervormde kerken in Groningen, Groningen 1974.

68

 Stenvert, Ronald, Chris Kolman, Ben Olde Meierink, Jan ten Hove, Marieke Knuijt en Ben

Kooij, Monumenten in Nederland. Overijssel, Zwolle 1998.

 Stenvert, Ronald, Kerkkappen in Nederland 1800-1970, Zwolle 2013.

 Stevens, Hans, Hergebruik van oude gebouwen, Zutphen 1986.

 Traa, P.C. van, W. Annema, Bouwhistorische documentatie en waardebepaling Grote Kerk

Veere deel 1, Den Haag 1990.

 Vries, A. de, ‘Gewelfschilderingen in de Broerenkerk te Zwolle’, Bulletin KNOB 86 (1987) 4,

pp. 161-178.

 Vries, A. de, ‘Kerken maken schoon schip; hergebruik een zegen?’, Jaarboek voor de

Monumentenzorg 1 (1990), pp. 17-29.

 Vries, Dirk J. de, ‘Datering van de Broerenkerk te Zwolle’, Bulletin KNOB 86 (1987) 4, pp. 186-

187.

 Vromen, Jacco, ‘De ‘bemoeijngen’ van Koch. P.J.H. Cuypers, F.C. Koch en de restauratie van

de Grote Kerk in Zwolle 1875-1898’, Bulletin KNOB 113 (2014) 1, pp. 32-49.

 Wolfs O.P., S.P., Middeleeuwse dominicanenkloosters in Nederland, Assen 1984.

Andere bronnen

 Achter de Broeren 1 8011 VA te Zwolle <http://monumentenregister.cultureelerfgoed.nl>.

 Amsterdam, klimhal in H. Jozefkerk
<http://kennisbank.platform31.nl/pages/23551/Projecten/Amsterdam-klimhal-in-H-
Jozefkerk.html> (8 november 2014).

 Amsterdam, Oranjekerk

<http://reliwiki.nl/index.php?title=Amsterdam,_Van_Ostadestraat_149_-_Oranjekerk> (1

oktober 2013).

 Amsterdam, Zuiderkerk <http://reliwiki.nl/index.php/Amsterdam,_Zandstraat_17_-

_Zuiderkerk> (12 november 2014).

 Architectuurhistorie <http://www.reliwiki.nl/index.php/Architectuurhistorie> (11 november
2014).

 Bettina van Santen, Notitie van Sector Monumenten, mei 1993, Heilig Hartkerk

<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-

%20Oudwijk%2023&zoekmethode=6&Start=4&fotovolgnummer> (17 oktober 2014).

 Boekhandel Selexyz dominicanenkerk Maastricht

<http://www.kennisbankherbestemming.nu/projecten/boekhandel-selexyz-in-

dominicanenkerk-maastricht> (6 oktober 2014).

 Boersema Installatie Adviseurs. Museum Van Speelklok tot Pierement

<http://www.bia.nl/projecten.php?s=011110-123352-523&id=2> (4 april 2014).

 Breda, Heilig Hart van Jezus <http://reliwiki.nl/index.php?title=Breda%2C_Baronielaan_24_-

_Heilig_Hart_van_Jezus> (16 oktober 2013).

 Broederenkerk <http://www.kijkopzutphen.nl/nl/kerken/87-broederenkerk> (7 november
2014).

 ‘Broerenkerk Zwolle wordt winkel’, Reformatorisch Dagblad 20 juli 2011.

 Broerenkerk Zwolle

<http://www.glasatelier.nl/pivot/entry.php?id=465&w=glasatelier_oud_rijswijk__nieuws> (6

juni 2014).

http://monumentenregister.cultureelerfgoed.nl/
http://kennisbank.platform31.nl/pages/23551/Projecten/Amsterdam-klimhal-in-H-Jozefkerk.html
http://kennisbank.platform31.nl/pages/23551/Projecten/Amsterdam-klimhal-in-H-Jozefkerk.html
http://reliwiki.nl/index.php?title=Amsterdam,_Van_Ostadestraat_149_-_Oranjekerk
http://reliwiki.nl/index.php/Amsterdam,_Zandstraat_17_-_Zuiderkerk
http://reliwiki.nl/index.php/Amsterdam,_Zandstraat_17_-_Zuiderkerk
http://www.reliwiki.nl/index.php/Architectuurhistorie
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6&Start=4&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6&Start=4&fotovolgnummer
http://www.kennisbankherbestemming.nu/projecten/boekhandel-selexyz-in-dominicanenkerk-maastricht
http://www.kennisbankherbestemming.nu/projecten/boekhandel-selexyz-in-dominicanenkerk-maastricht
http://www.bia.nl/projecten.php?s=011110-123352-523&id=2
http://reliwiki.nl/index.php?title=Breda%2C_Baronielaan_24_-_Heilig_Hart_van_Jezus
http://reliwiki.nl/index.php?title=Breda%2C_Baronielaan_24_-_Heilig_Hart_van_Jezus
http://www.kijkopzutphen.nl/nl/kerken/87-broederenkerk
http://www.glasatelier.nl/pivot/entry.php?id=465&w=glasatelier_oud_rijswijk__nieuws

69

 Broerenkerk, Zwolle <http://www.kennisbankherbestemming.nu/projecten/broerenkerk-

zwolle> (23 mei 2014).

 E-mailconversatie met Frans Ritmeester, directeur Bureau Protestantse Gemeente Utrecht

(25 maart 2014).

 ‘Extra geld voor herbestemming van religieus erfgoed‘ (20 februari 2013)

<http://www.bhre.nl/news/view/18/Extra%20geld%20voor%20herbestemming%20van%20r

eligieus%20erfgoed> (18 oktober 2013).

 ’s-Gravenhage, Oosterkerk <http://reliwiki.nl/index.php?title=%2Cs-

Gravenhage%2C_Oranjebuitensingel_-_Oosterkerk> (23 oktober 2013).

 Groningen, Zuiderkerk <http://reliwiki.nl/index.php?title=Groningen,_Stationsstraat_12_-

_Zuiderkerk> (1 oktober 2013).

 Grote Kerk Den Haag <http://www.grotekerkdenhaag.nl/index.cfm/grote-kerk-den-haag/de-
grote-kerk/rijksmonument> (7 november 2014).

 Grote Kerk Veere <http://www.muziekpodiumzeeland.nl/grote-kerk-veere> (10 november
2014).

 GU-Monumentencie/1987a/12, St. Jacobuskerk (Oud Katholiek). Bemuurde Weerd O.Z. 56 en

pastorie

<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-

%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=3&fotovolgnummer> (17

oktober 2014).

 H. Hartkerk (R.K.). Oudwijk 23
<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?start=1&search=Utrecht%2
0-%20Oudwijk%2023&zoekmethode=6>.

 Heilig Hart Kerk Utrecht <http://www.lin-design.nl/kerk_woning_inrichting.html> (28 april

2014).

 Herbestemming Heilig Hartkerk Utrecht <http://plegt-vos.nl/herbestemming-voormalig-

heilig-hartkerk-utrecht> (28 april 2014).

 Jan Bakers Architecten. Museum Speelklok

<http://www.bakersarchitecten.nl/action/project/14/Museum-speelklok> (8-4-2014).

 Kerk is nu klimparadijs

<http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2118800/2008/11/04/Kerk-is-nu-

klimparadijs.dhtml?utm_source=scherm1&utm_medium=button&utm_campaign=Cookieche

ck> (8 november 2014).

 M.E. Kuiler <http://zoeken.nai.nl/CIS/persoon/3206> (3 december 2013).

 Modernisering Monumentenzorg <http://www.rijksoverheid.nl/onderwerpen/monumenten-

en-erfgoed-archeologie/modernisering-monumentenzorg> (21 oktober 2013).

 Monumenten Inventarisatie Project – Utrecht, Bemuurde Weerd O.Z. 56

<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-

%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=5&fotovolgnummer> (11

november 2014).

 Monumentenregister Rijksdienst voor het Cultureel Erfgoed, monumentnummer 36967

<monumentenregister.cultureelerfgoed.nl> (10 november 2014).

 Monumentenregister Rijksdienst voor het Cultureel Erfgoed, monumentnummer 530737

<monumentenregister.cultureelerfgoed.nl> (16 oktober 2013).

 Nieuwe Kerk Amsterdam <http://nieuwekerk.nl/> (10 november 2014).

http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle
http://www.kennisbankherbestemming.nu/projecten/broerenkerk-zwolle
http://www.bhre.nl/news/view/18/Extra%20geld%20voor%20herbestemming%20van%20religieus%20erfgoed
http://www.bhre.nl/news/view/18/Extra%20geld%20voor%20herbestemming%20van%20religieus%20erfgoed
http://reliwiki.nl/index.php?title=%2Cs-Gravenhage%2C_Oranjebuitensingel_-_Oosterkerk
http://reliwiki.nl/index.php?title=%2Cs-Gravenhage%2C_Oranjebuitensingel_-_Oosterkerk
http://reliwiki.nl/index.php?title=Groningen,_Stationsstraat_12_-_Zuiderkerk
http://reliwiki.nl/index.php?title=Groningen,_Stationsstraat_12_-_Zuiderkerk
http://www.grotekerkdenhaag.nl/index.cfm/grote-kerk-den-haag/de-grote-kerk/rijksmonument
http://www.grotekerkdenhaag.nl/index.cfm/grote-kerk-den-haag/de-grote-kerk/rijksmonument
http://www.muziekpodiumzeeland.nl/grote-kerk-veere
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=3&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=3&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?start=1&search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?start=1&search=Utrecht%20-%20Oudwijk%2023&zoekmethode=6
http://www.lin-design.nl/kerk_woning_inrichting.html
http://plegt-vos.nl/herbestemming-voormalig-heilig-hartkerk-utrecht
http://plegt-vos.nl/herbestemming-voormalig-heilig-hartkerk-utrecht
http://www.bakersarchitecten.nl/action/project/14/Museum-speelklok
http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2118800/2008/11/04/Kerk-is-nu-klimparadijs.dhtml?utm_source=scherm1&utm_medium=button&utm_campaign=Cookiecheck
http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2118800/2008/11/04/Kerk-is-nu-klimparadijs.dhtml?utm_source=scherm1&utm_medium=button&utm_campaign=Cookiecheck
http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2118800/2008/11/04/Kerk-is-nu-klimparadijs.dhtml?utm_source=scherm1&utm_medium=button&utm_campaign=Cookiecheck
http://zoeken.nai.nl/CIS/persoon/3206
http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-monumentenzorg
http://www.rijksoverheid.nl/onderwerpen/monumenten-en-erfgoed-archeologie/modernisering-monumentenzorg
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=5&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=5&fotovolgnummer
http://nieuwekerk.nl/

70

 Paradiso/De Vrije Gemeente <http://www.amsterdam.nl/kunst-cultuur-

sport/monumenten/monumenten-0/gebouwen-gebieden/beschrijvingen/paradiso/> (2

oktober 2013).

 Projectomschrijving: Restauratie en uitbreiding Broerenkerk Zwolle

<http://www.19hetatelier.nl/projecten.php?segment=8&id=336> (8 september 2014).

 Project Robert Scottbuurt: de plannen

<http://www.west.amsterdam.nl/projecten/stedelijke/robert-scottbuurt/de-plannen/> (8

november 2014).

 R.K. St. Josephkerk met pastorie en klooster <http://zoeken.nai.nl/CIS/project/42902> (3

oktober 2014).

 Register gemeentelijke monumentenlijst Utrecht, Bemuurde Weerd O.Z. 56

<http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-

%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=1&fotovolgnummer> (17

oktober 2014).

 Renovatie Heilige Hartkerk <http://www.vandekolk.nl/gerealiseerd/renovatie-heilige-

hartkerk-in-utrecht.html> (17 oktober 2014).

 Residential Church by Zecc Architecten in Utrecht, The Netherlands

<http://www.morfae.com/0485-zecc/> (17 oktober 2014).

 Roord Binnenbouw, Museum Speelklok – Utrecht 2013

<http://www.roordbinnenbouw.nl/index.php?action=cases/78> (8 april 2014).

 Steenweg 6, 3511 JP te Utrecht <http://monumentenregister.cultureelerfgoed.nl>.

 Task Force Toekomst Kerkgebouwen <http://www.toekomstkerkgebouwen.nl> (17 oktober

2013).

 Utrecht, Jacobus

<http://www.reliwiki.nl/index.php/Utrecht,_Bemuurde_Weerd_Oostzijde_56_-_Jacobus>

(17 oktober 2014).

 ‘Verbouwing Heilige Hartkerk start mogelijk eind oktober’

<http://www.bredavandaag.nl/nieuws/algemeen/2013-09-19/verbouwing-heilige-hartkerk-

start-mogelijk-eind-oktober> (18 november 2013).

 Vereniging van Beheerders van Monumentale kerkgebouwen in Nederland

<http://vbmk.nl/> (17 oktober 2013).

 ‘Vernieuwde subsidieregeling instandhouding monumentale kerkgebouwen’ (16-12-2008)

<http://www.utrecht.nl/nieuws/artikel/vernieuwde-subsidieregeling-instandhouding-

monumentale-kerkgebouwen/> (3 oktober 2014).

 Waanders in de Broeren

<http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders

+In+de+Broeren.html> (23 mei 2014).

 Waanders in de Broeren

<http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders

+In+de+Broeren.html> (23 mei 2014).

 Zaandam, Paaskerk

<http://www.reliwiki.nl/index.php?title=Zaandam,_Burgemeester_ter_Laanplantsoen_21_-

_Paaskerk> (8 november 2014).

 Zuiderkerk Amsterdam <http://zuiderkerkamsterdam.nl/> (12 november 2014).

http://www.amsterdam.nl/kunst-cultuur-sport/monumenten/monumenten-0/gebouwen-gebieden/beschrijvingen/paradiso/
http://www.amsterdam.nl/kunst-cultuur-sport/monumenten/monumenten-0/gebouwen-gebieden/beschrijvingen/paradiso/
http://www.19hetatelier.nl/projecten.php?segment=8&id=336
http://www.west.amsterdam.nl/projecten/stedelijke/robert-scottbuurt/de-plannen/
http://zoeken.nai.nl/CIS/project/42902
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=1&fotovolgnummer
http://www.documentatie.org/uds4/dbdropdownvolgende.asp?search=Utrecht%20-%20Bemuurde%20Weerd%20O.Z.%2056&zoekmethode=6&Start=1&fotovolgnummer
http://www.vandekolk.nl/gerealiseerd/renovatie-heilige-hartkerk-in-utrecht.html
http://www.vandekolk.nl/gerealiseerd/renovatie-heilige-hartkerk-in-utrecht.html
http://www.morfae.com/0485-zecc/
http://www.roordbinnenbouw.nl/index.php?action=cases/78
http://monumentenregister.cultureelerfgoed.nl/
http://www.toekomstkerkgebouwen.nl/
http://www.reliwiki.nl/index.php/Utrecht,_Bemuurde_Weerd_Oostzijde_56_-_Jacobus
http://www.bredavandaag.nl/nieuws/algemeen/2013-09-19/verbouwing-heilige-hartkerk-start-mogelijk-eind-oktober
http://www.bredavandaag.nl/nieuws/algemeen/2013-09-19/verbouwing-heilige-hartkerk-start-mogelijk-eind-oktober
http://vbmk.nl/
http://www.utrecht.nl/nieuws/artikel/vernieuwde-subsidieregeling-instandhouding-monumentale-kerkgebouwen/
http://www.utrecht.nl/nieuws/artikel/vernieuwde-subsidieregeling-instandhouding-monumentale-kerkgebouwen/
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.dearchitect.nl/projecten/2013/interieur/Waanders+In+de+Broeren/Waanders+In+de+Broeren.html
http://www.reliwiki.nl/index.php?title=Zaandam,_Burgemeester_ter_Laanplantsoen_21_-_Paaskerk
http://www.reliwiki.nl/index.php?title=Zaandam,_Burgemeester_ter_Laanplantsoen_21_-_Paaskerk
http://zuiderkerkamsterdam.nl/

71

 Zutphen, Broederenkerk <http://reliwiki.nl/index.php/Zutphen,_Broederenkerkplein_2_-

_Broederenkerk> (7 november 2014).

Afbeeldingen en tabellen

Afbeelding voorkant: <http://4.bp.blogspot.com/-

0d2iuR0O1GI/Ui3Qa0YSLgI/AAAAAAAAWoY/ewCtQPnPfnM/s1600/_O3A6419+kopi%C3%ABren.jpg>.

Afbeeldingen pagina 21: Google Maps.

Afbeeldingen pagina 24 tot en met 27: Het Utrechts Archief.

Afbeeldingen pagina 40: Google Maps.

Afbeelding pagina 44: Beeldbank Rijksdienst voor het Cultureel Erfgoed.

Tabellen pagina 12: Asselbergs, A.L.L.M., Herbestemming kerken en kerklocaties; een inventarisatie

vanaf 1970, Utrecht 2008, pp. 224, 228.

http://reliwiki.nl/index.php/Zutphen,_Broederenkerkplein_2_-_Broederenkerk
http://reliwiki.nl/index.php/Zutphen,_Broederenkerkplein_2_-_Broederenkerk
http://4.bp.blogspot.com/-0d2iuR0O1GI/Ui3Qa0YSLgI/AAAAAAAAWoY/ewCtQPnPfnM/s1600/_O3A6419+kopi%C3%ABren.jpg
http://4.bp.blogspot.com/-0d2iuR0O1GI/Ui3Qa0YSLgI/AAAAAAAAWoY/ewCtQPnPfnM/s1600/_O3A6419+kopi%C3%ABren.jpg

