
1 Voorwoord

CAHIER #8 
Landschap van kerken

  2019


2 3 Voorwoord


“Gedrevenheid, vrijheid 
en verwevenheid zijn 

de drie pijlers om 
een betekenisvolle 
herbestemming of 

heropbouw te realiseren. 
Een betekenisvolle 

toekomst creëren voor 
religieus patrimonium 

is te vergelijken met 
het verwezenlijken van 

dromen.”

Tom Callebaut 
(tc plus)

#parochiekerken
#herbestemming

#transformatie
#nevenbestemming

#gemeenschapsvorming
#participatie

#cocreatie
#buitengebied

Het vrijkomen van vele parochiekerken in de 
komende jaren brengt buiten de steden – in dorpen, 
gehuchten en verkavelingen – eigen uitdagingen met 
zich mee. Diverse projecten en initiatieven zoeken 
naar oplossingen om buurtbewoners te betrekken, 
financiële mogelijkheden te verkennen en de ruimte-
lijke structuur van het kerkgebouw in zijn waarde te 
laten.

Om de blik expliciet op kerken in een rurale context 
te richten, organiseerde AR-TUR een Kempenlab 
in samenwerking met RE[ ]CHURCH (een onder-
zoeksproject van de KU Leuven, onder leiding van 
Sven Sterken). Het werd een cultureel project met 
studiewerk en activiteiten zoals tentoonstellingen, 
uitstappen en een studiedag waar belanghebbenden, 
initiatiefnemers en experten in gesprek gingen. Hoe 
kunnen we kerkgebouwen transformeren op een 
waardevolle manier voor en met de omgeving, en 
wat kunnen we daarbij leren uit onderzoek en gerea-
liseerde en lopende initiatieven? Met die vraag ging 
het Kempenlab aan de slag.

Het resultaat is een reeks aanbevelingen voor zowel 
beleidsmakers als ook voor de aanpak van concrete 
herbestemmingstrajecten. 

Landschap van kerken
Over hoe de toekomst van kerkgebouwen in 
een niet-stedelijke context vorm te geven – 
tussen affectieve en gebruikswaarde


6 7

9	 Voorwoord
	 De kerk in het midden? Houden zo!

		  Kathleen Helsen, gedeputeerde Provincie Antwerpen

12	 Inleiding
	 Kempenlab Landschap van kerken

		  Edith Wouters en Evelien Pieters, AR-TUR

17	 Wat vooraf ging
	 Van God Los!

		  Karen Kesteloot en Sven Sterken, KU Leuven

21	 Inspiratie
	 De kerk buiten (de stad)

		  Gitte Van den Bergh

29	 Cases
	 Een blik op enkele herbestemmingstrajecten
30 		  Sint-Gertrudis van Nijvelkerk in Heerle (Roosendaal)
32 		  Johannes de Doperkerk in Sprundel (Rucphen)
34 		  Willibrorduskerk in Hooge Zwaluwe (Drimmelen)
36 		  Pauluskerk in Dongen
38 		  Petruskerk in Vught
42 		  Kerk Onze Lieve Vrouw ten Hemelopneming in Helmond
44 		  Kapel Onze-Lieve-Vrouw Middelares in Braken (Wuustwezel)
46 		  Sint-Maartenskerk in Stuttgart
50 		  Sint-Jozef-Arbeiderkerk in Heieinde (Vosselaar)
52 		  Kapel van de ontluiking in Groot-Bijgaarden (Dilbeek)
54 		  Sint-Jozefkerk in Sint-Jozef (Rijkevorsel)

59	 Case
	 Kerk Onze-Lieve-Vrouw van Altijddurende 	
	 Bijstand in Den Hout (Beerse)

67	 Beeldessay
	 Moderne kerken voor de Kempen -
	 René Van Steenbergen

		  Olmo Peeters

93	 Reflectie
	 Meer kans dan probleem

		  Roel De Ridder, UHasselt

102	 Aanbevelingen
	 Tips voor de aanpak van concrete 
	 herbestemmingstrajecten

105 	 Verder lezen

109 	 Dankwoord

110 	 Colofon

Inhoud


8 9

Houden zo!
Kathleen Helsen

Gedeputeerde voor Plattelandsbeleid bij de Provincie Antwerpen

Voorwoord

	 Onze samenleving is in een snel tempo aan het 
veranderen. Dat merken we in de stad net zo goed als 
op het platteland: de samenstelling van de bevolking 
verandert, die van de meeste gezinnen evenzeer, 
lokale economie maakt plaats voor een wereldwijde 
e-commerce, de openbare dienstverlening wordt 
steeds meer gecentraliseerd, enzovoort. 

In hetzelfde rijtje past de toenemende secularisering. 
Veel religieuze sites worden minder intensief of zelfs 
helemaal niet meer gebruikt. Vaak zijn het monumen-
tale gebouwen waar een behoorlijk kostenplaatje 
aan verbonden is, zowel voor dagelijks gebruik als 
duurzaam onderhoud. Het komt steeds vaker voor 
dat ze geheel of gedeeltelijk aan de eredienst worden 
onttrokken om vervolgens op zoek te gaan naar een 
nieuwe bestemming. 

Net die fase zorgt in menige dorpsgemeenschap, 
maar ook in veel stadswijken, voor onrust. Want 
zelfs wie niet elke week in de kerkbanken zit, voelt 
zich toch met dat gebouw verbonden. Veel ijkpunten 
in een mensenleven spelen zich daar af: doopsels, 
huwelijken, overlijdens, … Je hoeft niet gelovig te zijn 
om er minstens een paar keer in je leven deelgenoot 
te zijn van een intens emotioneel moment. Letterlijk 
en figuurlijk is de kerk, vaak al generaties lang, een 
baken in een lokale gemeenschap. 

Wie op zoek gaat naar een nieuwe bestemming, 
houdt daar best rekening mee. Niet alleen door de 
buurt goed te informeren, maar ook door al wie in 
de omgeving woont of werkt actief bij het proces te 
betrekken. En, nog een stapje verder, door hen ook 
betrokken te houden. 

Dat kan door het gebouw een nieuwe gemeen-
schapsfunctie te geven. Die kan heel gevarieerd zijn: 
van een ontmoetingsruimte tot klaslokalen of een 
gezondheidscentrum. De mogelijkheden zijn quasi 
onuitputtelijk. Slimme lokale besturen boeken op die 
manier dubbele winst. Dat is vooral zo in plattelands
gemeenten, waar de mogelijkheden voor een 
commerciële herbestemming veel beperkter zijn dan 
in de stad. 

De provincie Antwerpen wil haar lokale besturen 
bij dat herbestemmingsproces ondersteunen. Dat 
gebeurt vandaag al; onder meer bij het ombouwen 
van de parochiekerk van Mol-Donk tot een gemeen-
schapscentrum, het omvormen van een deel van 
de kerk van Sint-Jozef-Rijkevorsel tot een overdekt 
dorpsplein of het uitwerken van de plannen voor een 
klein dienstencentrum in de kapel van Braken (Wuust-
wezel). Op al die plaatsen doen we kostbare ervaring 
op, in een proces van participatie en cocreatie met de 
plaatselijke gemeenschap. 

Net zoals ze eerder al een beleid voor veerkrachtige 
dorpen uittekende, wil de provincie die ervaring 
bundelen om een onderbouwd beleid te ontwik-
kelen om steden en gemeenten met raad en daad 
bij te staan wanneer ze kerken en andere religieuze 
gebouwen een nieuwe bestemming willen geven, 
die de socio-economische structuur van hun lokale 
gemeenschap ten goede komt. 

Deze ambitie kunnen we als provinciebestuur niet 
alleen waarmaken. Wel door samen te werken met 
lokale besturen en zoveel mogelijk andere stake
holders, van het brede middenveld tot gespeciali-
seerde organisaties. Ook organisaties als AR-TUR zijn 
daarbij betrokken. 

Samen houden we de kerk in het midden, als een 
centrale ontmoetingsplaats in ieder dorp, elke wijk, 
ieder gehucht. 

De kerk 
in het 

midden? 


10 11 Voorwoord


12 13 Inleiding

	 Van de 1.800 parochiekerken in Vlaanderen zal de 
komende jaren een groot deel in onbruik raken. In de 
Kempen – maar ook elders – zien we dat kerkgebouwen 
buiten de stad specifieke uitdagingen veroorzaken. In 
het Kempenlab Landschap van Kerken bood AR-TUR een 
vrije culturele ruimte om kennis op te bouwen en uit 
te wisselen over de toekomst van kerkgebouwen in een 
niet-stedelijke context. Dit cahier vat de inzichten van het 

Kempenlab samen.

Kempenlab
Landschap van kerken

tekst: Evelien Pieters en Edith Wouters

1  Bekaert, G., Landschap van kerken - 10 eeuwen 
bouwen in Vlaanderen, Standaard Uitgeverij, 

Antwerpen / Davidsfonds, Leuven, 1987, p. 269.

	 De mogelijkheden voor nieuwe invullingen zijn 
in een rurale context vaak minder talrijk dan in de 
stad. Daartegenover staat dat de kerk in het dorp 
vaak een zeer zichtbare positie inneemt, niet alleen 
in de ruimtelijke structuur maar ook in het collectieve 
geheugen. “Een kerk die nog dienstdoet als kerk 
maakt bij wet deel uit van het publieke domein. In 
de dorpen is de kerk dus een zeldzaam geworden 
publieke ruimte.” schrijft Roel De Ridder in zijn essay 
‘Meer kans dan probleem. Een reflectie op de paro-
chiekerk buiten de stad’. (p. 93)

Een vrij groot deel van de niet-stedelijke kerken is in 
de jaren 1950 en 1960 gebouwd, toen vanwege de 
bevolkingsgroei, in combinatie met het ruimtelijk
beleid, het platteland steeds verder werd ingepalmd. 
Grote kerkgebouwen moesten nieuwe verkave-
lingen bedienen. Zo bouwde architect René Van 
Steenbergen een groot aantal kerken in de Kempen. 
(Zie het beeldessay van Olmo Peeters op p. 67.) In 
aanloop naar het Kempenlab werkten studenten 
van KU Leuven in de academiejaren 2017-2018 en 
2018-2019 aan het project ‘De kerk in de nevelstad’ 
waarin ze de kerkgebouwen van René Van Steen-
bergen analyseerden en er toekomstscenario’s voor 
aftastten. (p. 17)

Een van de kerkgebouwen van René Van Steenbergen 
in de regio is de kerk Onze-Lieve-Vrouw van Altijddu-
rende Bijstand in Den Hout. Deze bijzondere moder-
nistische kerk in Beerse diende als casuslocatie in het 
Kempenlab. (p. 59) De plek heeft in deze context een 
duidelijke symboolwaarde. Het gaat om een grote 
kerk in een klein gehucht, gebouwd einde jaren 1960 
– een  laatste stuiptrekking van de kerkenbouw in 
Vlaanderen.

In zijn boek ‘Landschap van kerken’ beschrijft Geert 
Bekaert een kerk uit dezelfde periode, van Marc 
Dessauvage in Ezemaal: “Een verdere reductie van 
het begrip kerk kan men zich niet voorstellen, een 
verdere reductie van het begrip architectuur evenmin. 
[…] Een kerk als een huis, even gewoon en onopval-
lend. […] Er gebeurt hier iets contradictorisch: het 
einde van de kerkbouw wordt door het bouwen van 
een nieuw kerktype gedemonstreerd.” 1

Vandaag staan we voor een nieuwe opgave. Hoe 
gaan we om met die bestaande kerken – wat hun 
typologie ook is? Hoe pakken we juist die opgaven 
aan van kerken in verkavelingen en gehuchten, niet 

zelden met een bijzondere naoorlogse architectuur? 
Hoe transformeren we die kerkgebouwen op een 
waardevolle manier voor het dorp of de wijk? Wat 
is een zinvolle bestemming? Hoe zetten we analyse 
en ontwerp in? Hoe creëren we draagvlak? Hoe zit 
dat met engagementen en expertise in een dorp? En 
niet onbelangrijk: wie zal dat betalen? Deze vragen 
wierpen we op in het Kempenlab.

Een uitstap naar herbestemde dorpskerken in 
Nederland en een studiedag in de kerk van Den Hout 
vormden het orgelpunt van een scala aan studiewerk 
en activiteiten dat door AR-TUR in samenwerking 
met KU Leuven – onder leiding van Sven Sterken – is 
opgezet. Wat kunnen we leren van de cases die aan 
bod kwamen voor de kerk in Den Hout? Welke rol 
kan deze kerk blijven spelen voor zijn omgeving, ook 
op langere termijn? En hoe starten we dat proces? 
We zouden geen architectuurcentrum zijn als we 
het niet wilden hebben over architectuurkwaliteit en 
processen die daartoe leiden. (p. 21)

Voornoemde thema’s vormden de rode draad door 
de presentaties van lokale en internationale cases en 
in de werksessie rond de case Den Hout. De betrok-
kenen bij de cases legden in alle openheid hun project 
en herbestemmingsproces bloot. (p. 29) De inzichten 
van de ervaringsdeskundigen en experten vormden 
de basis voor de aanbevelingen voor het vormgeven 
van de toekomst van kerkgebouwen. Het zijn aanbe-
velingen over hoe je best een kwalitatief herbestem-
mingstraject vormgeeft, tips met betrekking tot 
ontwerp en uitvoering van concrete ingrepen in de 
kerkgebouwen, over hoe je de herbestemming inbedt 
in het omliggende stedenbouwkundige weefsel en 
hoe en wanneer je de lokale gemeenschap en andere 
stakeholders betrekt. (p. 102)

Er bestaat geen kant-en-klaar recept, maar we 
hopen dat de aanbevelingen en het inkijkje in de 
weg die anderen afleggen – inclusief drempels en 
omwegen – u de juiste ingrediënten kunnen bieden 
om uw eigen menu samen te stellen en daarbij op 
tijd de juiste tafelgenoten te laten aanschuiven. 
We wensen u alvast veel inspiratie en succes bij uw 
herbestemmingstrajecten.

foto: Olmo Peeters
 


14 15 Inleiding

Studentenwerk: Ontwerpend 
onderzoek en expo in kerk Onze-
Lieve-Vrouw van Altijddurende 
Bijstand in Den Hout

20
17

20
18

Tijdens het academiejaar 2017-2018 
onderzochten studenten architectuur 
en geschiedenis het ruimtelijk poten-
tieel van de typologie van de parochie-
kerk binnen de context van de Vlaamse 
nevelstad. 

De studenten maakten een analyse van 
de kerken van René Van Steenbergen in 
de provincie Antwerpen, ze bundelden 
de resultaten in een aantal brochures, 
maakten maquettes en gaven deze 
weer op een kaart. Die werden alle 
tentoongesteld in een pop-up expo 
tijdens de Open Kerkendag in juni 2017 
in de – ook door René Van Steenbergen 
ontworpen – Blijde Boodschapkerk 
in de Parkwijk in Turnhout. Dit traject 
werd ondersteund met subsidies van 
de Vlaamse Overheid. Ondertussen 
zijn de maquettes opgenomen in 
de collectie van Architectuurarchief 
Vlaanderen.

Via ontwerpend onderzoek formu-
leerden de masterstudenten architec-
tuur antwoorden op deze onderzoeks-
vraag hoe een kerk een ruimtelijk en 
sociaal structurerend baken kan blijven 
vormen in de oprukkende nevelstad. 

Ze deden dit via drie concrete case
studies, telkens kerkgebouwen van 
de hand van René Van Steenbergen in 
Stadsregio Turnhout, namelijk de kerk 
Onze-Lieve-Vrouw van Altijddurende 
Bijstand in Beerse, de kerk Onbe-
vlekt-Hart-van-Maria in Zwaneven in 
Oud-Turnhout, en de kerk Sint-Fran-
ciscus van Assisi in Schorvoort. 

Een expo – onder de naam ‘Van God 
los?’ - in de kerk tijdens de Open 
Kerkendagen in juni 2018 was het 
resultaat. 

Inspiratie-uitstap Noord-Brabant

Werk- en studiedag kerk Onze-Lieve-
Vrouw van Altijddurende Bijstand in 
Den Hout

25
 ja

nu
ar

i
20

19

22
 fe

br
ua

ri
20

19

AR-TUR en KU Leuven zochten inspiratie 
in Nederland voor de toekomst van 
kerkgebouwen in een buitenstedelijke 
context. 

Tijdens de uitstap werden zes 
Noord-Brabantse dorpskerken bezocht.

Het leertraject is afgesloten met een 
werk- en studiedag waarin diverse 
stakeholders kennis opbouwden en 
uitwisselden door inspirerende lezingen, 
werksessies en gesprekken.

AR-TUR en Erfgoed Noorderkempen 
stelden drie kerken open, ontworpen 
door René Van Steenbergen. Het 
ging om modernistische kerken in 
Arendonk, Schorvoort en Den Hout. 
Infopanelen vertelden over de archi-
tectuur van de kerken. Een herdruk van 
de kaarten gemaakt door de studenten 
van KU Leuven is verdeeld onder de 
bezoekers.

9 
se

pt
em

be
r

20
18

Expo en openstelling kerken tijdens 
Open Monumentendag

Nijlen

ANTWERPEN

GEEL

TURNHOUT

Beerse

Oud-Turnhout

Arendonk

Laakdal

Herselt

LIER

MECHELEN

HEIST-OP-DEN-BERG

AARSCHOT

DIEST

HERENTALS

MOL

SCHOTEN

BRASSCHAAT

KAPELLEN

KALMTHOUT

BALEN

Studentenwerk: Maquettes, kaart 
en expo ‘Moderne kerken voor de 
Kempen’ in de kerk in de Parkwijk 
in Turnhout


16 17 Wat vooraf ging

	 In de periode 1945-1975 zijn in de stadsrand en 
op het platteland nog heel veel kerken gebouwd. 
Door de afname van het kerkbezoek en de snel 
stijgende exploitatie- en onderhoudskosten is 
de vraag naar het toekomstige gebruik van deze 
religieuze infrastructuur onafwendbaar. Deze vraag 
stond daarom de voorbije semesters van 2017 tot 
2019 centraal in de ontwerpstudio Van God Los! aan 
de Faculteit Architectuur van de KU Leuven. In het 
bijzonder hebben we de toekomstmogelijkheden 
van de naoorlogse kerkgebouwen onderzocht aan 
de hand van drie kerken van René Van Steenbergen 
(1911-1995). Deze architect was zeer actief tijdens 
de industriële expansie van de Kempen; zijn kerk
gebouwen hebben vorm gegeven aan het dagelijkse 
leven van verschillende generaties Kempenaren. 
Ondanks de sterk lokale verankering ervan overstijgt 
deze problematiek de specifieke context van deze 
gebouwen; het toekomstig gebruik van moderne 
kerken in suburbane wijken met een lage densiteit is 
een (inter)nationaal probleem. De inzichten die we 
met dit onderzoek verwerven, zijn dan ook elders 
relevant. 
 
Van God Los! is een ontwerpstudio voor master
studenten die nauw verbonden is met het onder-
zoeksproject RE[ ]CHURCH rond de herbestemming 
van kerkgebouwen. Onderzoek en studio vertrekken 
van de vaststelling dat erfgoed al te vaak pragmatisch 
wordt ingezet om ruimtelijke en programmatorische 
tekorten op te vullen, of als een gunstige investe-
ring voor ontwikkelaars. RE[ ]CHURCH benadert 
deze thematiek vanuit een geloof in de kracht van 
architectuurontwerp; meer specifiek onderzoeken we 
wat er mogelijk is binnen de typologische grenzen 
van het kerkgebouw, en welk toekomstig gebruik 
hierdoor mogelijk wordt. Eerder dan een ruimtelijke 
oplossing te bedenken voor een bepaalde functionele 
vraag, geloven wij dat een weloverwogen architec-
turale ingreep nieuwe, onvermoede mogelijkheden 
kan creëren. De ontwerpstudio vormt hierbij een 
‘laboratorium’ waar onze centrale hypothese ‘getest’ 
wordt: hoe kunnen de intrinsieke kwaliteiten van een 
kerkgebouw een rol spelen in de (her)programmering 
of (her)structurering van het ruimtelijke, sociale en 
culturele weefsel waar het deel van vormt? 

Van God Los! 
tekst: Karen Kesteloot en Sven Sterken, KU Leuven

 
De drie onderzochte kerken zijn de volgende: 

-	 Onze-Lieve-Vrouw van Altijddurende 
Bijstand, Den Hout (Beerse)

-	 Sint-Franciscus van Assisi,
	 Schorvoort (Turnhout)

-	 Onbevlekt-Hart-van-Maria,
	 Zwaneven (Oud-Turnhout)

Het onderzoek en de ontwerpstudio werden geleid door 
Sven Sterken, Karen Kesteloot en Nicole Fröhlich. 

Deelnemende studenten: Lotte D’Haene, Sara De Pelse-
maeker, Eva Delancker, Hannah Desmet, Bert Devos, Chiara 

Dewolf, Friedel Hoste, Babette Loeffen, Emilie Maebe, 
Laurens Maeckelbergh, Nicky Martens, Maarten Moens, 

Camille Paquet, Tjørven Rappelet, Zoë Van der Pas, Rutger 
van Hoef, Tom Vinckier, Fien Werckx.

De tentoonstelling kwam tot stand dankzij de steun en 
medewerking van de Faculteit Architectuur van de KU 

Leuven, de Kerkfabriek van de O.L.V.-kerk te Beerse. (Zie foto 
op pagina’s 10 en 11.)

De kaart op de volgende pagina’s is samengesteld door 
studenten van de Faculteit Architectuur en de Faculteit 

Letteren van de KU Leuven, onder leiding van Sven Sterken 
en Eva Weyns in 2017.

“Het begin van het 
traject zou in elk geval 

moeten zijn om het 
kerkgebouw heel goed te 
onderzoeken. We zouden 

misschien een toolbox 
moeten maken waarbij 

we het bijvoorbeeld 
mogelijk maken enkele 
nachten in de kerk te 

overnachten.”

Sara Vermeulen 
(Onroerend Erfgoed)


Nijlen

ANTWERPEN

GEEL

TURNHOUT

Beerse

Oud-Turnhout

Arendonk

Laakdal

Herselt

LIER

MECHELEN

HEIST-OP-DEN-BERG

AARSCHOT

DIEST

HERENTALS

MOL

SCHOTEN

BRASSCHAAT

KAPELLEN

KALMTHOUT

BALEN

Onze-Lieve-Vrouw Boodschap
Canadalaan 176, 2030 Antwerpen (Luchtbal)

Heilig Sacrament
Pervijzestraat 64, 2600 Antwerpen (Berchem)

Sint-Jozef
De Brulen 1, 2370 Arendonk (Voorheide)

O-L-V van Altijddurende Bijstand
Schransdriesstraat 64, 2340 Beerse (Den Hout)

Sint-Gerebernus
Antwerpseweg 131, 2440 Geel (Punt)

O-L-V ten Hemel Opgenomen
Diestsebaan 2, 2230 Herselt (Bergom)

Sint-Jozef Werkman
Veerle-heide, 2430 Laakdal (Heide)

O-L-V Koningin van de Vrede
Emblemsesteenweg 1, 2560 Nijlen (Kessel-Statie)

Onbevlekt Hart
van Maria Koningin der Wereld
Steenweg op Mol 161, 2360 Oud-Turnhout

O-L-V van de Berg Carmel
Kapelweg 56, 2300 Turnhout (Zevendonk)

Sint-Franciscus van Assisi
Schorvoortberg 56, 2300 Turnhout (Schorvoort)

Gemeentebegrenzing
met kleur volgens
inwonersaantal

Waterwegen

Europese wegen

Nationale wegen

Gemeentewegen

Spoorwegen

Belgische grens

Gemeentegrenzen
ter referentie

De Blijde Boodschap
Lode Peetersplantsoen 1, Turnhout (Parkwijk)

Sint-Antonius Abt
Sint-Antoniusstraat 2, Mol (Donk)

O-L-V van Altijddurende Bijstand 
Olmensebaan 61, Balen (Rosselaar)

LEGENDE
1

2

3

4

5

6

7

8

9

10

11

12

13

14


20 21

De kerk buiten (de stad)
wat een inspiratie-uitstap en een 
studiedag zoal leerden

tekst: Gitte Van den Bergh

	 Deel van het Kempenlab over de kwalitatieve 
herbestemming van dorpskerken waren een uitstap en 
een studiedag met de titel ‘De kerk buiten (de stad)’. 
Aangezien bij onze noorderburen opvallend meer 
gerealiseerde voorbeelden te vinden zijn, bezochten we 
op de uitstap zes herbestemde kerken in Noord-Brabant 
in kleinere en grotere dorpen.

Door specifiek in te zoomen op 
de processen die vooraf gingen 
aan de realisaties, legden 
de cases van verschillende 
schaal zowel geslaagde als 
minder geslaagde aspecten 
bloot die we kunnen 
projecteren op de gewenste 
aanpak in Vlaanderen. Hoe 
kom je tot een kwalitatieve 
herbestemming? Wat zijn de 
valkuilen? Wat is de rol van de 
ontwerper in het proces?

Als onafhankelijk 
architectuurcentrum bracht 
AR-TUR diverse partijen samen 
– onder meer ontwerpers, 
lokale en bovenlokale 
overheden, erfgoeddiensten 
en -deskundigen, het bisdom, 
kerkfabrieken – als aanzet om 
in een vrije culturele ruimte 
te onderzoeken waar het 
momenteel vastloopt.

studiedag, O.L.V.-kerk Den Hout
foto: Pieter de Ruijter

 

“Je moet als architect 
de onbeslistheid 

incorporeren, variabelen 
meenemen en 

veranderingen. Daarom 
proberen we het verschil 

in gedrag in kaart te 
brengen met interventies 

en onverwachte 
gebeurtenissen. Het doel 
is om hiermee potenties 
te achterhalen van het 

kerkgebouw.”

Aaron Werbick 
(Studio Prinzmetal)

Inspiratie


22 23 Inspiratie

1  bij economische invullingen, 
www.pmv.eu/nl/onze-missie 

2  “Kerkfabrieken zijn openbare instellingen. Zij zijn onder-
worpen aan de geldende wetgeving. Zij mogen zich niet 

verarmen en moeten hun patrimonium naar best vermogen 
beheren, ten dienste van de eredienst. Ze moeten verant-
woordelijk omgaan met hun middelen, in het besef dat de 

gemeentelijke aanvulling, indien nodig, afkomstig is van 
het geld van de belastingplichtigen.” Uit: Charter voor goed 
kerkelijk beheer www.kerknet.be/sites/default/files/17%20

05%2011%20Charter%20van%20goed%20kerkelijk%20
beheer%20-%20Inhoud.pdf

Inleiding
	 Vlaanderen telt zo’n 1.800 parochiekerken. Een 
combinatie van factoren maakt dat steeds meer 
Vlaamse gemeenten, maar ook vrijwilligers, sympa-
thisanten, omwonenden, de intentie uitspreken 
om een kerk te herbestemmen. De noodzakelijke 
onderhouds- en investeringskosten lopen hoog op, 
de kerken kennen een dalend aantal kerkgangers of 
men kan steeds minder rekenen op vrijwilligers die 
de kerk draaiende houden. In sommige gevallen start 
de gemeente of de eigenaar een proactief traject 
op, bijvoorbeeld als de kerk in het kerkenbeleidsplan 
opgegeven staat als ‘te herbestemmen’. Uit al deze 

kwesties groeit een intentie, maar de projecten effec-
tief van de grond laten komen, gaat traag of loopt in 
sommige gevallen al snel vast. 

Herbestemming van kerken is niet nieuw. Zeker 
in steden worden bepaalde kerken afgestaan en 
herbestemd tot bibliotheek, cultuurcentrum, theater
zaal ... Maar hoe zit het met het draagvlak voor 
kerkgebouwen in het buitengebied? De dorpskerk 
fungeert als gezicht van het dorp, als centrum van 
het ruimtelijke en het sociale weefsel. Iedereen heeft 
er meermaals een doopsel, communie of trouwfeest 
meegemaakt; de affectie met een welbepaalde kerk 
is dan ook groot. Door de gevoeligheid van het thema 

te maken met wat de ontwikkelingsmogelijkheden 
van een dorp zijn. Wat kan de kerk betekenen voor 
de omgeving, en hoe kan de omgeving bijdragen 
aan de activering van de kerk? Cases zoals Den Hout 
met een beperkte knooppuntwaarde en bestaande 
verbindingen kunnen de latere herbestemming 
al deels hypothekeren. De kerk van Den Hout ligt 
bovendien slechts op een boogscheut van deze van 
Sint-Jozef Rijkevorsel. Kan de kerk mogelijk ook een 
middelpunt worden op regionale schaal? Is er een 
andere kerk vlakbij, die zich beter leent voor een 
bepaalde functie? Hiervoor zijn studies en cijfers 
nodig, die gemeentes overschrijden en waarbij de 
overheid een belangrijke partner wordt. Op grotere 
schaal dient van elke kerk de kwaliteit en de potentie 
gezien te worden. Om de verschuiving van functies 
op langere termijn te doorzien, kunnen gemeentelijke 
of gemeentegrensoverschrijdende patrimoniumstu-
dies inzicht bieden. 

Behalve de praktische gegevens, is vooral het 
financiële luik vaak een struikelblok. Financiering kan 
bijvoorbeeld uitgaan van de lokale overheid, Partici-
patiemaatschappij Vlaanderen (PMV 1), plattelands-
subsidies als PDPO, crowdfunding en bouwfeesten. 
Het inzetten van middelen en mensen in lokale infra-
structuur in Vlaanderen is niet eenvoudig. Van begin 
af dient scherp gesteld te worden of men gaat voor 
financieel rendement, of dat het collectief belang 
voorop gesteld wordt. 

Weinig kerken zijn zelfbedruipend en de eigenaar wil 
of kan niet altijd zelf investeren. De kerken in Vlaan-
deren zijn eigendom van de kerkfabrieken, maar dat 
systeem vertoont hiaten en creëert een spannings-
veld in het opleggen van specifieke regels. Zo laat 
het kerkelijk recht niet toe dat de kerkfabrieken zich 
verarmen. 2 

Het traject met beperkte middelen dragen is moei-
lijker en bestaat vaak uit een vereniging van meer-
dere partijen bij elkaar, waardoor de termijnen en 
beslissingen langer dreigen uit te lopen. In de cases 
van de uitstap in Nederland zagen we dan ook een 
opvallend contrast tussen de voorbeelden op kleinere 
schaal, met lokale middelen, tegenover deze van een 
grotere schaal. Grotere budgetten laten simpelweg 
meer mogelijkheden toe. Van begin af aan de finan-
ciële mogelijkheden duidelijk omkaderen, geeft een 
nodige basis voor de andere aspecten van het traject. 

Participatie
	 Zonder kerk, geen dorp, en op dat vlak biedt de 
herbestemming van dorpskerken een kans op kern-
versterking, een collectieve ruimte die de leefbaar-
heid van een dorp kan verhogen. Om deze positie in 
te nemen wordt er vaak gewerkt via participatieve 
trajecten, waarbij vanaf het begin een zo groot 
mogelijke groep betrokken wordt: parochie, buurt, 
middenstand, gemeente, kerkfabriek. Het partici-
patieve traject moet uitwijzen wie geïnteresseerd 
is om de kerk te gebruiken, zowel op korte als lange 
termijn. Toch schuilen hier ook valkuilen en dreigen 
zulke processen vaak te eindigen waar ze gestart zijn. 

Voor de kapel in Braken, een kerkdorp in Wuustwezel, 
is de relatief kleine gemeenschap zeer betrokken 
bij het proces. In participatieve momenten in de 
vorm van werksessies vond een wisselwerking aan 
informatie plaats. Zoals in vele andere participatieve 
trajecten koos het team van Rurant en Innova-
tiesteunpunt er expliciet voor om tijdens het proces 
geen ontwerpexpertise te betrekken. Ontwerpexper-
tise biedt de kans om de scenario’s die in de werkses-
sies naar boven komen al eens te verbeelden, op hun 
haalbaarheid te onderzoeken, en de kwaliteit ontwer-
pend te onderzoeken en zo mogelijk te verhogen. Een 
van de uitkomsten van de participatieve sessies is dat 
men de nood aan ontwerpexpertise formuleert. Het 
is dan ook belangrijk in de herbestemmingstrajecten 
een evenwicht te vinden tussen ontwerpend onder-
zoek en participatieve processen. 

In het verloop van een participatieproces kan men 
naar boven brengen welke functies gewenst zijn in 
het dorp of in de context. Afhankelijk van de termijn 
waarbinnen de kerk leeg staat, kan de gemeen-
schap meer of minder open staan voor bepaalde 
invullingen. Als er nog geen sprake is van leegstand 
of verval, wordt er wellicht conservatiever nage-
dacht tegenover een meer vervallen kerk die een 
zekere tristesse kan uitstralen en waarvoor 

heeft een herbestemming tijd nodig, in de eerste 
plaats op mentaal vlak om alle belanghebbenden 
aan dezelfde kant te krijgen. Praktisch lijkt het zo’n 
ingewikkeld netwerk van belanghebbenden te zijn 
waarbij initiatief- en beslissingsnemers elkaar niet 
altijd meteen weten te vinden. 

Van start
	 Om vanaf het begin het ambitieniveau duide-

lijk aan te scherpen moet een grondige analyse en 
identificatie van de kerk dit proces altijd vooraf gaan. 
Hierbij kan je de praktische zaken onderscheiden: Wie 
is de eigenaar? Wie zijn op dit moment de stakehol-
ders? Hoe worden deze best benaderd? Wie gebruikt 
de kerk, hoe vaak en waarvoor? Is de kerk beschermd 
of vastgesteld als onroerend erfgoed? Welke ontwik-
kelingen zijn er in de ruimere omgeving? 

Bij de lokale onderzochte cases blijkt dat een 
ontwerpmatige analyse van de kerk in de omgeving, 
zowel haar plaats in de wijk als in de gemeenschap, 
cruciaal is. Wat je met een kerk kan doen heeft veel 

studiedag, O.L.V.-kerk Den Hout
foto: Pieter de Ruijter

 

https://www.kerknet.be/sites/default/files/17%2005%2011%20Charter%20van%20goed%20kerkelijk%20beheer%20-%20Inhoud.pdf


24 25

men sneller in actie wil schieten. De projectie van 
alle goede bedoelingen in het dorp op die ene kerk, 
waar iedereen zich mee verbonden voelt, geeft 
een risico dat deze overladen wordt met functies. 
Private belangen stemmen niet altijd overeen met 
het publieke belang, en in een dorp heb je maar een 
beperkt aantal publieke functies nodig. Een herbe-
stemming tot zoveelste ‘polyvalente zaal’ van het 
dorp is natuurlijk niet altijd wenselijk. 

Voor complexere projecten is er wellicht een grotere 
rol voor ontwerpend onderzoek om het participatieve 
proces te voeden, waarvan het herbestemmings-
traject voor de Petruskerk in Vught een geslaagd 
voorbeeld is. De ontwerpers zijn er mee verantwoor-
delijk voor het draagvlak dat gecreëerd is voor de 
herbestemming. Een voordeel 
is dat zo scenario’s onder-
tussen al kunnen worden 
verbeeld en dat de vormgeving 
van de uiteindelijke visie een 
evident uitvloeisel is van het 
participatietraject.

Ontwerpend 
onderzoek 
	 Simultaan stelt men 
daarom ook best de vraag 
welke functies al dan niet in 
de kerk gepast zijn. Het heeft 
geen zin een functie in de kerk 
te proberen brengen waar deze 
zich niet toe leent. Hoewel 
de initiatiefnemers vaak vol 
goede bedoelingen zitten, ligt 
de eerste kwaliteitscontrole 
op dit moment bij de ontwerpers die de voorge-
stelde scenario’s proberen om te zetten in een goed 
ontwerp. Zijn programma en gebouw compatibel? 
Is het programma niet te overladen? Welke andere 
dynamieken spelen er in de omgeving?

Ook op ontwerpvlak kunnen stappen gezet worden 
die het proces kunnen versnellen en de kwaliteit 
bevorderen. Hoewel uiteraard elke kerk anders is wat 
structuur, indeling en bouwfysische toestand betreft, 
al dan niet beschermd is, en een andere functie 
toebedeeld krijgt, moet niet alles telkens opnieuw 
uitgevonden worden. De omgang met monumenten 
moet respectvol, maar niet al te terughoudend 
worden aangepakt. Het onderzoeken van casestudies 
leert alvast enkele terugkerende lijnen. 

De herbestemming van de kerkruimte omvat in de 
meeste gevallen natuurlijk heel wat technische uitda-
gingen, zoals akoestiek, verwarming en verluchting. 
Dit zijn zaken die vaak een groot deel van de inves-
tering bedragen. In de cases zagen enkele terug
erende oplossingen, zoals het succesvol gebruik van 
akoestische lichtarmaturen in Heerle en Sprundel, 
de box-in-box aanpak voor het oplossen van de 
klimatisering, vloerverwarming in combinatie met 
een horizontaal luchtscherm in de hoge ruimtes. De 
gelijkaardige aanpak maakt dat de vraag gesteld kan 
worden of er geen algemeen basishandboek gemaakt 
kan worden dat deze uitdagingen en de technische 
oplossingen en ontwerpkeuzes behandelt.

Behalve het technische aspect, 
zien we hoe conventies die 
inherent zijn aan een kerk 
in een nieuwe constellatie 
kunnen worden bewaard of 
net doorbroken. Zo kom je in 
een kerk traditioneel axiaal 
binnen, een gegeven dat deel 
uitmaakt van de religieuze 
ervaring. De kerk bijvoorbeeld 
aan de zijkant binnenkomen, 
genereert een heel andere 
ervaring. Bij het vermengen 
van meerdere functies, zoals 
het geval is bij de Sint-Gertru-
diskerk in Heerle, is vaak een 
tweede inkom noodzakelijk. In 
deze specifieke case konden 
de architecten gebruik maken 
van een historische tweede 
as die dwars op de hoofdas 
bestond. 

Wat buitenruimte betreft is historisch voorname-
lijk het voorplein van belang en vormt het mee het 
centrum van het dorp. De architecten van de herbe-
stemde Petruskerk in Vught tonen het potentieel van 
de hele zone rondom de kerk in de verweving met het 
ruimtelijke weefsel. De ontwerpers zagen als eerste 
noodzakelijke ingreep het weghalen van de muur 
omheen de kerk, zodat het gebouw op meerdere 
plaatsen een toegang kon krijgen en een doorwaad-
bare plek kon worden. De ingrepen aan elke zijde 
van de kerk nodigen uit om de kerk te betreden: een 
terras met luifel, een winkeletalage, kantoorruimte. 
De insteek was noodzakelijk om verbinding te leggen 
met het hele dorp, en deze kerk opnieuw tot het hart 
van Vught om te vormen. 

Inspiratie

De ontwerper 
speelt een 

belangrijke rol in 
het aanscherpen 
van de vraag van 
de opdrachtgever, 

te beginnen bij 
het kritisch in 

vraag stellen van 
de opgave. 

Om een andere, of ruimere, functie te krijgen 
ontbreekt het de meeste kerken aan noodzakelijke 
functionele ruimtes: kitchenette, berging, sanitair. 
Hier is een eerste mogelijke aanpak deze met mini-
male impact binnenin, door enkel aan de buiten-
zijde nieuwe functionele ruimtes toe te voegen. De 
kerkruimte zelf wordt in dit geval als een collectieve 
ruimte gekoesterd. De Onze Lieve Vrouwekerk in 
Helmond, herbestemd tot theaterzaal, voegt een 
grote oppervlakte toe in een glazen volume rondom 
de kerk. Dit biedt ruimte aan onder meer kleedka-
mers voor artiesten, laad- en loszone voor vracht-
wagens en een café. Hiermee betrekt het nieuwe 
volume ook meer partners langsheen verschillende 
zijden. Binnenin blijft de kerk grotendeels behouden 

en is ze ingericht als theaterzaal met een tribune en 
podium. 

Een tweede mogelijkheid bestaat erin de functio-
nele ruimtes zo in te richten dat ze een uitspraak 
doen over de ruimte afhankelijk van de positie: in 
de zijbeuken of net in het koor, met behoud van het 
middenschip of net als doorbreking van de kruisvorm.
 
De ontwerper speelt een belangrijke rol in het 
aanscherpen van de vraag van de opdrachtgever, 
te beginnen bij het kritisch in vraag stellen van 
de opgave. Hij moet om die reden niet alleen de 

functionele noden erkennen en invullen, maar zelf 
ook alternatieve scenario’s durven onderzoeken en 
bevattelijk maken, out of the box denken, een overlap 
vinden tussen de kwaliteiten van de kerk en de input 
die gegeven wordt vanuit de participatieve trajecten. 
Het nauw bepalen van welke functies wenselijk zijn, 
zonder opties te blokkeren. Geen pasklare oplossing 
opdringen, maar de geesten verruimen. Door het 
verbeelden van de potenties en het zichtbaar en 
hanteerbaar maken van keuzes om gaandeweg een 
voorkeurscenario te ontwikkelen, kunnen ook andere 
stappen in het proces sneller verlopen.

Inspiratie-uitstap, Petruskerk, Vught. 
foto: Pieter de Ruijter


26 27 Voorwoord


28 29
Kapel van de ontluiking, Groot-Bijgaarden, tc plus.

foto: Luc Roymans Cases

Een blik op enkele 
herbestemmingstrajecten 
cases uit inspiratie-uitstap en studiedag

tekst: Gitte Van den Bergh

 
1	 Sint-Gertrudis van Nijvelkerk, 

Heerle (Roosendaal)

2	 Johannes de Doperkerk,
	 Sprundel (Rucphen)

3	 Willibrorduskerk,
	 Hooge Zwaluwe (Drimmelen)

4	 Pauluskerk, Dongen

5	 Petruskerk, Vught

6	 Onze Lieve Vrouwe ten Hemel
opneming, Helmond

7	 Kapel Onze-Lieve-Vrouw Midde-
lares, Braken (Wuustwezel)

8	 Sint-Maartenskerk, Stuttgart

9	 Sint-Jozef-Arbeider,

	 Heieinde (Vosselaar)

10	 Kapel van de ontluiking,
	 Groot-Bijgaarden (Dilbeek)

11	 Sint-Jozefkerk,
	 Sint-Jozef (Rijkevorsel)

“Aan den lijve 
ondervinden hoe uiterst 

diverse kerken op al 
even uiterst diverse 

manieren een nieuw leven 
kregen, vond ik bijzonder 

boeiend. Zo zag ik ook 
hoe niet eender welk 

programma past bij of in 
eender welk kerkgebouw. 
Een kerk herbestemmen is 
maatwerk en dat maakt 

het interessant.” 

Caroline Daemen
(Erfgoed Noorderkempen)


31

Sint-Gertrudis van Nijvelkerk
in Heerle (Roosendaal)

Herbestemde kerk, bezocht op uitstap,
toegelicht door Sander van Sambeek (Oomen architecten) 

en Cees Luijsterburg (beheerder dorpshuis). 

Functie na herbestemming: dorpshuis, huisartsenpraktijk en kerk 
Opdrachtgever: woningcorporatie AlleeWonen

Architect: Oomen architecten 
Bruto oppervlakte: 1.487 m²  1

Totale kost: ± 1.6 miljoen euro 
Herbestemmingstraject: 2011-2012

Inwonertaantal Heerle: 1.753 2

Status: rijksmonument

Proces en budget
	 De Sint-Gertrudis van Nijvelkerk is een beeld
bepalend gebouw in Heerle, een dorp met een groei-
ende noodzaak aan voorzieningen voor de vergrij-
zende bevolking. Op aanvraag van de gemeente 
Roosendaal, stelde de provincie Noord-Brabant in 
2011 een stimuleringssubsidie van 700.000 euro 
beschikbaar uit het budget Integrale Dorpsontwikke-
lingsplannen (iDOP 3). Deze subsidie mocht aan het 
projectbudget van de kerk worden toegevoegd onder 
voorwaarde dat het resultaat eind 2012 opgeleverd 
zou worden. 

Na eerdere gefaalde pogingen van verschillende 
partijen om samen een haalbaar plan uit te werken, 
en onder stimulans van de toegekende subsidie, 
bracht Woningcorporatie AlleeWonen mogelijke 
huurders bij elkaar: een huisartsenpraktijk, fysio
therapeut, het kerkbestuur en dorpshuis De Schalm 4. 
De gemeente zag een opportuniteit in het steunen 
van het herbestemmingstraject, mede doordat de 
grond waarop het voormalige dorpshuis gelegen was, 
vrij zou komen voor de ontwikkeling van woningen. 

foto: Filip Dujardin

Naast de tijdsdruk betroffen de voornaamste uit
dagingen op praktisch vlak de delicate omgang met 
een rijksmonument, in combinatie met het bekomen 
van een zo duurzaam mogelijk project. De keuze voor 
ingewerkte boxen liet toe deze van alle verwarming- 
en ventilatiecomfort te voorzien. In de middenbeuk 
wordt dit bereikt door vloerverwarming in combinatie 
met een horizontaal luchtscherm. 

Omwille van akoestische redenen zijn de lampen 
opgebouwd uit cilinders 
van een zacht materiaal, 
een akoestisch doek 
achter het houten latwerk 
van de boxen en akoesti-
sche baffles bovenop de 
boxen. 

De renovatie van de
buitenschil van de kerk
dient nog uitgevoerd te
worden. De kerk staat op
de lijst voor een meer
jarenonderhoudsplanning,
die de komende 10 jaar te
verwachten valt.

Case 1

1  Bron: www.dearchitect.nl/
projecten/herbestemming

-st-gertrudis-van
-nijvelkerk-heerle

2  roosendaal.incijfers.nl 
(geraadpleegd op 28.03.2019)

3  De iDOP-subsidie werd in vanaf 2008 in 
Noord-Brabant in het leven geroepen om de leef-

baarheid in kleine kernen te verbeteren.
4  De structuur waarbij een woningcorporatie de 
opdrachtgever kan zijn voor de herbestemming 

van een kerk, is hierna afgeschaft. De nieuwe 
Woningwet in 2015 zorgde ervoor dat woning-

corporaties zich weer meer moesten toeleggen 
op hun kerntaak: ‘betaalbare woningen bouwen 

voor mensen met een smalle beurs’. www.
rijksoverheid.nl/onderwerpenwoningcorporaties/

woningwet-hoofdlijnen
5  Uniforme Administratieve Voorwaarden

De woningcorporatie kocht na dit onderzoek de kerk 
voor het symbolische bedrag van een euro over van 
het parochiebestuur, dat de noodzakelijke kosten 
voor het in stand houden van de kerk niet meer kon 
dragen. 

Omwille van de tijdsdruk is het project aanbesteed 
als een UAV-geïntegreerd contract 5, waarbij de 
aannemer verantwoordelijk is voor de verdere uitwer-
king van het uitvoeringsdossier, onder toezicht van 
een auditteam bestaande 
uit opdrachtgever en 
adviseurs. AlleeWonen 
neemt het beheer van 
het gebouw op zich, het 
dorpshuis ondersteund 
door vrijwilligers zet de 
planning en de agenda op 
punt.

Ontwerp
	 De neogotische kerk 
werd in 1864 gebouwd 
naar een ontwerp van 
J. Van Mansveld en kende 
verschillende levensfases. 
In 1924 breidde men 
het oost-west georiën-
teerde middenschip naar 
ontwerp van Paul Bellot 
uit met een noord-zuid 
georiënteerd midden-
schip en een bijhorende 
nieuwe toegang. Oomen 
architecten maakte bij de 
herbestemming dankbaar 
gebruik van deze twee 
assen om de verschil-
lende functies een eigen 
toegang te geven. Beide assen worden als zichtas 
behouden. De architecten hielden de gemeenschap-
pelijke ruimte, het oorspronkelijke middenschip, vrij 
zodat alle bezoekers er gebruik van kunnen maken. 
Glazen schuifdeuren zorgen voor mogelijke verbin-
dingen. Architect Sander van Sambeek omschrijft 
de nieuwe elementen als “een invulling die te gast 
is”. Alle nieuwe ingrepen zijn los gedetailleerd van 
de draagstructuur. In de zijbeuken bevinden zich de 
verschillende functies in de vorm van boxen. 

foto: Filip Dujardin

https://www.dearchitect.nl/projecten/herbestemming-st-gertrudis-van-nijvelkerk-heerle
https://roosendaal.incijfers.nl/
https://www.rijksoverheid.nl/onderwerpenwoningcorporaties/woningwet-hoofdlijnen


32 33

Johannes de Doperkerk
in Sprundel (Rucphen)

Herbestemde kerk, bezocht op uitstap,
toegelicht door Erik Simonse (Bureau Dhondt).

Functie na herbestemming: kerk en gemeenschapshuis met diverse 
verenigingen en jongerenorganisaties.

Opdrachtgever: woningcorporatie Thuisvester 
Architect: Bureau Dhondt 

Oppervlakte: ± 900 m²
Budget: 3.3 miljoen euro (aanbestedingsbedrag) + kosten vergunningen en 

adviseurs = 4 miljoen euro totaal waaronder: 200.000 euro (aankleding/eigen 
inbreng SKW) + 40.000 euro (Oranjefonds) + 72.000 euro (inzamelacties in het dorp)

Herbestemmingstraject: 2007-2014
Inwoneraantal Sprundel: 5.035 5

Status: enkel de toren is beschermd als rijksmonument

Proces en budget
	 In 2007 werd het duidelijk dat de parochie 
niet voldoende middelen had om de Johannes de 
Doperkerk te renoveren en de lijst met gebreken 
bleef groeien. Gelijktijdig was er sprake van de nood 
aan een nieuw dorpshuis voor Sociaal Kultureel Werk 
(SKW) op een andere locatie. Het oude gebouw 
situeerde zich op de parking naast de kerk. Op 
initiatief van de parochie, en in samenwerking met 
de gemeente en de dorpswerking, kwam men na een 
moeizaam proces van enkele jaren tot een gemeen-

schappelijke visie. De toelating werd verkregen 
om de kerk om te vormen tot een multifunctionele 
accommodatie waarin zowel de parochie als de 
dorpswerking zijn intrek kon nemen. In 2011 werd het 
gebouw verkocht aan woningcorporatie Thuisvester 
en buiten de gemeente om ontwikkeld, met steun 
van het Oranjefonds en inzamelacties in het dorp. 

Eind 2014 konden alle verenigingen hun intrek nemen 
in het gebouw. Tijdens de werken werd de kerk 

foto: Bureau Dhondt

Case 2

5  Bron: www.stadindex.nl/sprundel

onttrokken aan de eredienst, maar na de oplevering 
vinden er opnieuw wekelijks diensten plaats in de 
kapel, waarbij men meer aanwezigen noteert dan 
voorheen. 

Ontwerp 
	 Aangezien een 
gedeelte in dienst blijft 
als kerk, legde het 
bisdom de voorwaarde 
op dat er in het kerk-
volume geen alcohol 
geschonken mag 
worden. Deze restrictie 
bood aanleiding om 
een aanbouw te 
realiseren die de foyer 
bevat. Om alle overige 
functies hun nodige 
oppervlakte te geven 
in de kerk zelf, besloten 
de architecten een 
verdiepingsvloer in 
te richten. De begane 
grond werd afgegraven 
en voorzien van een 
stalen fundering. Het 
gelijkvloers is inge-
richt met kantoren, 
polyvalente zaal, 
jeugdhuis, kookstudio, 
allen verbonden via 
een klassieke as in 
kruisvorm. Tussen de 
invulwanden zie je hier 
en daar nog een kolom, 
maar door de tussen-
vloer ervaar je op het 
gelijkvloers niet dat je 
in een kerk verblijft. 

De parochie zelf behoudt 
een huiskamer, kapel en een ruimte voor erediensten. 
De ruimte voor erediensten bevindt zich op de verdie-
ping. Door middel van harmonicawanden kunnen 
ruimtes flexibel worden afgesloten of samenge-
voegd. Om te voldoen aan de akoestische eisen is het 
centrale verlichtingselement opgebouwd uit isole-
rend schuimmateriaal. In een poging op de verdieping 
wel het kerkgevoel te bewaren, laten de architecten 
de lengteas zichtbaar. Langs weerszijden versmallen 
twee stroken met gangen de originele middenbeuk, 

die hierdoor toch aan kwaliteit doet inboeten. In een 
poging het karakter te behouden werden de ramen 
op de verdieping hersteld in een atelier, en voorzien 
van voorzetglas om betere isolatienormen te halen. 
Weggestopt in de secundaire gangen verliezen deze 
echter een groot deel van hun betekenis. Technische 
ventilatiekanalen zijn zichtbaar gelaten en louter 
aangebracht vanuit een functioneel gegeven. 

De Johannes de Doper-
kerk is niet beschermd 
als rijksmonument, 
met uitzondering 
van de toren. Zoals 
architect Erik Simonse 
meermaals benadrukt, 
vroegen de opdracht-
gevers een enorm 
zwaar programma dat 
in de kerk een plek 
diende te krijgen. De 
zoektocht naar een 
zware invulling van 
de kerk, resulteerde 
in het gebruiken 
van enkele karakter-
volle elementen als 
gimmick. 

foto: Bureau Dhondt


34 35

Willibrorduskerk
in Hooge Zwaluwe (Drimmelen) 

Herbestemde kerk, bezocht op uitstap.

Functie na herbestemming: restaurant met werkplekken 
voor mensen met een verstandelijke beperking en/of 

psychiatrische problematiek + evenementen
Opdrachtgevers: Willem en Dieuwke Simonis 

Architect: Oomen architecten 
Oppervlakte: ± 400 m²

Budget: 0.5 miljoen euro (inclusief aankoop en restauratie) 
Herbestemmingstraject: 2013-2015

Inwoneraantal Hooge Zwaluwe: 1.715
Status: rijksmonument 

foto’s: Pieter de Ruijter
Case 3

6  zakelijk.infonu.nl/diversen/111677-reliplan-make-
laars-voor-kerken-en-kloosters.html#kettingbeding

Proces en budget
	 De kerk werd gebouwd in 1865. Opvallend zijn de 
hangende gewelven. De eigenaars kochten de kerk in 
2013, nadat deze aan de eredienst onttrokken was. 
De private eigenaars konden aan 1% rente lenen bij 
het Nationaal Restauratie Fonds voor het grootste 
deel van de werken. Behalve het dak voerden ze de 
renovatiewerken grotendeels zelf uit. Het restaurant 
ging open in 2015. 

Voorafgaand marktonderzoek had uitgewezen dat de 
locatie niet geschikt was voor deze functie. Hoewel 
het gelegen is in een klein dorpje, kent het restau-
rant niettemin succes als lunchlocatie voor lokale 
bewoners of passanten langsheen nabijgelegen 
fietsroutes. 's Avonds en in de weekends trekt het 
unieke concept ook bezoekers van verderaf aan, voor 
evenementen en diners. 

Het aanwezige orgel werd behouden, en kan mee 
gehuurd worden voor optredens. Het restaurant is 
voorzien van vloerverwarming. 

De voorwaarden die het bisdom oplegde in het 
kettingbeding zijn intussen gewijzigd voor andere 
kerken. Het kettingbeding is een overeenkomst die 
ondertekend moet worden bij aankoop van de kerk, 
specifiek opgemaakt per kerk vanuit het bisdom.6 
Enkele richtlijnen worden standaard opgenomen. Zo 
mag men geen 'verwarrende activiteiten' laten door-
gaan in een herbestemde kerk. Hiermee doelt het 
bisdom op profane diensten, zoals een trouwcere-
monie of uitvaartdienst die niet vanuit een religieuze 
intentie plaatsvindt. Inmiddels mag men slechts 
maximaal 10% van de kerk als horeca inzetten. 
Andere voorwaarden die niet van toepassing zijn op 
het restaurant, zijn bijvoorbeeld dat er geen andere 
religie zijn intrek mag nemen, of dat er geen bordeel 
mag worden ingericht in de kerk. 

https://zakelijk.infonu.nl/diversen/111677-reliplan-makelaars-voor-kerken-en-kloosters.html#kettingbeding


36 37

Pauluskerk
in Dongen

Herbestemde kerk, bezocht op uitstap,
toegelicht door Peter de Bont (CIER architecten)

en Kees van Loon (zorginstelling Amarant).

Functie na herbestemming: zorgwoningen voor mensen met een verstandelijke 
beperking en dagactiviteitencentrum 

Opdrachtgever: woningcorporatie Laurentius 
Architect: CIER architecten 

Oppervlakte: 1.870 m²  
7
 

Herbestemmingstraject: 2003-2007 / 2018
Inwoneraantal Dongen: 26.073 

8

Status: rijksmonument

Case 4

7  www.bouwbedrijfboot.nl/pauluskerk-dongen
8  dongen.incijfers.nl

9  www.rijksoverheid.nl/onder-
werpenwoningcorporaties/

woningwet-hoofdlijnen
10  Architect Nico van der Laan en zijn broer (Dom) 

Hans van der Laan waren verantwoordelijk voor de 
cursus Kerkelijke Architectuur die tussen 1946 en 

1973 in Den Bosch werd gegeven. 

Proces en budget
	 Fusies tussen verschillende gemeentes leidden 
ertoe dat de nieuwe parochie koos om het kerke-
lijke leven te centraliseren in de Laurentiuskerk. In 
2003 werden zowel de Josephkerk als de Pauluskerk 
gesloten en verkocht. De Josephkerk is gesloopt en 
heeft plaatsgemaakt voor een rondweg, de toren-
spits is behouden en 
in een nabij plantsoen 
geplaatst. Woningcorpo-
ratie Laurentius kocht de 
Pauluskerk en verhuurde 
deze daarna aan zorg
instelling Amarant. 
In 2005 startten de werken 
en in 2007 vond de opleve-
ring plaats. In 2018 besloot 
de zorginstelling Amarant 
nog extra woningen toe 
te voegen omwille van de 
noodzakelijke efficiëntie in 
de zorgsector.

Ontwerp
	 De Pauluskerk is een 
rijksmonument, gebouwd 
in 1967 en een duidelijk 
voorbeeld van de bouwstijl 
van de Bossche School. 

10 Typische aspecten zijn 
onder andere de maatver-
houdingen, de klokken-
toren die zich op de grond 
bevindt en het aspect van 
wonen omheen de kerk. 
De kerk staat aan het Euro-
paplein en vormde het centrum van een naoorlogse 
wijk in Dongen. 

De architecten stelden voorop om de buitenschil 
zoveel mogelijk in stand te houden en zo weinig 
mogelijk uitbreidingen te realiseren. In de voorma-
lige cellae richtten ze dertien prikkelarme verblijven 
in voor mensen met verstandelijke beperkingen. 
Het binnenplein als verkeersruimte vormt een 

rustige overgang naar 
de straat. In de voorma-
lige kerkruimte zijn een 
kantine, sanitair, een 
verzorgingsunit, kantoor 
en een spreekruimte inge-
richt, waarbij beglaasde 
deur- en raamgehelen 
het open karakter van 
de kerk zoveel mogelijk 
behouden. De plafond-
bekleding bestaat uit 
akoestisch geperforeerde 
mdf met een fineerlaag, 
naar analogie met het 
oorspronkelijke houten 
lattenplafond.
De Mariakapel kreeg een 
nieuwe bestemming als 
berging, nadat het bisdom 
had doen verstaan 
dat er geen religieuze 
activiteiten meer waren 
toegelaten.

foto’s: CIER architecten

https://dongen.incijfers.nl/dashboard/


38 39

Petruskerk
in Vught

Herbestemde kerk, bezocht op uitstap en
toegelicht door architect Michael Bol (Buro Kade) op studiedag.

Functie na herbestemming: bibliotheek, museum, ontmoetings-
plein en diverse maatschappelijke organisaties. 

Opdrachtgever: DePetrus BV
Architect: Buro Kade

Oppervlakte: 3.000 m2  11 

Budget: 4.7 miljoen euro (waarvan 2 miljoen euro subsidie voor 
de restauratie van de buitenschil)

Herbestemmingstraject: 2005-2018
Inwoneraantal Vught: 12.565

Status: rijksmonument

foto: Stijn Poelstra
Case 5

11  www.herbestemming.nu/projecten/
depetrus-vught

12  De parochie blijft juridisch eigenaar van de kerk 
en legt bepaalde voorwaarden op. 

Proces en budget
	 De Petruskerk werd in 1884 gebouwd, naar een 
ontwerp van Carl Weber in een neoromaanse stijl met 
gotische invloeden. In 2005 wordt de kerk uit veilig-
heidsoverwegingen aan de eredienst onttrokken, de 
parochie kon de kosten om de bouwkundige staat te 
verbeteren niet betalen. Voorstudies door een lokale 
woningcorporatie en BiermanHenket architecten 
naar een mogelijke invulling stootten op financieel 
onhaalbare plannen die 
een opeenstapeling 
van programma met 
zich meebrachten. 
Eind 2010 vraagt de 
parochie een sloop-
vergunning aan, wat 
zeven ondernemers 
uit de bouwsector in 
Vught doet besluiten 
een samenwerking 
aan te gaan om de 
kerk in erfpacht te 
nemen en te redden 
van de sloop. 12 De 
Vughtenaren werden 
nauw betrokken bij 
het ontwerp. Iedereen 
deed vanuit zijn 
domein wat hij kon 
om samen de kerk 
om te vormen tot het 
'hart van Vught'. Zo 
ontwierp een Vughtse 
websitebouwer gratis 
een platform dat 
iedereen op de hoogte 
kon houden.

De ontwerpers 
slaagden erin alle 
neuzen in dezelfde 
richting te krijgen 
door een stapsgewijs 
ontwerpend onderzoek 
en participatiemomenten met de omwonenden. In 
het voortraject maakten de architecten studies die 
de ambitie van alle stakeholders kon aanscherpen. 
Willen we een setting met individuele units of een 
huiskamergevoel? Welke sfeer wordt er beoogd? En 
vragen om het ambitieniveau te bepalen als: welke 
soort koffie wil je schenken, in een kartonnen beker 
of een kop met een croissant? Hierna gingen ze 
aan de slag met het verbeelden van potenties van 
de ruimte, waarbij ze de kwaliteit van de ingrepen 

zorgvuldig voor ogen hielden. Ook hier stelden de 
architecten de verschillende scenario's telkens voor 
op een participatiemoment en werden de keuzes 
nauw afgemeten. 

In 2011 werd gestart met de restauratie van de 
buitenschil. De ondernemers konden rekenen op 
subsidies van de Rijksdienst voor Cultureel Erfgoed, 

de provincie en de 
gemeente wat betreft 
de restauratie van het 
exterieur. Belangrijk 
was dat alle partijen 
dezelfde richting uit 
wilden. De biblio-
theek en het museum 
tekenden een intentie-
verklaring, en hierdoor 
kwamen twee andere 
locaties vrij, die geld 
opbrachten voor de 
gemeente. De initia-
tiefnemers creëerden 
bovendien een enorm 
draagvlak in de 
gemeente: iedereen 
kon zich melden als 
'Petrusganger' en een 
financiële bijdrage 
leveren. 

De aandeelhouders 
zelf waren onderne-
mers vanuit verschil-
lende bouwgerela-
teerde bedrijven. Het 
ingelegd vermogen 
zal worden terug
verdiend met een lage 
rentecomponent. De 
parochie blijft eigenaar 
van de kerk, maar de 
organisaties hebben 

het vruchtgebruik in handen via een erfpachtover-
eenkomst. Doelstelling is dat eventuele winsten 
terugvloeien naar de gemeenschap van Vught. 

foto: Stijn Poelstra


40 41 Case 5

Ontwerp
	 Na een proces van dertien jaar is de kerk her
bestemd tot een 'ruimte om verbinding te leggen', 
met een museum, bibliotheek, enkele winkeltjes en 
op de verdieping verhuurbare kantoorruimtes.
Als hart van Vught is het de ideale aanjager om de 
dorpsontwikkeling een boost te geven. De eerste 
noodzakelijke ingreep zagen de architecten dan ook 
in het weghalen van de muur omheen de kerk, zodat 
de kerk zelf op meerdere plaatsen een toegang kon 
krijgen en een doorwaadbare plek kon zijn. Ingrepen 
aan elke zijde van de kerk nodigen uit om de kerk te 

betreden: een terras met luifel, een etalage ... 
Het ontwerp maakt dat verschillende gebruikers en 
eigenaars samen hun doelstellingen kunnen bereiken 
in een 'huiskamer'-filosofie: een bibliotheek, het 
Vughts museum en diverse maatschappelijke organi-
saties zoals de Wereldwinkel Vught en een biljartclub 
nemen hun intrek. Er zijn geen aparte ruimtes gereali-
seerd, maar de organisaties werken vergaand samen 
en delen de ruimte. Zo tref je de biljarters direct naast 
de boekenrekken. Een belangrijke factor is ook dat 
de kerkruimte volledig vrijgemaakt kan worden. De 
bibliotheekrekken staan op rails om het middenschip 
vrij te maken voor evenementen. De binnenruimte 
van de kerk is volledig intact gebleven. 

De slimme introductie van een verdiepingsvloer 
aan de randen bereikt de kleurrijke schilderijen en 
het gebrandschilderd glas. Deze bevat verhuurbare 
oppervlakte voor kantoorfuncties. Alle technische 
installaties zijn in de dikte van de verdiepingsvloer 
opgenomen. Zowel de vloer als de wanden hebben 
een akoestische functie. De hoofdruimte werd voor-
zien van vloerverwarming, en om die reden een trede 
verhoogd. Door een luchtscherm wordt de ruimte tot 
drie meter hoogte verwarmd. De nieuwe tussenvloer 
heeft een organische vorm in een frisse witte kleur. 

De witte band loopt in een verbindend gebaar door 
naar buiten, in de luifel van het horecapaviljoen aan 
de Petrustuin. 13   

 13  Meer info: www.herbestemming.nu/projecten/
depetrus-vught

foto: Stijn Poelstra

doorsnede

grondplan inplantingsplan

https://www.herbestemming.nu/projecten/depetrus-vught


42 43

Kerk Onze Lieve Vrouwe ten 
Hemelopneming
in Helmond

Herbestemde kerk, bezocht op uitstap,
toegelicht door Joyce Zeeuwen (gemeente Helmond)

en Mike Heemrood (Van Dongen-Koschuch architecten).

Functie na herbestemming: theater 
Opdrachtgever: gemeente Helmond

Architect: Van Dongen-Koschuch architecten
Oppervlakte: 1.800 m2 nieuwbouw en 4.000 m2 bestaande toestand 

Bouwbudget: 7 miljoen euro 
Herbestemmingstraject: 2013-2018

Inwoneraantal Helmond: 90.901 inwoners 14  
Status: rijksmonument 

Proces en budget
	 Toen het bestaande theater Het Speelhuis afge-
brand was, zocht een crisisteam naar een alternatieve 
locatie. Helmond kende intussen al vijf herbestemde 
kerken, dus een zoektocht in die sector was niet 
onlogisch. Hoewel de Lambertuskerk minder gebruikt 
werd, was deze niet zo geschikt als theaterzaal en 
werd ze door twee parochies gedeeld. De Onze-
Lieve-Vrouwekerk daarentegen was nog volop in 
gebruik, de vraag om ze uit de eredienst te halen lag 

dan ook gevoelig, maar een tijdelijke theaterzaal was 
wel mogelijk. Deze inrichting werd binnen het jaar 
opgebouwd en gaf de gemeente tijd en ruimte om de 
studie naar een nieuwe locatie grondig te voeren. 

De inrichting bleek zo'n succes dat ze de interne 
discussie of het theater nu binnen het centrum, of 
net buiten de stad gelokaliseerd moest worden, 
van de kaart veegde. In 2013 viel het besluit om het 

foto: Bart van Hoek

Case 6

14  Inwonersaantal op 1 januari 2018 (bron: www.
helmond.nl/1/feitenencijfers/Inwoners

15  Een virtueel bezoek aan de kerk: www.theater-
speelhuis.nl/over-ons/Geschiedenis

tijdelijke theater definitief te huisvesten in de kerk, 
volgens een huurcontract. Verschillende trajecten in 
samenspraak met het bisdom, verzekeringskwesties 
en aankoopbedrag, liepen 
door elkaar. In Nederland 
moet het bisdom telkens 
het besluit om een kerk 
te verkopen, goedkeuren. 
Uiteindelijk werd de kerk 
voor een aankoopsom van 
800.000 euro verworven. 
Er werden drie voor-
waarden gesteld opdat 
het project als herbouw in 
aanmerking zou kunnen 
komen voor de verzeke-
ring: men moest eigenaar 
zijn van de kerk, het plan 
moest worden uitge-
voerd zoals ontworpen en 
binnen vijf jaar moesten de 
werken gestart zijn. In de 
overeenkomst werd opge-
nomen dat de kerk nog in 
eredienst zou blijven. 
Intussen kwam ook het 
naastgelegen parochiehuis 
vrij, eveneens een rijks-
monument. De gemeente 
huurde de pastorie 
gedurende één jaar om te 
voorkomen dat het bij een 
private partner zou terecht 
komen. Hierna werd de 
pastorie eveneens aangeworven door de gemeente.

Ontwerp
	 De Onze-Lieve-Vrouwe-ten-Hemelopnemingkerk 
is gebouwd tussen 1915 en 1924. “De zaal op zich 
leende zich perfect als theaterzaal qua omvang en 

sfeer, stelt architect Mike. 
Om de kerk heen werd een 
aanbouw gemaakt, waarin 
ook de nodige functies 
hun intrek konden nemen. 
Zo gebeurt het laden en 
lossen van vrachtwagens 
in het nieuwe volume, 
zodat de markt gevrijwaard 
blijft. Voor de aanbouw 
werden openingen 
gemaakt langs de zijde 
van de biechtstoelen, als 
artiestenentree. De nieuwe 
constructie is een eenvou-
dige en fijn gedetailleerde 
stalen constructie die 
volledig op zichzelf staat. 
Wel diende voor de verbin-
ding tussen oud en nieuw 
een 'horizontale snede' in 
de buitenmuur van de kerk 
gemaakt te worden, waar 
het glasprofiel in werd 
geplaatst. 

Het nieuwe volume baadt 
in het daglicht en werd 
heel open gehouden, in 
contrast met de donkere 
bestaande kerk. 's Avonds 

biedt de nieuwe uitbreiding verlichting en sfeer aan 
het centrum. De hele gevel aan de zijde van het 
plein kan open schuiven. Het dakpakket werd zo dun 
mogelijk gehouden om onder de bestaande glas-in-
lood constructie uit te komen, en ook het afschot is 
minimaal voorzien. Alle installaties werden in de vloer 
voorzien. In de pastorie zijn kantoren ingericht, die 
via een interne verbinding met de foyer bereikbaar 
zijn.15

foto: Pieter de Ruijter

https://theaterspeelhuis.nl/over-ons/Geschiedenis


44 45

Kapel Onze-Lieve-Vrouw Middelares
in Braken (Wuustwezel)

Participatietraject in het kader van ‘Kerk als dorpsknooppunt’,
op studiedag toegelicht door Kristien Vanlommel (Rurant).

Functie na herbestemming: nog te bepalen
Initiatiefnemer: Innovatiesteunpunt en Rurant

Architecten: / 
Bouwbudget: nog te bepalen
Inwoneraantal Braken: 1.410 

Status: Niet opgenomen op de Inventaris van het Bouwkundig Erfgoed

Case 7

Partners
	 Het participatietraject voor de kerk in het 
gehucht Braken bij Wuustwezel kadert in het project 
‘Kerk als dorpsknooppunt’ en het dorpenbeleid van 
de provincie Antwerpen. Samen met Innovatiesteun-
punt richtte Rurant een kerngroep op die zich achter 
de kapel in Braken zette. Het 'Veerkrachtige dorpen-
beleid' van de provincie helpt lokale besturen om 
uitdagingen waar dorpen vandaag mee te kampen 
krijgen, aan te pakken. Het traject 'Kerk als dorps-
knooppunt' verbindt uitdagingen, noden en kansen 
in het dorp met bottom-up ontwikkelde toekomst-
strategieën om de kerk of kapel opnieuw een centrale 
functie te geven.

Proces
	 De Onze-Lieve-
Vrouwkapel is gelegen 
in Braken, deel van 
Wuustwezel. Het is 
een dorp dat steeds 
minder inwoners 
en een vergrijzende 
bevolking kent. Het 
doel van het onder-
zoek van Rurant was 
de leefbaarheid van 
het dorp verhogen, 
door de functie van 
de kapel te versterken 
met een nevenbe-
stemming. Het onderzoek naar de toekomst van de 
kapel, zette maximaal in op een bottum-up proces 
door de noden van de bevolking te onderzoeken. 

Eigenaar van de kapel is de vzw Dekanale werken 
van Essen. Naast de kerkelijke functie die zo'n dertig 
bezoekers per week lokt, zijn de voornaamste gebrui-
kers de school en het jongerenkoor. Een analyse van 
het dorp bracht de sociale kwetsbaarheid en de mobi-
liteitsuitdagingen in kaart. 

Stapsgewijs betrok het team gebruikers en om
wonenden. Uitdagende stellingen als 'Kerk te koop' 
wekten de nodige interesse en reacties op het start-
moment. Hierop volgden vier werksessies, getiteld: 
ideeënverkenner, contextverdieper, ideeënverbeelder 
en quick-winplanner. Tijdens deze werksessies tastte 
men alternatieve invullingen van de kapel af, om te 
ontdekken wat kan en mag.

Het team zorgde ook voor een busuitstap om de 
betrokkenen te onderwijzen in de materie en om met 
casestudies de potenties en valkuilen aan te duiden 

van het inrichten van 
een nevenbestem-
ming. Om realisatie 
in gang te zetten, 
stelt het team in de 
participatieve trajecten 
duidelijke quick-wins 
en prioriteiten voorop. 
In Braken bleken 
enkele technische 
aspecten van groot 
belang, maar ook 
de nood aan een 
beheerstructuur. Het 
ging in dit traject 
vooral om lokale 
stakeholders die mee 
aan tafel zaten en de 
scenario's trachten uit 
te denken. 

Op het slotmoment werden de scenario’s en conclu-
sies bij elkaar gelegd. De vaststelling werd gemaakt 
dat men nood had aan een architect om de kostenra-
ming op te maken en het programma van eisen vorm 
te geven in een logisch ontwerp. 


46 47

Sint-Maartenskerk 
in Stuttgart 

Herbestemmingstraject in uitvoering, op studiedag toegelicht
door Aaron Werbick (Studio Prinzmetal).

Functie na herbestemming: jeugdkerk met ruimte 
voor workshops, evenementen, bistro 

Initiatiefnemer / opdrachtgever: Jugendkirchenfestival 2004-2017
Architecten: Studio Prinzmetal

Status: Erfgoed 

Case 8

vervolgens de ruimte manipuleren naar hun eigen 
behoeften. De low budget aanpak gaf aan waar de 
potenties voor de kerk lagen, maar ook wat de reac-
ties waren en welke limieten er naar boven kwamen. 
Bevindingen die de architecten systematisch in 
kaart brachten: Wat als we het altaar weghalen? Hoe 
publiek is de kerk als ruimte? Wat gebeurt er als we 

tijdens een dienst een kappersbeurt organiseren? 
Uit het proces destilleren ze hoe de kerk haar sociale 
rol opnieuw kan opnemen en een bijdrage aan de 
omgeving kan bieden. Op basis van deze bevindingen 
ontwikkelden ze een eigen methodologie waarbij ze 
niet met beelden, maar met blijvende herinneringen 
een nieuwe scenografie opbouwen. 

Ontwerp
	 In 2016 zette Studio Prinzmetal hun bevindingen 
uit de tijdelijke interventies om in een wedstrijd
ontwerp, waarmee ze de uiteindelijke architectuur-
opdracht verwierven. Alle tijdelijke en participatieve 
installaties en interventies werden deel van een 
conceptueel masterplan voor de herbestemming van 
de Sint-Maartenskerk op lange termijn. 

	 Studio Prinzmetal uit Stuttgart zet participatie 
en een kritisch gebruik van de ruimte in, om concreet 
vorm te geven hoe een ruimte sociaal gebruikt 
kan worden. Vanuit dat traject stellen ze duurzame 
aanpassingen en bijvoorbeeld een herbestemming 
van kerken voor. Aan de hand van de Sint-Maartens-
kerk in Stuttgart, onderzocht Studio Prinzmetal de rol 
van kerken en hun ontwikkeling in de samenleving. 

Proces
	 De Sint-Maartenskerk is gebouwd in 1936 door 
Karl Gonser en stond sinds 2000 opgegeven als 
'jeugdkerk'. De nieuwe bestemming werd echter niet 
zomaar toegeëigend door de buurt, de kerk stond 
steeds meer leeg en miste een duidelijke identiteit. 
Studio Prinzmetal doorliep een participatietraject van 
2006 tot 2016 om te onderzoeken welke ingrepen 
konden leiden tot duurzame modificatie en herbe-
stemming. Ieder jaar tussen Pasen en Pinksteren 
organiseerden ze tijdens een jongerenfestival inter-
venties rond een bepaald topic met betrekking tot de 
kerk, zoals bijvoorbeeld het inrichten van een alter-
natieve ingang. In workshops bouwden de jongeren 
samen met de architecten testinrichtingen op met 
alledaagse, herkenbare materialen zoals europaletten, 
steigerhout en vrachtwagenzeil. Gebruikers konden 

beelden: Studio Prinzmetal


48 49 Case 8

De vier belangrijkste elementen van het ontwerp zijn:1	 De uitbreiding van de pastorie, zowel ruimtelijk 
als functioneel.2	 Het variabele gebruik van de kerkruimte met 
mobiele structuren.3	 Het toegankelijk maken en ontkoppelen van 
ruimtes en het benutten van hun scenografische 
energie.4	 Het openstellen van de kerk als een alternatieve 
toegang, die toelaat de kerk te verbinden met 
zijn stedelijke omgeving.

 
De kerk wordt in drie grote segmenten verdeeld: 
de zijbeuk voor samenkomsten, het schip zelf blijft 
behouden voor aanbidding en evenementen, en de 
benedenverdieping biedt ruimte voor workshops, 
tentoonstellingen, een bistro en buitenterras. 
De galerij krijgt flexibele scheidingsdeuren zodat 
meerdere gebruiksmogelijkheden ontstaan zonder 
één bepaalde functie op te dringen. De architecten 
zorgen bovendien voor nieuwe routes en ingangen, 
waaronder de voormalige bunker die zich onder de 
kerk bevindt, zodat de kerk zich meer kan richten 
naar de omgeving. Studio Prinzmetal vertrekt vanuit 
wat voor hen de oerfunctie van de kerk is, namelijk 
het aanbieden van een plaats voor ontmoeting. 
De klassieke kerk is bewaard, en het bestaande 
traditionele gebruik blijft mogelijk, maar bijkomend 
laat het ontwerp een nieuw en meer open gebruik 
toe, waarbij andere religieuze ervaringen mogelijk 
worden. 


50 51

Sint-Jozef-Arbeiderkerk
in Heieinde (Vosselaar)

Herbestemmingstraject in uitvoering,
op studiedag toegelicht door Bert Joppen (gemeente Vosselaar).

Functie na herbestemming: vrijetijdscentrum, 
bibliotheek en dienstverleningscentrum

Opdrachtgever: Gemeente Vosselaar
Architecten: Studio Roma en Achilles Design i.s.m. Sven Sterken (KU Leuven) 

Bouwbudget: 1.2 miljoen
Oppervlakte: ± 850 m²

Inwoneraantal Vosselaar: 11.165 16

Herbestemmingstraject: 2007 - heden, de afronding
van de werken is gepland voor 2020. 

Status: beschermd als monument 

Proces en budget
	 De parochiekerk Sint-Jozef-Arbeider te Vosse-
laar werd gebouwd in 1966-1967 naar een ontwerp 
van Marc Dessauvage. De hele parochie zette zich in 
die tijd mee in voor de bouw en nog steeds is men 
trots op de 'Bouwfeesten' die de oprichting mogelijk 
maakten. 

In 1999 kreeg de kerk de bescherming als monument. 
Karakteriserend is het geometrische volumespel met 

verspringingen in hoogte, de patio's, en sculpturale 
elementen zoals de trapconstructie in de buitengevel. 
Ook het meubilair werd specifiek ontworpen door 
Dessauvage. Omdat de kerk bijna tien jaar later nog 
steeds leeg stond, werd ze in 2007 ontwijd en ging de 
parochie samen met de gemeente op zoek naar een 
herbestemming. Het eigendom is op dat moment 
in handen van de kerkfabriek. Voor een symbolisch 
bedrag krijgt de gemeente het gebouw in erfpacht. 

foto: Toon De Clerck

Case 9

Ontwerp
	 Studio Roma, in samenwerking met Achilles 
Design en Sven Sterken, ontwierp drie grote meubels 
die losstaan van de bestaande architectuur, waar-
onder een groot meubel als zit- en leeslandschap. 
Een semi-open box met verdieping wordt als 'cenakel' 
in de beuk gebouwd, ingericht met flexibel opstel-
bare stoelen. Aan het onthaal komt een balie met 
bureaus en kasten. In de kerkruimte bevindt zich een 
tweede balie ter hoogte van de biechtstoelen. De 
sacristie herdenken de architecten tot werkruimte 
voor de bibliotheek. De bibliotheekkasten zijn gere-
cupereerde kerkbanken, en staan als een labyrint 
geschrankt ten opzichte van elkaar opgesteld. Een 
avondingang geeft uit op een strook die als tentoon-

stellingsruimte ingericht is. Ook de buitenruimte 
krijgt een meer uitnodigend gezicht, en zowel fysiek 
als inhoudelijk worden verbindingen met de school 
en de wijk gelegd. 

16  www.vosselaar.be/Vosselaar%20in%20cijfers/
default.aspx?ID=421

In 2012-2013 loopt een herbestemmingsonderzoek 
met onder andere Stramien, Geheugen Collectief, 
Onroerend Erfgoed en Team Vlaams Bouwmeester. 
Eveneens wordt een beheersplan opgemaakt in 
samenwerking met Erfgoed Noorderkempen. 

In de eerste fase van het onderzoek nodigde het team 
onder meer oud-parochianen, nieuwkomers en klein
kinderen uit. Het doel is maximale informatieover-
dracht. De aanwezigen kregen inspraak, maar dit wel 
binnen een duidelijk kader. Het ontwerpteam gaf drie 
pistes aan: ofwel naast de kerk nieuwe gebouwen 
zetten, een serre eromheen bouwen, of een mini-
malistische aanpak via box-in-box ontwerpen. 

Intussen stelde de gemeente zich de vraag of het wel 
verantwoord was om het geld te besteden aan iets 
dat niet hun eigendom was. Zouden ze niet beter de 
kerk ruilen of teruggeven? Deze denkpistes openden 
de deur om het eigendom van de kerk te verschaffen 
voor een symbolische één euro. Dit bepaalde de 
gemeentelijke functie voor vrijetijdsbesteding 
en als bibliotheek. Het ontwerpteam van Studio 
Roma werd aangesteld voor de realisatie van deze 
herbestemming. 

Omwille van de monumentstatus werden subsidies 
aangevraagd bij het Agentschap Onroerend Erfgoed 
en de provincie. De gemeente had het bedrag echter 
sterk onderschat bij aanbesteding. Het percentage 
subsidiabele werken was dan weer overschat. Het 
aandeel van de gemeente steeg hierdoor fors, 
en men besloot de werken op te splitsen in vier 
percelen: bouwkundige ingrepen, buitenschrijnwerk, 
buitenaanleg en meubilair. 

beeld: Studio Roma

http://www.vosselaar.be/Vosselaar%20in%20cijfers/default.aspx?ID=421


53 Voorwoord

Kapel van de ontluiking
in Groot-Bijgaarden (Dilbeek)

Herbestemde kerk, op studiedag 
toegelicht door Tom Callebaut (tc plus).

Functie na herbestemming: ’nulruimte’
Architect: tc plus

Oppervlakte: 150 m² 

Herbestemmingstraject: 2011 - 2013
Inwoneraantal Groot-Bijgaarden: 8.214 17 

Status: beschermd als monument als deel van het klooster

Proces
	 In 2009 gaven de Broeders van de Christelijke 
Scholen de opdracht om de oude kapel terug een 
wezenlijke en inspirerende rol te laten spelen binnen 
hun organisatie 19. Een vraag die vertrok vanuit het 
vertrouwen dat zin-zoeken van iedere tijd is en vele 
gedaanten kent. Die vraag was de start van een lang 
proces. 

Voor Tom Callebaut was de Kapel van de Ontluiking 
een kantelpunt binnen zijn onderzoekspraktijk. De 
grootste kracht van de Kapel van de Ontluiking is 
dat die niet ontstaan is vanuit het oplossen van een 
probleem, maar dat de broeders bij wijze van erfenis 
opnieuw de kern van hun missie wilden waarmaken, 
desnoods op een heel andere manier dan ze vroeger 

foto: Luc Roymans

deden. Om goed te kunnen aanvoelen waar jongeren 
vandaag nood aan hebben, hebben ze voor de 
ontwikkeling van de nieuwe kapel een diverse werk-
groep samengesteld. Tc-plus faciliteerde dat proces 
als ontwerper. In vele workshops werden het wezen 
van de vraag en de mogelijkheden van de plek verder 
uitgediept. Dit proces is, acht jaar na de realisatie, 
nog altijd bezig. Hoe de mensen de kapel beleven 
en gebruiken zorgt ervoor dat de plek in blijvende 
evolutie is, andere interpretaties krijgt en een andere 
maatschappelijke rol. 
De werkgroep heeft 
als taak om bezoekers 
te initiëren, ervaringen 
van hen te verzamelen, 
het proces van de kapel 
vanuit die ervaringen 
maar ook vanuit lite-
ratuurstudie verder te 
verdiepen en andere 
groepen te inspireren 
bij de opstart van hun 
proces.

Ontwerp
	 De kapel lag 
discreet verborgen 
in een eeuwenoude 
kloostersite in Groot-Bij-
gaarden die ‘her
bestemd’ was met zowel 
sociale als commerciële 
functies. In dat proces 
was de kapel links 
blijven liggen en geleide-
lijk aan een stapelruimte geworden. Maar nu wilden 
de broeders met de kapel terug naar de kern van hun 
missie: jonge mensen oprechte kansen geven in hun 
ontplooiing. Zo ontstond een nieuwe kapel, de Kapel 
van de Ontluiking, die gebouwd werd in de oude. Op 
de restauratie van de glasramen na, bleef de archi-
tectuur dus onveranderd bewaard. Het interieur met 
een wit plafond, witte luiken op de muren met rode 
omlijning, en wit zand als vloerbedekking maken het 
tot een 'onbestemde ruimte'. 

De kapel ligt in het midden van een voormalige kloos-
tersite waar je eerst een tijdje doorheen waadt voor 
je uiteindelijk het gebouw, waar de kapel onderdeel 
van is, kan betreden. Dit is niet alleen een wandeling 
doorheen een prachtig natuurpark met zijn vijvers en 
oude bomen maar evenzeer een wandeling door-

17  www.dilbeek.be/themas/burger-overheid/
bevolkingsstatistiek

18  inventaris.onroerenderfgoed.be/
erfgoedobjecten/38969

19  Het gaat hier niet om een parochiekerk, maar 
om een kloosterkerk. Hier is de vrijheidsgraad 

groter, omdat de kerk niet via publieke middelen 
wordt beheerd.

heen de tijd langs de ruïnes van de eerste kerk en de 
gerenoveerde kloostergebouwen. Die wandeling is 
een ideale overgang van het drukke Brussel naar de 
stille kapel.

De kapel is niet als curiosum te bezoeken, even vlug 
binnenlopen en wat luiken opendoen, maar er wordt 
tijd van de bezoeker gevraagd en hij of zij wordt 
altijd geïnitieerd in de plek. Want de kapel staat niet 
op zich. Ze zit verankerd in de site met zijn intussen 

vele andere functies, 
maakt deel uit van een 
lange geschiedenis 
en wil duidelijk een 
nieuwe pagina hieraan 
toevoegen. 

De kapel is veel meer 
een spiritueel proces 
dan een architectu-
raal project. Sinds de 
bouw in 2011 zijn er 
duizenden mensen 
geweest die de nieuwe 
kapel hebben ontluikt. 
De kwaliteiten van 
de nulruimte zijn zich 
dankzij al die mensen 
langzaam gaan 
onthullen en de kapel 
is vooral een beleving 
geworden, geïnitieerd 
door mensen en 
ondersteund door de 
ruimte. 

foto: Luc Roymans

https://www.dilbeek.be/themas/burger-overheid/bevolkingsstatistiek
https://inventaris.onroerenderfgoed.be/erfgoedobjecten/38969


54 55

Sint-Jozefkerk
in Sint-Jozef (Rijkevorsel)

Ontwerpend onderzoek voor Projectbureau Herbestemming Kerken,
op studiedag toegelicht door Tom Thys (Studio Thys Vermeulen).

Functie na herbestemming: te bepalen
Architect: TV Studio Thys Vermeulen en Studio Roma i.s.m. Sven Sterken (KU Leuven)

Budget: / 
Herbestemmingstraject: studie 2017

Inwoneraantal Rijkevorsel: 12.060 20  
Status: beschermd als monument 21

Proces
	 De ontwikkeling van de woonwijk Sint-Jozef is 
onlosmakelijk verbonden met de geschiedenis van de 
industrialisatie van Rijkevorsel. Tot de tweede helft 
van de 19de eeuw was landbouw de belangrijkste 
bron van tewerkstelling. De verlenging van het kanaal 
Dessel-Turnhout tot Schoten einde 19de eeuw zorgde 
voor de intrede van industrie met de komst van tal 
van steen- en cementfabrieken. De exponentiële 
toename van het inwonersaantal maakte een nieuwe 
parochie noodzakelijk. De parochiekerk, gebouwd 
begin 20ste eeuw, is ontworpen als een bijzonder 

ensemble met zowel stedenbouwkundige als archi-
tecturale ambitie. Ze maakt deel uit van een goed 
uitgebouwde parochiale infrastructuur bestaande uit 
een kerk, een kloostervleugel, een pastorie en een 
school. 

Case 11

Het onderzoek omvat een analyse en vier scenario's 
voor de renovatie. Een minimaal scenario waarbij aan 
de buitenzijde nieuwe functies werden toegevoegd, 
om de kerkruimte zelf te koesteren als collectieve 
ruimte. Een tweede scenario speelt in op het 
bestaande, door bijvoorbeeld de bouw van een nieuw 
portaal. Een derde scenario vult de zijbeuken van de 

kerk in, en richt een 
tweede toegang op in 
het verlengde van de 
omliggende straten. 
Een vierde scenario 
introduceert een 
nieuwe structuur die 
de bruikbare opper-
vlakte opdrijft.22

Onafhankelijk van dit 
ontwerpend onder-
zoek in het kader van 
het Projectbureau 
Herbestemming 
Kerken liep er voor 
deze kerk ook een 
participatietra-
ject voor 'Kerk als 
dorpsknooppunt'. 
Beide trajecten liepen 
volledig los van elkaar. 
Voorlopig is er geen 
sluitend resultaat. De 
focus ligt nu op het 
zoeken naar een haal-
bare en realistische 
toekomstvisie om de 
gemeenschap mee 
vorm te geven.23

20  www.rijkevorsel.be
21  Agentschap Onroerend Erfgoed 2018: Paro-

chiekerk Sint-Jozef [online], id.erfgoed.net/
erfgoedobjecten/46847.

22  Voor de volledige studie zie: www.herbestemming-
kerken.be/Documents/projectbureau%20herbestem-

ming%20kerken/Sint-Jozef_Rijkevorsel.pdf
23  Voor de resultaten van het participatietraject 

zie https://veerkrachtigedorpen.be/dorpinactie/
sint-jozef-kiest-voor-testfase-de-resultaten/

Het einde van de 20ste eeuw is gekenmerkt door een 
tegenovergestelde beweging. De bestaande industrie 
trekt weg. Sint-Jozef is op zoek naar een nieuwe 
identiteit. In het kerkenplan van Rijkevorsel staat 
opgegeven dat de Sint-Jozefkerk een nevenbestem-
ming dient te krijgen. In 2017 stelt de overheid de 
tijdelijke vereniging Studio Thys Vermeulen en Studio 
Roma aan voor het 
maken van een 
herbestemming-
studie.

Net zoals eind 
19de eeuw het 
ensemble rond de 
kerk het vliegwiel 
was van zowel 
sociale als econo-
mische ontwik-
keling, probeert 
het ontwerpend 
onderzoek 
gelijkaardige 
dynamieken 
te detecteren. 
Veel gemeentes 
erkennen de 
noodzaak van 
industrie op 
eigen grond en 
het respecteren 
van de histori-
sche industriële 
structuren. 
Zo is er een 
hernieuwde 
belangstelling 
voor de maakin-
dustrie. Kunnen 
we nieuwe 
plekken ontwik-
kelen waarin 
een gezonde en 
diverse economie kan bloeien gericht op lokale nijver-
heid en de binnenvaart. En kan de revalorisatie van 
het kerkgebouw ingezet worden voor het verbeelden 
van dit soort nieuwe plekken? Of erkent men de 
grenzen van het kerkgebouw, en richt men zich op 
een essentie; de blijvende rol die een kerkgebouw 
kan of moet spelen in het delicate sociale weefsel van 
een kleine gemeenschap.

beelden: Studio Thys Vermeulen

130 131

5.5 Samenvatting

Scenario 1

Kapellen aan de buitenzijde

Bijbouwen aan de buitenzijde houden de binnenruimte van de kerk 
intact. De zijkapellen met de gevarieerd vormgegeven dakvormen 
zijn een aanleiding voor een nieuwe compositie met hedendaagse 
architectuur.

Scenario 2

Nieuw portaal

Bouwen van een nieuw portaal gaat in op bestaande ruimtelijke 
strategiëen, zoals de bouw van een doksaal en de installatie van 
een orgel.

Scenario 3

Galerij

Invullen van zijbeuken, zodat de hogere middenbeuk van de kerk 
naar voor komt. We articuleren de assen die stedenbouwkundig 
belangrijk zijn, Kerkdreef en Meir. Zo is de binnenruimte van de 
kerk letterlijk een verlengde van de straten en pleinen.

Scenario 4 
Nieuwe structuur in de kerk 
 
We introduceren een nieuwe structuur in de binnenruimte van de 
kerk. Hierdoor gebruiken we de hoogte van het gebouw en drijven 
we de bruikbare oppervlakte op. Nieuwe architectuur, een ritme 
van wanden en vloeren, interfereert met de ritmes van de bestaande 
architectuur.

130 131

5.5 Samenvatting

Scenario 1

Kapellen aan de buitenzijde

Bijbouwen aan de buitenzijde houden de binnenruimte van de kerk 
intact. De zijkapellen met de gevarieerd vormgegeven dakvormen 
zijn een aanleiding voor een nieuwe compositie met hedendaagse 
architectuur.

Scenario 2

Nieuw portaal

Bouwen van een nieuw portaal gaat in op bestaande ruimtelijke 
strategiëen, zoals de bouw van een doksaal en de installatie van 
een orgel.

Scenario 3

Galerij

Invullen van zijbeuken, zodat de hogere middenbeuk van de kerk 
naar voor komt. We articuleren de assen die stedenbouwkundig 
belangrijk zijn, Kerkdreef en Meir. Zo is de binnenruimte van de 
kerk letterlijk een verlengde van de straten en pleinen.

Scenario 4 
Nieuwe structuur in de kerk 
 
We introduceren een nieuwe structuur in de binnenruimte van de 
kerk. Hierdoor gebruiken we de hoogte van het gebouw en drijven 
we de bruikbare oppervlakte op. Nieuwe architectuur, een ritme 
van wanden en vloeren, interfereert met de ritmes van de bestaande 
architectuur.

https://inventaris.onroerenderfgoed.be/erfgoedobjecten/46847
http://www.herbestemmingkerken.be/Documents/projectbureau%20herbestemming%20kerken/Sint-Jozef_Rijkevorsel.pdf
https://veerkrachtigedorpen.be/dorpinactie/sint-jozef-kiest-voor-testfase-de-resultaten/


56 57 Voorwoord


59 Case

Kerk Onze-Lieve-Vrouw van 
Altijddurende Bijstand 
in Den Hout (Beerse)

tekst: Gitte Van den Bergh

Case besproken in de werksessies op de studiedag.
Het masterplan voor Den Hout is toegelicht

door Joris Moonen (Atelier Midi) .

Eerdere opdracht aan Atelier Midi: opmaak van een masterplan voor een 
projectgebied in Den Hout (Beerse), waarvan de kerk geen deel uitmaakte

Opdrachtgever: Den Hout 2040 (Gemeente Beerse, kerkfabriek Den Hout, 
particuliere eigenaar)

Ontwerper masterplan Den Hout: Atelier Midi
Inwoneraantal Den Hout: 3.681 

Status: vastgesteld als Bouwkundig Erfgoed sinds 29 maart 2019 

 

“We zijn al enkele 
jaren aan het werk 

als ontwerpend 
onderzoeker. En je 

voelt echt wel dat het  
zo belangrijk is om 

over dit onderwerp te 
blijven praten. Er zijn 
zoveel facetten om te 

bekijken ... Dat blijft ons 
inspireren en is tegelijk 

ook een belangrijke 
reality-check.”

Tom Thys
(Studio Thys Vermeulen)

foto: Olmo Peeters


60 61 Case

De moderne O.L.V.-kerk in het gehucht 
Den Hout diende als case voor de 
werksessies op de studiedag, waarin we 
op zoek gingen naar een handelingskader 
voor een concreet herbestemmingstraject.
De bijzondere kerk in het gehucht Den 
Hout was een van 
de kerken van 
architect René 
Van Steenbergen 
waarvoor de 
studenten van KU 
Leuven onderzoek 
verrichtten. 
Recent maakte 
Atelier Midi 
een masterplan 
op voor een 
projectgebied 
dat aan de kerk 
grenst. Op basis 
van deze kennis 
kwamen we in de 
werksessies tot 
enkele concrete 
aanbevelingen.

De kerk en zijn omgeving
	 De fabrieken aan het kanaal Turnhout-Dessel
Schoten trokken sinds het einde van de 19de eeuw 
vele werkzoekenden naar het landelijke gehucht Den 
Hout. In 1935 ontwierp architect René Van Steen-
bergen aan de Vaartstraat een kerk, die later dienst 
ging doen als parochiezaal. Het gehucht telde toen 
1.200 inwoners. Er is ook een pastorie op Vaartstraat 
7 uit 1937-1938 naar ontwerp van dezelfde architect, 

die nu conciërgewoning 
is en tot voor kort de 
bibliotheek huisvestte.

Het opblazen van de 
brug door de Duitsers 
tijdens WOII zorgde 
ervoor dat een groot 
deel van de bevolking 
van Beerse niet langer 
makkelijk tot bij de kerk 
kon komen. Dit leidde 
tot een aanwakkering 
van de verantwoor-
delijkheidszin van de 
toenmalige pastoor, die 
daarom ijverde dat er 
een tweede kerk moest 
komen, zodat het volk 
(en zéker de jongeren die 
anders “op het slechte 
pad zouden geraken”) 
naar de mis zou kunnen 
blijven gaan.

Op 2 oktober 1946 werd 
de vroegere kapelanie 
tot parochie verheven. In 
1962 – de parochie telde 
toen al 2.100 inwoners 
– werden door architect 
René Van Steenbergen 
plannen gemaakt voor 
de bouw van de kerk aan 
de Schransdriesstraat, 

net naast de gemeenteschool. Op 1 april 1967 werd 
de eerste steen officieel gelegd en op 5 september 
1968 werd de kerk ingewijd.

De kerk Onze-Lieve-Vrouw van Altijddurende Bijstand 
illustreert mooi hoe de moderne architecturale 
vormgeving en de moderne bouwmaterialen ingang 
vonden in de kerkelijke bouwkunst na het Tweede 
Vaticaans Concilie (1962-1965). Kerk, weekkapel 
met sacristie en toren vormen een complex van 
balkvormige volumes. Hoe simpel van vorm-

foto: Olmo Peeters

Een moderne kerk voor Den Hout
De kerk van Onze-Lieve-Vrouw van Altijddurende Bijstand 
illustreert mooi hoe de moderne architecturale 
vormgeving en de moderne bouwmaterialen ingang 
vonden in de kerkelijke bouwkunst na het Tweede 
Vaticaans Concilie (1962-1965). Toren, kerk en weekkapel 
met sacristie vormen een complex van balkvormige 
volumes. De voorgevel is onderverdeeld in regelmatige 
vlakken die zijn opgevuld met gekleurd glaswerk door Jos 
Van Beeck uit Mechelen. Drie glaspartijen monden uit in 
symmetrisch geplaatste ingangen en zorgen voor een 
evenwichtig horizontaal en verticaal lijnenspel. Het 
betonnen skelet van de kerk is verder opgevuld met 
witgeel baksteenmetselwerk. De ranke toren fungeert als 
een opvallend verticaal accent tegenover de horizontale 
massa van het kerkgebouw.

Het interieur is sober maar licht, met zichtbare 
overspanningsbalken, een koorwand in siermetselwerk, 
beglaasde zijwanden ter hoogte van het koor en 
glasstroken boven de wanden van het schip. De 
afgescheiden weekkapel aan de linkerkant kijkt uit op een 
binnenhofje. De rechterwand van het kerkschip is met 
grenen planken afgewerkt. Hier kreeg een kopie van een 
icoon van Onze-Lieve-Vrouw van Altijddurende Bijstand, 
afkomstig uit de noodkerk, een prominente plaats in een 
nis. Boven het massief natuursteen altaar hangt een 
gesmeed plaatijzeren kruis naar een ontwerp van Jhan 
Paulussen uit Turnhout. Het werd uitgevoerd door 
kunstsmid Jef Jonckers uit Beerse, die ook de 
tabernakeldeur en het deksel van de doopvont maakte.

Kapelanie wordt parochie
In 1936 werd het gehucht Den Hout een kapelanie met 
E.H. Carpentier als kapelaan. Een jonge René Van 
Steenbergen ontwierp de noodkapel van Onze-Lie-
ve-Vrouw van Altijddurende Bijstand, met een 
vooruitspringend portaal met rondboogdeur in de 
voorgevel en gekoppelde rondboogvensters in de 
zijgevels die hij ook gebruikte in zijn burgerlijke woningen. 
In 1946 werd de kapelanie tot parochie verheven. In 1951 
verrees achter de noodkerk een parochiezaal met 
toneelpodium. In 1968, na het afwerken van de nieuwe 
kerk, werd de noodkapel samen met de parochiezaal 
grondig verbouwd tot parochiecentrum De Schrans. In 
1937, een jaar na de inwijding van de noodkapel, 
ontwierp René Van Steenbergen de pastorie van Dden 
Hout. Ook in dit gebouw zijn de typische rondbogen en 
de kleurvariaties van de jaren dertig te zien.

Fondsen namen nog wat tijd in beslag, maar op 1 april 
1967 kon de eerste steen gelegd worden. De inwijding 
van de nieuwe kerk door bisschop Jules Daem vond 
plaats op 5 september 1968.

Noodkerk en pastorie aan de Vaartstraat in Beerse - Den 
Hout, beide naar ontwerp van René Van Steenbergen in 
respectievelijk 1936 en 1937.

2

3

4

1 O.L.V.-kerk (1968)
2 Pastorij (1937)
3 Gemeentelijke basisschool (1953)
4 Parochiezaal (1951)

1


62 63

geving ook, toch straalt de voorgevel een sterke 
aantrekkingskracht uit. Daarvoor zorgt een imposant, 
in regelmatige vakken verdeeld vlak van gekleurd 
glaswerk, uitgevoerd door glazenier Jos Van Beeck 
uit Mechelen. Het betonnen skelet van de kerk is 
opgevuld met witgeel baksteenmetselwerk. De ranke 
toren, die met overdekte fietsenstallingen aan het 
complex verbonden is, fungeert als een opvallend 
verticaal accent tegenover de horizontale massa van 
het kerkgebouw.

Den Hout heeft sinds 1913 een gemeenteschool 
oorspronkelijk met drie klassen. In 1920 was er al flink 
bijgebouwd en werd de school opgesplitst in een 
jongens- en een meisjesschool. In 1953 kreeg archi-
tect René Van Steenbergen de opdracht een totaal 
nieuw complex te 
ontwerpen op de 
plaats van de oude 
schoolgebouwen. 

De opmaak 
van een 
master-
plan voor 
Den Hout 
in 2017
	 Beerse is een 
landelijk dorp dat 
zich door de jaren 
heeft ontwikkeld 
tot een gebied 
met een verstede-
lijkt karakter. Naast 
de kern zijn de gehuchten Heilaar en Den Hout, 
beide vlakbij het kanaal gelegen, de belangrijkste 
kernen van de gemeente. In het project ‘Den Hout 
2040’ verenigden de gemeente Beerse, de kerk
fabriek Onze-Lieve-Vrouw van Altijddurende Bijstand 
en enkele private partners zich met als doel een 
toekomstvisie op te stellen voor het projectgebied 
Den Hout. Het hele idee startte vanuit het plan van 
de gemeente om de voormalige pastorie van Den 
Hout te verkopen, maar kandidaat-kopers haakten af 
wegens de beperkte stedenbouwkundige mogelijk
heden. Een visie voor de nu eerder monotone woon-
wijk met onvoldoende publieke voorzieningen bleek 
noodzakelijk. 

Samen met de Vlaamse Investeringsmaatschappij 

PMV en het team Vlaams Bouwmeester ging de 
kerngroep de uitdaging aan om het gebied aan 
de zwaaikom een duurzame invulling te geven. 
Kwaliteitsvolle verdichting, met slim wonen en 
kwalitatief leven, met verschillende publieke voor
zieningen en trage wegen stond daarbij voorop. De 
kerk maakte geen deel uit van het projectgebied van 
het masterplan. In 2017 stelde een jury het definitieve 
ontwerpteam aan om een masterplan op te stellen, 
dat op verschillende participatieavonden getoetst 
werd. 

Het voorgestelde masterplan omvat een inrichting 
van de zone vanaf het kanaal, tot het kerkplein van de 
O.L.V.-kerk. Met de integratie van publieke pleinen, 
trage wegen en groen gaat het de reductie van de 

publieke ruimte 
tot doorgangsweg 
voor autover-
keer tegen. In 
de eerste plaats 
wordt het kanaal 
op een directe 
manier bij het dorp 
betrokken, door de 
herwaardering van 
de kanaaloevers 
en de suggestie 
van activiteiten om 
en op het water. 
Van de noodkerk 
die opgericht was 
in de jaren 1930 
wordt enkel de 
structuur en het 
dak behouden 
als een publieke 
luifel of markthal. 
Samen met de 

pastorie en een polyvalente zaal omkadert deze een 
dorsplein. Sequenties van 'ruigten', een kanaalbos 
en een kerktuin introduceren groen in de openbare 
ruimte.

Om het project financieel haalbaar te maken werd in 
de projectdefinitie een programma vooropgesteld 
met een groot aantal woningen én een ontmoe-
tingscentrum in het gebied. In het masterplan 
introduceren de architecten daarom verschillende 
typologieën van wonen, aanvullend op de bestaande 
verkavelingsbouw die de wijk typeert. Het nieuwe 
parochiecentrum is complementair aan en werkt in 
directe relatie met de kerk.

Case

Op de participatieavonden kreeg het ontwerpteam 
aanhoudende bezorgdheden te horen, met name wat 
betreft het grote aantal bijkomende woningen dat de 
investeringen moest dragen. In februari 2018 zette 
de Kerkfabriek de samenwerking stop, vanuit de over
tuiging dat er te weinig draagvlak voor het project is 
na de laatste participatieavond. Het project is tot op 
heden geparkeerd.1

Op zoek 
naar aan-
bevelingen 
voor de 
toekomst
	 Tijdens de werk-
sessie op de studiedag 
gingen we op zoek 
naar aanbevelingen 
voor een kwalitatief 
traject om de kerk van 
Den Hout toekomst
bestendig te maken.

Het gebouw is nog 
volop in gebruik. De 
kerkgemeenschap 
maakt er een erezaak 
van om de deuren van 
de kerk dagelijks te 
openen. Al staan er 
tijdens vieringen, meer 
dan vroeger, natuurlijk 
wel eens stoelen leeg.

Welke rol kan deze 
kerk blijven spelen 
voor zijn omgeving, 
ook op langere termijn? 
Hoe geven we een 
dergelijk traject vorm? En wat zijn aanbevelingen en 
valkuilen? De conclusies van de werksessie staan op 
de volgende pagina’s.

1  Meer info: www.beerse.be/denhout2040

beeld: Atelier MIDI

beeld: Atelier MIDI


64 65 Case

Relatie kerk en omgeving
Wat kan de kerk betekenen voor zijn 
omgeving? Hoe bepaalt de omgeving de 
toekomst van de kerk? 

-	 Analyseer de kerk in zijn omgeving. Wat betekent 
de kerk voor de wijk en voor de dorpsgemeen-
schap? Hoe kan de kerk als katalysator voor het 
dorp optreden?-	 Betrek de nabijgelegen school als gebruiker.-	 Bevraag de buurtbewoners over de culturele 
betekenis van de kerk.-	 De gemeente zou een patrimoniumstudie 
kunnen uitvoeren op haar grondgebied, wat 
mogelijkheden kan openen naar een toekom-
stige bestemming.

Financiering
Door wie? Financieringsmechanismen?

-	 De gemeente is primaire financier.-	 Ga de mogelijkheid na van Plattelandssubsidies 
zoals LEADER 2, PDPO 3,…-	 De O.L.V.-kerk is vastgesteld als bouwkundig 
erfgoed.

	 De Vlaamse Erfgoedkluis draagt actief bij aan het 
veilig stellen van het beschermd of geïnventari-
seerd bouwkundig erfgoed in Vlaanderen voor 
toekomstige generaties en ondersteunt anderen 
met vergelijkbare ambities. Bij elke herontwik-
keling van onroerend erfgoed met een optimale 
economische herbestemming, met respect voor 
de erfgoedwaarden en de draagkracht van de 
locatie met gerichte investeringen en een geïnte-
greerde aanpak wil de Erfgoedkluis potentieel 
rendabele erfgoedlocaties opnieuw activeren en 
waar mogelijk openstellen voor het publiek.-	 www.pmv.eu/nl/investering-infrastructuur
	 -vastgoed-energie/erfgoed-	 Eventueel oprichten van een coöperatie of 
beheersstructuur.-	 Crowdfunding, bijvoorbeeld via ‘bouwfeesten’-	 …

Hoe pak je een concreet 
herbestemmingstraject aan?

Resultaten van de werksessie aan de hand van de case
O.L.V.-kerk in Den Hout (Beerse)

2  LEADER provincie Antwerpen:
	 https://leaderprovincieantwerpen.be/

3  PDPO provincie Antwerpen:
	 https://www.provincieantwerpen.be/aanbod/

dese/dlp/plattelandsbeleid/
	 plattelandsontwikkelingsprojecten-.html

Procesbegeleiding
Wie? Wanneer? Hoe?

-	 Neem een extern procesbegeleider onder de 
arm.-	 Belang van de rol van de gemeente: Wat zijn de 
noden? Wat zijn opportuniteiten?-	 Belang van het verbinden van verschillende 
belangen en van het afstemmen van verschil-
lende trajecten op elkaar-	 En-en-en-oefening!

Beheer
Instrumenten? Mechanismen? Actoren?

-	 Definieer de rol van de betrokken / te betrekken 
actoren.-	 Het gemeenschappelijke beheer van het 
gebouwenpatrimonium door de kerkfabriek is 
erg waardevol en is een mogelijke inspiratiebron 
bij herbestemming. -	 Koppel het herbestemmingsvraagstuk aan het 
vastgoedbeleid van de gemeente.-	 Ondersteunen van vrijwilligers.-	 Creëer nieuwe dynamieken door een proces op 
te starten.

Aanbevelingen
Wat zeker te doen?

-	 Zoektocht naar continuïteit.-	 Gebruik aanpassen aan het gebouw.-	 Neem voldoende tijd.-	 Prioriteiten stellen, zoals financieel rendement of 
collectief belang.-	 Opties niet blokkeren.-	 Vind het warm water niet telkens opnieuw uit 
en zoek naar voorbeelden van oplossingen voor 
‘generische’ uitdagingen en oplossingen.-	 Nood aan een gestructureerd en geïntegreerd 
proces.

Participatie
Wie betrekken? Wanneer? 
Wanneer? Hoe?

-	 Bepaal vooraf wie je wil betrekken.-	 Bepaal vooraf welke punten je op de partici-
patie wil bespreken en welke zaken er niet ter 
discussie staan. -	 Betrek een zo groot mogelijke groep van stake-
holders, onder meer:-	 Initiatief vanuit lokale overheden: gemeente 

en provincie-	 Extern procesbegeleider-	 Kerkfabriek-	 Parochie-	 IOED-	 Vlaamse Overheid-	 Mogelijke subsidieverleners: Erfgoedkluis, 
Agentschap Onroerend Erfgoed, plattelands-
subsidies (of stadsontwikkelingssubsidies), 
provinciale subsidies,… -	 Kijk zeker ook eens naar mogelijkheden die 
raken aan de kerk, de omgeving of de her
bestemming, zoals bijvoorbeeld subsidies 
voor kernversterking.-	 Agentschap Onroerend Erfgoed-	 Buurtbewoners: verschillende soorten 
mensen anders ‘aan te spreken’-	 Middenstand-	 Ontwerpers maken overheden enthousiast-	 Coöperatie-	 ….

Ontwerpend onderzoek
Hoe? Wanneer?

-	 Zet ontwerpend onderzoek in als discussie
document tijdens het proces. De kracht van 
verbeelding zaait kiemen.-	 Stimuleer voortschrijdend inzicht en neem het 
op in het onderzoek.

Valkuilen
Waarvoor opletten?

-	 Vermijd een te zwaar programma.-	 Immobiliteit van bestuurders.-	 Al te grote terughoudendheid bij een 
monument.-	 Let op voor versnippering. Er is voldoende 
overleg nodig.-	 Tekort aan vrijwilligers.-	 Ruimte laten voor creativiteit.

Katalysatoren
Welke instrumenten kunnen een 
duurzaam gebruik aanzwengelen?

-	 Ontwerp inzetten in verschillende fases.-	 Visie en ruimte voor creativiteit op alle niveaus.-	 Overleg.

Tijd
Hoe er rekening mee te houden
(tijdens en na een proces)?

-	 Hou rekening met oplossingen voor de korte 
versus lange termijn.-	 Belang van dynamiek in een langdurig traject.-	 Snel antwoord versus tijd willen en moeten 
nemen.-	 Voldoende tijd nemen biedt mogelijkheden tot 
voortschrijdend inzicht.

https://www.provincieantwerpen.be/aanbod/dese/dlp/plattelandsbeleid/plattelandsontwikkelingsprojecten-.html


66 67 Beeldessay

M
od

er
ne

 k
er

ke
n 

vo
or

de
 K

em
pe

n
Ee

n 
bl

ik
 o

p 
de

 r
el

ig
ie

uz
e 

ar
ch

it
ec

tu
ur

va
n 

Re
né

 V
an

 S
te

en
be

rg
en

fo
to

’s
: O

lm
o 

Pe
et

er
s

D
e 

ar
ch

ite
ct

 R
en

é 
Va

n 
St

ee
nb

er
ge

n 
(1

91
1-

19
95

) 
w

as
 z

ee
r a

ct
ie

f i
n 

de
 K

em
pe

n 
tij

de
ns

 d
e 

na
oo

rlo
gs

e 
pe

rio
de

. Z
ijn

 o
eu

vr
e 

te
lt 

ni
et

 m
in

de
r d

an
 8

00
 it

em
s 

en
 d

ek
t i

n 
zi

jn
 d

iv
er

si
te

it 
al

le
 p

ro
gr

am
m

a’
s 

va
n 

de
 

na
oo

rlo
gs

e 
W

el
va

ar
ts

ta
at

: n
aa

st
 v

ee
l e

en
ge

zi
ns


w

on
in

ge
n 

bo
uw

de
 h

ij 
tie

nt
al

le
n 

sc
ho

le
n,

 k
an

to
re

n,
 

be
dr

ijf
sg

eb
ou

w
en

, s
po

rt
co

m
pl

ex
en

, z
ie

ke
nh

ui
ze

n 
en

 
ke

rk
ge

bo
uw

en
. 

W
aa

r h
ij 

na
 d

e 
Tw

ee
de

 W
er

el
do

or
lo

g 
ee

n 
ee

rd
er

 
tr

ad
iti

on
el

e 
vo

rm
en

ta
al

 h
an

te
er

de
, e

vo
lu

ee
rd

e 
hi

j 
te

ge
n 

he
t b

eg
in

 v
an

 d
e 

ja
re

n 
19

60
 n

aa
r e

en
 s

ob
er

 
m

od
er

ni
sm

e.
 H

et
 w

er
k 

va
n 

Va
n 

St
ee

nb
er

ge
n 

is
 n

ie
t 

on
op

ge
m

er
kt

 g
eb

le
ve

n;
 n

ie
t m

in
de

r d
an

 5
3 

va
n 

zi
jn

 
ge

bo
uw

en
 o

f r
es

ta
ur

at
ie

s 
st

aa
n 

ve
rm

el
d 

in
 d

e 
In

ve
n-

ta
ris

 B
ou

w
ku

nd
ig

 E
rf

go
ed

. 

“Als dorpsgemeenschap 
moet men leren om 

met veranderingen om 
te gaan.”

Kristien Van Lommel
(Rurant)

Re
né

 V
an

 S
te

en
be

rg
en

 is
 o

ok
 d

e 
m

ee
st

 p
ro

du
ct

ie
ve

 
ke

rk
en

bo
uw

er
 v

an
 d

e 
na

oo
rlo

gs
e 

pe
rio

de
 in

 V
la

an
-

de
re

n.
 H

ij 
bo

uw
de

 v
oo

ra
l i

n 
he

t b
is

do
m

 A
nt

w
er

pe
n.

 
D

oo
r d

ez
e 

gr
ot

e 
co

nc
en

tr
at

ie
 h

eb
be

n 
Va

n 
St

ee
n

be
rg

en
s 

ke
rk

ge
bo

uw
en

 v
or

m
ge

ge
ve

n 
aa

n 
he

t d
ag

e-
lij

ks
e 

le
ve

n 
va

n 
ve

rs
ch

ill
en

de
 g

en
er

at
ie

s 
Ke

m
pe

na
re

n.
 

Fo
to

gr
aa

f O
lm

o 
Pe

et
er

s 
tr

ok
 d

oo
r d

e 
Ke

m
pe

n 
om

 d
e 

ke
rk

en
 v

an
 R

en
é 

Va
n 

St
ee

nb
er

ge
n 

te
 fo

to
gr

af
er

en
. 

H
ij 

de
ed

 d
it 

in
 o

pd
ra

ch
t v

an
 K

U
 L

eu
ve

n,
 d

ie
 m

et
 h

un
 

on
de

rz
oe

ks
pr

oj
ec

t R
E[

 ]C
H

U
R

C
H

 o
nd

er
zo

ek
 d

oe
n 

ro
nd

 d
e 

he
rb

es
te

m
m

in
g 

va
n 

ke
rk

ge
bo

uw
en

. 


Si
nt

-F
ra

nc
is

cu
s 

va
n 

A
ss

is
i, 

Sc
ho

rt
vo

or
t (

Tu
rn

ho
ut

)


Si
nt

-J
oz

ef
 W

er
km

an
, H

ei
de

 (L
aa

kd
al

)


O
nz

e-
Li

ev
e-

Vr
ou

w
 v

an
 A

lti
jd

du
re

nd
e 

Bi
js

ta
nd

, R
os

se
la

ar
 (B

al
en

)


O
nz

e-
Li

ev
e-

Vr
ou

w
 v

an
 A

lti
jd

du
re

nd
e 

Bi
js

ta
nd

, D
en

 H
ou

t (
Be

er
se

)


O
nb

ev
le

kt
 H

ar
t v

an
 M

ar
ia

 K
on

in
gi

n 
de

r W
er

el
d,

 O
ud

-T
ur

nh
ou

t


O
nz

e-
Li

ev
e-

Vr
ou

w
 K

on
in

gi
n 

va
n 

de
 V

re
de

, K
es

se
l-S

ta
tie

 (N
ijl

en
)


D
e 

Bl
ijd

e 
Bo

od
sc

ha
p,

 P
ar

kw
ijk

 (T
ur

nh
ou

t)


O
nz

e-
Li

ev
e-

Vr
ou

w
 te

n 
H

em
el

 O
pg

en
om

en
, B

er
go

m
 (H

er
se

lt)


Si
nt

-A
nt

on
iu

s 
A

bt
, D

on
k 

(M
ol

)


O
nz

e-
Li

ev
e-

Vr
ou

w
e 

va
n 

de
 B

er
g 

C
ar

m
el

, Z
ev

en
do

nk
 (T

ur
nh

ou
t)


Si
nt

-J
oz

ef
, V

oo
rh

ei
de

 (A
re

nd
on

k)


Si
nt

-G
er

eb
er

nu
s,

 G
ee

l


92 93 Reflectie

Meer kans dan probleem
een reflectie op de parochiekerk 
buiten de stad

tekst: Roel De Ridder, juli 2019

Roel De Ridder op de studiedag. 
foto: Pieter de Ruijter

	 De uitdagingen voor de vele kerken buiten de 
stad die Vlaanderen rijk is, verschillen op het eerste 
gezicht niet zo héél erg van de uitdagingen waarmee 
de 21ste eeuw de stadskerken confronteert. Het 
priestertekort is op beide plaatsen even goed 
voelbaar, de poorten van de parochiekerken blijven 
voor het overgrote deel van de week of zelfs maand 
gesloten – op enkele expliciet ‘open kerken’ na – , de 
trouwe kerkgangers worden schaars en de onder-
houds- en beheerskosten wegen voor de steden 
en gemeenten steevast niét op tegen het beperkte 
gebruik van de gebouwen. In zowel de stad als op 
het platteland liggen er zogenaamde kerkenbeleids-
plannen voor, opgesteld door de stad of gemeente 
en het centraal kerkbestuur (de ‘koepel’ van 
kerkraden, meestal over een hele gemeente), met 
daarin voorzichtige of minder voorzichtige keuzes 
voor de parochiekerken op het grondgebied van de 
betreffende stad of gemeente. Blijft een bepaalde 
kerk behouden? Krijgt ze een her- of een neven
bestemming? Wordt ze afgebroken? Die keuzes zijn 
opgenomen in de kerkenbeleidsplannen. Omdat 
zowel steden als (fusie)gemeenten doorgaans 


94 95 Reflectie

vroeger en iets harder brokken gemaakt in de stad 
dan op het platteland. In die zin is het niet onwaar-
schijnlijk – en uitgevoerde onderzoekstrajecten over 
parochiekerken bevestigen dat voorzichtig 1 – dat 
er op het platteland nog meer engagement voor 
de kerken overblijft. Soms is dat engagement heel 
impliciet: er is een soort van affectie voor de kerk en 
misschien, mits de juiste aanpak, kan dat affect deel 
gaan uitmaken van een hernieuwde interesse in en 
zelfs werking van of voor de parochiekerk. 

Toch verschijnen er gaten in die wat idyllische 
of pastorale schets van de plattelandskerk. (Om 
correct te zijn moeten we de moderne wijkkerk 

trouwens ook meenemen in de analyse – ook die 
is niet altijd heel stedelijk.) In kleinere gemeenten 
durven de verschillen tussen gelovig en niet-gelovig, 
of katholiek en atheïstisch, al eens wat steviger 
geworteld te zijn in de lokale politiek en het lokale 
verenigingsleven dan in de stad. Wat blijft er over 
van de publieke ruimte die de parochiekerk in theorie 
belooft te zijn als een schepen oordeelt dat een 
publieke ruimte neutraal hoort te zijn en dat het dus 
geen zin heeft om overheidsmiddelen te investeren 
in een notoir niet-neutraal gebouw? Daar ontstaat 
mogelijk een vreemde tegenstelling. Relatief gezien 
kan er een nood zijn aan meer publieke ruimte, het 
kerkgebouw heeft die ruimte in overvloed, maar de 

1  De auteur van deze tekst heeft vanaf 2013 meer-
dere onderzoekstrajecten gedaan die te maken 

hebben met de toekomst van parochiekerken 
(haalbaarheidsstudies, participatieve trajecten, 

kerkenbeleidsplannen, …) in stedelijke contexten 
en op het platteland. De meeste van die studies 
werden uitgevoerd vanuit de onderzoeksgroep 

ArcK van de UHasselt, sinds enkele jaren vanuit de 
deelgroep Spatial Capacity Building die zich toelegt 

op participatie.
2  Beekers, D, De Waarde van verlaten kerken. 
In: Verkaaik, O [red.], Gods huis in de steigers. 

Religieuze gebouwen in ontwikkeling (Amsterdam; 
AUP, 2017).

3  Aureli, PV & Giuduci, MS [red.], Rituals and Walls. 
The Architecture of Sacred Space (Londen: AA 

Press, 2016).
4  Bekaert, G, Een gebouw is een gebouw. In: 

Kultuurleven 57(1990) nr. 2, pp. 32-39.
5  Aureli, PV & Giuduci, MS [red.], Rituals and Walls.

Een kerk die 
nog dienstdoet 
als kerk maakt 
bij wet deel uit 

van het publieke 
domein. In de 

dorpen is de kerk 
dus een zeldzaam 

geworden 
publieke ruimte.

over meer dan één kerk beschikken, is er in beide 
gevallen zelden alleen maar sprake van ‘behoud’. In 
de landelijke (fusie)gemeenten kan de uitdaging zich 
extra scherp manifesteren, zeker als er veel kerken 
zijn voor relatief weinig inwoners (en soms kleine 
gemeentebudgetten). 

Er zijn ook belangrijke verschillen tussen stads- en 
dorpskerken. Denk bijvoorbeeld aan de stadskerk-in-
de-rij enerzijds en de dorpskerk aan het dorpsplein 
anderzijds. De dorpskerk behoort, zeker in de kleinere 
dorpen, tot de weinige voorzieningen die er nog zijn – 
de mogelijk gesloten deuren even daargelaten. 

Een kerk die nog dienstdoet als kerk maakt bij wet 
deel uit van het publieke domein. In de dorpen is de 
kerk dus een zeldzaam geworden publieke ruimte. De 
dorpskerk is door de band genomen zichtbaarder dan 
haar ingesloten evenbeeld in de stad; ze ‘organiseert’ 
in grotere mate de ruimte op een stedenbouwkundig 
schaalniveau. In een niet zo ver verleden organi-
seerde ze eveneens een belangrijk stuk van het 
sociale leven – wellicht deed de dorpskerk dat laatste 
nog wat langer dan de stadskerk. Omwonenden 
herinneren zich nog processies die de stedenbouw-
kundige schaal, het sociale leven en het religieuze 
leven samenbrachten rond de parochiekerk. De 
secularisatie heeft op dat vlak waarschijnlijk iets 

kans bestaat dat de niet-gelovige geen genoegen 
neemt met de niet-neutraliteit van de parochiekerk. 
In Nederland zou dan alle mogelijke symboliek uit het 
kerkgebouw verdwijnen, wat in feite afbreuk doet 
aan het bijzondere en uitdagende karakter van de 
parochiekerk.2 Voor de heden-
daagse Italiaans-Brusselse 
theoreticus Pier Vittorio Aureli 
is een sacrale ruimte altijd 
een publieke ruimte (want 
een ruimte die losstaat van de 
economie).3 Maar in de praktijk 
zijn er meerdere obstakels die 
de vlotte evolutie van sacraal 
naar breed publiek belem-
meren. Die obstakels kunnen 
van ideologische aard zijn en 
nog vaker van louter praktische 
aard: durven we de deuren 
wel open zetten? Moeten we 
dan voor permanentie of ten 
minste voor camerabewaking 
zorgen? In bepaalde gevallen, 
en dat is heel erg jammer, zijn 
het juist de nieuwe ingrepen in 
het kader van her- of neven-
bestemming die – met de 
beste bedoelingen wellicht 
– het unieke publieke karakter van de parochiekerk 
ondermijnen.

Een parochiekerk is, als deze eenmaal onttrokken is 
aan het publieke domein – of met andere woorden 
‘gedesaffecteerd’ is – een gebouw als een ander. ‘Een 
gebouw is een gebouw’, zei Geert Bekaert.4 Met het 
desaffecteren valt het juridische karakter weg dat de 
parochiekerk vasthoudt op die bijzondere publieke, 
gesubsidieerde, niet-economische of niet-func-
tionele positie. De architectuur van de parochie-
kerk herinnert niet alleen in die aparte positie, ze 
operationaliseert ze ook. Het is heel specifiek de 
kerkmuur die volgens Aureli (met een vette knipoog 
naar de Italiaanse übercriticus Manfredo Tafuri) de 
vervlakkende, louter economisch georiënteerde 
en allesoverheersende urbanisatie op een afstand 
houdt. 5 Dat geeft de kerkmuur, en daarmee het hele 
kerkgebouw, een even apart als dubbelzinnig statuut. 
Enerzijds is het die dam tegen de buitenwereld, 
anderzijds is het de overgang naar een ‘andere’ 
binnenwereld, veelal in publiek bezit, waarvan zowat 
iedereen verwacht dat die meer geactiveerd moet 
worden. Een kerkgebouw is dus zowel een open en 
verwelkomende publieke ruimte (in het ideale geval 
toch) als een eerder gesloten sacrale plaats. Dat is ze 
altijd geweest: én huis van de gemeenschap én huis 
van God. Bij oude kerken met een sterk onderscheid 

tussen koor en schip is die tweedeling ook in het 
interieur duidelijk aanwezig. Nieuwe ingrepen in kerk-
gebouwen zullen altijd meer overhellen naar of de 
‘alledaagse’ kant – in het merendeel van de gevallen 
– of naar de ‘bijzondere’ kant. Enige omzichtigheid, 

of tenminste een besef van 
de (im)materiële kwaliteiten 
van de parochiekerk is dus niet 
misplaatst in het omgaan met 
de gebouwen. 

Een populaire ingreep dezer 
dagen is het perforeren van 
de kerkmuren. Ergens is het 
voor de hand liggend om in 
de zuidgevel de kerkramen 
tot op het maaiveldniveau 
door te trekken, om zo de 
verbinding tussen kerkschip en 
omliggende publieke ruimte te 
versterken. De parking rond de 
kerk kan omgevormd worden 
tot een aantrekkelijke verblijfs-
ruimte, en het kerkschip dat er 
nu in directe relatie mee staat, 
laadt dat nieuw aangelegde 
plein mee op. Dat klinkt solide. 
Maar het komt neer op het 

maken van keuzes: willen we een kerkgebouw dat in 
het directe verlengde komt te liggen van hetgeen er 
zich rond bevindt? Of willen we een kerkgebouw dat 
een wat aparte plek blijft, met een eigen logica? Voor 
beide opties valt iets te zeggen. Dergelijke gevoe-
ligheden – en zo zijn er op het snijvlak van het 

foto: Pieter de Ruijter


96 97 Reflectie

immateriële en het materiële nóg te noemen; paro-
chiekerken zijn immers vaten van inherente tegen-
stellingen – openbaren zich soms sterker met betrek-
king tot dorpskerken. Vlaamse architecten hebben 
de afgelopen decennia bewezen dat ze – in een meer 
seculiere context weliswaar – goed om kunnen met 
dergelijk gevoeligheden. Voor de uitdaging van de 
parochiekerken zullen de ontwerpkwaliteiten van 
ons architectenkorps zich nog bewijzen op het vlak 
van omgaan met een bepaalde context (niet zelden 
gekenmerkt door de 
aanwezigheid van een 
kerkhof), symboliek, 
een eigen ruimtewer-
king van de parochie-
kerk, haar materialiteit, 
enzovoort. Ook het 
geloofsaspect zal nog 
even de aandacht van 
ontwerpers vragen, en 
in bepaalde gevallen is 
het zeker zinvol om ter 
plaatse nog een soort 
(devotie)kapel over te 
houden, in het koor, een 
zijkapel of zelfs als een 
nieuw los element op 
het kerkhof. Tegelijker-
tijd zal de architect snel 
beseffen dat enig prag-
matisme op zijn plaats 
is. De budgetten van de 
steden en gemeenten 
zijn niet oneindig, en 
ingrepen doen in of aan 
een kerkgebouw kost 
handenvol geld. 

Dat zal leiden tot 
evenwichtsoefeningen 
en tot het bepalen 
van prioriteiten. Waar 
focussen we voor 
deze kerk op? Op het 
bewaren van de exacte 
materialiteit? Op het activeren van het sociaal leven? 
Op de organisatie van de ruimte rondom het kerk
gebouw? Op het sacrale karakter van het gebouw? In 
sommige gevallen is het kiezen misschien zelfs niet 
nodig. Buiten de stad bestaat de kans, zoals al eerder 
aangehaald, dat de lokale gemeenschap nog wel 
wat capaciteit bezit om een parochiekerk (mee) te 
bezielen. Dat is meegenomen: in bepaalde gevallen is 
de lokale gemeenschap in staat om de broodnodige 
zachte laag van organisatie en beheer toe te voegen 
aan de hardware die de architectuur is. 

Uit alle voorgaande overpeinzingen en uit een door 
Aldo Rossi geïnspireerde visie op ‘monumenten’ (in 
de brede zin van het woord – de klassering an sich 
was voor de Italiaanse meester waarschijnlijk niet 
meer dan een bijkomstigheid) groeit een mogelijke 
visie op de niet-stedelijke parochiekerk. Voor Rossi 
zijn oude gebouwen in het beste geval levendige 
‘permanenties’ die mee de stad maken.6 

De stad (Rossi’s theorie werkt ook voor kerken in 
het buitengebied; 
‘stad’ zou hier perfect 
vervangen kunnen 
worden door ‘omlig-
gende ruimte’) is op 
haar beurt een soort 
canvas waartegen 
het sociale leven 
zich afspeelt. Een 
gebouw hoort voor 
Rossi daarom niet 
zomaar bij de ene of 
de andere stijlperiode: 
het neemt deel aan 
het leven (als vitale 
permanentie), of het 
dwarsboomt dat leven 
(als pathologische 
permanentie); de rest 
is van eerder triviaal 
belang. Hoewel voor 
Rossi ‘de betekenis 
van de stedelijke 
feiten’ in hun vorm 
ligt, zijn voor hem 
vormelijke ingrepen 
in oude gebouwen 
geen conditio sine qua 
non. Ook in een wat 
lossere interpretatie 
van de Milanese archi-
tect-theoreticus hoeft 
een vormelijke ingreep 
in een kerkgebouw dat 
her-of nevenbestemd 

wordt geen idee-fixe te zijn. Een kerkgebouw heeft al 
voldoende betekenis. En de ‘functie’ is voor Rossi en 
zijn vele leerlingen al helemaal ‘toevallig’: het leven 
neemt robuuste structuren zoals kerkgebouwen 
over en modificeert die zachtjes volgens de huidige 
eisen, maar zonder de gebouwen als dusdanig te 
hypothekeren (zij moeten immers de continuïteit van 
de stad bewaken). De samenhang tussen architec-
tuur en stedenbouw bij de Italiaanse architecten en 
theoretici leert dat een architecturaal pragmatisme 
de vorm kan aannemen van een continuïteit met het 

6  Rossi, A, De architectuur van de stad 
(Amsterdam: Sun Architecture, 2009 [1966])

7  De auteur is copromotor van het doctoraatstra-
ject Re[]church aan de faculteit Architectuur van 
de KU Leuven (promotor: Sven Sterken). Binnen 

dat traject wordt er gekeken naar de bijzonder 
kwaliteiten van parochiekerken om van daaruit 

uitspraken te doen over de toekomst van de 
gebouwen (eerder dan te vertrekken van ‘functies’ 

en die te doen passen in het kerkgebouw).
8  ‘Dienende’ en ‘bediende’ ruimte (servant space 

en served space in het Engels) zijn begrippen uit de 
praktijk van de Amerikaanse architect Louis Kahn 

(1901-1974).

verleden en bovendien in overeenstemming kan zijn 
met een ruimtelijke visie op een groter schaalniveau. 
Voor de Vlaamse parochiekerken buiten de stad is 
het dus niet vreemd dat een focus op het grotere 
schaalniveau en een aandacht voor de kerk als 
artefact (los van een ‘functie’) kunnen samenkomen 
in een strategie van eerder weinig wijzigen aan de 
gebouwen zelf. 

Meer zelfs: juist de 
ruimtelijke en andere 
materiële kwaliteiten van 
de kerkgebouwen zouden 
een uitgangspunt kunnen 
worden in de visievorming 
met betrekking tot de 
toekomst van parochie-
kerken. Onder het huidige 
gesternte – gekenmerkt 
door een zoeken naar 
méér functionaliteit en 
méér ‘efficiëntie’ – echter, 
lijkt de unieke vorm van de 
parochiekerk eerder een 
te overwinnen obstakel te 
zijn dan een inspirerende 
en zelfs mobiliserende 
factor 7. Het is jammer dat 
wat er allemaal verteld 
wordt over parochie-
kerken, net zoals de 
concrete architecturale 
manier waarop er aan 
kerkgebouwen gesleuteld 
wordt, zo weinig ‘parochie-
kerkspecifiek’ is. 

Concreet kan het al ter 
sprake gekomen archi-
tecturaal pragmatisme 
inhouden: de kerk in orde brengen (bijvoorbeeld: de 
dringende raadgevingen van Monumentenwacht ter 
harte nemen), basisvoorzieningen voorzien (degelijk 
sanitair, berging, een keukentje – dat kan misschien 
in de sacristie of in een zijkapel) en vooral: zorgen 
dat de bepalende ruimtes of de bediende ruimtes 
(het koor, het schip, de kruising, …) goed gebruikt 
kunnen worden. Een helder onderscheid tussen 
dienende ruimtes (zoals sanitair, berging, keuken) en 
bediende ruimtes kan dat laatste in de hand werken, 
en ervoor zorgen dat er telkens weer nieuwe vormen 
van gebruik een plaats kunnen krijgen in het kerk
gebouw.8 Als het doel is om ze intenser te gebruiken, 
dan zullen de bediende ruimtes in veel kerkgebouwen 
eerder opgeruimd moeten worden dan ingevuld met 
nieuwe elementen. Een bijkomend voordeel aan 

dergelijke minimale ingrepen is dat het vrij eenvoudig 
is om op die manier de bestaande architectuur en 
het bijzondere karakter ervan te (her)waarderen. Het 
creëren – of beter: het weer zichtbaar maken – van 
goede ruimtes gaat in een dergelijke architecturale 
visie voor op het faciliteren van bepaalde functies. 
Te zeer inzetten op functies dreigt de ruimte die er 

is te verkavelen, terwijl 
het waarderen van de 
bestaande ruimtes juist 
ruimte creëert. Nog een 
voordeel van architectu-
raal pragmatisme is dat de 
beperkte nieuwe ingrepen 
niet alle aandacht voor zich 
hoeven op te eisen zodat 
er voldoende ruimte blijft 
voor het voeren van een 
degelijk proces. En juist 
dat proces gaat cruciaal 
zijn voor het opladen van 
de ruimtes. 

Participatie – buiten de 
stad is het al eerder aan
gehaalde affect mogelijk 
zowel een reden als een 
concreet aanknopings-
punt voor participatie-
trajecten – kan, mits een 
goed gevoerd proces, 
een opstap zijn naar een 
nieuwe beheersformule 
voor de kerk in kwestie. 
En daar is nood aan: het 
wordt tijd dat er meer 
zicht komt op mogelijk-
heden qua beheer ná 
de kerkfabrieken, 
goed wetende dat 

Waar focussen we 
voor deze kerk op? 

Op het bewaren 
van de exacte 

materialiteit? Op het 
activeren van het 
sociaal leven? Op 

de organisatie van 
de ruimte rondom 

het kerkgebouw? Op 
het sacrale karakter 
van het gebouw? In 
sommige gevallen is 
het kiezen misschien 

zelfs niet nodig.

foto: Pieter de Ruijter


98 99

Het niet uit elkaar 
trekken van een 

participatietraject 
en een ontwerpend 

onderzoek of 
haalbaarheidsstudie 
heeft het belangrijke 

voordeel dat 
juist door het 
samenbrengen 

van beide er een 
voedingsbodem 
ontstaat voor 

een realistische 
beheerssituatie. 

Reflectie

de publieke middelen schaars zijn maar dat er wel 
een vrij algemene vraag weerklinkt om de parochie-
kerken waar denkbaar (deels) publiek te houden. Een 
participatietraject kan zo opgezet worden dat het 
nieuwe beheerders aanmoedigt om op te staan. Op 
dit moment, nu het onderzoek naar nieuwe beheers-
vormen zich nog in een experimentele fase bevindt, 
kunnen dat individuen zijn – parochianen of omwo-
nenden –, verenigingen of organisaties, sociaal-
economische partners, private bedrijven, scholen, 
grotere publieke partijen (zoals de gemeente) en 
allerhande samenwerkings-
verbanden. Opties zoals 
verhuur, erfpacht, recht 
van opstal kunnen in beeld 
komen. De mogelijkheden 
zijn in feite legio.

Ontwerpend onderzoek 
helpt om de complexiteit 
van de hele uitdaging 
beheersbaar te houden, 
ook al gaat het slechts over 
één kerkgebouw. Daaren-
boven is de combinatie 
participatie- en ontwerpend 
onderzoek bijzonder inte-
ressant om parochianen, 
omwonenden en geïnteres-
seerden te inspireren én te 
mobiliseren met het oog op 
een herdacht kerkgebouw. 
Het niet uit elkaar trekken 
van een participatietraject 
en een ontwerpend onder-
zoek of haalbaarheidsstudie 
heeft het belangrijke 
voordeel dat juist door het 
samenbrengen van beide 
er een voedingsbodem 
ontstaat voor een realisti-
sche beheerssituatie.

Als het hele traject dan nog 
past binnen de grotere strategische lijnen van het 
kerkenbeleidsplan, binnen de ruimtelijke strategie van 
de gemeente of zelfs een grotere regio, dan betreft 
het helemaal een integraal en geïntegreerd traject. 
Dat laatste, het inpassen van het kerkenparcours 
binnen een groter strategisch geheel, is boven-
dien niet onbelangrijk met het oog op een zekere 
diversificatie qua invullingen van parochiekerken. 
Er is binnen een gemeente wellicht geen nood aan 
zes extra buurthuizen of zes extra sportzalen. Het 
in kaart brengen van het voorzieningenniveau in de 
hele gemeente en het rekening houden daarmee als 

kerkgebouwen een nieuwe invulling krijgen is hoege-
naamd geen overbodige luxe. 

De soms zwakke capaciteit van kleinere gemeentes 
wat betreft de complexe sociaal-ruimtelijke uitdaging 
van de parochiekerken noopt tot allerlei bovenlokale 
samenwerkingen. In feite wordt het vanzelfspre-
kend om strategisch te denken, over verschillende 
parochies en ook gemeentes heen. Maar ook per 
gemeente, of zelfs per dorp of wijk werpt strategisch 
denken zijn vruchten af. Vlaamse steden, gemeenten, 

dorpen en wijken 
beschikken immers over 
relatief veel gemeenschaps-
infrastructuur. De verzuiling 
en andere ideologische 
kwesties buiten beschou-
wing gelaten zijn er, 
wanneer het kerkgebouw 
ruimte op overschot heeft, 
telkens bepaalde mogelijk-
heden om de beschikbare 
ruimte efficiënter te gaan 
gebruiken. Een ‘klassieker’ 
is het opgeven van de 
parochiezaal om die functie 
onder te brengen in het 
kerkgebouw. Misschien kan 
de lokale school de paro-
chiezaal dan wel gebruiken; 
of is het terrein van de 
parochiekerk de juiste plek 
om bouwrechten van buiten 
het dorpscentrum naar 
te verplaatsen? Denken 
in dergelijke clusters van 
infrastructuur is wellicht 
een van de enige manieren 
om ‘winst’ te maken met 
parochiekerken.

Elke ingreep in het kerk
gebouw is zo duur, dat 
weinig andere opties dan 

het van de hand doen van het kerkgebouw een posi-
tief effect op de gemeentebegroting zullen hebben, 
tenzij er wordt nagedacht op een groter schaalniveau. 
En dat is nóg een reden om ruimtelijke expertise 
te betrekken in elk proces met betrekking tot de 
toekomst van een of meerdere parochiekerken. 

Het grotere schaalniveau in rekening brengen zorgt 
waarschijnlijk ook voor een bewustere omgang met 
mobiliteit. Hoe verantwoord is het om een afgelegen 
kerkgebouw een spectaculaire invulling te geven in 
de hoop dat de herbestemming mensen van heinde 

en verre aantrekt? Voor plattelandskerken is het, 
mobiliteitskwesties indachtig, misschien juist aange-
wezen om lokaal en ietwat kleinschalig te denken. 
Het kan geen kwaad om de oplossing eerder plaat-
selijk te gaan zoeken, al zullen er gemeentebesturen 
zijn die daar geen genoegen mee nemen, en die liever 
voor wat spektakel willen zorgen (tot de rekening van 
de daarvoor benodigde ingrepen in het kerkgebouw 
passeert). Dat hoeft niet te betekenen dat voor 
bepaalde kerken niet wat ambitieuzer gedacht mag 
worden. Maar niet elke herbestemming heeft nood
zakelijkerwijs een bewust bovenlokale uitstraling 
nodig. Daarvoor zijn er simpelweg te veel parochie-
kerken die binnen dit en enkele jaren in aanmerkingen 

komen voor herbestemming – 70% van de ongeveer 
1.800 kerken in Vlaanderen is niet eens een over-
dreven schatting.

Het is ergens ironisch dat een uitgesproken stedelijk 
denken – denken in termen van complexiteit, op een 
groter schaalniveau, met diverse actoren, … – zo 
goed lijkt te werken voor parochiekerken buiten de 
stad. Misschien heeft het te maken met het feit dat 
parochiekerken in het buitengebied nog meer in het 
oog springen dan in de stad, dat hun ‘bijzonderheid’ 
zich nog sterker manifesteert ten opzichte van het 
omliggende weefsel? Misschien heeft het te maken 
met het feit dat het juist haalbaar is om architecturale 

én stedenbouwkundige én participatieve metho-
dieken samen los te laten op het buitengebied omdat 
het schaalniveau en de complexiteit er nog enigszins 
behapbaar blijven? Wat er ook van zij, buiten de 
steden ligt er nu, doordat de parochiekerken in vraag 
gesteld worden, een geweldig potentieel om beteke-
nisvolle plekken te creëren (of te herontdekken), om 
kernen op een goede manier te herdenken, en om 
op een zinvolle wijze te experimenteren met nieuwe 
organisatie- en beheersvormen, om te werken aan 
meer verantwoordelijkheid voor de publieke ruimte 
en een gevoel van eigenaarschap van die ruimte, 
enzovoort. 

Om echt stappen te kunnen zetten lijkt het belangrijk 
om ruimtelijke expertise en participatie samen te 
denken – niet in het minst om op die manier stappen 
te zetten in functie van een deugdelijk beheer van 
de kerk in kwestie – om het strategisch overleg met 
(minstens) de stad of gemeente en het centraal 
kerkbestuur niet uit de weg te gaan maar juist op te 
zoeken, en om de complexiteit van de uitdaging te 
omarmen. Zo blijft het kerkgebouw die inspirerende, 
uitdagende, betekenisvolle, zinvolle, publieke, cultu-
rele, contemplatieve, sociale ruimte die ze eerder 
altijd al was.

foto: Pieter de Ruijter


100 101 Voorwoord


103102 Aanbevelingen

Aanbevelingen
Tips voor de aanpak van concrete 
herbestemminsgtrajecten

-	 Beperk het denken over herbestemming niet te 
snel tot het probleem van het gebouw alleen. 
Analyseer vooraf de ruimere context, oppor-
tuniteiten en financiële pistes.

-	 Durf in participatietrajecten voldoende snel te 
spreken over concrete scenario's en een plan 
van aanpak door de input van ontwerpex-
pertise. Zet ontwerpend onderzoek in als 
discussiedocument.

-	 Ga op zoek naar een kwalitatief ontwerp. 
Onderzoek voorbeeldprojecten. Maak een 
goede projectdefinitie op. Ga op zoek naar 
een goed ontwerpteam. 

-	 Stel een integraal stappenplan op. Zo 
kunnen alle nodige partijen op het juiste 
moment betrokken worden in het proces en 
hun rol tijdig opnemen. 

-	 Maak werk van een centraal kennisplatform 
waar betrokkenen terecht kunnen met vragen 
over financieringsmogelijkheden, expertise op 
het vlak van participatie, ontwerpend onder-
zoek en technische oplossingen.

Het traject en de kwaliteitscontrole ligt 
momenteel meestal in handen van de lokale 
besturen, die niet altijd over de nodige 
expertise beschikken. Hoewel iedere kerk 
en ieder proces anders is, rijst de vraag 
naar een duidelijke visie, continuïteit en een 
centraal aanspreekpunt. Behalve de plaat-
selijke stakeholders kunnen de hogere over-
heid (Agentschap Onroerend Erfgoed, inter-
gemeentelijke erfgoedcellen, provincie…) en 
organisaties zoals het Projectbureau Herbe-
stemming Kerken of het Centrum voor 
Religieuze Kunst en Cultuur in dit verhaal 
een essentiële rol spelen. Een duidelijk te 
volgen stappenplan, waarbij iedereen op het 
juiste moment mee aan tafel zit, maakt dat 
knopen sneller doorgehakt kunnen worden 
en de parameters waarmee de ontwerpers 
en partijen rekening moeten houden vanaf 
het begin duidelijk zijn. Ook een technisch 
basishandboek met goede voorbeelden kan 
daaraan bijdragen.

-	 Verzamel goede voorbeelden samen tot 
op het technische niveau, instrumenten en 
trajecten.

-	 Definieer de rollen van de stakeholders in 
het proces, met name de rol van een overkoe-
pelende moderator en de rol van de ontwerper. 

Om de verschillende trajecten met 
elkaar te verbinden, is er behoefte aan 
een bijkomende rol, een externe proces
begeleider die onafhankelijk de zoektocht 
naar gemeenschappelijke elementen en 
belangen kan leiden. Bij uitbreiding is ook 
de vraag naar een toolbox die de rollen op 
verschillende momenten in het proces kan 
aangeven relevant.

Ook de rol van de ontwerper in het proces 
vraagt om definiëring. Ontwerpers kunnen 
het proces meer dan eens versterken, een 
rol die nog niet in elke fase erkend wordt als 
een volwaardige taak. Architectuur wordt 
in deze trajecten gevormd door een proces 
van doen, denken en testen. In het vormen 
van een gemeenschappelijke visie biedt de 
kracht van verbeelding een enorme meer-
waarde. Tot op heden is dit nog vaak een 
grotendeels vrijwillige of onbetaalde job, 
doordat het deelaspecten van het traject 
omvat waarvoor de architecten niet vergoed 
worden.  

-	 En last but not least neem voldoende tijd. 

De verbeelding van scenario’s plant kiemen 
van ideeën, maar deze hebben tijd nodig 
om te rijpen. Hoewel het nemen van snelle 
beslissingen tijd lijkt te besparen, kan wat 
langer nadenken ook net profijt geven, en 
voortschrijdende inzichten opleveren. Een 
proces van deze omvang en gevoeligheid 
vraagt in elk geval voldoende denktijd, tijd 
waarvoor ook ruimte voorzien moet worden 
in de planning, tijd die ruimte laat voor crea-
tiviteit en voldoende overleg. 

Tips voor beleidsmakers


104 105

Verder lezen

Agentschap
Onroerend Erfgoed
De website biedt ingangen voor eigenaars en beheer-
ders, voor overheden en professionelen met betrek-
king tot onder meer herbestemming van beschermde 
kerken, kwaliteitsbewaking, financiële ondersteuning 
voor geïnventariseerd of beschermd erfgoed.

www.onroerenderfgoed.be/
ik-wil-erfgoed-een-nieuwe-bestemming-geven

Centrum voor Religieuze
Kunst en Cultuur
Het Centrum voor Religieuze Kunst en Cultuur 
vzw (CRKC) is het expertisecentrum voor religieus 
erfgoed in Vlaanderen en Brussel. Het expertise
centrum centraliseert relevante informatie en exper-
tise op het vlak van het beheer, het (mede)gebruik, 
de her- en nevenbestemming en de valorisatie van 
onroerend religieus erfgoed en stelt deze ter beschik-
king van gemeentebesturen, kerkbesturen en andere 
betrokken actoren.

www.crkc.be

Kennisbank Herbestemming 
kerken
Met deze kennisbank over de herbestemming van 
kerken wil het Kenniscentrum Vlaamse Steden de 
steden en gemeenten de mogelijkheid bieden om 
zich te verdiepen in kansrijke opties voor gedeeltelijke 
of volledige herbestemming van kerkgebouwen en 
religieus erfgoed. 

Het projectbureau Herbestemming Kerken begeleidt 
vele tientallen gemeenten en kerkbesturen in Vlaan-
deren bij het zoeken naar toekomstmogelijkheden als 
neven- of herbestemming voor hun parochiekerken. 
Voor heel wat opgaves liggen er ondertussen conclu-
sies en plannen op tafel. Deze informatie wordt onder 
de vorm van eindrapporten ter beschikking gesteld.

www.herbestemmingkerken.be

Herita
Open Monumenten
Herita inspireert de brede erfgoedsector over 
publiekswerking en site-ontwikkeling. In het kennis-
centrum verzamelen ze kennis en expertise en delen 
deze met de erfgoedsector.
Recent startte Herita een Lerend Netwerk Project-
financiering waarin ook deels financieringsin-
strumenten voor niet-beschermde of niet-geïn-
ventariseerde projecten aan bod komen (zoals 
plattelandssubsidies).

herita.be/over-herita/sectorontwikkeling

Verder lezen

“Als het over functies 
gaat moet je niet denken 

aan ‘wat’ maar aan 
‘hoe’. In feite moet je 

verhaallijnen toevoegen, 
en niets wegnemen. 
Ontwijden is in dat 

opzicht doodzonde.”

Tom Callebaut
(TC-plus)

https://www.onroerenderfgoed.be/ik-wil-erfgoed-een-nieuwe-bestemming-geven
http://herita.be/over-herita/sectorontwikkeling


106 107 Verder lezen

   
Publicaties

Leven in de kerk 
Wat doen we met kerkgebouwen als ondubbelzinnig 
gebruik voor de eredienst niet meer mogelijk is? 
Het boek Leven in de kerk. Valorisatie, medegebruik, 
nevenbestemming en herbestemming van onroerend 
religieus erfgoed in Vlaanderen gaat op zoek naar 
antwoorden. Het is een inspiratiegids voor kerk
besturen, gemeentebesturen en investeerders die 
met het religieus erfgoed aan de slag willen gaan. 
Deze publicatie schetst de context en toont 45 realis-
tische praktijkvoorbeelden die de afgelopen decennia 
in Vlaanderen verwezenlijkt werden.

CRKC-PARCUM
Uitgeverij Vanden Broele, 2018
ISBN 9789049617325
www.crkc.be/leven-in-de-kerk 

De deuren gaan open
Het boek De deuren gaan open. Een toekomst voor 
de parochiekerken in Vlaanderen is geschreven door 
Niek De Roo van Projectbureau Herbestemming 
Kerken. De publicatie toont de intenties en plannen 
van vijftien opdrachtgevers en ontwerpers voor de 
toekomst van hun kerkgebouwen. De ontwerpers 
zetten de lezer op het spoor van andere interessante 
– vaak buitenlandse – herbestemmingsprojecten 
waarin ze dezelfde gedrevenheid, visie en gevoelig-
heid herkennen. Verder zijn er essays door bOb Van 
Reeth en Willem Vermandere. 

Niek De Roo
Uitgeverij Politeia, 2018
ISBN 9789057187377
https://www.politeia.be/nl/
publicaties/52577-de+deuren+gaan+open 

Eerst onderzoeken, dan 
herbestemmen
De handleiding Eerst onderzoeken, dan herbe-
stemmen. Een herbestemmingsonderzoek, hoe doe 
je dat? van Agentschap Onroerend Erfgoed biedt je 
handvaten om je plan meer slaagkansen te geven. 
Beschermde historische gebouwen en sites zijn 
belangrijk voor de identiteit van een wijk, dorp, stad 
of omgeving. In sommige gevallen helpt een nieuwe 
bestemming om dit waardevolle erfgoed voor verval 
te behoeden en het op lange termijn te behouden. 
Hoe beslis je welke functie het meest aangewezen 
is? Zoek je partners of spreek je andere betrokkenen 
aan? Zijn er premies beschikbaar? Hoe pak je een 
herbestemmingsonderzoek het best aan? 

Nathalie Van Roy en Sara Vermeulen
Uitgave van Agentschap Onroerend Erfgoed, 
2015
ISBN 978 90 7523 044 4
https://www.onroerenderfgoed.be/publica-
ties/handleiding-eerst-onderzoeken-dan-her-
bestemmen-een-herbestemmingsonder-
zoek-hoe-doe-je 

Het open kerkgebouw: Heden, 
verleden en toekomst van het 
kerkgebouw in Vlaanderen 
Het boek Het open kerkgebouw trekt het publieke 
debat in Vlaanderen over de toekomst van het 
kerkgebouw, in het bijzonder van de talrijke parochie-
kerken open. Via het blikveld van het kerkgebouw 
zelf kijken de auteurs eerst achterom; ze willen de 
huidige situatie beter begrijpen. Daarna ontwerpen 
de auteurs een constructieve visie om vanuit een 
onderzoekende houding te komen tot een intense 
samenwerking van alle actoren met als doel een 
langetermijnvisie voor een nieuwe toekomst van het 
kerkgebouw. 

Sylvain De Bleeckere en Roel De Ridder
Uitgeverij Pelckmans, 2014
ISBN 978 90 289 7661 0
https://researchportal.be/nl/publicatie/
het-open-kerkgebouw-heden-verle-
den-en-toekomst-van-het-kerkgebouw-vlaan-
deren 

Herbestemmen is maatwerk
Zoals de betreurde Geert Bekaert ooit stelde, roept 
Vlaanderen het beeld op van een 'landschap van 
kerken'. Dat landschap staat voor grote verande-
ringen nu de problematiek van leeglopende kerken 
ook in Vlaanderen is doorgebroken. Het Project-
bureau Herbestemming Kerken van de Vlaamse 
overheid moet alles in goede banen leiden. Tijd voor 
een tussenstand.

Nicole Fröhlich en Sven Sterken
Artikel in A+ 270, Belgisch Tijdschrift voor 
Architectuur, 2018
a-plus.be 

Twaalf aanbevelingen: 
Herbestemming van kerken
In 2013 zetten de West-Vlaamse Intercommunale 
(WVI) en de intercommunale Leiedal een grootschalig 
project op rond de herbestemming van parochie-
kerken in West-Vlaanderen. De Smet Vermeulen 
Architecten en noAarchitecten bestudeerden samen 
22 kerken. Uit dat ontwerpend onderzoek distil-
leerden zij twaalf aanbevelingen om de herbestem-
ming van een kerk aan te pakken. De aanbevelingen 
behandelen programmatische vraagstukken, gaan 
over de omgeving van de kerk en spitsen zich toe op 
de kerkarchitectuur.

TV De Smet Vermeulen architecten 
– noAarchitecten
Artikel in A+ 257, Belgisch Tijdschrift voor 
Architectuur, 2015
a-plus.be 

Leidraad bij 
herbestemmingsinitiatieven 
van beschermde kerken
Agentschap Onroerend Erfgoed maakte een 
leidraad om intensiever gebruik, hergebruik, 
herbestemming van leegstaande of onderbenutte 
kerken, maar ook een eventuele afbraak voor een 
zinvollere invulling bespreekbaar te maken. Bij een 
herbestemming van een beschermde kerk moet 
tijd gemaakt worden om ieders doelstellingen en 
noden met elkaar af te stemmen en in een brede, 
maatschappelijke context te plaatsen. Het voeren 
van een goed traject is daarom even belangrijk als 
het in acht nemen van de verschillende aspecten 
in een ontwerp.

Uitgave van Agentschap Onroerend 
Erfgoed, 2018
www.onroerenderfgoed.be/
herbestemming-van-beschermde-kerken

Richtlijn Cultuurgoederen in 
Monumenten
Roerende goederen die zich in een beschermd 
monument bevinden, kunnen deel uitmaken van 
de bescherming. Zij worden in de regelgeving 
cultuurgoederen genoemd. Het al dan niet mee 
beschermd zijn van roerende goederen is echter 
niet altijd even eenduidig af te lezen uit het 
beschermingsbesluit. Met de richtlijn Cultuur
goederen in monumenten kan je zelf achterhalen 
of een roerend goed wel of niet deel uitmaakt van 
een bescherming. 

Uitgave van Agentschap Onroerend 
Erfgoed, 2015
https://www.onroerenderfgoed.be/
cultuurgoederen

https://www.politeia.be/nl/publicaties/52577-de+deuren+gaan+open
https://www.onroerenderfgoed.be/publicaties/handleiding-eerst-onderzoeken-dan-herbestemmen-een-herbestemmingsonderzoek-hoe-doe-je
https://researchportal.be/nl/publicatie/het-open-kerkgebouw-heden-verleden-en-toekomst-van-het-kerkgebouw-vlaanderen
https://a-plus.be/
https://a-plus.be/
https://www.onroerenderfgoed.be/herbestemming-van-beschermde-kerken
https://www.onroerenderfgoed.be/cultuurgoederen


108 109 Dankwoord

Lore Aernouts 
Sophie Anseeuw, IOED Meetjesland
Charlotte Baert, Kempens Karakter
Fien Batens, ontwerpbureau Omgeving
Michael Bol, Buro Kade
Dietmar Bosmans, Provincie Antwerpen
Evy Bouwen, RE-ST architecten
Ann Bries, Provincie Antwerpen
Anneleen Bulcaen, KASK student interieurvormgeving
Tom Callebaut, tc plus
Rik Carlier
Bart Craane, Burgemeester Beerse
Caroline Daemen, Erfgoedcel Noorderkempen
Jonas Danckers, CRKC
Barbara Daveloose, Agentschap Onroerend Erfgoed
Nele De Cuyper, Provincie Vlaams-Brabant
Roel De Ridder, Universiteit Hasselt
Niek De Roo, Projectbureau Herbestemming Kerken
Pieter de Ruijter, fotograaf
Raf De Schepper, Schepen gemeente Rumst
Karlijn de Wild, Rothuizen architecten
Koen Dekorte, YOT vzw
Stephan Delaruelle, Erfgoedcel Noorderkempen
Clémentine L. Diepen, Intergemeentelijke Onroerend 

Erfgoed Adviesraad
Nicole Fröhlich, KU Leuven
John Glenisson, Domus 85 Vastgoed
Sarah Goossens, Collectief Noord Architecten
Joep Gosen, joep gosen ir.-architect & 

stedenbouwkundige
Johan Govaerts, Bisdom Antwerpen
Olav Grondelaers, moderator
Hendrik Haeyaert, studiobont
Kathleen Helsen, gedeputeerde Provincie Antwerpen
Nanette Huysmans, Dubolimburg
Lut Janssens, kerkraad Sint Paulus Westmalle
Bert Joppen, Gemeente Vosselaar
Karen Kesteloot, studiobont en KU Leuven
Gerald Klahr, Studio Prinzmetal
Alex Lefevere, voorzitter kerkbestuur Rauw
Janna Lefevere, Erfgoedcel k.ERF
Bart Leplae, Kerkfabriek Sint-Jozef Rijkevorsel
Steef Luijten, luijten smeulders architecten
Marc Mees, Provincie Antwerpen
Serge Migom, Provincie Antwerpen
Dimitri Minten, RE-ST architecten
Joris Moonen, Atelier MIDI
Dirk Nijns, parochieteam O.L.V.-kerk Den Hout

Olmo Peeters, fotograaf
Kirsti Pol, Buro Kade
Tom Raes, Provincie Vlaams-Brabant
Mia Segaert, PMV
Katrin Serneels, interieur-architect en 
	 docent Thomas More 
Peter Sommen, Provincie Antwerpen
Sven Sterken, KU Leuven
Davy Sterkens, Innovatiesteunpunt
Dimitri Stevens, CRKC
Mark Suykens
Tom Thys, Studio Thys Vermeulen
Bianca Tomasetig
Michael Van Craen, Igemo
Bram van de Sanden, Buro013
Gitte Van den Bergh, auteur en RE-ST architecten
Erik Van den Langenbergh, kerkraad 
	 O.L.V.-kerk Den Hout
Linda Van Genechten, parochie - koster	

O.L.V.-kerk Den Hout
Herman Van Gils, parochieteam - kerkraad	

O.L.V.-kerk Den Hout
Dorien Van Herck
Suzanne Van Hoof
Laurens Vangeel, Bisdom Antwerpen
Annelies Vanherck, Erfgoedcel k.ERF
Kristien Vanlommel, Rurant
Jul Vannuffelen, parochie - kerkraad
	 O.L.V.-kerk Den Hout
Claartje Verloove, HEKATE erfgoedonderzoek 
Sara Vermeulen, Agentschap Onroerend Erfgoed
Peter Vral, AIT architecten
Aaron Werbick, Studio Prinzmetal
Eva Weyns, KU Leuven
Martijn Willems, IOED k.ERF
Jos Wilms, werkgroep kerk Rauw 2025

Alle gesprekspartners die om diverse redenen hier 
niet vermeld staan en alle deelnemers aan de activi-
teiten in het Kempenlab. 	

Dankwoord
	 Dit Kempenlab was niet mogelijk zonder de 
vele mensen die deelnamen aan de activiteiten 
en bereid waren hun kennis, ervaring en 
enthousiasme te delen:


111

Colofon
	 Redactie
Evelien Pieters & Edith Wouters 
(AR-TUR)

	 Met bijdragen van
Roel De Ridder

(UHasselt)
Kathleen Helsen

(gedeputeerde Provincie 
Antwerpen)

Karen Kesteloot
(KU Leuven)

Evelien Pieters
(AR-TUR)

Sven Sterken 
(KU Leuven)

Gitte Van den Bergh
(auteur / RE-ST architecten)

Edith Wouters
(AR-TUR)

	 Fotografie
Pieter de Ruijter

(uitstap, studiedag)
Olmo Peeters

(beeldessay, tussenbladen)

	 Grafisch ontwerp
tiesgoos.be

	 Uitgever
AR-TUR

Warandestraat 42
2300 Turnhout
info@ar-tur.be
www.ar-tur.be

	 Editie
Cahier #8, oktober 2019

Dit cahier bevat de verslagleg-
ging van Kempenlab 2
– Landschap van kerken, 
georganiseerd door AR-TUR in 
samenwerking met KU Leuven 
in 2018 en 2019.

	 Partners
AR-TUR

Centrum voor architectuur, 
stedelijkheid en landschap in 
de Kempen
www.ar-tur.be

KU Leuven
www.arch.kuleuven.be 

	 Dankzij
	 de ondersteuning van 

kerkfabriek van Onze-Lieve-
Vrouw van Altijddurende 
Bijstand van Den Hout

ISBN 9789082841312
NUR 648

	 Op de teksten in dit Cahier is een 
Creative Commons Naamsvermelding 
/ Niet-Commercieel / Gelijk Delen 
van toepassing. De gebruiker mag het 
werk kopiëren, verspreiden en door-
geven, onder de voorwaarden zoals 
vermeld: https://creativecommons.
org/licenses/by-nc-sa/4.0/deed.nl

Op de foto’s van Olmo Peeters 
is het copyright voorbehouden aan 
de fotograaf. Vermenigvuldiging en 
bewerking zonder voorafgaande 
schriftelijke toestemming zijn niet 
toegestaan.

“Het Kempenlab heeft nogmaals 
bevestigd dat er veel werk 

op ons afkomt.
Nog meer werd duidelijk dat er 
in dit veld veel spelers bewegen 

en dat afstemming cruciaal 
is om ervoor te zorgen dat de 

beschikbare middelen optimaal 
ingezet worden en overlap 

vermeden wordt.
Een coördinerende rol is 

noodzakelijk. De getoonde 
voorbeelden tonen aan dat er 

heel veel mogelijkheden zijn en 
er zeker nog een toekomst is voor 
onze kerken, maar creativiteit en 

soepelheid zullen wel noodzakelijk 
zijn.

We kunnen niet van iedere kerk 
een cultuurzaal maken.”

Nele De Cuyper
(diensthoofd Provincie Vlaams-Brabant - dienst erfgoed)

http://www.tiesgoos.be/


112

AR-TUR    
centrum

 voor architectuur, 
stedelijkheid en 
landschap in de 

Kempen.


