

Van Kerk tot Café

Speciale uitgave ter gelegenheid van de officiële opening van 'Olivier' op 28 januari 2007

Debuut B.V. Utrecht januari 2007

Een nieuw leven

Het is een aardig spel. Raadsel: hoe kun je kerken en andere monumentale gebouwen een nieuw leven geven en noem voorbeelden in Utrecht. De Augustinuskerk aan de Oudegracht, nu appartementengebouw. De Buurkerk, nu Museum van Speelklok tot Pierement. Stadskasteel Oudaen, nu brouwerij en café-restaurant. Fort De Klop, binnenkort theehuis en trekkerscamping. De Janskerk, nu ontvangstruimte van de Universiteit. De Winkel van Sinkel, eerst bankfiliaal, nu café-restaurant. Bolwerk Sonnenborgh, eerst vestiging van het KNMI, nu Museumsterrenwacht. Delen van het Antoniusziekenhuis, nu appartementencomplex. Het Leeuwenberghgasthuis, eerst kerk, nu evenementen- en concertruimte. Herensociëteit het Polman's Huis, nu restaurant. De herrijzenis van de schuilkerk Maria Minor als Belgisch biercafé Olivier past in een rijke Utrechtse traditie. Je hoeft lang niet altijd alles af te breken om een stad toch te vernieuwen.

Bij mijn weten is het onderbrengen van een café in een voormalige kerk een Nederlandse primeur. Om twee redenen ligt het, vind ik, toch meer voor de hand dan je op het eerste gezicht zou zeggen. Ten eerste bestaat nu eenmaal de traditie dat kerk en café bij elkaar in de buurt zijn te vinden. Die traditie wordt hier tot een ware synthese gebracht. Ten tweede zijn er bierliefhebbers - dat weet ik - die hun grote liefde op bijna religieuze wijze beleven, bij voorkeur met een goed glas trappist. Die kunnen in dit bijzondere café terecht. Waarbij ik de gasten bij voorbaat al gerust stel. Zoals u in dit boekje kunt lezen was dit vroeger wel de kleine kerk van Maria, maar dat betekent niet dat nu ook de bier- en spijskaart klein zijn. Ik wens eigenaren, personeel en gasten van het biercafé een mooie toekomst toe en u als lezer van dit boekje veel leesplezier!

*Annie H. Brouwer-Korf
burgemeester van Utrecht*

De uitgave van dit boekje werd mede mogelijk gemaakt door een financiële bijdrage van:

**Creneau
International**
Atmosphere Architects

BORK.NL
Where technology meets business

JURRIËNS | BOUWSERVICE

BOS
Installatiewerken BV
Dakbedekkingen BV
www.bosgroep.com

HORECA-APPARATUUR - KOELTECHNIEK - AIRCONDITIONING
WWW.ELBRO.NL

1. Maria Minor/
Café Olivier
2. Achter Clarenburg
3. Voor Clarenburg
4. Pastorie
5. Kerkenlaantje
6. Kantoren SHV
7. Mariaplaats
8. Hoog Catharijne

Inhoud

Voorwoord: Een nieuw leven - Annie H. Brouwer-Korf, burgemeester van Utrecht	3
Plattegrond lokatie rondom Mario Minor	5
Van een huis naar een kerk naar een café	7
Fred Bus: De horecaman en de kerk	8
Jan van der Hoeve: De bouwhistoricus en de kerk	10
Van Klaarenburch naar Clarenburg	12
Bart Klück: Graven naar historie in de kerk	13
Sloop bedreigt omgeving Maria Minor	14
Clemens Koemans: Een kerk verbouwen	15
Waar een Voor is moet ook een Achter zijn	17
Teus den Toom: Een orgel in de kerk	18
Première van een orgel in de kerk	19
Ans Galesloot: Ter kerke in de St. Marie	20
De Oud-Katholieke Kerk, los van Rome	22
Ger Mik & Madeleine Knipscheer: Wonen in een kerk	23
Maré Elizen: De kerk en zijn rentmeester	26
Herman Bessels en Bram van Gulp: De kerk van het infuus afhouden	28
Olivier Michils: De toekomst van de kerk is een Belgisch Biercafé	30
Onze dank gaat uit naar	32
Colofon	32
'Bier' en 'papier'	33

Van een voormalige schuilkerk Maria Minor naar Café Olivier. Het gebeurt op Achter Clarenburg op historische grond. Achter de huidige, van oorsprong 19e eeuwse, gevel gaat een geschiedschrijving schuil die bijna duizend jaar beslaat.

Van een huis naar een kerk naar een café

Van een huis naar een kerk naar een café. Rond het jaar 1000 is er een zandweg die loopt vanaf wat nu het Vredenburg is naar de huidige Springweg, richting Tolsteeg. Aan die weg laat een welgestelde inwoner van de stad een huis bouwen: huis Clarenburg.

Het huis komt afgelegen te liggen als rond 1080 de doorgaande route wordt afgesneden door de aanleg van het kapittel van St. Marie met als middelpunt de grote Mariakerk (Maria Major). De eerste keer dat er iets over huis Clarenburg wordt vermeld in de archieven is als de familienaam Clarenburg opduikt in de 14e eeuw. Het zijn bestuurders van de stad. De bekendste is Jan van Clarenburg die tussen 1358 en 1379 diverse kerenscheppen (wethouder) is. In de 16e eeuw is huis Clarenburg in handen van de familie Voocht van Rynevelt die volgens de overlevering het pand grondig laat verbouwen.

Volgens historici is toen ook een uitgang achter het huis, met een steeg richting St. Mariënkerkhof (nu Mariaplaats) aangelegd. Die steeg kreeg in de volksmond de, nu nog bekende, naam Kerkenlaantje.

In de 17e eeuw wordt de familie van Willem van Milanen eigenaar van Clarenburg en die doet het pand in 1640 over aan de katholieke Adriaen Ram. Ram zorgt ervoor dat het pand aangewend wordt als schuilkerk omdat katholieken geen geloofsbijeenkomsten meer mogen houden. Later staat huis Clarenburg korte tijd op naam van Mr. Arnoud Schade, maar daarna is het eigendom van katholieke gemeente. In 1836, 1851 en 1860 vinden verbouwingen plaats in huis Clarenburg. Katholieken mogen weer in het openbaar hun godsdienst belijden en de Maria Minor wordt met name in 1860 ingrijpend verbouwd. Van het oorspronkelijke huis Clarenburg

blijft alleen een noordmuur en enkele middeleeuwse kelders over. De fundering van de voorgevel wordt gebruikt voor een nieuwe kerkgevel met het uiterlijk van een woning waardoor het pand nog altijd een schuilkerk lijkt te zijn.

Rond 1970 wordt de Maria Minor steeds minder vaak gebruikt voor eucharistievieringen en verhuizen de parochianen naar de oud-katholieke kathedraal van St. Gertrudis aan het Willemsplantsoen. In 1989 wordt de Maria Minor definitief van de hand gedaan en verkocht aan het echtpaar Ger Mik en Madeleine Knipscheer die het gebouw verhuren voor geluidsoptnamen van klassieke muziek. In 2004 koopt de Elizen Vastgoed Groep de Maria Minor met het doel het in 1967 tot rijksmonument uitgeroepen gebouw te renoveren, maar er ook een nieuwe bestemming voor te vinden. Dat wordt horeca en de pachter die daar invulling aan geeft is de Utrechtse horecaonderneming Debuut B.V. Die maakt er een Belgisch café van: Café Olivier. Daarmee wordt een nieuw hoofdstuk toegevoegd aan de geschiedschrijving rond huis Clarenburg en de Maria Minor.

Gebruikte bronnen:

Pleinen en straten der stad Utrecht, N. van der Monde (1846); Oude Huizen te Utrecht, Mr. S. Muller (1911); De Oud-Katholiek, magazine: Utrecht-Nummer (1937); Het Huis Clarenburg te Utrecht, Dr. A.J. van de Ven, Jaarboek Oud-Utrecht 1952.

Een doorsnee klus was Belgisch Café Olivier niet voor **Fred Bus**. De 'bouwpastoor' van horeca-onderneming Debuut B.V. heeft heel wat ver- en nieuwbouw van horecazaken achter de rug. Maar van de kerk Maria Minor een café maken, dat was echt andere koek. „Het was van nul af aan beginnen.“

De horecaman en de kerk

„De eerste keer dat ik binnenstapte in de kerk dacht ik meteen 'bingo' en riep nog 'Wauw! Dit is precies wat we zoeken.'“ Fred Bus is directielid van Debuut B.V. en als er een nieuwe zaak opgezet wordt staat hij met z'n schoenen in de modder van de bouwput. Dat hij gekscherend wel 'de bouwpastoor' van het bedrijf wordt genoemd is met de verbouw van de voormalige kerk Maria Minor wel heel toepasselijk geworden.

Ervaring genoeg inmiddels, Bus schrikt toch nergens meer van?

„Nou, zeg dat niet te hard. Ik heb veel verbouwingen meegemaakt en dan was er meestal wel iets aanwezig: een toilet, water of elektriciteit. Maar in dit geval was dat er allemaal bijna niet. We moesten echt van nul af aan beginnen. Logisch ook want een kerk heeft een andere functie dan een café. Vanaf het begin was het daarom ook meteen een van de spannendste uitdagingen waar we voor hebben gestaan.“

Het begon met een advertentie in een vastgoedblad. De kerk werd te huur aangeboden. Debuut was meteen enthousiast. De landelijk

opererende horecaonderneming wilde graag weer in de thuisstad Utrecht, waar het twintig jaar geleden begon met café Zeezicht op de Nobelstraat, iets nieuws opzetten.

Bus: „Meteen vanaf het begin hadden we een goed gevoel bij het project. We waren op zoek naar een locatie waar we iets laagdrempeligs, een huiskamer, konden beginnen. We wisten ook al wat we niet wilden: geen hippe tent. Dat zijn hele mooie zaken die inspelen op wat de trend is, maar wij zoeken naar iets dat tijdslozer is. Eigenlijk net zoiets als ons concept voor de Colonie aan de Ganzenmarkt. Dat is horeca die door de jaren heen mooier wordt. Zoals in een bruin café waar je bij binnenkomst meteen denkt 'Hier stroomt al honderd jaar bier!'.“ In zijn studententijd hing, de in Utrecht geboren, Bus rond in de Zaak, de Vriendschap, café Ledig Erf en natuurlijk Zeezicht omdat het volgens hem echte cafés waren. „Heerlijk rondhangen op het biljart bij de Vriendschap. Dat café had een klein uitgiftebarretje en een wc van niks, maar we wilden er zijn. Het was voor mij een ontmoetingsplek.“

Café Olivier moet ook een ontmoetingsplek worden, hoopt Debuut. Dat kan volgens de formule voor een Belgisch café zoals brouwer Inbev die ontwikkelde met het Belgische designbureau Creneau. Inmiddels zijn er onder de titel Belgian Beer Café over de hele wereld zestig succesvolle zaken. In Nederland kom je ze tegen in Rotterdam, Breda en Delft. Een van de bedenkers, de Belg Olivier Michils, krijgt de eer dat de Utrechtse exponent naar hem wordt genoemd. Sfeer en nostalgie, dat zijn de toverwoorden. De interieurarchitecten van Creneau, die tot in Australië en Nieuw Zeeland

Belgian Beer Cafés inrichten, brachten posters mee van oude wielkoersen, zorgden voor een grote sfeervolle bar en donkere eiken lambriseringen. Achter de toog dragen kasteleins de traditionele leren schorten en de menukaart biedt typische Vlaamse gerechten als waterzooi. En alles staat te lezen in puur Vlaams. En de voormalige kerk Maria Minor straalt natuurlijk één en al nostalgie uit want diverse elementen blijven behouden: de zware kroonluchters, het monumentale orgel, een houten beeldengroep en de altaarnis. „Maar basaal gaat het bij een Belgisch café

vooral om eten en drinken: het genieten," vertelt Bus. „Van groot belang is de gastvrijheid die geboden wordt. In België is een café ook veel meer dan in Nederland een ontmoetingsplek waar scholieren hun huiswerk maken en zakenlieden hun afspraken hebben. Zou zo iets ook in Utrecht kunnen? Ik zou het mooi vinden als een moeder met een kindwagen, een timmerman en een makelaar er elkaar kunnen vinden en dat jong en oud zich er thuis voelen. Dat het van alle

het vakmanschap. Ze weten wat gastvrijheid is. Dat kleine glaasje met pinda's dat bij een biertje wordt geserveerd, of een café complet, het maakt zoveel verschil. Daar kunnen wij nog van leren. Wat me ook opvalt in België is dat het personeel gemiddeld ouder is dan in Nederland. Het zijn mensen met ervaring, die hart hebben voor de horeca en dat ook uitstralen. Dat wordt voor ons de uitdaging, of we dat hier ook kunnen neerzetten. Want de kunst wordt

bedrijven van toepassing laten zijn. Niet voor niets voelen we ons als 'de horeca met passie'. Daar komen onze gasten voor."

Even terug naar de verbouw van Maria Minor. Dat was dus een complexe klus?!

„Tjee, dat was niet eenvoudig. Maar ook wel weer interessant, tegelijk. Er waren nogal wat partijen bij betrokken. Allerlei diensten van de gemeente en het rijk, de eigenaar van het pand, de buurtbewoners die nieuwsgierig zijn. Dan krijg je vanzelf veel

iedereen er enthousiast over is."

Was het ook de financiële investering waard?

„Ja, een kerk verbouwen tot horeca is een dure aangelegenheid. „Maar we geloven erin en dan zijn we ook bereid te investeren. Voordeel is dat we hebben gekozen voor een aankleding waar de tijd in moet slijten. Een hippe tent moet je na drie jaar alweer verbouwen. Het Belgisch café bestaat wat ons betreft over twintig jaar nog. Natuurlijk moeten we nuchter blijven over het concept en scherp in de gaten houden of het commercieel aanvaardbaar is en blijft. Maar de locatie, die maakt het allemaal de moeite waard."

Oké, maar die locatie ligt 's avonds nogal uit de loop. Is dat geen probleem?

„Daar moeten we zeker aan werken. Als dagzaak maak ik me geen zorgen over de klandizie, maar als avondzaak moet het zich gaan bewijzen. Maar met het Belgische sausje moeten we een heel eind komen. Daar heb ik wel vertrouwen in."

Fred Bus is lid van het directieteam van Debuut B.V.

„Wij zoeken naar iets dat tijdslozer is, zoals in een bruin café waar je bij binnenkomst meteen denkt 'Hier stroomt al honderd jaar bier!'."

Utrechtse wordt, dan is het geslaagd." **Je bent in in Brussel en Antwerpen gaan stappen om sfeer te proeven. Wat leerde je daar?**

„Wat een Belgisch café zo speciaal maakt is

toch of de mensen die Olivier bezoeken ook weer terugkomen. En ik blijf het benadrukken, dat kan alleen als ze gastvrij zijn ontvaard en een prettig verblijf hebben gehad. Een formule overigens die we op al onze

overleg. En onze architect Clemens Koemans wist telkens weer een brug te slaan tussen de partijen. Maar het is zo leuk en bevredigend om te zien hoe zo'n complex project door veel mensen gedragen wordt. Dat

Het behoud van de gevel met zijn schuilkerkarakter en behoud van de kerkzaal met de verschillende vloerniveaus tussen koor en schip. Het zijn onderwerpen die bouwhistoricus **Jan van der Hoeve** opnam in zijn 'waardestelling' rond de Maria Minor. Want al wordt een kerk een kroeg, het pand is een rijksmonument en Van der Hoeves' taak is het publieke belang daarin vast te stellen en te beschermen.

De bouwhistoricus en de kerk

Een bijzonder pand de Maria Minor, vindt bouwhistoricus Jan van der Hoeve. Niet alleen door het decoratieve stucwerk of de

aansprekende neogotische uitstraling in het interieur. „Maar ook de wijze waarop het als verscholen kerk functioneerde en dat Hoog

Catharijne in de jaren zeventig op die plek niet verder kon bouwen omdat het tegen de kerk opliep. En ook een geschiedenis van een kerk die eeuwen terug gaat naar de tijd dat katholieke gelovigen gedwongen werden de Buurkerk te verlaten en naar Maria Minor verhuisden.”

In 1967 werd de Maria Minor aangewezen als rijksmonument, maar een precieze beschrijving van het kerkgebouw was nog nooit echt uitgewerkt. Dat werd een klus voor de bouwhistorisch onderzoeker van de gemeentelijke dienst Stedenbouw en Monumenten in Utrecht. Van der Hoeve legt uit: „Als er bouwplannen zijn voor een monument of er is een bestemmingswijziging dan gaan wij aan het werk voordat er een vergunning verleend wordt. We kijken dan naar wat de elementen zijn die voor een gebouw belangrijk zijn, wat het maakt tot een monument en wat niet zou mogen verdwijnen. Die rapportage gebruiken we dan weer bij de beoordeling van de plannen of wensen van degene die wil verbouwen of waarvoor de bestemmingswijziging nodig is.”

Het is het 'publieke belang' waar Van der Hoeve voor staat. „Een monument wil je behouden, dat is het publieke belang. Maar een eigenaar heeft ook zo zijn wensen en dan is het de kunst om die zaken op elkaar af te stemmen. Zo was duidelijk dat Maria Minor als kerk niet behouden kon blijven, die functie was al verloren gegaan. Daarnaast was een investering in het behoud van het gebouw dringend nodig en dat kon alleen met een herbestemming. Dat is dus de

bestemming van een café geworden.”

Van der Hoeve stelde een zogeheten waardestelling op met de belangrijkste te behouden elementen van Maria Minor. Een van de opvallendste waarden is het feit dat het om een voormalige schuilkerk gaat. Dat is nog steeds te zien in de buitengevel, dat geeft het pand een eigen karakter. Iets om te behouden, zegt een historicus. Maar tegelijk een groot probleem want een café wil zich laten zien en niet schuil gaan achter een gevel die onopvallend wenst te zijn. „Daarin moet je dan met de eigenaar, exploitant en architect zoeken naar een evenwicht. Kijken of wensen om meer naar buiten te kunnen treden mogelijk zijn. Met enkele aanpassingen hebben we die ook gevonden.

Belangrijkste is dat de samenhang in de totale gevel van Achter Clarenburg, dat verder gaat dan alleen het deel van het café, behouden is."

De eigenaar van een monument moet 'kun-

betekenis. Die indeling hoort bij het gebouw en gelukkig zagen ook de architect en de eigenaar dat in."

Minder eenvoudig was de discussie over het interieur van de kerk. Volgens Van der Hoeve

er heel blij mee zijn. „Herplaatsing in een historische context is een mooie nieuwe bestemming voor de bank."

Lastiger, als het gaat om een herbestemming, ligt het met het monumentale kerk-

„Opvallend is het feit dat het om een voormalige schuilkerk gaat. Maar tegelijk een groot probleem want een café wil zich laten zien en niet schuil gaan.”

nen leven', zegt Van der Hoeve. „Alleen maar beperkingen opleggen is niet constructief. Het publieke belang is er ook mee gediend dat het monument eigendom is van een stabiele partij en niet van een club die na een paar jaar alweer vertrekt omdat er niet in te werken is." En voor de duidelijkheid, stelt Van der Hoeve, om te voorkomen dat een ambtenaar 'zijn hobby zit uit te voeren' zijn er meerdere instanties die zich met de verbouw en herbestemming van een monument bemoeien. Ook de commissie Welstand en Monumenten en de Rijksdienst voor de Monumentenzorg kijken vanuit hun verantwoordelijkheden naar het publieke belang. Een ander beeldbepalend karakteristiek van Maria Minor is natuurlijk de kerkzaal zelf. „De vraag was: wat kon daarvan overeind blijven? De verschillende vloerniveaus in een kerkzaal als deze zijn van wezenlijk belang. Het altaar is verheven boven de plek waar de kerkgangers zaten. Dat had een religieuze

is een deel van het interieur onlosmakelijk een onderdeel van het monument. Maar het is niet logisch om bij de bestemming van een café de nieuwe eigenaar te verplichten hele rijen banken in de kerkzaal te laten staan. Ook voor enkele religieuze elementen was het de vraag of die nog wel in een 'Belgische kroeg' thuis hoorden. Is dat passend, vroegen de betrokken partijen, waaronder ook vertegenwoordigers van de Oud-Katholieke Kerk, zich af.

„De houten beeldengroep blijft in de kerk. Daar kon iedereen mee leven, maar de gemeentebank was een probleem. De Oud-Katholieke Kerk wilde die toch graag uitplaatsen vanwege de gevoeligheid dat het meubel te maken heeft met een religieuze handeling: het ontvangen van de communie." Via de landelijke stichting Kerkelijke Kunstbezit in Nederland is voor de gemeentebank een nieuwe bestemming gevonden in een neogotische kerk in Wanrooy waar ze

orgel, zegt Van der Hoeve. „Het orgel staat in de beschrijving van Maria Minor als onderdeel van het monument beschreven, maar is nog altijd eigendom van de Oud-Katholieke Kerk. Dat moest wel tot een twistpunt leiden. De gemeente streeft er in eerste instantie naar dat het orgel ter plekke en als onderdeel van het monument behouden blijft omdat het een bijzonder exemplaar is gemaakt door de Utrechter J.F. Witte in 1890. Maar de gemeente vindt ook dat een orgel bespeeld moet kunnen worden en de vraag is of dat in een kroeg gaat gebeuren? Alternatief is een plaatsing elders in de stad. In het uiterste geval zou herplaatsing op een andere plaats in Nederland mogelijk zijn."

Jan van der Hoeve is bouwhistorisch onderzoeker bij de dienst Stedenbouw en Monumenten van de gemeente Utrecht.

Van Klaarenburch naar Clarenburg

Hoe het herenhuis Clarenburg, waarin later de Maria Minor van de Oud-Katholieke Kerk is gevestigd, aan zijn naam is gekomen, is niet bekend.

Er zijn geen sporen van een familie Clare, dus daar is de naam ook niet aan te danken zoals bij de naamgeving aan andere huizen in de stad wel het geval is geweest, bijvoorbeeld het huis Fresenburg (van de familie Frese).

Historicus A. van de Ven vermoedt in zijn beschrijving over het huis Clarenburg uit 1952, dat het bijvoeglijk naamwoord 'claar' aan de basis heeft gestaan. *Claar* betekent helder of blinkend en hij veronderstelt dat het huis, dat waarschijnlijk eerst alleen van hout was, later opgebouwd is met een licht gekleurde natuursteen die een 'clare' uitstraling gaf.

Omdat het huis bestond uit dikke muren en kantelen was het een pand waarin men zich in tijden van oorlog veilig kon terugtrekken. Het was een versterkt huis, ook wel een burcht. Dat gaf de uitgang 'burch' achter 'clare'. Hoewel het huis dus niet naar een familie is genoemd, was er wel een familie Van Clarenburch. Zij leefden in de Middeleeuwen in de woning en ontleenden hun familienaam aan het huis. In de loop der tijd is de naam Clarenburg op verschillende wijzen geschreven. De meest voorkomende zijn Klaarenburg, Klarenburg, Clarenburch, Clarenburgh en uiteindelijk het huidige Clarenburg.

(Bron: Jaarboek Oud-Utrecht 1952)

*De historie van het gebouw aan Achter Clarenburg 6 gaat terug tot circa 1250, weet bouwhistoricus **Bart Klück** die zelf buurman is van het kerkgebouw. Hij onderzocht onlangs nog de fundamenten in de kelder van de kerk en stelde in 1988 een bouwkundig rapport samen over de staat van het gebouw. Maar ondanks al het speurwerk is over het oorspronkelijke huis Clarenburg weinig bekend.*

Graven naar historie in de kerk

Het huis Clarenburg heeft een trapgevel gehad, zo laat een tekening uit 1730 zien. „Maar in 1859 was die typische gevel alweer verdwenen,” zegt bouwhistoricus Bart Klück. De informatie over een trapgevel haalde hij uit de enige twee tekeningen die in de 18e eeuw van het voormalige huis Clarenburg zijn gemaakt. „Veel meer hebben we niet over Clarenburg. Ja, in het Centraal Museum zijn nog enkele brokstukken na de sloop in 1860 bewaard gebleven.” Daarbij gaat het om enkele kolommen die in een kelder onder de kerk werden gevonden. Gemeentearchivaris S. Muller stelde in 1911 al vast dat het hier om resten ging die behoorden tot de oudste gevel van huis Clarenburg die in het begin van de 16e eeuw werd afgebroken.” In het Centraal Museum bevinden zich verder nog vier zogeheten balksleutels die uit de grote zaal afkomstig zijn. Daarop staan de

symbolen van de vier evangelisten en de wapens van verschillende families die in het huis woonden.

Huis Clarenburg was met zijn bijna één meter dikke muren waarschijnlijk een versterkt huis zoals de meer bekende Utrechtse stadskastelen Oudaen en Fresenburg. Klück: „De oudste resten, het is moeilijk te achterhalen, maar we schatten die op de tweede helft van de 13e eeuw. Opvallend was dat het eigenlijk een vrij smal gebouw was: acht meter breed en een paar flink dikke muren. Fresenburg was elf meter breed.”

„De functie van Clarenburg was gewoon dat van een woonhuis. De trapgevel en de vensters met spitsbogen, was bij elkaar genomen een pronkgevel. Het moest indruk maken, laten zien dat de eigenaar rijkdom bezat. Er was sprake van een zijhuis, Klein Clarenburg, maar die is van latere datum, niet ouder dan de 15e eeuw, hebben we vastgesteld.”

„Het woongedeelte was achterin het pand en een grote zaal voorin, die vooral representatief was en verder niet vaak gebruikt is geweest voordat het een schuilkerk werd in de 17e eeuw. Klein Clarenburg is waarschijnlijk het zomerhuis geweest waarin gewoon werd als het grotere huis aan de achterzijde schoongemaakt moest worden.”

Naar het waarom van de locatie van huis Clarenburg, die voor die tijd veraf ligt van de belangrijkste handelsroute de Oudegracht, wordt door historici gevestigd want gegevens

ontbreken. Het vermoeden is dat het huis langs een belangrijke doorgaande weg door Utrecht stond die later z'n functie verloor. Klück denkt dat de reden was dat in de omgeving veel markten werden gehouden en kooplieden daar graag dichtbij wilden wonen. Er zijn voorbeelden van op de Mariaplaats, zoals het pand waar tegenwoordig discotheek Storm in gevestigd is.

„In 1859 is Clarenburg al behoorlijk veranderd. De zolderpartij was verdwenen en ook de trapgevel. Het huis is voor de verbouwing dat

jaar tot kerk bijna helemaal gesloopt. Alleen de rechterzijmuur, enkele funderingsstukken en de kelder zijn behouden."

Opvallend is, zegt Klück, dat de Oud-Katholieke Kerk bij de verbouwing in 1859 ervoor kiest de buitengevel het aanzicht van een woonhuis te geven. „Het was voor hen een schuilkerk na de Reformatie. Het zal wel een kwestie van sentiment zijn geweest het karakter van het gebouw zo te laten. Maar consequent waren ze niet want de entree kreeg een neogotische vorm, die een kopie leek van de deur van het oude huis Clarenburg. Met z'n classicistische gevel en een neogotische entree is de Maria Minor misschien nog altijd niet opvallend, maar zeker een opmerkelijk gebouw."

Klück en de Maria Minor hebben iets met elkaar want de bouwhistoricus is al meer dan dertig jaar buurman. Hij woont in de voormalige kosterswoning van de Oud-Katholieke gemeente, een huis verborgen in een steeg die vanaf Achter Clarenburg te bereiken is. „De koster woonde strategisch tussen het huis van de bisschop en de Maria Minor in. Het was ook bereikbaar via het Kerkenlaantje dat liep vanaf de Mariaplaats. Het barstte van de steegjes in de omgeving wat in de tijd van de schuilkerk natuurlijk heel handig was."

Bart Klück is bouwhistoricus bij de afdeling Stedenbouw en Monumenten van de gemeente Utrecht.

Sloop bedreigt omgeving Maria Minor

In 1970 staan enkele huizen op en rond Achter Clarenburg (niet de kerk Maria Minor!) op de nominatie gesloopt te worden. De gemeente heeft verstrekkende plannen om een autoweg aan te leggen vanaf het Vredenburg over Achter Clarenburg naar de Springweg toe.

In de stad ontstaat verzet tegen de verkeersplannen. Een groep studenten, waaronder de huidige bouwhistoricus Bart Klück, besluit zich met name tegen de sloop van de panden te verzetten. De studenten zijn bang dat de historische betekenis van het gebied, dat nog onvolgende in kaart is gebracht, verloren gaat.

Verenigd in de werkgroep Herstel Leefbaarheid Oude Stadswijken worden door de studenten enkele van de bedreigde panden geraakt. Een ervan is het huis op Achter Clarenburg 2. In dat pand wordt een historisch onderzoek gestart en al snel ontdekt Klück er, verborgen achter magazijnshallen van een autohandel, een nog vrijwel helemaal ongeschonden middeleeuwse kamer. Het huis blijkt een kanunnikenwoning geweest te zijn dat bij de grote Mariakerk hoorde en in de 16e eeuw nog bewoond is geweest door de bekende Utrechtse schilder Jan van Scorel.

Al gauw worden dankzij het historisch onderzoek de meeste gekraakte panden in het oude wijkje tot rijksmonumenten bestempeld. De werkgroep Herstel Leefbaarheid Oude Stadswijken boekt z'n eerste succes. Onder druk van de protesten wordt het plan voor de autoweg geschrapt. Wel worden aan Achter Clarenburg een aantal historisch minder belangrijke huizen gesloopt voor de bouw van Hoog Catharijne. Maar aan de zuidzijde van Maria Minor blijft het gebied grotendeels behouden en worden vele panden gerenoveerd.

Ook grote bouwplannen voor een nieuw en kolossaal kantoor van de, aan de Mariaplaats gevestigde, Steenkolen Handels Vereniging (SHV) gaan niet door. Daarmee wordt voorkomen dat het oude bisschops-huis van de Oud-Katholieke Kerk, dat vlak achter Maria Minor staat, onder de slopershamer verloren gaat. Het monumentale gebouw is nu een pronkstuk op het terrein van de SHV die het verhuurt als onderdak voor buitenlands personeel dat tijdelijk in Nederland verblijft.

Het was niet de eerste kerk die de Utrechtse architect **Clemens Koemans** onder handen nam. Op de Roayaards van den Hamkade in Utrecht transformeerde hij een vroeg 20e eeuwse kerkgebouw om tot een moderne moskee. Maar die opdracht viel in het niet bij de uitdaging om van de Oud-Katholieke Maria Minor aan het Achter Clarenburg een Belgisch café te maken. Een ingrijpende klus, want: „Alleen de jas blijft staan.”

Een kerk verbouwen

De Maria Minor was voor Clemens Koemans vrij onbekend. „De kerk kende ik van horen zeggen. Ik wist dat er met het festival Oude Muziek optredens werden gegeven, maar ik was er nog nooit binnen geweest. Toen

Debuut mij vroeg en ik voor het eerst binnenstapte was mijn eerste reactie: 'Dit is geweldig. Wat een prachtige opdracht'. Want dit zijn toch de krenten in de pap." Architect Koemans dook in de historie van

het gebouw, vond ieder artikel of boek waarin er iets over geschreven stond. Hij sprak oud-bewoners en gebruikers en ging in de kerk zelf op onderzoek uit. Zo ontdekte hij een verborgen keldertje met resten van een traptoren van het oorspronkelijk huis Clarenburg. „Ik was een paar gaten aan het maken in de vloer voor onderzoek en in een hoek van de kerk stak ik mijn duimstok zo in een diep gat. Het bleek een twee meter

een oude kerk mag restaureren. Een oude film, maar toen ik hem voor het eerst zag dacht ik: 'Zoiets zou ik ook graag eens mogen doen'. En nu dit: Maria Minor, het is nog geen kerk in Venetië, maar het is toch een pareltje dat er dichtbij komt. Tijdens de verbouw ging ik op zaterdagmiddagen wel eens naar de kerk om er met mijn vriendin doorheen te lopen. De steigers waren leeg en het was stil, zo stil dat het niet veel moeite kostte om die film in

„Toen ik voor het eerst binnenstapte was mijn eerste reactie: 'Dit is geweldig. Wat een prachtige opdracht'. Want dit zijn toch de krenten in de pap.”

diepe kelder. Niemand wist dat die trap en kelder aanwezig waren. Er zat ook een nis in waar waarschijnlijk vroeger vlees werd gerookt. En toen ik daar zo stond, voelde ik me zo in de Middeleeuwen." De architect was toch wel wat gewend, maar een kerk met een verleden zoals de Maria Minor verbouwen maakte hem nederig. „Ken je die film Don't Look Now? Daarin speelt Donald Sutherland een architect die in Venetië

mijn hoofd te laten afdraaien." Koemans en horecaondernemer Debuut B.V. horen bij elkaar. Het eerste contact was er alweer bijna twintig jaar terug. Koemans voerde de actie voor het behoud van het monumentale zwembad Ozebi aan de Biltstraat in Utrecht en Debuut wilde het wel pachten. Koemans tekende het ontwerp voor een danstheater in het voormalige zwembad, maar later trok Debuut zich terug. Het ont-

werp ging niet door, maar Koemans kreeg wel zijn zin: Ozebi zelf bleef behouden (en biedt nog steeds onderdak aan een snookerpaleis). Maar het contact met Debuut was gelegd. Hij mocht, met de binnenhuisarchitect Jelle Hekstra, café Zeezicht ontwerpen. Van drie lossen panden in de Nobelstraat maakten ze een nieuwe horecagelegenheid. Het werd het visitekaartje van Debuut. Daarna was Koemans feitelijk de huisarchitect. Maar

een standaardaanpak voor de horeca-ondernemer heeft hij niet. Ieder pand, iedere verbouwing is weer nieuw. Dat laat Maria Minor ook goed zien. „Als ik een gebouw binnenstap kijk ik eerst naar de bouwkundige staat en onderzoek de historie. Pas daarna telt voor mij het concept dat Debuut er op los wil laten. Die zaken zijn voor mij gescheiden want eigenlijk moet een gebouw zo goed in elkaar steken dat over tien jaar bijvoorbeeld het ene concept zo vervangen kan worden door een andere. Dat je een nieuw interieur er zo inschuift." Voorop stond voor Koemans dat hij de hoofdstructuur van de Oud-Katholieke Kerk wilde behouden, daarin gesteund door collega-architectenbureau Bessels (die voor de eigenaar van het gebouw werkt) en de bouwhistorici van de gemeente Utrecht. Dat betekende bijvoorbeeld dat er een hoogteverschil is in bepaalde delen van de vloer. Het altaargedeelte ligt hoger dan het gedeelte waar de kerkgangers zaten en achterin is het koorgedeelte ook weer hoger. Oude interieurelementen werden behouden zoals

de kroonluchters, de 18e eeuwse houten beeldengroep met Bonifatius en Willibrordus en de 19e eeuwse, uit noord-Nederland afkomstige, eikenhouten preekstoel. Originele deuren met unieke ('Ik had nooit eerder zoiets gezien') tinnen gietsels kregen een speciale behandeling voor het behoud ervan en het plafond kreeg op advies van Koemans een historisch verantwoorde lichte kleur: lichtgeel op de ribben en het gewelf in mergelwit. „Dat geeft iets luchtigs aan het geheel. De originele kleuren? Daar hebben we niets van teruggevonden of het moest vuilwit zijn.“ „Het is een kerkgebouw dat qua stijl niet te benoemen is. Dat was ook de kritiek van de gemeente op de verbouw in 1860, dat het niet stijlzuiver is. Dat vond ik een mooi gegeven want met een Belgisch café zorgen wij er voor dat er weer een nieuwe stijl aan het gebouw wordt toegevoegd. Zo blijft het een ratjetoe aan stijlen, maar omdat het geen stijlzuiver gebouw is, kun je wel weer goed spreken over een geheel eigen karakter.“ Van het dak tot de fundering (een heel nieuwe vloer verving de oude houten vloer) is

het pand aangepakt. „Alleen de jas bleef staan,” zegt Koemans om uit te drukken dat alles in het gebouw onder de loep is genomen, dat het vernieuwd is of gerenoveerd. „Er was dringend meer onderhoud nodig dan de vorige eigenaars konden doen. Het dak was ook aan vervanging toe, die zaken hebben we nu opgepakt. Ik heb respect voor Debuut en de eigenaar van het pand, Elizen-vastgoed, dat ze zoiets doen want het is een stevige investering.“ De zwaarste uitdaging aan Koemans was het onzichtbaar maken van de noodzakelijke apparatuur voor verwarming en luchtverversing. Het zit verstopt achter roosters langs de wanden of in speciaal gemaakte goten in de vloer langs de wanden. Ook weggewerkt in goten zijn de leidingen voor elektriciteit en voor de horeca zoals de biertap. „Het gebouw vraagt eigenlijk aan je om voor deze problemen een creatieve oplossing te vinden. Dat het netjes en zorgvuldig gebeurt, met respect voor het behoud van de kerkzaal.“ Ook de aannemers en anderen die bij de verbouw betrokken waren kregen volgens

Koemans steeds meer lol in het zoeken naar weer een oplossing voor problemen die opdoken in het monumentale gebouw.

„Het werd niet op het bordje van een ander gelegd. Samen werd gezocht naar oplossingen. Dat was bijzonder om mee te maken.”

Eén karakteristiek van de Maria Minor kon Koemans niet meer behouden, dat was de beroemde akoestiek van het pand. „Ja, die akoestiek was groots. We hebben Lichtveld, Buis & Partners nog een akoestische opname laten maken,

maar we kunnen het onmogelijk behouden. Aan een café worden immers andere eisen gesteld dan aan een kerk. Die akoestiek verdwijnt vanzelf met de plaatsing van het nieuwe interieur voor het Belgische café, maar er is ook rekening mee gehouden in het interieur dat het zorgt voor een prettige geluidsomgeving, dat de voormalige kerk geen galmkast wordt.”

Clemens Koemans is architect en directeur van Clemens Koemans Architectenburo in Utrecht.

Waar een Voor is moet ook een Achter zijn

De huidige straat Voor Clarenburg, tussen de Lange Elisabethstraat en Achter Clarenburg, wordt in de 19e eeuw nog aangeduid als de Klarenburgsteeg. In zijn geschiedkundige beschrijving van pleinen en straten schrijft N. van der Monde in 1846 dat de steeg eerder bekend stond als 'Vóór-Klarenburg'. Hij trekt ook de conclusie dat de straat, die richting het noorden en langs het huis Clarenburg loopt, daarom Achter Clarenburg is genoemd, ondanks het feit dat de straat vóór het huis ligt.

De straatnaambedenkers vroeger moeten gedacht hebben: waar een Voor is moet ook een Achter zijn, geeft de Utrechtse bouwhistoricus Bart Klück als zijn verklaring.

Volgens hem was het gebied 'Voor-Klarenburg' nog onbebouwd en hoorde het bij het 'voorhof' van het huis Clarenburg. Bij het bebouwen van Voor Clarenburg ontstaat een straat, een steeg. Maar wel een brede steeg want er wordt rekening gehouden met de bewoners van Clarenburg 'om dit groote aanzienlijke gebouw een ruim uitzigt en enen onbelemmerden op- en afrijd te verzeke- ren', aldus Van der Monde.

Met de bouw van het winkelhart Hoog Catharijne in de jaren zeventig van de vorige eeuw komt er een uitbreiding van straatnamen waarin Clarenburg voorkomt. Een deel van het winkelcentrum heet ook gewoon Clarenburg, in dit gebied bevinden zich Boven-Clarenburg en Clarentuin (bij de ingang vanaf het Vredenburg).

Het kerkorgel in de Maria Minor is een van de weinige nog helemaal authentieke Witte-orgels. Dat zegt orgelkenner **Teus den Toom** die een studie verrichtte naar de Utrechtse orgelmakersfamilie en de orgels die vader en zoon Witte vervaardigden. In dat verband bestudeerde hij ook het kerkorgel in de kerk van Maria Minor, dat hij tot zijn spijt nooit heeft horen bespelen.

Een orgel in de kerk

Het orgel van Maria Minor behoort tot de categorie kleinere kerkorgels. „Witte had al eerder in Utrecht voor de Oud-Katholieken orgels van een vergelijkbare grootte

gebouwd: in 1879 het orgel voor de Jacobuskerk en in 1884 dat voor de Gertrudiskapel“, zegt Teus den Toom. De Hilversummer is Witte-kenner bij uitstek.

Meer dan twintig jaar verrichtte hij onderzoek naar Witte-orgels wat in 1997 in een stevig boek van twee delen resulteerde dat onder orgelmakers en liefhebbers van kerkorgelmuziek als een standaardwerk geldt. „Johann Frederik Witte was een gerenomeerd orgelbouwer en bekend in het hele land. Er zijn zo'n vijftig kerkorgels door hem gemaakt, waarvan tien stuks voor kerken in Utrecht.“ De Buurkerk, de Lutherse Kerk, de Janskerk, de Doopsgezinde Kerk en de Maria Minor zijn nu nog de locaties waar een Witte-orgel staat. Het orgel van de Jacobuskerk (Bemuurde Weerd) is verhuisd naar een kerk in Doornspijk en dat van de Gertrudis (Willemsplantsoen) is nog te bewonderen en te beluisteren in Kockengen. Bijna vijftwintig jaar geleden onderzocht Den Toom het orgel in de Maria Minor. „Het orgel zat dik onder het stof. Niemand speelde er nog op en dat was jammer. Maar ik trof wel een bijzonder exemplaar aan want er was niets aan veranderd. Dat maakt dit exemplaar zo bijzonder. Het orgel is nog helemaal origineel met twee klavieren en tien registers. Het orgel in de Buurkerk bijvoorbeeld is later uitgebreid met een extra klavier en daardoor niet meer authentiek.“ Johann Frederik Witte bouwde het orgel voor de Maria Minor in 1890 voor de prijs van 4.250 gulden. „Dat was niet goedkoop, maar Witte was een ambachtsman die degelijk, welhaast onverwoestbaar werk leverde. Alle resterende Witte-orgels staan dan ook op de monumentenlijst. Hij werd veel gevraagd, niet alleen

voor het maken van een nieuw orgel, maar ook voor het herstellen en restaureren van bestaande instrumenten."

De jonge Johann Frederik leerde het vak van zijn vader Christian Gottlieb Friederich Witte die vanuit Duitsland in 1826 bij de bekende Utrechtse orgelmaker Jonathan Bätz aanklopte. Enkele jaren later richtten Witte en Bätz samen de firma J. Bätz & Co op. Na de dood van Bätz in 1849 zette Witte dat bedrijf voort en in 1869 nam hij zijn zoon Johann Frederik in dienst. Witte jr. was op zijn beurt, na het overlijden van zijn vader in 1873, eigenaar.

Als Johann Frederik in 1902 sterft is er geen opvolger. Meesterknechten van Witte produceerden op kleinere schaal nog wel orgels, maar de glorie tijd van de aloude firma J. Bätz & Co. was voorbij. Van het pand in de Breedstraat waar

het weer bespeeld wordt. „Dat is ook beter voor het orgel. In een café zie ik dat nog niet gauw gebeuren. Maar wie weet?! Het wordt een Belgisch café, toch? Nou, in België zijn ze dol op orgels in een café. Dansorgels? Ach, ja.”

„Johann Frederik Witte bouwde het orgel voor de Maria Minor in 1890 voor de prijs van 4.250 gulden.”

Witte werkte is na talloze verbouwingen niets meer terug te vinden. Het liefst zou Den Toom zien dat het kerkorgel van de Maria Minor ergens een plek vindt waar

Dr. Teus den Toom is de auteur van het tweedelige boek 'De orgelmakers Witte' waarmee hij in 1997 afstudeerde aan de Universiteit Utrecht.

Première van een orgel in de kerk

Op 21 december 1890 is het druk in de Maria Minor. De parochianen van de Oud-Katholieke Kerk zijn massaal gekomen voor een speciale eucharistieviering die in het teken staat van het nieuwe kerkorgel. Een orgel gemaakt door hun beroemde stadsgenoot Johann Frederik Witte. Met weemoed denken sommigen in de kerk nog terug aan het oude orgel uit 1789, vervaardigd door de Utrechtse orgelbouwer Abr. Meere, dat een mooi exemplaar was. Maar er is berusting want er is behoefte aan een nieuw, eigentijds geluid.

Het is pastoor Barend Smits die het orgel zegent en daarna is het de beurt aan de in Oud-Katholieke kringen hoog gerespecteerde componist en organist A.B.H. Verheij uit Rotterdam. Hij mag als eerste het nieuwe instrument bespelen terwijl hij enkele zangkoren begeleidt.

De première van het Witte-kerkorgel maakt indruk. In het Provinciaal en Stedelijk Dagblad van 23 december vermeldt een verslaggever: 'Was het geluid van het orgel 's morgens reeds te prijzen, nu het door een meesterhand, als die van den heer Verheij, werd bespeeld, maakte het een aangrijpenden indruk. De rondheid en duidelijkheid der tonen en de harmonie der verschillende registers, kwamen door de ten gehoor gebrachte stukken tot hun volle recht'.

Kloppen de in de recensie genoemde indrukken? De kenner van Witte-kerkorgels Teus den Toom uit Hilversum heeft geen reden eraan te twijfelen. Hoewel hij het orgel in de Maria Minor nooit heeft horen spelen kent hij de klank van vergelijkbare exemplaren elders in het land. Den Toom: „Een Witte-orgel heeft zijn eigen typische klankkleur, ook dat van Maria Minor. Het klinkt deftig, lieflijk en krachtig. Een recensent in 1857 omschreef de klank van een Witte-orgel als 'diep, vroom en breed'. Ik zou het niet beter kunnen zeggen.”

Ans Galesloot van het kerkbestuur van de Oud-katholieke Kerk herinnert zich nog wel het geluid van het orgel als bezoeker van de kerk in de jaren zestig. „Het was niet mooi. Maar ik denk dat het ook niet zulke goed geschoolde organisten waren. Er werd gereformeerd gespeeld, de klanken bleven voor mijn gevoel veel te lang hangen. Het duurde en duurde maar.”

Ans Galesloot-Patist zat als kind naast haar moeder vooraan op de tweede rij in de Maria Minor, de kerk van de Oud-Katholieke Gemeente St. Marie in de binnenstad van Utrecht.

Ze voelde zich er thuis vanwege de intimiteit van de kerkzaal met rondom de door haar bewonderde schilderijen met prachtige kleuren zoals Christus gekleed in een hemelsblauw gewaad.

Ter kerke in de St. Marie

Anton Patist zat in de banken voor de mannen, gescheiden van de vrouwen. Zijn vrouw Mien had een vaste plek in de tweede rij vanaf de communiebank aan de kant van de preekstoel, waar ze haar dochter Ans bij zich had.

Ans hield van de St. Marie. 'Sint Marie' of gewoon 'de Marie' werd de kerk door de parochianen genoemd. Als het kon hielp Ans er met het poetsen van de zilveren kandelaars en het tabernakel, een vaste klus voorafgaand aan de hoogfeesten in de kerk.

Ans is een kind van Oud-Katholieke ouders. Anton en Mien hadden elkaar ontmoet op de Oud-Katholieke jongerenvereniging O.I.O.S. (Ontwikkeling Is Ons Streven). Anton ging ter kerke in St. Marie en Mien in de Jacobuskerk aan de Bemuurde Weerd. De laatste werd ook wel 'de boerenkerk' genoemd omdat zich onder de parochianen veel hoveniers bevonden.

Ans Galesloot: „De Oud-Katholieke Kerk was één kerk in Utrecht, maar in elk kerkgebouw waren verschillende bloedgroepen. In de Jacobus de gewone man, in de Gertrudiskerk aan het Willemsplantsoen de

welgestelden en in de St. Marie een mix van beide.”

Anton Patist was de baas van de chauffeurs van de postauto's bij het toenmalige postgebouw aan het Moreelsepark, een belangrijke baan. Maar dat was niet de reden dat hij en zijn gezin de St. Marie als parochiekerk kozen. Dat was de beslissing van Mien die zag dat de rest van de familie Patist in de Jacobus ter kerke ging en het beter vond dat er op zijn minst één gezin naar de St. Marie ging.

„De Marie was een prettig gebouw. Ik voelde me er thuis. De kerkzaal was intiem en er was veel licht, niet zo donker als sommige andere kerken. De schilderijen aan de wanden maakten indruk op me. Het schilderij Pinksteren hangt nu nog in St. Gertrudis en als de zon schijnt en het licht precies valt op het blauwe gewaad van Christus, dan geniet ik nog steeds net zoveel als toen van de prachtige kleuren.”

In haar jeugd was Marinus Antonius Zwart de pastoor in St. Marie. Hij heeft Ans gedoopt, de eerste communie gegeven,

haar huwelijk in 1967 met Gerard Galesloot ingezegend en hun dochter Arianne gedoopt. De rechtgeaarde priester die in 1939 in St. Marie was gekomen, stond bekend als een goed en helder verteller in zijn verhalen en preken. „Pastoor Zwart was een priester waar je tegenop keek. Hij was een autoriteit, maar ook een aardige man. Als er een aards poetsdoekje over het zilver moest voor de hoogfeesten dronken we gezellig koffie, ook met hem, in de pastorie naast de kerk.”

Pastoor Zwart gaf godsdienstonderricht aan de kinderen van St. Marie. Ook Ans ging vanaf haar tiende iedere woensdagmiddag een uur naar 'de Lering' die plaatsvond in

een pand van de parochie achter de kerk. Vanaf de Mariaplaats werd dat bereikt via het zogeheten Kerkenlaantje dat ook langs het huis liep van de aartsbisschop van de Oud-Katholieke Kerk.

„In de eerste jaren bij de Lering kreeg je een boekje met vragen en antwoorden in de trant van 'Wie is God?'. Later moesten we het evangelie van de komende zondag uit ons hoofd leren. In de Vastentijd, op weg naar Pasen, was dat het lijdensverhaal van Christus, de Passie. Als hij ons overhoorde kregen we er punten voor en op de zaterdagmorgen voor Pasen, na de Paaswijdingen, werden de punten opgeteld en gedeeld door zes, voor de zes weken vasten.

De uitkomst leverde dan een hoeveelheid ontbijtkoek op. Omdat mijn twee jongere broers misdienaar waren en ook 'uitbetaald' kregen in ontbijtkoek zaten wij met Pasen altijd goed in de koek."

Op tienerleeftijd mag Ans 's avonds naar de Lering. „Dat is de aannemingslering, het laatste jaar voordat je plechtig werd aangenomen en dan ook voor het eerst ter communie gaat. In de Rooms-Katholieke kerk gebeurt dat op een veel jongere leeftijd. Ik was, op een paar maanden na, 17 en op die Lering mochten we zelfs een sigaretje

kwam. Één keer per maand gingen we naar O.I.O.S., de zelfde jongerenvereniging waar mijn ouders elkaar hadden ontmoet. In een zaaltje bij de Jacobuskerk keken we films of luisterden naar muziek. Ook hadden we één keer in de twee jaar een toneelavond in het gebouw van Kunsten en Wetenschappen aan de Mariaplaats, met bal na!"

Ook sloot Ans zich aan bij de vrouwenvereniging St. Marie. „Daar zaten we niet te breien, maar discussieerden we over het geloof en de kerk. Mijn moeder stelde in de jaren zestig al aan de orde dat ze vond dat

De vrouwenvereniging, die na de sluiting van de Marie nog steeds met haar activiteiten doorging, bestaat niet meer. „Er was geen aanwas. Ik was het jongste lid toen ik me aansloot en bij de opheffing van de vereniging in 2005 was ik dat nog steeds." St. Marie wordt nu een café, een brasserie. „Ik ga er vast en zeker een kopje koffie drinken. Het idee van een café vind ik niet zo erg meer. Ik moest er even aan wennen, maar eigenlijk heb ik allang een punt gezet achter de Marie. Vanaf 1970 werden de eerste stappen al gezet van een samengaan met

Pastoor Marinus Antonius Zwart heeft Ans gedoopt, de eerste communie gegeven, haar huwelijk in 1967 met Gerard Galesloot ingezegend en hun dochter Arianne gedoopt.

roken. Het 'aannemen' was heel belangrijk voor ons want daarna mocht je los. De wereld ging voor je open want je mocht naar dansles, de zangvereniging A.B.H. Verhey en de jongerenvereniging." „Dansen deden we bij de dansschool van Henk de Rijk aan de Nieuwegracht. Henk de Rijk was ook een Oud-Katholiek en dus vonden de ouders het al snel goed dat je daar

iemand na echtscheiding opnieuw in de kerk zou mogen trouwen en ook heeft zij de aanzet gegeven voor de vrouw in het priesterambt. Het heeft jaren geduurd voordat hierover binnen de kerk beslissingen zijn genomen. Zij heeft helaas niet meer meegemaakt dat zowel de inzegening van een tweede huwelijk, na gesprekken met de pastoor, en de wijding van vrouwen, er gekomen is."

St. Gertrudis. In de jaren tachtig is de Marie verkocht. Dat het nu een openbare bestemming krijgt, daar heb ik geen problemen mee. Op deze manier kunnen veel meer mensen kennis maken met het gebouw."

Ans Galesloot-Patist is lid van de Oud-katholieke Kerk en bezocht in haar jeugd de kerkdiensten in de Maria Minor.

DE OUD-KATHOLIEK

REDACTIE: DAM 30, SCHIEDAM — ADMINISTRATIE: POSTBUS 8, KROMMENIE

UTRECHT-NUMMER — II. MARIAKERK

Kerk der gemeente van St. Marie te Utrecht, Westzijde

De Oud-Katholieke Kerk, los van Rome

In 1723 sluit de kerkelijke gemeente St. Marie, met als kerkgebouw de Maria Minor, zich aan bij de zogeheten Oud-Bisschoppelijke Clerezie. Deze stroming ontstaat als priesters in Noord-Nederland ruzie maken met de Rooms-Katholieke kerk over het recht van de katholieken in Nederland zelf een bisschop te benoemen.

Ook de parochies van de St. Gertrudis en de Sint Jacobus gaan over naar de Oud-Katholieken en hebben vanaf die tijd hun eigen aartsbisschop en niets meer te maken met de bevelen van de paus in Rome.

De Oud-Katholieke Kerk is trots op de

eeuwenoude traditionele geloofsvieringen. Maar de geloofsbeweging staat ook open voor veranderingen. Een opvallend verschil met de Rooms-Katholieke kerk is bijvoorbeeld dat bij de Oud-Katholieken pastoors en bisschoppen getrouwd mogen zijn.

De parochies van Gertrudis (Willemsplantsoen), Jacobus (Bemuurde Weerd) en St. Marie werken veel samen wat leidt tot een officiële fusie in 1986. De kerkorganisatie draagt vanaf die tijd de naam Oud-Katholieke Parochie van Utrecht en telt circa 500 leden.

Bron: website Oud-Katholieke Parochie van Utrecht

Het is hun kerk, nog steeds... een beetje. Feitelijk zijn **Ger Mik** en **Madeleine Knipscheer** geen eigenaar meer, maar niemand kan ze tegenhouden van het gebouw te houden. En als burens, woonachtig in de voormalige pastorie van de Maria Minor, blijven ze via dikke muren rechtstreeks verbonden met de plek waar vijftien jaar lang hun hart lag.

Wonen in een kerk

Een tafel midden in de kerk, tachtig kaarsen die voor een diffuus flikkerend licht zorgen. April 2004, de avond voor de overdracht van het pand Maria Minor aan een nieuwe eigenaar. Madeleine Knipscheer is gekleed in een lange jurk, haar echtgenoot Ger Mik draagt een strak donker pak. Hij heeft in de kelder nog een goede fles port gevonden. Uit 1989, hoe symbolisch want in dat jaar werd het echtpaar eigenaar van het kerkgebouw. De port wordt geschonken bij een heerlijke maaltijd. Klassieke muziek klinkt zacht op de achtergrond. Met z'n tweetjes zitten ze daar voor het laatst in hun kerk. Het is een afscheid met een bloedend hart, tranen vloeien.

„En daarna was het klaar!,” zegt Mik kortdaat. Knipscheer: „Het was een rouwproces. Het was niet eenvoudig die kerk, onze kerk, los te kunnen laten. Gelukkig duurde het nog even voordat er verbouwd werd waardoor ik zo nu en dan stiekem nog even naar binnen kon lopen.”

Dat gaat nu niet meer. Achter een van de deuren die vanuit de hal bij de pastorie

entree gaf tot de kerkzaal is een muur gemetseld. Voor een andere deur is een glazen wand geplaatst. In de kerk zelf is langs de wand een dikke muur met geluidswerende materialen geplaatst. Er mag geen café-geluid doordringen tot het woonhuis van Mik en Knipscheer.

„In 1982, een jaar na ons trouwen, kwamen we in de pastorie te wonen,” vertelt Mik. „Ik huurde een woning van de Oud-Katholieke Kerk aan de Mariaplaats 22 maar we zochten iets groter. Aan de pastoor vroeg ik of er iets in de aanbieding was en die kwam met de pastorie. Die mochten we wel huren.”

De pastorie is het pand achter de woning met het adres Achter Clarenburg 6, dat alleen te bereiken is via de voormalige hoofdingang naar de Maria Minor. In hun huiskamer kijken Mik en Knipscheer uit op een tuin die begrensd wordt door de parkeergarage bij V&D die aan de Rijnkade is gevestigd.

„Het liefst wilde ik in Amsterdam gaan wonen omdat ik daar werkte,” zegt Knipscheer. „Maar

Ger zei 'En als ik nou iets moois vindt, wil je dan in Utrecht blijven?'. Nou, hij vond de pastorie en nu wil ik hier nooit meer weg. Ja, alleen tussen zes plankjes.”

Ze leven nu in een van de mooiste stukjes Utrechtse-historie waar tegen de wand van de parkeergarage de klokken van de Buurkerk en Domtoren galmen. „Een unieke plek, zo ervaren we dat,” zegt Knipscheer. In 1989 stoot de Oud-Katholieke Kerk diver-

se gebouwen af, waaronder ook de Maria Minor en de pastorie. Mik: „We zeiden meteen dat we de pastorie wilden kopen. De Oud-Katholieke Kerk stelde echter als voorwaarde dat we de kerk erbij zouden nemen.” Knipscheer: „Ja, bovendien waren we bang voor wat er allemaal met de kerk zou kunnen gebeuren. Om daar controle op te hebben besloten we het zelf te kopen.” Mik: „We hebben een paar nachten wakker

gelegen of we het financieel wel konden dragen als er iets mis zou gaan met het gebouw, maar bouwtechnisch zat het redelijk goed in elkaar en is de koop doorgeslagen." Knipscheer weet al wat ze met de kerk wil doen. „Verhuren voor muziekopnames, het gebouw heeft de beste akoestiek van heel Nederland." Incidenteel vinden die opnames van vooral klassieke muziek al plaats. Knipscheer vraagt aan mevrouw Zwart, secretaris van de Oud-Katholieke Kerk om de lijst met contactpersonen en stuurt een mailing rond. „En daarna is het vanzelf gegaan. Het was een schot in de roos." Jaap van Zweden, Ton Koopman, Vera Bets, platenproducer Klaas Posthuma en het

Freiburger Barockorchester maken er platen- en cd-opnames. De Kruidvatserie met de kleine opera's van Mozart wordt in die verstopte kerk pal naast Hoog Catharijne opgenomen. En dat allemaal vanwege die prachtige akoestiek. „Soms ging ik midden in de kerk staan en klapte in mijn handen en zei tegen bezoekers 'hoor eens...!'" De akoestiek is toevallig, legt Mik uit. „Het is een combinatie van het feit dat op de grond een houten vloer lag met vloerbedekking en een plafond dat bestond uit hout en een stucplaat." Ook de wanden dragen bij aan het geluidseffect en als de Oud-Katholieke Kerk schilderijen laat verwijderen dreigt de akoestiek verloren te gaan. Mik: „Op advies

van deskundigen hebben we dat opgelost door meterslange velours gordijnen langs de wanden op te hangen. Gekocht bij de Hema, prima velours was dat." De verhuur van de kerkzaal betreft ook con-

Het kan niet op, totdat het op is. Madeleine: „Altijd was ik maar in de weer met de kerk. Na muziekopnames, die soms tot laat in de avond duurden, moest ik daarna nog aan de gang om schoon te

„Soms ging ik midden in de kerk staan en klapte in mijn handen en zei tegen bezoekers 'hoor eens...!'"

certen voor het Festival Oude Muziek, optredens van het Utrechts Blazers Ensemble en concerten 'bij kaarslicht', die Knipscheer in samenwerking met de Utrechtse Tineke van de Wal organiseert en waar de inmiddels wereldberoemde violiste Janine Jansen een van de optredende muzikanten is. De verhuur van de zaal is voor het echtbaar een financiële noodzaak. De opbrengst gaat in het onderhoud van de kerk. Privé is de kerkzaal een plek waar Knipscheer en Mik graag familie en bekenden ontvangen met kerstdiners, bij het millenniumfeest en borrels. De PvdA (Mik) en de VVD (Knipscheer) houden er partijbijeenkomsten.

maken en de kopjes op te ruimen." Mik: „Vroeger zeiden we dat we de kerk nooit van ons leven zouden verkopen, maar na vijftien jaar hadden we alles al eens gezien. Een privé diner organiseren kostte ons vijf dagen werk. We bemerkten steeds meer dat het mooi was geweest." Een grote verbouwing van het kantoor van de Steenkolen Handels Vereniging aan de Mariaplaats, een achterbuur van de Maria Minor, dwingt Mik en Knipscheer tot het nemen van een besluit. Knipscheer: „Die verbouwing zou, begrijpelijk, veel geluidsoverlast geven en het bijna onmogelijk maken dat er nog cd-opnames konden worden gemaakt in

de kerk. Anderhalf jaar geen verhuur, dat zou ons kapitalen kosten en toen hebben we besloten maar te stoppen."

Ze krijgen een Belgisch café ervoor terug. Mik: „De nieuwe eigenaar heeft altijd open kaart gespeeld en gezegd dat er mogelijk horeca in zou komen. Dat is zijn goed recht, als je verkoopt geef je het uit handen. Een groot voordeel is nu wel dat het gebouw gerestaureerd wordt." Knipscheer: „Die restauratie hadden wij nooit kunnen betalen. Scheuren in de muren worden nu echt goed weggewerkt." Mik: „Wat mooi is, is dat het een kerk blijft. De beeldengroep boven het altaar is er nog

en het orgel. En leuk is dat het veel meer dan voorheen een openbare plek wordt, dat veel meer mensen deze toch altijd verborgen gebleven schuilkerk van binnen kunnen zien."

Knipscheer: „De enige zorg die ik eigenlijk nog heb is wat er met onze twee vleermuisjes gebeurt. Zomers zagen we die altijd de zolder van de kerk in en uit vliegen via een kapot raampje, maar of ze deze verbouwing overleven?"

Ger Mik en Madeleine Knipscheer zijn oud-eigenaar van het kerkgebouw Maria Minor.

Een kerkgebouw dat weer volloopt met mensen. **Maré Elizen** vindt het een opmerkelijke ontwikkeling in een tijd van ontkerkelijking. De oud-misdienaar en huidige vastgoedbelegger uit het kerkdorp Twello kocht in 2004 'het kerkje' aan Achter Clarenburg dat hij van een voormalige schuilkerk liet omtoveren tot een groot Belgisch café.

De kerk en zijn rentmeester

„Als kind woonde ik met mijn broers, zussen en ouders in Twello onder de rook van de St. Martinus, de katholieke kerk. Ik was er misdienaar en mijn vader was er 65 jaar lang lid van het zangkoor. Later zag ik hoe de kerken leeg liepen. En wat zien we nu, dat binnensteden volstromen. Vroeger was de kerk op zondag een belangrijke ontmoetingsplaats, waar je gezien wilde worden. Die functie is overgenomen door binnensteden. Cafés zijn de ontmoetingsplekken en dit kerkje in Utrecht gaat het goede voorbeeld geven. Curieus toch, dat deze kerk weer vol gaat lopen!”

eenvoudig maar wel 'klassiek huis'. Hij is dol op oude panden met een monumentale uitstraling. In Groningen bijvoorbeeld is hij eigenaar van een karakteristiek stadskasteel en in Arnhem van het hoofdkantoor dat in 1888 door de bekende Rijksbouwmeester C.H. Peters in neogotische stijl werd opgetrokken.

De koop van de voormalige schuilkerk Maria Minor is eigenlijk vanzelfsprekend. En Elizen heeft de smaak te pakken gekregen met de kerk want onlangs nog verwierf hij, samen met zijn partner de oud-profvoetballer Marc Overmars, het stijlvolle congres- en evenementencentrum

„Het geheim van zakelijk succes is de alledaagse werkzaamheden, onalledaags uit te voeren.”

Maré Elizen is directeur/eigenaar van Elizen Vastgoed en Elizen Monumenten in Twello (gemeente Voorst). Zijn kantoor is gevestigd in een voormalig postkantoor en hij woont zelf met zijn vrouw Pauline in wat hij noemt een

de Orangerie dat gevestigd is in de voormalige, eeuwenoude St. Josephkerk in 's-Hertogenbosch.

In de wereld van de particuliere vastgoedbelegging hoort de Elizen Vastgoed Groep bij de top-tien in Nederland.

Winkelcentra, kantoren en vooral markante panden op A1-locaties zijn de specialiteit van de belegger.

Waarom hij zoveel geld en tijd in historische panden steekt? „Mijn werk is mijn hobby," verduidelijkt Elizen. „Ik hou van oude panden op markante plekken. Wat mij boeit is de kans en het vertrouwen te krijgen er iets

moois van te maken. Dat is voor mij een toegevoegde waarde. Anderen bouwen ijskasten, gebouwen met een strak en koel karakter. Dat is niks voor mij. Kijk, in zekere zin ben ik een saaie man. M'n werk is ook meteen mijn hobby en om dan het kerkje in Utrecht te kunnen herontwikkelen, dat vind ik geen straf."

Maar u zult er zeker ook veel geld mee verdienen?

„Aan het kerkje valt niets te verdienen. Er zijn wel vaker van die projecten waarvan mensen mij zeggen 'Maré, je bent hartstikke gek als je eraan begint'. Maar ik hou ervan mijn nek uit te steken en daar hoef ik op zich geen pluim op de hoed voor te hebben."

Maar wat is uw geheim dan?

„Ik ben dol op lijfspreuken en een ervan is het antwoord op uw vraag: 'Het geheim van zakelijk succes is de alledaagse werkzaamheden, onalledaags uit te voeren.'"

U kunt zich al die investeringen veroorloven?

„Ik zei al, het werk is ook mijn hobby. Ik heb geen tweede huis in Frankrijk of een duur kunstwerk aan de muur thuis. Een ander heeft een album met postzegels en ik heb een album met markante panden. Een kerkje weer mooi maken. Dat is wat ik leuk vind."

Leuk? Maria Minor was soms ook een lastige klus!

„Inderdaad. We zijn behoorlijk op de proef gesteld. Het heeft bijna twee jaar geduurd voor we duidelijkheid kregen over een vergunning. 'Weet zo'n gemeente wel wat ze doen?', denk ik dan. Dat kun je toch niet maken. Iemand die zijn nek uitsteekt voor zo'n erfgoed verdient dat niet. Een beginnende ondernemer zou allang failliet zijn gegaan. Gelukkig had ik de architecten Herman Bessels, Bram van Gulp en mijn jurist Joop Kobossen die uitstekend werk hebben verricht, maar als ik het zelf had moeten doen had ik de handdoek in de ring gegooid. Maar het is achter de rug. Dit café wordt een kroonjuweeltje in Utrecht. En ik droom ervan dat het over driehonderd jaar nog altijd een café is."

Maré Elizen is directeur van de Elizen Vastgoedgroep in Twello (gemeente Voorst).

Hij ziet niets in een 'subsidie-infuus' van overheden als het gaat om het redden van monumenten. De Maria Minor kijnt dan weg, verzekert architect **Herman Bessels** die met projectleider **Bram van Gurp** namens Elizen Monumenten, onderdeel van Elizen Vastgoed, de eigenaar van het kerkgebouw, toeziet op de verbouw van het historische pand.

De kerk van het infuus

afhouden

Het is zomer 2003. Architect Herman Bessels uit Twello is met Maré Elizen in een gesprek ontwikkeld als de telefoon gaat. De directeur van Elizen-Vastgoed verexcuseert zich en neemt de hoorn op. Na een kort gesprek kijkt hij Bessels aan en zegt: „Rij even mee naar Utrecht. We gaan een kerk bekijken.” Bessels is niet verrast. Hij begrijpt onmiddellijk wat er van hem verwacht wordt. „Elizen wil graag oude panden behouden en het is onze opdracht te beoordelen en voorstellen te doen of zoiets ook mogelijk is. Financieel, maar zeker ook naar gebruik en functie ervan.” Bessels Architecten en Ingenieurs en Elizen Vastgoed zijn goede relaties van elkaar. Wel vaker roept Elizen de hulp in van Bessels. „Eén van de eerste projecten in Utrecht gerealiseerd, was het project aan de Steenweg 49/51/53. Deze monumentale panden hebben we op een zodanige wijze samengevoegd dat de prachtige bovenverdiepingen weer bewoond kunnen worden,

terwijl op de begane grond de winkel van Setpoint is gevestigd.” De architect is meteen onder de indruk, als hij de Maria Minor van binnen ziet. Want dat is de kerk waar het tweetal na een tip van een makelaar op af gaat. De wat saaie voorgevel geeft niet prijs hetgeen binnenin aan kwaliteit aanwezig is. Bessels: „Meteen heb ik hardop lopen filosoferen wat de mogelijkheden waren. Het leek me duidelijk een ruimte waar veel mensen in thuishoren en gezien ook het hoge plafond dacht ik aan een grand café, of als alternatief een hoogwaardige life-stylewinkel met allure.” Elizen zegt meteen ja tegen de filosofische gedachte en besluit impliciet tot de aankoop van het monumentale kerkgebouw. „Daar nam hij wel een risico mee,” reageert Bram van Gurp, projectleider bij Bessels Architecten. „De afgelopen jaren is in de Utrechtse binnenstad een vrij terughoudend beleid gevoerd ten aanzien van uitbreiding en vestiging van

horeca. Het bestemmingsplan 'Oude Stad' liet dat niet toe, maar we ontdekten dat de locatie een overlap vormt met de ontwikkeling van het nieuwe Stationsgebied en daar zat nog wel ruimte voor uitbreiding van horeca.” Bessels en Van Gurp storten zich op het archief en onderzoeken de bouwtechnische mogelijkheden van het gebouw. Ze ontdekken al snel dat het rijksmonument goed beheerd is, maar dringend verlegen zit om groot onderhoud aan de vloer, kap en enkele muren. Een investeerder en een goed exploitatieplan zijn daarvoor onontbeerlijk, vindt Bessels: „De kerk heeft niets aan een subsidie-infuus. Die centen raken altijd op en dan is het over en wordt de kerkzaal een vergeten

ruimte waar alleen een 2e rangswinkel zich nog thuisvoelt. Als je iets echt wil behouden als dit, ben je meer gebaat bij continuïteit en mensen die bereid zijn er in te investeren.” Bessels: „Als er veel geld bij moet, wordt het een moeilijker verhaal. Dan houdt het ook op.” Daarom zoekt het architectenbureau naar dé guldenmiddenweg waarin behoud van het monument centraal staat, maar met net zoveel oog voor het economisch belang. Van Gurp: „De toekomst van het gebouw is met een goede horecabevestiging heel wat zekerder geworden. Ook Monumentenzorg van de gemeente begreep dat een investering in de kerk goed was voor de instandhouding van het monu-

ment. Hun steun gaf de doorslag voor het verkrijgen van de vergunning." 'De gevoeligheden uitpellen', noemt Bessels het proces waarin de belangen van alle partijen, van eigenaar tot bewoners in de

omgeving, de revue passeren en wat hem betreft gaat dat 'tot op het bot'. „Je moet alles en iedereen erbij betrekken. De mogelijke voetangels zo spoedig mogelijk naar boven halen. Zeer belangrijk hierbij is een

bewoners mochten gaan schilderen, de schilderijen niet achter de verf verdwijnen. In de Maria Minor blijft iedereen van historische elementen af totdat er echt iets mee moet omdat een nieuwe bestemming erom vraagt.

„Het is een typisch win-winproject: de kerk is toegankelijk voor publiek en het prachtige gebouw blijft behouden.“

open en eerlijk overleg met alle ambtelijke instanties. De brandweer hebben we al heel snel rond laten kijken. Het wordt een gebouw waar veel mensen in moeten, dan kun je niet hebben dat de brandweer aan het eind van de rit zegt dat er maar tien in mogen."

Met de rijke ervaring in het geschikt maken van oude historische panden voor een nieuwe functie en bestemming, gaan Bessels en Van Gorp als doortastende architecten te werk. „Bij dit soort projecten is het vooral zoeken naar de aanwezige historische elementen. Als inpassing niet mogelijk is, kijken we naar mogelijkheden van conservering. Bij een ander monument aan de Korte Jansstraat in Utrecht hebben we in een appartementen-gebouw de schilderijen beschermd door middel van een glasplaat, zodat, indien de

En als inpassing dan niet mogelijk is of een restauratie te duur, wordt altijd getracht deze elementen te behouden."

„Ook voor de nieuwe aankleding van de kerkzaal met een café-interieur geldt dat het rijksmonument zelf zo weinig mogelijk mag worden aangetast. Lambrisering en de bar moeten eenvoudig weer te verwijderen zijn. Eigenlijk moet alles weer teruggebracht kunnen worden tot wat kaal gezien het monument is, mocht over 10 jaar de bestemming wijzigen. De kwaliteit van de ruimte moet behouden blijven.

Het casco, dat is ons belang namens de eigenaar."

Het is herfst 2006. Herman Bessels, gekleed in een lange regenjas waar de regendruppels vanaf lopen, wandelt de Maria Minor bin-

nen. Hij struikelt bijna over wat bouw materiaal maar kan zich overeind houden. In de kerkzaal wordt keihard gewerkt aan de inrichting voor het café. „Wauw, dit is prachtig." Breedgebarend kijkt hij om zich heen. En omhoog: „Dat plafond, die lichte kleur is heel mooi. Wauw." Hij lacht tegen zijn projectleider Van Gorp. „Dit monument is het waard, al die energie die we erin hebben gestoken. Het is een typisch win-winproject: de kerk is toegankelijk voor publiek en het prachtige gebouw blijft behouden."

Herman Bessels is architect en directeur van Bessels architecten & ingenieurs B.V. in Twello (gemeente Voorst). Bram van Gorp is projectleider bij Bessels architecten & ingenieurs B.V.

Het Belgische biercafé is een oprukkend horecaconcept wereldwijd. De Ierse pub met z'n zwarte bier Guinness kende iedereen al, maar het Belgische bier en eten, met z'n eigen cafécultuur, is al bijna even populair. Een van de bekendste promotors ervan is de Belg **Olivier Michils** naar wie het Belgisch Café Olivier in Utrecht is genoemd.

De toekomst van de kerk is het Belgisch biercafé

„Een Belgisch biercafé in het buitenland is in feite een ambassade van België. Daar wordt het Belgische bier en eten gepromoot en de Belgische cafécultuur uitgedragen." De 'ambassadeur' die aan het woord is heet Olivier Michils. „Natuurlijk past een Belgisch

„Het traditionele Belgisch biercafé is van oorsprong een kruidenierswinkel. Een winkel op de hoek waar klanten bleven hangen voor een goed gesprek. De kruidenier nodigde ook klanten uit voor het drinken van een bier. Eerst nog gratis, maar later moest er

„Onder het eten van een stoofpotje, mossels of Gentse waterzooi ontstaat een sfeer die vertrouwen creëert.”

biercafé zich aan de lokale omgeving aan, maar stelt zich nadrukkelijk open voor de Belgische beleving. De Hollander houdt van een broodje kroket, deze runner kunnen we zeker niet van de kaart halen, maar we zullen het menu ook zeker Bourgondischer uitbreiden met de authentieke garnalen- en kaaskroket."

De Belg Michils kent het concept van het Belgische biercafé als geen ander. Inmiddels een zelfstandig adviseur voor hotels en restaurants, werkte hij de afgelopen jaren voor de Belgische brouwerij Inbev en interieurontwerper Creneau aan het concept van het Belgian Beer Café. Van Hongarije tot Nieuw Zeeland zijn er wereldwijd meer dan zestig horecazaken die het kwaliteitslabel aan hun zaak hebben gekoppeld.

betaald worden voor het bier. En zo groeide dat uit naar het bekende bruine café." In de aankleding van het Belgisch biercafé zijn elementen uit de kruidenierswinkel terug te vinden. De opvallendste is de grote wand achter de bar met tientallen lades waarin de kruidenier vroeger de meel, koffie, thee en suiker in bewaarde voor de verkoop. Het simpelste voorbeeld is de snoepkast op de bar want de kruidenier verkocht ook snoep en gedroogde worsten. Ook in het oog springend is het blad van de bar dat is gemaakt van rosa verona marmer. Op de koude steen bewaarde de kruidenier zijn kazen. „De aluminium rand eromheen moest ervoor zorgen dat water op het marmer niet langs de rand zou aflopen, zo op de voeten van de klanten."

Michils: „Gastvrijheid, daar staat een Belgisch biercafé bekend om. In Holland biedt u de gast een koekje aan bij de koffie. Wij zetten er een schoteltje naast met een advocaatje of ander drankje. Die presentatie, dat is het Belgische sfeertje. Bij een Belg wordt u goed in de watten gelegd. Kijk ook naar het eten en drinken. België heeft een zeer ruim bierassortiment als geen ander land in de wereld, denk maar aan het populaire 'Jupke' van 't vat, de vele abdij- en trappistbieren, fruitbieren, de hoge gisting-bieren bieren zoals duvel... elk met hun eigen schenkritueel en eigen glas. En het Belgisch eten, een samenstelling van

Franse kwaliteit & Duitse kwantiteit, kan het nog Bourgondischer?!“ „Ja, ja, we houden van rijkelijk eten. Ook 's middags al. Dan gaan we er echt voor zitten en nemen de tijd. Voor ons is eten een beleving, een cultuur. Onder het eten van een stoofpotje, mossels of Gentse waterzooi ontstaat een sfeer die vertrouwen creëert. In de Spork, het Belgian Beer Café in Zolder, zie ik vaak 's middags zakenmensen eten die er 's avonds nog zitten en voor een tweede maal eten bestellen. Vanwege die vertrouwdeheid. Het Belgian Beer Café moet eigenlijk een georchestreerde nonchalance uitstralen zoals de eigenaar van de Spork,

Johan Cox, dit zo mooi zegt.“ Het Belgisch biercafé is er voor iedereen, legt Michils uit. Geen rangen of standen. „Bij de kruidenier kwam ook iedereen. Als iemand in het buitenland op vakantie was gegaan stuurde hij de kruidenier een prentenbriefkaart zodat iedereen kon vernemen waar hij was.“ De oude Ansichtkaarten maken ook onderdeel uit van het interieur van het Belgische biercafé. Net als foto's van koningin Fabiola en koning Boudewijn tot de klassieke elementen behoren. „Ach, ik kan nog een tijdje doorgaan,“ zegt Michils. „Ook een klassieker is de tafeltjes voor vier personen. Let u op het aparte schap onder de tafel. Daarop kan

een glas bier gezet worden. Dat is handig als er aan die tafel kaart wordt gespeeld.“ In Utrecht is het Belgisch biercafé in de voormalige schuilkerk Maria Minor tot Café Olivier gedoopt. Jazeker, naar de biercafé - ambassadeur Olivier Michils. „Wel, dat vind ik een heel groot compliment. De exploitant Debuut B.V. is een grote speler op de horecamarkt in Nederland en dan is het een eer en een kroon op mijn werk dat zij hun biercafé naar mijn vernoemen.“

Olivier Michils is zelfstandig horecaadviseur in België en werkte mee aan het concept Belgian Beer Café.

Onze dank gaat uit naar:

Jan Aarts, Robert-Jan Abrahamse, Hans Alers, Thea Alsters, Erik van Arnhem, Ton van den Berg, Herman Bessels, Marthijs van Beurden, Staf de Bie, Johan Blom, Floris Bos, Harry Bos, Marcel Bouwman, Michiel Braam, Joop Brand, Sander de Breuk, Andre Broekhuizen, Pim Brokken, Yvonne Bruins, Rene de Bruyn, Stan de Buiser, Caroline Buiskool, Tim Burlage, Fred Bus, Rob Couton, Arnold Crone, Jo Cuyvers, Jeroen van Dijk, Antoinetta Di Luca, Lens Doens, Hubert Dolmans, E. van den Dool, Bert van Doorn, firma van Doorn, Martin van Ee, Stefan Eenhuizen, Maré Elizen, Boudewijn Emo, John Engelberts, Ans Galesloot-Patist, Leander Geurst, Hans Gielen, Errie Gijsen, Ben Goedgeluk, Leo van Gorkum, Jan van de Grift, Gerrit Groenendijk, Bram van Gurp, Tom Harmsen, Vic van Hattum, André Hegmann, Jeroen van de Heijden, firma Helsdingen, Rogier van den Heuvel, Theo Hilhorst, Jan van der Hoeve, Sander van Hoorn, Rolf Hopman, Jan Hubers, Sil Hubertse, Peter Hutten, Erwin Janssen, Sjaak Janssen, Tjeerd Janssens, Jan Jimkes, Herman de Jong, Jan-Hans Jonkers, Wim Kastelein, Jan van de Kerkhof, Jan van Kinnegin, Bart Klück, Els Klück, Dorenda van Knegsel, Madeleine Knipscheer, Joop Kobussen, Clemens Koemans, Wim Konijn, Osei van der Kooijen, Cees Kromwijk, Gert Kruse, Jan van Kuik, Patrick van Kuik, Raymond van Kuik, Sven van Kuik, Yo Kuppens, Frans Laarman, Wim Lagewey, Karel van Lanrooy, C.W. Laus-Hooft, Danny de Lee, Martien van Leeuwen, Tom van Lunssen, Frans Luyten, Edwin Maat, B. Maes, John Makkink, dhr. de Melo, Olivier Michils, Ger Mik, Ferry Molenbeek, Theo Montfoort, Winod Motie, Bert Noppers, Arco Ooms, Cees Otten, Jan van Paridon, Peter van Paridon, Aris Patist, Frank Plomp, Barry Plooi, Mike Pot, Bert Prins, Marco Prins, Jan Raak, Carla Ravenhorst, Martin van Rietschoten, Ruud van Rietschoten, W. Rietveld, Jasper Roomenburg, Frank van Rosmalen, Freek Rubens, Paul Rupert, Dennis van Scheppingen, Robin van Scheppingen, Daan Smeltzer, Renate Smid, Roelof Smit, Carlo Snel, dhr. Spaans, dhr. Spiegelburg, Mark Stafleu, Wim Stelten, Gerard de Sterke, Jeroen Stoops, Sebastiaan Telkamp, John Temming, Monique Tjissen, Mariëlle van Tol, Johan Tonnon, Teus den Toom, Ad Touw, Marinus van Uden, Ruben Valentijn, Pascal van der Velden, Timo Verhoeven, Rene Verkuijl, Reijer Versteeg, Rudy Verstraten, Jesse Vink, Cees van der Vliet, Otto van Vliet, Gerard Vocking, Danny Vos, Anne Wassink, Lieve van de Weert, Roger Weijns, Willy Weijns, Bjorn Westhovens, Fred van Wiggen, firma Winkel, Bert Wijburg, Pieter Jo Zeeuwen, Jan van Zetten, Jelle, Rein, Thea, Piet en Peter.

Colofon

Teksten: Ton van den Berg

Foto's en illustraties: Jeroen Stoops: p. 3, 7 rechtsonder, 8, 10 linksonder, 13, 15, 18 linksonder, 20, 23, 28, 30, 31; Het Utrechts Archief: p. 5, 7 rechtsboven en midden, 10 rechtsboven, 11 rechtsboven, 12, 14, 22 rechtsonder, 25 rechts, 27;

Creneau International: p. 6;

Fred Bus: p. 9, 11 rechtsonder, 16 boven;

Clemens Koemans: p. 16 linksonder, 17, 32;

Caroline Buiskool: p. 19;

Privécollectie Ans Galesloot-Patist: p. 21;

Privécollectie familie Mik/Knipscheer: p. 24 en 25 rechtsboven;

Eric Brinkhorst: p. 26.

Vormgeving: Caroline Buiskool - BeeldBuis Grafische Vormgeving Utrecht

Druk: Drukkerij Pascal Utrecht / Zeefdrukkerij Spant Utrecht

Afwerking: Boekbinderij Patist bv Den Dolder

Eindproductie: Jeanette Kooter - Debuut B.V.

Olivier

*Maria Minor Kelders
manuscript Kelders A+B.
Schiedam 1:100
Stamens Normans ook.
07-07-2006. Staat 60*