

Scharn en Heer

Cultuurwaardenonderzoek
Deelrapport Archeologie

juli 2011


Gemeente Maastricht

Colofon

Scharn en Heer
Cultuurwaardenonderzoek
Deelrapport Archeologie

Auteur: A.C. Mientjes (Gemeente Maastricht)
Datum: juli 2011
Versie: definitief

Afbeelding omslag: uitsnede uit de Tranchotkaart (1803-1820) met de historische dorpskernen van Scharn en Heer.

Inhoudsopgave

1	Inleiding	5
2.	Werkwijze archeologisch bureauonderzoek	6
3.	Gebiedsbeschrijving	8
3.1	Inleiding	8
3.2	Geologie, geomorfologie en bodem	10
	- De diepere ondergrond	10
	- Rivierterrassen en lössafzettingen	11
	- Holocene rivier(dal)vlakte	14
	- Bodems	15
	- Archeologische relevantie van geologie, geomorfologie en bodems	18
4.	Maastrichts Planologisch Erfgoed Regime	20
5.	Archeologische waarden	22
5.1	AMK-terreinen (Archeologische Monumentenkaart)	22
	- Tumulus 'De Tomme' (AMK nummer 8508)	22
	- Oude dorpskernen van Heer en Scharn (AMK nummers 16417, 16418 en 16419)	23
5.2	Historische relictten	25
	- Het Goedje en De Damp	25
	- Kasteel De Burght	26
	- Oude kerk van Heer	28
	- Huize De Croon	29
	- Huize Eyll	30
	- Huize Opveld	31
	- Wittevrouwenhof	32
	- Overige historische relictten	33
5.3	Archeologische vindplaatsen	34
	- Prehistorie	34
	- Romeinse tijd	36
	- Middeleeuwen	37
	- Nieuwe en Nieuwste tijd	39
6.	Literatuur	41
7.	Lijst van afbeeldingen en foto's	45

Bijlage 1

Catalogus van archeologische vindplaatsen

46

Bijlage 2

Archeologische waardenkaart

1 Inleiding

Dit deelrapport Archeologie is opgesteld ten behoeve van de implementatie van het Maastrichts Planologisch Erfgoedregime (afgekort MPE) in het bestemmingsplan Scharn en Heer. Het rapport heeft betrekking op het bodemarchief, en fungeert als motivering van de planologische bescherming van de archeologische zones zoals vermeld in het onderhavige bestemmingsplan. Het deelrapport Archeologie dient te worden geraadpleegd door een deskundige op het gebied van archeologie van de gemeente Maastricht bij beslissingen op stedenbouwkundig niveau, bij de behandeling van de omgevingsvergunning voor de activiteiten bouwen, aanleggen, en slopen, of het opheffen voor planologisch strijdig gebruik.

2 Werkwijze archeologisch bureauonderzoek

Dit deelrapport Archeologie behorende bij het bestemmingsplan Scharn en Heer is tot stand gekomen met behulp van de nauwkeurige bestudering van bekende archeologische waarden binnen het plangebied, literatuurstudie, en de raadpleging van andere relevante informatiebronnen. Archeologische vindplaatsen zijn onderzocht aan de hand van twee databases:

1. Het Wetenschappelijk Onderzoekskader (WOK) voor het gemeentelijk gebied van Maastricht, opgesteld in het kader van het A2-project in 2008.¹ De in deze database opgenomen bekende archeologische waarden worden gevisualiseerd in en beheerd binnen het gemeentelijke Geografische Informatie Systeem: Flexiweb (applicatie van Bentley Benelux bv).
2. Het landelijke Archeologisch Informatie Systeem (Archis II) van de Rijksdienst voor het Cultureel Erfgoed (RCE), waarin archeologische waarnemingen en monumenten (AMK-terreinen) zijn opgenomen.

Beide databases verschaffen een compleet beeld van alle tot nu bekende archeologische waarden binnen het gebied van het onderhavige bestemmingsplan. Tijdens de inventarisatie is de gemeentelijke database (Flexiweb) geactualiseerd en vergeleken met de landelijke database van Archis II. Waar nodig zijn correcties doorgevoerd, met name in het geval van foutieve coördinaten. Daarnaast zijn gegevens van alle geregistreerde archeologische opgravingen (begeleidingen, proefsleuven en definitieve opgravingen) verzameld. Tot slot is in aanvulling op beide databases ook de Cultuurhistorische waardenkaart van de Provincie Limburg geraadpleegd.

Voor de reconstructie van de landschappelijke setting is gebruik gemaakt van de geomorfologische kaart (Berg 1989; Berg en Cate 1987) en bodemkaart (Steur en Heijink 1991; Vleeshouwer en Damoiseaux 1990) en de daarbij behorende toelichtingen. Tevens is achtergrondliteratuur geraadpleegd inzake de geologische en morfologische ontwikkeling van de Maasvallei, en de sedimentologische en bodemkundige geschiedenis van rivier- en lössafzettingen in het gebied.

¹ Quadflieg en Visser 2008.

Tenslotte is informatie verzameld over verstoringen van de bodem, die de gaafheid en conservering van archeologische resten in de ondergrond ernstig hebben aangetast. Hierbij zijn bodemsaneringsgegevens bij de gemeente geraadpleegd en zijn ontgrondingsgegevens bij de Provincie Limburg opgevraagd.

3 Gebiedsbeschrijving

3.1 Inleiding

Vanwege hun relevantie voor het archeologisch bodemarchief worden in het hiernavolgende een aantal kenmerken van het gebied van het bestemmingsplan Scharn en Heer beschreven, zoals de geologische, geomorfologische en bodemkundige gegevens.

Het bestemmingsplan Scharn en Heer omvat de oude dorpskernen van Scharn en Heer en de aangrenzende nieuwbouwwijken, die in de 20e eeuw zijn aangelegd. Grofweg wordt het plangebied aan de zuidkant begrensd door de Oeslingerbaan en de Veldstraat, waar de wijken van Eyldergaard, Vroendaal en De Heeg beginnen. Aan de oostzijde wordt het plangebied door de Oude Molenweg begrensd, terwijl aan de westzijde de A2/E25 de grens vormt. De zuidkant van het dorp Amby, en meer in het precies de Terblijerweg en de Bergstraat, en verder de Scharnerweg, Bergmaasweg, Martveld en Oostermaasweg begrenzen de noordkant van het gebied van het bestemmingsplan Scharn en Heer.

Het landschap wordt gevormd door twee Maasterrassen, waarvan het hoogste terras, het Terras van Eisdien-Lanklaar, in het oostelijk deel en het laagste terras, het Terras van Geistingen, in het westelijk deel van plangebied ligt. De Dorpstraat in Heer, en in het verlengde hiervan de Burgermeester Cortenstraat en de Ambyerstraat-Zuid liggen op de scheiding van beide Maasterrassen. Deze scheiding is duidelijk herkenbaar door een relatief steile afbraakwand.

Dit landschap bestaande uit het Terras van Eisdien-Lanklaar en het Terras van Geistingen plus de steile afbraakwand, zijn zowel archeologisch als historisch van betekenis. De Maasterrassen vormden door hun hoge ligging en de nabijheid van water al sinds de Steentijd ideale woonplaatsen (Jager en Heunks 1995). Ook in de perioden hierna bestond er een sterke voorkeur voor bewoning langs de randen van de hoger gelegen Maasterrassen. Archeologische vondsten ten zuiden en ten noorden van het plangebied hebben aangetoond dat nederzettingen uit de IJzertijd en vervolgens ook Romeinse *villae* (enkelvoud: *villa*), dat wil zeggen landbouwbedrijven met aangrenzende landerijen, vaak dichtbij of op de rand van het Terras van Eisdien-Lanklaar lagen. Voorbeelden hiervan zijn IJzertijd sporen bij de Heukelstraat te Amby en de archeologische resten van Romeinse *villae* bij het Dorpspad en de Jonker Ravestraat te Amby, en vervolgens ook de twee Romeinse *villae*, die in De Heeg

gevonden zijn bij de Oeslingerbaan/Cruyshaag en de Steynboeckel [Archis II waarnemingsnummers 1383, 15249, 16081, 37616, 37869, 37975 en 37993; Archis II vondstmeldingsnummer 415682] (Dijkman 1995; Dijkman en Hulst 1997; Hendrikx en Torremans 2010).

Tenslotte beschikken we over historische gegevens die aangeven dat de randen van beekdalen en rivierterrassen (van de Maas) een belangrijke factor waren in de ontwikkeling van nederzettingen in de vroege middeleeuwen, dat wil zeggen in de Merovingische (450-700) en Karolingische (700-900) perioden. Hieronder vallen hoogstwaarschijnlijk Amby en Heer, die als langgerekte dorpen (lintbebouwing) langs de rand van het terras van Eisden-Lanklaar liggen. De ontwikkeling van deze dorpen werd beïnvloed door natuurlijke hoogteverschillen in het landschap, en hieraan gekoppeld de mogelijkheden voor verschillende soorten van landgebruik. De oude dorpskernen van Amby en Heer liggen aan de bovenkant van de terrasrand om voldoende bescherming te hebben tegen frequente overstromingen van de Maas. Het hooggelegen land ten oosten van de dorpen werd gebruikt als akkerland of stoppelweide na de oogst, terwijl het laaggelegen gebied aan de westkant richting de Maas als (natte) weidegrond voor vee en gedeeltelijk als hooiland voor het aanleggen van wintervoer werden gebruikt. Op deze manier konden intensieve akkerbouw en veeteelt efficiënt met elkaar gecombineerd worden. Echter er zijn geen duidelijke archeologische bewijzen dat deze dorpen in de vroege middeleeuwen zijn ontstaan. Nederzettingsresten uit de Merovingische en Karolingische tijd zijn tot nu toe bijna uitsluitend gevonden binnen het historische centrum van Maastricht zoals in het Boschstraatkwartier, hoewel begravingen uit deze perioden wel zijn aangetroffen in het gemeentelijk buitengebied, bijvoorbeeld rondom de Sint Lambertuskapel aan het Lage Kanaaldijk en de Papenweg, en in en rondom de Romeinse *villa* bij de Pasestraat in Borgharen. Desalniettemin moeten we rekening houden met bewoning langs de rand van Maasterrassen en beekdalen tijdens de vroege middeleeuwen, een periode waarin bijvoorbeeld de Zuid-Limburgse plateaus zoals het Plateau van Margraten bijna volledig ontvolkt raakten vanwege de sterke afname van de bevolkingsomvang na de Romeinse tijd. Het onderzoek naar de ontstaansgeschiedenis van plaatsnamen biedt enig houvast in de discussie over de ontwikkeling van plattelandsnederzettingen in de vroege middeleeuwen. Het is immers bekend dat geheel of gedeeltelijk Romaanstalige plaatsnamen, dat wil zeggen namen afgeleid uit het Latijn, hoogstwaarschijnlijk uit de periode van de 5e tot en met de 10e eeuw moeten stammen. Na deze tijd werd Zuid-Limburg immers geheel Germaanstalig. Amby, waarvan de oudste schriftelijke vermelding dateert uit het jaar 1157 (toen 'Ambeia' genoemd), komt bijvoorbeeld van het Latijnse woord 'ambiacum'. De uitgang '-acum'

betekent in het Latijn ‘toebehorend aan’ en verwijst mogelijk naar een stichting van de plaats vanuit Maastricht in de 7e eeuw. Over de oorsprong van de naam Heer bestaat enige discussie, maar mogelijk is het afgeleid van *Hare* dat ‘hoogte’ of ‘zandige heuvelrug’ zou betekenen. Het feit dat Cadier en Keer op het Plateau van Margraten is gesticht vanuit Heer en Heugem in de periode van de uitgebreide ontginningen van de Zuid-Limburgse plateaus tussen 1000 en 1300 (volle middeleeuwen), doet desalniettemin een vroegmiddeleeuwse oorsprong van Heer vermoeden. In hoofdstuk 5 zullen de oude dorpskernen van Scharn en Heer en andere historische relictten binnen het gebied van het onderhavige bestemmingsplan in meer detail besproken worden.

3.2 Geologie, geomorfologie en bodem

Het fysieke landschap geeft bruikbare indicaties over de bewoningsgeschiedenis, het archeologische potentieel alsmede de mate van gaafheid en conservering van archeologische vindplaatsen. Daarom is in dit deelrapport Archeologie een uitgebreide karakterisering van de geologie, geomorfologie en verschillende soorten bodems binnen het gebied van het bestemmingsplan Scharn en Heer opgenomen. In de volgende paragrafen wordt verduidelijkt hoe de ondergrond en het fysieke landschap zich in de afgelopen 2 miljoen jaar ontwikkeld hebben binnen het plangebied.

De diepere ondergrond

Het gebied van het bestemmingsplan Scharn en Heer ligt in het dal van de West-Maas. De West-Maas is circa 2 miljoen jaar geleden ontstaan en vormt tot op de dag van vandaag het Maasdal. De diepere ondergrond bestaat uit de Formatie van Maastricht, die samengesteld is uit fijnkorrelige, zachte kalksteen met in de bovenste delen harde kalksteenbanken, die als mariene afzettingen tijdens het Boven-Krijt zijn gevormd (circa 99 tot 65 miljoen jaar geleden). In het daarop volgende geologische tijdvak, het Tertiair (circa 65 tot 2,5 miljoen jaar geleden), was het klimaat warm en vochtig, waardoor op grote schaal chemische verwerking van de kalksteen optrad. Mede door dit geologische proces en de laterale erosie van de Maas heeft zich toen een uitgestrekte schiervlakte ontwikkeld. Vervolgens gedurende het Kwartair (circa 2,5 miljoen jaar geleden tot heden) hebben de Maas, andere rivieren en beken in Zuid-Limburg zich ingesneden in deze schiervlakte. In dit laatste geologische tijdvak hebben zich ook fluviatiele (zand en grind) alsmede eolische afzettingen (löss)

gevormd. De directe ondergrond van het gebied van het bestemmingsplan Scharn en Heer bestaat dus uit deze Maasterrassen, fluviatiele en eolische afzettingen.


Figuur 1: uitsnede van Geomorfologische kaart van Nederland met Maasterrassen (bron: Berg 1989). E-L = Terras van Eijsden-Lanklaar; Ge = Terras van Geistingen.

Rivierterrassen en lössafzettingen

Het Maasdal bij Maastricht wordt gekenmerkt door een aaneenschakeling van rivierterrassen. Deze rivierterrassen zijn gevormd door sedimentatie en insnijding van de Maas tijdens de koude (glaciale) en warme (interglaciale) perioden van het Pleistoceen (circa 2,5 miljoen tot 11.500 jaar geleden) en Holoceen (11.500 jaar geleden tot heden). Tijdens de glaciale perioden (IJstijden) werden grove sedimenten (grind en zand) afgezet, terwijl in de interglacialen diepe erosie plaatsvond en de Maas zich in zijn oude bedding insneed. Als gevolg van de combinatie van tektonische opheffing van de Ardennen (en Zuid-

Limburg), de afzetting van riviersedimenten en de periodieke insnijdingen van de Maas is een groot aantal rivierterrassen ontstaan. De hoogstgelegen terrassen zijn het oudst, terwijl de laagste terrassen vlak bij de Maas het jongst zijn en uit het einde van het Pleistoceen en Vroege Holoceen dateren.

Binnen het gebied van het bestemmingsplan Scharn en Heer kunnen twee Maasterrassen onderscheiden worden. Deze zijn het Terras van Eisdën-Lanklaar (liggend op circa 60-65 meter +NAP) en het Terras van Geistingen (liggend op circa 45-50 meter +NAP). Het plangebied ten oosten van de Dorpstraat in Heer en de Burgermeester Cortenstraat en Ambyerstraat-Zuid in Scharn bestaat hoofdzakelijk uit het Terras van Eisdën-Lanklaar, waarvan de westelijke grens duidelijk herkenbaar is in het landschap door een aanzienlijk hoogteverschil in de vorm van een afbraakwand.² Het Terras van Eisdën-Lanklaar wordt op Geomorfologische Kaart van Nederland geclassificeerd als een tussenterras van de Maas bedekt met löss of zandige löss (eenheid: 5E7). Het is gevormd tijdens het Saalien (glaciaal dat gedateerd kan worden tussen circa 370.000 en 130.000 jaar geleden) en bestaat uit grof zand en grind. De Maas heeft zich later ingesneden in deze riviersedimenten, waardoor een terrasvorm is ontstaan. Vervolgens zijn op het Terras van Eisdën-Lanklaar tijdens het Saalien (circa 370.000 – 130.000 jaar geleden) en het Weichselien (circa 116.000 tot 11.500 jaar geleden) verschillende pakketten löss afgezet. Löss is een zeer fijnkorrelig sediment dat tijdens de koudste en droogste perioden van het Pleistoceen, klimatologisch gekenmerkt door een poolwoestijn en de bijna volledige afwezigheid van vegetatie, door de wind is afgezet. Dit type sediment heeft het merendeel van de plateaus en Maasterrassen in Zuid-Limburg bedekt. Het onderste lösspakket wordt gedateerd in het Saalien, waarin zich in het daarop volgende warme interglaciaal, het Eemien (circa 130.000 – 120.000 jaar geleden), een bruine bodem gevormd heeft, de zogenaamde Rocourtbodem. Tijdens het Weichselien hebben zich in twee perioden nieuwe lösspakketten afgezet. Deze twee pakketten löss worden gescheiden door de zogenaamde Nagelbeek horizont, die zich vermoedelijk circa 21.000 jaar geleden ontwikkeld heeft. Dit is een bodemhorizont die gekenmerkt wordt door *cryoturbatie* (een proces van vorstwerking in de bodem) en veel roestvlekken. De Nagelbeek horizont weerspiegelt een zeer koude periode, waarin *permafrost* voorkwam (permanente bevrozing van de bovengrond, waardoor de bodem ondoorlatend werd), en vegetatie niet voorkwam. Tot slot kunnen in

² Tegenwoordig bestaat er enige twijfel of het gebied dat door de Rijks Geologische Dienst in de jaren 80 van de vorige eeuw is gekarteerd, daadwerkelijk als het Terras van Eisdën-Lanklaar geïnterpreteerd kan worden. Sommige fysisch-geografen menen nu dat grote delen van dit terras ten oosten van de Maas mogelijk behoren tot het Terras van Caberg 3 (bijvoorbeeld: Gaauw 2008). Als gevolg dienen gedetailleerde interpretaties van de Maasterrassen binnen het gebied van het onderhavige bestemmingsplan een belangrijk doel te zijn van toekomstig fysisch-geografisch en archeologisch onderzoek.

het bovenste lösspakket twee *tephra* (vulkanische as) lagen worden aangetroffen, die afkomstig zijn van vulkaanuitbarstingen in het Eifelgebied. Het betreft respectievelijk een tephra laag als gevolg van de Eltville uitbarsting (tussen 22.000 – 21.000 jaar geleden) en de Laacher See uitbarsting (circa 11.000 jaar geleden). Deze aslagen vertegenwoordigen een tijdsgrens in het bovenste lösspakket. De aanwezigheid van de tephra laag van de Laacher See uitbarsting kan een indicatie geven voor de diepteligging van het oppervlak uit het Laat-Paleolithicum, en is een belangrijke geologische leidraad in het onderzoek naar Paleolithische vindplaatsen binnen het gemeentelijk gebied van Maastricht.

Aan het begin van het Holoceen was er een lösspakket van enkele meters tot lokaal zelfs 10 meter dik afgezet op het Terras van Eisden-Lanklaar en de meeste andere Maasterrassen. Op dit lösspakket vormde zich een dichtbegroeid vegetatiedek door het warmer en natter wordende klimaat, waardoor het sediment vast werd gehouden en bodemvormende processen op gang konden komen. Desalniettemin moet er op gewezen worden dat de zeer fijnkorrelige löss makkelijk geërodeerd kan worden door regenwater, zeker als er weinig tot geen vegetatie aanwezig is. De geërodeerde löss wordt dan afgezet als colluvium aan de voet van hellingen van heuvels en terrassen, of wordt afgevoerd als sediment door rivieren zoals de Maas. In de regel varieert de dikte van het pakket colluvium tussen 80 centimeter en 2 meter. Het colluvium is te herkennen als een zandiger en bruiner pakket sediment, waarin fijne grindjes worden aangetroffen en waarin geen duidelijke bodem is gevormd. Binnen het gebied van het onderhavige bestemmingsplan komt colluvium voor langs de afbraakwand van het Terras van Eisden-Lanklaar (eenheid: 11/10A4), in erosiedalen, en als uitspoelingswaaiers, die zich deels vanaf het Terras van Eisden-Lanklaar over the Terras van Geistingen uitstrekken (eenheid: 4G5). Geomorfologisch en bodemkundig onderzoek heeft uitgewezen dat gebieden met een groter hellingspercentage dan 2% zeer gevoelig zijn voor erosie. In de regel wordt verondersteld dat erosie pas grootschalige vormen aannam na de ontginning van de vruchtbare met löss bedekte plateaus en rivierterrassen, vaak gedateerd in de Romeinse tijd en middeleeuwen. Maar het kan niet uitgesloten worden dat colluvium zich ook in eerdere perioden en mogelijk het Vroege Holoceen heeft gevormd. In ieder geval kan colluvium oudere paleo-landschappen hebben afgedekt, die rijk zijn aan goed bewaarde archeologische resten. Verder kunnen verspoelde archeologische resten ook informatie verschaffen over de ouderdom van colluviale lagen.

Tot slot is het Terras van Eisden-Lanklaar hoofdzakelijk geërodeerd door de Maas tijdens het laatste koude stadiaal van het Wiechselien, het Jonge Dryas (circa 12.500 – 11.500 jaar geleden). Uit deze laatste periode dateert het Terras van Geistingen dat op de

Geomorfologische Kaart van Nederland geassocieerd wordt als een relatief hooggelegen rivierdal bodem (eenheid: 2T5). Dit terras bestaat uit grind en zandpakketten op verschillende niveaus en vormt de ondergrond van het grootste deel van het plangebied ten westen van de Dorpstraat in Heer en de Burgermeester Cortenstraat en Ambyerstraat-Zuid in Scharn. Kenmerkend voor het Terras van Geistingen is het ontbreken van een lösspakket op de rivierafzettingen.

Holocene rivier(dal)vlakte

In het Holoceen werd de Maas weer een meanderende rivier en begon zich in te snijden. In deze periode vervoerde de Maas vooral fijnkorrelig sediment dat bij hoogwaterstanden en overstromingen op het Terras van Geistingen werd afgezet in de vorm van verschillende leempakketten en verder als een zeer smalle riviervlakte direct langs de huidige rivier. Deze afzettingen omvatten verspoelde löss naast klei en fijnkorrelig zand, en worden basaal als oude en jonge rivierkleigronden geassocieerd.


Figuur 2: uitsnede van de Bodemkaart van Nederland (bron: Damoiseaux et al. 1990).

Bodems

Een aantal verschillende bodems kan worden onderscheiden binnen het gebied van het bestemmingsplan Scharn en Heer, waarbij een algemene tweedeling gemaakt kan worden tussen: (1) brikgronden in de löss (terras van Eisden-Lanklaar), en (2) vaaggronden in colluvium (secondaire löss) en Holocene rivierkleigronden (Terras van Geistingen). De aanwezige bodems staan met hun gangbare codes vermeld in onderstaande tabel.

- Radebrikgronden; siltige leem (eenheid: BLd6; hellingklasse A, vlak en bijna vlak [<2%])
- Ooivaaggronden; met roest beginnend dieper dan 80 centimeter; colluviaal in hellingvoet of uitspoelingswaaier (eenheid: Ldh6; hellingklasse A, vlak en bijna vlak [<2%])
- Ooivaaggronden; zware zavel en klei (eenheid: gKRd7)
- Kalkloze ooivaaggronden; zware zavel en lichte (eenheid: Rd9oC)
- Kalkhoudende ooivaaggronden; lichte zavel (eenheid: Rd10A)

Brikgronden komen voor in de löss, die over het gehele Terras van Eisden-Lanklaar is afgezet tijdens het Saalien en Weichselien. Op de vlakke delen van de lösspakketten, waar geen of weinig erosie heeft plaatsgevonden, hebben zich in de regel radebrikgronden gevormd (eenheid: BLd6). Tijdens de bodemvorming kon het sediment rijpen, het bodemprofiel verbruinen, het lösspakket diep ontkalken (2 à 3 meter diep), en kon uiteindelijk ook klei uitspoelen uit de bovenste lagen (E-horizont) en weer inspoelen in een diepere laag, waardoor een briklaag ontstond (klei-inspoelingslaag; de zogenaamde Bt-horizont). In de onderstaande tabel is het karakteristieke bodemprofiel van radebrikgronden weergegeven.

Diepte in cm (onder maaiveld)	Omschrijving	Kleur	Horizont	Code
0-25	siltige leem	donker grijsbruin	bouwvoor	Ap
25-50	siltige leem	bruin	uitspoelingslaag	E
50-90	siltige leem	donkerbruin tot donker geelbruin	inspoelingslaag (briklaag)	Bt
90-110	siltige leem met minder klei	donkerbruin tot donker geelbruin	overgangslaag	BC
110 >	siltige leem	geelbruin tot licht geelbruin	moedermateriaal (löss)	C

Tabel 1: typisch bodemprofiel van radebrikgrond, eenheid Bld6.

Het tweede type bodems dat voorkomt in het plangebied zijn vaaggronden, die zich zowel in de secundaire löss (colluvium) als in de rivierklei hebben gevormd. Aan de oost-, west- en zuidkant van het plangebied komen ooivaaggronden voor die zich hebben gevormd in het colluvium. Dat wil zeggen de secundaire of verspoelde löss die zich langs terraswanden, in erosiedalen of als relatief vlakke uitspoelingswaaiers aan de monding van erosiedalen hebben afgezet (eenheid: Ldh6). Ooivaaggronden kunnen als jonge bodems worden beschouwd, waarin tekenen van langdurige bodemprocessen (uit- en inspoeling) ontbreken. In de regel hebben ooivaaggronden een dunne donkergrijsbruine, matig humeuze bovengrond (A-horizont), die direct op het geelbruine moedermateriaal ligt (C-horizont). In de onderstaande tabel is het karakteristieke bodemprofiel van deze ooivaaggronden in secundaire löss weergegeven.

Diepte in cm (onder maaiveld)	Omschrijving	Kleur	Horizont	Code
0-30	matig humusarme siltige leem	donker grijsbruin	bouwvoor	Ap
30-60	siltige leem met houtschoolresten	donkerbruin	colluvium	C11
60-115	siltige leem met grote wormgangen	donker geelbruin	colluvium	C12
115-160	siltige leem	donker geelbruin	colluvium	C13
160-250	siltige leem	geelbruin	colluvium	C14

Tabel 2: typisch bodemprofiel van ooivaaggrond, eenheid Ldh6.

De laatste groep vaaggronden heeft zich ontwikkeld in de Laat-Pleistocene en Holocene afzettingen van de Maas op het Terras van Geistingen. Ook deze vaaggronden zijn relatief jonge bodems. Het eerste type vaaggronden zijn ooivaaggronden, die zich gevormd hebben in de oude rivierklei (eenheid: gKRd7). De oude rivierklei dateert vermoedelijk uit het Laat-Pleistoceen of het Vroeg-Holoceen en is ten minste 4.000 jaar langer aan bodemvorming onderhevig geweest dan de jonge rivierklei, die overwegend tijdens de Romeinse tijd of later is afgezet. De oude rivierkleigronden liggen als koppen en ruggen te midden van de jonge rivierkleigronden en zijn daardoor in het veld veelal goed te herkennen. De sedimenten van oude rivierkleigronden hebben als oorsprongsgebied de Ardennen en de Eifel. Ze bestaat daarom uit minder siltig materiaal dan de jonge rivierklei. De ooivaaggronden op oude rivierklei worden gevonden op de hoogstgelegen delen van de Maasvallei; oude dorpen

zoals Heugem en Oost-Maarland zijn er op ontstaan. Karakteristiek voor deze gronden is het op veel plaatsen binnen een diepte van 120 centimeter onder het maaiveld voorkomen van grof zand, grind of grindrijke zavel of klei, zoals ook in het gebied van het onderhavige bestemmingsplan. Verder is de klei vaak gerijpt, dat wil zeggen goed ontwaterd en gekrompen, en zijn de bodems overwegend ontkalkt tot een diepte beneden 120 centimeter onder het maaiveld. Tot slot worden de ooivaaggronden op oude rivierklei gekenmerkt door een weinig donkere humushoudende bovengrond die zich direct op het moedermateriaal (C-horizont) bevindt. De C-horizont wordt gekenmerkt door de aanwezigheid van roestvlekken en grijze vlekken. Dit karakteristieke bodemprofiel is in onderstaande tabel weergegeven.

Diepte in cm (onder maaiveld)	Omschrijving	Kleur	Horizont	Code
0-28	matig humeuze kalkloze zware zavel	donker grijsbruin	bouwvoor	Ap
28-39	matig humusarme kalkloze zware zavel	bruin	bouwvoor	Ac
39-64	kalkloze lichte klei	bruin	moedermateriaal	C11
64-118	kalkloze lichte klei	bruin	moedermateriaal	C12
118-160	kalkloos grof grind	rossig lichtgrijs	moedermateriaal	C13

Tabel 3: typisch bodemprofiel van ooivaaggrond, eenheid gKRd7.

De laatste twee typen vaaggronden, die zich in het westelijk deel van het plangebied bevinden, hebben zich in de jonge rivierklei gevormd, en kunnen beide geclassificeerd worden als ooivaaggronden (eenheden: Rd10A en Rd90C). De jonge rivierklei is hoofdzakelijk tijdens de Romeinse tijd en daarna afgezet en heeft een granulaire samenstelling die sterk overeenkomt met die van löss. Dit is niet verwonderlijk als men bedenkt dat de rivierkleigronden in dit gebied waarschijnlijk voor een belangrijk deel bestaan uit door de Maas verspoelde löss afkomstig uit de bovenstrooms gelegen lössgebieden in Zuid-Limburg en België. Het zijn betrekkelijk jonge gronden en bodemvorming heeft er, afgezien van gedeeltelijke ontkalking, homogenisatie en verbruining in de bovenste 40 à 70/80 centimeter, niet in plaatsgevonden. Beide typen vaaggronden worden gekenmerkt door een donker matig humeuze bovengrond met daaronder het moedermateriaal (C-horizont). De verschillen tussen beide typen ooivaaggronden zijn relatief klein en voornamelijk gebaseerd op het lutumgehalte, dat wil zeggen het percentage kleideeltjes kleiner dan 0,002 mm in het riviersediment, en verder

de mate van ontkalking van de bovengrond. De karakteristieke bodemprofielen van de twee ooivaaggronden worden in de onderstaande twee tabellen beschreven.

Diepte in cm (onder maaiveld)	Omschrijving	Kleur	Horizont	Code
0-32	kalkrijke lichte zavel; kolenslikbijmenging	zeer donker grijsbruin	bouwvoor	Ap
32-75	humeuze kalkrijke zware zavel; enige kolenslikbijmenging	licht geelbruin	moedermateriaal	C21
75-120	kalkrijke lichte zavel	geel okerkleurig	moedermateriaal	C22
120-170	kalkrijke zware zavel met dunne humusbandjes	geelbruin	moedermateriaal	C23
170-181	kalkrijke lichte zavel	licht grijsgeel	moedermateriaal	C24

Tabel 4: typisch bodemprofiel van ooivaaggrond, eenheid Rd10A.³

Diepte in cm (onder maaiveld)	Omschrijving	Kleur	Horizont	Code
0-30	matig humeuze kalkloze zware zavel	donker grijsbruin	bouwvoor	Ap
30-40	matig humusarme kalkloze zware zavel	donkerbruin	moedermateriaal	C11
40-60	kalkloze zware zavel	bruin	moedermateriaal	C12
60-90	lichte klei met ijzer- en maangaanvlekken	donkerbruin	moedermateriaal	D11g
90-120	zware zavel met ijzer- en maangaanvlekken	grijsbruin	moedermateriaal	D12g

Tabel 5: typisch bodemprofiel van ooivaaggrond, eenheid Rd90C.

Archeologische relevantie van geologie, geomorfologie en bodems

De geomorfologische en bodemkundige kenmerken van het gebied van het bestemmingsplan Scharn en Heer geven een indicatie van waar archeologische vindplaatsen verwacht kunnen worden. Bij de brikgronden kunnen archeologische artefacten en sporen aanwezig zijn in de bouwvoor (A-horizont) tot in de uitspoelingslaag (E-horizont) en/of briklaag (Bt-horizont). Bij de ooivaaggronden in het westelijk deel van

³ Bij dit type van ooivaaggronden bevat de bovenste 30 à 50 centimeter vanaf het maaiveld vaak bijmengingen met kolensliik en industrievuil. Dit duidt op overstromingen en rivierafzettingen tot in de laatste 200 jaar binnen deze delen van de Maasvlakte.

het plangebied kunnen archeologische artefacten en sporen zich in de eerste 50 centimeter onder het maaiveld bevinden. In het geval van secundaire löss kunnen ook goed bewaarde archeologische vindplaatsen aanwezig zijn aan de basis van het colluvium van 80 centimeter tot 2 meter dik. Met deze laatste situatie moet vooral rekening gehouden worden in het gebied direct ten westen van de afbraakwand van het Terras van Eisdien-Lanklaar, in erosiedalen en bij uitspoelingswaaiers. Tot slot is het van belang zich te realiseren dat Midden- en Laat-Paleolithische kampementen gevonden kunnen worden in begraven bodems onder de bovenste, middelste en onderste lösspakketten, die tijdens de glaciale van het Saalien en Weichselien zijn afgezet op de meeste Maasterrassen. Hieronder valt het Terras van Eisdien-Lanklaar binnen het gebied van het bestemmingsplan Scharn en Heer. Hoewel tot op heden geen Midden- en Laat-Paleolithische vindplaatsen bekend zijn uit het plangebied, dient er in gedachte gehouden te worden dat Paleolithische vindplaatsen zich gewoonlijk diep in de ondergrond bevinden en daarom moeilijk op te sporen zijn. Opgravingen en booronderzoek in de Belvédère groeve en Lanakerveld (Caberg) ten noorden van de stad Maastricht hebben bijvoorbeeld aangetoond dat Paleolithische vindplaatsen tussen circa 4,5 en 10 meter onder het huidige maaiveld kunnen liggen.

4 Maastrichts Planologisch Erfgoedregime

Het gemeentelijke beleid voor het culturele erfgoed is recentelijk vastgelegd in het Maastrichts Planologisch Erfgoedregime, waarin de kaders worden geboden voor het huidige en toekomstige archeologie- en monumentenbeleid van Maastricht. Het uitgangspunt voor het archeologiebeleid is de toepassing van kwantitatieve normen voor behoud 'in situ' en 'ex situ'.

Binnen het vigerende gemeentelijk beleid ten aanzien van archeologische waarden wordt een indeling in drie zones gehanteerd en gerelateerd hieraan verschillende kwantitatieve ondergrenzen voor behoud *in situ* (conform het Verdrag van Valletta (Malta) en de Wet op de Archeologische Monumentenzorg (Wamz)) en de verplichting voor verkennend, karterend, waarderend en/of preventief archeologisch onderzoek in de vorm van definitieve opgravingen. Specifiek zijn deze kwantitatieve ondergrenzen: (1) zone A – zogenaamde 'zero-tolerance-zone'; (2) zone B – geen archeologisch onderzoek bij ingrepen kleiner dan 250 m²; (3) zone C – geen onderzoek bij ingrepen kleiner dan 2.500 m². Onderzoek naar de Maastrichtse situatie wijst uit dat de toepassing van dergelijke kwantitatieve ondergrenzen voor archeologische verplichtingen ertoe leidt dat slechts 10% van het totaal aantal vergunningen onderzoeksplichtig is en dat dan toch 85% van het te verstoren oppervlak onderzocht wordt. Dit toont aan dat het vigerende gemeentelijke beleid ten aanzien van archeologische waarden weloverwogen tot stand is gekomen, waarbij rekening is gehouden met zowel het wetenschappelijk belang, de maatschappelijke acceptatie als bestuurlijke verantwoordelijkheden in het kader van de omgang met archeologische waarden. Op het bestemmingsplan Scharn en Heer zijn de regels van alle drie zones van toepassing.

Zone A:

Binnen zone A is preventief archeologisch onderzoek verplicht, indien er graafwerkzaamheden plaatsvinden dieper dan 40 centimeter onder het huidige maaiveld. Binnen deze 'zero-tolerance-zone' zijn alle bodemingrepen onderzoeksplicht. De enig toegestane uitzondering betreft zones binnen het plangebied, waarvoor is vastgesteld dat de

archeologisch waardevolle ondergrond volledig is verstoord bij het in werking treden van het onderhavige bestemmingsplan. Zone A is gelegen binnen een diameter van 50 meter rondom archeologische vindplaatsen, AMK-terreinen van 'zeer hoge archeologische waarde' en historische relictten.

Zone B:

Binnen zone B is preventief archeologisch onderzoek verplicht, indien er graafwerkzaamheden plaatsvinden dieper dan 40 centimeter onder het huidige maaiveld en de ingreep gelijk is aan of groter dan 250 m². Historische dorpskernen worden gerekend tot zone B, indien hier geen evidente archeologische vindplaatsen zijn gedocumenteerd op het moment van het in werking treden van het onderhavige bestemmingsplan.

Zone C:

Binnen zone C is preventief archeologisch onderzoek verplicht, indien er graafwerkzaamheden plaatsvinden dieper dan 40 centimeter onder het huidige maaiveld en de ingreep gelijk is aan of groter dan 2.500 m². Zone C betreft gebieden die buiten een straal van 50 meter rond archeologische vindplaatsen vallen, en buiten AMK-terreinen van 'zeer hoge archeologische waarde' alsmede historische dorpskernen en historische relictten.

Aan het einde van dit deelrapport Archeologie is een catalogus toegevoegd van alle bekende archeologische vindplaatsen binnen het plangebied zoals die bekend zijn bij de gemeente Maastricht (taakgroep Cultureel Erfgoed) en in de landelijke database Archis II bij het in werking treden van het onderhavige bestemmingsplan.

5 Archeologische waarden

5.1 AMK-terreinen (Archeologische Monumentenkaart)

De Archeologische Monumentenkaart (AMK) is een gedigitaliseerd bestand van alle bekende behoudenswaardige archeologische terreinen. De AMK is door het Rijk opgesteld, in samenwerking met de Provincie Limburg. AMK-terreinen zijn gewaardeerde archeologische vindplaatsen. De terreinen op de AMK zijn slechts gedeeltelijk wettelijk beschermd. De wettelijke bescherming is gebaseerd op de Wet op de Archeologische Monumentenzorg (Wamz) met bijbehorend vergunningstelsel. In het gebied van het bestemmingsplan Scharn en Heer bevinden zich geen AMK-terreinen met een wettelijke bescherming. De aanwezige AMK-terreinen hebben allen een planologische bescherming, die in detail is uitgewerkt binnen het Maastrichts Planologisch Erfgoedregime.

Tumulus ‘De Tomme’ (‘terrein van hoge archeologische waarde’; AMK nummer 8508)

Vlak ten noordoosten van de kruising van de Bemelerweg en de Oude Molenweg liggen de resten van een Romeinse grafheuvel (in Latijn: *tumulus*) in de ondergrond [Archis II waarnemingsnummer 37944; taakgroep Cultureel Erfgoed: WOK-code 2001]. Van oudsher werd deze grafheuvel door lokale bewoners ‘De Tomme’ genoemd. Hij was tot in de 19e eeuw nog als een verhoging in het landschap zichtbaar en is ook duidelijk aangegeven op de Tranchotkaart.⁴ Volgens sommige mondelinge overleveringen lag in de heuvel een generaal begraven op wiens lijk elke soldaat een kepie (een soort militaire pet zoals gedragen door het Franse Vreemdelingenlegioen) vol aarde gestort zou hebben. Onderzoek tussen 1865 en 1870 door pastoor en Rijksarchivaris Jozef Habets toonde echter aan dat het om een Romeinse grafheuvel gaat. Het graf behoorde mogelijk tot de Romeinse *villa* van Backerbosch aan de Bemelerweg te Cadier en Keer of tot één van de andere *villae* in de omgeving zoals die in het gebied van Willetienne aan het eind van de Wanweg nabij Huize Sint Joseph [Archis II waarnemingsnummers 17571, 17572, 38619, 38620, 38621, 38622, 38624, 48570, 48861, en 138553; AMK nummers 332 en 15350; taakgroep Cultureel

⁴ De Tranchotkaart is tussen 1802 en 1807 opgesteld voor het gebied tussen Rijn en Maas door de Franse cartograaf Jean Joseph Tranchot en vervolgens verder uitgewerkt door Generalfeldmarshall Karl von Müffling.

Erfgoed: WOK-code 6060]. In 1969 is vastgesteld dat de bovengrondse heuvel in de loop van de 20e eeuw geheel verdwenen is en nu op het terrein van een aannemersbedrijf ligt. Het is echter goed mogelijk dat zich nog resten van de *tumulus* in de ondergrond bevinden. Verder speelt de Tumulus 'De Tomme' ook een belangrijke rol in de discussie over de vermoedelijke tracé van één de Romeinse wegen vanuit het centrum van Maastricht, die via de Scharnerweg, de Wethouder van Caldenborghlaan en de Bemelerweg naar het oosten toe gelopen zou hebben (zie discussie met betrekking tot oude dorpskern van Scharn hieronder). Onderzoek bijvoorbeeld in de streek van de Haspengouw in Belgisch-Limburg heeft aangetoond dat grafheuvels vaak langs de belangrijke doorgaande Romeinse wegen lagen. Tot slot is het ook van belang om te melden dat de Tumulus 'De Tomme' de enige tot nu toe bekende Romeinse grafheuvel is ten oosten van de Maas.

Oude dorpskernen van Scharn en Heer ('terrein van hoge archeologische waarde'; AMK nummers 16417, 16418 en 16419)

De oudste schriftelijke melding van Scharn dateert uit 1145, toen de abt Erpo (abt van 1141 tot †1178) een nederzetting stichtte te Scharn en daarvoor waarschijnlijk de schenkingen van de edelman Adelbert, die bestonden uit een hoeve en 18 bunder land, heeft gebruikt.⁵ Later in het jaar 1224 wordt Scharn genoemd als deel van de Schepenbank van Heer dat het rechtsprekende en bestuurlijke orgaan in dit gebied ten oosten van de Maas was gedurende de middeleeuwen en Nieuwe tijd (AMK nummer 16419). In dit kader werd Scharn ook vaak met de naam Heer-Beneden aangeduid. De bebouwing van Scharn clusterde rond het kruispunt van de weg Maastricht-Bemelen (en verder naar Aken) en de weg Heer-Amby, die tegenwoordig respectievelijk de Wethouder van Caldenborghlaan en de Burgermeester Cortenstraat heten. In de volle middeleeuwen was het gebied van Scharn adellijk bezit en heeft er waarschijnlijk een burcht gestaan op de locatie van De Damp, de naam van een voormalige weide aan de westkant van de Burgermeester Cortenstraat. De burcht behoorde eerst tot de Heren van Scharn en was vervolgens tussen de 16e en 18e eeuw in het bezit van het kapittel van Sint Servaas. Aan het begin van de 20e eeuw was de locatie van de burcht nog zichtbaar in het veld door reliëfverschillen, die veroorzaakt werden door de loop van de voormalige burchtgracht. Een ander gedeelte van het gebied van Scharn vormde vanaf de 13e eeuw de landerijen van het Wittevrouwenklooster dat in het tweede kwart van de 13e eeuw gesticht was aan het Vrijthof (op huidige locatie van het Generaalshuis en het Theater

⁵ Een bunder is een oude oppervlaktemaat die bestond vóór de invoering van het metrische systeem in Nederland in 1816. De omvang van een bunder varieerde van streek tot streek. Uit het cijnsboek van de Heilige Geest te Breda (1400-1415) kunnen we lezen dat één bunder circa 1,3 hectaren was.

aan het Vrijthof). De naam Wittevrouwenveld, de nieuwbouwwijk die vanaf de jaren 20 van de vorige eeuw is aangelegd ten oosten van het Koningsplein en de A2/E25, is hiervan afgeleid. Het Wittevrouwenhof (Rijksmonumentnummer 28077) aan de Wethouder van Caldenborghlaan vormde de centrale hoeve van deze landerijen en fungeerde eerst als winhof en later ook als buitenverblijf voor de zusters van het Wittevrouwenklooster. In de Franse tijd aan het einde van de 18e eeuw werden het Wittevrouwenhof en de omliggende landerijen onteigend en gingen de gebouwen over in burgerlijke handen. Tot slot bestaan er archeologische aanwijzingen dat één van de Romeinse wegen vanuit Maastricht over de Scharnerweg en de Oude Akerstraat (de tegenwoordige Wethouder van Caldenborghlaan) naar het oosten gelopen zou hebben. Deze conclusie is hoofdzakelijk gebaseerd op een enkele waarneming van een donkergekleurd pakket kiezel tijdens rioleringswerkzaamheden aan de zuidkant van de Scharnerweg in 1920 [Archis II waarnemingsnummer 38080; taakgroep Cultureel Erfgoed: WOK-code 2002]. Het kan echter niet uitgesloten worden dat het pakket kiezel in werkelijkheid op natuurlijke wijze is afgezet door de Maas en daarom mogelijk onjuist is geïnterpreteerd als één van de Romeinse wegen die vanuit de Maastrichtse binnenstad naar het oosten liepen.⁶ Desalniettemin kan geconcludeerd worden dat de oude dorpskern van Scharn interessante archeologische vindplaatsen kan herbergen met name uit de middeleeuwen en Nieuwe tijd.

Ook Heer kan waardevolle resten bevatten uit de middeleeuwen en Nieuwe tijd (AMK nummers 16417 en 16418). De eerste schriftelijke vermelding van Heer dateert uit 1202, waarin de naam *Here* (waarschijnlijk een verbastering van *Hare*) wordt genoemd dat mogelijk 'hoogte' of 'zandige heuvelrug' betekent. Heer is een langgerekt dorp, dat wil zeggen lintbebouwing, waarvan de historische bebouwing de bovenkant van de afbraakwand van het Terras van Eisden-Lanklaar volgt. Landschappelijk en qua nederzettingstructuur bezit Heer duidelijke kenmerken van bewoningscentra die in de vroege middeleeuwen (Merovingische en Karolingische tijd; 450-900) zijn ontstaan in het Zuid-Limburgse Maasdal. Archeologische resten uit de vroege middeleeuwen zijn tot nu toe echter nog niet gevonden. In combinatie met de kennis over de sterke dynamiek van nederzettingen en hun ligging tijdens de Merovingische en Karolingische tijd is er daarom onzekerheid over de vroegmiddeleeuwse oorsprong van Heer. Desalniettemin doet het feit dat Cadier en Keer op het Plateau van Margraten is gesticht vanuit Heer en Heugem in de periode van de uitgebreide ontginningen van de Zuid-Limburgse plateaus tussen 1000 en

⁶ De andere Romeinse heerbaan aan de oostkant van de Maas liep vanaf de binnenstad (Romeinse brug) via Wyck naar het noordoosten in de richting van Meerssen en het Geuldal. Resten van deze Romeinse heerbaan zijn onder meer onderzocht in de Rechtstraat tegenover het portaal van de Sint Martinuskerk [taakgroep Cultureel Erfgoed: WOK-code 6068] en direct ten westen van de Meerssenerweg en de Mariënwaard (Gerards en Schutte 2009).

1300 (volle middeleeuwen), een vroegmiddeleeuwse oorsprong van Heer vermoeden. Maar alleen toekomstig archeologisch onderzoek binnen de oude dorpskern van Heer kan duidelijkheid verschaffen in de veronderstellende vroegmiddeleeuwse ontwikkeling van de nederzetting. Tot slot is de oude dorpsstructuur gedeeltelijk bewaard gebleven met nog een aantal (heren)boerderijen en historische huizen langs de belangrijkste wegen: de Dorpstraat, de Haspengouw, de Kruisstraat en de Veldstraat.

5.2 Historische relictten

Historische relictten zijn objecten en structuren van vóór 1830 en hun omgeving, zoals kastelen, historische landhuizen, molens, hoeves en kloosters, waarvan op basis van oude kaarten wordt verwacht dat de bodem waardevolle informatie kan herbergen over het nog aanwezige gebouwde monument en/of oudere voorgangers en andere archeologische resten. In deze paragraaf volgt een korte omschrijving van historische relictten, die op basis van de lijst van Rijksmonumenten en gemeentelijke monumenten zijn geselecteerd. Op de locatie van historische relictten gelden de regels zoals vastgesteld voor zone A in het onderhavige bestemmingsplan.

Het Goedje en De Damp (Rijksmonumentnummers 28055 en 28056)

Het Goedje betreft twee belendende panden aan de Burgermeester Cortenstraat 24 en 26, die ooit samen het landgoed 'Het Goedje' vormden. Het landhuis aan de Burgermeester Cortenstraat 26 dateert nog gedeeltelijke uit 1788 en omvat een huiskapel en een Franse tuin met bosquet. Verder ligt er schuin tegenover Het Goedje, aan de westkant van de Burgermeester Cortenstraat, De Damp. Op deze locatie heeft hoogstwaarschijnlijk in de volle middeleeuwen (12e eeuw) een burcht gelegen, die behoorde tot de Heren van Scharn. Tussen de 16e en 18e eeuw was deze plek in het bezit van het kapittel van Sint Servaas, die in deze periode waarschijnlijk uitsluitend uit een weide bestond. Uit historische bronnen blijkt immers dat de burcht reeds vóór 1640 verdwenen was. Echter tot aan het begin van de 20e eeuw was de locatie van de burcht nog goed zichtbaar in het veld door reliëfverschillen, die veroorzaakt werden door de loop van de voormalige kasteelgracht. Bij rioleringswerkzaamheden in 1954 zijn op De Damp de funderingen van een hoeve, mogelijk behorende bij de burcht, en de resten van de gracht en aardewerkfragmenten gevonden [taakgroep Cultureel Erfgoed: WOK-code 5032].


Figuur 3: foto van het Goedje (Burgemeester Cortenstraat 24 en 26).

Kasteel De Burght (Rijksmonumentnummer 28057)

Kasteel de Burght ligt direct ten westen van de Haspengouw en is een van oorsprong 14e-eeuwse donjon. Een donjon is een kasteel gebouwd in de vorm van een versterkte toren, die vaak omgeven werd door een droge of natte gracht. Kasteel de Burght was in het bezit van het kapittel van Sint Servaas en diende tot woning van de rijproost van de Heerder Bank. Het woord Bank verwijst naar de Schepenbanken, die tijdens de middeleeuwen en Nieuwe tijd bestonden en plaatselijk de rechtspraak uitvoerden naast andere bestuurlijke taken. De relatie tussen deze Banken, dat wil zeggen bestuurlijke gebieden, en de Sint Servaaskerk kan alleen begrepen worden als men realiseert dat deze kerk en evenzeer de Onze-Lieve-Vrouwekerk te Maastricht vóór circa 1800 geen parochiekerken voor de gewone Maastrichtse burger waren, maar kapittelkerken. Dit hield in dat deze kerken alleen door kapittelheren, zogenaamde kanunniken, werden gebruikt om er de liturgie te vieren en het koorgebied te bidden. Kanunniken waren wereldlijke geestelijken, waarvan de proost het hoofd was die de wereldlijke zaken behartigde, terwijl de geestelijke leiding in handen was van een deken. In de loop van de middeleeuwen lieten de kanunniken het gemeenschappelijke leven in toenemende mate los. Ze konden toen over een eigen toelage (*prebende*) beschikken en gingen in aparte huizen rond de kerk wonen. De inkomsten van de kapittelkerken kwamen uit grondbezit via pachtcontracten en cijnzen. Het merendeel

van het land was via koninklijke en keizerlijke schenkingen al aan het begin van de volle middeleeuwen (900-1200) in bezit gekomen van het kapittel van Sint Servaas. De belangrijkste bezittingen in de buurt van Maastricht lagen in elf plaatsen, de zogenaamde 'Elf Banken van Sint Servaas'. Deze elf Banken waren Vlijtingen, Hees, Sluizen, Koninksem, Zeppen en (Maas)Mechelen ten westen van de Maas, Heer, Berg (zonder Terblijt) en Berneau ten oosten van de Maas en Tweebergen. Laatstgenoemde Bank lag in het gebied tussen de Brusselsestraat en de Calvariestraat te Maastricht en ook nog een stuk buiten de tweede stadsomwalling uit de 15e eeuw. Deze geschiedenis geeft aan dat het kapittel van Sint Servaas vanuit het Kasteel de Burght het landbezit en de pachten en cijzen regelden in het gebied van Heer. Verder wijst het feit dat de kelder van het kasteel als gevangenis dienst deed duidelijk op de rechtsprekende macht van het kapittel. Deze situatie bleef grotendeels ongewijzigd tot aan het eind van de 18e eeuw toen de Fransen het kasteel in beslag namen en ook alle landelijke bezittingen van religieuze instellingen onteigenden. Van het huidige kasteel dateren alleen nog een aantal fragmenten van de kolenzandstenen onderbouw en enkele dichtgemetselde schietspleten uit de middeleeuwen. De oorspronkelijke middeleeuwse donjon was door achterstallig onderhoud aan het eind van de 18e eeuw dusdanig vervallen dat in 1776 een nieuwe woning werd opgetrokken die tot de dag van vandaag is blijven bestaan. Ook de oorspronkelijk gracht rond het kasteel is gedeeltelijk verdwenen en heeft tegenwoordig de vorm van een visvijver gekregen. Daarnaast moeten in het verleden nog een voorburcht en een park hebben bestaan, en heeft archeologisch onderzoek aan de Burghtstraat aangetoond dat de toegangsweg tot het kasteel waarschijnlijk nog deels of zelfs geheel in de ondergrond bewaard is gebleven (Mark en Haaster 2007). Tot slot bevinden zich nog een koetshuis (datering 1717) en een boerderij (datering 18e eeuw) bij het kasteel.


Figuur 4: foto van kasteel de Burght.

Oude kerk van Heer (Rijksmonumentnummer 28059)

De voorlopers van de huidige neoromaanse kerk van Sint Petrus-Banden (Rijksmonumentnummer 506637), die in 1905 is gebouwd als parochiekerk van Heer, lagen op de plek van de Sint Annaschool aan de Oude Kerkstraat 12. Deze basisschool is gesticht

in 1917 en gebouwd in de stijl van het Traditionalisme, hoewel delen van de oude kerk uit 1788-1789 in het schoolgebouw bewaard zijn gebleven. De aanleiding voor de bouw van de kerk van Sint Petrus-Banden in 1905 vormde het feit dat de toren van de oude kerk in 1890 was ingestort. Hierbij moet er wel met nadruk op gewezen worden dat deze bewuste toren dateerde vóór de kerk uit 1788-1789, en dus behoorde tot een nog vroegere voorloper van de huidige parochiekerk. Over de periode vóór de 18e eeuw is weinig bekend over de kerk van Heer. Echter het feit dat de oudste schriftelijke melding van de parochie van Heer uit het jaar 1292 dateert, maakt het aannemelijk dat zich nog resten van een middeleeuwse kerk in de ondergrond bevinden op de locatie van de Sint Annaschool.


Figuur 5: plattegronden van de oude kerken van Heer (bron: Venne 1957; pagina's 344 en 345). De linker plattegrond geeft de kerk weer uit 1788/1789, terwijl de rechter plattegrond van het kerkgebouw is van vóór 1788.

Huize De Croon (Rijksmonumentnummer 28060)

Huize De Croon is een boerenhoeve en telt drie bakstenen vleugels, die in een U-vorm rond de binnensplaats zijn gebouwd. De huidige gebouwen dateren hoogstwaarschijnlijk uit 1738. Er bestaat immers nog altijd een wapenstein met daarin een prinsenkroon en het jaartal 1738, die is aangebracht boven het middenvenster van de eerste verdieping van het woonhuis. Naast het woonhuis omvat Huize De Croon onder meer een koetshuis en een

bakhuis van mergel. De boerenhoeve vormt één geheel met Huize Eyll, dat aanvankelijk ook als de Croonenhoff werd aangeduid (zie hieronder). Het is mogelijk dat onder of nabij de huidige gebouwen zich resten van één of meerdere voorgangers bevinden.


Figuur 6: foto van Huize de Croon.

Huize Eyll (Rijksmonumentnummer 28061)

Huize Eyll is een landhuis met omliggende tuinen, waarvan de huidige gebouwen uit de 17e en 18e eeuw stammen. Voorheen werd het landgoed De Croon of Croonenhoff genoemd dat ook de naam is van de hierboven beschreven hoeve. Tegenwoordig wordt het landhuis echter naar de familie Eyll genoemd, die het huis in bezit kreeg aan het eind van de 17e eeuw. Daarnaast is het vermeldenswaardig dat in 1570 Huize Eyll in bezit was van Dionysius Sutendael, die in 1584 burgemeester van Maastricht werd. Deze historische

informatie suggereert dat het huidige landhuis één of meerdere malen ingrijpend is verbouwd of één of meer voorgangers moet hebben gehad.


Figuur 7: foto van Huize Eyll.

Huize Opveld (Rijksmonumentnummer 28063)

Huize Opveld ligt aan de Veldstraat 20 direct ten noorden van de nieuwbouwwijk van Vroendaal. Sinds 1902 is het complex bewoond door de Zusters van de Voorzienigheid, die een belangrijke rol speelden in het meisjesonderwijs en een kleuterschool leidden in Heer (1903-1972). Daarnaast waren zij ook actief in de ouderenzorg. De bouw van het zorgcentrum Providentia in 1983, tegenwoordig beheerd door Vivre, moet in deze context geplaatst worden. Huize Opveld werd al tijdens de tweede helft van de 19e eeuw als school en klooster gebruikt. In 1876 huurden Duitse Franciscanessen van Heythuysen het complex voor hun huishoudschool en in 1880-1885 huisden er Duitse paters oblaten, die later naar Houthem vertrokken. Daarna tot aan 1902 woonden er Franse Franciscanessen. Het kloostercomplex heeft een L-vormige plattegrond, waarvan een deel uit de 18e eeuw dateert en de rest uit het eind van de 19e en het begin van de 20e eeuw, waaronder een schoolgebouw uit 1903. Aan de zuidkant ligt de neoromaanse kloosterkerk die in 1910

ontworpen en gebouwd is door de jong overleden Heerlense architect Theo van Kan. Er bestaan enkele summiere historische aanwijzingen dat Huize Opveld oorspronkelijk een adellijk landgoed was. In 1774 wordt er bijvoorbeeld gesproken van het Ridderhof gelegen “Aen gen Veld”, en in ditzelfde jaar zou het landgoed hebben bestaan uit een stenen herenwoning met twee aanhorige ommuurde tuinen, een hoeve, weiden en akkerland. Daarnaast is bekend dat Huize Opveld nog in de vroege 19e eeuw bewoond is geweest door verschillende adellijke families zoals de familie Van Dopff en de burggraaf Duparc. Als gevolg moet de 18e-eeuwse kloostervleugel beschouwd worden als een restant van dit oorspronkelijke landhuis met hoeve. Aangezien de oudste vermelding van het landgoed uit 1550 dateert kunnen archeologische resten van gebouwen en andersoortige structuren van vóór de 18e eeuw, en mogelijk zelfs uit de middeleeuwen, worden verwacht.

Wittevrouwenhof (Rijksmonumentnummer 28077)

Het Wittevrouwenhof ligt aan de Wethouder van Caldenborghlaan 45 te Maastricht. Het complex dateert uit de late middeleeuwen en behoorde oorspronkelijk toe aan de zusters van het Wittevrouwenklooster dat in het tweede kwart van de 13e eeuw gesticht was aan het Vrijthof (op huidige locatie van het Generaalshuis en het Theater aan het Vrijthof). Het Wittevrouwenhof vormde de centrale hoeve van de landerijen van dit klooster in het gebied van Scharn. In eerste instantie fungeerde de hoeve als winhof, maar later werd het ook als buitenverblijf voor de zusters van het Wittevrouwenklooster gebruikt. In de Franse tijd aan het einde van de 18e eeuw werden het Wittevrouwenhof en de omliggende landerijen onteigend. Vervolgens werd het complex in 1825 gekocht door de notaris van Gulpen, die het grondig liet verbouwen voor zijn dochter, echtgenote van Leopold Joseph Duquesne. De huidige buitengevels en het koetshuis zijn hoogstwaarschijnlijk in deze periode tot stand gekomen. Vanaf 1967 tot 2005 werden de gebouwen als kantooruimte gebruikt door de handelsvereniging MOSAM. Tegenwoordig is in het complex het Medisch Centrum de Wittevrouwenhof (MCdW) gehuisvest. Het huidige Wittevrouwenhof is grotendeels herbouwd in de 19e eeuw, maar een deel van de gewelfde, mergelstenen kelder dateert nog uit de late middeleeuwen. Mogelijk bevinden zich er nog meer resten in de ondergrond die uit deze vroege periode stammen. In ieder geval heeft een recente opgraving door BAAC bv onder meer funderingsresten opgeleverd van een kloostervleugel uit de 17e eeuw op de huidige binnenplaats van het Wittevrouwenhof.⁷

⁷ De publicatie van deze opgraving op het Wittevrouwenhof was nog niet afgerond bij het opstellen van dit Deelrapport Archeologie voor het bestemmingsplan Scharn en Heer.


Figuur 8: foto van Wittevrouwenhof.

Overige historische relicten

In de oude dorpskernen liggen nog een aantal andere gebouwen, voornamelijk boerenhoeven en historische huizen, die vóór 1830 gedateerd kunnen worden en waar zich mogelijk belangwekkende archeologische resten in de ondergrond bevinden. Al deze gebouwen hebben de status van rijksmonument of gemeentelijk monument. In de onderstaande tabellen worden de historische relicten summier beschreven.

- Rijksmonumenten:

<i>Rijksmonumentnr.:</i>	<i>Omschrijving:</i>	<i>Adres:</i>	<i>Datering:</i>
28035	Withuishof, carréboerderij-herenhuis	Bergerstraat 2	midden van 18e eeuw
28053	Antoniushoeve, carréboerderij	Bergerstraat 103	onzeker
28075	Den Kakert - hoeve	Wethouder van Caldenborghlaan 35	18e eeuw

5.3 Archeologisch kader en vindplaatsen

In deze paragraaf wordt een korte beschrijving gegeven van vindplaatsen binnen het gebied van het bestemmingsplan Scharn en Heer zoals aangegeven op de archeologische waarden-, beheers- en sturingskaart. Vindplaatsen worden vermeld met het Archis II waarnemingsnummer (landelijke database) en/of de WOK-code (dossiers bij de taakgroep Cultureel Erfgoed van de gemeente Maastricht).

Prehistorie

Voor de Steentijden bestaan enige archeologische aanwijzingen binnen het gebied van het bestemmingsplan Scharn en Heer, die met name dankzij systematisch inventariserend en karterend onderzoek door archeologische onderzoeksbureaus in kaart zijn gebracht [Archis II waarnemingsnummers 56553, 130619 en 130620].⁸ Het onderzoek van RAAP Archeologisch Adviesbureau in 1998 in het gebied van Scharn-Noord ten zuiden van Terblijterweg en ten oosten van Begraafplaats Oostermaas heeft een aanzienlijk aantal vuurstenen afslagen en klingen uit de Steentijden gedocumenteerd (Jager 1998). Deze vuurstenen werktuigen zijn op het maaiveld aangetroffen, in de afzettingen van een omvangrijke uitspoelingswaaier binnen het plangebied, en in de top van de oude rivierklei die door een 1,5 à 2 meter dik pakket van holocene rivierafzettingen of colluvium wordt afgedekt. Daarnaast heeft het booronderzoek van Synthegra in 2004 op de locatie van Onder de Kerk nummer 10, nabij de Dorpstraat te Heer, een aantal vuurstenen werktuigen gedocumenteerd (Vanderbeken 2004).

Vanaf de Late Bronstijd en vooral de IJzertijd lijkt het gebruik en de bewoning van het plangebied aanzienlijk intensiever te worden. Dit past in het algemene beeld over de IJzertijd bewoning in het gemeentelijk gebied van Maastricht. Hierbij valt vooral op dat het merendeel van de vindplaatsen en losse vondsten uit deze periode zich concentreert aan de oostkant van de Maas en ten zuiden van Wyck (Dijkman 1989). Ook binnen het gebied van het onderhavige bestemmingsplan lijkt zich een bepaald bewoningspatroon voor de IJzertijd af te tekenen. Op één vindplaats na, bestaande uit een aardewerkfragment gevonden aan de Sibemaweg [Archis II waarnemingsnummers 51194 en 410707] (Demey

⁸ De Steentijden worden onderverdeeld in het Paleolithicum (300.000-9.700 voor Chr.), Mesolithicum (9.700-5.300/4.900 voor Chr.) en Neolithicum (5.300/4.900-2.000 voor Chr.).

2003), bevinden zich alle vindplaatsen uit de IJzertijd in het noordelijk deel van het plangebied nabij de Terblijerweg en de Bergerstraat [Archis II waarnemingsnummers 35336, 35337, 35342 en 35344; taakgroep Cultureel Erfgoed: WOK-code 6096]. Één van deze vindplaatsen is in 1994 en 1995 opgegraven in het kader van de aanleg van het bedrijventerrein van Withuisveld [taakgroep Cultureel Erfgoed: dossier B48] (Dijkman 1995). Deze vindplaats was een urnenveld en bestond uit 19 crematiegraven. De graven hadden geen noemenswaardige bijgaven. Dit laatste zou er op kunnen wijzen dat het vooral om vrouwen- en kinderbegravingen gaat, hetgeen ook gedeeltelijk op basis van het fysisch-antropologische onderzoek naar het menselijk skeletmateriaal bepaald kon worden. Verder ontbraken aanwijzingen, zoals kringgreppels, die zouden kunnen wijzen op de constructie van grafheuvels in het verleden. Op basis van een C14-datering van menselijk botmateriaal en de typo-chronologische analyse van de urnen kon het grafveld in de Late Bronstijd gedateerd worden (circa 1.100-800 voor Chr.). Het is echter mogelijk dat het urnenveld tot in de Vroege IJzertijd (circa 800-500 voor Chr.) in gebruik is gebleven, omdat een C14-datering van een houtskoolmonster uit een belendende afvalkuil een datering opleverde van 804-530 voor Chr. Tenslotte is het waarschijnlijk dat een deel van het urnenveld zich nog in de ondergrond bevindt, vooral ten oosten van de opgraving, waar tot op heden nog geen bodemingrepen zijn gepland. Verder kan er een nederzetting gelegen hebben aan de noordkant van het grafveld, omdat aan deze zijde vier afvalkuilen zijn gevonden met aardewerkfragmenten, gedeelten van maalstenen en brokken verbrande leem. Deze laatste interpretatie wordt ook ondersteund door de opgraving in 1997 aan de Heukelstraat te Amby, waar kuilen met aardewerkfragmenten uit de Late Bronstijd en Vroege IJzertijd zijn onderzocht (Hulst en Dijkman 1997).


Figuur 9: opgravingsplattegrond urnenveld uit Late Bronstijd en Vroege IJzertijd te Maastricht-Withuisveld (bron: Dijkman 1995; pagina 50).

Romeinse tijd

Het gebied van het bestemmingsplan Scharn en Heer herbergt ook een aantal vindplaatsen uit de Romeinse tijd. Hiervan zijn de Tumulus ‘De Tomme’ nabij de kruising van de Bemelerweg en de Oude Molenweg (AMK nummer 8508) [Archis II waarnemingsnummer 37944; taakgroep Cultureel Erfgoed: WOK-code 2001], en de vermoedelijke loop van één van de Romeinse heerbanen, die via de Scharnerweg, de Wethouder van Caldenborghlaan en de Bemelerweg naar het oosten liep [Archis II waarnemingsnummer 38080; taakgroep Cultureel Erfgoed: WOK-code 2002], reeds besproken in paragraaf 5.1 hierboven. Verder bestaan er maar een beperkt aantal meldingen van andere Romeinse vindplaatsen binnen het plangebied. Deze omvatten fragmenten Romeins aardewerk gevonden in 1915 bij de Keerderstraat-Bemelerweg en Romeins aardewerk en dakpanfragmenten gevonden in het gebied van Scharn-Noord tijdens inventariserend en karterend vooronderzoek door RAAP Archeologisch Adviesbureau in 1998 (Jager 1998) [Archis II waarnemingsnummer 38011; taakgroep Cultureel Erfgoed: WOK-codes 5014 en 6098]. Binnen het gebied van Scharn-Noord kwamen de Romeinse vondsten vooral voor in het colluvium nabij de Terblijerweg. Op basis hiervan is er gesuggereerd dat deze archeologische resten door oppervlakte erosie

mogelijk getransporteerd zijn van het gebied in en rondom de Heukelstraat te Amby. Oude waarnemingen uit de jaren 1867 en 1918 van Romeinse dakpanfragmenten en aardewerk, waaronder *terra sigillata*, in dit laatste gebied geven aan dat hier Romeinse bewoning geweest moet zijn, mogelijk een *villa* [Archis II waarnemingsnummers 37616 en 37869]. Ook archeologisch vooronderzoek (veldkartering en boringen) in 1994 leverde enkele fragmenten Romeins aardewerk op in het gebied van Amby-Zuidoost en Amby-Heukelstraat (Jager en Heunks 1995). Echter de meest spectaculaire vondsten zijn gedaan aan de Heukelstraat tijdens opgravingen in 1995, 1997 en 2010 [Archis II vondstmeldingsnummer 415682] (Hulst en Dijkman 1997; Hendriks en Torremans 2010). Tijdens deze opgravingen zijn veel fragmenten van dakpannen en aardewerk gevonden en bouwpuin zoals mergelbrokken en mortelresten. Daarnaast is een groot aantal munten uit het midden van de 4e eeuw gevonden, waarvan een aantal tussen 364 en 375 na Chr. gedateerd kunnen worden (regeerperiode van keizer Valentinianus I). Wat betreft (woon)structuren konden naast een aantal afvalkuilen ook twee waterputten, een oventje, een greppel (mogelijk erfafscheiding), en paalkuilen met een paalkern gedocumenteerd worden. Uit deze opgravingsgegevens kan geconcludeerd worden dat het onderzochte gebied hoogstwaarschijnlijk de achtererven vormden van een Romeinse nederzetting, en mogelijk zelfs een *villa*, die vanaf de tweede helft van de 1e eeuw na Chr. tot aan het einde van de 4e eeuw na Chr. bewoond was. De bijbehorende woonstructuren zijn echter nog niet onderzocht. Tot slot dienen enige vraagtekens gezet te worden of de dakpan- en aardewerkfragmenten gevonden in het gebied Scharn-Noord (Jager 1998), zoals hierboven gesteld, daadwerkelijk afkomstig zijn van de Heukelstraat en door natuurlijke erosie verplaatst zijn. De afstand tussen beide onderzochte locaties is aanzienlijk, waardoor het niet uitgesloten kan worden dat er nog andere Romeinse bewoning was nabij het gebied van Scharn-Noord.

Middeleeuwen

Binnen het gebied van het bestemmingsplan Scharn en Heer bevinden zich ook meerdere vindplaatsen, die in de vroege middeleeuwen (circa 450-1.050), de volle middeleeuwen (circa 1.050-1.250), en de late middeleeuwen (circa 1.250-1.500) gedateerd kunnen worden. Voor de vroege middeleeuwen is tot nu toe slechts de melding van één Merovingisch urntje met 'Radchen-Ornament' nabij de kruising van de Keerderstraat en Bemelerweg bekend [Archis II waarnemingsnummer 38011; taakgroep Cultureel Erfgoed: WOK-code 5014]. Op de boven al meerdere malen genoemde opgraving aan de Heukelstraat te Amby, vlak ten noorden van het onderhavige bestemmingsplan, zijn wel een aantal belangwekkende

vondsten gedaan uit de Merovingische (450-725) en ook de Karolingische (725-900) periode (Hulst en Dijkman 1997). Bijzonder waren met name drie Merovingische graven, waarin geen menselijke skeletresten gevonden konden worden, maar wel een aantal rijke grafgiften aanwezig waren zoals een glazen kraal, een bronzen schaal, een ijzeren bijl, een ijzeren zwaard en een riemgesp van brons. Daarnaast is er een oven gevonden, die mogelijk dienst heeft gedaan als broodoven. Uit de Karolingische tijd kwamen hoofdzakelijk fragmenten van aardewerk uit de opgraving te voorschijn. Belangrijk is in ieder geval dat deze archeologische vondsten het beeld versterken dat de oude dorpskernen van Heer en Amby al ontstaan zijn in de vroege middeleeuwen.

Archeologische vindplaatsen uit de volle en late middeleeuwen zijn goed vertegenwoordigd in het plangebied met name op de locaties van de historische relictten, die zijn besproken in paragraaf 5.2 hierboven. Deze locaties omvatten De Damp, waar een van oorsprong 12e eeuwse burcht met gracht gelegen moet hebben, Kasteel de Burght, een donjon uit de 14e eeuw, de middeleeuwse kerk van Heer op de plek van de huidige Sint Annaschool, en het Wittevrouwenhof, de centrale hoeve van de landerijen van het voormalige Wittevrouwenklooster aan het Vrijthof. Bij een aantal van deze historische relictten heeft archeologisch onderzoek plaatsgevonden. Ten eerste zijn tijdens rioleringswerkzaamheden bij De Damp te Scharn delen van het voormalige burcht van de Heren van Scharn blootgelegd, waaronder funderingsresten van een belendende hoeve en resten van de kasteelgracht [taakgroep Cultureel Erfgoed: WOK-code 5032]. Ten tweede is ten oosten van Kasteel de Burght een weg bestaande uit een grindpakket met twee parallelle greppels opgegraven, die mogelijk de Haspengouw heeft verbonden met het kasteel [Archis II waarnemingsnummer 416600] (Mark en Haaster 2007). En tenslotte vindt er op het moment van het schrijven van dit Deelrapport Archeologie voor het onderhavige bestemmingsplan een opgraving plaats, uitgevoerd door BAAC bv, op het terrein van het Wittevrouwenhof. Dit archeologische onderzoek heeft reeds de aanwezigheid van een aantal resten uit de middeleeuwen en ook de Nieuwe tijd, zoals funderingen, een bestrating van Maaskeitjes en aardewerkfragmenten, aangetoond. Andere archeologische vindplaatsen uit de volle en late middeleeuwen bestaan uit losse vondsten, voornamelijk aardewerk zoals steengoed en Brunssum-Schinveld geelwit aardewerk. Deze resten zijn in de oude dorpskernen van Scharn en Heer gevonden, maar ook in andere delen van het plangebied zoals Scharn-Noord [Archis II waarnemingsnummers 3657, 36232, 56553, 130619 en 130620; taakgroep Cultureel Erfgoed: WOK-codes 1006, 6029 en 6096]. Het is mogelijk dat een deel van het aardewerk, met name de fragmenten die aan het maaiveld zijn gevonden, via bemesting met stadsafval op het land terecht is gekomen.


Figuur 10: opgegraven profiel van weg naar Kasteel de Burght (bron: Mark en Haaster 2007; pagina 36).

Nieuwe en Nieuwste tijd

Evenals voor de middeleeuwen kunnen archeologische resten die in de Nieuwe en Nieuwste tijd gedateerd kunnen worden, voornamelijk verwacht worden op de locatie van historische relictten. Een aantal van deze deels nog bestaande relictten heeft gedeeltelijk een middeleeuwse oorsprong, waaronder De Damp, Kasteel de Burght, de oude kerk van Heer en het Wittevrouwenhof. Aan deze lijst kunnen ook Het Goedje, Huize de Croon, Huize Eyll en Huize Opveld, en de andere historische relictten zoals beschreven in paragraaf 5.2 toegevoegd worden, die merendeels bestaan uit historische landhuizen en boerderijen. Op De Damp, Kasteel de Burght en het Wittevrouwenhof na heeft op géén van deze locaties archeologisch onderzoek plaatsgevonden, maar toekomstige bodemingrepen dragen wel deze verplichting zoals vastgesteld voor zone A binnen het Maastrichts Planologisch Erfgoedregime. Verder zijn er hoofdzakelijk kleine, losse vondsten uit de Nieuwe en Nieuwste tijd bekend, die grotendeels aardewerkfragmenten omvatten [Archis II waarnemingsnummers 36232 en 56553; taakgroep Cultureel Erfgoed: WOK-code 6096].

Er zijn ook een aantal opmerkelijke vondsten gedaan zoals vier munten, waarvan één geslagen is in het jaar 1541, en de vondst van een zogenaamde ‘musketflint’ [Archis II waarnemingsnummer 130619; taakgroep Cultureel Erfgoed: WOK-code 8040]. Een

‘musketflint’ is een stukje vuursteen dat bij geweren (*musketten*) werd gebruikt om het kruit te ontsteken voor het schot. Deze vondst brengt ons bij een laatste vindplaats, namelijk de Ravenhof ten zuiden van Amby [Archis II waarnemingsnummer 36195] (Veldman 1983). Hoewel deze archeologische vindplaats officieel binnen het gebied van het bestemmingsplan Amby ligt, valt een deel van de vijftig meter contour binnen het gebied van het onderhavige bestemmingsplan. De Ravenhof was een kasteel, waarvan de eerste schriftelijk vermelding stamt uit 1570. In deze bron wordt gesproken van het Huis van Jonker Rave (*t’ Huys van Ioncheer Raef*). Het kasteel werd in 1850 volledig afgebroken. Interessant is echter dat de Ravenhof was opgenomen binnen de verdedigingslinie van de Staatse leger onder leiding van Prins Frederik Hendrik van Oranje tijdens het beleg van Maastricht in 1632. De fortificaties vormden een circumvallatielinie, die er voor moest zorgen dat de Spanjaarden niet konden uitvallen vanuit Maastricht en omgekeerd ook om een ontzet van de stad door militaire hulp voor de Spanjaarden van buitenaf onmogelijk te maken. Volgens oude plattegronden van het beleg van Maastricht van 1632 was één van de hoofdkwartieren van het Staatse leger zelfs gevestigd aan de Ravenhof. De ‘musketflint’ en een aantal andere archeologische vondsten in de nabijheid van het Ravenhof wijzen op dit en mogelijk ook andere belegeringen van Maastricht gedurende de Nieuwe tijd. Waarnemingen in 1918 door W. Goossens aan de Heukelstraat leverden bijvoorbeeld niet alleen Romeinse resten op maar ook een aantal menselijke skeletten, die hij in verband bracht met het beleg van 1632 [Archis II waarnemingsnummer 37869]. Meer precies tekende hij op 21 maart 1918 op in zijn dagboek: “om het terrein te onderzoeken waar enige tijd geleden tal van geraamten waren gevonden. Vermoedelijk waren die geraamten afkomstig van de talrijke gesneuvelde soldaten toen Pappenheim in Aug. 1632 een poging deed om de stad Maastricht te ontzetten”. Daarnaast zijn er tijdens de opgraving aan de Heukelstraat in 1997 de sporen van een veldoventje gevonden, die bestond uit een bakstenen vloertje met verbrande leem en waarbij ijzeren nagels en een fragment van een hoefijzer werden aangetroffen (Hulst en Dijkman 1997). Mogelijk lag hier een kleine veldsmidse, waar tijdens de belegering van 1632 of mogelijk een van de andere belegeringen reparaties werden uitgevoerd aan wapenrustingen en paardenhoeven werden beslagen.

6 Literatuur

Berendsen, H.J.A. 1997. *Landschappelijk Nederland*. Assen: Van Gorcum en Comp. B.V.

Berg, M.W. van den 1989. *Geomorfologische kaart van Nederland, schaal 1:50.000, Toelichting op kaartblad Genk-Sittard-Maastricht-Heerlen, 59-60-61-62*. Haarlem en Wageningen: Staring Centrum en Rijks Geologische Dienst.

Berg, M.W. van den 1989. *Geomorfologische kaart van Nederland, schaal 1:50.000. Maasterrassen en Hellingklassen. Genk-Sittard-Maastricht-Heerlen, 59-60-61-62*. Haarlem en Wageningen: Staring Centrum en Rijks Geologische Dienst.

Berg, M.W. van den, en J.A.M. ten Cate 1987. *Geomorfologische kaart van Nederland, schaal 1:50.000. Genk-Sittard-Maastricht-Heerlen, 59-60-61-62*. Haarlem en Wageningen: Staring Centrum en Rijks Geologische Dienst.

Boogard, J. van de, en S. Minis 2001. *Monumentengids Maastricht*. Leiden: Primavera Pers.

Damoiseaux, J.H. P. Haberts en T.C. Teunissen van Manen 1990. *Bodemkaart van Nederland, schaal 1:50.000*. Wageningen: Stichting voor Bodemkartering (Stiboka).

Demey, D. 2003. Plangebied Sibemaweg, gemeente Maastricht: een inventariserend archeologisch onderzoek. *RAAP-notitie 515*. Amsterdam: RAAP Archeologisch Adviesbureau bv.

Demey, D. 2003. De Romeinse weg van Boulogne-sur-Mer naar Keulen. Provincie Limburg. Een archeologisch onderzoek. *RAAP-rapport 924*. Amsterdam: RAAP Archeologisch Adviesbureau bv.

Dijkman, W. 1989. Een vindplaats uit de IJzertijd te Maastricht-Randwyck. *Nederlandse Archeologische Rapporten 8*. Amersfoort: Rijksdienst voor het Oudheidkundig Bodemonderzoek.

Dijkman, W. 1995. Een urnenveld in Maastricht-Withuisveld. *Archeologie in Limburg* 66: 49-55.

Gaauw, P. van der. *Verslag begeleiding rioolaanleg te Heer* (Pastoor de Weverstraat en de Mathijs Heugenstraat), 29-4-2008.

Geraeds, J.J.G. en A.H. Schutte 2009. Archeologisch onderzoek watertransportleiding IJzeren Kuilen-Julianakanaal, gemeenten Maastricht en Meerssen. Archeologische begeleiding, aanleg watertransportleiding Julianakanaal-IJzeren Kuilen, gemeente Maastricht en Meerssen. *Grontmij Archeologische Rapporten* 609. Roermond: Grontmij Nederland bv.

Hamers, V. en G. Soeters 2008. *Springlevend Verleden. Beleidsnota Cultureel Erfgoed Maastricht 2007-2012*. Maastricht: Gemeente Maastricht.

Hartmann, J.L.H. 1986. *De reconstructie van een middeleeuws landschap: nederzettingsgeschiedenis en instellingen van de heerlijkheden Eijsden en Breust bij Maastricht (10e-19e eeuw)*. Maaslandse monografieën 44. Assen/Maastricht: Van Gorcum.

Hendriks, B.A.T.M. en R. Torremans 2010. Maastricht Heukelstraat 15-17. IJzertijd tot Middeleeuwen op 600 vierkante meter. Een archeologische opgraving. *ADC Rapport* 1241. Amersfoort: ADC ArcheoProjecten.

Hulst, R. en W. Dijkman 1997. Maastricht/Amby – Heukelstraat: een archeologische A-locatie. *Archeologie in Limburg* 74: 61-70.

Jager, D.H. de en E. Heunks 1995. Archeologisch onderzoek Amby-Zuidoost en Amby-Heukelstraat, gemeente Maastricht; vooronderzoek en veldkartering. *RAAP-rapport* 102. Amsterdam: RAAP Archeologisch Adviesbureau bv.

Jager, D.H. de 1998. Bestemmingsplan Scharn-Noord, gemeente Maastricht: een archeologische inventarisatie en kartering. *RAAP-rapport* 383. Amsterdam: RAAP Archeologisch Adviesbureau bv.

Kirst, J.S. 2005. Inventariserend veldonderzoek Ambyerstraat Zuid te Amby (Maastricht). *Synthegra* 2005 013. Weert: Synthegra Archeologie bv.

KNA 3.2: College voor de archeologische kwaliteit. *Kwaliteitsnorm Nederlandse Archeologie, versie 3.2, mei 2010*.

Landesvermessungsamt Nordrhein Westfalen 1968. *Kartenaufnahme der Rheinlande durch Tranchot und Von Müfflung 1803-1820, kaart 83 Maastricht, schaal 1:25.000*. Bonn: Landesvermessungsamt Nordrhein Westfalen.

Limburgs Geschied- en Oudheidkundig Genootschap. *Publications de la société historique et archéologique dans le Limbourg*. Maastricht. Jaargangen 1954 tot en met 1995.

Louwe Kooijmans, L.P., H. Fokkens, A. van Gijn en P.W. van den Broeke (red.) 2005. *Nederland in de Prehistorie*. Amsterdam: Bert Bakker.

Mark, R. van der, en H. van Haaster 2007. Maastricht, Heer Burghtstraat. Inventariserend veldonderzoek door middel van proefsleuven. *BAAC rapport A-07.0147*. 's-Hertogenbosch: BAAC bv.

Meurkens, L. en I.M. van Wijk (red.) 2009. Wonen en begraven op de Caberg van het vroege Neolithicum tot en met de vroege middeleeuwen. Inventariserend Veld Onderzoek van een cultuurlandschap te Maastricht-Lanakerveld. *Archol rapport 100*. Leiden: Archol bv.

Panhuysen, T.A.S.M. 1984. *Maastricht staat op zijn verleden*. Maastricht: Stichting Historische Reeks Maastricht.

Peeters, J. (red.). *Beleidskaart Archeologie – Toelichting*. Maastricht, december 2008.

Quadflieg, B.I. en C.A. Visser (red.) 2008. Wetenschappelijk kader voor het archeologische onderzoek in het A2-project, gemeenten Maastricht en Meerssen. *Vestigia-rapport V410*. Amersfoort: Vestigia bv.

Ramakers, E. 2005. *Historische atlas van Maastricht. 2000 jaar aan Maas en Jeker*. Maastricht: SUN/Regionaal Historisch Centrum Limburg.

Rees, J. 1988. *De geschiedenis van het Zuidlimburgse cultuurlandschap*. Maaslandse monografieën 6. Assen/Maastricht: Van Gorcum.

Steur, G.G.L. en W. Heijink (red.) 1991 (4^e Uitgave). *Bodemkaart van Nederland, schaal 1:50.000. Algemene begrippen en indelingen*. Wageningen: Stichting voor Bodemkartering (Stiboka).

Ubachs, P.J.H. en I.M.H. Evers 2005. *Historische Encyclopedie Maastricht*. Zutphen: Uitgeversmaatschappij Walburg Pers.

Urban Fabric en Steenhuis stedenbouw/landschap 2008. *Maastricht, Scharn en Heer. Cultuurhistorische verkenning: Scharn en Heer*. Schiedam.

Vanderbeken, T. 2004. Inventariserend veldonderzoek Onder de Kerk 10 te Heer. *Synthegra* 2004 127. Weert: Synthegra Archeologie bv.

Veldman, G. 1983. 't Huys van loncheer Raef tot Ammi. *Archeologie in Limburg* 16: 17-19.

Venne, J.M. van 1957. *Geschiedenis van Heer*. Heer: Gemeentebestuur van Heer.

Vleeshouwer, J.J. en J.H. Damoiseaux 1990. *Bodemkaart van Nederland, schaal 1:50.000. Toelichting bij kaartblad 61-62 West en Oost Maastricht-Heerlen*. Wageningen: Stichting voor Bodemkartering (Stiboka).

Wullink, A.J. 2009. Een archeologische bureauonderzoek en verkennend inventariserend veldonderzoek door middel van boringen op een perceel aan de Veldstraat te Heer, gemeente Maastricht (L). *ARC-Rapporten 2009-78*. Groningen: ARC bv.

7 Lijst van afbeeldingen en foto's

Afbeeldingen en foto's:	Pagina:
Figuur 1: uitsnede van Geomorfologische kaart van Nederland met Maasterrassen (bron: Berg 1989). E-L = Terras van Eisden-Lanklaar; Ge = Terras van Geistingen.	11
Figuur 2: uitsnede van de Bodemkaart van Nederland (bron: Damoiseaux et al. 1990).	14
Figuur 3: foto van Het Goedje (Burgemeester Cortenstraat 24 en 26).	26
Figuur 4: foto van Kasteel de Burght.	28
Figuur 5: plattegronden van de oude kerken van Heer (bron: Venne 1957; pagina's 344 en 345). De linker plattegrond geeft de kerk weer uit 1788/1789, terwijl de rechter plattegrond van het kerkgebouw is van vóór 1788.	29
Figuur 6: foto van Huize de Croon.	30
Figuur 7: foto van Huize Eyll.	31
Figuur 8: foto van Wittevrouwenhof.	33
Figuur 9: opgravingsplattegrond urnenveld uit Late Bronstijd en Vroege IJzertijd te Maastricht-Withuisveld (bron: Dijkman 1995; pagina 50).	36
Figuur 10: opgegraven profiel van weg naar Kasteel de Burght (bron: Mark en Haaster 2007; pagina 36).	39
Tabellen:	Pagina:
Tabel 1: typisch bodemprofiel van radebrikgrond, eenheid Bld6.	15
Tabel 2: typisch bodemprofiel van ooivaaggrond, eenheid Ldh6.	16
Tabel 3: typisch bodemprofiel van ooivaaggrond, eenheid gKRd7.	17
Tabel 4: typisch bodemprofiel van ooivaaggrond, eenheid Rd10A.	18
Table 5: typisch bodemprofiel van ooivaaggrond, eenheid Rd90C.	18

Bijlage 1

Catalogus van archeologische vindplaatsen

In de catalogus zijn zowel de archeologische vindplaatsen uit het Maastrichts Gemeentelijk Archief (taakgroep Cultureel Erfgoed; WOK-codes) als uit de landelijke database Archis II opgenomen (Archis II waarnemingsnummers). Voor het gebied binnen een straal van 50 meter van archeologische vindplaatsen gelden de regels zoals vastgesteld voor zone A.

Archeologische vindplaatsen in het Maastrichts Gemeentelijk Archief (taakgroep Cultureel Erfgoed; WOK-codes)

.....

Dossiernr.:	B48	
Projectcode:	1994-1995.MAWV.B	
Archis II waarnemingsnr.:		
Toponiem:	Withuisveld	
Coördinaten:	179.368/318.361	
Jaar melding:	1995	
Verwerving:	opgraving	
Complex:	urnenveld (19 crematiegraven)	
Vondsten:	aardewerkfragmenten (urnen), houtskool, menselijk botmateriaal	
Begindatering:	Late Bronstijd	Einddatering: Vroege IJzertijd

.....

.....

.....

WOK-code:	1006	
Dossiernr.:	D1000	
Projectcode:		
Archis II waarnemingsnr.:		
Toponiem:	Huis ten noorden van de kerk van Heer	
Coördinaten:	178.956/316.819	
Jaar melding:	onbekend	
Verwerving:	losse vondst	
Complex:	onbekend	
Vondsten:	zalfpotje uit Raeren en twee slijpstenen	
Begindatering:	late middeleeuwen	Einddatering: late middeleeuwen

.....

WOK-code: 2001
Dossiernr.: D8
Projectcode:
Archis II waarnemingsnr.: 37944
Toponiem: Kruispunt Bemelerweg-Oude Molenweg, Heer
Coördinaten: 179.790/317.390
Jaar melding: 19e eeuw
Verwerving: onbekend
Complex: Tumulus 'De Tomme' = grafheuvel
Vondsten: restanten van grafheuvel, aardewerk, ijzeren voorwerpen
Begindatering: Romeinse tijd **Einddatering:** Romeinse tijd

WOK-code: 2002
Dossiernr.: D10
Projectcode:
Archis II waarnemingsnr.: 38080
Toponiem: Scharnerweg, Scharn
Coördinaten: 177.950/317.650
Jaar melding: 1920
Verwerving: niet-archeologische graafwerkzaamheden (riolering)
Complex: Romeinse weg
Vondsten: donkergrijs gekleurde laag kiezel van circa 30 centimeter dik
Begindatering: Romeinse tijd **Einddatering:** Romeinse tijd

WOK-code: 5011
Dossiernr.: D18
Projectcode:
Archis II waarnemingsnr.:
Toponiem: Huis Eyll
Coördinaten: 178.825/316.290
Jaar melding: onbekend
Verwerving: onbekend
Complex: landgoed thans bestaande uit een boerderij en een buitenhuis; het buitenhuis dateert uit de 17e eeuw, de voorgevel en het interieur uit de 18e eeuw; het landgoed wordt het eerst vermeld in 1570, maar het is waarschijnlijk ouder.
Vondsten:
Begindatering: Nieuwe tijd **Einddatering:** Nieuwe tijd

.....
.....

WOK-code: 5013
Dossiernr.: D17
Projectcode:
Archis II waarnemingsnr.:
Toponiem: Kasteel de Burght
Coördinaten: 178.455/316.385
Jaar melding: onbekend
Verwerving: onbekend
Complex: het huis dateert uit de tweede helft van de 19e eeuw, en is in 1931 verbouwd; het heeft nog zandstenen kelderrestanten uit het einde van de 13e eeuw en het begin van de 14e eeuw, overgebleven van de oudere burcht die in de 18^e eeuw werd herbouwd; Kasteel de Burght diende als versterkt huis van de rijproost van het kapittel van Sint Servaas te Maastricht en was met grachten omgeven die vroeger ook een voorburcht en park omsloten. In 1070 werd de burcht als *castrum* vermeld.

Vondsten:
Beginndatering: middeleeuwen **Einddatering:** Nieuwe tijd

.....
.....

WOK-code: 5014
Dossiernr.: D15
Projectcode:
Archis II waarnemingsnr.: 38011
Toponiem: Keerderstraat-Bemelerweg, Scharn
Coördinaten: 179.098/317.541
Jaar melding: 1915
Verwerving: onbekend
Complex:
Vondsten: Romeins kruikje van gladwandig aardewerk; Merovingisch spitsbuikig urntje met 'Radchen-Ornament' op de bovenkant

Beginndatering: Romeinse tijd **Einddatering:** vroege middeleeuwen

.....
.....

WOK-code: 5031
Dossiernr.: D21
Projectcode:
Archis II waarnemingsnr.:
Toponiem: Huize Opveld

Coördinaten: 179.100/316.300
Jaar melding: onbekend
Verwerving: onbekend
Complex: volgens de historische bronnen bestond Huize Opveld al in 1550; in 1774 bestond het goed Opveld uit een stenen herenwoning met tuinen, weiden, akkerland en een bijbehorende hoeve.

Vondsten:
Beginndatering: Nieuwe tijd **Einddatering:** Nieuwe tijd

.....
.....
WOK-code: 5032
Dossiernr.: D22
Projectcode:
Archis II waarnemingsnr.:
Toponiem: De Damp, Scharn
Coördinaten: 178.961/317.452
Jaar melding: onbekend
Verwerving: niet-archeologische werkzaamheden (riolering)
Complex: 12e eeuws slot; Huis te Scharen in 18e eeuw
Vondsten: fundamentresten van hoeve, resten van gracht, aardewerk
Beginndatering: volle middeleeuwen **Einddatering:** Nieuwe tijd

.....
.....
WOK-code: 5056
Dossiernr.: D1000
Projectcode:
Archis II waarnemingsnr.:
Toponiem: Bemelergrubbe
Coördinaten: 179.125/317.700
Jaar melding: 1985
Verwerving: niet-archeologische graafwerkzaamheden
Complex:
Vondsten: menselijke skelet met de voeten naar het oosten en het hoofd naar het westen
Beginndatering: onbekend **Einddatering:** onbekend

.....
.....
WOK-code: 6029
Dossiernr.: D19
Projectcode:
Archis II waarnemingsnr.: 36232
Toponiem: Bemelergrubbe 'Het Kerkje', Scharn

Coördinaten: 179.200/317.700
Jaar melding: 1969
Verwerving: booronderzoek
Complex:
Vondsten: BRUNGW – laat-Nieuwenhagen, Wackelboden scherf;
baksteenpuin, mergel en houtskool
Beginndatering: late middeleeuwen **Einddatering:** late middeleeuwen

WOK-code: 6047
Dossiernr.: D68
Projectcode: 1999.MAZJ.R
Archis II waarnemingsnr.:
Toponiem: 7 Januaristraat, Heer
Coördinaten: 178.779/316.925
Jaar melding: 1999
Verwerving: niet-archeologische graafwerkzaamheden (riolering)
Complex:
Vondsten: verbrande leemlaag, kuil met as en aardewerkafval,
puinlagen
Beginndatering: Nieuwe tijd **Einddatering:** Nieuwe tijd

WOK-code: 6087
Dossiernr.: D67
Projectcode: 1998.MADR.R
Archis II waarnemingsnr.:
Toponiem: Dorpstraat, Heer
Coördinaten: 178.990/316.905
Jaar melding: 1998
Verwerving: archeologische begeleiding (rioolwerkzaamheden)
Complex: restant van tankgracht W.O. II; kelder met aanzet van
gewelf van mergel
Vondsten:
Beginndatering: Nieuwste tijd **Einddatering:** Nieuwste tijd

WOK-code: 6096
Dossiernr.: D65
Projectcode: 1998.MASQ.R
Archis II waarnemingsnr.: 130620
Toponiem: Scharn-Noord, Scharn
Coördinaten: 178.850/318.100

Jaar melding: 1998
Verwerving: booronderzoek en archeologische begeleiding
Complex: kuilen en greppelachtige sporen
Vondsten: IJzertijd aardewerk, Romeinse aardewerk en dakpanfragmenten, fragmenten van kogelpot en steengoed (afkomstig uit boringen), pijpenkop (18e-19e eeuw)
Begindatering: IJzertijd **Einddatering:** Nieuwste tijd

WOK-code: 8021
Dossiernr.: Geen11
Projectcode: 2003.MAAY.77B
Archis II waarnemingsnr.:
Toponiem: Terblijterweg-Ambyerstraat, Scharn
Coördinaten: 179.120/318.370
Jaar melding: 2003
Verwerving: proefsleuven
Complex: geen
Vondsten: geen
Begindatering: nvt **Einddatering:** nvt

WOK-code: 8032
Dossiernr.: Geen13
Projectcode: 05.MAOK.B
Archis II waarnemingsnr.:
Toponiem: Onder de Kerk, Heer
Coördinaten: 178.916/317.010
Jaar melding: 2005
Verwerving: niet-archeologische graafwerkzaamheden
Complex: onbekend
Vondsten: onbekend
Begindatering: onbekend **Einddatering:** onbekend

WOK-code: 8040
Dossiernr.: Geen13
Projectcode: 01.MABK.47
Archis II waarnemingsnr.:
Toponiem: Bergerstraat, Scharn
Coördinaten: 179.030/317.924
Jaar melding: 2001
Verwerving: niet-archeologische graafwerkzaamheden

Complex:
Vondsten: aardewerk en vier munten; één munt dateert uit 1541
Begindatering: Nieuwe tijd **Einddatering:** Nieuwe tijd

Archeologische vindplaatsen in de landelijke database (Archis II waarnemingsnummers)

.....
Archis II waarnemingsnr.: 3657
Toponiem: Scharn
Coördinaten: 179.240/317.600
Jaar melding: 1977
Verwerving: niet-archeologische graafwerkzaamheden
Complex:
Vondsten: (vuur- en kalk)steen, aardewerk, menselijk botmateriaal
Begindatering: late middeleeuwen **Einddatering:** late middeleeuwen
.....

.....
Archis II waarnemingsnr.: 32951
Toponiem: Amby
Coördinaten: 179.300/318.150
Jaar melding: 1965
Verwerving: (veld)kartering
Complex: onbekend
Vondsten: vuursteen
Begindatering: onbekend **Einddatering:** onbekend
.....

.....
Archis II waarnemingsnr.: 35336
Toponiem: Terblijerweg-Bergerstraat, Scharn
Coördinaten: 178.930/318.375
Jaar melding: 1965
Verwerving: niet-archeologische graafwerkzaamheden
Complex: nederzetting (Nederrijnse grafheuvel-cultuur)
Vondsten: aardewerk, botmateriaal, hout/houtskool
Begindatering: IJzertijd **Einddatering:** IJzertijd
.....

.....
Archis II waarnemingsnr.: 35337
Toponiem: Terblijerweg-Bergerstraat, Scharn
Coördinaten: 178.930/318.375
Jaar melding: onbekend
Verwerving: niet-archeologische graafwerkzaamheden
Complex: Nederrijnse grafheuvel-cultuur
Vondsten: aardewerkfragmenten

Begindatering: IJzertijd **Einddatering:** IJzertijd

Archis II waarnemingsnr.: 35342
Toponiem: Terblijerweg-Bergerstraat, Scharn
Coördinaten: 178.950/318.390
Jaar melding: 1965
Verwerving: niet-archeologische graafwerkzaamheden
Complex: Nederrijnse grafheuvel-cultuur
Vondsten: aardewerkfragmenten, steen (onder meer slijpsteen/wetsteen)
Begindatering: IJzertijd **Einddatering:** IJzertijd

Archis II waarnemingsnr.: 35344
Toponiem: Terblijerweg-Bergerstraat, Scharn
Coördinaten: 179.085/318.415
Jaar melding: 1965
Verwerving: niet-archeologische graafwerkzaamheden
Complex: Nederrijnse grafheuvel-cultuur
Vondsten: aardewerkfragmenten, steen (onder meer slijpsteen/wetsteen)
Begindatering: IJzertijd **Einddatering:** IJzertijd

Archis II waarnemingsnr.: 36232
WOK-code: 6029
Toponiem: Het Kerkje (Bemelergrubbe), Scharn
Coördinaten: 179.200/317.700
Jaar melding: 1865 en 1969
Verwerving: archeologische (veld)kartering
Complex:
Vondsten: aardewerk (onder meer Brunssum-Schinveld geelwit aardewerk [‘laat-Nieuwenhagen, Wackelboden-scherf’]), hout/houtskool, kalksteen (bouw materiaal)
Begindatering: late middeleeuwen **Einddatering:** Nieuwe tijd

Archis II waarnemingsnr.: 37944
WOK-code: 2001

Toponiem: 'De Tomme' (*tumulus*), Heer-Scharn
Coördinaten: 179.790/317.390
Jaar melding: 19e eeuw
Verwerving: nvt
Complex: grafheuvel
Vondsten:
Beginndatering: Romeinse tijd **Einddatering:** Romeinse tijd

Archis II waarnemingsnr.: 38011
Toponiem: Scharn
Coördinaten: 179.098/317.541
Jaar melding: 1915
Verwerving: onbekend
Complex:
Vondsten: Romeins kruikje van gladwandig aardewerk; Merovingisch aardewerk (spitsbuikige urn met 'Radchen-ornament' op de bovenkant)
Beginndatering: Romeinse tijd **Einddatering:** vroege middeleeuwen

Archis II waarnemingsnr.: 38073
Toponiem: Heer
Coördinaten: 178.950/316.800
Jaar melding: onbekend
Verwerving: onbekend
Complex: onbekend
Vondsten: aardewerk (gladwandige kruik/kruikamfoor)
Beginndatering: Romeinse tijd **Einddatering:** Romeinse tijd

Archis II waarnemingsnr.: 38080
WOK-code: 2002
Toponiem: Scharnerweg, Scharn
Coördinaten: 177.950/317.650
Jaar melding: 1920
Verwerving: onbekend
Complex: Romeinse weg
Vondsten: donkergrijs gekleurde laag kiezel
Beginndatering: Romeinse tijd **Einddatering:** Romeinse tijd

Archis II waarnemingsnr.: 51194 en 410707
Toponiem: Sibemaweg
Coördinaten: 178.278/317.600
Jaar melding: 2003
Verwerving: booronderzoek
Complex: onbekend
Vondsten: aardewerk (handgevormd)
Beginndatering: IJzertijd **Einddatering:** IJzertijd

Archis II waarnemingsnr.: 56553
Toponiem: Onder de Kerk nr. 10, Heer
Coördinaten: 178.935/317.035
Jaar melding: 2004
Verwerving: booronderzoek
Complex: onbekend
Vondsten: aardewerk, vuursteen (schrabber), steengoed
Beginndatering: Paleolithicum **Einddatering:** Nieuwe tijd

Archis II waarnemingsnr.: 130618
Toponiem: Scharn (noord)
Coördinaten: 178.902/318.380
Jaar melding: 1998
Verwerving: archeologische (veld)kartering
Complex:
Vondsten: vuurstenen afslagen (één afslag is geretoucheerd);
musketflint
Beginndatering: Paleolithicum **Einddatering:** Nieuwe tijd

Archis II waarnemingsnr.: 130619
Toponiem: Scharn (noord)
Coördinaten: 178.925/318.360
Jaar melding: 1998
Verwerving: archeologische (veld)kartering
Complex:
Vondsten: vuursteen (afslag); musketflint
Beginndatering: Paleolithicum **Einddatering:** Nieuwe tijd

Archis II waarnemingsnr.: 130620
WOK-code: 6096
Toponiem: Scharn (noord)
Coördinaten: 178.850/318.100
Jaar melding: 1998
Verwerving: booronderzoek
Complex:
Vondsten: vuursteen (afslagen en kling), aardewerk (onder meer kogelpot en steengoed)
Beginndatering: Paleolithicum **Einddatering:** late middeleeuwen

Archis II waarnemingsnr.: 416600
Toponiem: Burghtstraat
Coördinaten: 178.521/316.311
Jaar melding: 2007
Verwerving: proefsleuven
Complex: greppel/sloot, (on)verharde weg (mogelijk kunnen deze structuren in verband gebracht worden met Kasteel De Burght)
Vondsten:
Beginndatering: Nieuwe tijd **Einddatering:** Nieuwe tijd

Bijlage 2

Archeologische waardenkaart


LEGENDA

—●— GRENZ PLANGEBIED

—■— WAARDE - MAASTRICHTS ERFGOED

SPECIEKE VORM VAN WAARDE - ARCHEOLOGISCHE ZONE A

SPECIEKE VORM VAN WAARDE - ARCHEOLOGISCHE ZONE B

SPECIEKE VORM VAN WAARDE - ARCHEOLOGISCHE ZONE C


ARCHEOLOGISCHE VINDPLAATSEN + 50MTR ZONE

AMK- TERREIN VAN HOGE ARCHEOLOGISCHE WAARDE + HISTORISCHE RELICTEN + 50MTR ZONE

VERMOEDELIJK TRACÉ ROMBINSE WEG

HISTORISCHE DORPSKERN

BUITENGEBIED

*** aan de opgegeven maatvoering kunnen geen rechten worden ontleend ***


 Gemeente Maastricht	Beheer en sturingskaart		par.	datum
	Heer - Scharm			29-06-2011
				10-10-2011
sector	team	schaal	tek. naam	
Ruimte	Ontwerp	1:10000		A1

Inventarisatie

Bestemmingsplan Heer Scharn

Oktober 2011


Gemeente Maastricht

faastricht juni 2010

pagina 1

Inhoudsopgave

1	Toelichting	3
1.1	Inleiding en systematiek	3

2	Algemene richtlijnen	5
2.1	Algemene richtlijnen voor onderhoud en herstel (restauratie) van dominante en kenmerkende bouwwerken alsmede voor waardevolle cultuurhistorische elementen	5
2.2	Algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen	6
2.3	Algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden	6

3	Inventarisatie en specifieke richtlijnen	7
3.1	Inventarisatie en specifieke richtlijnen dominante en kenmerkende bouwwerken	7
3.2	Inventarisatie en specifieke richtlijnen cultuurhistorische attentiegebieden	
3.3	Inventarisatie en specifieke richtlijnen waardevolle cultuurhistorische elementen	
3.4	Inventarisatie en specifieke richtlijnen waardevolle groenelementen	

1 Toelichting

1.1 Inleiding en systematiek

Het voorliggende deelrapport *Inventarisatie* vormt een van de drie onderleggers die ten doel hebben het cultureel erfgoed van Heer Scharn, goed gemotiveerd en gedocumenteerd, planologisch te beschermen (zie hiervoor de toelichting en de regels van dit bestemmingsplan)

Het is van belang om rekening te houden met de wettelijke verplichtingen, zoals vermeld in de wet Ruimtelijke Ordening en zoals vastgesteld door jurisprudentie. De voornaamste bepaling hierbij is de verplichting om iedere beslissing of aanbeveling goed te motiveren. Om aan deze eisen te voldoen is het noodzakelijk gebleken om het onderzoek op te delen in een drietal onderleggers die respectievelijk inzoomen op macro niveau, micro niveau en ondergronds niveau. Dit resulteert in een onderbouwing in drie deelrapporten *ruimtelijke karakteristiek*, *Inventarisatie*, en *Archeologie* waarin de waarden en verwachtingen zijn beschreven.

Deze worden vertaald in een beheer- en sturingskaart voor een analoge verbeelding. De juridische consequenties worden vervolgens in de planverbeelding vastgelegd. De beheer- en sturingskaart zelf heeft geen formele status, maar dient als extra visueel hulpmiddel. Vanwege de hoge concentratie aan onderdelen worden in dit geval de archeologische zones op een aparte beheer- en sturingskaart vermeld.

Macro-niveau

Het deelrapport *Ruimtelijke karakteristiek "Cultuurhistorische Verkenning Scharn en Heer"* gemaakt door Urban Fabric behandelt het gebied Heer Scharn op stedenbouwkundig niveau. Hierin wordt een aantal thema's behandeld (waaronder infrastructuur, groen, bebouwing, verkaveling) dat samen het karakter van het bestemmingsplangebied bepaalt. Ook de beeldkwaliteit is in kaart gebracht. Het rapport *Ruimtelijke karakteristiek* dient ter motivering voor de planologische bescherming van Heer Scharn. Daarnaast kan het worden aangewend als instrument en inspiratiebron voor het beheer en de verdere ontwikkeling van het gebied. Als onderbouwing biedt het ook een motivering voor de aanwijzing van de cultuurhistorische attentiegebieden. De ensembles die Urban Fabric aanwijst als 'parels' zijn over genomen als cultuurhistorisch attentiegebied. Vanwege de eenheid van de wijk is bij sommige attentiegebieden de contour aangepast. Het ensemble de Burght is vertaald in de aanduiding waardevol groen element. Vanwege de seriematige bebouwing en de waarde daarvan zijn een aantal attentiegebieden toegevoegd, te weten: de vooroorlogse wijk Bernhardlaan-Padualaan, jaren 20-30 woningen aan de Bergerstraat, jaren 30-40 woningen aan de Hunnenweg, en de Haspengouw als agrarisch lint dat nog voldoende onderlinge samenhang heeft. In het deelrapport wordt ook reeds een voorschot gegeven op bebouwingsniveau en een voorstel gedaan voor gemeentelijke monumenten.

Micro-niveau

Het deelrapport *Inventarisatie* behandelt het bestemmingsplangebied Heer Scharn op object- en structuurniveau. Het rapport dient als motivering voor de planologische bescherming van behoudenswaardige panden, complexen, objecten, structuren en groenelementen. Omdat niet alleen het pand, maar ook de directe omgeving van belang is ook deze in dien nodig bij het behoud van de specifieke karakteristiek meegenomen in de beschrijving.

De inventarisatie van is gebaseerd op het deelrapport van Urban Fabric. Het voorschot voor de gemeentelijke monumenten en de cultuurhistorische attentiegebieden zijn overgenomen en gecombineerd met de gegevens uit de basisinventarisatie uit 2000. Doordat de gegevens gecontroleerd in het veld door Buro 4 kan het zijn dat hier beperkte wijzigingen op zijn aangebracht.

Buro 4 heeft tevens de onderbouwing bestaande uit een beschrijving, waardering en richtlijnen aangeleverd. Door de toevoeging van zowel algemene als specifieke richtlijnen kan het worden toegepast als instrument voor het beheer en de ontwikkeling op pand- of objectniveau en op structuurniveau.

Het deelrapport *Inventarisatie* is van belang bij de ontwikkeling van bouwplannen en de beoordeling van omgevingsvergunningen met de activiteit bouwen, slopen, wijzigen van een monument en aanleggen van werken.

Ondergronds niveau

Het deelrapport *Archeologie* heeft betrekking op het bodemarchief. Dit rapport fungeert als motivering van de planologische bescherming van de ondergrondse behoudenswaardigheden.

Het rapport dient te worden geraadpleegd bij beslissingen op stedenbouwkundig niveau, bij de behandeling van ontheffingsprocedures en projectbesluiten en bij de beoordeling van omgevingsvergunningen met de activiteit bouwen, slopen en aanleggen van werken.

Elk rapport moet worden beschouwd als een op zichzelf staand product en behelst enkele specifieke toepassingsmogelijkheden. Niettemin moeten deze drie rapporten samen het MPE Heer Scharn inhoud geven en als één totaalonderzoek worden beschouwd. Vandaar dat ze als onderdeel van het bestemmingsplan in de inspraak worden gebracht en de bijbehorende procedures zullen doorlopen.

2 Algemene richtlijnen

2.1 Algemene richtlijnen voor onderhoud en herstel (restauratie) van dominante en kenmerkende bouwwerken alsmede voor waardevolle cultuurhistorische elementen

Of het nu onderhoud of een restauratie betreft, het aanpassen aan de huidige gebruikseisen of een herontwikkeling ten behoeve van toekomstig ander gebruik, de uitgangspunten welke hier staan beschreven moeten altijd een leidende rol spelen in het denkproces van omgang met cultureel erfgoed. Indien met gemotiveerde redenen voor vernieuwing en herontwikkeling wordt gekozen, dient dit eveneens te gebeuren vanuit deze cultuurhistorische randvoorwaarden.

Behoud gaat voor vernieuwen

Historische constructies, structuren en bouwmaterialen geven een pand belangrijke monumentale en historische waarde. Door de aanwezigheid hiervan is de geschiedenis en ontwikkeling van het monument afleesbaar. Met het vervangen of wijzigen van de bestaande constructies, structuren, materialen, details en waardevolle interieuronderdelen kunnen deze bouw- en cultuurhistorische waarden verloren gaan. Daarom dienen deze waarden met respect behandeld te worden.

Behoud door zorgvuldig ontwikkelen en vernieuwen

Toevoegingen dienen tot stand te komen op zodanige wijze dat de monumentale waarden van het pand zo min mogelijk worden aangetast. Een eigentijds ontwerp heeft hierbij de voorkeur, waarbij moderne materialen mogelijk zijn. Dergelijke ingrepen dienen zorgvuldig te worden afgewogen en in harmonie met het monument te worden vormgegeven. Ze moeten een meerwaarde geven aan de historische gelaagdheid van het monument. Met name ondergeschikte toevoegingen of veranderingen dienen zodanig te worden uitgevoerd dat ze op het moment dat ze ongedaan gemaakt zouden worden geen blijvende schade aan de monumentale waarden hebben aangericht. De toe te passen technieken mogen geen mechanische, fysische of chemische schade toebrengen aan een monument.

Respect voor historische structuren

Externe hoofdstructuren moeten met respect behandeld worden; dit geldt voor de voor- en achtergevel-rooilijnen en de herkenbaarheid van bouwvolumes, zoals achterhuizen, schuren, koetshuizen en tuinhuisen. Ingrepen in de structuur dienen te gebeuren met de grootst mogelijke zorgvuldigheid, waarbij optimaal aansluiting gezocht wordt bij het oorspronkelijke concept. De interne structuur dient zoveel mogelijk in tact te blijven en de ingrepen moeten zodanig uitgevoerd worden, dat de oorspronkelijke structuur herkenbaar blijft.

Respect voor historisch materiaal

Alvorens tot vervanging van historisch materiaal over te gaan moet eerst onderzocht worden of technisch herstel van het aangetaste materiaal mogelijk is. Bij noodzakelijke vervanging moet gekozen worden voor materiaal dat gelijksoortig is aan het te vervangen materiaal. Indien dit niet mogelijk blijkt dient gezocht te worden naar bij de historische materialen passende oplossingen.

Respect voor authenticiteit

Bij restauratie moet men de historische gelaagdheid en de afleesbaarheid van het verleden in vormgeving, constructie en materiaalgebruik respecteren. Het transformatieproces, door verandering van het gebruik of functie, dat een gebouw door de tijd heen ondergaat, heeft historische waarde. Een monument ontleent ondermeer zijn waarde aan de bouwgeschiedenis. Indien het oorspronkelijke materiaal reeds volledig verloren is gegaan wordt niet gepleit voor reconstructie, maar voor een eigentijds ontwerp zodat de geschiedenis afleesbaar blijft.

Respect voor details

De kwaliteit van een monument wordt vaak bepaald door de aanwezigheid van historische bouwdetails. De oorspronkelijke detaillering in de vorm van profileringen, roedeverdelingen in vensters, voegwerk, gevelafwerking, decoraties, metselpatronen, etc. dient optimaal gerespecteerd te worden. Indien er sprake is van eigentijdse interventies, dient de detaillering qua maat en schaal in harmonie te zijn met het historische karakter van het pand.

Afweging bij sloop

Indien in uitzonderlijke gevallen ondanks de monumentale waarden toch sprake is van een afweging tot gehele of gedeeltelijke sloop van een rijksmonument of een monument in het Maastrichts Planologisch Erfgoed dient een zorgvuldige belangenafweging plaats te vinden.

Dit wil zeggen dat bij de planvorming het volgende vereist is:

- een gefundeerde onderbouwing dat behoud niet mogelijk is (technisch, ruimtelijk en financieel).
- documentatie van de te slopen onderdelen in de vorm van een bouwhistorische rapportage met fotomateriaal en opmetingstekeningen.

Archeologische toets bij graafwerkzaamheden

Indien er graafwerkzaamheden plaatsvinden dieper dan 40 cm is archeologisch onderzoek verplicht indien:

- de ingreep gelegen is binnen een straal van 50 meter van een bekende vindplaats of historisch relict, omdat hierbinnen de kans groot is aanvullende informatie hierover aan te treffen (archeologische zone A)
- de ingreep gelegen is binnen de eerste stadsmuur (de zero-tolerance-zone), waar bij alle ingrepen een afweging gemaakt dient te worden om onderzoek uit te (laten) voeren (archeologische zone A).
- De ingreep gelegen is binnen:
 - de eerste en tweede stadsmuur of binnen een historische dorpskern en een omvang heeft van minimaal 250 m² (archeologische zone B)
 - het buitengebied en een omvang heeft van minimaal 2500 m² (archeologische zone C)

Gebrekenrapport, bouwtechnisch rapport en/of cultuurhistorisch rapport (met bouwhistorisch onderzoek)

Indien de bouwkundige en/of monumentale kwaliteit van het object vooraf niet bekend is, kan het zijn dat bij de planbeoordeling een onderbouwing hiervan wordt vereist. Voor meer informatie hierover wordt verwezen naar de indieningseisen van de vergunning en de planregels van het bestemmingsplan.

Zorgvuldigheid tijdens uitvoering werkzaamheden

Historisch waardevolle elementen moeten tijdens restauratie- en verbouwingswerkzaamheden afdoende beschermd worden tegen beschadigingen.

Indien tijdens de uitvoering van vergunde werkzaamheden historische onderdelen te voorschijn komen waarvan het bestaan voordien niet bekend was, is de vergunninghouder verplicht dit te melden bij de gemeente Maastricht.

2.2 Algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen

- Behoud gaat vóór vernieuwen, vervangen of wijzigen. Indien toch voor vernieuwing, vervanging of wijziging wordt gekozen vanwege bijvoorbeeld afsterven of ziekte, dient dit te geschieden vanuit deze cultuurhistorische randvoorwaarden. De karakteristieke elementen en patronen in het landschap alsmede de sporen die de natuur en de mens in het landschap hebben achtergelaten, moet men zoveel mogelijk intact laten en het uiterlijk daarvan zoveel mogelijk behouden, respecteren en zo mogelijk versterken.
- Bij onderhoud en/of verandering moet men de plaatsing, vorm, groeiwijze, omvang en structuur respecteren. Er dient zoveel mogelijk aansluiting gezocht te worden bij de omgevingsarchitectuur en de cultuurhistorische karakteristiek.
- Bij herplant of nieuwe beplanting dient uitgegaan te worden van de oorspronkelijke soort, tenzij deskundig advies anders uitwijst.
- Geen schade in algemene zin mag worden toegebracht aan het waardevol groenelement alsmede moeten snoei- en onderhoudswerkzaamheden en/of het gebruik van bestrijdingsmiddelen, dusdanig uitgevoerd worden dat geen blijvende schade wordt toegebracht aan het waardevol groenelement.
- Bebouwing, aanleggen of slopen binnen, bij, op of aan een waardevol groenelement is alleen mogelijk indien de bestaande karakteristieken qua maat, schaal, materiaal en kleur gehandhaafd blijven.

2.3 Algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten

- Behoud gaat vóór vernieuwen, vervangen of wijzigen. Indien toch voor vernieuwing, vervanging of wijziging wordt gekozen, dient dit te geschieden vanuit deze cultuurhistorische randvoorwaarden en bij voorkeur middels een eigentijds ontwerp, afgestemd op de omgeving. De historisch gegroeide en stedenbouwkundige structuur, inclusief de openbare ruimte en groenstructuren, moet men zoveel mogelijk intact laten en de ruimtelijke samenhang daarvan zoveel mogelijk behouden, respecteren en zo mogelijk versterken.
- Bij onderhoud en/ of verandering moet men het oorspronkelijk stedenbouwkundig concept respecteren. Hierbij dient rekening gehouden te worden met oorspronkelijke en/of bestaande rooilijnen, bouwmassa's, hoogten, bebouwingseenheden, kapvormen, situering, openingen in de gevelwand, parcelering, groenstructuren enz.
- Wijzigingen in het cultuurhistorisch attentiegebied of het beschermd stadsgezicht moeten afgestemd zijn op de schaal en maat van de historische karakteristiek en het architectonisch idioom. Gevel- en raamindeling, kleur- en materiaalgebruik alsmede de textuur en de korrelgrootte van de vernieuwing dienen afgestemd te zijn op de omgeving.
- Bij de inrichting van de openbare ruimte dient men rekening te houden met waardevolle details zoals bijvoorbeeld straatmeubilair, terreinafscheidingen, bestratingsmateriaal en beeldbepalende bomen of hagen.

3 Inventarisatie en specifieke richtlijnen

3.1 Inventarisatie en specifieke richtlijnen dominante en kenmerkende bouwwerken

ADRES	7 Januaristraat 10-20/49-59 6227 SM / 6227 SN Maastricht	Sint Josephstraat 20-30/ 32-42 6227 BC / 6227 BB Maastricht
GEGEVENS	Oorspronkelijke functie: portiekflats Huidige functie: portiekflats	
STATUS	Kenmerkend bouwwerk; bouwvolume, buitengevels	
FOTO'S	
 <p data-bbox="451 768 655 790"><i>Sint Josephstraat 32-42</i></p> 
 <p data-bbox="922 768 1219 790"><i>Overzicht van drie van de vier flats</i></p> 
 <p data-bbox="451 1133 707 1155"><i>De twee oostelijke portiekflats</i></p> 
 <p data-bbox="922 1133 1118 1155"><i>Detail van de portieken</i></p>	
OMSCHRIJVING	<p data-bbox="451 1205 564 1227">Inleiding</p> <p data-bbox="451 1234 1225 1256">Vier portiekflats uit ca.1955, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="451 1294 608 1317">Beschrijving</p> <p data-bbox="451 1323 1406 1384">Vier portiekflats, elk opgebouwd uit drie bouwlagen, gedekt met een flauw schilddak. Aan de daken zijn zinken mastgoten bevestigd.</p> <p data-bbox="451 1391 1406 1738">De buitengevels zijn opgetrokken in roodbruine baksteen. De plint is gemetseld in kruisverband en wordt afgesloten door een rollaag van koppen. Daarboven zijn de gevels gemetseld in een kettingverband. De vier blokken zijn identiek van gevelopzet. De voorgevel heeft centraal op de begane grond twee segmentboogvormige openingen, die leiden naar de portieken. Boven de openingen is in iedere verdieping een hoge smalle gevelopening met een Frans balkon, voorzien van een oorspronkelijk gesmeed balkonhekje met een cirkelvorm in het midden. De balkonpuien zijn vernieuwd. Aan weerszijden van de centrale as zijn in iedere bouwlaag twee kleinere vensters met vernieuwde raampjes. In de buitenste assen is in iedere bouwlaag een breed venster met een hoge, betonnen bovenlatei en een vernieuwd, tweedelig raam. Alle ramen hebben keramische onderdorpels.</p> <p data-bbox="451 1744 1406 1805">Iedere zijgevel is in alle bouwlagen voorzien van twee rechthoekige vensters met vernieuwde ramen.</p>	
WAARDERING	<p data-bbox="451 1843 1406 1904">Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn stedenbouwkundige samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="451 1939 1326 2022" style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. Het complex domineert de noordelijke zijde van het kruispunt Sint Josephstraat – 7 Januaristraat. 	

	<ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het bijzondere ornamenten heeft, zoals de balkonhekjes. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het metselverband van de buitengevels • de balkonhekjes • de betonnen lateien <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren) - te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Eventuele wijzigingen bij voorkeur voor het gehele complex doorvoeren, zodat de eenheid van het ensemble behouden blijft.

ADRES	Adelbert van Scharnlaan H1-H46 6224 EM/EN Maastricht
GEGEVENS	Oorspronkelijke functie: flatgebouw Huidige functie: flatgebouw
STATUS	Dominant bouwwerk
FOTO'S	<div data-bbox="450 465 1059 860"> 
 <p data-bbox="450 869 890 896"><i>Adelbert van Scharnlaan H1-H46 vanuit het westen</i></p> </div> <div data-bbox="1088 465 1407 860"> 
 <p data-bbox="1088 869 1244 896"><i>De oostelijke hoek</i></p> </div> <div data-bbox="450 927 1072 1330"> 
 <p data-bbox="450 1339 762 1366"><i>Gevelplaquettes met familietafereelen</i></p> </div> <div data-bbox="1088 927 1407 1151"> 
 </div>
OMSCHRIJVING	<p data-bbox="450 1406 568 1433">Inleiding</p> <p data-bbox="450 1438 1407 1496">Flatgebouw uit 1955, ontworpen door P. Gadiot en J. Magrey, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1532 609 1559">Beschrijving</p> <p data-bbox="450 1563 1407 2033">Flatgebouw van vier bouwlagen hoog. Het gebouw is opgetrokken in baksteen, in wildverband. Op regelmatige afstand zijn er zeven erkeruitbouwen, die over de drie onderste bouwlagen doorlopen. Ze hebben betonnen hoekkolommen en een geprofileerde betonnen afdekking met op iedere hoek een bol. In de voorgevel zijn de erkers voorzien van lage souterrainvensters met oorspronkelijke ramen. Bij de (smallere) hoekerkers is daarboven in iedere bouwlaag aan de voorzijde een vensterpui en een balkondeur en aan de zijkanten een smal venster. De overige erkers hebben boven de souterrainvensters in de voorgevel twee, gespiegelde vensterpuien met balkondeur en smalle vensters aan de zijkanten. Alle ramen en deuren zijn vernieuwd in kunststof en ook de balkonhekjes zijn vernieuwd. De gevelopeningen hebben keramische onderdorpels en een betonnen bovenlatei. Tussen de erkers zijn steeds muurvlakken van drie traveeën breed. In de buitenste traveeën is in iedere bouwlaag een venster met een vernieuwd kunststof raam. In de middelste travee is op de begane grond een toegang, met een betonnen omlijsting en een vernieuwde deur. Daarboven is in iedere bouwlaag een smal venster van het trappenhuis, met een vernieuwd kunststof raam. Boven het</p>

	<p>bovenste venster is steeds een kunststenen plaquette aangebracht, met daarop een voorstelling in de familiale sfeer, zoals ouders met een kind, ouders die lezen met een kind, mensen die bezoek ontvangen en een ochtendtafereel. Boven deze middelste travee van de muurvlakken is de gevel iets uitgemetseld en is er een balkon aangebracht in de vierde bouwlaag. Het balkonhek heeft een vernieuwde, Trespa-beplating. Achter deze balkons is de vierde bouwlaag steeds iets hoger uitgebouwd en deze bouwvolumes zijn gedekt met platte daken met een betonnen overstek. De balkonpuien zijn vernieuwd in kunststof. Tussen de uitbouwen zijn lage gedeelten, die eveneens een betonnen overstek hebben en voorzien zijn van zes vensters met vernieuwde ramen. De laatste uitbouwen aan beide zijden hebben slechts één travee laagbouw aan de buitenzijde, waarna een loggia-achtige constructie begint. Deze heeft betonnen kolommen en lateien, die een soort pergola vormen.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. • het object onderdeel is van en ondersteunend is aan een reeks van flatgebouwen van sociale woningbouw, aan weerszijden van de Adelbert van Scharnlaan. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp, die nog grotendeels aanwezig is, ondanks de vernieuwde ramen en deuren. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, zoals de betonnen sierelementen en de plaquettes.. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de betonnen omlijstingen, kolommen, afdekkingen, bollen en pergola’s • de kunststenen plaquettes • de oorspronkelijke souterrainramen
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Indien de ramen en deuren vernieuwd moeten worden, dit bij voorkeur doen op basis van het oorspronkelijke materiaal en de oorspronkelijke indeling (zie bouwarchief). • De Trespa-beplating van de balkons op de derde verdieping doen afbreuk aan het gevelbeeld. Bij voorkeur de oorspronkelijke situatie herstellen.

ADRES	Adelbert van Scharnlaan 200 / Sibemaweg 20 6224 JX Maastricht 6224 DC Maastricht
GEGEVENS	Oorspronkelijke functie: Technische school Huidige functie: Hoge school
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="450 788 903 813"><i>De zuidelijke vleugel aan de Adelbert van Scharnlaan</i></p> 
 <p data-bbox="944 788 1257 813"><i>Noordelijke gevel van de zuidvleugel</i></p> 
 <p data-bbox="450 1176 874 1200"><i>Linker helft van de zuidgevel van de noordvleugel</i></p> 
 <p data-bbox="944 1176 1378 1200"><i>Rechter helft van de zuidgevel van de noordvleugel</i></p> 
 <p data-bbox="450 1556 762 1581"><i>Het auditorium van de noordvleugel</i></p> 
 <p data-bbox="944 1556 1273 1581"><i>Noordgevel van de noordelijke vleugel</i></p>
OMSCHRIJVING	<p data-bbox="450 1619 568 1644">Inleiding</p> <p data-bbox="450 1653 1406 1711">Twee vleugels van een technische school uit 1960 en 1966, naar ontwerp van Theo Boosten, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1747 609 1771">Beschrijving</p> <p data-bbox="450 1780 1406 1995">Twee parallel aan elkaar geplaatste vleugels, op enige afstand van elkaar. Het complex van deze voormalige Technische school was aanvankelijk groter, met andere vleugels aan de oost en westzijde. Deze zijn eind twintigste eeuw afgebroken en tussen de gehandhaafde vleugels werd een nieuwbouw op cirkelvormig grondplan geplaatst. De zuidelijke vleugel is drie bouwlagen hoog en wordt gedekt door een plat dak. Op het dak is aan de westzijde een opbouw met een dak van tien aaneengesloten rondbogen. Aan de oostzijde is een (moderne) kokervormige opbouw met een vlakke afdekking.</p> <p data-bbox="450 2004 1406 2029">De vleugel bestaat uit een betonskeletbouw van twintig traveeën. De zijmuren zijn</p>

gemetseld in baksteen en wit geschilderd. De westelijke zijmuur heeft een overstek op kolommen boven de laatste travee van de begane grond. De traveeën zijn per bouwlaag in zowel de noord- als de zuidgevel voorzien van oorspronkelijke stalen vensterpuien. Tegen de tweede bouwlaag van de zevende en achtste travee vanaf het oosten is een moderne, stalen uitbouw geplaatst, met glazen wanden.

Tegen de tweede travee van de begane grond van de zuidelijke gevel is een kleine, oorspronkelijke éénlaags uitbouw met een plat dak. De zuidelijke gevel is opgetrokken in bruine natuursteen en steekt boven het dak uit. In de gevel is een ingang met een betonnen portiek. De toegangspui met deur en zijlichten is oorspronkelijk. De zijgevels zijn voorzien van oorspronkelijke stalen vensterpuien. Aan de oostzijde van de zuidelijke vleugel is een grote, oorspronkelijke éénlaags aanbouw, waarvan de noordelijke en zuidelijke gevels eveneens in bruine natuursteen zijn opgetrokken en boven het platte dak uitsteken. In de zuidelijke gevel zijn zeven smalle, hoge vensters, die tot aan de daklijn doorlopen. In de noordelijke gevel zijn er zes en rechts daarvan een stalen deur. De vensters bevatten stalen ramen met een bovenlicht. In de oostelijke, kopse gevel is een stalen glaspui met zeven vensters met stalen ramen met boven- of onderlichten en een toegang met een dubbele houten deur.

De noordelijke vleugel, die in de periode 1966-1968 tot stand kwam, bestaat uit een lang, tweelaags bouwvolume met een plat dak, met aan de oostzijde een uitbouw met een auditorium, eveneens met een plat dak.

De lange vleugel is opgebouwd in betonskeletbouw. De lange gevels bestaan uit vierentwintig traveeën, die voorzien zijn van oorspronkelijke stalen vensterpuien. De kopse gevel aan de westzijde, die opgetrokken is in baksteen en wit geschilderd, heeft een overstek boven de eerste travee van de begane grond. De steungevende betonnen kolommen zijn tegen de kopse gevel geplaatst en lopen door tot aan de daklijn. Aan de onderzijde is er een betonnen zitbank tussen de kolommen aangebracht. Aan de noord- en zuidzijde van de tweede travee vanaf het westen is een oorspronkelijke éénlaags uitbouw met een plat dak. De kopse gevels zijn opgetrokken in bruine natuursteen en steken boven het dakvlak uit. De zijgevels zijn voorzien van oorspronkelijke stalen vensterpuien die aan de westzijde onder het overstek doorlopen, zodat de uitbouwen het idee geven van een onder het hoofdvolume doorgeschoven 'doos'. In de oostelijke gevel van de zuidelijke uitbouw is een toegang met een dubbele houten deur.

Tegen de gevel van de zevende en achtste travee vanaf het westen, is in de noordelijke zijgevel een moderne stalen uitbouw aangebracht, met een kubusvorm. De kubus is voorzien van glazen wanden.

De vier oostelijke traveeën van de zuidelijke gevel zijn grotendeels opgevuld met bakstenen muurwerk, dat wit geschilderd is. Bovenin zijn per travee drie kleine stalen vensters en in de derde travee is een dubbele stalen deur. De vierde travee heeft ook stalen zijlichten. Vóór deze travee is een gemetselde schoorsteen geplaatst.

De noordelijke gevel van de lange vleugel loopt door in die van de oostelijke uitbouw. Deze heeft op de begane grond gemetselde zijgevels en op de hoeken van de zijgevels en in de kopse gevel stalen puien. In de kopse gevel zijn twee dubbele deuren geplaatst. Op de eerste verdieping is een zaal, die als een doos is geplaatst op betonnen draagbalken, die parallel aan de oostgevel liggen en in de zijgevels zichtbaar zijn. De zaal steekt één travee uit ten opzichte van de begane grond en de buitenste draagbalk steunt hier op betonnen kolommen. De zaal heeft gemetselde, bakstenen zijgevels. Aan de zuidzijde is hierin een externe (nood)uitgang aangebracht, met een stalen deur en een (oorspronkelijke) stalen bordestrap. Bovenin de gevel is een breed venster met stalen ramen. In de zuidelijke gevel zijn drie smalle vensters. De oostelijke gevel heeft een grote vensterpui met stalen ramen, voorzien van decoratief, oorspronkelijk glas-in-lood.

WAARDERING

Het bouwwerk is "dominant" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:

- het object ruimtelijk bepalend c.q. markant voor de omgeving is.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.

	<ul style="list-style-type: none"> • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) architect Theo Boosten. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals de betonskeletbouw, de natuurstenen buitenmuren van de aanbouwen, de stalen ramen en het glas-in-loodraam in de noordelijke vleugel. • het object in de context van de gemeente Maastricht een typologische zeldzaamheid bezit als relatief gaaf bewaarde vleugels van een Technische school uit de jaren zestig van de twintigste eeuw. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen • de oorspronkelijke deuren • de natuurstenen wanden • de rondboogvormige opbouw van de zuidvleugel • de stalen trap van de noordvleugel • de glas-in-loodramen van de noordvleugel
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Akersteenweg 45 6226 HS Maastricht
GEGEVENS	Oorspronkelijke functie: café-woonhuis Huidige functie: café-woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p>Akersteenweg 45 en Burgemeester Cortenstraat 1-3</p> 
 <p>Detail van de hoektravee</p>
OMSCHRIJVING	<p>Inleiding Café-woonhuis uit 1919, gelegen binnen de bebouwde kom van Scharn. Het vormt een eenheid met de buurpanden Burgemeester Cortenstraat 1 en 3.</p> <p>Beschrijving Hoekpand, boven een kelder opgebouwd uit twee bouwlagen, gedekt met een mansardedak. Het dak is gedekt met gesmoorde muldenpannen. Zowel in het dakvlak aan de Akersteenweg als in het dakvlak aan de Burgemeester Cortenstraat zijn twee oorspronkelijke dakkapellen. De dakkapellen hebben een gebogen timpaan met een gestileerde plantvorm in het boogveld. Ze hebben een vierkant venster met een houten raam. De hoektravee wordt bekroond door een gemetselde siergevel. Aan het dak is een oorspronkelijke geprofileerde dakgoot op geprofileerde klossen, met daartussen een tandlijst.</p> <p>De straatgevels hebben een hardstenen sokkel, waarin enkele kelderlichten zijn aangebracht met hardstenen omlijstingen. Boven de sokkel zijn de gevels opgetrokken in bruinrode baksteen in kruisverband en hebben ze sierbanden van hardsteen. Alle rechthoekige vensters hebben hardstenen onderdorpels en een gemetselde bovenlatei met hardstenen aanzet- en sluitstenen. De Akersteenweg 45 heeft aan de Akersteenweg een toegang tot de bovenwoning en een breed cafévenster. Zowel de deur als het raam zijn vernieuwd. Op de eerste verdieping is links een rechthoekig venster met een oorspronkelijk houten raam met tweedelig bovenlicht en een schuifraam beneden. Rechts is een amandelvormig venster met een gemetselde sieromlijsting. Het heeft een oorspronkelijk meerruits raam. De hoektravee heeft op de begane grond een getoogde deuropening met een hergebruikte, achttiende-eeuwse hardstenen omlijsting. De deur is vernieuwd, het bovenlicht dateert uit de vroege twintigste eeuw. Op de eerste verdieping is een balkon met een gebogen hekwerk met siersmeedwerk. De balkonpui heeft een sleutelgatvorm en is voorzien van een decoratieve gemetselde sieromlijsting. De houten balkonpui, bestaande uit een deur en boven- en zijlichten is oorspronkelijk. Boven de balkonpui is een gemetselde rondboognis met een sieromlijsting, waarin een kruisbeeldje</p>

	<p>is opgehangen. Dit kruis is een voortzetting van een ijzeren wegkruis dat tot de bouw van dit huidige pand in 1919 op de hoek van de straat stond.</p> <p>In de geveltop is een amandelvormig venster met gemetselde sieromlijsting en een oorspronkelijk meerruits raam. De geveltop heeft gemetselde hoeklisenen, die eindigen in pinakels met een kunststenen, vaasvormig, sierelement. De gevel heeft een inzwenkende vorm afgesloten met een bakstenen rollaag. In de top is een gemetseld pinakel met een kunststenen, vaasvormig, sierelement. De zijgevel van het cafépand is twee traveeën breed aan de Burgemeester Cortenstraat. Op de begane grond zijn twee brede cafévensters met oorspronkelijke ramen met respectievelijk drie- en vierdelige bovenlichten. Op de eerste verdieping is links wederom een amandelvormig venster met sieromlijsting en oorspronkelijk meerruits raam. In de rechter gevelas is een rechthoekig venster met een oorspronkelijk raam met tweedelig bovenlicht en schuifraam.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, door de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, zoals de toepassing van hardsteen voor de sierbanden, het siermetselwerk, de amandelvormige vensters en het gevelkruisje. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen plint, banden en sierelementen • de hergebruikte achttiende-eeuwse deuromlijsting • de oorspronkelijke ramen • het balkon • de balkonpui • het siermetselwerk • het gevelkruisje • de dakgoot • de oorspronkelijke dakkapellen • de Vlaamse gevel van de hoektravee
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen

ADRES	Akersteenweg 49 6226 HS Maastricht
GEGEVENS	Oorspronkelijke functie: bioscoop Huidige functie: winkel
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="450 768 722 790"><i>De voormalige Hebios-bioscoop</i></p>
OMSCHRIJVING	<p data-bbox="450 835 568 857">Inleiding</p> <p data-bbox="450 869 1407 925">Voormalige bioscoop uit 1939, ontworpen door J. Schoonlingen, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 965 608 987">Beschrijving</p> <p data-bbox="450 999 1407 1055">Vrijstaand gebouw, opgebouwd uit verschillende bouwvolumes van één en twee bouwlagen hoog. Alle bouwdelen zijn gedekt met een plat dak.</p> <p data-bbox="450 1066 1407 1592">De buitengevels hebben een plint van oranje baksteen en zijn daarboven in okergele baksteen opgetrokken, gemetseld in een kettingverband. De toegang is in een éénlaags bouwvolume aan de westzijde en is voorzien van een brede stenen trap. De toegangsdeuren zijn vernieuwd. Links van de deur is een oorspronkelijke hardstenen brievenbus. Boven de toegang is een brede kunststenen luifel, die doorloopt in de aansluitende volumes. Rechts naast de toegang is een hoge, rechthoekige schoorsteen opgetrokken in oranje baksteen. Deze leunt tegen een tweelaags, smaller bouwvolume met op de begane grond, onder de luifel, drie hoge vensters met vernieuwde ramen en hardstenen onderdorpels. Boven de luifel is een hoog venster met een glas-in-loodraam. Rechts van dit bouwvolume is een iets lager, breed bouwvolume, waarin oorspronkelijk de bioscoopzaal was. Deze heeft aan de linker zijde van de begane grond een breed venster met aan weerszijden een smal venster. Ze hebben vernieuwde ramen en een hardstenen onderdorpel. Rechts van de vensters eindigt de luifel. Het rechter deel van de gevel heeft op de begane grond drie rondboogvormige deuropeningen met oorspronkelijke dubbele deuren. Centraal bovenin de gevel is een oorspronkelijk kunststenen affichepaneel met een decoratieve omlijsting en een hardstenen onderdorpel.</p> <p data-bbox="450 1603 1407 1659">Het bouwvolume in rode baksteen aan de oostzijde van het pand is een afzonderlijke eenheid en valt niet onder het beschermde gebouw.</p>
WAARDERING	<p data-bbox="450 1697 1407 1753">Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="450 1798 1407 2042" style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het een plaatselijke uiting van een belangrijke architectuurstijl betreft, namelijk de Nieuwe Zakelijkheid. • het object binnen de gemeente Maastricht een typologische zeldzaamheid bezit, als voormalig bioscoopgebouw uit de jaren dertig.

	<ul style="list-style-type: none"> • het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een culturele ontwikkeling bezit. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het metselverband • de luifel • de hardstenen dorpels en brievenbus • de oorspronkelijke deuren • het affichepaneel
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Akersteenweg 132-142 6227 AC Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuizen Huidige functie: woonhuizen
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p>Akersteenweg 132-142</p>
OMSCHRIJVING	<p>Inleiding Blok van zes woonhuizen uit 1932, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Blok van zes woonhuizen, opgebouwd uit twee bouwlagen, gedekt met een schilddak. Het dak is gedekt met muldenpannen. Op de hoeken zijn rechthoekige, torenvormige uitbouwen, gedekt met een plat dak. Beide hoekwoningen (nr. 132 en nr.142) hebben een dwarskapje met een gemetselde topgevel aan de voorzijde. De vier tussenwoningen hebben in het voorste dakvlak een oorspronkelijke dakkapel met een plat dak en drie houten ramen. De hoekwoningen hebben een oorspronkelijke dakkapel in het schuine dakvlak boven de entree-uitbouw. Aan het dak zijn houten bakgoten, die bij de tussenwoningen op de hoeken ondersteund worden door dubbele, geprofileerde klossen. De buitengevels hebben een gemetselde plint van een donkere baksteen en zijn daarboven in geelbruine baksteen opgetrokken. De toegangen tot de hoekwoningen zijn geplaatst in éénlaags uitbouwen aan resp. de linker en de rechter zijde van het blok. Ze zijn voorzien van een betonnen luifel en hebben een oorspronkelijke houten deur met een grote glasruit. De uitgebouwde hoeken van de hoekpanden bevatten zowel in de voor- als in de zijgevel een hoog, smal laddervenster met een zesdelig houten raam met decoratief glas-in-lood. Onder de topgevel hebben beide hoekpanden een uitgebouwde, driezijdige erker met in beide bouwlagen een driedelig houten erkerraam. De erker heeft een platte afdekking. In de geveltop is een rond venster met een oorspronkelijk houten raampje dat een roede-verdeling in tweeën heeft. De vier tussenwoningen (nrs.134-136-138-140), hebben ieder twee gevels in de voorgevel. In de linker as heeft ieder pand een uitgebouwde, driezijdige erker met in beide bouwlagen een driedelig houten erkerraam. In de rechter gevel is op de begane grond de toegang, bestaande uit een houten deur met aan de linker zijde een smal venster met glas-in-loodraam. Bij nr. 136 en 138 is het glas-in-lood verwijderd. Bij nr. 136 en 138 zijn de toegangsdeuren vernieuwd. Bij nr. 134 en nr. 136 is het muurwerk van het portiek later wit geschilderd. Boven de deuren zijn betonnen luifels. Op de eerste verdieping is boven de toegang een venster met een tweedelig houten raam. Alle vensters, ook die van de erkers, hebben keramische onderdorpels. Bij nr. 138 en nr. 140 zijn rolluiken aangebracht op de eerste verdieping. De voortuinen worden aan de voorzijde afgesloten door een oorspronkelijke erfafscheiding, die bestaat uit een laag, gemetseld muurtje.</p>
WAARDERING	Het bouwwerk is "dominant" gewaardeerd vanwege zijn architectuurhistorische waarden, en meer in het bijzonder omdat:

	<ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering of bijzondere ornamenten heeft, namelijk de topgevels, ladderramen en het glas-in-lood. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke deuren • de oorspronkelijke ramen • het glas-in-lood • de oorspronkelijke dakkapellen • het oorspronkelijke voegwerk • de oorspronkelijke erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De rolluiken bij nr. 138 en nr. 140 doen afbreuk aan het gevelbeeld, bij voorkeur vervangen door interne zonwering. • De witgeschilderde portieken van nr.134 en nr. 136 doen afbreuk aan het oorspronkelijke ontwerp, bij voorkeur de verflaag voorzichtig verwijderen. • De donkere kleurstelling van het houtwerk van nr.132 en nr.140 doet afbreuk aan het ensemble. Het is wenselijk de kleurstelling van de kozijnen en ramen van het gehele blok op elkaar af te stemmen in een witte kleurstelling.

ADRES	Akersteenweg 202 6227 AE Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p><i>Akersteenweg 202</i></p>
OMSCHRIJVING	<p>Inleiding Villa 'De Rotsch' uit 1931 in expressionistische stijl, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand woonhuis, opgebouwd uit twee bouwlagen met een zadeldak aan de linker zijde, met aansluitend een lessenaardak boven het rechter deel van het pand. Rechts is een (latere) éénlaags aanbouw met een lessenaardak tegen de westgevel van het pand. Het dak is gedekt met rode, (opnieuw) verbeterde Hollandse pannen. In het oostelijke dakschild van het zadeldak zijn drie grote moderne dakvensters aangebracht. In het lessenaardak van het hoofdvolume is een moderne dakkapel met een plat dak aangebracht. Aan het dak is een houten bakgoot met een breed overstek.</p> <p>De buitengevels zijn opgetrokken in een bruinrode baksteen in kruisverband. Boven de plint en boven de eerste verdieping zijn dunne, keramische sierrichels. Van de voorgevel steekt het linker deel naar voren en dit deel wordt bekroond door een topgevel. Het rechter deel ligt iets terug en bevat de toegang. Deze heeft een houten luifel, op decoratieve houten zuiltjes, die steunen op twee uitgemetselde penanten aan weerszijden van de entree. De oorspronkelijke houten toegangsdeur heeft een grote glasruit. De deur is omgeven met zij- en bovenlichten met doorzichtig glas-in-lood. Op de eerste verdieping is een breed venster met een driedelig, oorspronkelijk houten raam. In het linker geveldeel is op de begane grond een oorspronkelijke, rechthoekige houten erker met een flauw dakje. Het is gedekt met rode schubvormige leien. Boven de erker is een hardstenen gevelsteen aangebracht met de naam 'de Rotsch'. Op de eerste verdieping is een breed venster met een driezijdig houten raam met bovenlichten. De dagkanten van de vensteropening zijn van sierprofielen voorzien. In de geveltop is een ovaal venster met een oorspronkelijk raam, omgeven door geometrisch siermetselwerk. Ook onder de aanzetten van de geveltop, onder de bakgoot, is geometrisch siermetselwerk aangebracht. De aanbouw aan de westzijde dateert uit ca. 1950 en is opgetrokken in oranje-rode</p>

	<p>baksteen. In de voorgevel is een hoog venster met gebogen boven- en onderbeëindiging en een gemetselde sierband erboven. In de zijgevel is een toegang en een venster. Het pand is gelegen op een verhoging naast de weg. Het erf wordt afgescheiden door een oorspronkelijke, gemetselde muur, die verbonden is met gemetselde, slingerende trappen naar de voordeur.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden, en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, door de verhoogde ligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een plaatselijke uiting van een belangrijke landelijke architectuurstijl betreft, nl. het expressionisme. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals de houten luifel en het siermetselwerk. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke voordeur • de houten luifel met zuiltjes • de oorspronkelijke ramen • de erker • het siermetselwerk • de naamsteen • de oorspronkelijke erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De moderne dakkapel doet afbreuk aan het ontwerp door zijn vorm en omvang. Indien deze vernieuwd moet worden, bij voorkeur vervangen door een kleiner, passender exemplaar.

ADRES	Bemelerweg 8 6226 HA Maastricht
GEGEVENS	Oorspronkelijke functie: boerderij Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Bemelerweg 8</i></p>
OMSCHRIJVING	<p>Inleiding Boerderij met achttiende-eeuwse kern, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Halfvrijstaand pand, bestaande uit een woonhuis en een schuur, aansluitend achter elkaar gesitueerd. Ze zijn opgebouwd uit één bouwlaag onder een zadeldak met de nok haaks op de straat. Het dak is gedekt met oranje (opnieuw) verbeterde Hollandse pannen. Aan het dak zijn zinken mastgoten bevestigd. De buitengevels van het woonhuis zijn voorzien van een cementpleisterlaag. In de voorgevel is rechts een toegang met een hardstenen omlijsting en een deur uit ca. 1935. Links van de deur is een breed venster met een driedelig houten raam met bovenlichten, eveneens uit ca. 1935. Op de eerste verdieping is een smal venster met een houten T-raam en een hardstenen onderdorpel. In de rechter zijgevel is een toegang met een achttiende-eeuwse getoogde, hardstenen omlijsting met een sluitsteen. De schuur is opgetrokken in baksteen. De oostelijke zijgevel is deels wit geschilderd. Het woonhuis en de schuur staan al afgebeeld op de kadastrale minuutkaart van ca. 1830.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Scharn. • aan de uiterlijke kenmerken van het object (hardstenen omlijstingen) en op basis van de kadastrale minuutkaart te zien is dat het bouwwerk een oudere kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik heeft, namelijk de hardstenen omlijstingen van de deuren. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen omlijstingen en dorpels
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.

- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Het is wenselijk aanvullend bouwhistorisch onderzoek te laten doen naar de interne historische constructie en afwerkingen van het pand.

ADRES	Bemelerweg 20-22 6226 HA Maastricht
GEGEVENS	Oorspronkelijke functie: boerderij Huidige functie: boerderij
STATUS	Dominant bouwwerk
FOTO'S	
 
 <p><i>Bemelerweg 20-22, woonhuis</i></p> <p><i>Bemelerweg 20-22, schuurgedeelte</i></p>
OMSCHRIJVING	<p>Inleiding Hoeve met zeventiende-eeuwse kern, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Hoeve, bestaande uit een woongedeelte en enkele stal en schuurvleugels rondom een binnenplaats. Het woongedeelte is parallel aan de Bemelerweg gesitueerd en is boven een kelder twee bouwlagen hoog en wordt gedekt met een zadeldak met de nok parallel aan de straat. Het dak is gedekt met oranje keramische pannen. Aan het dak is een houten bakgoot op klosjes. Het rechter deel van de voorgevel is omstreeks 1900 vernieuwd. In dit deel zijn twee kelderlichten, met een hardstenen boven- en onderdorpel en een gesmeed traliewerk. Op de begane grond is links een toegang en zijn rechts twee vensters. Het deurkozijn met bovenlicht dateert uit ca.1900, de deur is omstreeks 1930 vernieuwd. De vensters hebben recent vernieuwde T-ramen en hardstenen onderdorpels. Op de eerste verdieping zijn twee vensters met hardstenen onderdorpels en vernieuwde ramen. Het linker deel van de voorgevel is in mergel opgetrokken, met reparaties in baksteen, en omstreeks 1900 in baksteen verhoogd. Het muurwerk is wit gesausd en de gecementeerde plint is zwart geschilderd. Links is een toegang met een hardstenen omlijsting en een vernieuwde deur. Boven de begane grond zijn twee gesmede krulankers aangebracht. Op de eerste verdieping zijn in het rechter geveldeel twee vensters met hardstenen onderdorpels en vernieuwde ramen. Tussen de vensters, ter hoogte van de onderdorpel, is een mergelstenen gevelschildje. Dit heeft een rechthoekige vorm met bollen op de hoeken en is met de gevel mee witgekalkt. De westelijke zijgevel van het woonhuis is opgebouwd in baksteen met speklagen van mergelsteen en duidt op een zeventiende-eeuwse kern. In deze gevel zijn twee secundaire vensters aangebracht; één op de eerste verdieping en één in de geveltop. Aansluitend aan het woonhuis is aan de oostzijde een schuurvleugel, op de hoek met de Keerderstraat. Deze is twee bouwlagen hoog en heeft een flauw lessenaardak richting de binnenplaats. Het dak is gedekt met dakpannen. De straatgevel heeft een zwarte gecementeerde plint en is wit gesausd. Het rechter deel heeft een basis van mergelsteen, met een ophoging in baksteen. Het meest linker deel is opgetrokken in baksteen en heeft een duidelijke scheiding t.o.v. het rechter deel door middel van een verticale bouwnaad. In het midden van de gevel aan de Keerderstraat is een vierkante poortopening, die voorzien is van een stalen latei. De houten poortdeuren dateren uit de vroege twintigste eeuw. Aan weerszijden van de poortopening zijn hardstenen schampstenen. Links van de latei van de poort is een gesmeed, kruisvormig muuranker. In het linker geveldeel zijn op</p>

	<p>de begane grond twee vensters met een segmentboogvormige afsluiting en vernieuwde ramen. Op de eerste verdieping, boven de vensters, is een secundaire vensteropening met een houten latei, die van binnenuit dicht gezet is met een plaat. Een zelfde vensteropening is boven de latei van de poortopening aangebracht. In het rechter deel van de voorgevel, die de hoek omgaat naar de Bemelerweg, zijn drie gesmede sierankers aangebracht.</p> <p>Een groot gedeelte van het boerderijcomplex staat al aangegeven op de kadastrale minuutkaart uit ca.1830. Het was toen een U-vormig complex.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Scharn. • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • aan de uiterlijke kenmerken van het object te zien is dat het bouwwerk een oudere, zeventiende-eeuwse kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat, zoals kelders, balklagen, kapconstructies en interieurafwerkingen. • het bijzonder materiaalgebruik en bijzondere ornamenten heeft, zoals de toepassing van mergel spekbanden en de gesmede muurankers. • het de typologische, functionele, bouwtechnische en architectuurhistorische kenmerken van het streekeigen bouwen heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen dorpels en omlijstingen • de mergelstenen banden • de gesmede muurankers • het mergelstenen gevelschildje • de schampstenen van de poort
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk verder bouwhistorisch onderzoek te laten verrichten naar de oude kern van het pand en naar eventuele waardevolle constructie- en interieuronderdelen.

ADRES	Bemelerweg 56 6226 HB Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 
 <p><i>Bemelerweg 56</i></p> <p><i>De voordeur</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit 1925 in traditionalistische bouwstijl met expressionistische elementen, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Halfvrijstaand woonhuis met garage. Het woonhuis is twee bouwlagen hoog en is gedekt met een schilddak. Het dak is gedekt met platte Tuile du Nordpannen. In de daknok zijn twee gemetselde schoorstenen. In het voorste dakvlak is een oorspronkelijke dakkapen met een schilddakje en een oorspronkelijk, driedelig houten raam. Aan het dak is een zinken mastgoot. De voorgevel heeft een gemetselde plint met decoratieve gemetselde profielbanden. De gevel is drie traveeën breed. De middelste travee is iets verdiept gemetseld, de buitenste traveeën worden geaccentueerd door gemetselde banden op de eerste verdieping. De toegang is in de middelste travee en deze heeft een gemetselde rondboogomlijsting en een terugliggende pui. Vóór de toegang is een hardstenen trapje. In de pui is centraal de oorspronkelijke houten voordeur, met daaromheen oorspronkelijke zij- en bovenlichten voorzien van decoratief glas-in-lood. De zone onder de zijlichten is voorzien van decoratief groen tegelwerk. Boven de hardstenen sluitsteen van de ontlastingsboog is het jaartal 1925 aangebracht. Daarboven is een oorspronkelijke vlaggenstok. Links en rechts van de voordeur is een venster met een hardstenen onderdorpel en een decoratieve, gemetselde hanenkam aan de bovenzijde. Beide vensters bevatten oorspronkelijke houten ramen, die een driedeling hebben en ladderramen in de bovenlichten. Op de eerste verdieping is in iedere gevelas een venster, waarbij het venster in de middelste as lager is als die in de buitenste assen. De hardstenen onderdorpel van dit venster is voorzien van een flauwe, driehoekige punt aan de onderzijde, ter decoratie. De andere twee vensters hebben rechte hardstenen onderdorpels. Alle verdiepingervensters bevatten oorspronkelijke driedelige houten ladderramen. De zone onder de goot is voorzien van decoratief metselwerk met driehoekige punten aan de onderzijde.</p> <p>De oorspronkelijke garage is één bouwlaag hoog en is gedekt met een zadeldak, voorzien van platte Tuile du Nord pannen. Aan het dak is een zinken mastgoot. De voorgevel is voorzien van hetzelfde siermetselwerk in de plint en de bovenzone als het woonhuis. Er is een grote, rondboogvormige poortopening, met een omlijsting van</p>

	<p>siermetselwerk. De poortdeuren zijn vernieuwd.</p> <p>De voortuin wordt afgescheiden door een oorspronkelijke erfafscheiding, bestaande uit een laag gemetseld muurtje met gemetselde kolommen, waartussen ijzeren buizen zijn aangebracht.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering en bijzondere ornamenten heeft, namelijk de ladderramen, het siermetselwerk en de decoratieve toegangspui. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk • de hardstenen onderdorpels • de hardstenen trap • de toegangspui (deur, zij- en bovenlichten, tegelwerk, glas-in-lood) • de oorspronkelijke ramen • de vlaggenstok • de dakkapel • de garage (excl. poort) • de erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Bergerstraat 26 6226 BD Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk (exclusief aanbouw)
FOTO'S	
 <p>Bergerstraat 26</p>
OMSCHRIJVING	<p>Inleiding Woonhuis met laatachttiende-eeuwse kern, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Vrijstaand pand, opgebouwd uit twee bouwlagen onder een zadeldak met de nok parallel aan de voorgevel. Het dak is gedekt met gesmoorde (opnieuw) verbeterde Hollandse pannen. Aan het dak is een geprofileerde houten bakgoot. Het pand is opgetrokken in baksteen en wit geschilderd. De voorgevel is vijf gevelassen breed en heeft een toegang in de middelste travee. Deze heeft een geprofileerde, hardstenen omlijsting en een vernieuwde deur. Links en rechts van de voordeur zijn steeds twee vensters met hardstenen omlijstingen, waarvan de bovenlatei aan de onderzijde is getoogd. De ramen dateren uit de late twintigste eeuw, de raamluiken zijn ouder. Op de eerste verdieping zijn vijf vensters met gestucte omlijstingen, die de vorm van de hardstenen omlijstingen op de begane grond imiteren. De ramen zijn van recente datum. De linker zijgevel is gepleisterd en vanaf de eerste verdieping is het pleisterwerk voorzien van een blokmotief. Op de eerste verdieping zijn twee vensters met gepleisterde, getoogde omlijstingen en vernieuwde ramen. In de geveltop is een derde venster.</p> <p>De éénlaags aanbouw aan de oostzijde is in de twintigste eeuw toegevoegd en valt niet onder de bescherming.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • aan de uiterlijke kenmerken van het object en op basis van de kadastrale minuutkaart te zien is dat het bouwwerk een oude kern heeft en daarmee bouwhistorisch waardevolle onderdelen kan bevatten. • het een bijzonder materiaalgebruik en een bijzondere detaillering heeft, namelijk de getoogde hardstenen omlijstingen en de fraaie geprofileerde deuromlijsting. • het de typologische, functionele, bouwtechnische en architectuurhistorische kenmerken van het streekeigen bouwen heeft.

	<p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen omlijstingen • de luiken • de gecementeerde omlijstingen • de bakgoot • het sierstucwerk van de zijgevel
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Bergerstraat 58-60 6226 BD Maastricht
GEGEVENS	Oorspronkelijke functie: villa's Huidige functie: villa's
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Bergerstraat 60, villa Marja</i></p> <p><i>Bergerstraat 58, villa Madzy</i></p>
OMSCHRIJVING	<p>Inleiding Twee villa's uit 1922 naar ontwerp van architect W. Sandhövell, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Vrijstaande panden, op een T-vormig grondplan. De villa's zijn één bouwlaag hoog en gedekt met hoge, haaks op elkaar aansluitende zadeldaken met een afgeschuind wolfeinde boven de topgevels. De daken zijn gedekt met oranje Tuile du Nordpannen. In de hoek waar beide daken op elkaar aansluiten is een hoge, taps toelopende bakstenen schoorsteen. Aan weerszijden van de schoorsteen zijn oorspronkelijke dakkapellen met een plat dakje en een zesruits houten raam. Aan de daken zijn houten bakgoten op klossen bevestigd.</p> <p>De buitengevels zijn opgetrokken in baksteen in Vlaams verband. Het muurwerk van nr.58 is in een later stadium wit geschilderd. In de afgeknotte topgevels aan de straat en aan de zijkant hebben een driezijdige erker op de begane grond. Deze heeft een gemetselde borstwering en daarop oorspronkelijke houten ramen, met een zesruitsverdeling. De erkers hebben platte daken. Naast de erkers, afwisselend links of rechts, is een smal venster met een oorspronkelijk zesruits houten raam. Boven de erkers is in elke gevel een zandstenen naamsteen aangebracht met de namen 'Marja' (nr.60) en 'Madzy' (nr.58). Op de eerste verdieping zijn in de straatgevels brede vensters geplaatst met drie houten ramen met een zesruitsverdeling. De zijgevels hebben twee smalle vensters met zesruits houten ramen. Alle vensters hebben hardstenen onderdorpels. De toegangen van beide panden zijn gesitueerd in de uitstekende geveldelen van het achterste bouwvolume, aan de oostzijde (nr.60) en de westzijde (nr.58). Ze bevatten oorspronkelijke houten deuren.</p> <p>Bij nr.60 zijn in een later stadium enkele wijzigingen uitgevoerd. Zo is er in 1961 een dubbele serredeur geplaatst in de westgevel van het voorste bouwvolume. Ook is het achterste bouwvolume uitgebouwd en voorzien van een plat dak.</p>
WAARDERING	<p>Het bouwwerk is "dominant" gewaardeerd vanwege zijn architectuurhistorische waarden en ensemblewaarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • de gebouwen een architectonisch ensemble vormen. • de objecten architectuurhistorische betekenis hebben vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke architect, W. Sandhövell.

	<ul style="list-style-type: none"> • het een bijzondere detaillering en bijzondere ornamenten heeft zoals de hoge, steile daken, de erkers en de gevelstenen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen • de oorspronkelijke deuren • de erkers • de gevelstenen • de gootlijst • de dakkapellen • de schoorstenen
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Bergerstraat 113-123 en Bernhardlaan 23 6226 BB/BC Maastricht 6226 BH Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuizen Huidige functie: woonhuizen
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p><i>Bergerstraat 113-123</i></p> 
 <p><i>Detail van Bergerstraat 121 en 123</i></p> 
 <p><i>Bernhardlaan 23</i></p> 
 <p><i>Een driehoekige brievenbus met gestileerde pelikanen</i></p>
OMSCHRIJVING	<p>Inleiding Complex van zeven aaneengesloten woonhuizen uit 1935, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Rij van tussenwoningen en één hoekpand, opgebouwd uit twee bouwlagen onder een zadeldak. Het zadeldak van het hoekpand is iets hoger dan dat van de tussenwoningen. De daken zijn gedekt met oranje (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak van Bernhardlaan 23 is een brede, oorspronkelijke dakkapel met een plat dak en vier draairamen met een vierruits verdeling. In het voorste dakschild van Bergerstraat 113 en 123 zijn kleinere dakkapellen met een plat dakje en twee vensters met vierruits ramen. De overige woningen delen twee aan twee een brede dakkapel met plat dak en per pand drie ramen met een vierruits verdeling. Aan de daken zijn geprofileerde houten bakgoten met een overstek.</p> <p>De buitengevels zijn opgetrokken in orangerode baksteen in een strekkenverband. De tussenwoningen hebben elk twee gevelassen en zijn per twee woningen aan elkaar gespiegeld. In de eerste gevelas is over twee bouwlagen een driezijdige erkeruitbouw met bakstenen borstweringen en oorspronkelijke houten ramen, die op de begane grond zijn</p>

voorzien van bovenlichten. In deze bovenlichten is decoratief glas-in-lood aangebracht. De erkerramen op de begane grond van nr. 115 en 117 zijn voorzien van opzetramen.

In de tweede gevelas is bij ieder pand op de begane grond de toegang. Deze heeft een rondboogvormige, gemetselde omlijsting en een rondboogvormige houten deur. De deuren zijn voorzien van meerruits raampjes. Bij nr. 113 is de roedenverdeling uit het raam verwijderd. Aan de onderzijde zijn de deuren voorzien van houten sierreliëfs. Naast de toegangsdeur is een klein venster met een oorspronkelijk houten raampje met glas-in-lood. Aan de andere zijde van de deur is bij alle woningen een oorspronkelijke koperen brievenbus die een bijzondere driehoeksvorm heeft en een gestileerd reliëf van twee pelikanen. Tussen de erker en de voordeur heeft iedere woning een gemetselde plantenbak. Boven de voordeur heeft iedere woning een venster met twee oorspronkelijke houten draairamen. De vensters zijn gekoppeld met die van de buurpanden. De meeste verdiepingsramen hebben ongekleurd glas-in-lood met rechthoekige ruitjes, behalve enkele ramen van nr. 121 en 123, die een enkele glasruit hebben. Omdat het hoekpand een eigen vormgeving heeft, is het buurpand Bergerstraat 113 voorzien van een afwijkende erker met een rechte hoek. De erkerramen zijn recht, met een haaks raam aan de rechter zijde.

Het hoekpand Bernhardlaan 23 heeft zijn toegang aan de Bernhardlaan, in de kopse topgevel van het bouwblok. De toegang heeft dezelfde vormgeving als die van de tussenwoningen en bevat nog de oorspronkelijke deur. Links en rechts van de deur zijn smalle vensters met oorspronkelijke raampjes met glas-in-lood. Boven de toegang zijn drie hoge, smalle vensters met decoratieve glas-in-loodramen. In de geveltop is een rechthoekig venster met een zesruits raam. Links van de centrale as is op de begane grond een klein rechthoekig venster met oorspronkelijk houten raam. Op de verdieping is hier een rechthoekig venster met een zesruits houten raam met een bovenlicht. In de rechter gevelas is op de eerste verdieping een rechthoekig venster met een oorspronkelijk houten raam met een vierruitsverdeling en een bovenlicht. Onder dit venster is een oorspronkelijke houten plantenbak op gestileerde consoles. Op de begane grond van de rechter gevelas is een smal venster met oorspronkelijk raam met bovenlicht. Het bovenlicht is voorzien van glas-in-lood. Het vormt een architectonische eenheid met een overhoeks venster met oorspronkelijk raam met glas-in-lood bovenlicht en een smal venster in de gevel aan de Bergerstraat, dat ook voorzien is van een oorspronkelijk raam met glas-in-lood in het bovenlicht. De gevel aan de Bergerstraat is twee gevelassen breed en boven het hoekvenster is op de eerste verdieping een zelfde venster als op de verdieping van de zijgevel, eveneens met oorspronkelijk raam en houten plantenbak. Op de begane grond van de rechter gevelas is een breed venster met smalle zijramen en een breed middenraam. In de bovenlichten is glas-in-lood aangebracht. Op de eerste verdieping is er een breed venster met twee draairamen met een zesruitsverdeling en bovenlichten. Alle bovenlichten op de eerste verdieping van de zij- en voorgevel zijn voorzien van kleurloos glas-in-lood.

De voortuinen van alle woningen zijn afgescheiden met een oorspronkelijke erfafscheiding. Deze bestaat uit een laag bakstenen muurtje met gemetselde kolommen en ijzeren hekwerken in een strakke rechthoeksvorm.

WAARDERING

Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:

- het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging en breedte van het blok.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.
- het ontwerp een hoge mate van architectonische gaafheid bezit.
- het een bijzondere detaillering en ornamentering heeft, zoals de glas-in-loodramen, de brievenbussen en de rondboogvormige voordeuren.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- de oorspronkelijke ramen

	<ul style="list-style-type: none"> • de oorspronkelijke deuren • het glas-in-lood • de koperen brievenbussen • de gemetselde plantenbakken • de houten plantenbakken • de oorspronkelijke dakkapellen • de oorspronkelijke erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk bij eventuele renovaties het gave exterieur van het ensemble in stand te houden.

ADRES	Bergerstraat 140-162 6226 BE/BG Maastricht
GEGEVENS	Oorspronkelijke functie: woningen Huidige functie: woningen
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Bergerstraat 140-146</i></p> <p><i>Bergerstraat 146 en 144</i></p> <p><i>Bergerstraat 148-154</i></p> <p><i>Bergerstraat 156-162</i></p>
OMSCHRIJVING	<p>Inleiding Drie blokken van elk vier woningen uit ca.1935, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Drie vrijstaande blokken van elk vier woningen. De twee <u>buitenste blokken</u>, met de huisnummers 140-146 en 156-162 hebben dezelfde vormgeving. Beide zijn gedekt met een zadeldak met de nok parallel aan de straat, met boven de hoekwoningen twee haaks geplaatste zadeldaken. De dakschilden zijn gedekt met oranje (opnieuw) verbeterde Hollandse pannen. In de nok van het hoofddak zijn gemetselde schoorstenen geplaatst en aan de achterzijde van de buitenste dakschilden van de zijdaken is er per hoekwoning een hogere, gemetselde schoorsteen. In het voorste dakschild van het hoofddak is er per tussenwoning een brede dakkapel met een plat dak, een overstek en een driedelig raam. Bij nr. 162 is de dakkapel voorzien van een Trespa-beplating. Aan de daken zijn houten bakgoten met een overstek.</p> <p>De buitengevels zijn opgetrokken in gele baksteen met een plint van rode baksteen, beide in een strekkenverband gemetseld. De hoekwoningen hebben hun toegang in de zijgevel, die in het midden naar voren komt en een apart dakje heeft, dat tegen het zijschild van de hoekdaken aanleunt. De toegangen bevatten oorspronkelijke houten deuren en hebben een bovenlicht boven een betonnen luifel. Dit bovenlicht is door middel van een gemetselde strekkenlaag verbonden met drie vierkante vensters naast de deur. Onder het dakoverstek zijn nog eens vijf smalle vensters met glas-in-loodramen. In het terugliggende geveldeel, direct naast de voorgevel, hebben de hoekwoningen nog een vierkant venster met een houten draairaam. In de voorgevel van de hoekwoningen is centraal een brede erker met een gemetselde borstwering en een houten, driezijdig raam</p>

met glas-in-lood in de bovenlichten. Alleen bij nr.162 is het glas-in-lood verwijderd en zijn de ramen voorzien van opzetramen. De erkers zijn voorzien van een schuin lessenaardakje dat gedekt is met dakpannen. Naast de erker heeft iedere hoekwoning een klein venster met een houten raam en een roodgekleurde, betonnen bovendorpel. Op de eerste verdieping hebben de hoekwoningen boven de erker een breed venster met een driedelig houten raam en een roodgekleurde betonnen bovendorpel. Naast dit venster is in de buitenste gevelas een smal venster met een houten raam en een betonnen bovendorpel. In de geveltop hebben de hoekwoningen twee vierkante vensters met houten ramen, die gekoppeld worden door een rode betonnen latei. De voorgevels van de tussenwoningen zijn gespiegeld van opzet en hebben in de buitenste gevelas een toegang met een oorspronkelijke houten deur met kleine ruitjes. De deuren van nr. 142-144 zijn voorzien van één smal zijlicht, voorzien van kleurloos glas-in-lood. De deuren van nr.158-160 zijn voorzien van twee smalle zijlichten, voorzien van kleurloos glas-in-lood. Boven de voordeuren is een platte luifel. Naast de voordeur heeft iedere tussenwoning een erker, gelijk die van de hoekwoningen. De erkers van nr.158 en nr.160 zijn gekoppeld tot één brede erker. Op de eerste verdieping is boven de voordeur een smal venster met een oorspronkelijk houten raam en een roodgekleurde betonnen bovenlatei. Boven de erker is een breed venster met driedelig houten raam en een rode betonnen bovenlatei. De erkerramen en brede verdiepingsvensters van nr. 142 en nr.146 zijn voorzien van zonwering.

Het middelste huizenblok Bergerstraat 148-154 is twee bouwlagen hoog en wordt gedekt door een hoog schilddak, voorzien van oranje (opnieuw) verbeterde Hollandse pannen. In de daknok zijn drie gemetselde schoorstenen. In het voorste dakvlak heeft iedere woning een brede oorspronkelijke dakkapel, met een plat dak en een driedelig houten raam. Aan de dakkapellen van nr. 148 en 152 zijn rolluiken bevestigd. Aan het dak is een houten dakgoot met een overstek.

De buitengevels zijn opgetrokken in gele baksteen met een plint van rode baksteen, beide in een strekkenverband gemetseld. De hoekwoningen hebben hun toegang in de zijgevel, die in het midden naar voren komt en een apart dakje heeft, dat tegen het zijschild van de hoekdaken aanleunt. De toegangen bevatten oorspronkelijke houten deuren en hebben een bovenlicht boven een betonnen luifel. In het terugliggende geveldeel, direct naast de voorgevel, hebben de hoekwoningen in iedere bouwlaag een venster met een houten raam. In de voorgevel heeft iedere woning twee gevelassen. De hoekwoningen hebben een erker in de binnenste gevelas, de erkers van de tussenwoningen zijn in het midden van de gevel naast elkaar geplaatst. Iedere erker heeft een gemetselde borstwering en een driezijdig erkerraam met bovenlichten. In de bovenlichten is doorzichtig glas-in-lood aangebracht. Op de erkers zijn balkons met decoratieve, gesmede hekwerken met gebogen spijlen. Iedere balkonpui bestaat uit een centrale deur met zijlichten. Alle ramen en de balkondeur van nr.154 zijn vernieuwd naar oud model. De hoekwoningen hebben in de buitenste gevelassen in iedere bouwlaag een venster met een roodgekleurde betonnen latei en een houten raam. De tussenwoningen hebben naast de erker de toegang, met een houten voordeur, een betonnen latei en een bovenlicht. De voordeur van nr. 152 is vernieuwd. Op de eerste verdieping is een smal venster. De vensters en balkonpuien van nrs. 148, 152 en 154 zijn voorzien van rolluiken.

WAARDERING

Het bouwwerk is “dominant” gewaardeerd vanwege zijn ensemblewaarden en architectuurhistorische waarden en meer in het bijzonder omdat:

- de drie woningblokken een architectonisch ensemble vormen.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.
- het ontwerp een redelijk hoge mate van architectonische gaafheid bezit.
- het een bijzondere detaillering heeft door de ritmering van de erkers en de puntgevels.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- de oorspronkelijke balkon- en voordeuren

	<ul style="list-style-type: none"> • de oorspronkelijke (erker-)ramen • het glas-in-lood • het oorspronkelijke voegwerk • de balkonhekken • de betonnen luifels en lateien • de oorspronkelijke dakkapellen • de oorspronkelijke gootlijsten
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De rolluiken en zonweringen doen afbreuk aan het gevelbeeld. Bij voorkeur vervangen door interne zonwering.

ADRES	Bergerstraat 153-159 6226 BC Maastricht
GEGEVENS	Oorspronkelijke functie: woningen Huidige functie: woningen
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p data-bbox="450 891 635 918"><i>Bergerstraat 153-159</i></p> <p data-bbox="1114 891 1321 918"><i>De voordeur van nr.153</i></p>
OMSCHRIJVING	<p data-bbox="450 958 1364 1019">Inleiding Blok van vier woonhuizen uit ca. 1900, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1055 1412 1818">Beschrijving Tussenwoningen, opgebouwd uit twee bouwlagen onder een mansardedak. De daken van nr. 153 en 155 zijn gedekt met Tuile du Nordpannen en de daken van nr.157-159 met gesmoorde (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak heeft iedere woning twee oorspronkelijke dakkapellen met een plat dakje, waarvan er één een dubbel draairaam heeft en één een enkel draairaam met een zesruitsverdeling. De ramen van de dakkapel van nr.159 zijn vernieuwd. Aan het dak is een oorspronkelijke geprofileerde houten bakgoot met sierklossen en een tandlijst. De aaneengesloten voorgevel heeft een gemetselde plint, afgesloten met een rollaag en is daarboven ook in baksteen opgetrokken, gemetseld in kruisverband. Ter hoogte van de lateien van de begane grond en de lateien en onderdorpels van de eerste verdieping zijn mergelstenen banden aangebracht. Alle gevelopeningen zijn voorzien van houten bovenlateien en daarboven gemetselde segmentbogen met mergelstenen aanzet- en sluitstenen. Tussen de lateien en de bogen is siermetselwerk aangebracht. Ook zijn er mergel sierstenen aan weerszijden van de kalven van de ramen en deuren. Alle vensters hebben hardstenen onderdorpels, waaronder gemetselde lambrequins zijn aangebracht. Iedere woning is twee gevelassen breed. Nrs. 155, 157 en 159 hebben de voordeur in de rechter gevelas, nr. 153 heeft de voordeur in de linker gevelas. Alle woningen bevatten nog de oorspronkelijke, decoratieve houten paneeldeuren met een centraal glasruitje en siersnijwerk in de panelen. Ze zijn voorzien van een gedeeld bovenlicht met afgeronde hoeken. Boven de voordeur is een smal venster met een oorspronkelijk houten T-raam met een gedeeld bovenlicht met afgeronde hoeken. In de tweede gevelas is in iedere bouwlaag een breed venster met een oorspronkelijk, driedelig houten raam, met afgeronde bovenlichten.</p> <p data-bbox="450 1854 1412 1915">De voortuinen zijn afgescheiden met een oorspronkelijke erfafscheiding in de vorm van gemetselde kolommen en gesmede hekjes. Bij nr.155 is de afscheiding verdwenen.</p>
WAARDERING	Het bouwwerk is “dominant” gewaardeerd vanwege zijn ensemblewaarden en architectuurhistorische waarden en meer in het bijzonder omdat:

	<ul style="list-style-type: none"> • de woningen een architectonisch ensemble vormen. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, zoals de mergelstenen sierbanden, het siermetselwerk en de decoratieve voordeuren en raamvorm. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk • de mergelstenen banden en sierstenen • de oorspronkelijke deuren • de oorspronkelijke ramen • de houten lateien • de hardstenen onderdorpels • de oorspronkelijke gootlijst • de oorspronkelijke dakkapellen • de oorspronkelijke erfafscheiding, voor zover aanwezig
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Bernhardlaan 1 / Wethouder van Caldenborghlaan 50 6226 BV Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuizen Huidige functie: woonhuizen
STATUS	Kenmerkend bouwwerk; buitengevels, dakvorm (incl. erfafscheiding)
FOTO'S	
 <p><i>Wethouder van Caldenborghlaan 50</i> <i>Bernhardlaan 1</i></p>
OMSCHRIJVING	<p>Inleiding Dubbel woonhuis uit 1936 naar ontwerp van architect A. Swinkels, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Hoekpand met een L-vormige plattegrond. Beide wooneenheden hebben een rechthoekig grondplan, die haaks op elkaar zijn gesitueerd, met een klein tussenvolume in de aansluiting.</p> <p>Het bouwvolume van <u>Wethouder van Caldenborghlaan 50</u> is het hoogste en bestaat uit twee bouwlagen onder een steil zadeldak met de nok parallel aan de straat. Op beide dakhoeven zijn gemetselde schoorstenen. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak zijn twee oorspronkelijke dakkapellen met lessenaardaken, die aansluiten op het hoofddak. De ramen zijn vernieuwd. Aan het dak is een zinken mastgoot.</p> <p>In de voorgevel is op de begane grond links een deurpui, vernieuwd in kunststof. De rechter gevelopening is aan het zicht onttrokken. Op de begane grond waren oorspronkelijk twee brede vensters. Op de verdieping zijn vier vensters met keramische onderdorpels en vernieuwde kunststof draairamen. De toegang bevindt zich in een uitbouw tegen de zijgevel, voorzien van een hoog zadeldakje, gedekt met pannen. Er is een rondboogvormige portiekopening. Op de eerste verdieping en in de geveltop van de zijgevel zijn vensters met keramische onderdorpels en vernieuwde kunststof ramen.</p> <p>Tussen nr.50 en nr.1 is een tweelaags, tweezijdig bouwvolume met een half tentdakje, gedekt met dakpannen. De begane grond is aan het zicht onttrokken, de verdieping bevat in iedere gevel een breed venster met een oorspronkelijk, driedelig houten raam met glas-in-lood in de buitenste ramen. Ze zijn voorzien van moderne rolluikkasten.</p> <p>Het bouwvolume van <u>Bernhardlaan 1</u> is twee bouwlagen hoog en gedekt met een zadeldak, met de nok parallel aan de Bernhardlaan. Boven de noordelijke topgevel is een gemetselde schoorsteen. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak zijn twee oorspronkelijke dakkapellen met lessenaardaken, die aansluiten op het hoofddak. De ramen zijn oorspronkelijk; de linker heeft drie smalle ramen, de rechter een dubbel draairaam. Aan het dak is een zinken mastgoot. De begane grond van de voorgevel is uitgebouwd en apart gedekt met een lessenaardak met dakpannen en een zinken mastgoot. De toegang bevindt zich links in deze gevel en heeft een oorspronkelijke houten voordeur. Rechts van de voordeur zijn twee brede, oorspronkelijke vensters met driedelige houten ramen met bovenlichten. In de ramen is glas-in-lood aangebracht. De vensters zijn voorzien van moderne rolluiken. Op de eerste</p>

	<p>verdieping zijn vier vensters met keramische onderdorpels en houten draairamen met een drieruitsverdeling.</p> <p>De voortuinen worden afgescheiden door een lage gemetselde muur van natuurstenen.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het een bijzondere detaillering heeft in de bouwvolumes, de daken en de vensters. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen (nr.1) • de oorspronkelijke deur (nr.1) • de oorspronkelijke dakkapellen • de oorspronkelijke erfafscheiding <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (kunststof ramen en deuren nr.50)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Indien de ramen en/of deuren van nr.50 vernieuwd moeten worden, dan is het wenselijk om dit volgens het oorspronkelijke materiaal, en de oorspronkelijke indeling en profilering te doen. Op de begane grond waren twee brede vensters met drievoudige ramen aanwezig, gelijk die op de begane grond van de gevel van nr.1. Op de eerste verdieping waren houten draairamen aanwezig, gelijk die op de eerste verdieping van nr.1. Zie ook bouwdoossier gemeente Heer nr.3628. • De rolluikkasten van nr.1 doen afbreuk aan het gevelbeeld. Bij voorkeur vervangen door interne zonwering.

ADRES	Bernhardlaan 11-13 6226 BH Maastricht
GEGEVENS	Oorspronkelijke functie: dubbel woonhuis Huidige functie: dubbel woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p><i>Bernhardlaan 11-13</i></p>
OMSCHRIJVING	<p>Inleiding Dubbel woonhuis uit ca.1935, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Vrijstaand pand, opgebouwd uit twee bouwlagen, gedekt met een hoog zadeldak met de nok parallel aan de weg. Haaks op het hoofddak is een forse steekkap die eindigt boven een hoge topgevel aan de straat. Het rechter dakschild van dit dak loopt verder door naar beneden dan het linker. Aan de straatzijde is links een erker, die eveneens voorzien is van een hoog zadeldak, dat tussen beide andere bouwvolumes doorsteekt. Alle daken zijn gedekt met gesmoorde Tuile du Nordpannen. Aan de daken zijn houten bakgoten met een overstek.</p> <p>De voorgevel heeft een plint van rode baksteen, gemetseld in een strekkenverband en is daarboven opgetrokken in geelbruine baksteen. Centraal in de voorgevel is de toegang van Bernhardlaan 11. Deze heeft een gemetselde rondboogomlijsting met een decoratieve sluitsteen en een terugliggende, oorspronkelijke houten voordeur met zijlichten. Links van de voordeur is een erker, waarvan de plint doorloopt in een gemetselde bloembak naast de voordeur. De erker heeft aan de straatzijde drie houten ramen, waarvan de middelste twee openslaande raamdelen heeft. De hoekramen zijn gekoppeld met de hoekramen in de zijgevels van de erker. In de linker gevel is nog een tweede erkerraam, voorzien van openslaande raamvleugels.</p> <p>In het rechter deel van de voorgevel, behorende bij nr.13 is op de begane grond een erker in het gevelvlak, die voorzien is van een gootoverstek. Aan de straatzijde is links een stalen voordeur, in het midden een houten raam met twee openslaande raamvleugels en rechts een hoekraam. In de zijgevel heeft de erker eveneens drie ramen, waarvan de middelste openslaande raamvleugels heeft. In de voorgevel zijn op de verdieping drie vensters. De buitenste twee zijn brede vensters met keramische onderdorpels en drie oorspronkelijke ramen. Het middelste venster is smaller en heeft een keramische onderdorpel en een houten draairaam. In de geveltop is een centraal, breed venster, geflankeerd door smalle vensters. Ze hebben keramische onderdorpels en oorspronkelijke houten ramen. Op de gevel is in gesmede, witgeschilderde letters de naam 'Shamrock' aangebracht.</p> <p>De voortuin van beide woningen is afgescheiden met een oorspronkelijke erfafscheiding, in de vorm van een gemetseld muurtje met kolommen en daartussen een buizen framewerk.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering heeft in de afwisseling van de steile zadeldaken, het strakke metselwerk en de vormgeving van de erkers. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen • de oorspronkelijke deuren • de keramische onderdorpels • het oorspronkelijke voegwerk • de bakgoten • de gemetselde plantenbak van nr.11 • de oorspronkelijke erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Bernhardlaan 23 en Bergerstraat 113-123 6226 BB/BC Maastricht 6226 BH Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuizen Huidige functie: woonhuizen
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p><i>Bergerstraat 113-123</i></p> 
 <p><i>Detail van Bergerstraat 121 en 123</i></p> 
 <p><i>Bernhardlaan 23</i></p> 
 <p><i>Een driehoekige brievenbus met gestileerde pelikanen</i></p>
OMSCHRIJVING	<p>Inleiding Complex van zeven aaneengesloten woonhuizen uit 1935, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Rij van tussenwoningen en één hoekpand, opgebouwd uit twee bouwlagen onder een zadeldak. Het zadeldak van het hoekpand is iets hoger dan dat van de tussenwoningen. De daken zijn gedekt met oranje (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak van Bernhardlaan 23 is een brede, oorspronkelijke dakkapel met een plat dak en vier draairamen met een vierruits verdeling. In het voorste dakschild van Bergerstraat 113 en 123 zijn kleinere dakkapellen met een plat dakje en twee vensters met vierruits ramen. De overige woningen delen twee aan twee een brede dakkapel met plat dak en per pand drie ramen met een vierruits verdeling. Aan de daken zijn geprofileerde houten bakgoten met een overstek.</p> <p>De buitengevels zijn opgetrokken in orangerode baksteen in een strekkenverband. De tussenwoningen hebben elk twee gevelassen en zijn per twee woningen aan elkaar gespiegeld. In de eerste gevelas is over twee bouwlagen een driezijdige erkeruitbouw met bakstenen borstweringen en oorspronkelijke houten ramen, die op de begane grond zijn</p>

voorzien van bovenlichten. In deze bovenlichten is decoratief glas-in-lood aangebracht. De erkerramen op de begane grond van nr. 115 en 117 zijn voorzien van opzetramen.

In de tweede gevelas is bij ieder pand op de begane grond de toegang. Deze heeft een rondboogvormige, gemetselde omlijsting en een rondboogvormige houten deur. De deuren zijn voorzien van meerruits raampjes. Bij nr. 113 is de roedenverdeling uit het raam verwijderd. Aan de onderzijde zijn de deuren voorzien van houten sierreliëfs. Naast de toegangsdeur is een klein venster met een oorspronkelijk houten raampje met glas-in-lood. Aan de andere zijde van de deur is bij alle woningen een oorspronkelijke koperen brievenbus die een bijzondere driehoeksvorm heeft en een gestileerd reliëf van twee pelikanen. Tussen de erker en de voordeur heeft iedere woning een gemetselde plantenbak. Boven de voordeur heeft iedere woning een venster met twee oorspronkelijke houten draairamen. De vensters zijn gekoppeld met die van de buurpanden. De meeste verdiepingsramen hebben ongekleurd glas-in-lood met rechthoekige ruitjes, behalve enkele ramen van nr. 121 en 123, die een enkele glasruit hebben. Omdat het hoekpand een eigen vormgeving heeft, is het buurpand Bergerstraat 113 voorzien van een afwijkende erker met een rechte hoek. De erkerramen zijn recht, met een haaks raam aan de rechter zijde.

Het hoekpand Bernhardlaan 23 heeft zijn toegang aan de Bernhardlaan, in de kopse topgevel van het bouwblok. De toegang heeft dezelfde vormgeving als die van de tussenwoningen en bevat nog de oorspronkelijke deur. Links en rechts van de deur zijn smalle vensters met oorspronkelijke raampjes met glas-in-lood. Boven de toegang zijn drie hoge, smalle vensters met decoratieve glas-in-loodramen. In de geveltop is een rechthoekig venster met een zesruits raam. Links van de centrale as is op de begane grond een klein rechthoekig venster met oorspronkelijk houten raam. Op de verdieping is hier een rechthoekig venster met een zesruits houten raam met een bovenlicht. In de rechter gevelas is op de eerste verdieping een rechthoekig venster met een oorspronkelijk houten raam met een vierruitsverdeling en een bovenlicht. Onder dit venster is een oorspronkelijke houten plantenbak op gestileerde consoles. Op de begane grond van de rechter gevelas is een smal venster met oorspronkelijk raam met bovenlicht. Het bovenlicht is voorzien van glas-in-lood. Het vormt een architectonische eenheid met een overhoeks venster met oorspronkelijk raam met glas-in-lood bovenlicht en een smal venster in de gevel aan de Bergerstraat, dat ook voorzien is van een oorspronkelijk raam met glas-in-lood in het bovenlicht. De gevel aan de Bergerstraat is twee gevelassen breed en boven het hoekvenster is op de eerste verdieping een zelfde venster als op de verdieping van de zijgevel, eveneens met oorspronkelijk raam en houten plantenbak. Op de begane grond van de rechter gevelas is een breed venster met smalle zijramen en een breed middenraam. In de bovenlichten is glas-in-lood aangebracht. Op de eerste verdieping is er een breed venster met twee draairamen met een zesruitsverdeling en bovenlichten. Alle bovenlichten op de eerste verdieping van de zij- en voorgevel zijn voorzien van kleurloos glas-in-lood.

De voortuinen van alle woningen zijn afgescheiden met een oorspronkelijke erfafscheiding. Deze bestaat uit een laag bakstenen muurtje met gemetselde kolommen en ijzeren hekwerken in een strakke rechthoeksvorm.

WAARDERING

Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:

- het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging en breedte van het blok.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.
- het ontwerp een hoge mate van architectonische gaafheid bezit.
- het een bijzondere detaillering en ornamentering heeft, zoals de glas-in-loodramen, de brievenbussen en de rondboogvormige voordeuren.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- de oorspronkelijke ramen

	<ul style="list-style-type: none"> • de oorspronkelijke deuren • het glas-in-lood • de koperen brievenbussen • de gemetselde plantenbakken • de houten plantenbakken • de oorspronkelijke dakkapellen • de oorspronkelijke erfafscheiding
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk bij eventuele renovaties het gave exterieur van het ensemble in stand te houden.

ADRES	Bronweg 18-20-22-24 6227 SJ Maastricht
GEGEVENS	Oorspronkelijke functie: woningen Huidige functie: woningen
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="450 869 600 891"><i>Bronstraat 18-24</i></p>
OMSCHRIJVING	<p data-bbox="450 936 568 958">Inleiding</p> <p data-bbox="450 967 1406 1025">Centraal gebouw met poortdoorgang van een complex van sociale woningen uit 1940, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 1061 609 1084">Beschrijving</p> <p data-bbox="450 1093 1406 1249">Tussenwoning, bestaande uit vier wooneenheden. Het bouwvolume is twee bouwlagen hoog en wordt gedekt door een zadeldak met de nok parallel aan de straat. Het zadeldak wordt doorsneden door een zadeldak met een nok haaks op de voorgevel, die uitkomt in een grote Vlaamse gevel boven de voorgevel. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak is een zinken mastgoot bevestigd.</p> <p data-bbox="450 1258 1406 1572">De voorgevel is opgetrokken in een geelbruine baksteen, met een roodbruine plint. Het middelste deel van de gevel komt licht naar voren en wordt bekroond door een Vlaamse gevel met trappen en krulvormen. De gevel heeft kunststenen kraagstenen op de hoeken en afdekkingen van bakstenen rollagen. Op de begane grond is een brede poortopening met een gemetselde, segmentboogvormige beëindiging, met kunststenen aanzetstenen. Onder deze boog is een doorgang naar het achterterrein en links en rechts daarvan zijn teruggelegen portieken met toegangen tot de bovenwoningen. De deuren zijn vernieuwd. Boven de poort is een groot venster met kunststenen onder- en bovendorpel, geflankeerd door kleinere vensters met bakstenen dorpels. Alle ramen zijn vernieuwd. In de top is een klein venstertje.</p> <p data-bbox="450 1581 1406 1796">De geveldelen links en rechts van de middenrisaliet zijn spiegelsymmetrisch. Ze hebben een toegang in de gevelas naast de middenrisaliet. Deze heeft een gemetselde omlijsting en een vernieuwde deur met bovenlicht. Boven de toegang is op de eerste verdieping een klein venster met bakstenen onderdorpel en een vernieuwd raam. In de buitenste gevelassen is in iedere bouwlaag een breed venster met een bakstenen onderdorpel, betonnen bovenlatei en vernieuwd raam. Het begane grond venster van nr. 24 is voorzien van een rolluik.</p> <p data-bbox="450 1832 1406 1921">De rest van het woningencomplex aan de Bronweg valt niet onder de bescherming vanwege aantasting van de authenticiteit en een gebrek aan uniciteit. Het bouwvolume van het complex is wel van stedenbouwkundige waarde.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn ruimtelijke samenhang en architectuurhistorische waarden en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, als centraal gebouw in een complex van twintig sociale woningen aan de Bronweg en Sterre der Zeestraat. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het object betekenis voor de plaatselijke geschiedenis is als enige woningcomplex van Maastricht, dat gebouwd werd in het eerste jaar van de Tweede Wereldoorlog. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de kunststenen sierstenen • het siermetselwerk (omlijstingen, topgevel) <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het rolluik van nr.24 doet afbreuk aan het gevelbeeld. Bij voorkeur vervangen door interne zonwering.

ADRES	Burgemeester Cortenstraat 1-3 6226 GP Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuizen Huidige functie: woonhuizen
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p><i>Burgemeester Cortenstraat 1-3 (rechts)</i></p>
OMSCHRIJVING	<p>Inleiding Twee woonhuizen uit 1919, gelegen binnen de bebouwde kom van Scharn. Ze vormen een eenheid met het hoekpand Akersteenweg 45.</p> <p>Beschrijving Tussenwoning en een halfvrijstaand pand, boven een kelder opgebouwd uit twee bouwlagen, gedekt met een mansardedak. Het dak is gedekt met gesmoorde muldenpannen. In het dakvlak aan de Burgemeester Cortenstraat zijn vijf oorspronkelijke dakkapellen. De dakkapellen hebben een gebogen timpaan met een gestileerde plantvorm in het boogveld. Ze hebben een vierkant venster met een houten raam. Aan het dak is een oorspronkelijke geprofileerde dakgoot op geprofileerde klossen, met daartussen een tandlijst.</p> <p>De straatgevel heeft een hardstenen sokkel, waarin enkele kelderlichten zijn aangebracht met hardstenen omlijstingen. Boven de sokkel is de gevel opgetrokken in bruinrode baksteen in kruisverband en zijn er sierbanden van hardsteen. Alle rechthoekige vensters hebben hardstenen onderdorpels en een gemetselde bovenlatei met hardstenen aanzet- en sluitstenen.</p> <p>Burgemeester Cortenstraat 1 is drie traveeën breed en heeft op de begane grond links een toegang en rechts twee vensters. Op de verdieping zijn drie vensters. De deur en de ramen zijn vernieuwd. Burgemeester Cortenstraat 3 is twee traveeën breed. In een later stadium zijn op de begane grond drie gevelopeningen gemaakt op de plek van twee oude. Ze bevatten kunststof ramen en een deur. Op de verdieping zijn twee oorspronkelijke vensters met vernieuwde kunststoframen.</p>
WAARDERING	<p>Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het oorspronkelijke ontwerp. • het een ensemble vormt met het hoekpand Akerstraat 45. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere

	<p>ornamenten heeft, zoals de hardstenen sierbanden en aanzetstenen, en de dakkapellen.</p> <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen plint, banden en sierelementen • de dakgoot • de oorspronkelijke dakkapellen <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Indien de ramen van Burgemeester Cortenstraat 1 en 3 vernieuwd moeten worden, is het wenselijk deze op basis van de oorspronkelijke indeling en materiaal te vernieuwen.

ADRES	Burghtstraat 8 6227 RR Maastricht
GEGEVENS	Oorspronkelijke functie: koetshuis Huidige functie: woning
STATUS	Dominant bouwwerk
FOTO'S	
 
 <p><i>Burghtstraat 8</i></p> <p><i>De moderne gevelsteen met opschrift</i></p>
OMSCHRIJVING	<p>Inleiding Achtttiende-eeuws huis, mogelijk voormalig koetshuis, gelegen binnen de bebouwde kom van Heer. Het maakt onderdeel van het kasteelcomplex van de Burght van Heer dat een omgracht huis op rechthoekig grondplan (de 'Burght van Heer', rijksmonument) omvat.</p> <p>Beschrijving Vrijstaand huis, opgebouwd uit één bouwlaag en gedekt met een zadeldak, haaks op de weg. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In beide dakvlakken zijn twee moderne dakkapellen met een zadeldakje en een houten raam. Aan het dak is een geprofileerde houten bakgoot aangebracht, die steunt op geprofileerde houten klosjes. De buitengevels zijn voorzien van een pleisterlaag en zijn licht grijs geschilderd, met een donkergrijze plint. Beide kopgevels eindigen in een schoorsteen. De voorgevel, aan de opritzijde, heeft een centrale toegang met links en rechts daarvan een venster. De ramen en deur zijn modern. De gevelopeningen zijn voorzien van laatachtttiende-eeuwse, getoogde, hardstenen omlijstingen met een sluitsteen. In de kopgevel aan de straat zijn op de begane grond twee vensters met gestucte omlijstingen, een hardstenen onderdorpel en moderne houten ramen. In de geveltop is een vierkant venster met gestucte omlijsting en een modern raam. Daarboven is een (moderne!) hardstenen gevelsteen geplaatst met de tekst 'koetshuis de Burgh, 1717'. Het is niet duidelijk in hoeverre de steen een relatie heeft met de daadwerkelijke geschiedenis van het gebouw. In de Aanwijzende Tafel van de kadastrale minuutkaart uit ca. 1830 staat het gebouw als woonhuis aangeduid. In de buitengevels zijn diverse oorspronkelijke, gesmede muurankers zichtbaar. De éénlaags aanbouw aan de noordzijde is na 1830 tot stand gekomen, de overkapping aan de westzijde is modern. Beide vallen niet onder de bescherming.</p>
WAARDERING	<p>Het bouwwerk is "dominant" gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van het historische kasteelcomplex de Burght van Heer. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • aan de uiterlijke kenmerken van het object, en op basis van de kadastrale minuutkaart, te zien is dat het bouwwerk een oude, achttiende-eeuwse kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere

	<p>ornamenten heeft, zoals de hardstenen omlijstingen en de muurankers.</p> <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen omlijstingen • de muurankers • de gevelsteen • de dakgoot
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Concordiastraat 1 6226 GD Maastricht
GEGEVENS	Oorspronkelijke functie: bibliotheek Huidige functie: bibliotheek
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Concordiastraat 1</i></p>
OMSCHRIJVING	<p>Inleiding Bibliotheek uit 1962 in functionalistische stijl, naar ontwerp van Theo Boosten, gelegen binnen de bebouwde kom van Scharn. De bibliotheek is in 1969 uitgebreid met een leeszaal, eveneens naar ontwerp van Theo Boosten.</p> <p>Beschrijving Vrijstaand, éénlaags gebouw met een T-vormige plattegrond. Haaks op de lange vleugel is aan beide zijden een uitbouw met taps toelopende zijmuren, waarvan die aan de noordzijde dient als entree. Alle bouwvolumes zijn met een plat dak gedekt met een hoge boeiboord en overstek aan de kopse zijden. Op het dak van de lange vleugel is een hoge, gemetselde schoorsteen geplaatst. De buitengevels zijn opgetrokken in baksteen en (later) wit geschilderd. De lange gevel aan de noordzijde heeft onder de dakrand aan weerszijden van de linker entree-uitbouw een breed liggend venster met een reeks vierkante raampjes. De entree-uitbouw heeft een blinde gevel aan de straatzijde. In de oostelijke zijgevel is de toegang met een oorspronkelijke deur met zijlicht. In de westelijke gevel van de entree-uitbouw is een oorspronkelijke vensterpui. In de hoek met de haakse vleugel uit 1969 is een tweede entree (1969) met een vernieuwde dubbele deur. De kopse gevel van de bijgebouwde vleugel wordt verticaal geleed door zeven betonnen kolommen, waartussen afwisselend ongedeelde vensters en gedeelde vensters zijn geplaatst. De gedeelde vensters bevatten vernieuwde ramen. In de oostelijke gevel van de vleugel is één vensterpui met een oorspronkelijk stalen raam. De zuidgevel van de hoofd vleugel is eveneens geleed met (stalen) kolommen waartussen afwisselend ongedeelde en gedeelde vensterpuien zijn geplaatst. De ramen zijn hier nog origineel. De uitbouw haaks op de zuidgevel heeft in beide zijgevels bij de hoeken een smalle vensterpui met oorspronkelijk stalen raam.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is door de vrije ligging in het plantsoen van de Concordiastraat. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het een plaatselijke uiting van een belangrijke architectuurstijl betreft, namelijk het functionalisme. • het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) architect, Theo

	<p>Boosten.</p> <ul style="list-style-type: none"> • het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een culturele ontwikkeling bezit als bibliotheek van Heer. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen • de oorspronkelijke deuren
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk om de kozijnen in een donkerdere tint te schilderen, zodat de vensters en deuren meer afsteken tegen de muurvlakken.

ADRES	Demertstraat 50 6227 AR Maastricht
GEGEVENS	Oorspronkelijke functie: woning Huidige functie: woning
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Demertstraat 50</i></p>
OMSCHRIJVING	<p>Inleiding Voormalige boerenwoning, gelegen binnen de bebouwde kom van Heer. Het gebouw maakt deel uit van een historisch bebouwingslint aan de westzijde van de huidige Demertstraat, dat tenminste tot de achttiende eeuw teruggaat. Op de plek van Demertstraat 50 was in 1830 al bebouwing, mogelijk de kern van het huidige pand.</p> <p>Beschrijving Voormalige boerenwoning, van één bouwlaag hoog, gedekt met een zadeldak met de nok haaks op de weg. Het dak is gedekt met rode verbeterde Hollandse pannen. Aan het dak is een eenvoudige zinken mastgoot. In de top van de voorgevel is een gemetselde schoorsteen, halverwege het dak is een tweede schoorsteen. Het exterieur van het pand heeft een sobere, negentiende-eeuwse vormgeving. De buitengevels zijn gepleisterd en wit geschilderd, met een zwarte plint. De voorgevel is een tuitgevel met uitgemetselde kraagstenen op de hoeken. Onder de geveltop is een gestucte sierband. Op de begane grond zijn twee vensters met bakstenen dorpels en moderne houten ramen. Daarboven zijn twee ijzeren rozetankers in de gevel aangebracht. In de geveltop is een secundair aangebrachte vensteropening met keramische onderdorpels en modern houten T-raam. Aan de zuidzijde van het haakse volume is een moderne aanbouw, parallel aan de weg. Deze valt niet onder de bescherming, evenals de garage aan de noordzijde.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische lintbebouwing aan de westzijde van de Demertstraat in Heer. • aan de uiterlijke kenmerken van het object te zien is dat het bouwwerk een oude(re) kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals het pleisterwerk. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft.

	<p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none">• het pleisterwerk• de muurankers
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none">• Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none">• Geen aanvullende richtlijnen.

ADRES	Demertstraat 63-65 6227 AN Maastricht
GEGEVENS	Oorspronkelijke functie: dubbel winkel-woonhuis Huidige functie: café en woningen
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="450 891 624 913"><i>Demertstraat 63-65</i></p> <p data-bbox="826 891 1007 913"><i>De onderpui bij nr.65</i></p>
OMSCHRIJVING	<p data-bbox="450 958 568 981">Inleiding</p> <p data-bbox="450 987 1321 1010">Dubbel winkel-woonhuis uit ca.1935, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 1055 608 1077">Beschrijving</p> <p data-bbox="450 1084 1406 1205">Halfvrijstaand pand, van twee bouwlagen hoog onder een zadeldak met de nok parallel aan de weg. In het voorste dakvlak zijn twee oorspronkelijke dakkapellen aangebracht met een plat dakje, een overstek en een dubbel houten raam. Het dak is gedekt met platte Tuile du Nord pannen. Aan het dak is een houten bakgoot.</p> <p data-bbox="450 1211 1406 1682">De voorgevel heeft een rijk betegelde, oorspronkelijke onderpui. De plint is van zwart geglazuurde tegels, daarboven zijn sierkruizen van oranje tegels en de kolommen tussen de gevelopeningen zijn bekleed met blauw-groen geglazuurde tegels. De pui wordt afgesloten door een band van zwarte en geelbruine tegels. Nr.63 heeft op de begane grond een breed cafévenster met een oorspronkelijk, vierdelig houten raam. Rechts daarvan is de toegang, met een vernieuwde deur, die een houten luifel deelt met de linker toegang van nr.65. Deze heeft een (mogelijk oorspronkelijke) houten deur met grote glasruit en een bovenlicht. Rechts daarvan is een groot venster met een vernieuwd raam, voorzien van een rolluik. Uiterst rechts is de toegang naar de bovenwoning van nr.65. Deze heeft de oorspronkelijke houten deur met glasruit en houten traliewerk en is voorzien van een houten luifel en een bovenlicht. Beide panden hebben een brede luifel boven de begane grond. Op de eerste verdieping is de voorgevel opgetrokken in schoon metselwerk. Per woning zijn er twee vensters. De ramen van nr.63 zijn vernieuwd, die van nr.65 zijn nog oorspronkelijk en hebben een verdikt middenkalf en glas-in-lood in de bovenlichten.</p>
WAARDERING	<p data-bbox="450 1727 1406 1787">Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="450 1823 1378 1944" style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp van de onderpui. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, namelijk het decoratieve tegelwerk van de onderpui. <p data-bbox="450 1982 1401 2011">Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul data-bbox="450 2018 756 2040" style="list-style-type: none"> • het decoratieve tegelwerk

	<ul style="list-style-type: none"> • de oorspronkelijke deur(en) • de oorspronkelijke ramen • het glas-in-lood van nr.65 • de oorspronkelijke dakkapellen <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (de vernieuwde ramen en deuren)
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk om storende elementen, zoals reclameborden, rolluiken en luifels, van de onderpui zoveel mogelijk te verwijderen. • Indien ramen vernieuwd moeten worden, bij voorkeur de oorspronkelijke indeling herstellen of handhaven.

ADRES	Demertstraat 88 6227 AS Maastricht
GEGEVENS	Oorspronkelijke functie: boerenwoning Huidige functie: woning
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Demertstraat 88</i></p>
OMSCHRIJVING	<p>Inleiding</p> <p>Voormalige boerenwoning met L-vormige plattegrond, gelegen binnen de bebouwde kom van Heer. Het gebouw maakt deel uit van een historisch bebouwingslint aan de westzijde van de huidige Demertstraat, dat tenminste tot de achttiende eeuw teruggaat. Op de plek van Demertstraat 88 was in 1830 al bebouwing, mogelijk grotendeels al het huidige pand.</p> <p>Beschrijving</p> <p>Hoekpand op L-vormig grondplan, van één bouwlaag hoog en gedekt met twee haaks op elkaar geplaatste zadeldaken. De daken zijn gedekt met (opnieuw) verbeterde Hollandse pannen. Er zijn drie moderne dakkapellen met een zadeldakje. Aan de daken zijn eenvoudige zinken mastgoten.</p> <p>De noordelijke (en vermoedelijk oudste) vleugel heeft een topgevel in mergelsteen, met herstellingen in baksteen. De lange gevels zijn opgetrokken in baksteen. De zuidelijke (jongere) vleugel is in baksteen opgetrokken. Het muurwerk is bij beide vleugels wit geschilderd, met een zwarte plint. In de noordelijke vleugel is in de oostgevel een toegang met een vernieuwde deur. Links daarvan is een venster met een gepleisterde omlijsting en een houten T-raam. Rechts is een kleiner venster met een houten draairaam. Beide vensters hebben hardstenen onderdorpels. Boven de deur zijn twee gietijzeren schotelankers aangebracht.</p> <p>De zuidelijke vleugel heeft in de noordelijke gevel een toegang met een vernieuwde deur. Links daarvan is één venster met een hardstenen onderdorpel en een vernieuwd houten raam. In de topgevel aan de straat zijn op de begane grond twee hoge vensters met hardstenen onderdorpels en vernieuwde ramen. In de geveltop zijn twee kleine vensters met hardstenen onderdorpels en houten ramen. In de schoorsteen boven de geveltop is een S-vormig muuranker aangebracht.</p> <p>De garageaanbouw met lessenaardak aan de achterzijde is van recente datum en valt niet onder de bescherming.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische lintbebouwing aan de westzijde van de

	<p>Demertstraat in Heer.</p> <ul style="list-style-type: none"> • aan de uiterlijke kenmerken van het object en op basis van de kadastrale minuutkaart te zien is dat het bouwwerk een oude(re) kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik, bijzondere detaillering of bijzondere ornamenten heeft, zoals de mergelstenen gevel en de rozetankers. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de mergelstenen topgevel • de hardstenen dorpels • de muurankers
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Demertstraat 98 6227 AS Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; bouwvolume, kapvorm, buitengevels
FOTO'S	
 <p><i>Demertstraat 98</i></p>
OMSCHRIJVING	<p>Inleiding Sobere, negentiende-eeuwse boerenwoning, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaande woning, van twee bouwlagen hoog, gedekt met een zadeldak met de nok haaks op de weg. Het dak is gedekt met gesmoorde dakpannen en aan het dak is een zinken mastgoot. Aansluitend aan het hoofdvolume is een schuur van één bouwlaag hoog, gedekt met een zadeldak. De buitengevels zijn opgetrokken in bruinrode baksteen in kruisverband. In 1950 zijn de buitengevels verhoogd, zodat er een volwaardige tweede verdieping ontstond. Ook de geveltop aan de voorzijde is toen opnieuw opgemetseld. Op de begane grond zijn in de voorgevel twee vensteropeningen en in de linker zijgevel drie vensters en een deuropening. Ze zijn alle voorzien van een forse, hardstenen bovenlatei. De vensters hebben hardstenen onderdorpels, de deur heeft een hardstenen stoepje. Op de eerste verdieping zijn vensteropeningen uit 1950; twee in de voorgevel en drie in de zijgevel. Ze hebben een bakstenen onderdorpel. Alle T-ramen en de deuren zijn recent vernieuwd. De buitengevels van de schuur zijn opgetrokken in baksteen, afgewisseld met mergelsteen. In de zuidelijke zijgevel is een deuropening en twee vensters en er is een dakkapel, die door de mastgoot heen steekt.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische lintbebouwing aan de westzijde van de Demertstraat in Heer. • het bijzonder materiaalgebruik heeft, namelijk de hardstenen lateien van het woonhuis en de mergelstenen speklagen van de schuur. • het de typologische en architectuurhistorische kenmerken van het agrarische en streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen elementen (lateien, dorpels, stoepje) <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren, ophoging) - te weinig uniciteit

RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none">• Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none">• Geen aanvullende richtlijnen.
-------------	--

ADRES	Demertstraat 100 6227 AT Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; bouwvolume, kapvorm en buitengevels
FOTO'S	
 <p>Demertstraat 100</p>
OMSCHRIJVING	<p>Inleiding Negentiende-eeuwse mergelstenen boerenwoning, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Halfvrijstaand woonhuis, van één bouwlaag hoog, gedekt met een zadeldak met de nok haaks op de weg. Aan de achterzijde is een lagere aanbouw, eveneens met een zadeldak. Op beide topgevels van het voorhuis is een schoorsteen gemetseld. Het dak is gedekt met platte Tuile du Nord pannen. Er is geen dakgoot aan de noordzijde. De buitengevels van zowel het voorhuis als de achterbouw zijn opgetrokken in mergelsteen en wit gekalkt. Het voorhuis heeft een gecementeerde plint. In de voorgevel zijn twee vensteropeningen met hardstenen dorpels en bovenlateien. De twintigste-eeuwse ramen verkeren in slechte staat. In de geveltop zijn twee kleine vensters met moderne ramen. Tussen deze vensters is een mergelstenen gevelsteen aangebracht met een inscriptie, die niet meer leesbaar is. Vermoedelijk stonden hier de initialen van het echtpaar dat het pand liet bouwen. Zowel boven de begane grond als in de geveltop zijn rozetvormige muurankers aangebracht. Deze komen ook terug in de noordelijke zijgevel. In deze gevel is de toegang tot het pand en een rechts daarvan een venster. Deur en raam zijn modern.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische lintbebouwing aan de westzijde van de Demertstraat in Heer. • het bijzonder materiaalgebruik heeft, namelijk de toepassing van mergel voor de buitenmuren. • het de typologische en architectuurhistorische kenmerken van het agrarische en streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen dorpels en lateien • de muurankers • de gevelsteen

	<p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deur) - te weinig uniciteit
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het pand verkeert in een slechte staat van onderhoud. Aandacht voor de technische toestand is noodzakelijk voor instandhouding van het pand.

ADRES	Demertstraat 112-114 6227 AT Maastricht
GEGEVENS	Oorspronkelijke functie: hoeve Huidige functie: woonhuis met schuur
STATUS	Kenmerkend bouwwerk; bouwvolume, kapvorm en buitengevels van woonhuis en schuur
FOTO'S	
 <p><i>Demertstraat 112-114</i></p> <p><i>Woonhuis en achtergelegen schuur</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis en schuur, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Het <u>woonhuis</u> is twee bouwlagen hoog en wordt gedekt met een zadeldak met de nok parallel aan de straat. Het dak is gedekt met gesmoorde pannen en boven beide zijgevels zijn gemetselde schoorstenen. Aan de voorzijde is een houten bakgoot met overstek. De voorgevel dateert uit ca. 1930 en is opgetrokken in bruine baksteen. De gevel is drie gevelassen breed. In de centrale as is op de begane grond de toegang. Deze heeft een hardstenen trapje en een terugliggende, oorspronkelijke deur met zijlichten. Er is een houten luifel met daarboven een oorspronkelijk vierruits bovenlicht. Boven de toegang is een venster met een oorspronkelijk houten T-raam met vierruits bovenlicht. In de buitenste gevelassen is in iedere bouwlaag een breed venster met een oorspronkelijk driedelig raam met vijfuits bovenlicht. De vensters hebben kunststenen onderdorpels. Onder de dakgoot is een gemetselde sierlijst. De noordelijke zijgevel van het pand toont een oudere kern in de vorm van een lagere topgevel, opgemetseld in baksteen met mergelstenen speklagen. Aan de linker zijde, onder de geveltop, is een klein, dichtgezet venster zichtbaar.</p> <p>De <u>schuur</u> ligt achter het woonhuis, op enige afstand van de achtergevel, en is breder dan het woonhuis. De schuur is één bouwlaag hoog en wordt gedekt door een zadeldak met de nok parallel aan de straat. Het achterste dakschild is geknikt en verlengd. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen en heeft aan de voorzijde een overstek zonder dakgoot. In de gecementeerde voorgevel is een grote inrijpoort. De zuidelijke topgevel is opgetrokken in mergelsteen.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische lintbebouwing aan de westzijde van de Demertstraat in Heer. • Het woonhuis in de straatgevel een waardevolle maatvoering en situering bezit. • het ontwerp van de straatgevel een hoge mate van architectonische gaafheid bezit.

	<ul style="list-style-type: none"> • het woonhuis bijzonder materiaalgebruik heeft, zoals de mergelstenen spekbanden in de noordelijke zijgevel. • de schuur een relict is van het agrarisch verleden van de Demertstraat in Heer • de schuur bouwhistorische waarden bezit door materiaalgebruik en vormgeving. • het complex de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen en deur van de voorgevel van het woonhuis • de mergelstenen speklagen in de zijgevel van het woonhuis <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Demertstraat 122 6227 AT Maastricht
GEGEVENS	Oorspronkelijke functie: boerderij Huidige functie: woonhuis met schuren
STATUS	Kenmerkend bouwwerk; bouwmassa van schuur en woonhuis, exterieur van zuidelijke schuur, voorgevel en rechter zijgevel van woonhuis
FOTO'S	
 <p><i>Demertstraat 122</i> <i>Woonhuis en achtergelegen schuur</i></p> 
 <p><i>De zuidelijke, mergelstenen schuur</i></p>
OMSCHRIJVING	<p>Inleiding Negentiende-eeuws boerderijcomplex, bestaande uit een woonhuis en twee schuren, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand <u>woonhuis</u> met aansluitend aan de achterzijde een schuur. Ten zuiden ligt een tweede, vrijstaande schuur. Het woonhuis is twee bouwlagen hoog en wordt gedekt met een zadeldak haaks op de weg. Het dak is gedekt met gesmoorde dakpannen. Alleen aan de zuidzijde is een eenvoudige dakgoot aangebracht. De buitengevels van het woonhuis zijn opgetrokken in bruinrode baksteen, in de noordelijke zijgevel zijn mergelstenen spekbanden aangebracht. De voorgevel heeft een vroegtwintigste-eeuwse vormgeving. Per bouwlaag zijn er twee vensters met hardstenen (begane grond) en kunststenen (verdieping) onderdorpels en kunststenen sierstenen in de ontlastingsbogen. De houten T-ramen met glas-in-lood bovenlichten zijn in de tweede helft van de twintigste eeuw aangebracht. In de geveltop zijn twee oculusvensters. De toegang is in de zuidelijke zijgevel. Hier zijn op de begane grond nog drie vensters en op de verdieping twee vensters. De deur en ramen zijn in de twintigste eeuw vernieuwd.</p> <p>De <u>schuur</u> achter het woonhuis is één bouwlaag hoog en heeft een zadeldak met verbeterde Hollandse pannen. De <u>schuur</u> aan de zuidzijde is eveneens één bouwlaag hoog, met een zadeldak gedekt met (opnieuw) verbeterde Hollandse pannen. Deze schuur is opgetrokken in mergelsteen, met enige toevoegingen in baksteen. In de zuidelijke gevel is een vierkante inrijpoort met een</p>

	moderne deur. Links daarvan zijn twee stalraampjes en een toegang.
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden, en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische lintbebouwing aan de westzijde van de Demertstraat in Heer. • het bijzonder materiaalgebruik heeft, zoals de grootschalige toepassing van mergelsteen. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de kunststenen sierelementen in de voorgevel van het woonhuis • de mergelstenen muren van de schuur en spekbanden van het woonhuis <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren) - te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Godefridus van Heerstraat 1-38 6227 RH / 6227 RJ Maastricht Diederik van Havertstraat 1-24 6227 RK Maastricht Haspengouw 52-64 6227 RP Maastricht Henricus van Heerstraat 1-23 6227 RG Maastricht
GEGEVENS	Oorspronkelijke functie: Molukse wijk Huidige functie: Molukse wijk
STATUS	Dominant bouwwerk
FOTO'S	<div style="display: flex; flex-wrap: wrap;"> <div style="width: 50%; text-align: center;"> 
 <p><i>De Bethelkerk met de klokkentoren uit 1960</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>Blok woningen aan westzijde G. van Heerstraat</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>Woningblok aan de Henricus van Heerstraat</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>De voormalige school</i></p> </div> </div>
OMSCHRIJVING	<p>Inleiding</p> <p>Complex van 81 woningen, een school en een kerk, nabij de voormalige dorpskern van Heer, binnen de bebouwde kom van Maastricht. De woningen zijn in 1960 gebouwd naar een ontwerp van de Maastrichtse stadsarchitect Frans C.J. Dingemans ten behoeve van huisvesting voor de Zuid-Molukse gemeenschap. De woningen vormen tezamen een klein wijkje in kruisvorm, bestaande uit de Diederik van Havertstraat, Godefridus van Heerstraat, Haspengouw en Henricus van Heerstraat. De relatieve afzondering diende ter stimulering van de sociale cohesie en mogelijkheid tot het bewaren van de eigen identiteit. Naast de woningen is er ook nog een school en een kerk met bijgebouw gebouwd. Direct ten zuiden van de Molukse buurt is een kleine uitbreiding gerealiseerd in de vorm van de Lanslotus van Heerstraat. Deze uitbreiding is uitgesloten van bescherming.</p> <p>Beschrijving</p> <p>Het complex bestaat uit blokken rijtjeswoningen, gegroepeerd rondom een kruisvormig stratenpatroon. Aan het hoofd van de kruisvorm (noordzijde Godefridus van Heerstraat) is de kerk gesitueerd. Aan de zuidwestzijde van de voet van de kruisvorm is een schoolgebouw gesitueerd, dat nu in gebruik is als sociaal-cultureel centrum.</p> <p>De <u>woningen</u> zijn gegroepeerd in totaal 13 woonblokken, van verschillende groottes. De langste blokken zijn gesitueerd langs de Haspengouw, Godefridus van Heerstraat en de zuidzijde van de Henricus van Heerstraat. Aan de Diederik van Havertstraat en aan weerszijden van de kerk zijn kleinere blokken van vier woningen, evenals aan de</p>

noordoostzijde van de Henricus van Heerstraat. Naast en tegenover de school zijn twee kleine blokken van twee woningen, waarvan die tegenover de school (nr.35-37) uit één bouwlaag bestaat.

De blokken zijn twee bouwlagen hoog en hebben een plat dak, gedekt met bitumen. De begane grond is opgetrokken in roodbruine baksteen, de verdiepingen (die een licht overstek boven de zijgevels hebben) zijn voorzien van wit stucwerk. Oorspronkelijk waren deze geveldelen van wit geschilderde baksteen. Op de hoeken van de blokken zijn forse, gemetselde schoorstenen aangebracht. De woningen hebben ieder op de begane grond een voordeur en een breed venster en op de verdieping twee kleinere vensters. Alle ramen en deuren zijn vernieuwd omstreeks 1980. De hoekwoningen op het kruispunt van de Godefridus van Heerstraat met de Diederik van Havertstraat zijn opgedeeld als duplexwoningen. De bovenwoningen hiervan zijn bereikbaar via een betonnen trap met een buizen leuning. Deze woningen hebben hun toegang in de zijgevel en in de voorgevel van het blok een grote vensterpui, met vernieuwde ramen. Bij enkele woningen zijn rolluiken aangebracht (Godefridus van Heerstraat 9, 15, 18 en 22).

De éénlaags, dubbele woning Godefridus van Heerstraat 35-37 is opgetrokken in baksteen en heeft een plat dak. De toegangen bevinden zich in het midden van de voorgevel, in een teruggelegen portiek. De deuren en bovenlichten zijn vernieuwd. Aan de buitenzijde van de toegangen is per woning een brede vensterpui met vernieuwd raam en twee kleinere vensters met vernieuwde ramen.

De Bethelkerk is omstreeks 1991 sterk verbouwd, waardoor op de kerktoren na het ontwerp van Dingemans niet meer herkenbaar is. Alleen de klokkentoren is daarom beschermd. De toren is een vierkante, rijzige betonconstructie. In het midden is een terugliggend geveldeel met een ijzeren kruis. Het bovenste deel van de toren is opengewerkt en er hangt een klok in. De toren wordt bekroond door een vergulde torenhaan.

Vóór de kerk is een pleintje en een plantsoen, voorzien van een beplanting met een twaalfstal bomen, die volgens de vorm van het pleintje zijn geplaatst.

De voormalige school is één bouwlaag hoog, voorzien van een plat dak met bitumen en heeft een E-vormige plattegrond. De buitengevels zijn opgetrokken in baksteen. Aan het dak zijn hoge houten boeiboorden bevestigd. In de zuidelijke gevel van de twee voorste zalen zijn nog oorspronkelijke vensterpuien aanwezig, voorzien van acht smalle ramen met een driedeling. Aan het gebouw hebben diverse wijzigingen plaatsgevonden bij de omvorming tot sociaal-cultureel centrum.

WAARDERING

Het bouwwerk is “dominant” gewaardeerd vanwege zijn stedenbouwkundige, architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:

- het een bijzondere stedenbouwkundig ontwerp heeft, namelijk een kruisvorm met de kerk aan het hoofd.
- het stedenbouwkundige ontwerp nog een hoge mate van gaafheid bezit.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.
- het object architectuurhistorische zeldzaamheid heeft in relatie tot de gaafheid van het object.
- het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) stadsarchitect, Frans Dingemans.
- het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een sociaal-economische en maatschappelijke ontwikkeling bezit. Het is een voorbeeld van georganiseerde groepshuisvesting van een etnische gemeenschap.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- de klokkentoren van de kerk (incl. klok, kruis en haan)
- de oorspronkelijke ramen van de school
- de betonnen trappen en trapleuningen van de duplexwoningen
- de groenaanplant op het pleintje voor de kerk

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Het is wenselijk om wijzigingen aan de woningen als een geheel door te voeren, zodat het ensemble gehandhaafd blijft.
- Indien ramen en deuren van de woningen vernieuwd moeten worden is het aan te bevelen de oorspronkelijke raamindelingen te herstellen (zie bouwdoossier).
- Incidenteel zijn er rolluiken aangebracht; deze bij voorkeur vervangen door interne zonwering om de eenheid in het exterieur te handhaven.

ADRES	Dokter Willemsstraat 1-72 6226 HH /HJ /HK /HL Maastricht
GEGEVENS	Oorspronkelijke functie: portiekflats Huidige functie: portiekflats
STATUS	Kenmerkend bouwwerk; voorgevels, bouwvolume, kapvorm
FOTO'S	
 <p><i>De zes portiekflats aan de Dokter Willemsstraat</i></p>
OMSCHRIJVING	<p>Inleiding Zes portiekflats uit 1948, naar ontwerp van architect F. Peutz, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Zes identieke vrijstaande portiekflats, alle voorzien van een souterrain en daarboven drie bouwlagen hoog onder een plat dak, gedekt met bitumen. In de kopse gevels zijn licht uitgemetselde schoorstenen aangebracht, die taps toelopen. De voorgevel van iedere flat heeft een symmetrische opzet. Er zijn vooruitstekende hoeken, met daartussen een terugliggende gevel met balkons. De voorgevels van de hoektraveeën hebben ieder twee lage souterrainvensters met vernieuwde ramen en keramische onderdorpels. In iedere bouwlaag is één breed venster met een driedelig vernieuwd raam en keramische onderdorpels. Naast de hoekvolumes is in iedere gevelhelft een trap naar twee souterraintoegangen, die voorzien zijn van vernieuwde deuren. In het midden is een brede betonnen trap met buizen leuningen, die leidt naar de toegangen van de begane grondwoningen en vervolgens versmalt en inpandig doorloopt naar de verdiepingen. De toegangen op de begane grond hebben vernieuwde deuren en worden geflankeerd door een vierkant venster met vernieuwd raam en keramische onderdorpel. Op beide verdiepingen zijn brede balkons met een betonnen balustrade met een reliëf van verticale staven. Op iedere verdieping zijn er vier balkondeuren met zijlichten, twee per woning. De deuren en ramen zijn vernieuwd. In het midden van de eerste verdieping zijn ook nog twee smalle toiletvensters met vernieuwde ramen. De ramen en deuren van huisnummer 59 zijn voorzien van donkere rolluikkasten.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn stedenbouwkundige en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van een planmatige stedenbouwkundige uitbreiding van vlak na de Tweede Wereldoorlog. • het ensemble ruimtelijk bepalend c.q. markant voor de omgeving is. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het gebouw behoort tot het oeuvre van een belangrijke Limburgse architect, Frits Peutz. • het een bijzondere detaillering heeft in de balkons en de entreepartij.

	<p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de betonnen trappen met leuning • de balkons • de gemetselde schoorstenen <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Vanwege het ensemble is het wenselijk om eventuele wijzigingen of renovaties voor het gehele complex door te voeren en de architectonische eenheid te bewaren. • De rolluiken van nr.59 verstoren het gevelbeeld. Bij voorkeur verwijderen en vervangen door interne zonwering.

ADRES	Dorpstraat 2 6227 BN Maastricht
GEGEVENS	Oorspronkelijke functie: café-woonhuis Huidige functie: café-woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p><i>Dorpstraat 2</i></p>
OMSCHRIJVING	<p>Inleiding Café-woonhuis uit ca.1910, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Hoekwoning, opgebouwd uit twee bouwlagen onder een schilddak. Het dak is gedekt met gesmoorde (opnieuw) verbeterde Hollandse pannen. Aan het dak is een geprofileerde houten bakgoot. Ten westen van het hoofdvolume is een latere aanbouw, met een lessenaardak tegen het hoekhuis aan.</p> <p>De buitengevels zijn opgetrokken in rode baksteen in kruisverband. De gevels hebben een gecementeerde plint met blokmotief. De gevel aan de Dorpstraat is drie gevelassen breed, de hoektravee heeft één as en de gevel aan de Akersteenweg is ook één as breed. De middenrisaliet is voorzien van gemetselde hoekpilasters. Op de begane grond is in de centrale as van de gevel aan de Dorpstraat een toegang tot de woning, met links en rechts daarvan een venster. In de hoektravee is een toegang tot het café en in de gevel aan de Akersteenweg is een breed venster. Alle vensters hebben hardstenen onderdorpels. De deuren en ramen zijn vernieuwd. Alle gevelopeningen worden afgesloten door een gemetselde segmentboog met daarboven een gemetselde profielband. Aan de Dorpstraat zijn daarboven drie sierankers geplaatst. Tussen de begane grond en eerste verdieping is over alle drie de geveldelen een doorlopende band met decoratief metselwerk, bestaande uit twee bakstenen banden met daartussen gemetselde ruitvormen. Op de eerste verdieping is in iedere gevelas een venster met een hardstenen onderdorpel en een vernieuwd raam. Ook hier zijn gemetselde profielbanden boven de ontlastingsbogen aangebracht, met daarboven sierankers. Ieder gevelvlak wordt afgesloten door een gemetseld boogfries, met daarboven een dubbele tandlijst.</p> <p>De aanbouw aan de westzijde valt buiten de bescherming.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit

	<p>van het ontwerp.</p> <ul style="list-style-type: none"> • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het decoratieve metselwerk. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de gecementeerde plint • het siermetselwerk • de sierankers • de oorspronkelijke gootlijst <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Dorpstraat 57 6227 BL Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; buitengevels, kapvorm
FOTO'S	
 <p data-bbox="450 887 574 909"><i>Dorpstraat 57</i></p>
OMSCHRIJVING	<p data-bbox="450 952 566 974">Inleiding</p> <p data-bbox="450 983 1324 1008">Negentiende-eeuws boerenwoonhuis, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 1048 606 1070">Beschrijving</p> <p data-bbox="450 1079 1404 1205">Halfvrijstaand pand, opgebouwd uit één bouwlaag, gedekt met een zadeldak met de nok haaks op de straat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het zuidelijke dakvlak zijn drie moderne dakkapellen (2000), met een plat dak en twee houten ramen. Aan het dak is een zinken mastgoot.</p> <p data-bbox="450 1214 1404 1460">De voorgevel aan de straat is een topgevel, voorzien van decoratief stucwerk met geblokte hoekpilasters en sierpanelen onder en boven de vensters. Op de begane grond zijn twee vensters met hardstenen omlijstingen en recent vernieuwde ramen. In de geveltop is in de rechter gevelhelft een klein venster met een vernieuwd raam. Rondom de vensteropening is een twintigste-eeuwse decoratie aangebracht in sierpleisterwerk. In het pleisterwerk groeien vetplantjes. Ook op de rechter onderhoek van de topgevel is een klein sierelement in pleisterwerk aangebracht. De gevel wordt bekroond door een gemetselde schoorsteen.</p> <p data-bbox="450 1469 1404 1617">De zuidelijke zijgevel is een langgevel. De bakstenen plint is recent vernieuwd. Daarboven is de gevel voornamelijk in mergelsteen opgetrokken. Er zijn vier vensters en – in de tweede gevelas – een toegang. Het eerste venster heeft een hardstenen omlijsting. De deur en de twee andere vensters hebben ofwel een gestucte, ofwel een hardstenen omlijsting. De ramen en deur zijn recent vernieuwd.</p>
WAARDERING	<p data-bbox="450 1662 1404 1751">Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang, architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="450 1787 1404 2033" style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp van de voorgevel. • aan de uiterlijke kenmerken van het object te zien is dat het bouwwerk een oude, vermoedelijk negentiende-eeuwse kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, namelijk het sierstucwerk, het gevelkunstwerk en de hardstenen

	<p>omlijstingen.</p> <ul style="list-style-type: none"> • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het sierpleisterwerk uit ca.1900 • de hardstenen omlijstingen <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deur, moderne dakkapellen).
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De dakkapellen doen afbreuk aan het historische bouwvolume door hun aantal en omvang. Bij voorkeur verwijderen of vervangen door dakramen.

ADRES	Dorpstraat 83 6227 BL Maastricht
GEGEVENS	Oorspronkelijke functie: boerderij Huidige functie: woning
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Dorpstraat 83</i></p>
OMSCHRIJVING	<p>Inleiding Achtttiende-eeuwse carréboerderij, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Hoeve met carrévormige plattegrond. De straatvleugel bestaat uit een woonhuis en aansluitend een poortgebouw. Het woonhuis is twee bouwlagen hoog en wordt gedekt door een zadeldak met de nok parallel aan de straat. Het dak is gedekt met muldenpannen. Aan het dak is een eenvoudige zinken mastgoot. Het poortgebouw telt één bouwlaag, die even hoog is als de twee bouwlagen van het woonhuis. Het heeft zelfstandige zijmuren, die bovendaks uitsteken. Het poortgebouw heeft een zadeldak met de nok parallel aan de straat en is eveneens gedekt met muldenpannen en voorzien van een zinken mastgoot.</p> <p>De voorgevel van het woonhuis is opgetrokken in mergelsteen en wit geschilderd. Er is een gecementeerde, grijze plint met een kelderlicht. De gevel is vier gevelassen breed. De toegang is in de tweede as van rechts en heeft een licht getoogde hardstenen omlijsting. In de overige gevelassen zijn vensters met hardstenen omlijstingen. De ramen en deur dateren uit de twintigste eeuw. Op de eerste verdieping zijn vier vensters met hardstenen lateien en onderdorpels. Ze bevatten twintigste-eeuwse draairamen. De voorgevel van het poortgedeelte vormt een eenheid met die van het woonhuis. De poort heeft een gemetselde boogbeëindiging en is voorzien van hardstenen aanzet- en sluitstenen. De poortdeuren dateren uit de vroege twintigste eeuw.</p> <p>Parallel aan de straatvleugel is op het achterterrein een grote schuur. Tussen de schuur en de straatvleugel zijn smalle zijvleugels.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • aan de uiterlijke kenmerken van het object te zien is dat het bouwwerk een oude kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat.

	<ul style="list-style-type: none"> • het bijzonder materiaalgebruik heeft, namelijk de mergelstenen gevels en hardstenen omlijstingen in de voorgevel. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de mergelstenen gevels • de hardstenen omlijstingen • de poort
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Dorpstraat 94 6227 BP Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p data-bbox="450 1016 576 1043"><i>Dorpstraat 94</i></p>
OMSCHRIJVING	<p data-bbox="450 1084 568 1111">Inleiding</p> <p data-bbox="450 1115 1161 1142">Woonhuis uit ca.1915, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 1178 609 1205">Beschrijving</p> <p data-bbox="450 1209 1412 1335">Tussenwoning, boven een kelder opgebouwd uit twee bouwlagen, gedekt met een zadeldak met de nok parallel aan de straat. Het dak is gedekt met gesmoorde muldenpannen. In het voorste dakvlak is een oorspronkelijke dakkapel met een plat dakje en een houten draairaam. Aan het dak is een geprofileerde houten bakgoot.</p> <p data-bbox="450 1339 1412 1845">De voorgevel is opgetrokken in baksteen en heeft een gemetselde plint. De gevel is drie traveeën breed, waarvan de middelste iets teruggelegen is. In de linker gevelas is op de begane grond een poort met een oorspronkelijke, decoratieve poort, met meerruits bovenlicht. In de middelste travee is de voordeur, eveneens met een decoratief, meerruits bovenlicht. Rechts van de deur en in de rechter gevelas is een venster met een geprofileerde hardstenen onderdorpel. Beide vensters bevatten oorspronkelijke houten T-ramen met een meerruits bovenlicht en onderin de raamvleugels ook nog een tweetal ruitjes. Boven de begane grond is een gemetselde, afgeronde profiellijst, die golft boven de gevelopeningen. Op de eerste verdieping is per travee een venster met geprofileerde hardstenen onderdorpel. De buitenste vensters hebben oorspronkelijke houten T-ramen met meerruits bovenlicht en kleine ruitjes onderin de raamvleugels. Het middelste venster heeft een driedelig, oorspronkelijk raam met meerruits bovenlicht en ruitjes onderin de raamvleugels. In beide bouwlagen zijn in alle kleine ruitjes van bovenlichten en raamvleugels is geel of groen glas aangebracht. Boven de vensters van de eerste verdieping is wederom een golvende profiellijst. Onder de dakgoot is een gemetselde tandlijst.</p> <p data-bbox="450 1881 1412 1975">De voortuin wordt afgescheiden door een oorspronkelijke erfafscheiding. Deze bestaat uit een laag gemetseld muurtje, afgesloten door een overstekende rollaag, met daar bovenop een smeedijzeren tuinhek. Ter hoogte van de poort aan de linker zijde is een poortje.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik en een bijzondere detaillering of bijzondere ornamenten heeft, zoals het siermetselwerk, de bijzondere raamindeling en het geel en groene glas. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke deuren • de oorspronkelijke ramen • het geel en groene glas • het siermetselwerk • de oorspronkelijke gootlijst • de oorspronkelijke dakkapel • de erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Dorpstraat 96 6227 BP Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p data-bbox="450 1055 576 1077"><i>Dorpstraat 96</i></p>
OMSCHRIJVING	<p data-bbox="450 1108 568 1131">Inleiding</p> <p data-bbox="450 1137 1171 1160">Woonhuis uit ca. 1900, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 1200 609 1223">Beschrijving</p> <p data-bbox="450 1234 1406 1417">Halfvrijstaand woonhuis, van twee bouwlagen hoog, gedekt met een zadeldak met de nok parallel aan de straat. Boven het linker deel van het pand is een steekkap aangebracht, met de nok haaks op de hoofdkap. In het voorste dakschild van de hoofdkap is een oorspronkelijke dakkapel met een driedelig houten raam en een licht hellend dakje. Het dak is gedekt met gesmoorde muldenpannen. Aan het dak is een geprofileerde houten bakgoot.</p> <p data-bbox="450 1424 1406 1704">De voorgevel heeft een gepleisterde plint en is daarboven opgetrokken in rode baksteen met witte, gepleisterde banden. Alle gevelopeningen zijn voorzien van een gemetselde segmentboogbeëindiging met gestucte aanzet- en sluitstenen. Het linker geveldeel springt naar voren en heeft twee gevelassen, die in iedere bouwlaag een venster bevatten. De vensters hebben hardstenen onderdorpels en oorspronkelijke houten T-ramen. In de geveltop is een kleiner venster, eveneens met een T-raam. De geveltop heeft kunststenen, uitkragende aanzetstenen en een trapsgewijs oplopende kunststenen afdekking. De top wordt bekroond door een kunststenen piron. De noordelijke zijgevel heeft dezelfde afwerkingen op de top en bij de aanzet van de topgevel.</p> <p data-bbox="450 1711 1406 1895">Het rechter deel van de voorgevel is drie gevelassen breed. De toegang bevindt zich in de linker gevelas en deze bevat een vernieuwde voordeur met een oorspronkelijk bovenlicht. Er is een hardstenen trapje van de voortuin naar de voordeur. Naast de voordeur zijn twee vensters en op de verdieping drie. Ook deze vensters hebben een geprofileerde hardstenen onderdorpel en oorspronkelijke houten T-ramen. De gevel wordt afgesloten door een decoratieve gemetselde sierlijst.</p> <p data-bbox="450 1935 1406 2020">De voortuin wordt afgesloten door een oorspronkelijke erfafscheiding, bestaande uit een laag gemetseld muurtje met ezelsrugafdekking en een smeedijzeren hekwerk met sierkrullen.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik, een bijzondere detaillering of bijzondere ornamenten heeft, zoals de kunststenen sierelementen en de decoratieve topgevel. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de gepleisterde plint • de kunststenen sierelementen (banden, sierstenen, afdekstenen, pironnen) • de oorspronkelijke ramen • de hardstenen onderdorpels • het siermetselwerk • de oorspronkelijke goot • de erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De huidige voordeur doet door gebrek aan detaillering afbreuk aan het oorspronkelijke gevelbeeld. Indien deze vernieuwd moet worden, bij voorkeur een meer passend exemplaar plaatsen.

ADRES	Dorpstraat 109 6227 BL Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm (incl. erfafscheiding)
FOTO'S	
 <p><i>Dorpstraat 109</i></p>
OMSCHRIJVING	<p>Inleiding Voornaam negentiende-eeuws woonhuis, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand woonhuis, opgebouwd uit twee bouwlagen boven een souterrain en gedekt met een zadeldak met de nok parallel aan de weg. Dit dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak zijn vier moderne dakkapellen met een zadeldakje. Links en rechts van het centrale gebouw zijn tweelaags zijvleugels met een plat dak. Alle drie de vleugels hebben een geprofileerde dakgoot op klossen. De buitengevels hebben een gecementeerde, grijs geschilderde plint. Daarboven zijn ze opgetrokken in een bruinrode baksteen. De voorgevel van het hoofdvolume is vijf gevelassen breed. In de middelste as is de toegang, voorzien van een hardstenen omlijsting en een vernieuwde voordeur. Vóór de voordeur is een portiek aangebracht met een stalen frame en glazen invulling (ca.1950). Boven de voordeur is een Frans balkon met een gesmeed balkonhek. De balkondeur is vernieuwd. In de buitenste gevelassen is per bouwlaag een venster met een hardstenen onderdorpel en een hardstenen bovenlatei. Alle ramen zijn vernieuwd. De zijvleugels hebben één gevelas aan de voorzijde, met in iedere bouwlaag een venster met een hardstenen onder- en bovendorpel en een vernieuwd T-raam. De rechter vleugel heeft in de zijgevel vier gevelassen met dezelfde vensters in iedere bouwlaag.</p> <p>De voortuin wordt ommuurd door een oorspronkelijke erfafscheiding. Die bestaat uit een laag gemetseld muurtje met vierkante hoekkolommen. Zowel de kolommen als het muurtje hebben hardstenen afdekplaten, waarin een vernieuwd smeedijzeren hekwerk is geplaatst.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het bijzonder materiaalgebruik heeft, namelijk de hardstenen omlijstingen en lateien.

	<ul style="list-style-type: none"> • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen omlijsting van de voordeur • de hardstenen boven- en onderdorpels • de erfafscheiding <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen, deuren, dakkapellen)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Dorpstraat 111 6227 BM Maastricht
GEGEVENS	Oorspronkelijke functie: café met zaal en woning Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; buitengevels, kapvorm
FOTO'S	
 <p><i>Dorpstraat 111</i></p>
OMSCHRIJVING	<p>Inleiding Café-woonhuis met grote zaal uit 1925, gebouwd voor Harmonie 'Heer vooruit', gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Hoekpand, bestaande uit een hoekvolume, een diep zijvolume aan de zuidzijde en een lage zijvleugel aan de oostzijde. Het hoekvolume is opgebouwd uit twee bouwlagen onder een schilddak. Het bouwvolume van de voormalige zaal is één bouwlaag hoog en wordt gedekt door een zadeldak met een wolfeinde aan de straatzijde. De oostelijke zijvleugel heeft een plat dak. De daken zijn gedekt met gesmoorde dakpannen en hebben een geprofileerde houten dakgoot op geprofileerde klosjes.</p> <p>De straatgevels zijn opgetrokken in baksteen met een plint, pilasters en een fries van donkerbruine baksteen en muurvlakken van rode baksteen. De hoekpilasters van de hoektravee zijn zowel in lichte als donkere baksteen uitgevoerd. Het kleurcontrast en het lichte reliëf zorgt voor een strakke geleiding van de gevels. Alle pilasters zijn aan de bovenzijde voorzien van een gemetseld, strak vormgegeven kapiteeltje. De friezen hebben een tandlijst aan de onderzijde. Alle gevelopeningen zijn voorzien van anderhalf steens hanenkammen aan de bovenzijde. Alle onderdorpels op de begane grond zijn van hardsteen, alle onderdorpels op de verdieping van baksteen. Het hoekvolume heeft op de begane grond twee brede vensters aan de Kerkhofweg, een diepe vensterpui aan de Dorpstraat en een toegang in de hoektravee. Op de eerste verdieping zijn vier vensters. Het zaalvolume heeft een smalle middentravee met een deur en twee diepe vensterpuien aan weerszijden daarvan. De oostelijke zijvleugel heeft één venster aan de Kerkhofstraat. Alle ramen en deuren zijn in wit kunststof vernieuwd.</p> <p>In het oorspronkelijke ontwerp was het café op de hoek gelegen, met aansluitend aan de Kerkhofstraat een woning, die ook nog kamers op de verdieping had. In het zaalvolume was aan de straatzijde een kleine zaal en aansluitend een grote zaal met een toneelpodium en kleedruimten.</p>
WAARDERING	Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:

	<ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het een bijzondere detaillering heeft, namelijk de gemetselde pilasters met gestileerde kapitelen. • het een cultuurhistorische waarde heeft als voormalig verenigingsgebouw van Harmonie 'Heer vooruit'. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk • de oorspronkelijke dakgoten <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren)
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De kunststof kozijnen verstoren het gevelbeeld. Indien de ramen en deuren vernieuwd moeten worden, dit bij voorkeur in hout doen op basis van de oorspronkelijke indeling en profilering. Deze zijn terug te vinden in het bouwdoosje, nr. 3178 gemeente Heer.

ADRES	Dorpstraat 118 6227 BR Maastricht
GEGEVENS	Oorspronkelijke functie: boerderij Huidige functie: woning
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p><i>Dorpstraat 118</i></p>
OMSCHRIJVING	<p>Inleiding Achttiende-eeuwse boerenhoeve met schuur, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Hoeve, bestaande uit een woonhuis, poortgebouw en twee schuren. Het <u>woongedeelte</u> dateert uit de achttiende eeuw en staat al op de kadastrale minuutkaart van ca.1830 afgebeeld. Het woonhuis is één bouwlaag hoog en wordt gedekt met een zadeldak met de nok haaks op de straat, gedekt met (opnieuw) verbeterde Hollandse pannen. Het woonhuis is ooit naar achteren verlengd, boven het dakvlak steekt een gemetselde brandmuur uit. In de geveltop aan de straat is een schoorsteen. Het dakvlak loopt aan de noordzijde verder door, boven een lagere aanbouw. De voorgevel is opgetrokken in baksteen en wit geschilderd met een zwarte plint. Boven de plint zijn decoratieve geschilderde zwarte driehoekjes aangebracht aan weerszijden van de vensters en op de hoeken. Op de begane grond zijn twee segmentboogvormige vensters met hardstenen dorpels en twintigste-eeuwse ramen. In de geveltop is een kleiner venster, eveneens met hardstenen dorpel en twintigste-eeuws raam. In de geveltop zijn bakstenen vlechtingen.</p> <p>Links van het woongedeelte is een <u>poortgebouwtje</u>. Dit is één bouwlaag hoog en heeft een zadeldak met de nok parallel aan de straat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak is een geprofileerde houten dakgoot. Het linker deel van de voorgevel is een witgeschilderde bakstenen muur, met geschilderde zwarte plint. In het muurvlak is een dichtgezet venster zichtbaar. Het rechter deel van de gevel wordt ingenomen door een brede poort onder een forse houten latei. De dubbele houten poort dateert uit de vroege twintigste eeuw en in de rechter poortdeur is een kleinere deur, met afgeschuinde hoeken aan de bovenzijde.</p> <p>Rechts van het woonhuis is een oorspronkelijke <u>erfafscheiding</u>, bestaande uit een gemetselde muur en een poortopening met gemetselde hoekkolommen. De kolommen hebben een gemetselde, piramidevormige bekroning. De poort heeft twee houten deuren. Op het achterterrein sluit aan iedere zijde van het woonhuis een <u>schuur</u> aan. Beide schuren hebben een zadeldak met de nok parallel aan de weg.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en zijn bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • aan de uiterlijke kenmerken van het object te zien is dat het bouwwerk een oude kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het gebouw een hoge mate van architectonische gaafheid bezit.

	<ul style="list-style-type: none"> • het een bijzondere detaillering heeft, zoals de geschilderde plint en de deur met afgeschuinde hoeken. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen onderdorpels • de linker poort met deur • de geschilderde plint met driehoekjes • de erfafscheiding
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Nader bouwhistorisch onderzoek naar waardevolle balklagen, kapconstructies en interieuronderdelen is wenselijk.

ADRES	Dorpstraat 126 6227 BR Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; kapvorm, bouwvolume, buitengevels
FOTO'S	
 <p data-bbox="450 768 582 790"><i>Dorpstraat 126</i></p>
OMSCHRIJVING	<p data-bbox="450 835 566 857">Inleiding</p> <p data-bbox="450 869 1316 891">Negentiende-eeuwse boerenwoning, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 931 609 954">Beschrijving</p> <p data-bbox="450 965 1412 1081">Hoekpand, opgebouwd uit één bouwlaag onder een zadeldak met de nok haaks op de Dorpstraat. Het dak is gedekt met verbeterde Hollandse pannen. Aan het dak is een zinken mastgoot. Zowel in het voorste als het achterste dakvlak is een moderne dakkapel met een zadeldakje, die door de dakgoot heen steekt.</p> <p data-bbox="450 1093 1412 1373">De topgevel aan de Dorpstraat is opgetrokken in mergelsteen, met reparaties in baksteen. Het muurwerk is wit geschilderd en heeft een gecementeerde, grijze plint. Op de begane grond zijn twee vensters en een toegang. De vensters hebben hardstenen onderdorpels en lateien. De T-ramen dateren uit de late twintigste eeuw. De vensters zijn voorzien van luiken met een rood-wit-groene kleurstelling. De toegang lijkt secundair te zijn aangebracht en heeft een moderne houten deur met bovenlicht. Boven de begane grond is een horizontale mergelstenen profielband. In de geveltop zijn twee vensters met hardstenen onderdorpels en lateien. Ze bevatten laattwintigste-eeuwse draairamen. Op de geveltop is een gemetselde schoorsteen.</p> <p data-bbox="450 1384 1412 1473">De noordelijke zijgevel is opgetrokken in baksteen en heeft op de begane grond een groot en een klein venster en onder de dakgoot nog een venster, die secundair zijn aangebracht. Ze hebben hardstenen dorpels. Het venster op de begane grond heeft een rolluik.</p> <p data-bbox="450 1507 1412 1563">Het bouwvolume van Dorpstraat 126 is verlengd naar het westen met de zelfstandige woning Hovenstraat 1. Dit deel van het gebouw valt niet onder de bescherming.</p>
WAARDERING	<p data-bbox="450 1603 1412 1659">Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="450 1693 1332 1854" style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • het een bijzonder materiaalgebruik heeft, zoals de toepassing van mergel in de topgevel. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p data-bbox="450 1888 1412 1921">Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul data-bbox="450 1921 901 1989" style="list-style-type: none"> • de mergelstenen topgevel • de hardstenen onderdorpels en lateien

	<p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none">- de aantasting van de authenticiteit (vernieuwde ramen en deuren en dakkapellen)
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none">• Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none">• Geen aanvullende richtlijnen.

ADRES	Dorpstraat 128 6227 BR Maastricht
GEGEVENS	Oorspronkelijke functie: boerderij Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Dorpstraat 128</i></p>
OMSCHRIJVING	<p>Inleiding Boerenhoeve, bestaande uit een woonhuis dat in 1994 is uitgebreid met een dwarsgelegen bouwdeel, gelegen binnen de bebouwde kom van Heer. Het woonhuis dateert van vóór 1830, het dwarsgelegen bouwdeel en de garage zijn in 1994 gebouwd.</p> <p>Beschrijving Het woonhuis, dat aan de straat ligt, is één bouwlaag hoog en heeft een zadeldak met de nok haaks op de straat. Het dak is gedekt met rode opnieuw verbeterde Hollandse pannen. In het noordelijke dakvlak zijn twee moderne dakvensters. Aan het dak zijn zinken mastgoten. De voorgevel is een topgevel en is opgetrokken in baksteen, met een gecementeerde plint. Het muurwerk is in 1994 geel geschilderd. Op de begane grond zijn twee vensters met kunststenen dorpels en hardstenen bovenlateien. De houten ramen met bovenlicht dateren uit de tweede helft van de twintigste eeuw. In de rechter helft van de geveltop is een klein vierkant vierruits venster met een modern houten raam. In de gevel zijn diverse gesmede gevelankers aangebracht. De geveltop wordt bekroond door een gemetselde schoorsteen. Haaks op het woonhuis is aan de achterzijde een groot vernieuwd bouwdeel. Naast het woonhuis is een moderne poort naar de binnenplaats en rechts daarvan een moderne garage met een L-vormig grondplan. Het dwarsgelegen bouwdeel, poort en garage vallen niet onder de bescherming.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en zijn bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • aan de uiterlijke kenmerken van het object en op basis van de kadastrale minuutkaart te zien is dat het bouwwerk een oude kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het een bijzondere materiaalgebruik heeft, zoals de hardstenen lateien. • het de typologische en architectuurhistorische kenmerken van het agrarische en streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen lateien
RICHTLIJNEN	Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Het is wenselijk verder bouwhistorisch onderzoek te laten verrichten naar waardevolle historische constructie- en interieurelementen in het woonhuis.
- De gele kleurstelling van de voorgevel doet afbreuk aan het historische gevelbeeld. Bij voorkeur veranderen in een witte tint.

ADRES	Dorpstraat 136-138 6227 BR Maastricht
GEGEVENS	Oorspronkelijke functie: boerderij Huidige functie: twee woningen
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Dorpstraat 136</i></p>
OMSCHRIJVING	<p>Inleiding Boerenwoonhuis, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand pand, opgebouwd uit twee bouwlagen onder een zadeldak met de nok haaks op de straat. De voorste helft van het dak is gedekt met rode (opnieuw) verbeterde Hollandse pannen, de achterste helft met gesmoorde Tuile du Nord pannen. Aan het dak zijn zinken mastgoten bevestigd. De voorgevel aan de straat is een topgevel die oorspronkelijk opgetrokken was in mergelsteen, maar waarvan met name in de onderste helft een groot deel van het muurwerk in baksteen is vervangen. De gevel heeft een gecementeerde plint en is daarboven wit geschilderd. Op de begane grond zijn twee brede (moderne) vensters met moderne hardstenen onderdorpels en moderne ramen met luiken. Op de eerste verdieping zijn twee vensters met hardstenen onderdorpels, moderne draairamen en luiken. Tussen de vensters is een brandverzekeringsplaatje aangebracht met de tekst 'Lloyd Belge Anvers' (een Belgische verzekeringsfirma). De zuidelijke zijgevel is opgetrokken in mergelsteen en wit geschilderd, met een donkere plint. Het rechter deel (nr. 136) is een blinde gevel met enkele gesmede muurankers ter hoogte van de balklaag boven de begane grond. Het linker deel (nr.138) heeft op de begane grond een toegang en twee brede vensters. Op de eerste verdieping zijn drie (asymmetrisch geplaatste) vensters. De gevelopeningen, ramen en deur dateren uit de late twintigste eeuw. Het pand dateert vermoedelijk uit de late achttiende eeuw en staat al afgebeeld op de kadastrale minuutkaart van ca.1830.</p>
WAARDERING	<p>Het bouwwerk is "dominant" gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • aan de uiterlijke kenmerken van het object en op basis van de kadastrale minuutkaart te zien is dat het bouwwerk een oude kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik en bijzondere ornamenten heeft, zoals de toepassing van mergelsteen en het brandverzekeringsplaatje. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft.

	<p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none">• het brandverzekeringsplaatje• de muurankers
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none">• Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none">• Het is wenselijk verder bouwhistorisch onderzoek te laten verrichten naar waardevolle historische constructie- en interieurelementen in het woonhuis en de schuur.

ADRES	Gerechtigheidslaan 46 / Vredeslaan 11 6226 CW Maastricht 6226 CH Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis, assurantiekantoor en bankfiliaal Huidige functie: woning, praktijk en kantoor
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="450 779 912 806"><i>Vredeslaan 11 – Gerechtigheidslaan 46: linker zijgevel</i></p> <p data-bbox="944 779 1059 806"><i>De voorgevel</i></p> <p data-bbox="450 1160 587 1187"><i>Rechter zijgevel</i></p> <p data-bbox="944 1160 1043 1187"><i>Achterzijde</i></p>
OMSCHRIJVING	<p data-bbox="450 1227 568 1254">Inleiding</p> <p data-bbox="450 1258 1407 1348">Woonhuis met bedrijfsruimte uit 1961, naar ontwerp van architect Peter Sigmund, gelegen binnen de bebouwde kom van Scharn. Het pand werd ontworpen voor Arnold Goessen als woonhuis met assurantiekantoor en bankfiliaal.</p> <p data-bbox="450 1384 609 1411">Beschrijving</p> <p data-bbox="450 1415 1407 1505">Vrijstaand pand, opgebouwd uit meerdere bouwvolumes. Het hoofdvolume aan de straat is twee bouwlagen hoog en heeft een lessenaardak. In het midden van het dak is een forse, gemetselde schoorsteen. Aan het dak is een zinken bakgoot.</p> <p data-bbox="450 1509 1407 1765">De buitengevels zijn opgemetseld in baksteen. De begane grond is blauwgrijs geschilderd, de verdieping wit. De linker hoek van de begane grond is rond gemetseld. In de linker zijgevel hiervan is een zij-ingang met een stalen deur met bovenlicht. In het portiek rechts van de hoek is een oorspronkelijke dubbele stalen toegangsdeur. Rechts hiervan zijn twee oorspronkelijke stalen vensterpuien. De eerste verdieping kraagt over de begane grond. Op de eerste verdieping is links een smalle vensterpui met stalen raam en een paneel in de borstwering. Rechts is een breed venster met een driedelig stalen raam met benedenramen.</p> <p data-bbox="450 1769 1407 1890">Aan de zuidoostzijde van het hoofdvolume is een tweelaags uitbouw met een plat dak. De gevel aan de Vredeslaan vertrappt twee maal. De oostgevels hiervan zijn blind, de zuidgevels bevatten oorspronkelijke stalen vensterpuien, voorzien van een dicht paneel in de borstwering.</p> <p data-bbox="450 1895 1407 2016">Aan de westzijde van het hoofdvolume is een éénlaags smalle uitbouw met een forse westelijke zijgevel, die blind is. Tussen de muur en de zijgevel van het hoofdvolume is een stalen venster. De kleurstellingen van de buitengevels (wit met lichtblauw) en de vensterpuien (rood en donkerblauw) zijn oorspronkelijk.</p>

	In de voortuin is een oorspronkelijke, decoratieve smeedijzeren vlaggenstokstandaard.
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging op de kop van de Vredeslaan en de Gerechtigheidslaan. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit en de originaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (internationale) architect, Peter Sigmund. • het een bijzonder materiaalgebruik heeft, namelijk de stalen vensterpuien. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke kleurstelling van de gevels en puien • de oorspronkelijke stalen ramen • de oorspronkelijke deuren • de vlaggenstokstandaard
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Godefridus van Heerstraat 1-38 6227 RH / 6227 RJ Maastricht Diederik van Havertstraat 1-24 6227 RK Maastricht Haspengouw 52-64 6227 RP Maastricht Henricus van Heerstraat 1-23 6227 RG Maastricht
GEGEVENS	Oorspronkelijke functie: Molukse wijk Huidige functie: Molukse wijk
STATUS	Dominant bouwwerk
FOTO'S	<div style="display: flex; flex-wrap: wrap;"> <div style="width: 50%; text-align: center;"> 
 <p><i>De Bethelkerk met de klokkentoren uit 1960</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>Blok woningen aan westzijde G. van Heerstraat</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>Woningblok aan de Henricus van Heerstraat</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>De voormalige school</i></p> </div> </div>
OMSCHRIJVING	<p>Inleiding</p> <p>Complex van 81 woningen, een school en een kerk, nabij de voormalige dorpskern van Heer, binnen de bebouwde kom van Maastricht. De woningen zijn in 1960 gebouwd naar een ontwerp van de Maastrichtse stadsarchitect Frans C.J. Dingemans ten behoeve van huisvesting voor de Zuid-Molukse gemeenschap. De woningen vormen tezamen een klein wijkje in kruisvorm, bestaande uit de Diederik van Havertstraat, Godefridus van Heerstraat, Haspengouw en Henricus van Heerstraat. De relatieve afzondering diende ter stimulering van de sociale cohesie en mogelijkheid tot het bewaren van de eigen identiteit. Naast de woningen is er ook nog een school en een kerk met bijgebouw gebouwd. Direct ten zuiden van de Molukse buurt is een kleine uitbreiding gerealiseerd in de vorm van de Lanslotus van Heerstraat. Deze uitbreiding is uitgesloten van bescherming.</p> <p>Beschrijving</p> <p>Het complex bestaat uit blokken rijtjeswoningen, gegroepeerd rondom een kruisvormig stratenpatroon. Aan het hoofd van de kruisvorm (noordzijde Godefridus van Heerstraat) is de kerk gesitueerd. Aan de zuidwestzijde van de voet van de kruisvorm is een schoolgebouw gesitueerd, dat nu in gebruik is als sociaal-cultureel centrum.</p> <p>De <u>woningen</u> zijn gegroepeerd in totaal 13 woonblokken, van verschillende groottes. De langste blokken zijn gesitueerd langs de Haspengouw, Godefridus van Heerstraat en de zuidzijde van de Henricus van Heerstraat. Aan de Diederik van Havertstraat en aan weerszijden van de kerk zijn kleinere blokken van vier woningen, evenals aan de</p>

noordoostzijde van de Henricus van Heerstraat. Naast en tegenover de school zijn twee kleine blokken van twee woningen, waarvan die tegenover de school (nr.35-37) uit één bouwlaag bestaat.

De blokken zijn twee bouwlagen hoog en hebben een plat dak, gedekt met bitumen. De begane grond is opgetrokken in roodbruine baksteen, de verdiepingen (die een licht overstek boven de zijgevels hebben) zijn voorzien van wit stucwerk. Oorspronkelijk waren deze geveldelen van wit geschilderde baksteen. Op de hoeken van de blokken zijn forse, gemetselde schoorstenen aangebracht. De woningen hebben ieder op de begane grond een voordeur en een breed venster en op de verdieping twee kleinere vensters. Alle ramen en deuren zijn vernieuwd omstreeks 1980. De hoekwoningen op het kruispunt van de Godefridus van Heerstraat met de Diederik van Havertstraat zijn opgedeeld als duplexwoningen. De bovenwoningen hiervan zijn bereikbaar via een betonnen trap met een buizen leuning. Deze woningen hebben hun toegang in de zijgevel en in de voorgevel van het blok een grote vensterpui, met vernieuwde ramen. Bij enkele woningen zijn rolluiken aangebracht (Godefridus van Heerstraat 9, 15, 18 en 22).

De éénlaags, dubbele woning Godefridus van Heerstraat 35-37 is opgetrokken in baksteen en heeft een plat dak. De toegangen bevinden zich in het midden van de voorgevel, in een teruggelegen portiek. De deuren en bovenlichten zijn vernieuwd. Aan de buitenzijde van de toegangen is per woning een brede vensterpui met vernieuwd raam en twee smallere vensters met vernieuwde ramen.

De Bethelkerk is omstreeks 1991 sterk verbouwd, waardoor op de kerktoren na het ontwerp van Dingemans niet meer herkenbaar is. Alleen de klokkentoren is daarom beschermd. De toren is een vierkante, rijzige betonconstructie. In het midden is een terugliggend geveldeel met een ijzeren kruis. Het bovenste deel van de toren is opengewerkt en er hangt een klok in. De toren wordt bekroond door een vergulde torenhaan.

Vóór de kerk is een pleintje en een plantsoen, voorzien van een beplanting met een twaalfstal bomen, die volgens de vorm van het pleintje zijn geplaatst.

De voormalige school is één bouwlaag hoog, voorzien van een plat dak met bitumen en heeft een E-vormige plattegrond. De buitengevels zijn opgetrokken in baksteen. Aan het dak zijn hoge houten boeiboorden bevestigd. In de zuidelijke gevel van de twee voorste zalen zijn nog oorspronkelijke vensterpuien aanwezig, voorzien van acht smalle ramen met een driedeling. Aan het gebouw hebben diverse wijzigingen plaatsgevonden bij de omvorming tot sociaal-cultureel centrum.

WAARDERING

Het bouwwerk is “dominant” gewaardeerd vanwege zijn stedenbouwkundige, architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:

- het een bijzondere stedenbouwkundig ontwerp heeft, namelijk een kruisvorm met de kerk aan het hoofd.
- het stedenbouwkundige ontwerp nog een hoge mate van gaafheid bezit.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.
- het object architectuurhistorische zeldzaamheid heeft in relatie tot de gaafheid van het object.
- het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) stadsarchitect, Frans Dingemans.
- het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een sociaal-economische en maatschappelijke ontwikkeling bezit. Het is een voorbeeld van georganiseerde groepshuisvesting van een etnische gemeenschap.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- de klokkentoren van de kerk (incl. klok, kruis en haan)
- de oorspronkelijke ramen van de school
- de betonnen trappen en trapleuningen van de duplexwoningen
- de groenaanplant op het pleintje voor de kerk

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Het is wenselijk om wijzigingen aan de woningen als een geheel door te voeren, zodat het ensemble gehandhaafd blijft.
- Indien ramen en deuren van de woningen vernieuwd moeten worden is het aan te bevelen de oorspronkelijke raamindelingen te herstellen (zie bouwdoossier).
- Incidenteel zijn er rolluiken aangebracht; deze bij voorkeur vervangen door interne zonwering om de eenheid in het exterieur te handhaven.

ADRES	Haspengouw 1 6227 RL Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk: bouwvolume, voorgevel en kapvorm
FOTO'S	
 <p><i>Haspengouw 1</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis met oude kern, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Tussenwoning, van één bouwlaag hoog, gedekt met een zadeldak met de nok parallel aan de straat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak is een zinken mastgoot. De daknok golft, wat duidt op een oude dakconstructie. De voorgevel is in slechte staat en is opgetrokken in mergelsteen. Vermoedelijk was de voorgevel oorspronkelijk gesausde mergelsteen waar later een cementstuc op is aangebracht die de mergel beschadigd heeft. Het pleisterwerk is grotendeels verwijderd. Er zijn nog restanten van een gecementeerde plint met blokmotief. Het pand is met een travee verlengd ter hoogte van de huidige voordeur. De voormalige zijgevel ligt rechts van de toegang. Deze toegang bevat een moderne deur met bovenlicht. Rechts daarvan zijn twee vensters met moderne T-ramen. De vensteropeningen zijn secundair in de gevel ingebroken. Tussen de vensters is een oudere deuropening, die dicht gezet is met mergel en baksteen. Onder de dakrand is boven het linker venster een klein zolderraampje. Het pand is aan de achterzijde verlengd met een aanbouw. De schuur rechts Haspengouw 3 is tegen het woonhuis aangebouwd en deelt de tussenmuur. Er zijn slechts enkele waardevolle interieuronderdelen aanwezig: een oude kelder met tongewelf, een vakwerk binnenwand opgevuld met baksteen en één oud kaspant in slechte staat. Het interieur is sterk gewijzigd en in zijn authenticiteit aangetast. Het bouwvolume is gebouwd als een eenvoudige woning dateert vermoedelijk uit de late achttiende eeuw. Het staat reeds afgebeeld op de kadastrale minuutkaart van ca. 1830.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische lintbebouwing aan de oostzijde van de Haspengouw. • het een bijzondere materiaalgebruik heeft, zoals de mergelstenen voorgevel. • het historisch waardevol is vanwege het daksilhouet. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de mergelstenen muurdelen

	<p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none">• de aantasting van de authenticiteit• slechts weinig waardevolle interieurelementen aanwezig zijn.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none">• Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none">• N.v.t.

ADRES	Haspengouw 3-5 6227 RL Maastricht
GEGEVENS	Oorspronkelijke functie: boerenwoonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; buitengevels, bouwvolume, kapvorm
FOTO'S	
 <p><i>Het woonhuis van Haspengouw 5</i> <i>De noordelijke zijgevel van het woonhuis</i></p>
OMSCHRIJVING	<p>Inleiding Negentiende-eeuws boerenwoonhuis, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand pand, van één bouwlaag hoog onder een zadeldak met de nok haaks op de straat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak is een zinken mastgoot. In beide dakvlakken zijn moderne dakramen aangebracht. De buitengevels van het voorste deel van het pand (huisnummer 3) zijn in de eerste helft van de twintigste eeuw opnieuw opgetrokken in baksteen. Ze hebben een gecementeerde plint. In de voorgevel zijn op de begane grond twee vensters met hardstenen dorpels, gemetselde segmentboogbeëindigingen en oorspronkelijke houten T-ramen. In de geveltop zijn nog twee vensters met oorspronkelijke houten ramen. In de geveltop is een schoorsteen, die uitgemetseld is in de voorgevel en ondersteund wordt door een decoratieve gemetseld boogje. In de noordelijke zijgevel is de toegang met een vernieuwde deur.</p> <p>De noordelijke zijgevel van het achterste deel van het pand (nr.5), is wit geschilderd met een zwarte plint. De zijgevel is deels gepleisterd (mogelijk over mergelstenen muurwerk heen) en deels opgetrokken in baksteen. Er zijn twee deuropeningen en vier vensters, met twintigste-eeuwse ramen en deuren. Het achterste deel van nr.5 vormt een apart bouwvolume, dat breder en hoger is dan het voorste deel.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • de straatgevel een waardevolle maatvoering en ritmering bezit. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk in de voorgevel • de ramen in de voorgevel <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren zijgevel) - te weinig uniciteit in het exterieur

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Geen aanvullende richtlijnen.

ADRES	Haspengouw ongenummerd (tussen 1 en 3-5) 6227 RL Maastricht
GEGEVENS	Oorspronkelijke functie: schuren Huidige functie: schuren
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>De zuidelijke schuur</i> <i>De noordelijke schuur</i></p>
OMSCHRIJVING	<p>Inleiding Twee aaneengesloten schuren uit de vroege twintigste eeuw, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Twee schuren, beide één bouwlaag hoog en gedekt met een zadeldak met de nok parallel aan de weg. Beide daken zijn gedekt met muldenpannen. De daknok van de noordelijke schuur golft, wat op een oudere dakconstructie wijst. Het dak van deze schuur is voorzien van een zinken bakgoot, die van de zuidelijke schuur van een houten bakgoot.</p> <p>De <u>noordelijke schuur</u> is opgetrokken in baksteen, gemetseld in kruisverband. In de linker gevelhelft zijn twee dichtgezette vensteropeningen met gemetselde segmentbogen aan de bovenzijde en (kunst-)stenen dorpels aan de onderzijde. In het rechter geveldeel is een grote, vierkante poortopening met een forse, houten latei en twee houten poortdeuren.</p> <p>De <u>zuidelijke schuur</u> is opgetrokken in baksteen, gemetseld in kruisverband. In de voorgevel zijn vier rechthoekige vensters. Deze bevatten stalen ramen met een zesruitsverdeling. In de zuidelijke topgevel zijn twee oorspronkelijke houten staldeuren, met gesmede gehengen. Tussen de deuren is een rechthoekig venster met zesruits stalen raam. Boven de linker deur is een laadluik met een houten kozijn en houten luik.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • de objecten deel uit maken van de historische dorpskern van Heer. • de buitengevels een hoge mate van architectonische gaafheid bezitten. • de straatgevels een waardevolle maatvoering en ritmering bezitten. • de objecten een typologische en functionele zeldzaamheid bezitten als vroegtweintigste-eeuwse schuren, in relatie tot de gaafheid van het object. • ze de typologische, functionele, bouwtechnische en architectuurhistorische kenmerken van het streekeigen bouwen hebben. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het oorspronkelijke voegwerk • de oorspronkelijke poort • de oorspronkelijke deuren • de oorspronkelijke stalen ramen

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Geen aanvullende richtlijnen.

ADRES	Godefridus van Heerstraat 1-38 6227 RH / 6227 RJ Maastricht Diederik van Havertstraat 1-24 6227 RK Maastricht Haspengouw 52-64 6227 RP Maastricht Henricus van Heerstraat 1-23 6227 RG Maastricht
GEGEVENS	Oorspronkelijke functie: Molukse wijk Huidige functie: Molukse wijk
STATUS	Dominant bouwwerk
FOTO'S	<div style="display: flex; flex-wrap: wrap;"> <div style="width: 50%; text-align: center;"> 
 <p><i>De Bethelkerk met de klokkentoren uit 1960</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>Blok woningen aan westzijde G. van Heerstraat</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>Woningblok aan de Henricus van Heerstraat</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>De voormalige school</i></p> </div> </div>
OMSCHRIJVING	<p>Inleiding</p> <p>Complex van 81 woningen, een school en een kerk, nabij de voormalige dorpskern van Heer, binnen de bebouwde kom van Maastricht. De woningen zijn in 1960 gebouwd naar een ontwerp van de Maastrichtse stadsarchitect Frans C.J. Dingemans ten behoeve van huisvesting voor de Zuid-Molukse gemeenschap. De woningen vormen tezamen een klein wijkje in kruisvorm, bestaande uit de Diederik van Havertstraat, Godefridus van Heerstraat, Haspengouw en Henricus van Heerstraat. De relatieve afzondering diende ter stimulering van de sociale cohesie en mogelijkheid tot het bewaren van de eigen identiteit. Naast de woningen is er ook nog een school en een kerk met bijgebouw gebouwd. Direct ten zuiden van de Molukse buurt is een kleine uitbreiding gerealiseerd in de vorm van de Lanslotus van Heerstraat. Deze uitbreiding is uitgesloten van bescherming.</p> <p>Beschrijving</p> <p>Het complex bestaat uit blokken rijtjeswoningen, gegroepeerd rondom een kruisvormig stratenpatroon. Aan het hoofd van de kruisvorm (noordzijde Godefridus van Heerstraat) is de kerk gesitueerd. Aan de zuidwestzijde van de voet van de kruisvorm is een schoolgebouw gesitueerd, dat nu in gebruik is als sociaal-cultureel centrum.</p> <p>De <u>woningen</u> zijn gegroepeerd in totaal 13 woonblokken, van verschillende groottes. De langste blokken zijn gesitueerd langs de Haspengouw, Godefridus van Heerstraat en de zuidzijde van de Henricus van Heerstraat. Aan de Diederik van Havertstraat en aan weerszijden van de kerk zijn kleinere blokken van vier woningen, evenals aan de</p>

noordoostzijde van de Henricus van Heerstraat. Naast en tegenover de school zijn twee kleine blokken van twee woningen, waarvan die tegenover de school (nr.35-37) uit één bouwlaag bestaat.

De blokken zijn twee bouwlagen hoog en hebben een plat dak, gedekt met bitumen. De begane grond is opgetrokken in roodbruine baksteen, de verdiepingen (die een licht overstek boven de zijgevels hebben) zijn voorzien van wit stucwerk. Oorspronkelijk waren deze geveldelen van wit geschilderde baksteen. Op de hoeken van de blokken zijn forse, gemetselde schoorstenen aangebracht. De woningen hebben ieder op de begane grond een voordeur en een breed venster en op de verdieping twee kleinere vensters. Alle ramen en deuren zijn vernieuwd omstreeks 1980. De hoekwoningen op het kruispunt van de Godefridus van Heerstraat met de Diederik van Havertstraat zijn opgedeeld als duplexwoningen. De bovenwoningen hiervan zijn bereikbaar via een betonnen trap met een buizen leuning. Deze woningen hebben hun toegang in de zijgevel en in de voorgevel van het blok een grote vensterpui, met vernieuwde ramen. Bij enkele woningen zijn rolluiken aangebracht (Godefridus van Heerstraat 9, 15, 18 en 22).

De éénlaags, dubbele woning Godefridus van Heerstraat 35-37 is opgetrokken in baksteen en heeft een plat dak. De toegangen bevinden zich in het midden van de voorgevel, in een teruggelegen portiek. De deuren en bovenlichten zijn vernieuwd. Aan de buitenzijde van de toegangen is per woning een brede vensterpui met vernieuwd raam en twee kleinere vensters met vernieuwde ramen.

De Bethelkerk is omstreeks 1991 sterk verbouwd, waardoor op de kerktoren na het ontwerp van Dingemans niet meer herkenbaar is. Alleen de klokkentoren is daarom beschermd. De toren is een vierkante, rijzige betonconstructie. In het midden is een terugliggend geveldeel met een ijzeren kruis. Het bovenste deel van de toren is opengewerkt en er hangt een klok in. De toren wordt bekroond door een vergulde torenhaan.

Vóór de kerk is een pleintje en een plantsoen, voorzien van een beplanting met een twaalfstal bomen, die volgens de vorm van het pleintje zijn geplaatst.

De voormalige school is één bouwlaag hoog, voorzien van een plat dak met bitumen en heeft een E-vormige plattegrond. De buitengevels zijn opgetrokken in baksteen. Aan het dak zijn hoge houten boeiboorden bevestigd. In de zuidelijke gevel van de twee voorste zalen zijn nog oorspronkelijke vensterpuien aanwezig, voorzien van acht smalle ramen met een driedeling. Aan het gebouw hebben diverse wijzigingen plaatsgevonden bij de omvorming tot sociaal-cultureel centrum.

WAARDERING

Het bouwwerk is “dominant” gewaardeerd vanwege zijn stedenbouwkundige, architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:

- het een bijzondere stedenbouwkundig ontwerp heeft, namelijk een kruisvorm met de kerk aan het hoofd.
- het stedenbouwkundige ontwerp nog een hoge mate van gaafheid bezit.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.
- het object architectuurhistorische zeldzaamheid heeft in relatie tot de gaafheid van het object.
- het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) stadsarchitect, Frans Dingemans.
- het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een sociaal-economische en maatschappelijke ontwikkeling bezit. Het is een voorbeeld van georganiseerde groepshuisvesting van een etnische gemeenschap.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- de klokkentoren van de kerk (incl. klok, kruis en haan)
- de oorspronkelijke ramen van de school
- de betonnen trappen en trapleuningen van de duplexwoningen
- de groenaanplant op het pleintje voor de kerk

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Het is wenselijk om wijzigingen aan de woningen als een geheel door te voeren, zodat het ensemble gehandhaafd blijft.
- Indien ramen en deuren van de woningen vernieuwd moeten worden is het aan te bevelen de oorspronkelijke raamindelingen te herstellen (zie bouwdoossier).
- Incidenteel zijn er rolluiken aangebracht; deze bij voorkeur vervangen door interne zonwering om de eenheid in het exterieur te handhaven.

ADRES	Godefridus van Heerstraat 1-38 6227 RH / 6227 RJ Maastricht Diederik van Havertstraat 1-24 6227 RK Maastricht Haspengouw 52-64 6227 RP Maastricht Henricus van Heerstraat 1-23 6227 RG Maastricht
GEGEVENS	Oorspronkelijke functie: Molukse wijk Huidige functie: Molukse wijk
STATUS	Dominant bouwwerk
FOTO'S	<div data-bbox="448 555 903 853"> 
 <p data-bbox="448 862 903 891"><i>De Bethelkerk met de klokkentoren uit 1960</i></p> </div> <div data-bbox="919 555 1374 853"> 
 <p data-bbox="919 862 1374 891"><i>Blok woningen aan westzijde G. van Heerstraat</i></p> </div> <div data-bbox="448 920 903 1218"> 
 <p data-bbox="448 1227 903 1256"><i>Woningblok aan de Henricus van Heerstraat</i></p> </div> <div data-bbox="919 920 1374 1218"> 
 <p data-bbox="919 1227 1374 1256"><i>De voormalige school</i></p> </div>
OMSCHRIJVING	<p data-bbox="448 1294 568 1323">Inleiding</p> <p data-bbox="448 1328 1412 1675">Complex van 81 woningen, een school en een kerk, nabij de voormalige dorpskern van Heer, binnen de bebouwde kom van Maastricht. De woningen zijn in 1960 gebouwd naar een ontwerp van de Maastrichtse stadsarchitect Frans C.J. Dingemans ten behoeve van huisvesting voor de Zuid-Molukse gemeenschap. De woningen vormen tezamen een klein wijkje in kruisvorm, bestaande uit de Diederik van Havertstraat, Godefridus van Heerstraat, Haspengouw en Henricus van Heerstraat. De relatieve afzondering diende ter stimulering van de sociale cohesie en mogelijkheid tot het bewaren van de eigen identiteit. Naast de woningen is er ook nog een school en een kerk met bijgebouw gebouwd. Direct ten zuiden van de Molukse buurt is een kleine uitbreiding gerealiseerd in de vorm van de Lanslotus van Heerstraat. Deze uitbreiding is uitgesloten van bescherming.</p> <p data-bbox="448 1709 611 1738">Beschrijving</p> <p data-bbox="448 1742 1412 1865">Het complex bestaat uit blokken rijtjeswoningen, gegroepeerd rondom een kruisvormig stratenpatroon. Aan het hoofd van de kruisvorm (noordzijde Godefridus van Heerstraat) is de kerk gesitueerd. Aan de zuidwestzijde van de voet van de kruisvorm is een schoolgebouw gesitueerd, dat nu in gebruik is als sociaal-cultureel centrum.</p> <p data-bbox="448 1899 1412 2020">De <u>woningen</u> zijn gegroepeerd in totaal 13 woonblokken, van verschillende groottes. De langste blokken zijn gesitueerd langs de Haspengouw, Godefridus van Heerstraat en de zuidzijde van de Henricus van Heerstraat. Aan de Diederik van Havertstraat en aan weerszijden van de kerk zijn kleinere blokken van vier woningen, evenals aan de</p>

noordoostzijde van de Henricus van Heerstraat. Naast en tegenover de school zijn twee kleine blokken van twee woningen, waarvan die tegenover de school (nr.35-37) uit één bouwlaag bestaat.

De blokken zijn twee bouwlagen hoog en hebben een plat dak, gedekt met bitumen. De begane grond is opgetrokken in roodbruine baksteen, de verdiepingen (die een licht overstek boven de zijgevels hebben) zijn voorzien van wit stucwerk. Oorspronkelijk waren deze geveldelen van wit geschilderde baksteen. Op de hoeken van de blokken zijn forse, gemetselde schoorstenen aangebracht. De woningen hebben ieder op de begane grond een voordeur en een breed venster en op de verdieping twee kleinere vensters. Alle ramen en deuren zijn vernieuwd omstreeks 1980. De hoekwoningen op het kruispunt van de Godefridus van Heerstraat met de Diederik van Havertstraat zijn opgedeeld als duplexwoningen. De bovenwoningen hiervan zijn bereikbaar via een betonnen trap met een buizen leuning. Deze woningen hebben hun toegang in de zijgevel en in de voorgevel van het blok een grote vensterpui, met vernieuwde ramen. Bij enkele woningen zijn rolluiken aangebracht (Godefridus van Heerstraat 9, 15, 18 en 22).

De éénlaags, dubbele woning Godefridus van Heerstraat 35-37 is opgetrokken in baksteen en heeft een plat dak. De toegangen bevinden zich in het midden van de voorgevel, in een teruggelegen portiek. De deuren en bovenlichten zijn vernieuwd. Aan de buitenzijde van de toegangen is per woning een brede vensterpui met vernieuwd raam en twee kleinere vensters met vernieuwde ramen.

De Bethelkerk is omstreeks 1991 sterk verbouwd, waardoor op de kerktoren na het ontwerp van Dingemans niet meer herkenbaar is. Alleen de klokkentoren is daarom beschermd. De toren is een vierkante, rijzige betonconstructie. In het midden is een terugliggend geveldeel met een ijzeren kruis. Het bovenste deel van de toren is opengewerkt en er hangt een klok in. De toren wordt bekroond door een vergulde torenhaan.

Vóór de kerk is een pleintje en een plantsoen, voorzien van een beplanting met een twaalfstal bomen, die volgens de vorm van het pleintje zijn geplaatst.

De voormalige school is één bouwlaag hoog, voorzien van een plat dak met bitumen en heeft een E-vormige plattegrond. De buitengevels zijn opgetrokken in baksteen. Aan het dak zijn hoge houten boeiboorden bevestigd. In de zuidelijke gevel van de twee voorste zalen zijn nog oorspronkelijke vensterpuien aanwezig, voorzien van acht smalle ramen met een driedeling. Aan het gebouw hebben diverse wijzigingen plaatsgevonden bij de omvorming tot sociaal-cultureel centrum.

WAARDERING

Het bouwwerk is “dominant” gewaardeerd vanwege zijn stedenbouwkundige, architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:

- het een bijzondere stedenbouwkundig ontwerp heeft, namelijk een kruisvorm met de kerk aan het hoofd.
- het stedenbouwkundige ontwerp nog een hoge mate van gaafheid bezit.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.
- het object architectuurhistorische zeldzaamheid heeft in relatie tot de gaafheid van het object.
- het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) stadsarchitect, Frans Dingemans.
- het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een sociaal-economische en maatschappelijke ontwikkeling bezit. Het is een voorbeeld van georganiseerde groepshuisvesting van een etnische gemeenschap.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- de klokkentoren van de kerk (incl. klok, kruis en haan)
- de oorspronkelijke ramen van de school
- de betonnen trappen en trapleuningen van de duplexwoningen
- de groenaanplant op het pleintje voor de kerk

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Het is wenselijk om wijzigingen aan de woningen als een geheel door te voeren, zodat het ensemble gehandhaafd blijft.
- Indien ramen en deuren van de woningen vernieuwd moeten worden is het aan te bevelen de oorspronkelijke raamindelingen te herstellen (zie bouwdoossier).
- Incidenteel zijn er rolluiken aangebracht; deze bij voorkeur vervangen door interne zonwering om de eenheid in het exterieur te handhaven.

ADRES	Hunnenweg 1 6224 JN Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p><i>Hunnenweg 1</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit ca. 1930 in expressionistische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Vrijstaand pand van twee bouwlagen hoog onder een steil zadeldak. Tegen het noordelijke dakschild leunt een lessenaardak van een zijvolume. Alle daken zijn gedekt met oranje (opnieuw) verbeterde Hollandse pannen. In het zuidelijke schild van het hoofddak is een oorspronkelijke dakkapel met een plat dak met overstek en drie houten ramen. In het noordelijke dakschild zijn twee gemetselde schoorstenen geplaatst, voorzien van decoratief metselwerk op de hoeken. Aan de daken zijn houten bakgoten met overstek bevestigd.</p> <p>De voorgevel heeft een gemetselde plint in kruisverband, afgesloten met een gemetselde rollaag. Daarboven is het metselwerk uitgevoerd in een kettingverband. De toegang is in het terugliggende geveldeel van het zijvolume. Deze is voorzien van een decoratieve houten deur met een expressionistische bloktanddecoratie en een ladderraam. Het portiek is voorzien van een platte houten luifel die op decoratieve houten zuiltjes steunt, die op hun beurt op gemetselde muurtjes zijn geplaatst. Boven de luifel is een bovenlicht met glas-in-lood. Op de eerste verdieping is een smal venster met houten raam en glas-in-lood, voorzien van een hardstenen onderdorpel. In het rechter deel van de voorgevel, die uitgevoerd is als een topgevel, is op de begane grond een driezijdige erker. De erker heeft een gemetselde borstwering en daarboven een driezijdig venster met houten ramen en hardstenen onderdorpels. Er is een platte afdekking met een licht overstek. De ramen zijn voorzien van (moderne) markiezen. Op de eerste verdieping is een breed venster met een driedelig houten raam en een hardstenen onderdorpel. Het venster is voorzien van een modern zonnescherm. In de geveltop zijn twee vierkante vensters, die gescheiden worden door smalle banden van verticaal metselwerk in een donkere baksteen. Ook onder de hardstenen onderdorpels zijn sierbanden aangebracht. De vensters zijn voorzien van oorspronkelijke houten ramen.</p>

	<p>De voortuin wordt afgebakend door een oorspronkelijke erfafscheiding, bestaande uit een gemetselde muur met kolommen. Tussen de kolommen zijn decoratieve houten hekwerken geplaatst en een enkel en een dubbel poortje.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een plaatselijke uiting van een belangrijke landelijke architectuurstijl betreft, namelijk het Expressionisme. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het siermetselwerk, de decoratieve schoorstenen, erfafscheiding en het portiek. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke voordeur • de oorspronkelijke (erker-)ramen • de hardstenen dorpels • het portiek (incl. zuilen en gemetselde muurtjes) • het siermetselwerk • de schoorstenen • de gootlijsten • de oorspronkelijke dakkapel • de oorspronkelijke erfafscheiding
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De markiezen zonneschermen van de erker en het verdiepingsvenster doen afbreuk aan het oorspronkelijke ontwerp. Bij voorkeur vervangen door interne zonwering.

ADRES	Hunnenweg bij 1 6224 JN Maastricht
GEGEVENS	Oorspronkelijke functie: transformatorhuisje Huidige functie: transformatorhuisje
STATUS	Kenmerkend bouwwerk; buitengevels, bouwvolume, kapvorm
FOTO'S	
 <p><i>Het trafohuisje aan de Hunnenweg</i></p>
OMSCHRIJVING	<p>Inleiding Transformatorhuisje uit ca.1930, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Vrijstaand transformatorhuisje. Het is één bouwlaag hoog en heeft een tentdak, dat bekroond wordt door een metalen ontluchtingsrooster met een tentdakje. De dakschilden zijn gedekt met rode Tuile du Nordpannen. Het dak heeft een breed overstek met een eenvoudige bakgoot. Het huisje is opgetrokken in rode baksteen, gemetseld in kruisverband. Aan de straatzijde zijn twee stalen deuren, die aan de bovenzijde zijn voorzien van kunststenen lateien. Daarboven zijn twee parallel geplaatste kunststenen banden, waartussen drie luchtroosters zijn aangebracht. De deuren en roosters zijn nog origineel.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het object een typologische waarde heeft als één van de weinige transformatorhuisjes uit deze periode in de wijk Scharn. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de originele deuren en roosters • de kunststenen banden en lateien • het brede dakoverstek <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit

rapport.

- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Het is wenselijk de gevelvervuiling (graffiti) te verwijderen.

ADRES	Hunnenweg 2 6224 JP Maastricht
GEGEVENS	Oorspronkelijke functie: school Huidige functie: school
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Het hoofdgebouw uit 1922</i></p> 
 <p><i>Hoofdgebouw (r) en aansluiting nieuwere bouw (l)</i></p> 
 <p><i>Glas-in-loodramen boven de ingang</i></p> 
 <p><i>Mariabeeld toegeschreven aan Charles Vos</i></p>
OMSCHRIJVING	<p>Inleiding Sint Angela-school, ontworpen door bureau Boosten-Ritzen in 1922, gelegen binnen de bebouwde kom van Scharn. Het ligt naast het voormalige kloostergebouw van de Zusters Ursulinen (Scharnerweg 127, beschermd als rijksmonument), die het onderwijs van de school aanvankelijk verzorgden.</p> <p>Beschrijving Vrijstaand schoolcomplex met een F-vormig grondplan. De beschrijving en bescherming geldt voor het hoofdgebouw uit 1922, dat parallel aan de Hunnenweg is gelegen, nabij de hoek met de Scharnerweg. Dit gebouw is twee bouwlagen hoog en wordt gedekt met een plat dak. Aan de noordzijde zijn twee oorspronkelijke uitbouwen, één van één bouwlaag op de noordoosthoek en één van twee bouwlagen daarnaast. Aan de daken zijn forse houten bakgoten met overstek bevestigd. De buitengevels hebben een hoge plint van zandstenen blokken en zijn daarboven</p>

	<p>opgetrokken in een bruinrode baksteen in Vlaams verband. De voorgevel aan de Scharnerweg telt zeven traveeën, die gescheiden worden door forse, gemetselde pilasters. De zes linker traveeën zijn identiek, de zevende wijkt af om de ingang te accentueren. De ingang is toegankelijk via enkele hardstenen treden en heeft een vernieuwde deur met zijlicht. Ook de luifel is later aangebracht. Op de eerste verdieping zijn drie smalle, hoge vensters met zandstenen omlijstingen, waarvan de onderzijden een spitse punt hebben. Ze bevatten tweezijdige, geometrische glas-in-loodramen met polychroom glas. De zes linker traveeën hebben elk in iedere bouwlaag een breed venster met een oorspronkelijk negendelig houten raam. De onderste reeks ramen is voorzien van twee draaiende delen. De lage uitbouw aan de noordzijde heeft in iedere gevel een venster met een tweedelig of driedelig raam met bovenlichten. In de bovenlichten is doorzichtig glas-in-lood aangebracht. De tweelaags uitbouw heeft boven de zandstenen plint een laag venster met vier houten ramen met doorzichtig glas-in-lood. Hierboven is op de eerste verdieping een breed venster met vierdelige houten ramen en een oorspronkelijke houten plantenbak aan de onderzijde. Boven de aanbouw is in de noordelijke kopgevel van het hoofdvolume een reeks vensters aangebracht met eenvoudige houten ramen.</p> <p>Op de vooruitgeschoven hoek van de zuidelijke zijgevel van het schoolgebouw is een geglazuurd terracottabeeldje aangebracht van de H. Maria. Vermoedelijk is dit beeldje gemaakt door kunstenaar Charles Vos, waarmee Alphons Boosten dikwijls samenwerkte.</p> <p>In het interieur zijn nog diverse oorspronkelijke interieurafwerkingen aanwezig, zoals trappartijen, vloeren, lambriseringen, muurkasten, deuren en omlijstingen, kapstokken en verschillende glas- in loodramen.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object een historisch ensemble vormt met het naastgelegen voormalige Ursulinenklooster. De Ursulinen verzorgden het onderwijs op de Sint Angelaschool. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijk Maastrichts architectenduo Boosten-Ritzen. • het bijzonder materiaalgebruik, een bijzondere detaillering bijzondere ornamenten heeft, zoals de toepassing van zandsteen voor de plint, de ritmering van de vensters, de decoratieve glas-in-loodramen en het Mariabeeldje. • het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een culturele en geestelijke ontwikkeling bezit als voormalige Ursulinenschool. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de zandstenen plint en vensteromlijsting • het oorspronkelijke voegwerk • de oorspronkelijke ramen • de glas-in-loodramen • het Maria-beeldje • de oorspronkelijke interieurafwerkingen
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- De huidige (vernieuwde) toegangsdeur van het hoofdgebouw doet afbreuk aan het oorspronkelijke gevelbeeld. Bij voorkeur vernieuwen naar oorspronkelijk ontwerp.

ADRES	Hunnenweg 3 6224 JN Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p><i>Hunnenweg 3</i></p> 
 <p><i>De toegangspartij</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit ca.1930, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Halfvrijstaand pand, boven een kelder opgebouwd uit twee bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met oranje Tuile du Nordpannen. In het voorste dakvlak is een oorspronkelijke dakkapel met een plat dak met overstek en drie houten ramen. Aan het dak is een houten bakgoot met overstek. De voorgevel is opgetrokken in bruinrode baksteen. In de plint is een breed kelderlicht, dat dichtgezet is met een plaat. De gevel is twee traveeën breed en de toegang is in de rechter gevelas. Deze heeft een hardstenen stoepje en een terugliggende oorspronkelijke voordeur met decoratieve ladderramen. De deur is voorzien van zijlichten met glas-in-lood. De dagkanten van het portiek zijn trapsgewijs naar binnen toe gemetseld. Boven de deur is een kunststenen luifel met daarboven twee vierkante venstertjes met oorspronkelijke houten ramen met een kunststenen latei. De vensters worden gescheiden door een verticale, gemetselde sierpenant, die doorloopt tot en met de eerste verdieping. Op dat niveau zijn aan weerszijden van de penant smalle, hoge vensters aangebracht met oorspronkelijke ramen. Op de penant en boven de vensters zijn kunststenen sierafdekkingen aangebracht.</p> <p>In de linker gevelas is op de begane grond een breed venster met een driedelig houten raam met glas-in-lood bovenlichten. Op de eerste verdieping is een breed venster met drie smalle, zesruits ramen. Halverwege het venster is een gemetselde sierlijst, over de gehele breedte van de gevel.</p> <p>De linker zijgevel is twee gevelassen breed. Rechts is op de begane grond een tweezijdig uitgemetselde erker met twee houten ramen met doorzichtig glas-in-lood in de bovenlichten. De hoek van de erker is versierd met een gemetselde penant. Op de eerste verdieping is een balkon, met een gemetselde balustrade, afgedekt met kunststenen platen. Er is een oorspronkelijke, dubbele houten balkondeur, waarvan de deuropening</p>

	<p>wordt afgedekt door een forse kunststenen latei. In het midden van de gevel is een gemetselde penant, die de schoorsteen in de geveltop accentueert. In de linker gevelas is op de eerste verdieping een breed venster met drie houten ramen met een zesruitsverdeling. Ook hier zijn kunststenen boven- en onderdorpels aangebracht.</p> <p>Links van het pand is een oorspronkelijk ijzeren poortje naar het achterterrein, gevat tussen twee decoratieve, gemetselde kolommen, die dezelfde vormgeving hebben als die van het buurpand Hunnenweg 1.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit overwegend dezelfde bouwperiode, die een eenheid vormen door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals de decoratieve voordeur en het siermetselwerk. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen • de oorspronkelijke voordeur • het siermetselwerk • het glas-in-lood • de kunststenen sierstenen, dorpels en lateien • de oorspronkelijke dakkapel • het poortje met de gemetselde kolommen
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het schilderwerk van de kozijnen, ramen en deur is dringend aan vervanging toe. Het is wenselijk dit op korte termijn uit te voeren om de oorspronkelijke ramen en deuren te kunnen behouden.

ADRES	Kloosterstraat 2 6226 BP Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Kloosterstraat 2</i> <i>De voorgevel</i></p>
OMSCHRIJVING	<p>Inleiding Achtttiende-eeuws huis, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Hoekpand, opgebouwd uit twee bouwlagen onder een zadeldak met de nok haaks op de Kloosterstraat. Het dak is gedekt met oranje (opnieuw) verbeterde Hollandse pannen. Aan het dak is een zinken bakgoot. De voorgevel aan de Kloosterstraat is een topgevel, opgetrokken in baksteen en voorzien van een pleisterlaag met blokmotief. Op de begane grond is links de toegang, die voorzien is van een getoogde, hardstenen omlijsting en een twintigste-eeuwse deur. Rechts van de toegang zijn twee vensters met hardstenen onderdorpels en getoogde bovenzijden. Ze zijn voorzien van twintigste-eeuwse T-ramen en vensterluiken. Op de verdieping is links in de gevel een zelfde venster, zonder vensterluiken. In de geveltop is een vierkant venster met een hardstenen bovendorpel. De gevel aan de Wethouder van Caldenborghlaan is opgetrokken in baksteen. De gevel was ooit voorzien van een pleisterlaag die later verwijderd is en waarvan nog sporen zichtbaar zijn. Op de begane grond zijn twee vensters met getoogde, hardstenen omlijstingen en twintigste-eeuwse houten T-ramen en vensterluiken. Op de eerste verdieping zijn twee vensters met hardstenen onderdorpels en gemetselde segmentbogen aan de bovenzijde. De achtergevel is opgetrokken in baksteen, met enkele banden van mergelsteen.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische kern van Scharn. Het pand staat reeds afgebeeld op de kadastrale minuutkaart uit ca.1830. • het object onderdeel is van en ondersteunend is aan een straatwand (Wethouder van Caldenborghlaan) met voorgevels uit overwegend dezelfde bouwperiode, die een eenheid vormen door maatvoering en ritmering. • de straatgevels een waardevolle maatvoering en ritmering bezitten. • aan de uiterlijke kenmerken van het object (omlijstingen en mergelbanden) te zien is dat het bouwwerk een oude kern heeft, die ten minste teruggaat tot de late

	<p>achttiende eeuw en daarmee bouwhistorisch waardevolle onderdelen bevat.</p> <ul style="list-style-type: none"> • het bijzonder materiaalgebruik heeft, namelijk de getoogde hardstenen omlijstingen en de mergelstenen banden. • het pand een voorbeeld is van de traditionele bouwstijl in baksteen met hardstenen elementen die in Maastricht tussen ca. 1700 en 1850 gangbaar was. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen omlijstingen • de hardstenen dorpels • het sierpleisterwerk • de mergelstenen banden in de achtergevel • de historische kelder • interne balklagen
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk aanvullend bouwhistorisch onderzoek uit te laten voeren naar waardevolle historische interieurelementen.

ADRES	Kruisstraat 22 6227 RV Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p><i>Kruisstraat 22</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis met erker uit ca.1935, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Halfvrijstaand pand, opgebouwd uit twee bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met gesmoorde dakpannen. Aan het dak is een houten baggoot, die voorzien is van een moderne plaatbekleding. De voorgevel is opgetrokken in roodbruine baksteen met een plint van bruine baksteen. De gevel is twee gevelassen breed. Op de begane grond is links de toegang. Deze heeft een oorspronkelijke houten voordeur, een zijlicht rechts en een bovenlicht boven een betonnen luifel. Het zijlicht en het bovenlicht zijn voorzien van decoratief glas-in-lood. Rechts van de toegang is een breed venster met een hardstenen onderdorpel en een oorspronkelijk, driedelig houten raam met decoratief glas-in-lood in de bovenlichten. Op de eerste verdieping is links een venster met een hardstenen onderdorpel en een oorspronkelijk tweedelig houten raam met glas-in-lood in de bovenlichten. Rechts is een driezijdige, uitgemetselde erker. Deze heeft een bakstenen borstwering op een kunststenen bodem. Het driedelige erkerraam is oorspronkelijk en voorzien van bovenlichten met decoratief glas-in-lood. De boeiboord van het platte dakje van de erker heeft een moderne plaatbekleding.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering heeft, namelijk het decoratieve glas-in-lood in de bovenlichten.

	<p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke voordeur • de oorspronkelijke ramen • de hardstenen onderdorpels • het glas-in-lood • de erker <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - te weinig uniciteit
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De beplatingen van de goten doen afbreuk aan het gevelbeeld vanwege het gebrek aan profilering. Bij voorkeur de oude gootprofileringen herstellen.

ADRES	Mgr. Soudantstraat 1 6226 GC Maastricht
GEGEVENS	Oorspronkelijke functie: huisartsenwoning en praktijk Huidige functie: kantoor
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	
 <p data-bbox="448 790 703 813"><i>Monseigneur Soudantstraat 1</i></p> <p data-bbox="922 790 1187 813"><i>De voorgevel van het woonhuis</i></p> <p data-bbox="448 1178 635 1200"><i>De achter- en zijgevel</i></p> <p data-bbox="922 1178 1075 1200"><i>De praktijkruimte</i></p>
OMSCHRIJVING	<p data-bbox="448 1245 564 1267">Inleiding</p> <p data-bbox="448 1279 1406 1335">Huisartsenwoning en praktijk uit 1951, naar ontwerp van architect G. Snelder, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="448 1373 608 1395">Beschrijving</p> <p data-bbox="448 1406 1406 1559">Vrijstaand pand, bestaande uit een woonhuis en een praktijkruimte. Het <u>woonhuis</u> is twee bouwlagen hoog en heeft een schilddak met overstek, dat gedekt is met rode (opnieuw) verbeterde Hollandse pannen. In het midden van de daknok is een gemetselde schoorsteen met een gesmede windwijzer erop. Aan het dakoverstek zijn zinken mastgoten bevestigd.</p> <p data-bbox="448 1570 1406 1939">Het woonhuis is opgetrokken in baksteen en wit geschilderd. De voorgevel heeft op de begane grond rechts een toegang met een diepe natuurstenen omlijsting. De dubbele houten voordeur, met drie grote glasruiten per deur, is oorspronkelijk. Boven de deur is een smeedijzeren lantaarn aangebracht. Links van de voordeur is een vierkant venster met een natuurstenen omlijsting en een oorspronkelijk stalen raam. Op de verdieping zijn, asymmetrisch rechts geplaatst, drie vensters met natuurstenen omlijstingen en oorspronkelijke stalen draairamen. De gevel aan de Akersteenweg heeft op de begane grond rechts twee oorspronkelijke stalen erkers met een lessenaardakje gedekt met bitumen. Links is een taps toelopende opening in de gevel, van een overdekt terras. Op de eerste verdieping is rechts een Frans balkon met een natuurstenen omlijsting, een oorspronkelijke stalen deur en een oorspronkelijk gesmeed hekwerk. Links zijn drie vensters met natuurstenen omlijstingen en oorspronkelijke stalen draairamen.</p> <p data-bbox="448 1951 1406 2029">De achtergevel heeft op de begane grond aan de rechter zijde een zelfde taps toelopende gevelopening als in de zijgevel. Links zijn twee kleine vensters met keramische onderdorpels en stalen ramen. Op de verdieping is rechts een balkonpui met een</p>

	<p>oorspronkelijke dubbele stalen deur en een gesmeed balkonhek. Links van het balkon is een venster met een natuurstenen omlijsting en een stalen raam.</p> <p>De voormalige praktijkruimte ligt in de rooilijn van de Mgr. Soudantstraat. Het is één bouwlaag hoog en wordt gedekt door een zadeldak met de nok parallel aan de straat. Het is gedekt met oranje (opnieuw) verbeterde Hollandse pannen. Aan het dak is een zinken mastgoot bevestigd. Het gebouw is opgetrokken in baksteen en wit geschilderd, op een ongeschilderde plint na. De voorgevel heeft rechts een diepe portiek. In de achtergevel van de portiek is een oorspronkelijke toegangsdeur en een brede (vernieuwde) vensterpui. In de straatgevel is links een breed venster met een stalen raam en een keramische onderdorpel. In de linker zijgevel is een venster met licht gebogen zijden en een natuurstenen omlijsting. Het bevat een glas-in-loodraam met daarin een esculaap, verwijzend naar de oorspronkelijke functie als artspraktijk. Het venster is voorzien van een decoratief smeedijzeren hekwerk.</p> <p>De voortuin wordt aan de zijde van de Mgr. Soudantstraat afgescheiden door een oorspronkelijk, gemetseld muurtje afgedekt met hardstenen platen. Het muurtje loopt door langs de oprit richting de voordeur. In dit muurdeel is een oorspronkelijk, gesmeed tuinhekje, met dezelfde vormgeving als de balkonhekken van het huis.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke architect, G. Snelder. • het bijzonder materiaalgebruik en bijzondere ornamenten heeft, zoals de natuurstenen omlijstingen, het siersmeedwerk en het glas-in-loodvenster. • het object een typologische zeldzaamheid bezit, als huisartspraktijk, in relatie tot de gaafheid van het object. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke voordeuren • de oorspronkelijke stalen ramen • de natuurstenen omlijstingen • de oorspronkelijke balkondeuren • de gesmede hekwerken en lantaarn • de erkers • het glas-in-loodraam • de gesmede windwijzer • de erfafscheiding (incl. hekje)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Nijverheidsweg bij nr. 25 6227 AL Maastricht
GEGEVENS	Oorspronkelijke functie: schoorsteen zuivelfabriek Huidige functie: schoorsteen
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="448 1081 746 1108"><i>De schoorsteen aan de Sibemaweg</i></p>
OMSCHRIJVING	<p data-bbox="448 1149 568 1176">Inleiding</p> <p data-bbox="448 1180 1404 1305">Schoorsteen van voormalige Coöperatieve Zuivelfabriek 'St. Servatius' uit 1959, gelegen binnen de bebouwde kom van Heer. De fabriek werd in 1959 gebouwd en begin jaren negentig van de twintigste eeuw gesloopt, waarbij de schoorsteen bleef staan. Naast de schoorsteen werd een school gebouwd, waardoor hij nu op een schoolplein staat.</p> <p data-bbox="448 1339 609 1366">Beschrijving</p> <p data-bbox="448 1370 1404 1529">Vrijstaande schoorsteen, opgebouwd uit gele baksteen. De plint is verdikt en afgedekt met bakstenen profielstenen. In de voet is een rondboogvormige opening met een luikje, waarvan de omlijsting later is aangebracht. Op de schoorsteen is in witte, geschilderde letters de naam 'SIBEMA' aangebracht, die staan voor Sittard-Beek-Maastricht. Aan de oostzijde van de schoorsteen is een lange reeks stijngankers.</p>
WAARDERING	<p data-bbox="448 1570 1404 1630">Het bouwwerk is "dominant" gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="448 1664 1404 1854" style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is door de hoogte. • het object bescheiden architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een sociaal-economische ontwikkeling bezit. Het is het enige restant van de Coöperatieve Zuivelfabriek 'St. Servatius' uit 1959. <p data-bbox="448 1888 1404 1915">Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul data-bbox="448 1919 670 2011" style="list-style-type: none"> • de reclameletters • de stijngankers • de profielstenen

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Geen aanvullende richtlijnen.

ADRES	Oude Kerkstraat 7 6227 SP Maastricht
GEGEVENS	Oorspronkelijke functie: kapelanie Huidige functie: kapelanie
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Oude Kerkstraat 7</i></p>
OMSCHRIJVING	<p>Inleiding Kapelanie van de St. Petrus Banden kerk, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Halfvrijstaand pand, opgebouwd uit twee bouwlagen, gedekt met een zadeldak met de nok parallel aan de straat. Aan het dak is een zinken mastgoot. De voorgevel is opgetrokken in baksteen en voorzien van een sierpleisterlaag (ca.1900). Er is een gladde plint en daarboven een geveldekkend blokmotief. De voorgevel is vier gevelassen breed. De toegang bevindt zich in de tweede gevelas van links en heeft een hardstenen omlijsting. De deur is in de late twintigste eeuw vernieuwd en teruggelegd, het oude bovenlicht met glas-in-lood is nog aanwezig. In de overige gevelassen van de begane grond zijn vensters met hardstenen omlijstingen en vroegtwintigste-eeuwse houten T-ramen. Tussen de twee rechter ramen is een kelderlicht in de plint, voorzien van een hardstenen omlijsting. Op de eerste verdieping zijn vier vensters met hardstenen onder- en bovendorpels. De houten T-ramen zijn recent vernieuwd. Onder de goot is een (mergelstenen) profielband. De westelijke zijgevel is opgetrokken in oranje-rode baksteen met een gecementeerde plint. Op tweederde van de diepte van de gevel is een verticale naad, die erop duidt dat het pand naar achteren is verlengd. In de geveltop zijn bakstenen vlechtingen. De achterste vlechting is aangebracht nadat de gevel verlengd is, de oude achterste vlechting tekent nog in een zigzagvorm in het metselwerk af. In de voorste helft van de geveltop is een vierkant venster met een vierruits raam. Op de kadastrale minuutkaart uit ca. 1830 is er op de plek van de kapelanie al bebouwing. Ook de hardstenen omlijstingen duiden op een oude (laatachtttiende-eeuwse) kern.</p>
WAARDERING	Het bouwwerk is "dominant" gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische, bouwhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:

- het object deel uit maakt van de historische dorpskern van Heer.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van de voorgevel met sierpleisterwerk.
- het ontwerp een redelijke mate van architectonische gaafheid bezit.
- aan de uiterlijke kenmerken van het object (bouwsporen zijgevel, hardstenen omlijstingen voorgevel) te zien is dat het bouwwerk een oudere kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat.
- het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, namelijk de hardstenen omlijstingen en het sierpleisterwerk.
- het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een culturele en religieuze ontwikkeling bezit, als kapelanie van de St. Petrus Banden kerk.

Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:

- het sierpleisterwerk
- de hardstenen omlijstingen en dorpels
- het kelderlicht
- de T-ramen en het bovenlicht op de begane grond
- de mergelstenen profielband onder de goot
- de bakstenen vlechtingen in de zijgevel

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Geen aanvullende richtlijnen.

ADRES	Oude Kerkstraat 18 6227 SR Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; bouwvolume, voorgevel, kapvorm
FOTO'S	
 
 <p><i>Oude Kerkstraat 18</i> <i>De zuidelijke zijgevel</i></p>
OMSCHRIJVING	<p>Inleiding Laatnegentiende-eeuws woonhuis, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand pand, opgebouwd uit één bouwlaag onder een zadeldak met de nok haaks op de straat. Aan de achterzijde is een achterbouw met een lessenaardak richting het hoofdhuis. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen aan de noordzijde en met Tuile du Nord pannen aan de zuidzijde. Aan de zuidzijde is een zinken bakgoot, aan de noordzijde een zinken mastgoot. Het pand is opgetrokken in baksteen, gemetseld in kruisverband. De voorgevel is een topgevel en deze heeft een zwart geschilderde plint. Op de begane grond is links de toegang. Deze heeft een oorspronkelijk deurkozijn met bovenlicht en een vernieuwde deur. Rechts van de deur zijn twee vensters met hardstenen onderdorpels en vernieuwde houten T-ramen. Tussen de gevelopeningen zijn gesmede muurankers aangebracht. In de geveltop is een klein venster met een vernieuwd houten raam. Alle gevelopeningen hebben een gemetselde segmentboogbeëindiging. De geveltop is voorzien van houten windveren. De achterbouw is eveneens in baksteen opgetrokken, in de zuidelijke gevel is ook mergelsteen toegepast.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • de straatgevel een waardevolle maatvoering en ritmering bezit. • het bijzonder materiaalgebruik heeft, zoals de toepassing van mergelsteen in de achterbouw. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht in de late negentiende eeuw heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het oorspronkelijke voegwerk (voorgevel, zuidelijke zijgevel) • de hardstenen vensterdorpels • het deurkozijn

	<p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none">- de aantasting van de authenticiteit (vernieuwde ramen en deuren).- te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none">• Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none">• Geen aanvullende richtlijnen.

ADRES	Oude Kerkstraat 20 6227 SR Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; bouwvolume, dakvorm, voorgevel
FOTO'S	
 
 <p><i>Oude Kerkstraat 20</i></p> <p><i>De muurankers in de voorgevel</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit 1858, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand pand, opgebouwd uit twee bouwlagen, gedekt met een zadeldak met de nok haaks op de weg. Aan de achter- en zuidzijde is een éénlaags bijgebouw met een lessenaardak. Het dak van het woonhuis is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak zijn zinken bakgoten aangebracht. De voorgevel is opgetrokken in baksteen en heeft een gepleisterde plint met reliëf. In beide bouwlagen zijn twee vensters met hardstenen onderdorpels en vernieuwde kunststof ramen. De vensters van de begane grond zijn voorzien van hardstenen hoekblokken, waarin duimen van (verdwenen) raamluiken zijn aangebracht. De vensters zijn voorzien van rolluiken. Boven beide bouwlagen zijn reeksen sierankers aangebracht. Boven de eerste verdieping zijn dit de letters 'P.V.H.B.', vermoedelijk verwijzend naar de initialen van het echtpaar dat het pand liet bouwen. Boven de begane grond is het jaartal '1858' aangebracht. De zuidelijke zijgevel is eveneens opgetrokken in baksteen, met een gecementeerde plint. De hoofdtoegang van het pand bevindt zich in deze gevel en deze heeft een hardstenen omlijsting. De deur is vernieuwd. Links en rechts van de voordeur zijn vensters met hardstenen onderdorpels en duimblokken, voorzien van vernieuwde ramen en rolluiken. Op de eerste verdieping zijn drie vensters met hardstenen onderdorpels, vernieuwde ramen en rolluiken. Boven beide bouwlagen zijn gesmede, platte muurankers aangebracht. De noordelijke zijgevel van het pand is opgetrokken in mergelsteen, en is recent gerenoveerd. De achterbouw is opgetrokken in baksteen en heeft twee moderne poortopeningen in de voorgevel.</p>
WAARDERING	<p>Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • de straatgevel een waardevolle maatvoering en ritmering bezit. • het een bijzonder materiaalgebruik een bijzondere ornamenten heeft, zoals de toepassing van hardsteen voor de dorpels en omlijsting en de decoratieve gevelankers. • het de typologische en architectuurhistorische kenmerken van het streekeigen

	<p>bouwen in de omgeving van Maastricht in de late negentiende eeuw heeft.</p> <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen dorpels, duimblokken en omlijsting • de gevelankers <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren).
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De rolluiken en kunststof ramen doen afbreuk aan het historische gevelbeeld. De rolluiken bij voorkeur vervangen door interne zonwering. Indien de ramen vernieuwd moeten worden, dit bij voorkeur in hout doen.

ADRES	Oude Kerkstraat 38-40 6227 SR Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p>Oude Kerkstraat 38-40</p>
OMSCHRIJVING	<p>Inleiding Boerenwoonhuis uit 1777, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand pand, boven een kelder opgebouwd uit één bouwlaag onder een zadeldak met de nok haaks op de straat. Omstreeks 1850 is er in de rooilijn van de straat een vleugel haaks op het hoofdhuis gebouwd, met de nok parallel aan de straat. Van het hoofdhuis is het zuidelijke dakschild gedekt met muldenpannen en het noordelijke dakschild met (opnieuw) verbeterde Hollandse pannen. In het zuidelijke dakschild is een moderne dakkapel met een plat dakje en daarboven moderne dakramen. Aan de daken zijn zinken mastgoten bevestigd.</p> <p>Het hoofdhuis heeft een (vernieuwde) bakstenen plint en is daarboven opgetrokken in mergelsteen. Het mergelstenen muurwerk is recent gerenoveerd. De voorgevel is een topgevel. De toegang bevindt zich rechts in de gevel en is voorzien van een hardstenen omlijsting. De deur met bovenlicht is vernieuwd. Links van de toegang zijn twee vensters met hardstenen omlijstingen. De ramen en raamluiken zijn vernieuwd. Op de eerste verdieping zijn twee vensters met hardstenen omlijstingen met een getoogde bovendorpel. De twee (uit elkaar geplaatste) omlijstingen vormen samen een tweelichtsvenster, wat erop duidt dat ze op deze plek hergebruikt zijn. De ramen zijn vernieuwd. Ter hoogte van de bovendorpel van de verdiepingvensters is een mergelstenen profielband. In de geveltop is een mergelstenen gevelsteen. In de bovenste helft is de tekst 'ANNO 1777' gegroefd, in de onderste helft zijn letters gegroefd die slecht leesbaar zijn.</p> <p>De voorgevel van het rechter deel van het pand (nr.38) is opgetrokken in baksteen, met een gepleisterde plint. Op de begane grond is een venster met een hardstenen omlijsting en een vernieuwd raam. Op de eerste verdieping is een venster met een hardstenen onder- en bovendorpel en een vernieuwd raam. De noordelijke zijgevel van het bouwdeel is opgetrokken in mergelsteen, met een horizontale profielband onder de topgevel. Alle buitenmuren van dit bouwvolume zijn wit geschilderd, met een zwarte plint.</p>
WAARDERING	<p>Het bouwwerk is "dominant" gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer.

	<ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het exterieur een hoge mate van architectonische gaafheid bezit. • aan de uiterlijke kenmerken van het object te zien is dat het bouwwerk een oude, achttiende-eeuwse kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik en bijzondere ornamenten heeft, zoals de toepassing van mergelsteen en de hardstenen omlijstingen en de mergelstenen jaarsteen. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht in de late achttiende eeuw heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen omlijstingen • de mergelstenen jaarsteen • historische constructie- en interieurelementen zoals kelders, balklagen en kapconstructie
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Oude Kerkstraat 48 6227 SR Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 
 <p>Oude Kerkstraat 48</p> <p>Hergebruikte hardstenen elementen</p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit ca.1800, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Hoekpand, boven een kelder opgebouwd uit één bouwlaag, gedekt met een zadeldak met de nok haaks op de Oude Kerkstraat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak is een zinken mastgoot bevestigd. De buitengevels van het pand hebben een bakstenen plint en zijn daarboven opgetrokken in mergelsteen. De gevels zijn recent gerenoveerd. De voorgevel aan de Oude Kerkstraat is een asymmetrische topgevel. De toegang bevindt zich in het midden en deze heeft een gemetselde ontlastingsboog en een vernieuwde deur met bovenlicht. Links en rechts van de deur zijn vensters met hardstenen onder- en bovendorpels. Boven de bovendorpels zijn gemetselde ontlastingsbogen met strekken en een rollaag van plat geplaatste stenen. De ramen en raamluiken zijn vernieuwd. De rechter hoek van de oude gevel is verstevigd met hergebruikte hardstenen elementen, waaronder een latei met een verdiept middenveld. Boven de begane grond, tussen de deur en het rechter venster, is een negentiende-eeuws brandverzekeringsplaatje aangebracht met de tekst 'A.G. Brussel', verwijzend naar de Brusselse verzekeringsmaatschappij A.G. De geveltop is geaccentueerd met een horizontale mergelstenen lijst. Daaronder zijn twee secundair aangebrachte vensters met dunne hardstenen onder- en bovendorpels en vernieuwde draairamen. De linker schouder van de topgevel is aangezet met een mergelstenen schouderstuk op een console met een roldecoratie. De geveltop is voorzien van een mergelstenen sierbekroning met een drielobbige vorm en de initialen 'S.W'. Ter plekke van het pand en het huidige (vernieuwde) buurpand Hovenstraat 14 is op de kadastrale minuutkaart van ca. 1830 al een bouwvolume afgebeeld. Waarschijnlijk is dat pand later opgesplitst en is nr.48 het enige deel dat van de oude bouwmassa bewaard is gebleven.</p>
WAARDERING	<p>Het bouwwerk is "dominant" gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit

	<p>van het ontwerp.</p> <ul style="list-style-type: none"> • het exterieur een redelijk hoge mate van architectonische gaafheid bezit. • aan de uiterlijke kenmerken van het object te zien is dat het bouwwerk een oude kern heeft en daarmee bouwhistorisch waardevolle onderdelen bevat. • het bijzonder materiaalgebruik en bijzondere ornamenten heeft, zoals de mergelstenen sierelementen, de hardstenen dorpels en het brandverzekeringsschildje. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen dorpels en hergebruikte elementen • de mergelstenen sierelementen (kraagsteen, gevelbekroning, profielband) • het brandverzekeringsschildje
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Padualaan 4 / Wethouder van Caldenborghlaan 48 6226 BL Maastricht 6226 BV Maastricht	
GEGEVENS	Oorspronkelijke functie: kerk en pastorie Huidige functie: kerk en pastorie	
STATUS	Dominant bouwwerk : Opm>: enkele interieuronderdelen zijn als rijksmonument beschermd (Mon.nr. 28078)	
FOTO'S	
 <p><i>H. Antonius van Paduakerk</i></p>	
 <p><i>Pastorie, kerk en sacristie</i></p>
	
 <p><i>De kerk vanuit het zuiden</i></p>	
 <p><i>De pastorie</i></p>
OMSCHRIJVING	<p>Inleiding Kerk, sacristie en pastorie H. Antonius van Padua uit 1936, ontworpen door de architecten A. Swinckels en E. Schoenmaekers, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Kerkcomplex bestaande uit een kerk, sacristie en pastorie. De <u>kerk</u> heeft een plattegrond in de vorm van een Latijns kruis. Deze bestaat uit een schip, twee zijbeuken, een transept, een half rond koor aan de noordzijde en een toren op vierkant grondplan aan de zuidzijde. In de oksel tussen het transeptarmen en de zijbeuken is steeds een klein, éénlaags gebouwtje met zijentree geplaatst. Haaks op de noordgevel van de westelijke transeptarm is de sacristie geplaatst, haaks op de oostelijke transeptarm is een vergelijkbaar bouwvolume dat de kerk met de pastorie verbindt. Het schip van de kerk is gedekt met een steil zadeldak, waarvan de dakschilden</p>	

doorlopen boven de zijbeuken. In iedere dakhelft zijn twee oorspronkelijke, driehoekige dakkapellen, gedekt met (vernieuwde) Romaanse dakpannen en voorzien van een oorspronkelijk, meerruits spits raampje. Beide transeptarmen zijn gedekt met zadeldaken. De daken van de kerk en de transepten zijn gedekt met (vernieuwde) Romaanse dakpannen. Het vijfzijdige halve tentdak van het koor en het tentdak van de torenspits zijn gedekt met leien. De daken zijn voorzien van zinken bakgoten.

De buitengevels van de kerk zijn opgetrokken in mergelsteen en Kunradersteen, met een plint van grover behakte blokken. De hoofdtoegang bevindt zich op de begane grond van de toren. Deze heeft een oorspronkelijke, dubbele houten deur met sierpanelen en een spitsboogvorm. Boven de toegang zijn twee spitsboogvensters met glas-in-loodramen. Bovenin de toren zijn aan alle zijden klokken bevestigd. Onder de torenspits verjongen de buitenmuren van de toren en zijn ze opgetrokken in grof behakte kalksteen. Aan alle zijden zijn twee spitsboogvormige galmgaten, voorzien van galmborden. Onder de dakrand is een geprofileerde lijst met sierklossen. De torenspits wordt bekroond door een gesmede windhaan. In de zijgevel van de toren is een mergelstenen stichtingssteen aangebracht met de namen van architect Schoenmaekers en de pastoor en de datum 20/9/1936.

De kopse gevels van de zijbeuken liggen iets terug naast de toren. Ze hebben een licht naar vorenspringend gevelvlak met een schuine lijn naar buiten toe en op de begane grond zijn er steeds twee deuropeningen met terugliggende, mergelstenen omlijstingen. Ze bevatten oorspronkelijke houten deuren met sierpanelen en spitsboogvormen. De zijgevels van de transepten worden geleed door twee forse, getrapte steunberen, met een ezelsrugafdekking. In de eerste travee is een spitsboogvormig venster met een glas-in-loodraam. In de tweede en de derde travee zijn steeds vier spitsboogvensters met glas-in-loodramen, waarvan de binnenste twee hoger zijn dan de buitenste twee. De gevels worden afgesloten door een geprofileerde stenen gootlijst met sierklossen. Het entreegebouwtjes naast de transepten hebben een zadeldakje, gedekt met pannen en hebben in de straatgevels een brede poortopening met een dubbele, spitsboogvormige deur met sierpanelen. De kopse gevels van de transeptarmen zijn voorzien van vier spitsboogvensters met glas-in-loodramen, waarvan de binnenste twee hoger zijn dan de buitenste twee. Onder de vensters sluit een oorspronkelijk uitbouwtje aan, voorzien van een lessenaardakje gedekt met dakpannen. Het koor heeft blinde buitengevels, voorzien van een decoratief, groot boogfries onder de dakrand. Ook hier is onder de goot een geprofileerde stenen lijst met sierklossen aangebracht.

In het interieur zijn enkele elementen beschermd als Rijksmonument (objectnr.28078):

'In de moderne R.K.KERK, die zelf niet op de lijst wordt geplaatst bevinden zich: drie altaren, midden XIX, afkomstig uit Berg; zijaltaar, XVIII B-XIX A, uit de Sint Maartenskerk te Weert. Communiebank en borstwering van het zangkoor, XIX A, afkomstig uit de v.m. Sint Catharinakerk te Amsterdam. Boven het linkerzijaltaar een houten St.Antoniusbeeld, plm 1800. In een aangebouwde ruimte achter in de kerk nog een kleine houten St. Antoniusbeeldje.'

De sacristie is één bouwlaag hoog en heeft een zadeldak, gedekt met (vernieuwde) Romaanse dakpannen. Ook dit gebouw is opgetrokken in mergel- en Kunradersteen, met een plint van grover behakte stenen. In de westelijke gevel is rechts een toegang, voorzien van een oorspronkelijke deur met sierpanelen en een spitsboogvormig bovenlicht met glas-in-lood. Rechts ervan is nog een laag spitsboogvenster met glas-in-lood. Links van de toegang zijn drie reeksen van drie spitsboogvensters, voorzien van glas-in-loodramen. De gevel wordt afgesloten door een geprofileerde stenen sierlijst met sierklossen. In de kopse gevel zijn twee toegangen, voorzien van rechte paneeldeuren en een mergelstenen hanenkam aan de bovenzijde. Tussen de deuren is een houten kruisbeeld uit 1937 geplaatst, waarvan het corpus is vernieuwd. In de geveltop is een rond venster met glas-in-loodraam.

De pastorie is opgebouwd uit twee bouwlagen en wordt gedekt door een zadeldak. In het voorste dakvlak is een steekkapje aangebracht van een Vlaamse gevel boven de voorgevel. Het dak is gedekt met (vernieuwde) Romaanse dakpannen. Op beide topgevels zijn schoorstenen geplaatst. Aan het dak is een zinken bakgoot.

	<p>De buitengevels zijn opgetrokken in mergelsteen en Kunradersteen met een plint van grof behakte stenen. Rondom de entree in de voorgevel is een hoger muurvlak met grof behakte stenen. De toegang is voorzien van de oorspronkelijke houten paneel deur en wordt geflankeerd door vierkante vensters. Deze hebben keramische onderdorpels en vernieuwde ramen met glas-in-lood. Boven de deur en de vensters is een strook van verticaal geplaatste mergelstenen aangebracht, als een grote hanenkam. Op de eerste verdieping is een liggend venster met vier vernieuwde ramen, keramische onderdorpels en mergelstenen hanenkam. De Vlaamse gevel heeft een profiellijst aan de dakrand en is voorzien van een rechthoekig venster met vernieuwd raam en keramische onderdorpel. In de linker zijgevel zijn op de begane grond vier en op de verdieping drie rechthoekige vensters met vernieuwde T-ramen en keramische onderdorpels. Op de begane grond zijn nog oorspronkelijke ingebouwde houten rolluiken aanwezig. In de geveltop is een vierkant venster met een vernieuwd raam.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object een belangrijke component is van de planmatige stadsuitbreiding van Scharn in het tweede kwart van de twintigste eeuw. • het object ruimtelijk bepalend c.q. markant voor de omgeving is door de vrije ligging en de markante torenspits. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (Limburgse) architecten A. Swinckels en E. Schoenmaekers. • het bijzonder materiaalgebruik en een bijzondere detaillering en bijzondere ornamenten heeft, zoals de toepassing van mergel- en Kunradersteen voor alle gevels, de opvallende detaillering van alle deuren, de glas-in-loodramen en de decoratieve gootlijsten. • het object als parochiekerk betekenis voor de plaatselijke geschiedenis als uitdrukking van een geestelijke ontwikkeling bezit. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de mergel- en Kunradersteen • de oorspronkelijke deuren • de oorspronkelijke ramen • het glas-in-lood • de stichtingsplaquette • het kruisbeeld van de sacristie • de windhaan • de gootlijsten • de dakkapellen van de kerk • de Vlaamse gevel van de pastorie
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Padualaan 5-7 6226 BJ Maastricht
GEGEVENS	Oorspronkelijke functie: dubbel woonhuis Huidige functie: dubbel woonhuis
STATUS	Dominant bouwwerk (incl. erfafscheiding nr.5)
FOTO'S	
 <p data-bbox="450 900 577 922"><i>Padualaan 5-7</i></p>
OMSCHRIJVING	<p data-bbox="450 967 568 990">Inleiding</p> <p data-bbox="450 999 1235 1021">Dubbel woonhuis uit 1938, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1061 609 1084">Beschrijving</p> <p data-bbox="450 1093 1412 1308">Tussenwoningen, boven een souterrain opgebouwd uit twee bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met oranje (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak heeft iedere woning een brede dakkapel met een plat dak en een overstek. De dakkapel van nr.5 is oorspronkelijk en heeft een breed raam geflankeerd door smalle ramen. De dakkapel van nr.7 is vernieuwd en heeft drie vierkante ramen. Aan het dak is een breed dakoverstek met een houten boeiboord.</p> <p data-bbox="450 1317 1412 1944">De voorgevel is opgetrokken in roodbruine baksteen in een kettingverband. Tegen de scheidslijn van beide woningen heeft ieder pand een toegangsdeur naar het souterrain, toegankelijk via een steile helling in de voortuin. De souterraindeuren zijn oorspronkelijk. Aan weerszijden van deze deuren is een trapje naar de voordeur. De trap van nr.7 is opnieuw bekleed met natuursteen, de trap van nr.5 is bekleed met (oorspronkelijke) oranje plavuizen. De trap en het bordes zijn voorzien van een oorspronkelijke buizenleuning. De voordeuren zijn oorspronkelijk. Die van nr. 5 heeft een zesruits verdeling en wordt geflankeerd door een klein venster met een houten raampje met glas-in-lood. Het is voorzien van siertraliewerk en een hardstenen dorpel. De deur van nr.7 heeft een negenruits verdeling en is voorzien van twee zijlichten met glas-in-lood. Beide toegangen hebben een kunststenen luifel en daarboven een rond bovenlicht met decoratief glas-in-lood. Op de verdieping, boven de toegang, zijn bij beide panden twee smalle vensters met oorspronkelijke ramen met glas-in-lood. Het glas-in-lood van het rechter raam van nr.7 is vervangen door een kleurloze glasruit. In de buitenste gevelas hebben beide woningen een tweelaags, rechthoekig uitgebouwde erker, met gemetselde borstweringen. In iedere bouwlaag is een oorspronkelijk erkervenster met driedelige houten ramen aan de voorzijde en enkele ramen aan de zijkant. In de smalle ramen is decoratief glas-in-lood aangebracht. De begane grond erker van nr.5 en beide erkers van nr.7 zijn voorzien van externe zonwering. Alle (erker-) vensters hebben lage hardstenen dorpels.</p> <p data-bbox="450 1953 1412 2042">De voortuin van nr.5 heeft nog de oorspronkelijke erfafscheiding in de vorm van een gemetseld muurtje met gemetselde kolommen en een buizen frame daartussen. De erfafscheiding van nr.7 is vernieuwd met hardstenen platen.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit overwegend dezelfde bouwperiode, die een eenheid vormen door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering heeft, zoals de uitgebouwde erkers, de geometrische toegangspartijen en het glas-in-lood. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de trapjes naar de voordeur (incl. leuning, excl. hardstenen platen nr.7) • de souterraindeuren • de voordeuren • de oorspronkelijke ramen • het glas-in-lood • de kunststenen luifels • de erkers • de gootlijst • de oorspronkelijke dakkapel van nr.5 • de oorspronkelijke erfafscheiding van nr.5
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De vernieuwingen in hardsteen aan de trap en erfafscheiding van nr.7 staan in contrast met de baksteenarchitectuur van het pand. Het is wenselijk de trap naar de voordeur van nr.7 en de kolommen aan de straat te herstellen naar de oorspronkelijke staat en de hardstenen beplatingen te verwijderen.

ADRES	Padualaan 10-12 6226 BL Maastricht
GEGEVENS	Oorspronkelijke functie: dubbel woonhuis Huidige functie: dubbel woonhuis
STATUS	Kenmerkend bouwwerk: voorgevel, kapvorm (incl. erfafscheiding)
FOTO'S	
 <p data-bbox="448 1144 596 1167"><i>Padualaan 10-12</i></p> 
 <p data-bbox="922 786 1142 808"><i>Detail van de entreepartij</i></p>
OMSCHRIJVING	<p data-bbox="448 1211 568 1234">Inleiding</p> <p data-bbox="448 1240 1235 1263">Dubbel woonhuis uit 1939, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="448 1308 611 1330">Beschrijving</p> <p data-bbox="448 1337 1409 1458">Tussenwoning, opgebouwd uit drie bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak is een houten bakgoot, die ondersteund wordt door drie paar dubbele, decoratieve gootklossen.</p> <p data-bbox="448 1464 1409 1935">De voorgevel is opgetrokken in roodbruine baksteen in kruisverband. Op de begane grond zijn links twee toegangen, gekoppeld door een kunststenen luifel. Beide bevatten oorspronkelijke houten deuren met een ladderraampje. Voor de deuren is een verhoging met rode keramische tegels. Tussen de deuren is een gemetselde plantenbak en een venster met een decoratief geometrisch glas-in-loodraam met witte accenten. Boven de luifel heeft iedere toegang een rond bovenlicht met decoratief glas-in-lood. Op de eerste en tweede verdieping zijn aan de linker kant van de gevel steeds drie smalle vensters met oorspronkelijke houten ramen en decoratieve glas-in-loodramen. Ze worden gekoppeld door een houten plantenbak aan de onderzijde, die steunt op houten klossen. In het rechter deel van de gevel is op de begane grond en de eerste verdieping een rechthoekige erkeruitbouw. In de voorgevel hebben de erkers drie oorspronkelijke houten ramen, waarvan één breed raam en twee smalle zijramen. In de zijgevels van de erkers is steeds één smal raam. De erker wordt afgedekt met een plat dakje met overstek en houten boeiboord. Op de tweede verdieping is een breed venster met een oorspronkelijk, driedelig houten raam.</p> <p data-bbox="448 1942 1409 2024">De voortuin wordt afgescheiden door een oorspronkelijke erfafscheiding in de vorm van een laag bakstenen muurtje met vierkante kolommen. Tussen de kolommen zijn buizen aangebracht.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het bijzondere ornamenten heeft, namelijk het decoratieve glas-in-lood. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke deuren • de oorspronkelijke (erker-)ramen • het decoratieve glas-in-lood • de luifel • de gemetselde plantenbak • de houten plantenbakken • de dakgoot • de erfafscheiding <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - te weinig uniciteit
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Padualaan 31-37 6226 BJ Maastricht
GEGEVENS	Oorspronkelijke functie: woningen Huidige functie: woningen
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm (incl. erfafscheiding)
FOTO'S	
 <p data-bbox="450 887 598 909"><i>Padualaan 31-37</i></p>
OMSCHRIJVING	<p data-bbox="450 952 566 974">Inleiding</p> <p data-bbox="450 983 1332 1008">Blok van vier woningen uit ca. 1935, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1048 609 1070">Beschrijving</p> <p data-bbox="450 1079 1412 1328">Vrijstaand woningblok, opgebouwd uit twee bouwlagen, gedekt met een zadeldak met de nok parallel aan de straat. Haaks op de straat zijn op de hoeken van het blok twee zadeldaken geplaatst. In de buitenste dakschilden van de hoekwoningen zijn gemetselde schoorstenen geplaatst. In het voorste dakschild van het hoofddak zijn op de hoeken twee uitgebouwde balkondeuren met een plat dak. In het midden zijn twee dakkapellen met een plat dakje. De linker heeft nog de oorspronkelijke houten draairamen en is voorzien van een modern rolluik. De ramen van de rechter dakkapel zijn vernieuwd. Aan het dak is een houten bakgoot met overstek.</p> <p data-bbox="450 1337 1412 1675">De buitengevels zijn opgetrokken in bruinrode baksteen in kettingverband. De hoekwoningen hebben aan de buitenzijde in beide bouwlagen een breed venster met een driedelig raam met bovenlichten. De ramen van nr.31 zijn nog oorspronkelijk en bevatten op de begane grond decoratief glas-in-lood, die van nr.37 zijn vernieuwd. De toegang bevindt zich in de binnenste gevelas en deze bestaat uit een houten voordeur met twee zijlichten, voorzien van glas-in-lood. Boven de voordeur is een betonnen luifel, waarop een driezijdig uitgemetselde verdiepingserker rust, voorzien van een gemetselde borstwering. De driezijdige erkerramen hebben bovenlichten. Bij nr. 31 zijn ze oorspronkelijk, bij nr.37 zijn ze vernieuwd. Boven de erker is een driezijdig uitgemetselde balkonbalustrade van een balkonnetje ter hoogte van de dakgoot. In de geveltop hebben de hoekwoningen een smal venster met een houten raam.</p> <p data-bbox="450 1684 1412 2027">De tussenwoningen hebben een toegang aan weerszijden van de middenas van de gevel. De toegangen hebben een houten voordeur, waarbij die van nr.33 vernieuwd is en die van nr.35 oorspronkelijk. Ze zijn voorzien van zijlichten en een half rond bovenlicht met een radiale roedeverdeling. Bij nr. 33 is nog het oorspronkelijke geometrische glas-in-lood aanwezig. De ontlastingsboog boven het bovenlicht is voorzien van kunststenen aanzet- en sluitstenen. Naast de toegang heeft iedere tussenwoning een driezijdige erker met een plat dak. Die van nr.31 is voorzien van oorspronkelijke ramen met glas-in-lood in de bovenlichten en heeft moderne rolluikkasten. De erkerramen van nr.35 zijn vernieuwd, waarbij de bovenlichten verdwenen zijn. Op de eerste verdieping heeft iedere tussenwoning drie vensters met keramische onderdorpels. De ramen van nr.33 zijn nog oorspronkelijk en hebben een draairaam beneden en een gedeeld bovenlicht boven. Ze</p>

	<p>zijn voorzien van (niet-oorspronkelijk) glas-in-lood. De ramen van nr.35 zijn vernieuwd. Alle verdiepingsvensters zijn voorzien van moderne rolluiken.</p> <p>Alle voortuinen zijn voorzien van de oorspronkelijke erfafscheiding, die bestaat uit een gemetselde muur met lage kolommen. Tussen de kolommen zijn buizen geplaatst, met gekrulde uiteinden.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het een bijzondere detaillering heeft, namelijk in de plaatsing van de topgevels, de uitgemetselde erkers en in het glas-in-lood. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke deuren • de oorspronkelijke ramen • het oorspronkelijke, geometrische glas-in-lood • het oorspronkelijke voegwerk • de gootlijsten • de oorspronkelijke dakkapellen • de erfafscheiding <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deur)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk om, als de reeds vernieuwde ramen en deuren wederom vernieuwd moeten worden, deze naar oud model te vernieuwen. • De rolluikkasten verstoren het gevelbeeld. Bij voorkeur vervangen door interne zonwering.

ADRES	Plein St. Petrus Banden 1-20 6227 SE Maastricht
GEGEVENS	Oorspronkelijke functie: woningen Huidige functie: woningen
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="450 788 801 815"><i>Plein St. Petrus Banden vanuit het oosten</i></p> 
 <p data-bbox="943 788 1241 815"><i>Een blok van vier duplexwoningen</i></p> 
 <p data-bbox="450 1176 694 1202"><i>De achtergevel van nr.16-20</i></p> 
 <p data-bbox="943 1176 1007 1202"><i>Nr. 1-4</i></p>
OMSCHRIJVING	<p data-bbox="450 1247 568 1274">Inleiding</p> <p data-bbox="450 1279 1414 1337">Complex van duplexwoningen (20 wooneenheden), gebouwd in het jaar 1956 naar een ontwerp van architect F. Dingemans, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 1373 609 1400">Beschrijving</p> <p data-bbox="450 1404 1414 1525">Vrijstaand blok van twintig duplexwoningen, boven een souterrain twee bouwlagen hoog, gedekt met een flauw hellend zadeldak met de nok parallel aan het plein. Het dak is gedekt met bitumen. In de daknok zijn elf gemetselde schoorstenen geplaatst. De dakrand is voorzien Trespas-boeiboorden.</p> <p data-bbox="450 1529 1414 2004">De voor- en achtergevel zijn opgetrokken in baksteen, met een donker geschilderde plint. Ze steken op de bovenhoeken iets uit ten opzichte van de zijgevels en springen terug onder de dakgoot. Op de bovenhoeken zijn sierblokken van grindbeton aangebracht. Per vier woningen is er een portiek, dat toegankelijk is via een dubbele betonnen trap met bordes en eenvoudige buizenleuning. Het bordes heeft een decoratieve bakstenen mozaïekvloer. Het portiek is omgeven door een gemetselde omlijsting met een betonnen latei en een betonnen kroonsteen. De omlijsting is wit geschilderd. De dubbele deuren van de toegangen zijn niet oorspronkelijk. In de plint zijn lage souterrainramen aangebracht, met betonnen bovendorpels. Ze bevatten oorspronkelijke ramen met een tweedeling. De hoekblokken met ieder vier woningen hebben aan de buitenzijde van het portiek in beide bouwlagen een smal venster met vernieuwde tweedelige ramen. Boven het portiek zijn twee vierkante vensters met vernieuwde ramen. Aan de andere zijde van het portiek is in iedere bouwlaag een breed venster met driedelig vernieuwd raam. Alle vensters hebben keramische onderdorpels en betonnen bovenlateien. Links en rechts van het portiek zijn nog kleine (toilet-)vensters.</p> <p data-bbox="450 2009 1414 2036">De drie middenblokken hebben links en rechts van het portiek in beide bouwlagen brede</p>

	<p>vensters met driedelige vernieuwde ramen. Boven het portiek zijn twee vierkante vensters met vernieuwde ramen. Alle vensters hebben keramische onderdorpels en betonnen bovenlateien. Links en rechts van het portiek zijn kleine toiletvensters.</p> <p>De kopse, terugliggende gevels zijn wit geschilderd en hebben vier brede vensters met vernieuwde driedelige ramen. De verdiepingsramen van de westgevel hebben een tweedeling.</p> <p>De hoekwoningen hebben aan de achterzijde een oorspronkelijke uitbouw met daarin op de begane grond een erker en op de verdieping een balkon met een gesmeed hekwerk. De uitbouwen zijn wit geschilderd.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn stedenbouwkundige en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, als zuidelijke gevelwand van het Plein St. Petrus Banden. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijke mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) architect, F. Dingemans. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals de betonnen sierelementen van de portieken, de bordesvloeren en de bijzondere vormgeving van de voor- en achtergevel (overstek). <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke kelderramen • de bordestrappen met leuning en mozaïekvloeren • de omlijstingen van de portieken • de oorspronkelijke erkers/balkons aan de achterzijde van de hoekwoningen
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Eventuele wijzigingen aan het complex altijd als eenheid doorvoeren, zodat het ensemble in tact blijft. • Indien ramen of deuren vernieuwd moeten worden, bijvoorkeur de indeling baseren op het oorspronkelijke ontwerp (zie bouwarchief). • De Tresa-boeiboorden doen afbreuk aan het ontwerp. Bij voorkeur verwijderen en de oude detaillering herstellen.

ADRES	Raadhuisplein 1 6226 GN Maastricht
GEGEVENS	Oorspronkelijke functie: raadhuis van de v.m. gemeente Heer Huidige functie: kantoren
STATUS	Dominant bouwwerk
FOTO'S	<div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> 
 <p><i>De voorgevel van het raadhuis</i></p> </div> <div style="text-align: center;"> 
 <p><i>De noordelijke zijgevel</i></p> </div> </div> <div style="display: flex; justify-content: space-around; margin-top: 10px;"> <div style="text-align: center;"> 
 <p><i>Gedenkplaque van slachtoffers van WOII</i></p> </div> <div style="text-align: center;"> 
 <p><i>Het voormalige gemeentewapen van Heer</i></p> </div> </div>
OMSCHRIJVING	<p>Inleiding Voormalige raadhuis van Heer, ontworpen door Jos. Cuypers in 1920 in Traditionalistische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Vrijstaand gebouw, opgebouwd uit drie bouwlagen onder een inzwenkend tentdak, gedekt met gesmoorde (opnieuw) verbeterde Hollandse pannen. De afgeronde dakpunt wordt bekroond met een daktorentje met een inzwenkend dakje en een windwijzer. Haaks op het hoofddak is er boven de voor- en achtergevel een Vlaamse gevel met een topgevelvorm met schouderstukken. In de zijschilden van het hoofddak zijn twee maal twee moderne dakramen aangebracht. Aan het dak zijn houten bakgoten op geprofileerde klosjes bevestigd.</p> <p>De buitengevels zijn opgetrokken in bruinrode baksteen in kruisverband. Er is een lage gemetselde plint, afgedekt met banden van grindbeton. Op de hoeken zijn gemetselde, geblokte hoeklisenen. Alle vensters zijn geplaatst in verticale, terugliggende gevelvlakken. Er zijn accenten in de vorm van gemetselde horizontale rollagen.</p> <p>De voorgevel is in drie traveeën te verdelen. In de buitenste traveeën is steeds één</p>

	<p>verticale as met vensters. Op de begane grond is hier in de linker travee een oorspronkelijk houten kruisraam met vierruits raampjes. In de rechter travee is het raam vernieuwd. De begane grondvensters hebben een onderdorpel van grindbeton. Op de verdieping is in beide traveeën een hoog venster met een oorspronkelijk kruisraam, waarbij beneden zesruitsramen zijn en boven vierruitsramen. Op de tweede verdieping zijn steeds twee smalle vensters met oorspronkelijke houten ramen met een vierruits benedenraam en een gedeeld bovenlicht. De verdiepingsvensters hebben bakstenen onderdorpels.</p> <p>De hoofdtoegang bevindt zich in de middelste travee, op de eerste verdieping (Bel-etage) en is toegankelijk via een bordestrap met een bakstenen balustrade en hardstenen treden. De balustrade is voorzien van gemetselde lisenen die boven de leuning uitsteken. Centraal in de balustrade is een gedenkplaquette geplaatst, met daarop de namen van in de Tweede Wereldoorlog omgekomen inwoners van Heer. De plaquette is versierd met een treurende vrouwfiguur in brons, bronzen guirlandes en bronzen fakkellampjes aan de zijkanten. De toegang heeft een gemetselde rondboogomlijsting, die trapsgewijs verdiept. De dubbele houten voordeur met kussenpanelen is oorspronkelijk en heeft een half rond bovenlicht met vijf verticale roeden. Op de tweede verdieping is een Frans balkon met een oorspronkelijk gesmeed balkonhek met cirkelvormen en een oorspronkelijke dubbele balkondeur met zesruitsramen. Boven het balkon is een (kunst-)stenen reliëf met het gemeentewapen aangebracht. Links en rechts van de toegangsas zijn verticale vlakken met vensters, die dezelfde raamindeling hebben als de vensterassen in de buitenste traveeën. In de geveltop, aan weerszijden van het gemeentewapen, zijn twee vierkante vensters met vierruitsramen.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de planmatige stadsuitbreiding van de gemeente Heer in het derde kwart van de twintigste eeuw. • het object ruimtelijk bepalend c.q. markant voor de omgeving is door de vrije ligging aan het plein. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke architect, Jos. Cuypers. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het siermetselwerk, de detaillering in de raamverdelingen, de gedenkplaquette en het gemeentewapen. • het object als voormalig raadhuis van Heer betekenis voor de plaatselijke geschiedenis als uitdrukking van een bestuurlijke ontwikkeling bezit. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke (balkon-)deuren • de oorspronkelijke ramen • het siermetselwerk • de dorpels van grindbeton • de bordestrap • de gedenkplaquette • het balkonhek • het gemeentewapen • de gootlijsten • het daktorentje met windwijzer
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit

rapport.

- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- Geen aanvullende richtlijnen.

ADRES	Regentesselaan 2 6224 JR Maastricht
GEGEVENS	Oorspronkelijke functie: school Huidige functie: school
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Regentesselaan 2</i></p>
OMSCHRIJVING	<p>Inleiding Schoolgebouw uit 1954 naar ontwerp van Th. Boosten, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Vrijstaand gebouw, opgebouwd uit twee bouwlagen onder een plat dak. Het gebouw bestaat uit betonskeletbouw die de voorgevel in zes compartimenten verdeelt. De toegang bevindt zich in de rechter travee en is toegankelijk via een betonnen trap. De teruggelegen entreepui is oorspronkelijk en heeft in het midden een oorspronkelijke dubbele toegangsdeur met bovenlicht. Rechts van de deur is een zesruits glaspui. Links is een gemetseld muurvlak met de geschilderde tekst 'Nuts' en links daarvan een smalle vensterpui met drie ramen. De overige gevelvlakken hebben een borstwering van gegoten betonnen elementen met een golfprofiel. Daarboven zijn steeds twee brede vensters met acht liggende stalen kiepramen. Op de begane grond zijn moderne zonneschermen boven de vensters bevestigd. De zijgevels zijn opgetrokken in baksteen en wit geschilderd. Rechts van de hoofdbouw is een muur van Kunradersteen, die het hoofdvolume verbindt met een achtervleugel. De muur is oorspronkelijk, de achtervleugels zijn recentelijk herbouwd in passende stijl. Ze vallen buiten de bescherming.</p>
WAARDERING	<p>Het bouwwerk is "dominant" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp van de voorvleugel een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) architect, Theo Boosten. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, namelijk de natuurstenen muur, stalen ramen en betonnen sierelementen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke voordeur • de oorspronkelijke stalen ramen • de betonnen elementen met golfprofiel • de natuurstenen muur

	<ul style="list-style-type: none">• de trap
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none">• Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.• Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none">• De groene zonneschermen doen afbreuk aan het oorspronkelijke ontwerp. Bij voorkeur vervangen door interne zonwering.

ADRES	Scharnerweg 1 6224 JA Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis / dierenkliniek
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="448 1041 679 1066"><i>Scharnerweg 1 (voorgevel)</i></p> <p data-bbox="922 1041 1102 1066"><i>De westelijke zijgevel</i></p>
OMSCHRIJVING	<p data-bbox="448 1108 1331 1167">Inleiding Woonhuis uit ca. 1910 in Chaletstijl, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="448 1205 1412 1391">Beschrijving Vrijstaand pand, opgebouwd uit twee bouwlagen onder twee haaks op elkaar geplaatste zadeldaken. De daken zijn gedekt met gesmoorde (opnieuw) verbeterde Hollandse pannen. In het voorste dakschild van het achterste dak is een oorspronkelijke dakkapel met een lessenaardakje. De daken zijn voorzien van zinken mastgoten. De goten zijn bekleed met Trespa-platen.</p> <p data-bbox="448 1397 1412 1839">De buitengevels van het pand zijn opgetrokken in bruinrode baksteen in kruisverband met banden van mergelsteen. De gemetselde plint is afgedekt met een kunststenen profiellijst. De voorgevel is twee traveeën breed. De toegang is in de linker gevelas en deze heeft een gemetselde rondboogomlijsting met mergelstenen aanzet- en sluitstenen. De voordeur is oorspronkelijk en heeft een meerruits, half rond bovenlicht. In de rechter gevelas is een vijfzijdige, gemetselde erker met drie hoge vensters, voorzien van oorspronkelijke ramen met meerruits bovenlichten en kunststenen onderdorpels. Aan de bovenzijde is een houten profiellijst met sierklosjes. Op de erker is een balkon met een vernieuwd balkonhek. De balkondeuren zijn vernieuwd in kunststof. De balkonpui heeft een gemetselde rondboogomlijsting met mergelstenen aanzet- en sluitstenen. Een venster in de linker gevelas heeft dezelfde omlijsting en een kunststenen onderdorpel. Ook hier is het raam vernieuwd in kunststof. In de geveltop is een pseudovakwerk aangebracht, dat licht overkraagt. In de geveltop is een breed venster met een vernieuwd kunststof raam.</p>
WAARDERING	<p data-bbox="448 1877 1412 1935">Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="448 1973 1378 2029" style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.

	<ul style="list-style-type: none"> • het een plaatselijke uiting van een belangrijke (landelijke) architectuurstijl betreft, namelijk de Chaletstijl. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, namelijk de toepassing van mergelsteen, het pseudovakwerk en de erker met bijzondere roedenverdeling. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de mergelstenen spekbanden en aanzet- en sluitstenen • de kunststenen profiellijst van de plint • de oorspronkelijke voordeur met bovenlicht • de oorspronkelijke erker, incl. ramen • de houten sierlijst van de erker • het pseudovakwerk van de geveltop <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (kunststof ramen).
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De kunststof ramen doen afbreuk aan het oorspronkelijke gevelbeeld. Indien deze vernieuwd moeten worden, bij voorkeur de oude raamverdeling, profilering en materiaalgebruik herstellen. • De Trespa-platen onder de goten doen afbreuk aan het gevelbeeld. Bij voorkeur verwijderen en de gootlijsten passend herstellen.

ADRES	Scharnerweg 31 6224 JA Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; buitengevels, kapvorm
FOTO'S	
 <p><i>Scharnerweg 31</i></p> 
 <p><i>De zijgevel</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit 1913 in eclectistische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Halfvrijstaand pand, boven een kelder opgebouwd uit twee bouwlagen onder een mansardedak. Het dak is gedekt met gesmoorde (opnieuw) verbeterde Hollandse pannen. In het dakvlak aan de Scharnerweg is een hoge dakkapel met een tentdakje geplaatst, dat is gedekt met leien. Het raam is vernieuwd. Rechts daarvan is een vernieuwde dakkapel met zinken wangen, waarvan er ook twee boven de zijgevel zijn. Aan het dak is een geprofileerde houten bakgoot op houten sierconsole.</p> <p>De buitengevels hebben een plint van onregelmatige natuurstenen blokken, afgedekt met een gecementeerde profiellijst. In de voorgevel is een kelderlicht met een metalen rooster. Boven de plint zijn de gevels opgetrokken in bruinrode baksteen met banden van hardsteen en mergelsteen. De voorgevel is drie gevelassen breed. De toegang bevindt zich in de linker gevelas en deze is als een risaliet uitgevoerd. De oorspronkelijke decoratieve houten deur is nog aanwezig en deze is voorzien van siersmeedwerk en een bovenlicht. In het bovenlicht is decoratief glas-in-lood aangebracht. In de gevelassen rechts van de deur en op de verdieping zijn vensters aangebracht, waarvan de ramen recentelijk zijn vernieuwd. De zijgevel is twee gevelassen breed. Tegen de linker gevelas is een vijfzijdige erker geplaatst. Deze heeft vijf vensters met vernieuwde ramen, die voorzien zijn van decoratief glas-in-lood en worden afgesloten door een stalen latei met sierrozetten. De erker heeft aan de bovenzijde een houten profiellijst. Op de erker is een balkon met een decoratief gesmeed balkonhek. De balkondeur is vernieuwd. In de rechter gevelas is in iedere bouwlaag een venster met een vernieuwd raam.</p> <p>Onder alle begane grondvensters zijn hardstenen sierpanelen aangebracht. Alle gevelopeningen hebben gemetselde segmentbogen aan de bovenzijde, voorzien van geprofileerde mergelstenen aanzet- en sluitstenen. De vensters hebben hardstenen onderdorpels. Onder de goot is siermetselwerk in gele baksteen aangebracht.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals de mergelstenen sierelementen en hardstenen banden, de plint van hardstenen blokken, de mergelstenen aanzet- en sluitstenen en de erker. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen plint • de hardstenen banden, dorpels en sierplaten • de mergelstenen banden en sierstenen • de oorspronkelijke voordeur met bovenlicht (incl. glas-in-lood) • het siermetselwerk • de erker (excl. ramen) • het balkonhek • de gootlijst • de dakkapel boven de toegang (excl. raam) <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en dakkapellen)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Scharnerweg 33 6224 JA Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; buitengevels, kapvorm
FOTO'S	
 <p><i>Scharnerweg 33</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit ca. 1910 in eclecticismische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Halfvrijstaand pand op L-vormige plattegrond, opgebouwd uit twee bouwlagen onder een plat dak met afgeschuinde zijden rondom. De schuine zijden zijn gedekt met leien. In het voorste dakvlak is een oorspronkelijke dakkapel met een vernieuwd raam. Aan de daken zijn geprofileerde houten gootlijsten met sierklosjes. De buitengevels hebben een lage gecementeerde plint en zijn daarboven opgetrokken in oranje baksteen met kunststenen banden. Alle gevelopeningen zijn voorzien van omlijstingen van oranje profielstenen en hebben decoratieve kunststenen aanzet- en sluitstenen. De toegang is in de smalle, terugliggende geveldeel in de oksel van de L-vorm. Deze is voorzien van een oorspronkelijke decoratieve houten voordeur met bovenlicht. Boven de toegang is een venster met een vernieuwd T-raam. Vensters van ditzelfde type bevinden zich in beide bouwlagen van de straatgevel (twee gevelassen), de andere okselgevel van de L-vorm (één gevelas) en in de zijgevel aan de Mockstraat (één gevelas). Alle vensters hebben hardstenen onderdorpels en vernieuwde T-ramen.</p>
WAARDERING	<p>Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het een bijzonder materiaalgebruik en een bijzondere detaillering heeft, door de kunststenen banden en sierstenen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de gecementeerde plint • de kunststenen banden en sierstenen • de geprofileerde sierbakstenen

	<ul style="list-style-type: none"> • de oorspronkelijke voordeur • de hardstenen onderdorpels • de gootlijst • de dakkapel (excl. raam) <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen) - te weinig uniciteit
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Scharnerweg 39 6224 JA Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p><i>Scharnerweg 39</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis in eclecticismische stijl uit ca. 1900, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Tussenwoning, opgebouwd uit twee bouwlagen onder een mansardedak. Het onderste dakschild is gedekt met leien, het bovenste met muldenpannen. In het voorste dakschild zijn drie oorspronkelijke dakkapellen met een zadeldakje en een houten fronton. De ramen zijn vernieuwd. Aan het dak is een bakgoot met een geprofileerde houten gootlijst. De voorgevel is opgetrokken in bruinrode baksteen in kruisverband. De gevel is drie gevelassen breed. De toegang bevindt zich in de linker gevelas en deze bevat een oorspronkelijke houten deur met bovenlicht en siersmeedwerk. Rechts van de deur zijn twee vensters, op de verdieping drie. Alle gevelopeningen hebben gestucte omlijstingen met een siersluitsteen in de getoogde bovenzijde. Alle vensters hebben hardstenen onderdorpels die doorlopen in een horizontale hardstenen lijst. Ook ter hoogte van de kalven van de ramen zijn hardstenen banden aangebracht. Boven iedere bouwlaag is een gestucte profiellijst. Alle ramen zijn vernieuwd in kunststof.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, zoals de hardstenen banden en het sierpleisterwerk.

	<p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen banden • de gestucte profiellijsten en omlijstingen • de oorspronkelijke voordeur • de oorspronkelijke daklijst • de oorspronkelijke dakkapellen (excl. ramen) <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De kunststof ramen doen afbreuk aan het historische gevelbeeld. Indien de kunststof ramen vernieuwd moeten worden, dit bij voorkeur doen op basis van het oorspronkelijke materiaal en de oorspronkelijke profilering en indeling.

ADRES	Scharnerweg 41-43 6224 JA Maastricht
GEGEVENS	Oorspronkelijke functie: dubbel woonhuis Huidige functie: dubbel woonhuis
STATUS	Dominant bouwwerk
FOTO'S	<div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> 
 <p><i>Scharnerweg 41</i></p> </div> <div style="text-align: center;"> 
 <p><i>Scharnerweg 43</i></p> </div> </div>
OMSCHRIJVING	<p>Inleiding Dubbel woonhuis uit ca.1900 in eclecticismische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Tussenwoningen, opgebouwd uit twee bouwlagen onder een zadeldak. Het voorste dakvlak is gedekt met leien. Iedere woning heeft een oorspronkelijke dakkapel met een spits tentdakje, gedekt met leien. De ramen van de dakkapellen zijn vernieuwd. Aan het dak is een bakgoot met een geprofileerde houten gootlijst.</p> <p>De voorgevel heeft een lage gecementeerde plint en is daarboven opgetrokken in rode baksteen in kruisverband, afgewisseld met gepleisterde banden. Alle gevelopeningen hebben een geprofileerde houten bovenlatei, voorzien van een loden sierrandje. Daarboven is een gemetselde ontlastingsboog met decoratieve kunststenen aanzet- en sluitstenen. In de boogvelden is siertegelwerk aangebracht in de boogvelden onder de segmentbogen. De tegels zijn versierd met Jugendstil-achtige decoraties bij nr.41 en met bloemmotieven bij nr.43. De gevel van nr.41 is gereinigd en opnieuw gevoegd.</p> <p>Beide woningen zijn drie gevelassen breed. De toegangen bevinden zich aan weerszijden van de middenas. Ze bevatten beide een oorspronkelijke, decoratieve houten deur met siersmeedwerk voor de ruiten. Ze hebben een bovenlicht met glas-in-lood. Alle vensters van nr.41 zijn voorzien van oorspronkelijke houten T-ramen met ongekleurd glas-in-lood in de bovenlichten en hardstenen onderdorpels. De ramen van nr.43 zijn vernieuwd naar oud model en voorzien van rolluikkasten. Onder de dakgoten is siermetselwerk aangebracht.</p>
WAARDERING	Het bouwwerk is "dominant" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:

	<ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik, bijzondere detaillering of bijzondere ornamenten heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de gepleisterde plint • het oorspronkelijke voegwerk van nr.43 • de gepleisterde banden • de kunststenen aanzet- en sierstenen • het siermetselwerk • het siertegelwerk • de oorspronkelijke deuren • de oorspronkelijke ramen (nr.41) • de houten lateien met loden sierstrip • de oorspronkelijke gootlijsten • de dakkapellen (excl. ramen)
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De rolluikkasten van nr.43 doen afbreuk aan het gevelbeeld. Bij voorkeur vervangen door interne zonwering.

	<p>boogbeëindiging en een oorspronkelijk houten raam met bovenlicht.</p> <p>De buitenste traveeën waren oorspronkelijk gelijk van opzet. Op de begane grond van nr.47 zijn twee gekoppelde vensters met hardstenen onderdorpel, stalen bovenlatei met rozetten en oorspronkelijke houten ramen met een bovenlicht. Ze hebben ieder een gemetselde segmentboogbeëindiging van grijze baksteen. Deze bogen zijn gevat onder een bredere segmentboog van gele baksteen, met siertegelwerk met Jugendstil-motieven in het boogveld. Bij nr.45 zijn de vensters aan de onderzijde samengevoegd tot een breed venster, maar zijn vanaf de stalen lateien is de oorspronkelijke sierbekroning van de vensters nog in tact. Op de eerste verdieping zijn in beide buitenste traveeën twee smalle vensters met hardstenen onderdorpels, stalen lateien, gemetselde segmentboogbeëindigingen en oorspronkelijke houten ramen met bovenlicht.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering, • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het siermetselwerk, sierpleisterwerk en siertegelwerk. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk • het sierpleisterwerk • het siertegelwerk in de boogvelden • de oorspronkelijke voordeuren • de oorspronkelijke ramen • de kunststenen balustrades • de hardstenen vensterdorpels • de gootlijst • de oorspronkelijke dakkapellen (incl. oorspronkelijke ramen)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk de oorspronkelijke vensterindeling van het begane grondvenster van nr.45 te herstellen.

ADRES	Scharnerweg 49 6224 JA Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk: voorgevel, kapvorm
FOTO'S	
 <p><i>Scharnerweg 49</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit 1935 van architect Pluymen, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Tussenwoning, opgebouwd uit drie bouwlagen onder een zadeldak. Het dak is gedekt met gesmoorde (opnieuw) verbeterde Hollandse pannen. Aan het dak is een strakke houten bakgoot.</p> <p>De voorgevel is voorzien van glad pleisterwerk, dat recent lichtgeel is geschilderd. De toegang bevindt zich links in de gevel en deze is gevat tussen twee verticale stroken siermetselwerk in bruine baksteen. Een bakstenen trapje met stenen treden leidt naar de oorspronkelijke houten voordeur met een smal ruitje. Aan de bovenzijde van de entree is een kunststenen latei, waarboven een rond bovenlicht met glas-in-lood is aangebracht. Rechts van de toegang is een brede erkeruitbouw, met een kunststenen bodem en afdekking. De ramen zijn vernieuwd in kunststof. Op de eerste verdieping is één brede erkeruitbouw, met kunststenen bodem en afdekking. Ook hier zijn alle ramen vernieuwd in kunststof. Op de tweede verdieping is een breed, liggend venster met een kunststenen onderdorpel en twee driedelige, oorspronkelijke stalen ramen met een brede tussenstijl.</p>
WAARDERING	<p>Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering, • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.

	<ul style="list-style-type: none"> • het bijzonder materiaalgebruik en de bijzondere detaillering, namelijk de gepleisterde gevel en de vormgeving van de toegang en de erkers. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het pleisterwerk van de gevel • het siermetselwerk rondom de toegang • het bakstenen trapje • de oorspronkelijke toegangsdeur • het bovenlicht met glas-in-lood • de kunststenen lateien en dorpels • de stalen ramen op de tweede verdieping • de gootlijst <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De kunststof ramen doen afbreuk aan het oorspronkelijke gevelbeeld, dat werd gekarakteriseerd door stalen ramen. Als de ramen vernieuwd moeten worden, deze bij voorkeur laten aansluiten op de oorspronkelijke indeling en profilering (zie tweede verdiepingsramen).

ADRES	Scharnerweg 53 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: kantoor
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="450 1146 593 1169"><i>Scharnerweg 53</i></p>
OMSCHRIJVING	<p data-bbox="450 1214 571 1236">Inleiding</p> <p data-bbox="450 1245 1406 1303">Woonhuis uit 1900 in eclecticisme stijl met elementen van Jugendstil, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1339 609 1361">Beschrijving</p> <p data-bbox="450 1370 1406 1563">Tussenwoning, boven een kelder opgebouwd uit twee bouwlagen onder een zadeldak met een afgeschuind dakschild aan de voorzijde. Dit schild is gedekt met leien, de rest van het dak met muldenpannen. In het voorste dakvlak zijn twee oorspronkelijke dakkapellen met een zadeldakje, een houten fronton en decoratieve vleugelstukken. Ze zijn voorzien van houten draairamen. Aan het dak is een bakgoot met een geprofileerde houten gootlijst.</p> <p data-bbox="450 1572 1406 1908">De voorgevel is opgetrokken in baksteen en heeft een gepleisterde plint en gepleisterde banden en raam- en deuromlijstingen. Recentelijk is de gevel geheel grijs geschilderd. De gevel is drie gevelassen breed. De toegang is in de rechter gevelas en deze heeft een hardstenen trapje. De decoratieve houten voordeur is oorspronkelijk en heeft smeedijzeren sierhekjes en een bovenlicht met glas-in-lood. Links van de voordeur zijn twee vensters met hardstenen onderdorpels en oorspronkelijke houten T-ramen met glas-in-lood in het bovenlicht. Op de eerste verdieping zijn drie vensters met hardstenen onderdorpels en vernieuwde T-ramen. Alle gevelopeningen hebben decoratief polychroom (geel, groen, roze) siertegelwerk in de boogvelden, waarin bloemmotieven in Jugendstil zijn verwerkt. Ook onder de goot is siertegelwerk met Jugendstil bloemmotieven aangebracht.</p>
WAARDERING	Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:

	<ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik en bijzondere ornamenten heeft, zoals het sierpleisterwerk en siertegelwerk. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het sierpleisterwerk • het siertegelwerk • de oorspronkelijke voordeur • het hardstenen trapje • de oorspronkelijke ramen • de hardstenen onderdorpels • de gootlijst • de oorspronkelijke dakkapellen <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (geschilderd muurwerk).
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De grijze verflaag van de gevel doet grote afbreuk aan het oorspronkelijke ontwerp. Bij voorkeur voorzichtig verwijderen, zonder het muurwerk en voegwerk te beschadigen.

ADRES	Scharnerweg 55 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="450 1144 592 1171"><i>Scharnerweg 55</i></p>
OMSCHRIJVING	<p data-bbox="450 1211 568 1238">Inleiding</p> <p data-bbox="450 1243 1394 1270">Woonhuis uit 1901 in eclecticismische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1305 611 1332">Beschrijving</p> <p data-bbox="450 1337 1409 1525">Tussenwoning, boven een kelder opgebouwd uit twee bouwlagen onder een zadeldak met een afgeschuind dakschild aan de voorzijde. Dit schild is met leien gedekt, de andere dakschilden met gesmoorde muldenpannen. In het midden van het voorste dakschild is een oorspronkelijke dakkapel met een houten fronton en een classicistische omlijsting. De dakkapel heeft twee draairamen. Aan het dak is een bakgoot met een geprofileerde houten gootlijst op gedecoreerde consoles met gedraaide klosjes.</p> <p data-bbox="450 1529 1409 1973">De voorgevel heeft een gepleisterde plint en is daarboven opgetrokken in baksteen met gepleisterde banden. De gevel is later wit geschilderd. Alle gevelopeningen hebben gemetselde rondboogbeëindigingen met gestucte sluitstenen met een diamantkopvorm. De gevel is drie gevelassen breed. De toegang bevindt zich in de rechter gevelas en deze heeft een decoratieve, dubbele houten deur met siersmeedwerk voor de ruiten. Er is een half rond bovenlicht met radiaal geplaatst geel glas-in-lood. Links van de voordeur zijn twee vensters met hardstenen onderdorpels en oorspronkelijke houten T-ramen met glas-in-lood bovenlichten. De vensters zijn van moderne rolluikkasten voorzien. Boven de begane grond is een gestucte profiellijst. Op de eerste verdieping is in de middelste gevelas een balkon op een kunststenen bodem, voorzien van een decoratief gietijzeren hekwerk. De balkondeur met glas-in-lood bovenlicht is oorspronkelijk. Aan weerszijden van het balkon is een venster met een hardstenen onderdorpel en een oorspronkelijk houten T-raam met glas-in-lood bovenlicht. Onder de goot is een strook siertegelwerk aangebracht.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, zoals het sierpleisterwerk, het siertegelwerk en de radiale gele glas-in-loodramen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het sierpleisterwerk (plint, banden, profiellijst, sierstenen) • de oorspronkelijke voordeur • de oorspronkelijke ramen • het glas-in-lood • het balkon • de balkondeur • de gootlijst • de oorspronkelijke dakkapel <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (witte verlaag gevel).
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De rolluikkasten op de begane grond doen afbreuk aan het gevelbeeld. Het is wenselijk deze te vervangen door interne zonwering. • Het is wenselijk om de witte verlaag van de gevel voorzichtig te verwijderen en de oorspronkelijke materiaal- en kleurstelling van rode baksteen met witte gepleisterde banden te herstellen.

ADRES	Scharnerweg 57-59 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: winkel-woonhuizen Huidige functie: winkel-woonhuizen
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="450 936 619 958"><i>Scharnerweg 57-59</i></p>
OMSCHRIJVING	<p data-bbox="450 999 568 1021">Inleiding</p> <p data-bbox="450 1032 1406 1122">Dubbel winkel-woonhuis in expressionistische stijl uit 1928, naar ontwerp van J. Schoonlingen, gelegen binnen de bebouwde kom van Scharn. Oorspronkelijk was nr. 57 een woonhuis en nr.59 een winkel-woonhuis.</p> <p data-bbox="450 1160 609 1182">Beschrijving</p> <p data-bbox="450 1193 1406 1283">Tussenwoningen, opgebouwd uit drie bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met platte Tuile du Nordpannen. Aan het dak is een houten bakgoot op decoratieve houten consoles.</p> <p data-bbox="450 1294 1406 1989">De voorgevel is opgetrokken in bruinrode baksteen in staand verband. Het geveldeel van nr.59 is anderhalf keer zo breed als dat van nr.57. Nr. 57 heeft op de begane grond een onderpui met links een portiek met een toegang, voorzien van een vernieuwde kunststof deur. Rechts is een breed etalagevenster uit met een kunststof raam en een oorspronkelijke geprofileerde houten bovendorpel. De bovenlichten zijn dichtgezet met witte platen. De etalage behoort niet tot het oorspronkelijke ontwerp. Nr. 59 heeft op de begane grond twee moderne kunststof glaspuien met links een winkeltoegang en rechts een toegang naar de bovenwoning. Boven de toegangspuien is een brede strook met gevelreclame. Boven de begane grond heeft de voorgevel nog zijn oorspronkelijke opzet, die bestaat uit drie traveeën, waarvan de rechter smaller is dan de linker twee. Ter hoogte van nr.57 en het linker deel van nr.59 zijn steeds drie rechthoekige vensters met hardstenen onderdorpels, gescheiden door verticale, (kunst-) stenen sierelementen, met een blokje aan de bovenzijde. De vensters van nr.57 bevatten vernieuwde kunststof ramen, de ramen van nr.59 zijn nog oorspronkelijk en hebben een zesruits verdeling. In de rechter gevelhelft van nr.59 zijn twee dezelfde vensters, met oorspronkelijke ramen en een verticaal sierelement. Ter hoogte van de onderdorpels van de verdiepingsvensters verjongt het muurvlak naar binnen toe. Op de tweede verdieping is er in iedere travee een liggend venster, met een driedelig (links en midden) of tweedelig (rechts) raam. Ook hier zijn de ramen van nr.57 vernieuwd in kunststof en die van nr.59 nog oorspronkelijk. De vensters worden verbonden door een horizontale hardstenen band, die tevens als onderdorpel dient. De gemetselde kolommen tussen de vensters zijn voorzien van horizontaal siermetselwerk (banden).</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het een plaatselijke uiting van een belangrijke (landelijke) architectuurstijl betreft, namelijk het expressionisme. • het gebouw behoort tot het oeuvre van een belangrijke architect, J. Schoonlingen. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het siermetselwerk en de (kunst-)stenen sierelementen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk • de hardstenen dorpels en banden • de verticale (kunst-)stenen sierelementen • de onderpui van nr. 57 (excl. deur en raam) • de oorspronkelijke ramen van nr.59 • de gootlijst <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en onderpuien)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De kunststof ramen en winkelpuien doen afbreuk aan het gevelbeeld. Indien deze vervangen (kunnen) worden, bij voorkeur het oorspronkelijke ontwerp en detaillering als uitgangspunt nemen. Zie bouw dossier Gemeente Maastricht nr.2719 (1928). • De beplating van de bovenlichten van de onderpui van nr.57 doet afbreuk aan het gevelbeeld. Bij voorkeur verwijderen en eventuele oorspronkelijke bovenlichten herstellen. • Het is wenselijk om de gevel licht te reinigen (niet zandstralen!) zodat de expressionistische baksteenarchitectuur, met de accenten in het metselwerk, weer zichtbaar wordt.

ADRES	Scharnerweg 71 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis/kapsalon
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="448 1144 592 1171"><i>Scharnerweg 71</i></p>
OMSCHRIJVING	<p data-bbox="448 1211 568 1238">Inleiding</p> <p data-bbox="448 1245 1406 1335">Woonhuis uit 1913 in Jugendstil, gelegen binnen de bebouwde kom van Scharn. Het ontwerp van het pand is identiek aan de panden Spoorweglaan 10 en 15 (rijksmonument) in Wyck.</p> <p data-bbox="448 1368 611 1395">Beschrijving</p> <p data-bbox="448 1402 1406 1592">Tussenwoning, boven een kelder opgebouwd uit twee bouwlagen onder een zadeldak met een afgeschuind dakschild aan de voorzijde. Dit onderste dakschild is gedekt met leien, de andere dakschilden met dakpannen. In het voorste dakschild zijn aan de linker zijde twee oorspronkelijke dakkapellen met een plat dakje. Aan het dakje is een houten tandlijst en de dakkapellen hebben ieder een houten draairaam. Aan het dak is een bakgoot met een geprofileerde houten gootlijst met sierklosjes.</p> <p data-bbox="448 1599 1406 2031">De voorgevel heeft een plint van grof gehakte hardsteen. In de plint zijn twee kelderlichten, voorzien van een smeedijzeren tralies. Boven de plint is een strook met gepleisterde sierpanelen. Daarboven is de gevel opgetrokken in bruinrode baksteen, met in de linker twee traveeën een verdiept vlak van gele verblendsteen. Er zijn sierbanden van gele en rode baksteen, afhankelijk van de basiskleur van het metselwerk. De toegang bevindt zich in de rechter gevelas. Deze heeft een hardstenen trapje en een oorspronkelijke houten voordeur met vier glasruiten en siersmeedwerk. In het bovenlicht is glas-in-lood aangebracht en het kalf is voorzien van een tandlijstje. Op de eerste verdieping, boven de toegang, is een venster met een hardstenen onderdorpel, een gemetselde segmentboogbeëindiging en een oorspronkelijk houten T-raam. In de linker twee traveeën zijn op de begane grond twee vensters met oorspronkelijke houten ramen met glas-in-lood bovenlichten. Op het kalf is een tandlijstje aangebracht. Ze hebben gemetselde segmentbogen en hardstenen onderdorpels, die overlopen in horizontale hardstenen banden. Op de eerste verdieping is een imposante balkonpui over beide linker</p>

	<p>traveeën. De balkonpui heeft een hoefijzervorm en daarbinnen een oorspronkelijke houten deurpui met zij- en bovenlichten, waarvan de tussenroeden gebogen vormen hebben. De dubbele houten deur is oorspronkelijk. De kunststenen balkonbodem rust op drie kwartronde consoles en heeft een uitbuikend decoratief gietijzeren balkonhek. In de gemetselde sieromlijsting van de balkonpui zijn hardstenen aanzet- en tussenstenen geplaatst. Het terugliggende gevelvlak wordt beëindigd door een gemetselde tandlijst.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een plaatselijke uiting van een belangrijke internationale architectuurstijl betreft, namelijk de Jugendstil (ofwel Art Nouveau). • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, zoals de hardstenen plint, het siermetselwerk en de bijzonder vormgegeven balkonpui. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen plint • de gepleisterde sierpanelen • de hardstenen dorpels en banden • het siermetselwerk • de oorspronkelijke voordeur • de oorspronkelijke ramen • het glas-in-lood • de balkonpui • het balkon • de gootlijst • de dakkapellen
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het pand verkeert in een unieke, gave staat, maar kan enig onderhoud gebruiken. Zo is het wenselijk de leidekking van het voorste dakvlak te controleren op gaten en eventuele lekkages en schade aan de dakkapellen te herstellen. • Ook is het wenselijk om de gevel licht te reinigen (niet zandstralen!), om de oorspronkelijke kleurcontrasten in de gevel weer zichtbaar te maken.

ADRES	Scharnerweg 75-77 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: woningen Huidige functie: woningen
STATUS	Dominant bouwwerk
FOTO'S	
 <p>Scharnerweg 75-77</p>
OMSCHRIJVING	<p>Inleiding Dubbel woonhuis uit ca. 1900, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Tussenwoning, opgebouwd uit twee bouwlagen onder een zadeldak met een schuin dakschild aan de voorzijde. Het voorste dakschild is gedekt met shingles, de rest van het dak met muldenpannen. In het voorste dakvlak zijn vier oorspronkelijke dakkapellen met een plat dakje en een geprofileerd daklijstje. Ze bevatten oorspronkelijke draairamen, behalve de tweede van links, die een vernieuwd raam heeft. Aan het dak is een bakgoot met een geprofileerde houten gootlijst.</p> <p>De voorgevel is vier traveeën breed, twee traveeën per woning. De gevel heeft een gecementeerde plint en is daarboven opgetrokken in bruinrode baksteen in kruisverband, afgewisseld met gepleisterde, witte banden. Alle gevelopeningen zijn voorzien van een gemetselde segmentboogbeëindiging (middelste gevelassen) of een gemetselde rondboogbeëindiging (buitenste gevelassen), waarbij een kunststenen sluitsteen met diamantkop is aangebracht. Boven de deuren en ramen zijn geprofileerde houten lateien, die wit zijn geschilderd. In de boogvelden daarboven zijn lichtblauwe en witte siertegeltjes aangebracht in een dambordmotief. Alle vensters hebben hardstenen onderdorpels.</p> <p>De toegangen bevinden zich in de buitenste gevelassen. Een hardstenen trapje leidt naar de oorspronkelijke houten voordeuren met glasruiten en siersmeedwerk. Ze zijn voorzien van bovenlichten. Naast de voordeuren zijn oorspronkelijke hardstenen brievenbussen. De verdiepingsvensters boven de toegangen hebben ieder een oorspronkelijk houten raam met een gedeeld bovenlicht en twee openslaande raamvleugels beneden. In het midden van het kalf is een houten diamantkop geplaatst. In de middelste gevelassen is in beide bouwlagen een breed venster meteen driedelig houten raam met bovenlichten. Ook hier zijn diamantkoppen op de kalven geplaatst. De buitenste gevelassen worden afgesloten door een gemetselde tandlijst, de binnenste door een rechte lijst.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en

	<p>ritmering.</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het sierpleisterwerk en siertegelwerk. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de gecementeerde plint • de gepleisterde banden en sluitstenen • de geprofileerde lateien • het siertegelwerk • de oorspronkelijke voordeuren • de hardstenen stoepjes • de hardstenen brievenbussen • de hardstenen dorpels • de oorspronkelijke ramen • het siermetselwerk • de gootlijst • de oorspronkelijke dakkapellen
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Scharnerweg 79 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis / praktijk
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p><i>Scharnerweg 79</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis met poort uit ca. 1900, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Tussenwoning, opgebouwd uit drie bouwlagen onder een plat dak met een schuin dakschild aan de voorzijde. Dit dakschild is gedekt met (opnieuw) verbeterde Hollandse pannen en is voorzien van twee moderne dakramen. Aan het dak is een bakgoot met een geprofileerde houten gootlijst en een tandlijst.</p> <p>De voorgevel heeft een plint van hardstenen platen en is daarboven opgetrokken in bruinrode baksteen met sierbanden en siermetselwerk van gele verblendsteen. Op de begane grond is links een moderne, brede kunststof pui met een venster en een toegang. Boven de pui is een lichtbak met gevelreclame aangebracht. Rechts in de gevel is een oorspronkelijke poortopening met een gemetselde segmentboogbeëindiging en oorspronkelijke, dubbele poortdeuren, voorzien van glasruiten. De glasruiten zijn voorzien van een decoratief, gietijzeren rooster. De bovenlichten zijn dichtgezet. Op de eerste en tweede verdieping is steeds een reeks van vier vensters met hardstenen onderdorpels, die doorlopen in hardstenen banden. De gemetselde ontlastingsbogen zijn voorzien van geel en oranje siermetselwerk dat de vensters koppelt. De vensters bevatten oorspronkelijke houten T-ramen. Onder de gootlijst zijn verdiepte sierpanelen aangebracht van gele verblendsteen. In het middelste paneel zijn de letters 'BK' verwerkt, vermoedelijk de initialen van de bouwheer.</p>
WAARDERING	<p>Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en

	<p>ritmering.</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het siermetselwerk en de decoratieve poortdeuren. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de plint van hardstenen platen • het siermetselwerk • de hardstenen dorpels en banden • de oorspronkelijke dubbele poort • de oorspronkelijke ramen • de gootlijst <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (kunststof pui op de begane grond) - te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De kunststof pui en de lichtreclame op de begane grond doen afbreuk aan het oorspronkelijke ontwerp van de gevel. Indien deze vervangen moet worden, bij voorkeur de nieuwe situatie afstemmen op het karakter van de gevel en indien mogelijk op het oorspronkelijke ontwerp.

ADRES	Scharnerweg 85 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="450 1115 593 1137"><i>Scharnerweg 85</i></p>
OMSCHRIJVING	<p data-bbox="450 1182 568 1205">Inleiding</p> <p data-bbox="450 1214 1193 1236">Woonhuis uit ca. 1920, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1276 609 1299">Beschrijving</p> <p data-bbox="450 1308 1406 1429">Tussenwoning, boven een kelder opgebouwd uit twee bouwlagen onder een zadeldak met een afgeschuind dakschild aan de voorzijde. Dit is gedekt met gesmoorde muldenpannen. In het voorste dakvlak is een vernieuwde dakkapel met een zadeldakje en een vierruits raam. Aan het dak is een bakgoot met een houten profiellijst.</p> <p data-bbox="450 1438 1406 1845">De voorgevel is opgetrokken in bruinrode baksteen in kruisverband en heeft een gecementeerde plint met een klein kelderlicht. De gevel is twee gevelassen breed en de toegang bevindt zich in de rechter gevelas. Deze bevat een oorspronkelijke, decoratieve houten deur met bovenlicht. Links van de deur is een breed venster met een hardstenen onderdorpel en een oorspronkelijk, driedelig houten raam met bovenlichten. Het venster is voorzien van een moderne rolluikkast. Op de eerste verdieping is een zelfde venster, dat iets kleiner van afmeting is. Ook hier is het raam nog oorspronkelijk. In de rechter gevelas is op de eerste verdieping een smal venster met een hardstenen onderdorpel en een oorspronkelijk houten T-raam met een gedeeld bovenlicht. De gevel is voorzien van siermetselwerk: gemetselde ruitvormen aan weerszijden van de linker gevelas en een gemetselde profiellijst die de bovenlichten van de vensters en deur volgt. Onder de gootlijst is een gemetselde tandlijst aangebracht. Boven beide bouwlagen zijn gegoten sierankers geplaatst.</p>
WAARDERING	<p data-bbox="450 1886 1406 1944">Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul data-bbox="450 1980 1406 2038" style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit verschillende bouwperiodes, die een eenheid vormt door maatvoering en

	<p>ritmering.</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het siermetselwerk en de sierankers. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de gecementeerde plint • het oorspronkelijke voegwerk • het siermetselwerk • de sierankers • de oorspronkelijke voordeur • de oorspronkelijke ramen • de hardstenen dorpels • de gootlijst <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - te weinig uniciteit
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Het is wenselijk het muurwerk voorzichtig te reinigen (niet zandstralen!), zodat het siermetselwerk en het oorspronkelijke kleurcontrast daarin beter zichtbaar wordt.

ADRES	Scharnerweg 91 6224 JB Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis / horeca Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Scharnerweg 91</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis met een laatachttiende-eeuwse kern, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Hoekpand, boven een kelder opgebouwd uit twee bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen en voorzien van een modern dakraam aan de voorzijde. Aan het dak is een bakgoot met een geprofileerde houten bakgoot op sierklossen. De voorgevel heeft een gepleisterde plint en de begane grond is voorzien van glad pleisterwerk. Op de verdieping is het bakstenen muurwerk zichtbaar, maar dit is wit geschilderd. De voorgevel is vijf gevelassen breed. In de plint is in de rechter gevelhelft een kelderopening, die dicht gezet is. In de middelste travee is de toegang, voorzien van een vlakke kunststof deur met bovenlicht. Links van de toegang is een cafépui uit ca.1930 met een grote glasruit en een driedelig bovenlicht. De glasruit is voorzien van een rolluik en de bovenlichten zijn geblinderd. Rechts van de voordeur zijn twee vensters met hardstenen omlijstingen, waarvan de bovendorpels getoogd zijn en voorzien van een sluitsteen. Ook in de rechter zijgevel zijn twee van zulke vensteromlijstingen. Ze dateren uit de late achttiende eeuw en behoren bij een oude kern van het pand, die al op de kadastrale minuutkaart van ca.1830 staat afgebeeld. De vensters hebben vernieuwde ramen en moderne rolluiken. Op de eerste verdieping van de voorgevel zijn vijf vensters met hardstenen onderdorpels en kunststof T-ramen.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische en bouwhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • de straatgevels een waardevolle maatvoering en ritmering bezitten. • aan de uiterlijke kenmerken van het object (nl. de hardstenen omlijstingen), te zien is dat het bouwwerk een oudere kern heeft en daarmee bouwhistorisch waardevolle

	<p>onderdelen bevat.</p> <ul style="list-style-type: none"> • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, namelijk de hardstenen omlijstingen. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen omlijstingen • de hardstenen dorpels • de gootlijst
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De gevelreclame, elektriciteitsleidingen, en rolluiken doen afbreuk aan het gevelbeeld. Bij voorkeur verwijderen. • De kunststof ramen en deur doen afbreuk aan het historische gevelbeeld. Indien de ramen vernieuwd moeten worden, bij voorkeur in hout en met een passende profilering. • Het is wenselijk de oudere kern van het pand nader bouwhistorisch te laten onderzoeken en waarderen.

ADRES	Scharnerweg 113ab - 115ab 6224 JC Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuizen Huidige functie: woonhuizen
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Scharnerweg 113ab (links) en 115ab (rechts)</i></p> <p><i>Scharnerweg 115ab</i></p>
OMSCHRIJVING	<p>Inleiding Dubbel woonhuis uit 1935 van J. Schoonlingen, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Hoekpand, boven kelders opgebouwd uit drie bouwlagen, gedekt met een schilddak. Het linker dakschild loopt door tot boven de eerste verdieping. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak zijn twee hoge, rechthoekige schoorstenen geplaatst. In dit dakvlak zijn ook vijf moderne dakramen aangebracht. In het linker dakschild is een moderne dakkapel met een plat dakje. Aan het dak is een houten bakgoot met een overstek.</p> <p>De voorgevel is spiegelsymmetrisch en heeft een plint van hardstenen platen in een geometrisch patroon, waar onderin twee kelderlichten in zijn verwerkt. Aan de buitenzijden van de gevel heeft ieder woonhuis een dubbele entree; een voor de bovenwoning en een voor de benedenwoning. Ze zijn toegankelijk via hardstenen trappen, die voorzien zijn van met hardsteen beklede, trapsgewijs oplopende zijmuurtjes. De toegangsdeuren zijn nog oorspronkelijk en hebben in het midden drie glasruiten. De portieken worden afgesloten door een forse kunststenen luifel, waarboven een bovenlicht van glasstenen is. In het midden van de begane grond is een rechthoekige, uitgemetselde erker, die doorloopt tot aan de tweede verdieping. Deze heeft in beide bouwlagen oorspronkelijke stalen erkerramen, zowel aan de voor- als aan de zijkant. Op de eerste verdieping wordt de erker geflankeerd door eenvoudige, brede vensters met een dubbel stalen raam. De erker eindigt op de tweede verdieping met een balkon met een gemetselde balustrade. De stalen balkonpuien met deur en ramen zijn oorspronkelijk. De balkons van beide woningen worden gescheiden door een gemetseld, trapsgewijs oplopend muurtje. Ook op de tweede verdieping zijn naast de erker vensters met tweedelige stalen ramen. In de linker zijgevel zijn in beide bouwlagen vensteropeningen aangebracht, die speels verspringen ten opzichte van elkaar. Enkele zijn voorzien van oorspronkelijke houten vensterluiken.</p>
WAARDERING	Het bouwwerk is "dominant" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:

	<ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit overwegend dezelfde bouwperiode, die een eenheid vormen door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) architect, J. Schoonlingen. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals de stalen ramen, de hardstenen sierbeplating en de glasstenen bovenlichten. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen plintbekleding • de hardstenen trappen • het oorspronkelijke voegwerk • de oorspronkelijke voordeuren • de luifels • de glasstenen bovenlichten • de stalen ramen • de gootlijst • de schoorstenen • de vensterluiken in de zijgevel
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Scharnerweg 117 6224 JC Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p data-bbox="450 1122 598 1146"><i>Scharnerweg 117</i></p>
OMSCHRIJVING	<p data-bbox="450 1189 568 1214">Inleiding</p> <p data-bbox="450 1220 1187 1245">Woonhuis uit ca.1930, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1283 608 1308">Beschrijving</p> <p data-bbox="450 1314 1407 1534">Tussenwoning, opgebouwd uit twee bouwlagen onder een zadeldak met een afgeschuind dakschild aan de voorzijde. Dit is gedekt met leien in Maasdekking, het bovenste dakschild is gedekt met muldenpannen. In het voorste dakschild zijn twee oorspronkelijke dakkapellen met een plat dakje en een geprofileerde houten gootlijst met sierklosjes. De linker dakkapel is smaller en heeft een oorspronkelijk negenruits houten raam. De rechter dakkapel is breder en heeft twee zesruits draairamen. Aan het dak is een bakgoot met een geprofileerde houten gootlijst op sierconsoles.</p> <p data-bbox="450 1541 1407 2011">De voorgevel is opgetrokken in baksteen en heeft een gemetselde plint met een hardstenen afdeklijst. In de plint is een kelderlicht met een hardstenen bovenlatei. De gevel is twee gevelassen breed, waarvan de linker smaller is en de rechter breed. De toegang bevindt zich links en deze is voorzien van een hardstenen trapje en een oorspronkelijke houten deur met bovenlicht. Boven de deur is op de eerste verdieping een venster met een hardstenen onderdorpel en een oorspronkelijk houten raam. Dit raam heeft onderin een hoog (zesruits) klpraam en een laag (drieruits) vast raamdeel en bovenin een vast bovenlicht met een driedeling en glas-in-lood. In de rechter gevelas is op de begane grond een vijfzijdige erkeruitbouw met een gemetselde borstwering en houten erkerramen met glas-in-lood bovenlichten. Op de hoekstijlen van de erker zijn verticale sierranden aangebracht met een zigzagprofiel. Op de erker is een balkon met een oorspronkelijke houten balustrade. De balkonpui is oorspronkelijk en heeft een dubbele houten deur en een vierruits bovenlicht met glas-in-lood. Alle gevelopeningen zijn voorzien van een gemetselde hanenkam aan de bovenzijde. Ter hoogte van de onderdorpels zijn gemetselde rollagen in het metselwerk verwerkt.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit overwegend dezelfde bouwperiode, die een eenheid vormen door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering heeft in het metselwerk, de erker en de raamindelingen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen banden en dorpels • het hardstenen trapje • de oorspronkelijke voordeur • de oorspronkelijke (erker-)ramen • de zigzag-sierlijsten van de erker • het glas-in-lood • het balkonhek • de balkonpui • de gootlijst • de oorspronkelijke dakkapellen <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - te weinig uniciteit
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Scharnerweg 119ab 6224 JC Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="448 1144 619 1171"><i>Scharnerweg 119ab</i></p>
OMSCHRIJVING	<p data-bbox="448 1211 568 1238">Inleiding</p> <p data-bbox="448 1243 1409 1301">Woonhuis uit 1930 in expressionistische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="448 1339 611 1366">Beschrijving</p> <p data-bbox="448 1370 1409 1491">Tussenwoning, boven de kelder opgebouwd uit drie bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met Tuile du Nordpannen en heeft drie moderne dakramen in het voorste dakvlak. Aan het dak is een bakgoot, waarvan de lijst met Trespa-platen is bekleed.</p> <p data-bbox="448 1496 1409 2031">De voorgevel heeft een plint van bruinrode baksteen en is daarboven opgetrokken in geelbruine baksteen in staand verband. De voorgevel is twee gevelassen breed. De toegangen tot de boven- en benedenwoning bevinden zich in de rechter gevelas. Ze zijn voorzien van met hardsteen beklede trapjes en gemetselde zijpenanten met siermetselwerk. Beide woningen hebben nog de oorspronkelijke expressionistische voordeur met een asymmetrische vlakverdeling en een wit met zwarte kleurstelling. Boven het portiek is een luifel waarvan de boeiboord is vernieuwd. Boven de luifel zijn twee bovenlichten met meerkleurig, geometrisch glas-in-lood. Tussen de bovenlichten is een verticaal geometrisch houten sierelement. Boven de toegang is op de eerste verdieping een venster met een oorspronkelijk, driedelig raam, waarvan de buitenste delen een bovenlicht hebben. Onder het raam is een oorspronkelijke, houten plantenbak op decoratieve houten consoles. In de linker gevelas is ter hoogte van de begane grond en de eerste verdieping een driedelig uitgemetselde erker. In de plint is een keldervenster met een houten raam. In iedere bouwlaag is een driedelig erkervenster met houten ramen met bovenlichten. De ramen van de eerste verdieping zijn mogelijk ooit vernieuwd. De erker heeft een plat dakje en de boeiboord is in Trespa vernieuwd. Links van de erker is een uitgemetselde schoorsteen, die vanaf de begane grond tot boven de gootlijn doorloopt</p>

	<p>en voorzien is van siermetselwerk. Op de tweede verdieping zijn vier kleine vensters met houten draairamen. Tussen de vensters zijn uitgemetselde kolommen en op de hoeken zijn verticale gemetselde banden.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit overwegend dezelfde bouwperiode, die een eenheid vormen door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het een plaatselijke uiting van een belangrijke (landelijke) architectuurstijl betreft, namelijk het Expressionisme. • het een bijzondere detaillering heeft in het siermetselwerk, de voordeuren en de glas-in-loodramen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk • de hardstenen trapjes • de oorspronkelijke voordeuren • de glas-in-lood bovenlichten • de erkeruitbouw • de oorspronkelijke ramen • de houten plantenbak • de uitgemetselde schoorsteen aan de linker zijde
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De Trespas-bepalingen van de gootlijsten doet afbreuk aan het ontwerp. Bij voorkeur verwijderen en de oude lijsten herstellen of aanvullen met passend geprofileerde lijsten. • Het is wenselijk de gevel voorzichtig te reinigen (niet zandstralen!), zodat het oorspronkelijke kleurcontrast tussen de gele en rode baksteen weer zichtbaar wordt.

ADRES	Scharnerweg 121 6224 JC Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="450 1124 600 1146"><i>Scharnerweg 121</i></p>
OMSCHRIJVING	<p data-bbox="450 1191 568 1214">Inleiding</p> <p data-bbox="450 1223 1407 1281">Woonhuis uit ca. 1930 in expressionistische stijl, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="450 1317 609 1339">Beschrijving</p> <p data-bbox="450 1348 1407 1473">Tussenwoning, boven een kelder opgebouwd uit drie bouwlagen onder een zadeldak, gedekt met Tuiles du Nordpannen. In het voorste dakvlak is een oorspronkelijke dakkapel met een plat dakje en een dubbel draairaam. Aan het dak is een bakgoot met een overstek.</p> <p data-bbox="450 1482 1407 2011">De voorgevel is opgetrokken in bruinrode baksteen met sierbanden van donkere baksteen. De gevel is twee gevelassen breed. De toegang bevindt zich links en deze is voorzien van een hardstenen trapje. Links en rechts van het trapje zijn gemetselde penanten met houten afdekkingen. Aan weerszijden van de voordeur zijn uitgemetselde zijstijlen met sierbanden van donkere baksteen. De houten voordeur is oorspronkelijk. Boven het portiek is een luifel met een houten gootlijst, die doorloopt in de rechter gevelas. Boven de luifel is een bovenlicht. Op de eerste verdieping is links een venster met een oorspronkelijk houten raam met glas-in-lood bovenlicht. Voor het raam is een originele houten plantenbak. In de rechter gevelas is over de begane grond en de eerste verdieping een driezijdig uitgemetselde erkeruitbouw. In de plint is een breed keldervenster met twee houten ramen. Beide erkers hebben oorspronkelijke houten ramen met bovenlichten. De uitbouw heeft een plat dakje met een geprofileerde gootlijst. Rechts van de erkeruitbouw is boven de luifel een bakstenen schoorsteen uitgemetseld, die doorloopt tot boven de dakgoot. Onder de luifel is siermetselwerk aangebracht om de schoorsteen te accentueren. Op de tweede verdieping zijn drie vensters met oorspronkelijke houten draairamen en houten plantenbakken. Aan weerszijden van de vensters zijn bakstenen sierbanden.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object onderdeel is van en ondersteunend is aan een straatwand met voorgevels uit overwegend dezelfde bouwperiode, die een eenheid vormen door maatvoering en ritmering. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een plaatselijke uiting van een belangrijke (landelijke) architectuurstijl betreft, namelijk het Expressionisme. • het een bijzondere detaillering heeft in het siermetselwerk. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het siermetselwerk • het hardstenen trapje • de oorspronkelijke voordeur • de luifel • de erkeruitbouw • de oorspronkelijke ramen • de houten plantenbakken • de uitgemetselde schoorsteen aan de rechter zijde • de gootlijst • de dakkapel
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Sibemaweg 20 / Adelbert van Scharnlaan 200 6224 JX Maastricht 6224 DC Maastricht
GEGEVENS	Oorspronkelijke functie: Technische school Huidige functie: Hoge school
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>De zuidelijke vleugel aan de Adelbert van Scharnlaan</i></p> 
 <p><i>Noordelijke gevel van de zuidvleugel</i></p> 
 <p><i>Linker helft van de zuidgevel van de noordvleugel</i></p> 
 <p><i>Rechter helft van de zuidgevel van de noordvleugel</i></p> 
 <p><i>Het auditorium van de noordvleugel</i></p> 
 <p><i>Noordgevel van de noordelijke vleugel</i></p>
OMSCHRIJVING	<p>Inleiding Twee vleugels van een technische school uit 1960 en 1966, naar ontwerp van Theo Boosten, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Twee parallel aan elkaar geplaatste vleugels, op enige afstand van elkaar. Het complex van deze voormalige Technische school was aanvankelijk groter, met andere vleugels aan de oost en westzijde. Deze zijn eind twintigste eeuw afgebroken en tussen de gehandhaafde vleugels werd een nieuwbouw op cirkelvormig grondplan geplaatst. De zuidelijke vleugel is drie bouwlagen hoog en wordt gedekt door een plat dak. Op het dak is aan de westzijde een opbouw met een dak van tien aaneengesloten rondbogen. Aan de oostzijde is een (moderne) kokervormige opbouw met een vlakke afdekking. De vleugel bestaat uit een betonskeletbouw van twintig traveeën. De zijmuren zijn</p>

gemetseld in baksteen en wit geschilderd. De westelijke zijmuur heeft een overstek op kolommen boven de laatste travee van de begane grond. De traveeën zijn per bouwlaag in zowel de noord- als de zuidgevel voorzien van oorspronkelijke stalen vensterpuien. Tegen de tweede bouwlaag van de zevende en achtste travee vanaf het oosten is een moderne, stalen uitbouw geplaatst, met glazen wanden.

Tegen de tweede travee van de begane grond van de zuidelijke gevel is een kleine, oorspronkelijke éénlaags uitbouw met een plat dak. De zuidelijke gevel is opgetrokken in bruine natuursteen en steekt boven het dak uit. In de gevel is een ingang met een betonnen portiek. De toegangspui met deur en zijlichten is oorspronkelijk. De zijgevels zijn voorzien van oorspronkelijke stalen vensterpuien. Aan de oostzijde van de zuidelijke vleugel is een grote, oorspronkelijke éénlaags aanbouw, waarvan de noordelijke en zuidelijke gevels eveneens in bruine natuursteen zijn opgetrokken en boven het platte dak uitsteken. In de zuidelijke gevel zijn zeven smalle, hoge vensters, die tot aan de daklijn doorlopen. In de noordelijke gevel zijn er zes en rechts daarvan een stalen deur. De vensters bevatten stalen ramen met een bovenlicht. In de oostelijke, kopse gevel is een stalen glaspui met zeven vensters met stalen ramen met boven- of onderlichten en een toegang met een dubbele houten deur.

De noordelijke vleugel, die in de periode 1966-1968 tot stand kwam, bestaat uit een lang, tweelaags bouwvolume met een plat dak, met aan de oostzijde een uitbouw met een auditorium, eveneens met een plat dak.

De lange vleugel is opgebouwd in betonskeletbouw. De lange gevels bestaan uit vierentwintig traveeën, die voorzien zijn van oorspronkelijke stalen vensterpuien. De kopse gevel aan de westzijde, die opgetrokken is in baksteen en wit geschilderd, heeft een overstek boven de eerste travee van de begane grond. De steungevende betonnen kolommen zijn tegen de kopse gevel geplaatst en lopen door tot aan de daklijn. Aan de onderzijde is er een betonnen zitbank tussen de kolommen aangebracht. Aan de noord- en zuidzijde van de tweede travee vanaf het westen is een oorspronkelijke éénlaags uitbouw met een plat dak. De kopse gevels zijn opgetrokken in bruine natuursteen en steken boven het dakvlak uit. De zijgevels zijn voorzien van oorspronkelijke stalen vensterpuien die aan de westzijde onder het overstek doorlopen, zodat de uitbouwen het idee geven van een onder het hoofdvolume doorgeschoven 'doos'. In de oostelijke gevel van de zuidelijke uitbouw is een toegang met een dubbele houten deur.

Tegen de gevel van de zevende en achtste travee vanaf het westen, is in de noordelijke zijgevel een moderne stalen uitbouw aangebracht, met een kubusvorm. De kubus is voorzien van glazen wanden.

De vier oostelijke traveeën van de zuidelijke gevel zijn grotendeels opgevuld met bakstenen muurwerk, dat wit geschilderd is. Bovenin zijn per travee drie kleine stalen vensters en in de derde travee is een dubbele stalen deur. De vierde travee heeft ook stalen zijlichten. Vóór deze travee is een gemetselde schoorsteen geplaatst.

De noordelijke gevel van de lange vleugel loopt door in die van de oostelijke uitbouw. Deze heeft op de begane grond gemetselde zijgevels en op de hoeken van de zijgevels en in de kopse gevel stalen puien. In de kopse gevel zijn twee dubbele deuren geplaatst. Op de eerste verdieping is een zaal, die als een doos is geplaatst op betonnen draagbalken, die parallel aan de oostgevel liggen en in de zijgevels zichtbaar zijn. De zaal steekt één travee uit ten opzichte van de begane grond en de buitenste draagbalk steunt hier op betonnen kolommen. De zaal heeft gemetselde, bakstenen zijgevels. Aan de zuidzijde is hierin een externe (nood)uitgang aangebracht, met een stalen deur en een (oorspronkelijke) stalen bordestrap. Bovenin de gevel is een breed venster met stalen ramen. In de zuidelijke gevel zijn drie smalle vensters. De oostelijke gevel heeft een grote vensterpui met stalen ramen, voorzien van decoratief, oorspronkelijk glas-in-lood.

WAARDERING

Het bouwwerk is "dominant" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:

- het object ruimtelijk bepalend c.q. markant voor de omgeving is.
- het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp.

	<ul style="list-style-type: none"> • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (plaatselijke) architect Theo Boosten. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals de betonskeletbouw, de natuurstenen buitenmuren van de aanbouwen, de stalen ramen en het glas-in-loodraam in de noordelijke vleugel. • het object in de context van de gemeente Maastricht een typologische zeldzaamheid bezit als relatief gaaf bewaarde vleugels van een Technische school uit de jaren zestig van de twintigste eeuw. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen • de oorspronkelijke deuren • de natuurstenen wanden • de rondboogvormige opbouw van de zuidvleugel • de stalen trap van de noordvleugel • de glas-in-loodramen van de noordvleugel
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Sint Josephstraat 1 6227 SK Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Sint Josephstraat 1</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit ca.1850, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vrijstaand pand, opgebouwd uit twee bouwlagen onder een zadeldak met de nok haaks op de straat. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het westelijke dakvlak zijn drie moderne dakramen. Aan het dak zijn zinken mastgoten aangebracht.</p> <p>De straatgevel is een topgevel, opgetrokken in baksteen en met een gecementeerde plint. De gevel heeft vlechtingen in de geveltop en is wit geschilderd, net als de andere buitengevels. Op de begane grond zijn twee vensters met een hardstenen onderdorpel en een licht getoogde bovendorpel met een siersteen in het midden. De onderkant van de bovendorpels is decoratief afgeschuind. In de dorpels zijn de duimen van (verdwenen) raamluiken nog aanwezig. De draairamen zijn vernieuwd. Op de eerste verdieping zijn twee vensters met hardstenen onderdorpels en gemetselde rollagen aan de bovenzijde. De ramen zijn vernieuwd. In de geveltop is een zelfde venster met hardstenen onderdorpel. De gevel eindigt in een gemetselde schoorsteen.</p> <p>De toegang tot het pand is centraal in de westelijke zijgevel. De voordeur is vernieuwd en heeft een modern afdakje. Links en rechts van de deur is steeds een venster, gelijk de begane grondvensters van de straatgevel, met dito bovendorpels. Direct rechts van de voordeur is een later aangebrachte vensteropening met een gemetselde bovendorpel. Op de eerste verdieping zijn twee oorspronkelijke vensters met hardstenen onderdorpels en boven de deur een secundaire vensteropening. Alle ramen zijn modern. Ter hoogte van de bovenzijde van de verdiepingsvensters is er een mergelstenen band in de gevel, die door de witte verflaag bijna niet zichtbaar is.</p>
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object deel uit maakt van de historische dorpskern van Heer. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijke mate van architectonische gaafheid bezit.

	<ul style="list-style-type: none"> • het een bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals de decoratieve hardstenen bovendorpels van de begane grond vensters. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de hardstenen boven- en onderdorpels
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Sint Josephstraat 7 6227 SK Maastricht	
GEGEVENS	Oorspronkelijke functie: kleuterschool Huidige functie: ateliers/woningen	
STATUS	Dominant bouwwerk	
FOTO'S	
 <p data-bbox="450 761 564 788"><i>De voorgevel</i></p> 
 <p data-bbox="450 1438 542 1464"><i>De ingang</i></p>	
 <p data-bbox="948 761 1347 788"><i>De school met achterbouw vanaf de achterzijde</i></p> 
 <p data-bbox="948 1124 1276 1151"><i>Keramische gevelplaquette van S. Petit</i></p>
OMSCHRIJVING	<p data-bbox="450 1505 568 1532">Inleiding</p> <p data-bbox="450 1541 1409 1594">School uit 1958, naar ontwerp van Th. Boosten, gelegen binnen de bebouwde kom van Heer.</p> <p data-bbox="450 1630 609 1657">Beschrijving</p> <p data-bbox="450 1666 1409 1783">Vrijstaand gebouw van twee bouwlagen hoog, gedekt met een gebogen dak. Het dak is gedekt met bitumen. Aan de achterzijde is een oorspronkelijke, haakse achterbouw, die met een tussenlid is verbonden met de voorvleugel. Ook deze heeft een gebogen dak met een bitumen bekleding.</p> <p data-bbox="450 1792 1409 2040">De begane grond van de hoofdvleugel is opgetrokken in rode baksteen. De toegang tot het gebouw is tegen het midden van de gevel geplaatst. Er is een portiek met gemetselde zijmuren en een plat betonnen dak met bitumen bedekking. De zijmuren hangen iets naar voren en bevatten ronde openingen. Het portiek is afgesloten met een stalen hekwerk. De oorspronkelijke, dubbele toegangsdeur in de voorgevel is nog aanwezig. Aan weerszijden van de ingang zijn reeksen vierkante vensters met oorspronkelijke houten ramen. De eerste verdieping is met een overstek op de begane grond geplaatst en heeft in de voorgevel een betonnen borstwering. Daarop zijn betonnen kolommen geplaatst, die</p>	

	<p>veertien vlakken scheiden. In de meeste vakken zijn brede vensters met oorspronkelijke, driedelige houten ramen. In het vierde vak van rechts en het vierde vak van links is een bakstenen invulling met een klein vierkant venster met oorspronkelijk raam. Alle ramen hebben keramische onderdorpels.</p> <p>De linker zijgevel heeft op de begane grond twee brede vensters met vierdelige ramen. Op de verdieping, die weer een overstek heeft, is een breed venster met een opvallende uitstekende betonnen omlijsting en een oorspronkelijk houten raam.</p> <p>De rechter zijgevel is blind en heeft eveneens een overstek op de verdieping. Op de gevel is een keramische plaquette aangebracht met een reliëf, in 1959 gemaakt door Simone Petit. Deze heeft een voorstelling van een man (een reus) in een leunstoel die de deken wegtrekt van slapende kinderen. In zijn hand heeft hij een mes. Achter de stoel zit nog een kind (Klein Duimpje). Het is een voorstelling uit het sprookje van Klein Duimpje en de Reus.</p> <p>De achterbouw is één bouwlaag hoog. De buitengevels zijn opgetrokken in rode baksteen. In de ronding van het betonnen dak is boven de achtergevel een reeks ruiten aangebracht.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (Limburgse) architect, Theo Boosten. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals het overstek, de gebogen betonnen daken, en de plaquette tegen de zijgevel. • het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een culturele en maatschappelijke ontwikkeling bezit als voormalige school. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen • de oorspronkelijke deuren • het portiek • de betonnen daken • de keramische plaquette
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Sint Josephstraat 20-30/ 32-42 6227 SM / 6227 SN Maastricht	7 Januaristraat 10-20/49-59 6227 BC / 6227 BB Maastricht
GEGEVENS	Oorspronkelijke functie: portiekflats Huidige functie: portiekflats	
STATUS	Kenmerkend bouwwerk; bouwvolume, buitengevels	
FOTO'S	
 <p><i>Sint Josephstraat 32-42</i></p> <p><i>Overzicht van drie van de vier flats</i></p> <p><i>De twee oostelijke portiekflats</i></p> <p><i>Detail van de portieken</i></p>	
OMSCHRIJVING	<p>Inleiding Vier portiekflats uit ca.1955, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Vier portiekflats, elk opgebouwd uit drie bouwlagen, gedekt met een flauw schilddak. Aan de daken zijn zinken mastgoten bevestigd. De buitengevels zijn opgetrokken in roodbruine baksteen. De plint is gemetseld in kruisverband en wordt afgesloten door een rollaag van koppen. Daarboven zijn de gevels gemetseld in een kettingverband. De vier blokken zijn identiek van gevelopzet. De voorgevel heeft centraal op de begane grond twee segmentboogvormige openingen, die leiden naar de portieken. Boven de openingen is in iedere verdieping een hoge smalle gevelopening met een Frans balkon, voorzien van een oorspronkelijk gesmeed balkonhekje met een cirkelvorm in het midden. De balkonpuien zijn vernieuwd. Aan weerszijden van de centrale as zijn in iedere bouwlaag twee kleinere vensters met vernieuwde raampjes. In de buitenste assen is in iedere bouwlaag een breed venster met een hoge, betonnen bovenlatei en een vernieuwd, tweedelig raam. Alle ramen hebben keramische onderdorpels. Iedere zijgevel is in alle bouwlagen voorzien van twee rechthoekige vensters met vernieuwde ramen.</p>	
WAARDERING	<p>Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn stedenbouwkundige samenhang en architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. Het complex domineert de noordelijke zijde van het kruispunt Sint Josephstraat – 7 Januaristraat. 	

	<ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het bijzondere ornamenten heeft, zoals de balkonhekjes. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • het metselverband van de buitengevels • de balkonhekjes • de betonnen lateien <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren) - te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Eventuele wijzigingen bij voorkeur voor het gehele complex doorvoeren, zodat de eenheid van het ensemble behouden blijft.

ADRES	Sint Josephstraat 52 6227 SN Maastricht
GEGEVENS	Oorspronkelijke functie: café/woonhuis Huidige functie: café
STATUS	Kenmerkend bouwwerk; buitengevels, kapvorm
FOTO'S	
 <p><i>Sint Josephstraat 52</i></p>
OMSCHRIJVING	<p>Inleiding Café-woonhuis uit de late negentiende eeuw, verbouwd in 1948, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Hoekpand, opgebouwd uit één bouwlaag en een kapverdieping. Het zadeldak heeft een nok parallel aan de Sint Josephstraat en is gedekt met (opnieuw) verbeterde Hollandse pannen. Aan het dak is een geprofileerde houten bakgoot. De goot wordt twee maal onderbroken door een (moderne) dakkapel met een zadeldakje en een draairaam. Het pand is opgetrokken in een bruinrode baksteen. De voorgevel heeft een centraal toegangsportaal met binnen twee deuropeningen. De een is voorzien van een vernieuwde deur, de ander is dichtgezet met een plaat. Het portaal heeft een terrazzovloer. Boven de getoogde opening van het portaal is een klein venstertje met glas-in-lood. Links van de toegang zijn twee brede cafévensters met gemetselde dorpels en segmentboogbeëindigingen. Op de hoeken van de ontlastingsbogen zijn zand- of mergelstenen blokken aangebracht. De vensters dateren van een verbouwing in 1948. Ze bevatten nog de daarbij horende houten draairamen met roedenverdeling. De bovenlichten zijn dichtgezet met platen. Rechts van de toegang zijn twee smalle vensters met gemetselde onderdorpels en segmentboogbeëindigingen. Ook deze bevatten nog houten T-ramen met geblindeerd bovenlicht uit 1948. De gevel wordt afgesloten door een gemetselde sierlijst met muizentand- en bloktandlijsten. De linker zijgevel is een topgevel. Op de begane grond zijn drie brede cafévensters gelijk de vensters in de voorgevel, met ramen uit 1948. Op de eerste verdieping zijn twee kleine vensters met gemetselde onderdorpels, gemetselde segmentbogen en houten draairamen. Tegen de gevel is een kruisbeeldje aangebracht met een afdakje, vermoedelijk een voortzetting van een ouder wegkruis op het kruispunt van de Sint Josephstraat met de Demertstraat. De zijgevel wordt afgesloten door een gemetselde schoorsteen, met daarop een smeedijzeren windhaan.</p>
WAARDERING	<p>Het bouwwerk is "kenmerkend" gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging.

	<ul style="list-style-type: none"> • de straatgevels een waardevolle maatvoering en ritmering bezitten. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals de eenvormige caféramen, het siermetselwerk en het kruisbeeld. • het de typologische en architectuurhistorische kenmerken van het streekeigen bouwen in de omgeving van Maastricht heeft. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de ramen • het glas-in-lood • de terrazzovloer • de sierstenen van de vensters • het siermetselwerk • het kruisbeeld <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en dakkapellen)
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • De beplating van de bovenlichten van de ramen doet afbreuk aan het gevelbeeld. Bij voorkeur deze weer openen.

ADRES	Sint Josephstraat 73-75 6227 SK Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p><i>Sint Josephstraat 73-75</i></p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit ca.1920, gelegen binnen de bebouwde kom van Heer.</p> <p>Beschrijving Hoekpand, opgebouwd uit drie bouwlagen onder een schilddak. Het dak is gedekt met Tuile du Nordpannen. Aan het dak is een houten bakgoot met een breed overstek. In het dakvlak aan de Demertstraat is een gemetselde vierkante schoorsteen.</p> <p>De buitengevels zijn opgetrokken in een bruinrode baksteen, gemetseld in Vlaams verband en hebben een lage gecementeerde plint. De toegang bevindt zich in de gevel aan de Sint Josephstraat en deze heeft een vernieuwde houten voordeur, binnen een oorspronkelijk kozijn met zij- en bovenlichten. De bovenlichten zijn voorzien van groen- en paars glas. Rechts van de toegang is een breed venster met een oorspronkelijk raam met driedelig bovenlicht, eveneens voorzien van groen en paars glas. In de afgeschuinde hoektravee is een driezijdig hoekvenster, met een oorspronkelijk driedelig raam met groen en paars glas in de bovenlichten. In de gevel aan de Demertstraat zijn twee brede vensters, gelijk het venster aan de Sint Josephstraat.</p> <p>Op de eerste verdieping is in iedere gevelas een smal venster met een tweedelig houten raam met een gedeeld bovenlicht. Ook hier is groen en paars glas aangebracht. In de rechter gevelas aan de Demertstraat is een breder venster met een driedelig raam.</p> <p>Op de tweede verdieping zijn in iedere gevelas aan de Sint Josephstraat en aan de Demertstraat twee gekoppelde vensters met smalle houten ladderramen. Ze bevatten gekleurd glas in de onderste ruit. In de hoektravee is een smal venster met een houten ladderraam, eveneens met gekleurd glas onderin.</p> <p>Alle gevelopeningen zijn voorzien van betonnen bovenlateien en roodkeramische onderdorpels die overgaan in horizontale gevellijsten. Tussen de vensters van de tweede verdieping is decoratief siermetselwerk aangebracht.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het een bijzondere detaillering en bijzondere ornamenten heeft, zoals het gekleurde glas, het siermetselwerk en de keramische lijsten. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijk ramen • het groene en paarse glas • de keramische sierlijsten • het siermetselwerk
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Sterre der Zeestraat 1-3 6227 SC Maastricht
GEGEVENS	Oorspronkelijke functie: lagere school Huidige functie: scoutinggebouw en kinderopvang
STATUS	Dominant bouwwerk (incl. erfafscheiding)
FOTO'S	<div style="display: flex; flex-wrap: wrap;"> <div style="width: 50%; text-align: center;"> 
 <p><i>Sterre der Zeestraat 1, met toegangshek</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>De oostelijke hoek met de toegang</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>de school vanuit het westen</i></p> </div> <div style="width: 50%; text-align: center;"> 
 <p><i>De toegang met het Mariareliëf</i></p> </div> </div>
OMSCHRIJVING	<p>Inleiding Voormalige lagere school uit 1950, gelegen binnen de bebouwde kom van Heer. De school werd gebouwd in opdracht van het R.K. Schoolbestuur van de parochie St. Petrus Banden en ontworpen door architect Antony Bartels.</p> <p>Beschrijving Vrijstaand gebouw van één bouwlaag hoog onder een zadeldak met de nok parallel aan de weg. Aan de westzijde is een lagere vleugel van één bouwlaag hoog en een zadeldak en aansluitend een (oorspronkelijke) aanbouw van één bouwlaag met een plat dak. Naast de zijvleugel is haaks op het hoofddak is aan de achterzijde een steekkap. De zadeldaken zijn voorzien van oranje Tuile du Nord pannen. Aan deze daken zijn zinken mastgoten bevestigd. De aanbouw met het platte dak heeft een houten boeiboord. De hoofd vleugel is opgetrokken in orangerode baksteen, met een gemetselde plint die wordt afgesloten door een rollaag van koppen. De toegang bevindt zich aan de oostzijde van de voorgevel, in een vooruitgeschoven deel van het hoofdvolume. De toegang heeft een gemetselde rondboogopening en een terugliggende, oorspronkelijke stalen deur met grote glasruiten. In het portiek is een oorspronkelijke tegelvloer. Boven de toegang is een keramisch reliëf van Maria Sterre der Zee. Rechts van de toegang is een venster met een forse betonnen bovenlatei en keramische onderdorpel. Het bevat een oorspronkelijk stalen raam met twee draaiende delen beneden en een driedelig bovenlicht. Links van de toegang zijn vier brede, grote vensters, gescheiden door gemetselde pilasters. Ze hebben</p>

	<p>een forse betonnen bovenlatei en keramische onderdorpels. Ze bevatten elk nog de oorspronkelijke stalen ramen met beneden vier draairamen en daarboven vier bovenlichten met een zesruitsverdeling. De voorgevel van de zijvleugel ligt iets terug van de hoofdvleugel. Hierin zijn twee kleinere vensters met oorspronkelijke stalen ramen en keramische onderdorpels. De aanbouw heeft aan de zuidzijde een breed venster met een stalen raam.</p> <p>Het voorterrein van de school is afgeschermd met een ligusterhaag. Ter hoogte van de ingang is een toegangshek met gemetselde, ronde zuilen van rechtopstaande bakstenen. Het hekwerk is vernieuwd.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik heeft, namelijk de stalen ramen uit 1950. • het object betekenis voor de plaatselijke geschiedenis als uitdrukking van een sociaal-economische ontwikkeling bezit. Het was de lagere school van de parochie St. Petrus banden. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke stalen deur • de oorspronkelijke stalen ramen • het reliëf boven de ingang • de betonnen lateien • de keramische onderdorpels • de erfafscheiding (ligusterhaag en kolommen)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Veldstraat 12-12a 6227 SZ Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: dubbel woonhuis
STATUS	Kenmerkend bouwwerk; voorgevel, kapvorm
FOTO'S	
 <p>Veldstraat 12-12a</p>
OMSCHRIJVING	<p>Inleiding Woonhuis uit ca. 1910, gelegen binnen de bebouwde kom van Heer. Het pand is gebouwd als enkel woonhuis en in 1948 gesplitst in twee wooneenheden.</p> <p>Beschrijving Halfvrijstaand pand, opgebouwd uit twee bouwlagen onder een zadeldak met de nok parallel aan de straat. Het dak is gedekt met muldenpannen. Aan het dak is een oorspronkelijke, geprofileerde houten bakgoot met decoratieve gootklossen. De voorgevel is opgetrokken in bruinrode baksteen en heeft een gecementeerde plint en gepleisterde horizontale banden. De voorgevel van de linker woning is iets breder dan die van de rechter woning. Beide hebben de toegang in de linker gevelas, met ieder een andere, vernieuwde voordeur. Bij nr. 12a is deze voorzien van zij- en bovenlichten met glas-in-lood. Op de plek van deze toegang zat tot de verbouwing van 1948 een poort. Bij nr. 12 is er alleen een (oorspronkelijk) bovenlicht met glas-in-lood, de deur is vernieuwd. In de rechter gevelas heeft ieder pand een brede vensteropening met een segmentboogvormige beëindiging. Deze vensteropeningen zijn secundair aangebracht, oorspronkelijke waren er smalle vensters op de begane grond. De vensters bevatten tweedelige ramen met gekleurd glas-in-lood in de bovenlichten en hebben keramische onderdorpels. Op de eerste verdieping heeft iedere woning twee vensters met gecementeerde onderdorpels, gemetselde segmentbogen en vernieuwde ramen.</p>
WAARDERING	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het bijzonder materiaalgebruik en een bijzondere detaillering heeft, zoals de gepleisterde plint en banden en de decoratieve gootklossen. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de gepleisterde plint en banden

	<ul style="list-style-type: none"> • de oorspronkelijke ramen en kozijnen • de gootlijst <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (vernieuwde ramen en deuren) - te weinig uniciteit
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Vredeslaan 11 / Gerechtigheidslaan 46 6226 CW Maastricht 6226 CH Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis, assurantiekantoor en bankfiliaal Huidige functie: woning, praktijk en kantoor
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="450 779 912 806"><i>Vredeslaan 11 – Gerechtigheidslaan 46: linker zijgevel</i></p> <p data-bbox="944 779 1059 806"><i>De voorgevel</i></p> <p data-bbox="450 1160 587 1187"><i>Rechter zijgevel</i></p> <p data-bbox="944 1160 1043 1187"><i>Achterzijde</i></p>
OMSCHRIJVING	<p data-bbox="450 1227 568 1254">Inleiding</p> <p data-bbox="450 1258 1407 1348">Woonhuis met bedrijfsruimte uit 1961, naar ontwerp van architect Peter Sigmund, gelegen binnen de bebouwde kom van Scharn. Het pand werd ontworpen voor Arnold Goessen als woonhuis met assurantiekantoor en bankfiliaal.</p> <p data-bbox="450 1384 609 1411">Beschrijving</p> <p data-bbox="450 1415 1407 1505">Vrijstaand pand, opgebouwd uit meerdere bouwvolumes. Het hoofdvolume aan de straat is twee bouwlagen hoog en heeft een lessenaardak. In het midden van het dak is een forse, gemetselde schoorsteen. Aan het dak is een zinken bakgoot.</p> <p data-bbox="450 1509 1407 1765">De buitengevels zijn opgemetseld in baksteen. De begane grond is blauwgrijs geschilderd, de verdieping wit. De linker hoek van de begane grond is rond gemetseld. In de linker zijgevel hiervan is een zij-ingang met een stalen deur met bovenlicht. In het portiek rechts van de hoek is een oorspronkelijke dubbele stalen toegangsdeur. Rechts hiervan zijn twee oorspronkelijke stalen vensterpuien. De eerste verdieping kraagt over de begane grond. Op de eerste verdieping is links een smalle vensterpui met stalen raam en een paneel in de borstwering. Rechts is een breed venster met een driedelig stalen raam met benedenramen.</p> <p data-bbox="450 1769 1407 1886">Aan de zuidoostzijde van het hoofdvolume is een tweelaags uitbouw met een plat dak. De gevel aan de Vredeslaan vertrappt twee maal. De oostgevels hiervan zijn blind, de zuidgevels bevatten oorspronkelijke stalen vensterpuien, voorzien van een dicht paneel in de borstwering.</p> <p data-bbox="450 1890 1407 2016">Aan de westzijde van het hoofdvolume is een éénlaags smalle uitbouw met een forse westelijke zijgevel, die blind is. Tussen de muur en de zijgevel van het hoofdvolume is een stalen venster. De kleurstellingen van de buitengevels (wit met lichtblauw) en de vensterpuien (rood en donkerblauw) zijn oorspronkelijk.</p>

	In de voortuin is een oorspronkelijke, decoratieve smeedijzeren vlaggenstokstandaard.
WAARDERING	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging op de kop van de Vredeslaan en de Gerechtigheidslaan. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit en de originaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (internationale) architect, Peter Sigmund. • het een bijzonder materiaalgebruik heeft, namelijk de stalen vensterpuien. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke kleurstelling van de gevels en puien • de oorspronkelijke stalen ramen • de oorspronkelijke deuren • de vlaggenstokstandaard
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Wethouder van Caldenborghlaan 41 6226 BS Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuis Huidige functie: woonhuis
STATUS	Dominant bouwwerk
FOTO'S	
 <p data-bbox="922 790 1126 813"><i>Detail van de gevelsteen</i></p> <p data-bbox="448 1070 759 1093"><i>Wethouder van Caldenborghlaan 41</i></p>
OMSCHRIJVING	<p data-bbox="448 1137 568 1160">Inleiding</p> <p data-bbox="448 1167 1406 1223">Woonhuis in Nieuw Historiserende stijl uit 1902, gelegen binnen de bebouwde kom van Scharn.</p> <p data-bbox="448 1263 608 1285">Beschrijving</p> <p data-bbox="448 1292 1406 1482">Tussenwoning, opgebouwd uit één bouwlaag onder een plat dak met een schuin dakschild aan de voorzijde. Dit schild is gedekt met leien in Rijndekking. In het schild is een oorspronkelijke dakkapel met een zadeldakje en een fraai, Chaletstijl-achige houten gevelspits en een draairaam. Links wordt het dakschild doorbroken door een Vlaamse gevel boven de linker gevelas. Aan het dak is een bakgoot met een geprofileerde houten gootlijst, die rust op (kalk-)stenen consoles met gestileerde kopjes.</p> <p data-bbox="448 1489 1406 1960">De voorgevel is opgetrokken in baksteen met een gecementeerde plint en mergelstenen sierbanden. De toegang bevindt zich in de rechter gevelas en deze bevat een vernieuwde, dubbele houten paneel deur met bovenlicht. In het midden van de gevel zijn twee vensters en in de linker gevelas is één venster. Ze hebben hardstenen onderdorpels en bevatten vernieuwde houten ramen. De middelste twee vensters hebben een mergelstenen tussenstijl. Alle gevelopeningen hebben een geprofileerde, mergelstenen bovenlatei, verwerkt in een mergelstenen gevelband. Boven de band zijn er gemetselde ontlastingsbogen met siermozaïeken in de boogvelden. Boven het linker raam zijn twee sierankers aangebracht. Boven de linker gevelas is een Vlaamse gevel, die uitkraagt op geprofileerde mergelstenen kraagsteentjes. In de geveltop zijn twee gekoppelde rondboogvensters met mergelstenen bovendorpels, een middenstijl en aanzetstenen. In de linker aanzetsteen is de tekst 'Nic. Ramakers, architect' gebeiteld. De vensters hebben oorspronkelijke houten ramen met bovenlichten. Boven de vensters is een mergelstenen jaarsteen met een geprofileerde sieromlijsting en het jaartal '1902'. De gevel wordt afgesloten door een mergelstenen afdekking met hoekblokjes.</p> <p data-bbox="448 1966 1406 2020">Het rechter geveldeel wordt afgesloten door een mergelstenen sierlijst met neogotische driepasmotieven.</p>

<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een redelijk hoge mate van architectonische gaafheid bezit. • het een plaatselijke uiting van een belangrijke (landelijke) architectuurstijl betreft, namelijk de Nieuw Historiserende stijl. • het gebouw behoort tot het oeuvre van een belangrijke Limburgse architect, N.M. Ramakers. • het bijzonder materiaalgebruik, een bijzondere detaillering en bijzondere ornamenten heeft, zoals de natuurstenen sierelementen, de mozaïeken en de dakkapel. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de mergelstenen banden, lateien, sierstenen en stijlen • de hardstenen dorpels • de mozaïeken • de sierankers • de Vlaamse gevel • de ramen van de Vlaamse gevel • de gootlijst • de dakkapel
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Wethouder van Caldenborghlaan 48 / Padualaan 4 6226 BL Maastricht 6226 BV Maastricht	
GEGEVENS	Oorspronkelijke functie: kerk en pastorie Huidige functie: kerk en pastorie	
STATUS	Dominant bouwwerk : Opm>: enkele interieuronderdelen zijn als rijksmonument beschermd (Mon.nr. 28078)	
FOTO'S	
	

	<i>H. Antonius van Paduakerk</i>	<i>Pastorie, kerk en sacristie</i>
	
	

	<i>De kerk vanuit het zuiden</i>	<i>De pastorie</i>
OMSCHRIJVING	<p>Inleiding Kerk, sacristie en pastorie H. Antonius van Padua uit 1936, ontworpen door de architecten A. Swinckels en E. Schoenmaekers, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Kerkcomplex bestaande uit een kerk, sacristie en pastorie. De <u>kerk</u> heeft een plattegrond in de vorm van een Latijns kruis. Deze bestaat uit een schip, twee zijbeuken, een transept, een half rond koor aan de noordzijde en een toren op vierkant grondplan aan de zuidzijde. In de oksel tussen het transeptarmen en de zijbeuken is steeds een klein, éénlaags gebouwtje met zijentree geplaatst. Haaks op de noordgevel van de westelijke transeptarm is de sacristie geplaatst, haaks op de oostelijke transeptarm is een vergelijkbaar bouwvolume dat de kerk met de pastorie verbindt. Het schip van de kerk is gedekt met een steil zadeldak, waarvan de dakschilden</p>	

doorlopen boven de zijbeuken. In iedere dakhelft zijn twee oorspronkelijke, driehoekige dakkapellen, gedekt met (vernieuwde) Romaanse dakpannen en voorzien van een oorspronkelijk, meerruits spits raampje. Beide transeptarmen zijn gedekt met zadeldaken. De daken van de kerk en de transepten zijn gedekt met (vernieuwde) Romaanse dakpannen. Het vijfzijdige halve tentdak van het koor en het tentdak van de torenspits zijn gedekt met leien. De daken zijn voorzien van zinken bakgoten.

De buitengevels van de kerk zijn opgetrokken in mergelsteen en Kunradersteen, met een plint van grover behakte blokken. De hoofdtoegang bevindt zich op de begane grond van de toren. Deze heeft een oorspronkelijke, dubbele houten deur met sierpanelen en een spitsboogvorm. Boven de toegang zijn twee spitsboogvensters met glas-in-loodramen. Bovenin de toren zijn aan alle zijden klokken bevestigd. Onder de torenspits verjongen de buitenmuren van de toren en zijn ze opgetrokken in grof behakte kalksteen. Aan alle zijden zijn twee spitsboogvormige galmgaten, voorzien van galmborden. Onder de dakrand is een geprofileerde lijst met sierklossen. De torenspits wordt bekroond door een gesmede windhaan. In de zijgevel van de toren is een mergelstenen stichtingssteen aangebracht met de namen van architect Schoenmaekers en de pastoor en de datum 20/9/1936.

De kopse gevels van de zijbeuken liggen iets terug naast de toren. Ze hebben een licht naar vorenspringend gevelvlak met een schuine lijn naar buiten toe en op de begane grond zijn er steeds twee deuropeningen met terugliggende, mergelstenen omlijstingen. Ze bevatten oorspronkelijke houten deuren met sierpanelen en spitsboogvormen. De zijgevels van de transepten worden geleed door twee forse, getrapte steunberen, met een ezelsrugafdekking. In de eerste travee is een spitsboogvormig venster met een glas-in-loodraam. In de tweede en de derde travee zijn steeds vier spitsboogvensters met glas-in-loodramen, waarvan de binnenste twee hoger zijn dan de buitenste twee. De gevels worden afgesloten door een geprofileerde stenen gootlijst met sierklossen. Het entreegebouwtjes naast de transepten hebben een zadeldakje, gedekt met pannen en hebben in de straatgevels een brede poortopening met een dubbele, spitsboogvormige deur met sierpanelen. De kopse gevels van de transeptarmen zijn voorzien van vier spitsboogvensters met glas-in-loodramen, waarvan de binnenste twee hoger zijn dan de buitenste twee. Onder de vensters sluit een oorspronkelijk uitbouwtje aan, voorzien van een lessenaardakje gedekt met dakpannen. Het koor heeft blinde buitengevels, voorzien van een decoratief, groot boogfries onder de dakrand. Ook hier is onder de goot een geprofileerde stenen lijst met sierklossen aangebracht.

In het interieur zijn enkele elementen beschermd als Rijksmonument (objectnr.28078):

'In de moderne R.K.KERK, die zelf niet op de lijst wordt geplaatst bevinden zich: drie altaren, midden XIX, afkomstig uit Berg; zijaltaar, XVIII B-XIX A, uit de Sint Maartenskerk te Weert. Communiebank en borstwering van het zangkoor, XIX A, afkomstig uit de v.m. Sint Catharinakerk te Amsterdam. Boven het linkerzijaltaar een houten St.Antoniusbeeld, plm 1800. In een aangebouwde ruimte achter in de kerk nog een kleine houten St. Antoniusbeeldje.'

De sacristie is één bouwlaag hoog en heeft een zadeldak, gedekt met (vernieuwde) Romaanse dakpannen. Ook dit gebouw is opgetrokken in mergel- en Kunradersteen, met een plint van grover behakte stenen. In de westelijke gevel is rechts een toegang, voorzien van een oorspronkelijke deur met sierpanelen en een spitsboogvormig bovenlicht met glas-in-lood. Rechts ervan is nog een laag spitsboogvenster met glas-in-lood. Links van de toegang zijn drie reeksen van drie spitsboogvensters, voorzien van glas-in-loodramen. De gevel wordt afgesloten door een geprofileerde stenen sierlijst met sierklossen. In de kopse gevel zijn twee toegangen, voorzien van rechte paneeldeuren en een mergelstenen hanenkam aan de bovenzijde. Tussen de deuren is een houten kruisbeeld uit 1937 geplaatst, waarvan het corpus is vernieuwd. In de geveltop is een rond venster met glas-in-loodraam.

De pastorie is opgebouwd uit twee bouwlagen en wordt gedekt door een zadeldak. In het voorste dakvlak is een steekkapje aangebracht van een Vlaamse gevel boven de voorgevel. Het dak is gedekt met (vernieuwde) Romaanse dakpannen. Op beide topgevels zijn schoorstenen geplaatst. Aan het dak is een zinken bakgoot.

	<p>De buitengevels zijn opgetrokken in mergelsteen en Kunradersteen met een plint van grof behakte stenen. Rondom de entree in de voorgevel is een hoger muurvlak met grof behakte stenen. De toegang is voorzien van de oorspronkelijke houten paneel deur en wordt geflankeerd door vierkante vensters. Deze hebben keramische onderdorpels en vernieuwde ramen met glas-in-lood. Boven de deur en de vensters is een strook van verticaal geplaatste mergelstenen aangebracht, als een grote hanenkam. Op de eerste verdieping is een liggend venster met vier vernieuwde ramen, keramische onderdorpels en mergelstenen hanenkam. De Vlaamse gevel heeft een profiellijst aan de dakrand en is voorzien van een rechthoekig venster met vernieuwd raam en keramische onderdorpel. In de linker zijgevel zijn op de begane grond vier en op de verdieping drie rechthoekige vensters met vernieuwde T-ramen en keramische onderdorpels. Op de begane grond zijn nog oorspronkelijke ingebouwde houten rolluiken aanwezig. In de geveltop is een vierkant venster met een vernieuwd raam.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “dominant” gewaardeerd vanwege zijn historisch-ruimtelijke samenhang en architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object een belangrijke component is van de planmatige stadsuitbreiding van Scharn in het tweede kwart van de twintigste eeuw. • het object ruimtelijk bepalend c.q. markant voor de omgeving is door de vrije ligging en de markante torenspits. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het ontwerp een hoge mate van architectonische gaafheid bezit. • het gebouw behoort tot het oeuvre van een belangrijke (Limburgse) architecten A. Swinckels en E. Schoenmaekers. • het bijzonder materiaalgebruik en een bijzondere detaillering en bijzondere ornamenten heeft, zoals de toepassing van mergel- en Kunradersteen voor alle gevels, de opvallende detaillering van alle deuren, de glas-in-loodramen en de decoratieve gootlijsten. • het object als parochiekerk betekenis voor de plaatselijke geschiedenis als uitdrukking van een geestelijke ontwikkeling bezit. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de mergel- en Kunradersteen • de oorspronkelijke deuren • de oorspronkelijke ramen • het glas-in-lood • de stichtingsplaquette • het kruisbeeld van de sacristie • de windhaan • de gootlijsten • de dakkapellen van de kerk • de Vlaamse gevel van de pastorie
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

ADRES	Wethouder van Caldenborghlaan 50 6226 BV Maastricht
GEGEVENS	Oorspronkelijke functie: woonhuizen Huidige functie: woonhuizen
STATUS	Kenmerkend bouwwerk; buitengevels, dakvorm (incl. erfafscheiding)
FOTO'S	
 <p><i>Wethouder van Caldenborghlaan 50</i> <i>Bernhardlaan 1</i></p>
OMSCHRIJVING	<p>Inleiding Dubbel woonhuis uit 1936 naar ontwerp van architect A. Swinkels, gelegen binnen de bebouwde kom van Scharn.</p> <p>Beschrijving Hoekpand met een L-vormige plattegrond. Beide wooneenheden hebben een rechthoekig grondplan, die haaks op elkaar zijn gesitueerd, met een klein tussenvolume in de aansluiting.</p> <p>Het bouwvolume van <u>Wethouder van Caldenborghlaan 50</u> is het hoogste en bestaat uit twee bouwlagen onder een steil zadeldak met de nok parallel aan de straat. Op beide dakhoecken zijn gemetselde schoorstenen. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak zijn twee oorspronkelijke dakkapellen met lessenaardaken, die aansluiten op het hoofddak. De ramen zijn vernieuwd. Aan het dak is een zinken mastgoot.</p> <p>In de voorgevel is op de begane grond links een deurpui, vernieuwd in kunststof. De rechter gevelopening is aan het zicht onttrokken. Op de begane grond waren oorspronkelijk twee brede vensters. Op de verdieping zijn vier vensters met keramische onderdorpels en vernieuwde kunststof draairamen. De toegang bevindt zich in een uitbouw tegen de zijgevel, voorzien van een hoog zadeldakje, gedekt met pannen. Er is een rondboogvormige portiekopening. Op de eerste verdieping en in de geveltop van de zijgevel zijn vensters met keramische onderdorpels en vernieuwde kunststof ramen.</p> <p>Tussen nr.50 en nr.1 is een tweelaags, tweezijdig bouwvolume met een half tentdakje, gedekt met dakpannen. De begane grond is aan het zicht onttrokken, de verdieping bevat in iedere gevel een breed venster met een oorspronkelijk, driedelig houten raam met glas-in-lood in de buitenste ramen. Ze zijn voorzien van moderne rolluikkasten.</p> <p>Het bouwvolume van <u>Bernhardlaan 1</u> is twee bouwlagen hoog en gedekt met een zadeldak, met de nok parallel aan de Bernhardlaan. Boven de noordelijke topgevel is een gemetselde schoorsteen. Het dak is gedekt met (opnieuw) verbeterde Hollandse pannen. In het voorste dakvlak zijn twee oorspronkelijke dakkapellen met lessenaardaken, die aansluiten op het hoofddak. De ramen zijn oorspronkelijk; de linker heeft drie smalle ramen, de rechter een dubbel draairaam. Aan het dak is een zinken mastgoot. De begane grond van de voorgevel is uitgebouwd en apart gedekt met een lessenaardak met dakpannen en een zinken mastgoot. De toegang bevindt zich links in deze gevel en heeft een oorspronkelijke houten voordeur. Rechts van de voordeur zijn twee brede, oorspronkelijke vensters met driedelige houten ramen met bovenlichten. In de ramen is glas-in-lood aangebracht. De vensters zijn voorzien van moderne rolluiken. Op de eerste</p>

	<p>verdieping zijn vier vensters met keramische onderdorpels en houten draairamen met een drieruitsverdeling.</p> <p>De voortuinen worden afgescheiden door een lage gemetselde muur van natuurstenen.</p>
<p>WAARDERING</p>	<p>Het bouwwerk is “kenmerkend” gewaardeerd vanwege zijn architectuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het object ruimtelijk bepalend c.q. markant voor de omgeving is, vanwege de hoekligging. • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp. • het een bijzondere detaillering heeft in de bouwvolumes, de daken en de vensters. <p>Waardevolle elementen die bijdragen aan bovengenoemde waardering zijn onder andere:</p> <ul style="list-style-type: none"> • de oorspronkelijke ramen (nr.1) • de oorspronkelijke deur (nr.1) • de oorspronkelijke dakkapellen • de oorspronkelijke erfafscheiding <p>Het pand is niet dominant gewaardeerd vanwege:</p> <ul style="list-style-type: none"> - de aantasting van de authenticiteit (kunststof ramen en deuren nr.50)
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Indien de ramen en/of deuren van nr.50 vernieuwd moeten worden, dan is het wenselijk om dit volgens het oorspronkelijke materiaal, en de oorspronkelijke indeling en profilering te doen. Op de begane grond waren twee brede vensters met drievoudige ramen aanwezig, gelijk die op de begane grond van de gevel van nr.1. Op de eerste verdieping waren houten draairamen aanwezig, gelijk die op de eerste verdieping van nr.1. Zie ook bouwdoossier gemeente Heer nr.3628. • De rolluikkasten van nr.1 doen afbreuk aan het gevelbeeld. Bij voorkeur vervangen door interne zonwering.

3.2 Inventarisatie en specifieke richtlijnen cultuurhistorische attentiegebieden

ADRES	Bergerstraat ter hoogte van zuiddeel tussen Wethouder van Cadenborghlaan en Bernhardlaan
GEGEVENS	Objectnaam: Bergerstraat
STATUS	Cultuurhistorisch attentiegebied:
FOTO'S	

OMSCHRIJVING	<p>De zuidelijke straatgevelwand van de Bergerstraat 125-163 heeft een architectonische eenheid. Deze straatgevelwand is bebouwd met overwegend dezelfde huizen uit de periode 1920-1930. De veelal uitgevoerd als enkelvoudige herenhuisen tellen twee bouwlagen en zijn voorzien van een afgebakende voortuin. Alle huizen zijn in balksteen opgetrokken en hebben een zadeldak gelegen met de nok parallel aan de straat met daarop een of meerdere dakkapellen. De huizen vormen met name een eenheid door de driezijdige erker die nagenoeg bij elke woning aanwezig is en voor een architectonische ritmiek zorgt.</p>
WAARDERING	<p>De straatgevelwand Bergerstraat 125-163 heeft een bijzondere stedenbouwkundige structuur, die nog zeer gaaf is gebleven. Daarnaast vertoont de bebouwing een rijk architectonische samenhangend straatbeeld uit de periode 1920-1930. De gevels van de gebouwen zijn veelal nog in gave en authentieke staat.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende panden, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud van de waardevolle groenelementen, zie paragraaf 2.2. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden, zie paragraaf 2.3. <p>Specifieke richtlijnen</p> <ul style="list-style-type: none"> - Voor het straatbeeld is de bestaande geleding van de gevel uitgangspunt. - Veranderingen in het gevelbeeld mogen de straatwand als geheel niet verstoren. De individuele woningen dienen herkenbaar te blijven in het straatbeeld.

- De ritmiek van het gevelbeeld dient niet verstoord te worden.
- De voortuinen met lage erfafscheidingen maken deel uit van het ruimtelijk beeld en dienen behouden te blijven.
- Bij aanpassingen dient de huidige kleinschalige geleding van de gevel herkenbaar te blijven.
- Ingrepen aan de gevel mogen de harmonie van de gevelwand niet verstoren
- De oorspronkelijke traditionele kwaliteit, ambachtelijk metsel- en timmerwerk, dakoverstek, plasticiteit in de gevelwand, en kozijnindeling, zijn leidend bij onderhoudswerkzaamheden en (ver)nieuwbouw.
- donkere gevels met witte kozijnen is het uitgangspunt.
- Het aanbrengen van rolluiken doet afbreuk aan het uiterlijk van een pand en is derhalve ongewenst.
- De beeldbepalende daken zijn niet gebaat bij het veelvuldig toepassen van dakramen, vaak is de toepassing van een dakkapel een (ruimtelijk) betere oplossing.
- Het gebruik van pvc-kozijnen is vanwege de afwijkende profilering, detaillering en materialisering onwenselijk.
- Omdat ieder initiatief of iedere ontwikkeling anders is dient maatwerk geleverd te worden en kunnen nadere cultuurhistorische randvoorwaarden aan de orde zijn.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Bernhardlaan & Padualaan
GEGEVENS	Objectnaam: Bernhardlaan, Padualaan, Pastoor Janssenlaan
STATUS	Cultuurhistorisch attentiegebied:
FOTO'S	
 
 <p><i>Padualaan</i> <i>Bernhardlaan</i></p>
	
 
 <p><i>Sint Antoniuskerk</i> <i>Padualaan</i></p>
OMSCHRIJVING	<p>De Padualaan, Bernhardlaan en Pastoor Janssenlaan zijn gelegen rondom de Antonius van Paduakerk en zijn in de periode 1930-1940 bebouwd met een rijkgeschakeerde villabebouwing. De meeste villa's zijn uitgevoerd als vrijstaande woningen; andere zijn als dubbele en driedubbele woonhuizen gebouwd. Alle woningen en villa's hebben een zeer individuele architectuur. Overwegend hebben zij twee bouwlagen en daken die parallel aan de straat liggen. De meeste woningen zijn in baksteen opgetrokken en bezitten voortuinen die door een hekwerk of muurtjes van de straat zijn afgeschermd. De Padualaan is beplant met bolaccacia's. Aan de zijde van de Bernhardlaan is de laanbeplanting met accacia's onlangs vernieuwd.</p>
WAARDERING	<p>De Bernhardlaan en Padualaan hebben een bijzondere stedenbouwkundige structuur door de ruime opzet van bebouwingsblokken rondom de centraal gelegen kerk. Daarnaast vertoont de bebouwing een rijk architectonische samenhangend straatbeeld uit de periode 1930-1940. De gevels van de gebouwen zijn veelal nog in gave en authentieke staat.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende panden, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud van de waardevolle groenelementen, zie paragraaf 2.2. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden, zie paragraaf 2.3. <p>Specifieke richtlijnen</p> <ul style="list-style-type: none"> - De ruime en groene opzet van het straatbeeld handhaven.

- De stedenbouwkundige opzet van bebouwingsblokken van ongeveer 4 aaneengeschakelde woningen met de nok parallel aan de straat zijn karakteristiek voor de straten rondom de Antonius van Paduakerk. Deze karakteristiek dient gehandhaafd te blijven.
- De voortuinen met lage erfafscheidingen maken deel uit van het ruimtelijk beeld en dienen behouden te blijven.
- Het groene karakter door de accacialanen dient behouden te blijven.
- Voor het straatbeeld is de bestaande geleding van de gevel uitgangspunt.
- Veranderingen in het gevelbeeld mogen de ruimtelijke samenhang niet verstoren.
- Ingrepen aan de gevel mogen de harmonie van de gevelwand niet verstoren
- De oorspronkelijke traditionele kwaliteit, ambachtelijk metsel- en timmerwerk, dakoverstek, plasticiteit in de gevelwand, en kozijnindeling, zijn leidend bij onderhoudswerkzaamheden en (ver)nieuwbouw.
- Het aanbrengen van rolluiken doet afbreuk aan het uiterlijk van een pand en is derhalve ongewenst.
- De beeldbepalende daken zijn niet gebaat bij het veelvuldig toepassen van dakramen, vaak is de toepassing van een dakkapel een (ruimtelijk) betere oplossing.
- Het gebruik van pvc-kozijnen is vanwege de afwijkende profilering, detaillering en materialisering onwenselijk.
- Omdat ieder initiatief of iedere ontwikkeling anders is dient maatwerk geleverd te worden en kunnen nadere cultuurhistorische randvoorwaarden aan de orde zijn.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Godefridus van Heerstraat 1-38 Diederik van Havertstraat 1-24	
GEGEVENS	Objectnaam: Molukse wijk	
STATUS	Cultuurhistorisch attentiegebied:	
FOTO'S	
	
OMSCHRIJVING	<p>Complex van 81 woningen, een school en een kerk, nabij de voormalige dorpskern van Heer, binnen de bebouwde kom van Maastricht. De woningen zijn in 1960 gebouwd naar een ontwerp van de Maastrichtse stadsarchitect Frans C.J. Dingemans ten behoeve van huisvesting voor de Zuid-Molukse gemeenschap. De woningen vormen tezamen een klein wijkje in kruisvorm, bestaande uit de Diederik van Havertstraat, Godefridus van Heerstraat, Haspengouw en Henricus van Heerstraat. De relatieve afzondering diende ter stimulering van de sociale cohesie en mogelijkheid tot het bewaren van de eigen identiteit. Naast de woningen is er ook een school en een kerk met bijgebouw gebouwd. Direct ten zuiden van de Molukse buurt is een kleine uitbreiding gerealiseerd in de vorm van de Lanslotus van Heerstraat. Deze uitbreiding is uitgesloten van bescherming.</p> <p>De woningen zijn gegroepeerd in totaal 13 woonblokken, van verschillende groottes. De langste blokken zijn gesitueerd langs de Haspengouw, Godefridus van Heerstraat en de zuidzijde van de Henricus van Heerstraat. Aan de Diederik van Havertstraat en aan weerszijden van de kerk zijn kleinere blokken van vier woningen, evenals aan de noordoostzijde van de Henricus van Heerstraat. Naast en tegenover de school zijn twee kleine blokken van twee woningen, waarvan die tegenover de school (nr.35-37) uit één bouwlaag bestaat.</p> <p>De blokken zijn twee bouwlagen hoog en hebben een plat dak, gedekt met bitumen. De begane grond is opgetrokken in roodbruine baksteen, de verdiepingen (die een licht overstek boven de zijgevels hebben) zijn voorzien van wit stucwerk. Oorspronkelijk bestond de verdieping uit wit geschilderde baksteen. Op de hoeken van de blokken zijn forse, gemetselde schoorstenen aangebracht. De woningen hebben ieder op de begane grond een voordeur en een breed venster en op de verdieping twee kleinere vensters. Alle ramen en deuren zijn vernieuwd omstreeks 1980. De hoekwoningen op het kruispunt van de Godefridus van Heerstraat met de Diederik van Havertstraat zijn opgedeeld als duplexwoningen. De bovenwoningen hiervan zijn bereikbaar via een betonnen trap met een buizen leuning. Deze woningen hebben hun toegang in de zijgevel en in de voorgevel van het blok een grote vensterpui, met vernieuwde ramen. Bij enkele woningen zijn</p>	

	<p>rolluiken aangebracht (Godefridus van Heerstraat 9, 15, 18 en 22).</p> <p>De éénlaags, dubbele woning Godefridus van Heerstraat 35-37 is opgetrokken in baksteen en heeft een plat dak. De toegangen bevinden zich in het midden van de voorgevel, in een teruggelegen portiek. De deuren en bovenlichten zijn vernieuwd. Aan de buitenzijde van de toegangen is per woning een brede vensterpui met vernieuwd raam en twee kleinere vensters met vernieuwde ramen.</p> <p>De <u>Bethelkerk</u> is omstreeks 1991 sterk verbouwd, waardoor op de kerktoren na het ontwerp van Dingemans niet meer herkenbaar is. Alleen de klokkentoren is daarom beschermd. De toren is een vierkante, rijzige betonconstructie. In het midden is een terugliggend geveldeel met een ijzeren kruis. Het bovenste deel van de toren is opengewerkt en er hangt een klok in. De toren wordt bekroond door een vergulde torenhaan.</p> <p>Vóór de kerk is een pleintje en een plantsoen, voorzien van een beplanting met een twaalfstal bomen, die volgens de vorm van het pleintje zijn geplaatst.</p> <p>De voormalige <u>school</u> is één bouwlaag hoog, voorzien van een plat dak met bitumen en heeft een E-vormige plattegrond. De buitengevels zijn opgetrokken in baksteen. Aan het dak zijn hoge houten boeiboorden bevestigd. In de zuidelijke gevel van de twee voorste zalen zijn nog oorspronkelijke vensterpuien aanwezig, voorzien van acht smalle ramen met een driedeling. Aan het gebouw hebben diverse wijzigingen plaatsgevonden bij de omvorming tot sociaal-cultureel centrum.</p>
WAARDERING	<p>Het wooncomplex is als attentiegebied gewaardeerd vanwege de stedenbouwkundige, architectuurhistorische en cultuurhistorische waarden en meer in het bijzonder omdat:</p> <ul style="list-style-type: none"> • het een bijzondere stedenbouwkundig ontwerp heeft, namelijk een kruisvorm met de kerk aan het hoofd met daartussen het stratenpatroon met groenaanplant. • het stedenbouwkundige ontwerp nog vrij gaaf is. • het complex architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit en gaafheid van het ontwerp. • het complex behoort tot het oeuvre van een belangrijke (plaatselijke) stadsarchitect, Frans Dingemans. • het complex betekenis voor de plaatselijke geschiedenis als uitdrukking van een sociaal-economische en maatschappelijke ontwikkeling. Het is een voorbeeld van georganiseerde groepshuisvesting van een etnische gemeenschap.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende panden, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud van de waardevolle groenelementen, zie paragraaf 2.2. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden, zie paragraaf 2.3. <p>Specifieke richtlijnen</p> <ul style="list-style-type: none"> - De kruisvormige opzet van lage bebouwing met daartussen een ruim straatprofiel met voortuinen handhaven en respecteren. - Het groene karakter van het plein en de straten handhaven. - De voortuinen hebben een lage erfafscheiding en zijn veel al bestraat. Het terugbrengen van het groene karakter heeft de voorkeur. - Voor het straatbeeld is de bestaande geleding van de gevel uitgangspunt. - Veranderingen in het gevelbeeld mogen de ruimtelijke samenhang niet verstoren. - Ingrepen aan de gevel mogen de harmonie van de gevelwand niet verstoren - De oorspronkelijke traditionele kwaliteit, ambachtelijk metsel- en timmerwerk, dakoverstek, plasticiteit in de gevelwand, en kozijnindeling, zijn leidend bij onderhoudswerkzaamheden en (ver)nieuwbouw. - Bestaande kleurstelling, baksteen beneden en wit op de verdieping, is het uitgangspunt. - Indien aanpassingen of wijzigingen noodzakelijk zijn dienen deze bij deze seriematige bebouwing voor het totaalblok te worden uitgevoerd zodat de eenheid en uniformiteit in tact blijft. - Het aanbrengen van rolluiken doet afbreuk aan het uiterlijk van een pand en is derhalve ongewenst. - De beeldbepalende daken zijn niet gebaat bij het veelvuldig toepassen van dakramen, vaak is de toepassing van een dakkapel een (ruimtelijk) betere oplossing. - Het gebruik van pvc-kozijnen is vanwege de afwijkende profilering, detaillering en materialisering onwenselijk. - Omdat ieder initiatief of iedere ontwikkeling anders is dient maatwerk geleverd te

worden en kunnen nadere cultuurhistorische randvoorwaarden aan de orde zijn.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Haspengouw 1-45 en 2-40	
GEGEVENS	Objectnaam: Dorpslint Haspengouw 1-45 en 2-40	
STATUS	Cultuurhistorisch attentiegebied:	
FOTO'S	
	
	
	
OMSCHRIJVING	<p>Het noordelijk deel van de Haspengouw heeft voor een belangrijk deel het agrarisch karakter en de ruimtelijke samenhang van een oud dorpslint behouden. In de 19de eeuw vinden er in Heer nauwelijks veranderingen plaats in de bebouwingsstructuur en het verkavelingspatroon. Direct rondom de boerderijen liggen boomgaarden met op enige afstand het weide- en akkerland. De nederzettingen ontwikkelden zich zelfstandig met name langs de hoofdwegenstructuur in de vorm van lintbebouwing. Door de verstedelijking in de 20^{ste} eeuw zijn de oude linten afgesneden van het agrarische achterland. De bebouwingstypologie is aan de Haspengouw toch herkenbaar gebleven met overwegend kleinere boerderijen die dwars op de weg zijn georiënteerd met daartussen bebouwing parallel aan de weg. Het merendeel van de hoeves is uit baksteen opgetrokken en enkele hoeves bezitten mergel gevels.</p>	
WAARDERING	<p>De structuur van het dorpslint is door de aaneenschakeling van hoevebebouwing en de rooilijn direct aan de straat duidelijk herkenbaar gebleven. De gevels van de hoeves verkeren veelal nog in gave en authentieke staat.</p>	
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende panden, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud van de waardevolle groenelementen, zie paragraaf 2.2. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden, zie paragraaf 2.3. <p>Specifieke richtlijnen</p>	

- De karakteristieke lintbebouwing waarbij de rooilijn aan de straat gelegen is en de afwisselende bebouwing dwars op de weg en parallel aan de straat, dient behouden te blijven.
- De rooilijnen en dakhoogten van het straatbeeld bij nieuw- of verbouw respecteren c.q. handhaven.
- Afwisseling in baksteen en stucwerk als materiaalgebruik is het uitgangspunt.
- De oorspronkelijke traditionele kwaliteit, ambachtelijk metsel- en timmerwerk, plasticiteit in de gevelwand, en kozijnindeling, zijn leidend bij onderhoudswerkzaamheden en (ver)nieuwbouw.
- Veranderingen in het gevelbeeld mogen de ruimtelijke samenhang niet verstoren.
- Het aanbrengen van rolluiken doet afbreuk aan het uiterlijk van een pand en is derhalve ongewenst.
- De beeldbepalende daken zijn niet gebaat bij het veelvuldig toepassen van dakramen, vaak is de toepassing van een dakkapel een (ruimtelijk) betere oplossing.
- Het gebruik van pvc-kozijnen is vanwege de afwijkende profilering, detaillering en materialisering onwenselijk.
- Omdat ieder initiatief of iedere ontwikkeling anders is dient maatwerk geleverd te worden en kunnen nadere cultuurhistorische randvoorwaarden aan de orde zijn.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Hunnenweg 1-47
GEGEVENS	Objectnaam: Hunnenweg 1-47
STATUS	Cultuurhistorisch attentiegebied:
FOTO'S	

	

OMSCHRIJVING	<p>Het oostelijke straatgevelwand van de Hunnenweg heeft een oorspronkelijke architectonische eenheid. De westelijke straatwand is over de gehele lengte uitsluitend met schoolgebouwen bebouwd en behoort niet tot het attentiegebied.</p> <p>De oostelijke straatgevelwand is bebouwd met overwegend dezelfde herenhuizen, veelal uitgevoerd als dubbelhuizen met bovenwoningen en dubbele straatdeuren. Deze woningen hebben drie bouwlagen en daken die parallel aan de straat liggen. Tussen deze dubbelhuizen liggen enkele enkelvoudige herenhuizen die slechts twee bouwlagen tellen. De panden nr. 1-35 zijn in baksteen opgetrokken. De panden nr. 37-47 hebben witgepleisterde voorgevels. Elk huis heeft in de middenas een driezijdige of halfronde erker.</p> <p>De huizen vormen met name een eenheid door de driezijdige erker die nagenoeg bij elke woning aanwezig is en voor een architectonische ritmiek zorgt.</p> <p>De voorgevelrooilijn is direct gelegen aan het trottoir.</p> <p>De straat is aan de oostzijde beplant met een rij Ginkgo Bilobabomen.</p>
WAARDERING	<p>De Hunnenweg heeft een bijzondere stedenbouwkundige structuur, die nog zeer gaaf is gebleven. Daarnaast vertoont de bebouwing een rijk architectonische samenhangend straatbeeld uit de periode 1930-1940.</p> <p>De gevels van de gebouwen zijn veelal nog in gave en authentieke staat.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende panden, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud van de waardevolle groenelementen, zie paragraaf 2.2.

- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden, zie paragraaf 2.3.

Specifieke richtlijnen

- Voor het straatbeeld is de voorgevelrooilijn en de bestaande geleding van de gevel uitgangspunt.
- Veranderingen in het gevelbeeld mogen de straatwand als geheel in zijn harmonie niet verstoren. De individuele woningen dienen herkenbaar te blijven in het straatbeeld.
- De ritmiek van het gevelbeeld dient niet verstoord te worden.
- Bij aanpassingen dient de huidige kleinschalige geleding van de gevel herkenbaar te blijven.
- De oorspronkelijke traditionele kwaliteit, ambachtelijk metsel- en timmerwerk, pleisterwerk, dakoverstek, plasticiteit in de gevelwand, en kozijnindeling, zijn leidend bij onderhoudswerkzaamheden en (ver)nieuwbouw.
- Het aanbrengen van rolluiken doet afbreuk aan het uiterlijk van een pand en is derhalve ongewenst.
- De beeldbepalende daken zijn niet gebaat bij het veelvuldig toepassen van dakramen, vaak is de toepassing van een dakkapel een (ruimtelijk) betere oplossing.
- Het gebruik van pvc-kozijnen is vanwege de afwijkende profilering, detaillering en materialisering onwenselijk.
- Omdat ieder initiatief of iedere ontwikkeling anders is dient maatwerk geleverd te worden en kunnen nadere cultuurhistorische randvoorwaarden aan de orde zijn.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Op de Was 10-30/ Bronweg 2-8/Sterre der Zeestr 2-8	
GEGEVENS	Objectnaam: Op de Was 10-30/ Bronweg 2-8/Sterre der Zeestraat 2-8	
STATUS	Cultuurhistorisch attentiegebied: Zie ook Bronweg 18-24 kenmerkend bouwwerk	
FOTO'S	
 <p data-bbox="453 902 544 927"><i>Bronweg</i></p>	
 <p data-bbox="936 898 1169 922"><i>Bronweg, poortgebouw</i></p>
	
 <p data-bbox="453 1243 624 1267"><i>Langwaterstraat</i></p>	
 <p data-bbox="936 1254 1137 1279"><i>Sterre der Zeestraat</i></p>
OMSCHRIJVING	<p>Complex van sociale woningbouw in carrévorm. Aan de Bronweg en Op de Was bevinden zich telkens 16 wooneenheden, aan de Sterre der Zeestraat vier wooneenheden. Het complex is gerealiseerd in 1941-1942.</p> <p>Blok van 38 wooneenheden, inclusief twee boven- en benedenwoningen. De geveldelen verspringen per vier wooneenheden. De panden zijn opgebouwd uit twee bouwlagen onder een zadel dak dat gedekt is met betonpannen en muldenpannen. Het middendeel heeft een uitzwenkende topgevel en segmentboog. De voorgevels hebben in het algemeen twee vensters in de tweede bouwlaag en een venster in de eerste bouwlaag. De vensteropeningen hebben een rechthoekige vorm en de houten kozijnen zijn gevuld met samengestelde vensters en ongedeelde vensters. De vensters hebben bakstenen dorpels en lateien. De deuropening bevindt zich links van het pand en deze bevat een houten segmentboogvormige deur met bovenlicht. De voorgevel is opgemetseld met bakstenen. Het complex is opgebouwd vanuit de tuindorpedachte: Een complex met voortuinen en een poortgebouw dat toegang geeft tot de achtertuinen.</p>	
WAARDERING	<p>Het wooncomplex is als attentiegebied gewaardeerd omdat:</p> <ul style="list-style-type: none"> • het wooncomplex een bijzondere stedenbouwkundige structuur bezit • het object architectuurhistorische betekenis heeft vanwege de esthetische kwaliteit van het ontwerp; met een bijzonder poortgebouw aan de zijde van Op de Was 18-22: dit poortgebouw is als kenmerkend gebouw ook individueel beschermd. • het object betekenis voor de plaatselijke geschiedenis is als enige woningcomplex van Maastricht, dat gebouwd werd in het eerste jaar van de Tweede Wereldoorlog. <p>Het wooncomplex is echter niet geheel gaaf: de meeste deuren en kozijnen zijn vernieuwd, enkele daken zijn voorzien van betonpannen. Het complex heeft een geringe zeldzaamheidswaard. De gevels van de gebouwen zijn wel nog in gave en authentieke staat.</p>	

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende panden, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud van de waardevolle groenelementen, zie paragraaf 2.2.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden, zie paragraaf 2.3.

Specifieke richtlijnen

- De tuindorpedachte met poortgebouw met om groen binnengebied de woonhuisbebouwing van twee bouwlagen met voortuinen handhaven en respecteren.
- Het groene open plantsoen aan de voorzijde van het complex dient gerespecteerd te worden omdat hiermee de voorzijde van het complex wordt benadrukt.
- Voor het straatbeeld is de bestaande geleiding van de gevel uitgangspunt.
- Veranderingen in het gevelbeeld mogen de ruimtelijke samenhang en de harmonie niet verstoren.
- De oorspronkelijke traditionele kwaliteit, ambachtelijk metsel- en timmerwerk, dakoverstek, plasticiteit in de gevelwand, en kozijnindeling, zijn leidend bij onderhoudswerkzaamheden en (ver)nieuwbouw.
- Bestaande kleurstelling, baksteen gevels met witte kozijnen, is het uitgangspunt.
- Indien aanpassingen of wijzigingen noodzakelijk zijn dienen deze bij deze seriematige bebouwing voor het totaalblok te worden uitgevoerd zodat de eenheid en uniformiteit in tact blijft.
- Het aanbrenge van rolluiken doet afbreuk aan het uiterlijk van een pand en is derhalve ongewenst.
- De beeldbepalende daken zijn niet gebaat bij het veelvuldig toepassen van dakramen, vaak is de toepassing van een dakkapel een (ruimtelijk) betere oplossing.
- Het gebruik van pvc-kozijnen is vanwege de afwijkende profilering, detaillering en materialisering onwenselijk.
- Omdat ieder initiatief of iedere ontwikkeling anders is dient maatwerk geleverd te worden en kunnen nadere cultuurhistorische randvoorwaarden aan de orde zijn.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Vredeslaan-Gerechtigheidslaan-Vrijheidslaan	
GEGEVENS	Objectnaam: Uitbreidingsplan Vredeslaan-Gerechtigheidslaan-Vrijheidslaan	
STATUS	cultuurhistorisch attentiegebied:	
FOTO'S	
 <p data-bbox="451 779 630 801"><i>Sint Antoniuskerk</i></p>	
 <p data-bbox="922 801 1029 824"><i>Vredeslaan</i></p>
	
 <p data-bbox="451 1093 683 1115"><i>Radiaal stratenpatroon</i></p>	
 <p data-bbox="922 1126 1109 1149"><i>Gerechtigheidslaan</i></p>
OMSCHRIJVING	<p>Het uitbreidingsplan ten zuiden van de St. Antoniuskerk is in 1953-1955 uitgevoerd naar een stedenbouwkundig ontwerp van Frans Dingemans. De kerk uit 1936 vormt in zijn plan het brandpunt en de lanen en verbindingstraten zijn aan de zuidzijde als een waaier er omheen gedrapeerd.</p> <p>De lanen en straten zijn verkaveld met individuele vrije sectorwoningen, maar de voortuinen zijn aan het centrale binnenplein wel uniform beplant, zodat dit plein een eenduidig karakter bezit. Aan de randen is het plein omzoomd met ligusterhagen en rozenperken. De twee buitenste lanen (vrijheidslaan en gerechtigheidslaan) zijn voorzien van een groene middenberm, beplant met acaciabomen in een enkele rij. De centrale vredeslaan heeft in het midden een breder plantsoen, een groene wig, waarop bomen 2 aan 2 verschillende soorten kersenbomen zijn gegroepeerd.</p> <p>Het overgrote deel van de bebouwing in deze wijk is neutraal en vrij onopvallend, toch heerst er een karakteristieke sfeer dankzij het krachtige stedenbouwkundig raamwerk. De kopkavels aan het plein waren in het plan van Dingemans bestemd voor hoogbouw, maar dat is onder protest van de buurt niet uitgevoerd. Nu zijn er dubbelkavels met beperkte hoogte gerealiseerd.</p> <p>Centraal in het gebied bevinden zich overwegend witte woningen die individueel of met twee geschakeld zijn in een ruime opzet met groen karakter. Daaromheen bevinden zich twee rijen meer aaneengeschakelde woningen overwegend in baksteen kleur.</p> <p>Het middenplein heeft in het hart een accent gekregen met een beeld van de strijd van Aarstvader Jacob met de engel Gods, als afbeelding uit het Oude Testament. Het opmerkelijke huis Vredeslaan 11 rechts van de middenas tegenover de kerk is uitgevoerd als praktijkwoning (ontwerp Peter Sygmond 1961).</p>	
WAARDERING	<p>Het centrale plein en de lanen hebben een bijzondere stedenbouwkundige opzet ontworpen door Frans Dingemans in de jaren 50. Het concept is bijzonder vanwege de radiale opzet rondom een centraal plein met de kerk en de ruimtelijke werking van groene lanen.</p> <p>De groenaanplant van het plein en de lanen zijn nog authentiek, conform het stedenbouwkundige concept.</p> <p>De gevels van de huizen verkeren veelal nog in gave en authentieke staat.</p>	

RICHTLIJNEN

Algemeen:

- Voor de algemene richtlijnen voor dominante en kenmerkende panden, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud van de waardevolle groenelementen, zie paragraaf 2.2.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden, zie paragraaf 2.3.

Specifieke richtlijnen

- De radiale opzet van de straten met in de kern een ruimere opzet van overwegend witte individuele woningen en daaromheen bakstenen aaneengeschakelde woningen handhaven en respecteren.
- Het ruime straatprofiel met groene middenbermen, het bomenpatroon, de hagen en ruime voortuinen handhaven en respecteren.
- De inrichting van de voortuinen rondom het centrale plein eenduidig vormgeven.
- Voor het straatbeeld is de bestaande geleding van de gevel uitgangspunt.
- Veranderingen in het gevelbeeld mogen de ruimtelijke samenhang niet verstoren.
- Ingrepen aan de gevel mogen de harmonie van de gevelwand niet verstoren
- De oorspronkelijke traditionele kwaliteit, ambachtelijk metsel- en timmerwerk, dakoverstek, plasticiteit in de gevelwand, en kozijnindeling, zijn leidend bij onderhoudswerkzaamheden en (ver)nieuwbouw.
- Bestaande kleurstelling, centraal gelegen overwegend witte woningen met daaromheen aangeschakelde bakstenen woningen, is het uitgangspunt.
- Indien aanpassingen of wijzigingen noodzakelijk zijn dienen deze bij deze seriematige bebouwing voor het totaalblok te worden uitgevoerd zodat de eenheid en uniformiteit in tact blijft.
- Het aanbrengen van rolluiken doet afbreuk aan het uiterlijk van een pand en is derhalve ongewenst.
- De beeldbepalende daken zijn niet gebaat bij het veelvuldig toepassen van dakramen, vaak is de toepassing van een dakkapel een (ruimtelijk) betere oplossing.
- Het gebruik van pvc-kozijnen is vanwege de afwijkende profilering, detaillering en materialisering onwenselijk.
- Omdat ieder initiatief of iedere ontwikkeling anders is dient maatwerk geleverd te worden en kunnen nadere cultuurhistorische randvoorwaarden aan de orde zijn.

3.3 Inventarisatie en specifieke richtlijnen waardevolle cultuurhistorische elementen

LOCATIE	Bergerstraat 2 Heer
GEGEVENS	Ommuring Withuishof
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Lage mergelstenen ommuring met daarboven een haag. Aan weerszijden twee paar natuurstenen hekpijlers met bolbekroning, hiertussen bevindt zich een smeedijzeren hekwerk. De hekpijlers zijn vermoedelijk negentiende-eeuws. Achterdoor op het perceel ten noordwesten van het pand bevindt zich een mergelstenen muur waarvan grote delen met baksteen is hersteld.</p>
WAARDERING	<p>De erfafscheiding en hekpijlers maken deel uit van het landgoed de Withuishof en markeren de toegang tot het omliggende erf. Vanwege de ouderdom en de rijke en gedetailleerde uitvoering in natuursteen vormen zij een belangrijk onderdeel van het ruimtelijk beeld.</p> <p>De muur op de achterzijde van het terrein is van belang vanwege de markering van een historische afscheiding. Door veelvuldig herstel is de muur sterk in zijn authenticiteit aangetast.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport

Objectgericht:

Zowel de tuin als de ommuring verkeren in een slecht staat. De mergelmuur moet hoognodig gerestaureerd worden. Enkele grote bomen verkeren in een slechte staat van onderhoud en enkele bijzondere monumentale bomen zijn omgewaaid.

ADRES	Burghtstraat 25
GEGEVENS	Objectnaam: Brug over de gracht bij kasteel De Burght
STATUS	Waardevol cultuurhistorisch element
FOTO'S	
 

OMSCHRIJVING	<p>De "Burght van Heer" heeft nog steeds het karakter van een donjon behouden. Het huis heeft een rechthoekig grondplan en is geheel omgracht. De stenen toegangsbrug vanuit het park is voorzien van boogconstructies over het water. Door middel van een harstenen trap wordt het hoogteverschil overbrugd. Het is omgeven door een eenvoudig smeedijzeren hekwerk.</p>
WAARDERING	<p>De ruimtelijke waardering berust op de samenhang tussen de landschapstuin, de gracht en de burcht, het koetshuis, de boerderij en stallen. De brug maakt onlosmakelijk onderdeel uit van het kasteel de Burght en heeft cultuur- en architectuurhistorische waarde.</p>
RICHTLIJNEN	<p>Algemeen :</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport <p>Objectgericht: Samenhang van de Burcht, koetshuis, boerderij en stallen zorgvuldig bewaren.</p>

LOCATIE	Concordiastraat / Akersteenweg Scharn
---------	--

GEGEVENS	Fontein met Mariamonument
----------	---------------------------

STATUS	Waardevol cultuurhistorisch element
--------	-------------------------------------


OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Beeld van Maria met kind gemaakt in opdracht van de gemeente Heer, door de Maastrichtse beeldhouwer Jean Weerts rond 1955. Het Mariamonument is gemaakt naar aanleiding van het Mariajaar in 1954, dat in heel Europa werd gevierd naar aanleiding van de honderdste verjaardag van het dogma van de Onbevleete Ontvangenis. In Maastricht werd dit gevierd met de komst van zowel het genadebeeld O.L. Vrouw Sterre der Zee als het genadebeeld O.L. Vrouw van Fatima. Het beeld aan de Concordiastraat werd in 1956 ingezegend door de toenmalige Bisschop van Roermond Mgr. Dr. G. Lemmens.</p> <p>Het beeld van Maria met kind is vervaardigd van Franse kalksteen staat op een sokkel van hetzelfde materiaal. De sokkel is geplaatst in een fonteinbak, gemaakt kalksteen, die op de vier hoeken is versierd met vier waterspuitende figuren. De vlakke kanten hebben reliëfs met de volgende voorstellingen: de blijde boodschap van de engel aan Maria, de geboorte van Christus in de kribbe, de vlucht naar Egypte en de dood van Christus. De fonteinbak staat op een plateau met betonnen tegels en is toegankelijk door middel van</p>
--------------	---

	<p>vier treden aan weerszijden. Het monument staat in een groenstrook langs de Akersteenweg. De groenaanleg leidt de bezoeker van het plantsoen naar de centrale fontein met Mariamonument, via haagstructuren en paden. Groenaanleg en beeld zijn daarom een ontworpen eenheid.</p>
WAARDERING	<p>Het Mariamonument is van cultuurhistorische waarde als herinnering aan het Mariajaar 1954 en het bezoek van de twee bijzondere Mariabeelden O.L. Vrouw Sterre der Zee en O.L. Vrouw van Fatima. Het is van kunsthistorische waarde vanwege de esthetische kwaliteit van het ontwerp en de beeldhouwwerken en vanwege de positie in het oeuvre van de kunstenaar Jean Weerts. Het beeld is van stedenbouwkundige waarde als centrale punt in het plantsoen aan de Akersteenweg.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

LOCATIE	Kruising Dorpstraat / Veldstraat / Rijksweg / Kruisstraat Heer
GEGEVENS	devotiekruis
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Stenen devotiekruis met daarop een gietijzeren kruis met Christusfiguur. Aan de voeten van Christus hangt een bordje met de tekst 'Heer blijf Heer nabij'.</p> <p>Oorspronkelijk was op deze plek tot ca. 1957 een boomkruis aan een oude eiken- of wilgenboom bevestigd. De boom werd vanwege werkzaamheden gekapt en het kruis werd op de gevel van het hoekpand bevestigd. Bij de sloop van dit pand in 1965 verdween ook het kruis. In 1990 werd het huidige stenen kruis geplaatst, met oorspronkelijk een houten kruis. Dit werd vernield en in 1992 vervangen door het huidige gietijzeren kruis.</p>
WAARDERING	Het kruis is van waarde als markering van een kruispunt van oude wegen en als voortzetting van de traditie van een devotiekruis op deze plek. Daarnaast is het gietijzeren kruisbeeld van kunsthistorische waarde.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

LOCATIE	Juliana van Stolberglaan bij nr.51 Scharn
GEGEVENS	Ikaros
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Beeld van Ikaros, gemaakt in 1963 naar ontwerp van Frans Gast, ter gelegenheid van de opening van de L.T.S. in opdracht van het toenmalige schoolbestuur. Het bronzen beeld staat op een sokkel van grindbeton.</p> <p>Het beeld is een voorstelling van de figuur Ikaros uit de Griekse mythologie. Hij was de zoon van Daidalos, met wie hij op Kreta gevangen werd gehouden. Beiden ontvluchtten met behulp van met was gemaakt vleugels. Ikaros stortte onderweg neer in de zee, daar hij te dicht bij de zon vloog, waardoor de was smolt.</p> <p>Het beeld laat Ikaros zien op het moment dat hij klaar staat om met een aanloop het luchtruim te kiezen.</p>
WAARDERING	Het beeld is van cultuurhistorische waarde als herinnering aan de opening van de Technische school van Th. Boosten in 1964. Het is van kunsthistorische waarde vanwege de esthetisch kwaliteit en vanwege de positie in het oeuvre van de kunstenaar Frans Gast.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

LOCATIE	Oude Kerkstraat / Dorpstraat Heer
GEGEVENS	Kruis
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving Houten kruis met achterwand met daarop een bronzen corpus in de tuin naast de huidige kerk. Vermoedelijk twintigste-eeuws.</p>
WAARDERING	<p>Weg- en veldkruisen zijn cultuurhistorisch waardevolle elementen omdat deze een uiting zijn van volksdevotie en het katholieke geloof van de omwonenden. Daarnaast zijn het subtiele markeringen in het landschap die de bijdragen aan de ruimtelijke kwaliteit.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

LOCATIE	Oude Kerkstraat 12 Heer
GEGEVENS	Grafmonumenten
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Twee grafmonumenten tegen de wand en een grafzerk op de grond in de tuin van de voormalige kerk. Ze zijn gelegen in de hoek ten westen van de absis. Deze inham is afgesloten met een smeedijzeren hekwerk. Verspreid op het terrein, aan de westzijde van het gebouw liggen nog enkele graven.</p> <p>Vanwege de dichte begroeiing zijn de grafmonumenten slecht zichtbaar.</p> <p>In de publicatie "Geschiedenis van Heer" van J.M. van de Venne, is een beschrijving gegeven van de overgebleven grafzerken.</p> <p><i>Van de grafstenen, welke op het voormalige kerkhof hebben gelegen zijn er nog verscheidene bewaard gebleven. De Heer Max van Heyst, ambtenaar aan de Gemeentebibliotheek te Maastricht, heeft een beschrijving der grafschriften gemaakt en is zo welwillend geweest deze ter beschikking te stellen.</i></p> <p><i>Het zijn de volgende:</i></p> <ol style="list-style-type: none"> 1. Hier LIKT. BEGRAVEN. IAN / WAELOBOTS. GERECHT. BOE /DE TOT. HEER. STERF. IN(T) / IAER. 1618. DEN. 13. MAY. Grafkruis. 2. HIER LIGT / BEGRAVEN / LAMBRICHT KAKERS SALIGER / IS GE STORVEN DEN 25 / SEPTEMBER INT IAER ONS / HEEREN / 1623. Grafkruis. 3. HIER / LIGT BEGRAVE PETER / WELLEMS STERF DEN / 28 IVLY A° 1628 BIDT / GODT / VOER DY / ZIEL. Grafkruis. Wapen: een hoefijzer. 4. HIER LIGH BEGRAEVEN / DEN EERSAEMEN CLAES / PETERS IONCKMAN IS / GESTORVEN DEN 10 IVLY / A° 1657 GOD ONTFERME / DE ZILLE. Grafkruis. 5. D.O.M. / HIC E REGIONE SEPULTUS EST / R(EVEREN)DUS ADM(O-DUM) PRAENOB(ILIS) AC GEN(EROSUS) / DOMINUS D(OMINUS) GUILIELMUS / LAURENTIUS AB EIJL / A IONCCHOLT / LIBERAE AC IMPERIALIS ECCLESIAE / S(ANCTI) SERVATII TRAJECTI AD / MOSAM QUONDAM CAN(ONI)CUS / SCHOLASTICUS AC PER / 18 ANNOS PRAEPOSITUS 6. D:O:M: / HIC IACET PRAENOBILIS / ET ILLUSTRIS DO(MINUS)

	<p><i>IOSEPHUS BARO / AB EYLL A IONCHOLT FILIUS / MARIAE U(RSU-LAE) AB EYLL NEPOS / ET SUCCESSOR IN CANONICA / TUM ET EQUITATURAM. Grafzerk. Wapen: een lelie.</i></p> <p>7. <i>D.O.M. / HIC IACET PRAENOBILIS DOMINA / MARIA URSULA AB EYLL NATA / DAUVIN BARONISSA IN HOELBECK / TOPARCHA IN DOYON ET / MOOPERTINGEN 91 AGENS / ANNUM OBIIT 28 JUNI 1792 / ANNIVERSARIUM PERPETUUM /. Grafzerk. Alliantiewapen: het schild rechts: een lelie; het schild links: gedwarsbalkt van 13 stukken.</i></p> <p>8. <i>HIER IS BEGRAVEN / DE HOOG WEL GEBOREN HEER JONKHEER /FRANCOIS ROBERT ADOLPHE / KERENS DE WYLRE / MAJoor DER GENIE IN BELGISCHEN DIENST / RIDDER DER ORDE VAN LEOPOLD / EN VAN HET AANDENKENS KRUIS / GEWEZEN KOMMANDANT DER GENIE / TE MONS YPEREN NAMUR DIEST EN GEND / GEBOREN TE MAASTRICHT DEN 21 JULY 1809 / EN OVERLEDEN DEN 28 NOVEMBER 1863 IN / DEN OUDERDOM VAN 54 JAREN 4 MAANDEN EN 8 DAGEN / EN ALHIER BEGRAVEN DEN 2 DECEMBER 1863 / R.I.P. Grafmonument. Wapen: op een grasgrond drie bomen, tussen de tweede en de derde boom een zittende eekhoorn tussen de voorpoten een noot houdende.</i></p> <p>9. <i>HIER IS BEGRAVEN / DE HOOG WELGEBOREN HEER JONKHEER / WILLEM EUGENE / FRANCISCUS XAVERIUS MATHIAS / KERENS DE WYLRE / OUD LID DER RIDDERSCHAP IN LIMBURG / OUD LID DER PROVINCIALE STATEN / LID DER STEDELYKE REGEERING VAN MAASTRICHT / LID DER TWEDE KAMER DER STATEN GENERAAL / EN RIDDER DER ORDE / VAN DEN H.GREGORIUS DE GROOTE / HEM DOOR Z.H.PAUS PIUS IX GESCHONKEN / OVERLEDEN TE MAASTRICHT 5 JANUARY 1880 / IN DEN OUDERDOM VAN 75 JAREN / R.I.P. Grafmonument. Wapen als sub 8.</i></p> <p>10. <i>HIER RUST / VROUWE MARIE FRANCOISE ADELAIDE / KERENS DE WYLRE / DOUAIRIÈRE VAN / X(AVIER) H(UBERT) MAURISSEN / GEBOREN TE MAASTRICHT / DEN 31 MAART 1814 / OVERLEDEN TE NIETHUYZEN / GEMEENTE WYNANDSRADE / DEN 29 JUNI 1905 / R.I.P. Grafmonument. Wapen als sub 8.</i></p> <p>11. <i>TER GEDA(CHTENIS) (AAN) / MEJUFR(OUW) MARIA / EVALINA HUBERTI(NA) / VRLJENS OVERLE(DEN) / TE HEER DEN ... /DE CEMBER 1856 / IN DEN OUDERDOM (VAN) / 20 JAAREN 9 MAAN-DE(N). Klein grafmonument. Boven de inscriptie: in een cirkel een bloem.</i></p>
WAARDERING	Historische grafmonumenten zijn van betekenis als verwijzing en als enig bewaard gebleven relict aan het voormalige kerkhof bij de oude kerk in Heer. De grafmonumenten geven tevens informatiewaarde over de geschiedenis van Heer.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport <p>Objectgericht:</p> <ul style="list-style-type: none"> • Grafzerken zichtbaar houden door tijdig snoeiwerkzaamheden uit te voeren.

LOCATIE	Plein St. Petrus Banden bij nr.1 Heer
GEGEVENS	Beeld St. Petrus Banden
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving: Beeld van St. Petrus Banden op een ronde zuil. Petrus kijkt omhoog terwijl hij een ketting vast heeft. Dit verwijst naar de scene in het leven van Petrus waarin hij opgesloten was in een Romeinse kerker en bevrijd werd door een engel. Het beeld en de segmentstenen van de zuil zijn gemaakt van gegoten beton. Het beeld werd gemaakt door kunstenaar Wim Rijven in 1956, in opdracht van de gemeente Heer in het kader van een prijsvraag van de Jan van Eyck-academie. Het beeld verwijst naar de patroonheilige van de parochiekerk van Heer.</p>
WAARDERING	Het object is van kunsthistorisch belang vanwege de esthetische kwaliteit en als onderdeel van het oeuvre van kunstenaar Wim Rijven. Daarnaast is het van cultuurhistorische waarde als verwijzing naar de patroonheilige van de parochie Heer.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

LOCATIE	Kruising Veldstraat – Burg. Kessensingel Heer
GEGEVENS	devotiekruis
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Gietijzeren devotiekruis met Christusbeeld. Het kruis is zwart geschilderd, het Christusfiguur en een viertal stralenbundels zilver. Onder de voeten van Christus is een houten bordje bevestigd met de tekst 'HEER, bescherm onze buurt'.</p> <p>Het kruis stond oorspronkelijk in de tuin van het pand Veldstraat 22, dat omstreeks 2000 gesloopt is. Op de plek van dit pand ligt nu het Lyceumpad.</p>
WAARDERING	Het devotiekruis is van waarde als markering van een kruispunt van oude wegen en als voortzetting van de traditie van een devotiekruis op deze plek. Daarnaast is het gietijzeren kruis van kunsthistorische waarde.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

LOCATIE	Veldstraat 20 Heer
GEGEVENS	Kapel, lourdesgrot, voormalige lourdesgrot, kruis, Pieta, ommuring
STATUS	Waardevolle cultuurhistorisch elementen
FOTO'S	

	
 

	
 
 

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>In het park bij het klooster 'Opveld' zijn verschillende cultuurhistorische elementen aanwezig.</p> <ul style="list-style-type: none"> - De zijde van de Veldstraat is omheind door een mergelstenen muur met een afdekking deels in de vorm van een ezelsrug. De buitenzijde van de muur is verstevigd met baksteen. - Aan de oostzijde van het park bevindt zich een devotiekapel in de vorm van een absis. Drie treden geven toegang tot de bepleisterde nis. De schil daarom heen

	<p>vormt als het ware de gevel en is voorzien van mozaïek. Hierop is de afbeelding te zien van de Onze Lieve Vrouw "Sterre der Zee". Boven de ster staat de tekst "Stella Maris Ora Pro Nobis".</p> <ul style="list-style-type: none"> - In het midden van het park, ten oosten en ten zuidoosten van de kloosterkerk bevinden zich twee Lourdesgrotten. De een nog in gebruik en de ander heeft zijn functie verloren. - Ten westen van de kloosterkerk bevindt zich een natuurstenen barok kunstwerk waarmee de Pieta wordt uitgebeeld. - Ten zuiden van de kloosterkerk bevindt zich een modern hardstenen kruisbeeld als missiemonument gemaakt door J. Pieters, met de tekst aan de voorzijde "Gaat en onderwijst alle volken" en een bronzen plaquette aan de achterzijde "als eerbetoon aan alle Heerder, missiepriesters, zusters, broeders, en lekenwerkers. Ingezegend door mgr. J. Soudant, Em. bisschop van Palembang-Sumatra, 1998 geschonken door Sjra Munnichs" - De graven die aan de zuidzijde van het park lagen zijn inmiddels verdwenen.
<p>WAARDERING</p>	<ul style="list-style-type: none"> - De mergelstenen ommuring van het klooster is van belang omdat het altijd als erfafscheiding onderdeel heeft uitgemaakt van het kloostercomplex. Vanwege de ouderdom en de relatie met het klooster vormt zij een belangrijk onderdeel van de historie en maakt het deel uit van het ruimtelijk beeld. - De devotiekapel heeft cultuurhistorische waarde vanwege de relatie met het kloosterpark en de uiting van het katholieke geloof. De vormgeving en mozaïekafbeelding zijn bijzonder in hun soort. - Lourdesgrotten hebben cultuurhistorische waarde vanwege de relatie met het kloosterpark en de uiting van het katholieke geloof. - Het natuurstenen barokke kunstwerk in de vorm van een Pieta heeft cultuurhistorische waarde vanwege de relatie met de kloosterpark en heeft kunsthistorische waarde vanwege de schoonheid en de vormgeving. - Het modern hardstenen kruisbeeld heeft cultuurhistorische waarde vanwege de herinnering aan de vele mensen uit Heer die missiewerk hebben verricht.
<p>RICHTLIJNEN</p>	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport <p>Objectgericht:</p> <ul style="list-style-type: none"> • De afdekking van de mergelsteen muur herstellen tot behoud van de muur • De devotiekapel ontdoen van graffiti.

LOCATIE	Verzetstraat ong. (in plantsoen) Heer
GEGEVENS	verzetsmonument
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving: Beeld van een zittende mannenfiguur. Het beeld is gemaakt van gebakken klei en is geplaatst op een naar beneden taps toelopende betonnen sokkel met een rechte voet. Het beeld is geplaatst in een plantsoen aan de Verzetstraat en staat in een bloemenperk.</p> <p>Het werd in 1956 als een verzetsmonument ontworpen door René Nijssen in opdracht van de gemeente Heer in het kader van de prijsvraag van de Jan van Eyck academie. De figuur beeldt een man uit die terugkeert van een langdurig verblijf in een concentratiekamp, in slechte fysieke toestand.</p>
WAARDERING	Het object is van kunsthistorisch belang vanwege de esthetische kwaliteit en als onderdeel van het oeuvre van kunstenaar René Nijssen. Daarnaast is het van cultuurhistorische waarde als verzetsmonument en zodoende als herinnering aan de ontberingen van de Tweede Wereldoorlog.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen

LOCATIE	Wethouder van Caldenborghlaan ong. Scharn
GEGEVENS	Jacob en de engel
STATUS	Waardevol cultuurhistorisch element
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Beeld, in 1955 gemaakt door een student aan de Jan van Eyck academie, in opdracht van de gemeente Heer. Het beeld is een voorstelling uit het Oude Testament, van de Aartsvader Jacob in gevecht met de engel Gods. Het beeld is gemaakt van een poreuze (kunst-)steen en is geplaatst op een taps toelopende sokkel van grindbeton. Het is geplaatst in een plantsoen tegenover de H. Antonius van Paduakerk. Vanuit het plantsoen lopen er vier straten in een radiale opzet richting het zuiden, oosten en westen.</p>
WAARDERING	<p>Het is van kunsthistorische waarde vanwege de esthetisch kwaliteit van het ontwerp en de uitvoering. Het is van stedenbouwkundige waarde als markering van het plantsoen tegenover de kerk en het beginpunt van een radiaal opgezette stratenstructuur aan de zuidzijde van de Wethouder van Caldenborghlaan.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

3.4 Inventarisatie en specifieke richtlijnen waardevolle groenelementen

ADRES	Bergerstraat 2																
GEGEVENS	Objectnaam: park bij landgoed Withuishof & carréhoeve Bergerstraat 2 hoek Molenweg:																
STATUS	Waardevol groenelement																
FOTO'S	
																
	
																
OMSCHRIJVING	<p>Aan de westzijde van het landgoed is een parkachtige landschapstuin aan gelegd met hoge monumentale bomen. De tuin is ruim ½ Ha groot en is grotendeels ommuurd met een mergelstenen muur. Rondom het centrale grasveld staan hoge solitaire bomen : eik, esdoorn, kastanje, acacia en taxus. Een achttal bomen zijn door het rijk aangewezen en staan op de monumentale bomenlijst, te weten:</p> <table border="0"> <tr> <td>Tulpeboom</td> <td>* Oostkant woning, Bergerstraat 6, Maastricht</td> </tr> <tr> <td>Bruine beuk</td> <td>* Achter woning, Bergerstraat 6, Maastricht</td> </tr> <tr> <td>Bruine beuk</td> <td>* Westkant woning, Bergerstraat 6, Maastricht</td> </tr> <tr> <td>Varenbladige beuk</td> <td>* Westkant tuin, Bergerstraat 6, Maastricht</td> </tr> <tr> <td>Bruine beuk</td> <td>* Westkant tuin voor 't huis, Bergerstraat 6, Maastricht</td> </tr> <tr> <td>Bruine beuk</td> <td>* Westkant tuin voor 't huis, Bergerstraat 6, Maastricht</td> </tr> <tr> <td>Gewone plataan</td> <td>* Nabij ingang tuin, Bergerstraat 6, Maastricht</td> </tr> <tr> <td>Gewone esdoorn</td> <td>* Achterin de tuin, Bergerstraat 6, Maastricht</td> </tr> </table> <p>Aan de noordzijde sluit de tuin aan op het agrarische huisweide. Het gebied ligt in de groene zone ten zuiden van Amby. Het Withuisveld behoort tot het grondgebied van de herenhoeve Withuishof. Een deel is ingericht als boomgaard, waarmee wordt teruggegrepen op een specifiek lokaal historisch element. Voor het overige bestaat het gebied uit grasland/weiland met enkele hagen en greppels.</p>	Tulpeboom	* Oostkant woning, Bergerstraat 6, Maastricht	Bruine beuk	* Achter woning, Bergerstraat 6, Maastricht	Bruine beuk	* Westkant woning, Bergerstraat 6, Maastricht	Varenbladige beuk	* Westkant tuin, Bergerstraat 6, Maastricht	Bruine beuk	* Westkant tuin voor 't huis, Bergerstraat 6, Maastricht	Bruine beuk	* Westkant tuin voor 't huis, Bergerstraat 6, Maastricht	Gewone plataan	* Nabij ingang tuin, Bergerstraat 6, Maastricht	Gewone esdoorn	* Achterin de tuin, Bergerstraat 6, Maastricht
Tulpeboom	* Oostkant woning, Bergerstraat 6, Maastricht																
Bruine beuk	* Achter woning, Bergerstraat 6, Maastricht																
Bruine beuk	* Westkant woning, Bergerstraat 6, Maastricht																
Varenbladige beuk	* Westkant tuin, Bergerstraat 6, Maastricht																
Bruine beuk	* Westkant tuin voor 't huis, Bergerstraat 6, Maastricht																
Bruine beuk	* Westkant tuin voor 't huis, Bergerstraat 6, Maastricht																
Gewone plataan	* Nabij ingang tuin, Bergerstraat 6, Maastricht																
Gewone esdoorn	* Achterin de tuin, Bergerstraat 6, Maastricht																
WAARDERING	<p>De ruimtelijke waardering berust op de samenhang van het landgoed De Withuishof en het park dat zich aan de westzijde daarvan uitstrekt. De belevingswaarde van deze landschappelijke tuin is van grote betekenis. Een groot aantal bomen is van een aanzienlijke ouderdom. De bomen dragen in grote mate bij aan de ruimtelijke kwaliteit van het gebied, en zijn hierdoor een essentieel onderdeel van de groenvoorziening rond het landgoed.</p>																
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. 																

- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport

Objectgericht:

Zowel de tuin als de ommuring verkeren in een slecht staat. De mergelmuur moet hoognodig gerestaureerd worden. Enkele grote bomen verkeren in een slechte staat van onderhoud en enkele bijzondere monumentale bomen zijn omgewaaid.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Burghtstraat 25
GEGEVENS	Objectnaam: kasteeltuin De Burght
STATUS	Waardevol groenelement
FOTO'S	

OMSCHRIJVING	<p>De “Burght van Heer” heeft nog steeds het karakter van een donjon behouden. Het huis heeft een rechthoekig grondplan en is geheel omgracht. Rond de gracht staan hoge acacia's en rode beuken. Ten westen van de burcht is een landschappelijke tuin aangelegd met hoge bomen rond een open grasveld. Het grasperk wordt omzoomd door rode beuk, acacia; esdoorn en kastanjabomen.</p>
WAARDERING	<p>De ruimtelijke waardering berust op de samenhang tussen de landschapstuin, de gracht en de burcht, het koetshuis, de boerderij en stallen. De belevingswaarde van deze landschappelijke tuin in een bosachtige omgeving is van betekenis als buffer tussen de burcht en de autosnelweg.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht: Samenhang van de Burcht, koetshuis, boerderij en stallen zorgvuldig bewaren.</p>

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Concordiastraat
GEGEVENS	Objectnaam: plantsoen tussen de Concordiastraat en de Akersteenweg
STATUS	Waardevol groenelement
FOTO'S	

OMSCHRIJVING	
 <p>De groenaanleg van het langgerekte plantsoen is ingesnoerd door twee parallelle paden, die omzoomd zijn door ligusterhagen. In het midden verwijden de paden en hagen zich tot een ronde middenruimte, waar de fontein van het Mariamonument is geplaatst. Met het plantsoen aan de Concordiastraat werd een stedelijk karakter toegevoegd aan de dorpsstructuur van Heer. De pleinvanden zijn echter onbestemd ingevuld met name in beide oksels van het Raadhuisplein. Aan de oostzijde is in 1961 een bibliotheek paviljoen gebouwd naar ontwerp van Theo Boosten. De andere zijde wordt beëindigd met een hoge solitaire kastanjeboom.</p>
WAARDERING	<p>Groenaanleg en beeld zijn een ontworpen eenheid. De ruimtelijke waardering berust op de samenhang van het plantsoen met de parallelle straten Akersteenweg en Concordiastraat, waarbij het plantsoen een buffer vormt tussen de drukke doorgaande Akersteenweg en de woonbuurt. De belevingswaarde van het plantsoen is daarom van grote betekenis.</p> <p>Het Mariamonument is van cultuurhistorische waarde als herinnering aan het Mariajaar 1954.</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport

Objectgericht:

- Behoud de open groene ruimte en daarbij behorende inrichting van het Concordiaplantsoen aan de Akersteenweg.
- Koester de compositie van randen die de overgang van deze groenstructuur naar de pleinwanden vormt.

LOCATIE	Kruising Dorpstraat / Veldstraat / Rijksweg / Kruisstraat Heer
GEGEVENS	Lindenbomen naast devotiekruis
STATUS	Waardevol groenelement
FOTO'S	

OMSCHRIJVING	<p>Objectbeschrijving</p> <p>Twee lindenbomen naast het stenen devotiekruis met daarop een gietijzeren kruis met Christusfiguur. Aan de voeten van Christus hangt een bordje met de tekst 'Heer blijf Heer nabij'.</p> <p>Oorspronkelijk was op deze plek tot ca. 1957 een boomkruis aan een oude eiken- of wilgenboom bevestigd. De boom werd vanwege werkzaamheden gekapt en het kruis werd op de gevel van het hoekpand bevestigd. Bij de sloop van dit pand in 1965 verdween ook het kruis. In 1990 werd het huidige stenen kruis geplaatst, met oorspronkelijk een houten kruis. Dit werd vernield en in 1992 vervangen door het huidige gietijzeren kruis.</p>
WAARDERING	De bomen hebben cultuurhistorische waarde vanwege de onlosmakelijke verbondenheid met het wegkruis en de symbolische betekenis daarvan.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht:</p> <ul style="list-style-type: none"> • Geen aanvullende richtlijnen.

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Rijksweg 12
GEGEVENS	Objectnaam: kasteeltuin Huize Eyll
STATUS	Waardevol groenelement
FOTO'S	

OMSCHRIJVING	
 <p>HUIS EIJLL. Bij het herenhuis is een formele tuin aangelegd, binnen een hoge beukenhaag. Het herenhuis met bijbehorende elementen behoren tot het rijksmonument, als volgt omschreven: <i>HUIS EIJLL. Rechthoekig herenhuis XVIII B, de voorgevel met een middenrisaliet, bekroond door een fronton. Inwendig o.a. rijk Lod.XVI-stukwerk uit 1789. IJzeren régence tuinhek tussen hardstenen pijlers, XVIII B, twee paar andere hekpijlers XVIII B en XIX A. Tuinvaas XVIII B.</i> Deze elementen zijn opgenomen in het omliggende park dat gewaardeerd wordt als waardevol groenelement. Het park bestaat gedeeltelijk uit een formele tuin en een onlangs aangelegde wijngaard, deels omzoomd door een beukenhaag.</p>
WAARDERING	De ruimtelijke waardering berust op de samenhang van het landgoed en de twee tuinen. De belevingswaarde van deze landschappelijke tuin in een bosachtige omgeving is van waarde. Van belang voor de ontwikkeling van de historische tuinaanleg.
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport. • Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport. <p>Objectgericht: De wijngaard tast het ruimtelijke karakter aan van dit 18de eeuwse landgoed.</p>

BESTEMMINGSPLAN MAASTRICHT: HEER SCHARN
Maastrichts Planologisch Erfgoedregime:
Inventarisatie Cultuurwaarden individuele structuren en objecten

ADRES	Veldstraat – Lyceumpad - Vroendaelpad
GEGEVENS	Objectnaam: Tuin Zusters van Voorzienigheid (Providentia)
STATUS	Waardevol groenelement
FOTO'S	

	

OMSCHRIJVING	<p>Park behorende bij het klooster van de Zusters van Voorzienigheid (Providentia) aan de Veldstraat. Het park is ruim 1 Ha groot en wordt gevormd door grote bomengroepen die rond een grote op binnenruimte staan gegroepeerd. Hoge solitaire bomen als rode beuken, esdoorn en plataan zijn de meest opvallende monumentale bomen. Daartussen staan kleinere boomgroepen met veel haagbeuk, lindes en hazelaars. Rond de grote open middenruimte loopt een doorgaand voetpad en rondom dit pad zijn verschillende lussen aan de buitenzijde gelegd. Meidoornhagen langs de paden vormen een afscherming naar de Rijksweg en naar de nieuwbouw aan de Veldstraat. Aan de oostzijde staat in het park een klein kapelletje uit ca. 1955 met een boogvormige omkadering waarop in het beton enkele heiligenfiguren zijn gergaveerd. Aan de zuidoostelijke hoek heeft het vml. zusterkerkhof van de zusters van Providentia gelegen, maar het kerkhof is rond 2005 geruimd.</p>
WAARDERING	<p>De ruimtelijke waardering berust op de samenhang van het klooster van de Zusters van Voorzienigheid en het voormalige kloosterpark. De belevingswaarde van deze landschappelijke tuin in een bosachtige omgeving is van uitzonderlijke betekenis. Een groot aantal van deze bomen is van een aanzienlijke ouderdom. De bomen dragen in grote mate bij aan de ruimtelijke kwaliteit van het gebied, en zijn hierdoor een essentieel onderdeel van de groenvoorziening</p>
RICHTLIJNEN	<p>Algemeen:</p> <ul style="list-style-type: none"> • Voor de algemene richtlijnen voor dominante en kenmerkende bouwwerken, alsmede de waardevolle cultuurhistorische elementen, zie paragraaf 2.1 van dit rapport.

- Voor de algemene richtlijnen voor onderhoud en wijzigingen van waardevolle groenelementen, zie paragraaf 2.2 van dit rapport.
- Voor de algemene richtlijnen voor onderhoud en wijzigingen in cultuurhistorische attentiegebieden en beschermde stadsgezichten, zie paragraaf 2.3 van dit rapport.

Objectgericht:

- De tuin van Huize Providentia aan de Veldstraat kan opgewaardeerd worden tot stedelijk Parkgebied.

- Koester de compositie van wanden en randen die de overgang van het landschap naar de stad begeleidt: de groenstructuur van bomenlanen en open plekken langs de weg, de dwarsverbanden bij de oude routes.

-Nader onderzoek doen naar de verdwenen begraafplaats en deze plek markeren in het groengebied.


Maastricht Scharn en Heer

cultuurhistorische verkenning: Scharn en Heer


Maastricht 2008

- Scharn
- Heer
- A2
- hoofdwegen
- secundaire wegen
- spoor
- water


Verantwoording	4
Deel 1: Waarde en betekenis	7
Waardering Maastricht-Oost	
Waardering ensembles Maastricht-Oost	
Deel 2: Plangeschiedenis Maastricht	17
Deel 3: Analyse Context	33
Maastricht	
Scharn en Heer	
Deel 4: Scharn	47
Waarde en betekenis	
Plangeschiedenis	
Analyse	
Deel 5: Heer	81
Waarde en betekenis	
Plangeschiedenis	
Analyse	
Bronnen, noten en colofon	114

Verantwoording

Dit onderzoek richt zich op de ruimtelijke en cultuurhistorische kwaliteit van Maastricht-Oost, het stadsdeel ten oosten van de A2, ten westen van het weide landschap. Het gebied bestaat uit 2 naoorlogse wijken: Scharn en Heer. Het onderzoek is uitgevoerd in opdracht van de Sector Ruimte van het Domein SEB van de gemeente Maastricht. Het doel is om bij te dragen aan het ontwikkelen van een toekomstvisie voor de wijken (in de vorm van de Structuurvisie Maastricht Oost), op basis van inzicht in de bestaande ruimtelijke structuur en cultuurhistorische betekenis. Ongeacht of de wijken tegenwoordig positief of negatief worden gewaardeerd vormt immers de huidige toestand, met daarin verschillende historische lagen, het kader voor toekomstige transformaties. Inzicht in dit kader helpt om de keuzen voor stedelijke vernieuwing scherp in beeld te krijgen, te preciseren en waar nodig te nuanceren. Bovendien zal kennis over de onderliggende 'lagen' van de stad inspirerend en hier en daar sturend zijn voor het ontwerp van de volgende laag. De nadruk ligt op de stedenbouwkundige structuur en de ruimtelijke samenhang. Natuurlijk speelt de architectuur een belangrijke rol voor het gebouwde resultaat, maar de aanbevelingen voor de ensembles zijn niet anders dan een globale kenschets, op basis van een ruimtelijke inventarisatie.

Voor het onderzoek is gebruik gemaakt van literatuur en archiefstukken betreffende het ontwerp en de bouw van de wijken. Verder werden de wijken uitgebreid verkend. Getracht is om de bijzondere

kwaliteiten van de wijken op verschillende ruimtelijke schaalniveaus te benoemen. De resultaten zijn niet uitgewerkt tot een vastomlijnd eindproduct, zoals een behoudskaart of een lijst van de belangrijkste objecten, maar tot aanbevelingen voor ontwikkeling in de toekomst. De waarderingskaarten moeten in dat licht worden gezien, als inbreng in de discussie over toekomstige kwaliteit en vitaliteit van de wijken.

De belangrijkste naoorlogse wijken van Maastricht hebben een grote betekenis voor de wederopbouw in Nederland. Ten eerste gaat het om fraaie voorbeelden van parochiewijken, de katholieke en kleinschalige variant van de wijkgedachte. Echter, de herkenbare opbouw van de parochiecentra is in Scharn en Heer niet zo duidelijk herkenbaar als in Wijckerpoort, Wittevrouwenveld, Nazareth en Limmel.

Ten tweede staan de wijken in een compositorische traditie, waarop architecten Jos Klijnen en F.C.J. Dingemans hun stempel drukten. Klijnen legde de lange lijnen van Maastrichts ontwikkeling vast in een uitbreidingsplan uit 1941, waarin het routeontwerp voor de entree van Maastricht was opgenomen: een geënceneerde afdaling door het landschap, via het drooggevalen winterbed van de Maas tot aan de 'foyer van de stad': het Koningsplein en het Oranjeplein. Dingemans leidde de Dienst Stedenbouw in de naoorlogse periode en ontwierp – naast de in dit rapport onderzochte wijken – ook Wijckerpoort, Wittevrouwenveld, Nazareth, Limmel, Caberg, Malpertuis, Pottenberg, Heugemerveld, Brusselse Poort en Mariaberg. Meesterlijk is de manier waarop

Dingemans in zijn ontwerpen de grote schaal van het landschap wist te verbinden met de kleinste schaal van het architectonisch detail. Alles speelt mee in deze composities: groenstructuren, plantsoenen, gebouwranden, rooilijnen en openbare gebouwen, enzovoorts.

In de eerste wijken die na de bevrijding werden uitgevoerd, in Maastricht Noordoost, daarna in Maastricht Oost, moest Dingemans talloze oudere landschappelijke en stedelijke structuren opnemen, waardoor een ingebouwde gelaagdheid aanwezig is. Het maakt de wijken verrassend afwisselend en robuust: ze kunnen nieuwe ontwikkelingen opnemen. De samenhang zit niet zozeer in de bebouwing, maar in de lange lijnen: spoorlijnen, landschappelijke elementen (zoals het voormalig winterbed van de Maas, dat deels samenvalt met het huidige verloop van de President Rooseveltlaan) en oude routes (zoals de Meerssenerweg).

De prioriteit van cultuurhistorie behoort in Maastricht Oost bij de continuïteit van de structuur te liggen. Het behoud van sommige objecten is belangrijk, maar secundair. Het is de uitdaging om een nieuwe historische laag aan de wijken toe te voegen, die een programmatische en ruimtelijke verrijking oplevert. Samen met de bestaande kwaliteiten op verschillende schaalniveaus kan dit bijdragen aan vitale wijken met een eigen identiteit en een doorlopende geschiedenis.

De kwaliteiten van de wijken van Dingemans

in Maastricht is evident. Het is de vraag hoe de wijken zich in de toekomst kunnen en moeten transformeren, onder druk van veranderingen in de wijken zelf (veroudering voorraad, vergrijzing pioniers, instroom van nieuwe doelgroepen) en daarbuiten (overkluizing van de A2, transformatie van Maastricht-Oost als geheel, ontwikkelingen van de regionale woningmarkt, omslag van aanbodmarkt naar vraagmarkt). De beste garantie voor het duurzaam continueren van de bestaande kwaliteiten is te zorgen dat het gebied in de toekomst een gewild woonmilieu blijft of wordt. Dat vraagt niet zozeer om een behoudsvisie, maar om een ontwikkelingsvisie – met oog voor (onder meer) de cultuurhistorische kwaliteiten. Enkele bijbehorende vragen:

- Hoe kan de bestaande ruimtelijke kwaliteit bijdragen aan de woonkwaliteit in de toekomst?
- In hoeverre past het aanbod van woningen bij de vraag voor de toekomst?
- In hoeverre zijn de voorzieningen op buurt- en wijkniveau te handhaven en zijn er mogelijk alternatieve invullingen voor te bedenken (schaalvergroting, schaalverkleining, specialisatie, transformatie)?
- Hoe houdbaar is het impliciete concept van collectiviteit dat een halve eeuw geleden voor de parochiewijken werd bedacht?

Vooruitlopend op het beantwoorden van deze (en vele andere vragen) is het goed om de kwaliteiten op een rij te zetten – niet als te beschermen waarden, maar

als input voor veranderingsprocessen. In dit rapport gebeurt dat op twee manieren: voor het gebied als geheel en voor de twee afzonderlijke wijken.

Schiedam, december 2008

Paul Meurs

Urban Fabric BV en Steenhuis stedenbouw/landschap

Opzet van het rapport:

In hoofdstuk 1 zijn de belangrijkste conclusies van het onderzoek samengevat in de vorm van waarderingskaarten en aanbevelingen. Hierna volgt de plangeschiedenis en een ruimtelijke analyse van het gebied (hoofdstukken 2 en 3). Hoofdstukken 4 en 5 gaan in op de twee afzonderlijke wijken Scharn en Heer. Per wijk wordt begonnen met de waardering en de aanbevelingen, gevolgd door een plangeschiedenis en analyse.

Deel 1: Waarde en betekenis


Aanbevelingen Maastricht-Oost

Scharn en Heer zijn twee wijken in Maastricht Oost met een rijke gelaagdheid in het landschap, de stedenbouwkundige structuur en de architectonische bebouwing. Oorspronkelijk waren het twee dorpen buiten de stad, die geleidelijk aan in het stedelijk gebied van Maastricht zijn opgenomen. De aanleg van de Akersteenweg vanaf 1824 betekende een goed onderhouden, semi-verharde verbinding van Maastricht richting Aken. Met de vestiging van Huize Sint Joseph kwamen in 1911 de priesters van de Congregatie van het Heilig Hart naar Heer. Nieuwe bedrijven brachten meer werkgelegenheid in het gebied. Zo groeiden Scharn en Heer voor de oorlog tot een aantrekkelijk woon- en werkgebied aan de rand van de stad. In de wederopbouwperiode maakte F.C.J. Dingemans voor beide kernen een uitbreidingsplan, waarbij hij de oude elementen van zowel landschap als de historische nederzettingen opnam. In korte tijd veranderden de dorpen in stadswijken van Maastricht, zij het dat hun dorpse verleden herkenbaar bleef. De stapeling van oude landschappelijke patronen (reliëf, voormalige overlaat, oude bebouwingslinten en dorpskernen) met moderne infrastructuur (autowegen en spoorlijn) en planmatig opgezette naoorlogse woonwijken geeft Scharn en Heer een robuuste ruimtelijke structuur. Tot op zekere hoogte zijn hierin veranderingen op te nemen, zonder dat de ruimtelijke samenhang of de identiteit van de kernen onder druk hoeft komen te staan. Het ligt voor de hand dit als leidraad en ontwikkelingskracht in de toekomst aan te houden.

Kwaliteiten op stedelijk niveau (betekenis en waarde voor Maastricht)

- Lineaire opbouw (vanwege de terrassenstructuur van het landschap en de dominant aanwezige infrastructuur), in tegenstelling tot de concentrische structuur van de westoever van Maastricht.
- Wisselwerking tussen het landschap (bodem, terrassenlandschap) en de verstedelijking.
- Historische gelaagdheid en herkenbaarheid door de aanwezigheid van oude bebouwingslinten in de naoorlogse wijken
- Agrarisch terrassenlandschap, die als groene rand van de wijken te ervaren is en de relatie tussen landschap en verstedelijking vasthoudt.
- Aanwezigheid van zorgcomplexen, scholen en bedrijventerreinen langs de grote

wegen, dragen bij aan de ruimtelijke diversiteit van het gebied.

- Belangrijke infrastructuur, gelegen in noordzuid-richting (spoor en snelweg): de entree van de stad.
- Belangrijke infrastructuur, gelegen in oostwest-richting (Akersteenweg): van oudsher verbinding van Maastricht en Aken, daardoor een belangrijke drager in het ontstaan van de wijken Scharn en Heer.
- De aanwezigheid van de Heugemer overloop, in de vorm van de Heerderbroek en het droogdal in Scharn, die in het reliëf van beide wijken voelbaar is.

Knelpunten op stedelijk niveau

- Barrières in het gebied zelf en naar de binnenstad: het spoor, de A2, de Akersteenweg en de in het gebied gelegen, relatief, grote bedrijventerreinen, zorginstellingen en scholen.
- Ruimtelijk isolement van de wijken (met name Heer).
- Overlast van verkeer, van de A2 en de Akersteenweg.
- Gebrekkige relatie met de stadskern van Maastricht, met name voor Heer, vanwege de aanwezigheid van de A2 en de Akersteenweg.

Aanbevelingen op stedelijk niveau

- Versterk het ruimtelijk raamwerk dat gevormd wordt door de oude verbindingswegen tussen historische kernen en snelweg, spoorlijn, bedrijventerreinen en groen.
- Behandel de Akersteenweg, als een overgang van stedelijkheid naar landschap.
- Versterk de verbindingen, zowel in oostwest- als in noordzuid-richting, om de relatie tussen de wijken en de stadskern te verbeteren.

Kwaliteiten op niveau Maastricht-Oost

- Grote differentiatie, zowel ruimtelijk (door de gelaagdheid van structuren) als architectonisch (veel bouwfases: oude linten, buitenplaatsen, wederopbouw, stadsvernieuwing).
- Aanwezigheid van woonwijken met een lage dichtheid en grondgebonden woningen in de nabijheid van de binnenstad.
- Naoorlogse wijken met een duidelijke signatuur, ontworpen en gebouwd onder leiding van F.C.J. Dingemans, de toenmalige directeur van de Dienst Stadsontwikkeling. Zowel Scharn als Heer hebben herkenbare ensembles en zijn gestructureerd door de doorgaande routes in de wijk.
- Herkenbare ontwerpmotieven in de dorpen Scharn en Heer: het scheppen van randen van de stad, het bewust voortbouwen op bestaande landschapsstructuren, zoals de oude linten of moderne infrastructuur, en het gebruik maken van andere plekspecifieke bijzonderheden. Het landschap en de infrastructuur zorgen voor samenhang en verrijking van de wijken.
- Aanwezigheid van de Heugemer overloop in het oostelijk deel van de wijken, manifest in de aanwezigheid van verhoogde en verdiepte straten (vroegere waterafvoer) en daardoor lager of hoger gelegen tuinen.
- Het Koningsplein/Oranjeplein als ontvangstruimte van de stad; hier wordt de verbinding tussen de parkway langs de A2, Scharn en de binnenstad gelegd met een groots ruimtelijk gebaar (het grote plein, in Nederland alleen te vergelijken met het Malieveld in Den Haag), en monumentale bebouwing (vooral de flat van architect G. Holt). Het gehele schakelpunt Koningsplein/Oranjeplein inclusief hoogwaardige bebouwing is een zeer waardevolle hoogstedelijke ruimte in Maastricht.
- Gebruik van herkenbare ontwerpmotieven in de groenaanleg; het componeren van groene wiggen aan doorgaande routes die de relatie met het landschap versterken.

Knelpunten op niveau Maastricht-Oost

- Barrières gevormd door infrastructuur, bedrijfsterreinen, zorginstellingen en scholen zorgen voor fysieke wanden in en tussen de wijken.

- De relatie tussen de A2 en de wijken is niet zo zorgvuldig ontworpen als bij de wijken Nazareth, Wijckerpoort en Wittevrouwenveld.
- Verkeersdruk van de A2, de Akersteenweg en de Rijksweg.
- Onduidelijke verbindingen tussen de wijken (slechts één werkelijk kruispunt).
- Moeizaam contact tussen wijken en de agrarisch terrassenlandschap, met name in Scharn. De aanwezigheid van het landschap wordt niet ten volle uitgebuit.

Aanbevelingen op niveau Maastricht-Oost

- Versterk de dragende structuren: spoor, A2, Akersteenweg, oude linten, landschapsopbouw. Concreet betekent dit het landschap waar mogelijk zichtbaar maken en de A2 inzetten als ruimtelijke en functionele groene slagader van Maastricht Oost. Betrek hierbij de Akersteenweg om een betere aanhechting van Heer met de stadskern te creëren.
- Handhaaf de woningdifferentiatie in de wijken, de grote menging van typologieën geeft de wijken een meerwaarde.
- Relateer transformaties aan de bestaande structuur van grootschalige dragers (groen, oude bebouwingslinten) met daartussen een lappendeken van gevarieerde invulling. Binnen deze structuren kunnen Scharn en Heer transformaties opnemen.
- Behoud de open groene ruimtes aan de doorgaande wegen. Het gaat hierbij om het Koningsplein/Oranjeplein, alsmede het Concordiaplantsoen (aan de Akersteenweg).
- De tuin van Huize Providentia aan de Veldstraat kan opgewaarderd worden tot een groene wig en stedelijk Parkgebied.
- Koester de compositie van wanden en randen die de overgang van het landschap naar de stad begeleidt: de groenstructuur van bomenlanen en open plekken langs de weg, de dwarsverbanden bij de oude routes, de poorten in de wijken en de openbare functies (scholen en kerken) die op de route zijn georiënteerd.
- Verricht nader onderzoek naar de groenstructuur, zowel in de wijken als langs de doorgaande routes. Het gaat hierbij zowel om uitgangspunten en intenties, de uitvoering en de huidige toestand.

Kwaliteiten Scharn

- Aantrekkelijke ligging op de grens van de stad en landschap (Heuvelland).
- Schakelpunt Koningsplein-Oranjeplein, een groene ruimte als ontvangstkamer van de stad. De vooroorlogse wanden van het Koningsplein en het Oranjeplein en de naoorlogse bouwwerken maken samen een hoogwaardig ensemble.
- Herkenbaar heuvellandschap: het droogdal (tussen Bemelen en Scharn) is, vooral na de aanleg van de Vijverdalseweg, herkenbaar.
- De aanwezigheid van een historische dorpsstructuur, vooral voelbaar rond de kruising Wethouder van Caldenborghlaan/Burgemeester Cortenstraat.
- Diversiteit van woonmilieus: hoogstedelijke karakter met (portiek)etageflats aan de Adelbert van Scharnlaan, vooroorlogse villabebouwing in de driehoek Bergerstraat-Bernhardlaan-Wethouder van Caldenborghlaan, monumentaal opgezette villawijk aan de Gerechtigheids-, Vredes- en Vrijheidslaan en historische bebouwing (boerderijen) op de hoek Wethouder van Caldenborghlaan/Burgemeester Cortenstraat.
- Aanwezigheid van waardevolle ensembles door een sterke vervlechting van bebouwing uit verschillende tijdslagen.

Knelpunten Scharn

- Verrommeling van omgeving van de Burgemeester Cortenstraat. Jarenlang lag hier de grens tussen het dorp Scharn en het glooiende Heuvelland, maar door de aanleg van een gebied met scholen, zorginstellingen en bebouwing uit de jaren zeventig is deze relatie verloren gegaan.
- Adelbert van Scharnlaan, ontworpen als aansluiting op de A2 (President Rooseveltlaan), maar als zodanig niet goed functionerend.
- Ontbreken van een gemeenschappelijk park.
- Barrière tussen Scharn en Heer, gevormd door de Akersteenweg.

Aanbevelingen Scharn

- Behoud en versterk de historische gelaagdheid in de wijk. Bij vernieuwing in historische bebouwingslinten in de oude dorpskern dient rekening gehouden te worden met de maat en schaal van het dorpsweefsel.

- Benut de potentie van de Adelbert van Scharnlaan als stedelijk bijzondere drager en ontsluitingsroute. De laan kan ruimtelijke kwaliteit winnen door het indien mogelijk opnemen van stedelijke voorzieningen in de plint en het toevoegen van bomen in het profiel.
- De huidige grens van Scharn met het Heuvelland ligt nu bij de Molenweg. Het is aan te bevelen deze grens te handhaven. De oude grens van Scharn met het Heuvelland kan wederom voelbaar worden gemaakt door het toevoegen van groenzones (groene wiggen) in het Scholengebied, als lange zichtlijnen naar het Heuvelland (zoals Doornlaan).
- Verbeter de verbindingen tussen Scharn en Heer.
- Een gemeenschappelijk park zou mogelijk ter plaatse van de huidige sportterreinen worden gesitueerd.

Kwaliteiten Heer

- Aantrekkelijke ligging op de grens van de stad en landschap (Heuvelland).

- Grote differentiatie in woningtypologieën en woonsferen: (grondgebonden) arbeiderswoningen, boerderijen, villa's, bejaarden-, drive-in-, duplexwoningen en flatwoningen.
- De aanwezigheid van een historische dorpsstructuur, die werd verdicht in de twintigste eeuw. De vervlechting van historische met twintigste-eeuwse bebouwing geeft een karakteristiek dorpsbeeld.
- Aanwezigheid van bijzondere historische bebouwing: de Burght, Klooster Opveld, Huize Croon en Huis Eyll.
- Ruimtelijke kwaliteit van de naoorlogse uitbreiding Heer-Oost, een laagbouwmilieu met veel groen.
- De aanwezigheid van een naoorlogse uitbreiding van Dingemans, met als dragers de Einsteinweg en de Burgemeester Kessensingel: zorgvuldig vormgegeven naoorlogse routes met bijbehorende bebouwing. De routes worden begeleid door groene wiggen die de relatie en het zicht met het landschap benadrukken.

Knelpunten Heer

- De E25/A2 en de spoorbaan zorgen voor een barrière tussen het centrum van Maastricht en Heer.
- De Akersteenweg zorgt voor een barrière tussen Scharn en Heer
- Het Plein Sint Petrus Banden heeft weinig kwaliteit als dorpsplein (stenige inrichting, gesloten gebouw midden op het plein).
- Ontbreken van een gemeenschappelijk park.

Aanbevelingen Heer

- Behoud en versterk de historische gelaagdheid in de wijk. Bij vernieuwing in historische bebouwingslinten in de oude dorpskern dient rekening gehouden te worden met de maat en schaal van het dorpsweefsel.
- De structuur van het oude Heer is min of meer ook verankerd aan haar drie belangrijkste Rijksmonumenten: de Burght, Huize Eyll en Klooster Opveld: versterk deze band in de toekomst.
- Zoek de ruimte voor vernieuwing in het naoorlogse wijkdeel (ten oosten van

de Dorpsstraat) vooral in de bebouwingsvelden achter de structurerende lange lijnen (Einsteinstraat, Burgemeester Kessensingel en Niels Bohrstraat).

- Behoud de groene wiggen en neem verwijzingen naar het landschap mee in de ruimtelijke vernieuwing.
- Het kloosterpark bij Huize Providentia kan tot openbaar gemeenschappelijk park worden ingericht.

Waarde en betekenis

Waardering Maastricht Oost

Dit is de cultuurhistorische waardekaart voor twee wijken in Maastricht-Oost, Scharn en Heer. De historische gelaagdheid is kenmerkend voor Scharn en Heer. Binnen bepaalde grenzen kunnen de wijken ook in de toekomst veranderingen opnemen, zonder hun eigenheid te hoeven verliezen.


Waardering Maastricht Oost

- pels: rijksmonumenten, belangrijke kenmerkende gebouwen, potentiële (gemeentelijke) monumenten met grote architectonische en stedenbouwkundige waarde

Stedenbouwkundige waarde:

- grote stedenbouwkundige waarde voor stad en wijk: samenhangende ensembles op stadsniveau (oude linten, pandsgewijze uitleg)
- karakteristieke plaatsen in de stedenbouwkundige structuur
- karakteristieke ensembles op wijkniveau

Architectonische waarde:

- karakteristieke bebouwing met architectonische waarde: bij voorkeur behouden of transformeren
- detonerende bebouwing
- sloop besluit reeds genomen (2008)

Ruimtelijke elementen:

- ↔ oude route (1920)
- ↔ vooroorlogse route (1920-1945)
- ↔ naoorlogse route (na 1945)
- spoor
- landgoederenzone
- openbaar groen
- landschap/weilanden
- water

Waardering ensembles

Als aanvulling op de waarderingskaart met alle historische lagen en ruimtelijke schalen is hier een ensemblekaart getekend, die louter ten doel heeft om de kenmerkende bouwstenen van de wijken aan te geven en te waarderen. Hierbij gaat het om de architectonische kwaliteit en/of de ensemblekwaliteit (samenhang, zichtlijnen, homogeniteit, openbare ruimte). In de hierop volgende pagina's worden de ensembles apart geïllustreerd.

Het belangrijkste ensemble van Scharn wordt gevormd door de vervlechting van Dingemans' radialen met het bestaande raamwerk van oude linten en vooroorlogse bebouwing (ensemble 1). Dit ensemble is een onderdeel van de naoorlogse uitbreiding van Scharn, en rijgt met de Vrijheidslaan, de Adelbert van Scharnlaan (ensemble 2) en het Concordiaplantsoen en Raadhuisplein aan elkaar (ensemble 3). Een zijtak van de Adelbert van Scharnlaan is de uitbreiding van Frits P.J. Peutz uit 1948, de portieketagewoningen in de Dr.Willemsstraat (ensemble 4). Het ontwerp voor de Adelbert van Scharnlaan uit het uitbreidingsplan voor Mockveld, is als aansluiting op de A2 ontworpen maar functioneert niet als zodanig.

In Heer bestaan de ensembles uit de oude linten (ensemble 5, 6 en 9). De verdichting hiervan in het Heerderbroek, het vooroorlogs complex van eengezinswoningen aan Op de Was en de Bronstraat vormt samen met de naoorlogse duplexwoningen (Dingemans) en school aan het Petrus Bandenplein (ensemble 7) een parel voor Heer. Een andere parel is de Burght uit het eind van de 19e eeuw. Twee uitbreidingen van Dingemans zijn het uitbreidingsplan uit 1954 van Heer Oost (ensemble 11) en de Molukse buurt (ensemble 10) uit 1960. De uitbreiding van Heer-Oost is onderdeel van het structuurplan voor Maastricht en bestaat uit twee dragers, de Burgemeester Kessensingel en de Einsteinstraat. Deze dragers worden gevormd door coulissen van hoogbouw en verscheidene groene wiggens. Het Molukse complex van 81 woningen aan en achter de Haspengouw, sluit aan op de voormalige dorpskern van Heer. De relatieve afzondering diende ter stimulering van de sociale cohesie en mogelijkheid tot het bewaren van de eigen identiteit. Naast de woningen is er ook een school en de monumentale Bethelkerk.


Deel 2: Plangeschiedenis


Plangeschiedenis

Maastricht Oost kenmerkt zich, meer dan de andere stadsdelen, door de confrontatie van landschappelijke patronen (reliëf, voormalige overlaat van de Maas, oude routes met bebouwingslinten en dorpskernen) met moderne infrastructuur (autowegen en spoorlijn) en planmatig opgezette naoorlogse woonwijken. Net als de wijken Wittevrouwenveld, Wijckerpoort, Limmel en Nazareth, zijn ook Scharn en Heer stuk voor stuk in het eerste decennium na het beëindigen van de oorlog uitgebreid onder leiding van F.C.J. Dingemans, de toenmalige directeur van de Dienst Stadsontwikkeling. Toch is er helemaal geen sprake van eenvormigheid in dit stadsdeel. De bestaande structuren in dit deel van Maastricht, zoals het spoor, de rivier, de fabrieken en de vooroorlogse arbeidersbuurten, dwongen Dingemans om in iedere wijk tot bijzondere oplossingen te komen. Deze wijken kunnen niet worden gewaardeerd zonder inzicht in de landschappelijke structuur en de vooroorlogse ontwikkelingen. Daarom wordt in deze plangeschiedenis eerst teruggerepen op de landschappelijke onderlegger en de opeenvolgende uitbreidingsplannen die na de sloop van de stadsvesten werden opgesteld door bekende ontwerpers als F.W. van Gendt, Jos Cuypers en Jos Klijnen. Hierna wordt ingegaan op het werk van de directeurs van de Dienst Stadsontwikkeling F.C.J. Dingemans en J.J.J. van der Venne. Het harmonieus en evenwichtig ontwikkelen van Maastricht, als dubbelstad aan weerszijden van de Maas, was door de jaren heen de leidraad voor deze plannenmakerij.

De historische onderlegger

Het reliëf van het Zuid-Limburgse Heuvelland bepaalt de loop van het water, de wegen en de spoorwegen in Maastricht Noordoost. Ook de vorm en de begrenzing van de woonwijken is door de natuurlijke omstandigheden bepaald. De wisselwerking tussen de morfologie van het landschap en de wijze van verstedelijking is gemakkelijk van de huidige stadsplattegrond af te lezen en verklaart


^

Het landschap op de oostelijke Maasoever wordt gevormd door de zogenaamde Maasterrassen. Het orthogonale patroon van de historische infrastructuur is te danken aan deze terrassenopbouw. (Uit: Ramakers 2005).

Maastricht in 1898: bebouwing binnen de contour van de oude vesting, de net aangelegde spoorweg en de voornaamste toegangswegen met lintbebouwing. De stippellijn geeft de grens aan van de vier naoorlogse wijken. >


het voelbare verschil tussen Maastricht op de westelijke en de oostelijke Maasoever.

Het Maasdal is de geboorteplek van Maastricht. Het laagste punt ligt op ongeveer 48+ NAP. Na de ontginning van de dichte moerasbossen ontstonden de eerste nederzettingen: Maastricht, Borgharen, Itteren en Meersen. De Romeinen kozen voor de stichting van Maastricht een ophoging bij de uitmonding van het riviertje de Jeker in de Maas. Naar het westen is het Limburgse land het grilligst. De hoge Sint Pietersberg, Cannerberg en Dousberg worden afgewisseld door het uitgesleten stroomdal van de Jeker. De loop van de droogdalen is terug te zien in het waaivormige patroon van oude toegangswegen naar de stad en keert bovendien terug in de concentrische vorm die de naoorlogse stadsuitbreidingen aan de westzijde van de stad aannamen.

De oostelijke oever van de Maas kent een veel geleidelijker verloop. Het landschap wordt gevormd door de zogenaamde Maasterrassen: een trapsgewijze structuur, die ontstond tijdens de verschuiving van de Maas naar het westen. Het laagterras (het Maasdal) gaat aan de oostzijde over in het middenterras. Vier kilometer verder naar het oosten begint het heuvelland. Net als de rivieroever van de Maas, bleek ook de rand van het laagterras een uitstekende vestigingsplaats: precies tussen de natte graslanden en de hoger gelegen akkers en op de kruispunten van routes en geomorfologische lijnen. De gehuchten Amby, Scharn en Heer maken onderdeel uit van deze zeer vroege stichtingen. Tussen de verschillende historische nederzettingen liepen verbindingswegen: de Balijeweg van Amby naar Limmel en Borgharen, de Meerssenerweg van Meerssen naar Maastricht, de Scharnerweg en Akersteenweg van Maastricht naar Aken en de huidige Burgemeester Cortenstraat van Amby naar Heer. Dit orthogonale patroon van historische infrastructuur, dat te danken is aan de terrassenopbouw, is nog steeds herkenbaar. Het vormde


^
F.W. van Gendt, ontmanteling van de vesting en nieuw stratenplan, 1868 (Uit: collectie dS+V Maastricht).


Maquette van Maastricht op de westelijke Maasoever en Wyck aan de oostzijde van de rivier, situatie 1748 (Uit: Van der Venne 1964).


F.W. van Gendt, ontmanteling van de vesting en nieuw stratenplan, 1868 (Uit: collectie dS+V Maastricht).

de ruimtelijke drager voor de wederopbouwwijken in Maastricht Noordoost.

F.W. van Gendt: ruimte voor stadsuitbreiding

Tegen het einde van de negentiende eeuw begon de modernisering van Maastricht. Eeuwenlang was de stad onveranderd gebleven binnen het keurslijf van haar vesting. Maastricht huisvestte alle stedelijke voorzieningen zoals stadhuis, gevangenis en theater. Het kleinere Wijk op de oostoever fungeerde als ommuurde voorstad waar de 'Grande Route' vanuit Keulen de stad binnenkwam. Vanaf 1867 werden de vestingwerken ontmanteld. De stad kreeg nieuwe verbindingen met de omgeving, in de vorm van verharde wegen, spoorlijnen en de Zuid-Willemsvaart.

De uitdaging voor het stadsbestuur lag in het in goede banen leiden van de stadsuitbreiding op de vrijgekomen terreinen. Veel vestingplaatsen kampten met een soortgelijke opgave. In steden als Venlo, Groningen, Bergen op Zoom, Breda en Nijmegen werden vestingwerken omgebouwd tot stadspark, verkeersboulevard of woonwijk. Deze steden huurden hiervoor ingenieur Frederik Willem van Gendt (1831-1900) in. Ook in Maastricht ontwierp Van Gendt een rudimentair basisplan voor de stadsuitbreiding. Het bestond uit een ringboulevard om de oude stad, waarbuiten systematisch verdere stadsuitbreiding plaats kon vinden. Het gemeentebestuur voerde het ontwerp gedeeltelijk uit. Om de stad kwamen singels, met dwarsstraten richting het centrum. De gronden op de voormalige vestingterreinen werden op de markt gebracht. De aardewerkfabriek van Société Céramique vestigde zich ten zuiden van Wijk. Petrus Regout verwierf gronden in het noorden van de stad.

De bouwactiviteit die voortvloeide uit het plan Van Gendt heeft een aantal ruimtelijke implicaties gehad voor de stad van nu. De ringboulevard die Van Gendt ontwierp om de historische stad vormt

een belangrijk onderdeel van de Maastrichtse rondweg (namelijk het traject Frontensingel – Statensingel - Prins Bisschopsingel). In Wijk is de Wilhelminasingel afkomstig uit dit plan. Dit ronde kader om de oude binnenstad is historisch van waarde als herinnering aan de loop van de geslechte vestingwerken. Ruimtelijk geeft het samenhang en fungeert het als een stedelijke overgangsruimte tussen de oude stad en de negentiende-eeuwse uitbreidingen.¹

Jos Cuypers: de pragmatiek van de woningnood

Ruimte om te bouwen was er voldoende, zowel binnen als buiten de gemeentegrenzen. Toch kende Maastricht een grote woningnood onder de arbeiders van de stad. Het hoofd van de Dienst Sociale Werken benadrukte in 1917 de ernst van het probleem door de Noodkist met de relieken van Sint Servaas, normaal enkel bij omvangrijke rampen uitgesteld, in de Sint Servaaskerk te plaatsen. Kritiek op de kleinschaligheid van de stadsuitbreidingen en de spaarzame bemoeienis van bestuurders leidde rond de jaren twintig tot planologische maatregelen. In 1919 werd er een nieuw ontwerp-uitbreidingsplan gepresenteerd, ontworpen door architect Jos Cuypers (1861-1949), dat rekening hield met de geplande oprekking van de gemeentegrenzen. Maastricht Oost, in 1920 exponentieel vergroot door de toevoeging van Heugem en Limmel, leek het meest geschikt voor uitbreiding door het geringe hoogteverschil. Het voornaamste uitgangspunt van het plan Cuypers was het gelijkmatig uitbreiden van de dubbelstad door het cirkelen van de stadsuitbreiding rondom de oude kern.²

De gemeente wilde rond 1920 een begin maken met de bouw van woningen op de oostelijke Maasoever. De Woningwet uit 1901 schreef echter voor dat dit mocht indien er een uitbreidingsplan was vastgesteld. Voor het oostelijk deel van de stad ontwierp Cuypers in 1921 op stel en sprong een partieel uitbreidingsplan. Centraal in dit plan stond het behoud van de 'breede groene rivier': de overlaat van de Maas achter Villa Wijkerveld (het huidige A2-traject).³ In


^
 ten noorden en zuiden van Wyck en een arbeidersbuurt in Wittevrouwenveld, die helemaal los van de bestaande stad ligt. Ondanks de vele mogelijkheden voor stadsuitbreiding bleef Maastricht in de naoorlogse periode kampen met

>
 woningnood en slechte woonomstandigheden (Uit: Van der Venne 1964). J. Cuypers, Uitbreidingsplan voor Maastricht Oost, 1921. Het uitgangspunt voor dit plan

<
 De aardewerkfabriek van Socit Cramique vestigde zich ten zuiden van Wyck (Uit: Van der Venne 1964). Maastricht in 1921. Komst van fabrieken


de zomer zou dit tracé een groene laan vormen, doorkruist met tijdelijke verbindingswegen tussen Wijck en het stadscentrum. In de winter, bij hoog water, konden tijdelijke bruggen deze verbinding tot stand brengen. Aan weerszijden van de overlaat projecteerde Cuypers noord-zuid lopende bouwblokken. Enkele pleinen waren van de hoofdwegen afgelegd en dienden als groene rustplekken. Het ontwerpplan werd nooit officieel vastgesteld maar bleef gedurende de jaren twintig de leidraad voor de stadsontwikkeling.

Een gedetailleerde overkoepelende visie van het oostelijke stadsdeel ontbrak in het ontwerp van Cuypers. Dit gaf particulieren en woningbouwverenigingen een enorme vrijheid. De Schoonheidscommissie van Maastricht, die alle particuliere bouwplannen beoordeelde, maar zich ook uitsprak over uitbreidingsplannen, hamerde bij de gemeente herhaaldelijk op de noodzaak van een overzichtsplan voor Maastricht-Oost om 'eene gezonde, schoone en natuurlijke uitbouw van Maastricht' te waarborgen.⁴

Jos Klijnen: componeren van het stadslandschap

Vanaf 1932 werkte stedenbouwkundige Jos Klijnen (1887-1973) aan een totaalplan voor Maastricht. Tot dat moment had Maastricht geen overzichtsplan en geen detailplannen. De stad was nooit in zijn geheel opgemeten en gegevens over rooilijnen ontbraken volledig. Klijnen was goed bekend met de stad: het was zijn geboorteplaats. Van 1920 tot 1935 was hij lid van de Schoonheidscommissie, samen met Jos Cuypers. Ervaring met de stedenbouwkundige problematiek van de snelgroeiende Limburgse (mijn)steden deed Klijnen op in Heerlen (vanaf 1928) en Sittard (vanaf 1932). In de toelichting bij het uitbreidingsplan voor Maastricht (1938) beschreef hij de pessimistische stemming die bij bestuurders heerste over het slagen van dit plan; 'men meende dat 't ten eenenmale onmogelijk zou zijn – na al hetgeen in de laatste tientallen jaren was gebeurd – de stad weer in een behoorlijk kleed te steken'.⁵


was het behoud van het winterbed van de Maas achter Villa Wijkerveld.
 J. Klijnen, Uitbreidingsplan in Hoofdzaken voor Maastricht, 1941 (Uit: Dingemans 1947).


Jos Klijnen (Uit: Van Geest 1999).


F.C.J. Dingemans (Uit: Dingemans 1947).


Maastricht Bouwt, uitgave bij gelijknamige tentoonstelling over bouwplannen van de gemeente Maastricht, 1947.


F.C.J. Dingemans, Uitbreidingsplan voor het Oostelijk Stadsdeel, ca. 1950. (Uit: Project- bureau A2 Maastricht 2007)

Het ontwerp van Klijnen gaf in grote lijnen de ligging aan van nieuwe wegen, industrie, groenvoorziening en woonwijken. Net als Cuypers koos Klijnen voor een concentrisch uitbreidingsmodel. Dit betekende dat Maastricht Noordoost grotendeels ingevuld werd met woonwijken en industriegebieden. Het zwaartepunt van de stad bleef in de oude stadskern. Wijckerpoort en Wittevrouwenveld werden opgezet als woonwijk, net als Heer, Heugem, Limmel en Amby. Langs het Julianakanaal had Klijnen een groot industrieterrein gedacht. Het winterbed van de Maas (het huidige A2-traject), waar Cuypers zijn deelplan op georiënteerd had, was in 1933 in het kader van de gemeentelijke werkverschaffing gedempt. Klijnen hoefde in zijn plan geen rekening te houden met deze voormalige barrière. Toch koos hij ervoor het tracé in te richten als doorgaande route met daaraan enkele groene ruimtes. Deze Parkway (President Rooseveltlaan, het tracé van de huidige A2) vormde de ruggengraat van het plan.

F.C.J. Dingemans: Maastricht Bouwt!

Na een inventarisatie van de woningnood kort na de oorlog bleek dat die in Maastricht extreem was. Zelfs Rotterdam – waar de binnenstad was verwoest – kende niet zoveel woningnood.⁸ De Maastrichtse situatie had niets te maken met geleden oorlogsschade. Er was in voorgaande jaren structureel te weinig gebouwd. De Dienst Stadsontwikkeling werkte vanaf 1947, onder lichte druk van het Ministerie van Wederopbouw en Volkshuisvesting, aan liefst twaalf nieuwe woonwijken. De hoofdrolspelers in de vorming van het naoorlogse Maastricht waren de directeur van de Dienst F.C.J. Dingemans (1905-1961) en het architectenduo Swinkels en Salemans. Onder leiding van Dingemans werden de stedenbouwkundige plannen ontworpen. Bureau Swinkels en Salemans nam in veel gevallen de architectonische uitwerking op zich.

Al in 1947 gaf de gemeente Maastricht een boekje uit over de voorgenomen stadsuitbreiding: *Maastricht Bouwt!*. Dingemans


presenteerde hierin zijn toekomstplannen. Hij vergeleek de nieuwe ontwikkelingen in de stad met het moderniseren van een vooroorlogse woning waarin pronkvertrekken met zware donkere gordijnen, pompeuze onbruikbare meubels met stofnesten, wankelende stoelen en kwijnende plantjes werden opgeruimd. In het nieuwe Maastricht moest elk aspect van het stadsleven zo ingepast worden dat een harmonisch stadsbeeld ontstond met rustige, gaaf vormgegeven woonwijken, een efficiënte infrastructuur, gunstig gelegen industriegebieden en voldoende recreatieterrainen.

Landschappelijke inbedding: de parkway

Dingemans werkte aan Maastricht Noordoost op basis van het stedenbouwkundige ontwerp van Klijnen. De President Rooseveltlaan beschouwde hij als levendige stedelijke ruimte die voorkanten nodig had en waarin diverse openbare functies een plek diende te krijgen. Een groene trechtersvorm, met aan weerszijden van de autoweg langgerekte woonblokken van vijf bouwlagen, leidde de bezoeker Maastricht binnen. Verder rijdend wisselden bebouwing, open groene ruimtes en begroeiing elkaar af met als hoogtepunt de ontvangstruimte van het grote dubbelplein Koningsplein-Oranjeplein. Achter de wanden van de parkway ontwierp Dingemans twee rustige woonmilieus met voornamelijk eengezinswoningen rond een aantal pleintjes.

Geredeneerd vanuit het heden, is de manier waarop Dingemans met de hoofdwegen omging opmerkelijk. Hij zag het autoverkeer niet als een anti-stedelijke kwaliteit die moest worden weggestopt, maar integendeel als een voorwaarde voor het maken van stedelijke kwaliteit. Het voormalige winterbed van de Maas gaf de ruimte om de autoroute naar het centrum vorm te geven als een geënceneerde, ruimtelijke belevenis. Het werd tevens ingezet als het hart van de aanliggende wijken, door er de belangrijke functies en voorzieningen aan of omheen te leggen. Zo hadden de wijken hun openbare programma zowel in de luwte als in de drukte. Het

< F.C.J. Dingemans, Structuurplan voor Groot Maastricht, 1954 (Uit: Van der Venne 1964).

<< Bevolkingsprognose Maastricht uit 1953 voor het jaar 1980 (Uit: RHCL, Archief Dienst Stadsontwikkeling).

HET RUIMTELIJK ONTWIKKELINGSPLAN
VOOR GROOT-MAASTRICHT 1962


waren op zich zelf staande enclaves en tegelijkertijd schakels in een groter stedelijk geheel.

Van Groot-Maastricht tot Super-Maastricht

In 1954 presenteerde de gemeente een Structuurplan. Op dat moment waren vrijwel alle geprojecteerde stadswijken uit het plan Klijnen voltooid of in aanbouw: Wittevrouwenveld, Wijckerpoort, Limmel, Caberg, Malpertuis en De Pottenberg. De wijk Nazareth was zonder rekening te houden met het basisplan Klijnen, en tegen de wil van de Provinciaal Planologische Dienst (PPD), aangelegd. Het structuurplan baseerde zich op uitvoerig sociaal onderzoek van dr. Jos Viegen. Hij concludeerde dat de nieuwe woonwijken niet voldoende waren om de verwachte bevolkingsgroei (tot 113.500 personen in 1981) van Maastricht op te vangen. Verder berekende Viegen een behoefte van 57 hectare voor de industrie, 40 hectare voor de passieve recreatie en 80 hectare voor actieve recreatie. Verdere uitbreiding moest buiten de gemeentegrenzen gezocht worden en het Structuurplan vormde de aanzet tot een dergelijke ruimtelijke ontwikkeling. Dingemans werkte mee aan het structuurplan (hij overleed een jaar later) en introduceerde de term *Groot-Maastricht*: een mega-agglomeratie van de gemeenten Maastricht, Heer en Amby. Het belangrijkste doel van het structuurplan was om een ruimtelijke samenhang van deze drie gemeenten te vinden.

Begin jaren zestig bleek de prognose van Viegen onjuist. Al in 1963 telden de drie gemeenten samen 107.000 inwoners. Dingemans' opvolger J.J.J. van der Venne ontwikkelde in 1962 een nieuwe visie op de ruimtelijke ontwikkeling. Een evenwichtige ontwikkeling van de dubbelstad, al vanaf het plan Cuypers uit 1919 Maastrichts voornaamste stedenbouwkundige leidraad, was ook hier prioriteit. Groot-Maastricht veranderde in Super-Maastricht; met geprojecteerde uitbreidingen in het Heugemerveld, in Gronvelds en zelfs een grote woonlob tot Bemelen en Cadier en Keer. Deze

<< J.J.J. van der Venne, Ruimtelijk ontwikkelingsplan voor Groot Maastricht, 1962 (Uit: Van der Venne 1964).

< J.J.J. van der Venne, Verkeersstructuurplan, 1962 (Uit: Van der Venne 1964).

5.

Overzicht van de stadsvernieuwing in een 20-tal Maastrichtse buurten.


1. Oostermaas.

a Afbraak/nieuwbouw 275 woningen aan de Frankenstraat, Czaar Peterstraat, Stadhoudersstraat, Tapijnstraat, Parmastraat, Aartshertogenstraat, Ottostraat en Hofmeiersplein.

Jarenlang hebben de Bouwvereniging Eigen Haard en de gemeente vóór en de buurtraad Oostermaas tégen afbraak van de woningen gepleit. In december 1974 sprak de meerderheid (± 70%) van de bewoners zich in een enquête uit vóór afbraak gevolgd door nieuwbouw. Bij de fase-indeling is de voorkeur van de bewoners gevolgd. Al in februari 1975 konden de bewoners van de 1e fase verhuizen naar één van de 92 woningen van de zgn. fase 0.


In januari 1978 zijn de woningen van de eerste fase (81 eengezinwoningen en 16 bejaardenwoningen) opgeleverd voor de bewoners van de tweede fase, terwijl in 1979 de 86 woningen (52 eengezinwoningen en 34 bejaardenwoningen) van de tweede fase voor de bewoners uit de derde fase voor bewoning gereed waren. Op dit moment worden in de derde fase 70 nieuwe woningen gebouwd, die beschikbaar zijn voor de stadsvernieuwing in Oostermaas en als zodanig weer een nulfase vormen voor een volgend project. Hiervan worden er 17 als premie A-woning gerealiseerd.

b Renovatie van 138 woningen aan de Mondragonstraat, de Morsestraat, de Tillystraat, de Stadhoudersstraat en de Frankenstraat. Eind 1974 is met de voorbereiding van deze plannen gestart. Tijdens de renovatie, die op 20 april 1976 startte, zijn de bewoners ondergebracht in zgn. wisselwoningen. Na veel vertraging werd het project in april 1978 afgesloten.

Linksboven: Oostermaas oude toestand, 'gat van 100'.
Boven: nieuwe toestand.


Boven: Aartshertogenstraat.
Helemaal boven: Frankenstraat.
Rechts: Tapijnstraat.


- c Renovatie 52 woningen aan de Frankenstraat, Aartshertogenstraat en Parmastraat. Uit een onderzoek, dat in 1978 gehouden werd, bleek 86% van de bewoners voorstander van renovatie. De start van de renovatie heeft in april 1980 plaatsgevonden en de laatste woning werd medio 1981 opgeleverd.
- d Renovatie 95 woningen aan de Burg. Hennequinstraat en de Burg. van Akenstraat. In 1980 is gestart met de voorbereiding van de renovatie van deze woningen, terwijl in januari 1981 inspraakavonden over de schetsplannen werden gehouden. Start werkzaamheden: begin 1982.
- e 131 Woningen aan de Edisonstraat, Ampèrestraat, Franklinstraat, Voltastraat en Marconistraat. Begin 1981 startte een bouw- en woontechnisch onderzoek naar deze woningen. Op basis van dit onderzoek en de mening van de bewoners kunnen dan plannen opgesteld worden.

- f Nieuwbouw van 26 woningen aan de Frankenstraat-Zwentiboldstraat. In 1980 is gestart met de bouw van deze woningen voor 1-2 persoons-huishoudens. In de loop van 1981 zijn deze woningen opgeleverd.
- g Sloop van 69 en 12 woningen aan Aartshertogenstraat, Isabellastraat en de Markies van Ledestraat.
- h Renovatie 59 woningen aan het Lotharingenplein, Batavierenstraat, Tubantenstraat, Friezenstraat en Saksenstraat. De beide laatste woninggroepen zijn eigendom van de gemeente.

op het oog vrij irrationele uitstulping diende de rijkere burgers aan Maastricht te binden door de bouw van een villawijk met 800 landhuizen. In 1962 verscheen ook een Verkeerstructuurplan dat voorzag in de stroomlijning en afronding van de bestaande wegenstructuur. Het idee van een Super-Maastricht was te ambitieus. Veel van de geplande woonwijken werden niet uitgevoerd. Het volgende decennium (de 'kritiese jaren zeventig') stond dan ook niet in het teken van uitbreiden, maar van het verbeteren van de bestaande woningvoorraad.

Stadsvernieuwing

De ruimtelijke ontwikkeling van Maastricht werd in de jaren zeventig, net als in veel andere steden, bepaald door de stadsvernieuwing: een nieuw soort ontwerpproces getekend door bewonersinspraak en veel 'aktie' en 'diskussie'. Maastricht pakte de stadsvernieuwing aan de hand van zogenaamde actiehaarden aan; plekken waar volgens bewoners of gemeente nieuwbouw of renovatie nodig was. Naast het centrum waren het vooral de oostelijke stadsdelen die in aanmerking kwamen. Dit betekende grootschalige nieuwbouw in Oud-Wyck en Limmel, afbraak van oude woningen en nieuwbouw in Nazareth, alsmede de sloop van 131 woningen in Wijckerpoort, gevolgd door nieuwbouw van 196 woningen. Wittevrouwenveld (in de jaren zeventig Oostermaas genoemd) was de grootste 'actiehaard', waar liefst 350 vooroorlogse woningen tegen de vlakte gingen. Dit waren de woningbouwcomplexen uit de jaren twintig: de driehoek Frankenstraat, Tsaar Peterstraat en Tillystraat met betonnen arbeiderswoningen en het gebied tussen de Frankenstraat en de Aartshertogenstraat.

<< Grootschalige stadsvernieuwing in Wittevrouwenveld, voormalig Oostermaas (Uit: *Stadsvernieuwing in Maastricht 1981*).

Deel 3 : Analyse


Reliëf

De vorm en de begrenzing van de naoorlogse woonwijken van Maastricht Noordoost wordt bepaald door het landschap van het Zuid-Limburgse Heuvelland en vooral door het reliëf met de terrassenopbouw. Het stadsdeel dankt er een herkenbare lineaire opbouw aan, in tegenstelling tot de radiale stadsopbouw aan de westzijde van Maastricht. Langs de Maas ligt het laagterras (het Maasdal), dat naar het oosten toe overgaat in het middenterras en nog ongeveer vier kilometer verder grenst aan het Heuvelland. De routes uit de omgeving naar de stad volgen de droogdalen, de natuurlijke afwateringsgeulen van de hoger gelegen plateaus.


Reliëf en bebouwing.


Industrie, spoor en bebouwing projectwijken.


Reliëf, bebouwing en infrastructuur.


Reliëf Maastricht

- bebouwing projectwijken
- industrie
- 20-40 nap
- 40-60 nap
- 60-80 nap
- 80-100 nap
- oude route (voor 1920)
- vooroorlogse route (1920-1945)
- naoorlogse route na 1945
- spoor
- water


Bodem

Het landschap rond Maastricht wordt gekenmerkt door overgangen (gradiënten) tussen verschillende grondsoorten. Aan weerszijden van de Maas gaat rivierkleigrond over in broekgronden of lössleemgrond, die weer overgaan in verweringsgrond of zandgrond.


Bodem Maastricht

- bebouwing projectwijken
- lössleemgrond
- rivierkleigrond
- verweringsgrond
- broekgrond
- zandgrond
- A2
- hoofdwegen
- secundaire wegen
- spoor
- water


Ruimtelijke ontwikkeling


1898


1921


1965


2008

Maastricht 2008

- bebouwing projectwijken
- A2
- hoofdwegen
- secundaire wegen
- spoor
- water


Infrastructuur

De spoorbaan Luik-Maastricht-Eindhoven is al meer dan honderd jaar de grootste infrastructurele barrière in het oostelijk stadsdeel. Vanuit het oosten is het stadscentrum slechts op twee manieren over het spoor te bereiken; via de knooppunten Geusselt en Europaplein.

De belangrijkste vooroorlogse structuren in het oostelijk deel van de stad zijn:

1. Meerssenerweg: oude route van Maastricht naar Meerssen (met lintbebouwing),
2. Ambyerstraat-Burgemeester Cortenstraat: oude route van Amby naar Heer (met lintbebouwing),
3. Akersteenweg: van rijkswege aangelegde route uit het begin van de negentiende eeuw.

Maastricht 2008

- bebouwing projectwijken
- A2
- hoofdwegen
- secundaire wegen
- spoor
- water


Groen

Een belangrijk thema voor de stedenbouwkundige ontwikkelingen in Maastricht Oost was en is de rol van het landschap in relatie tot de stad. Verschillende natuurlijke groene lobben steken diep de stad, zoals het Jekerdal en de Landgoederenzone. Scharn en Heer profiteren voornamelijk van hun aantrekkelijke ligging op de grens van de stad en het heuvellandschap.


Barrières

Naast infrastructurele barrières, zoals de A2, de Viaductweg en het spoor en niveauverschil zijn er ook barrières die gevormd worden door gebouwen, wanden van groen, geluidswanden of hekken. De Akersteenweg scheidt het dorp Heer van haar vroegere buurtschap Scharn.

Barrières: infrastructuur, gebouwen en wanden

- bebouwing projectwijken
- gebouwbarrière
- infrastructurele barrière
- wand (muur/groen/niveauverschil)
- wijkgroen
- landgoederenzone/ kloosterpark
- water


Verbindingen

Er zijn twee soorten schakels tussen de wijken onderling en met de binnenstad: fysieke verbindingen (kruispunten en tunnels) en visuele verbindingen (op de belangrijkste kruispunten van de wijken).


Verbindingen

- bebouwing projectwijken
- kern Maastricht
- - - infrastructurale barrière
- ↔ kruispunt
- ↔ tunnel
- ↔ zichtlijn
- wijkgroen
- landgoederenzone/ kloosterpark
- water


Bouwfasen

De grootste gebieden in Heer en Scharn zijn na de oorlog tot stand gekomen als aanvulling of afronding van bestaande oude bebouwingslinten (donkerbruin) of vooroorlogse arbeidersbuurten (lichtbruin). De naoorlogse uitbreidingen zijn aangegeven in geel.

Bouwfasen Maastricht Oost

- historische route
- bebouwing voor 1920
- bebouwing 1920 - 1945
- bebouwing 1945 - 1965
- bebouwing na 1965
- wijkgroen
- water


Parochiecentra

Idealiter bestaat een parochiecentrum uit een kerk, een lagere school voor jongens, een lagere school voor meisjes, een kleuterschool, een of meerdere verenigingsgebouwen en een aantal winkels. Een dergelijk centrum is geprojecteerd in het hart van de parochie. Scharn en vooral Heer hebben geen duidelijk herkenbaar parochiecentrum zoals in andere Maastrichtse uitbreidingswijken. Van oudsher bevindt het kerkelijk en commercieel centrum zich aan de oude bebouwingslinten: dit is bij de naoorlogse uitbreidingen aangenomen als een fait accompli (kerk in Heer) of uitgangspunt voor ontwerp (kerk in Scharn). De wijken delen de commercie, daarom werkt de Akersteenweg als een barrière.


Deel 4 : Scharn


Scharn

- Begrenzing: Molenweg-Akersteenweg-E25(A2)-Scharnerweg-Bergmansweg-Oostermaasweg-Giel Duikerstraat-Terblijterweg.
- Bouwfases: tot ca. 1900 pandsgewijze bouw aan doorgaande routes, tussen 1900-1940 bouw enkele woningbouwcomplexen, uitbreidingswijk Scharn (ontwerp 1947-1953).
- Planvorming: historisch gegroeide lintbebouwing langs de Wethouder van Caldenborghlaan en Bergerstraat; verkavelingsplan omgeving Raadhuis (1930) door Jos Cuypers, naoorlogse uitbreiding (ca. 1960) door de Dienst Stadsontwikkeling o.l.v. F.C.J. Dingemans.

Ruimtelijke bijzonderheden

- Aanwezigheid van het droogdal (tussen Bemelen en Scharn). Herkenbaar, vooral na de aanleg van de Vijverdalseweg.
- Historische gelaagdheid zorgt voor een divers wijkbeeld.
- Het monumentale naoorlogse uitbreidingsplan Scharn (1947-1953). De halve cirkelvorm verweeft op een logische manier de gefragmenteerde vooroorlogse plannen met elkaar, bijvoorbeeld door het creëren van zichtlijnen.
- Integratie van vooroorlogse bebouwing in het naoorlogse plan: bijvoorbeeld de Sint Antonius van Paduakerk als centrum van het plan en de historische herenboerderij aan de Wethouder van Caldenborghlaan 45 als kopgebouw.
- De Adelbert van Scharnlaan (breed straatprofiel, architectuur, laanbeplanting), ontworpen als vertakking van de President Rooseveltlaan (A2).

Programmatische bijzonderheden

- Een groot deel van de wijk bestaat uit jaren dertig villa's en naoorlogse bebouwing in de vrije sector. Dit is een bijzonderheid in Maastricht-Oost waar een hoge concentratie sociale woningbouw gepland stond.
- Basisschool en sportterrein opgenomen in het naoorlogse plan van Frans Dingemans.
- Hoge concentratie onderwijs- en zorggebouwen aan de randen van Scharn.

Bijzondere plekken

- Historische lintbebouwing aan de Wethouder van Caldenborghlaan.
- Vroeg twintigste-eeuwse bebouwing aan de Bergerstraat en Bernhardstraat.
- Het vooroorlogse ensemble van het Raadhuis en het plantsoen en bebouwing aan de Concordiastraat, inclusief de naoorlogse toevoeging van het bibliotheekgebouw.
- Het ensemble van kerk, voorplein en radiaallanen (F.C.J. Dingemans).
- Adelbert van Scharnlaan; vormgegeven als hoogstedelijke route.
- Dokter Willemsstraat: complex portieketagewoningen.

Betekenis en waarde voor Maastricht

Kwaliteiten Scharn

- Schakelpunt Koningsplein-Oranjeplein, een groene ruimte als ontvangstkamer van de stad. De vooroorlogse wanden van het Koningsplein en het Oranjeplein en de naoorlogse bouwwerken maken samen een hoogwaardig ensemble.
- Op enkele (kruis)punten van de Vijverdalseweg is het droogdal in het Heuvelland voelbaar door grote niveauverschillen.
- De aanwezigheid van een historische dorpsstructuur, vooral voelbaar rond de kruising Wethouder van Caldenborghlaan/Burgemeester Cortenstraat.
- Diversiteit van woonmilieus: hoogstedelijke karakter met (portiek)etageflats aan de Adelbert van Scharnlaan, vooroorlogse villabebouwing in de driehoek Bergerstraat-Bernhardlaan-Wethouder van Caldenborghlaan, monumentaal opgezette villawijk aan de Gerechtigheids-, Vredes- en Vrijheidslaan en historische bebouwing (boerderijen) op de hoek Wethouder van Caldenborghlaan/Burgemeester Cortenstraat.
- Aanwezigheid van waardevolle ensembles door een sterke vervlechting van bebouwing uit verschillende tijdslagen.

Knelpunten Scharn

- Verrommeling van de overgang van stad naar landschap in de omgeving van de Burgemeester Cortenstraat. Jarenlang lag hier de grens tussen het dorp Scharn en het glooiende heuvellandschap, maar door de aanleg van

een gebied met scholen en zorginstellingen en bebouwing uit de jaren zeventig is deze kwaliteit afgenomen.

- Adelbert van Scharnlaan, ontworpen als aansluiting op de A2 (President Rooseveltlaan), maar als zodanig niet goed functionerend.
- Ontbreken van een gemeenschappelijk park.
- Barrière tussen Scharn en Heer, gevormd door de Akersteenweg.

Aanbevelingen Scharn

- Behoud en versterk de historische gelaagdheid in de wijk. Bij vernieuwing in historische bebouwingslinten in de oude dorpskern dient rekening gehouden te worden met de maat en schaal van het dorpsweefsel.
- Benut de potentie van de Adelbert van Scharnlaan als stedelijk bijzondere drager en ontsluitingsroute. De laan kan ruimtelijke kwaliteit winnen door het indien mogelijk opnemen van stedelijke voorzieningen in de plint en het toevoegen van bomen in het profiel.
- Versterk de overgang van de oude grens van Scharn met het heuvellandschap door bijvoorbeeld het toevoegen van een groenzone.
- Verbeter de verbindingen tussen Scharn en Heer.

Waarderingskaart

Parels

Rijksmonumenten

Bergerstraat 2 (dienstwoningen complex Withuishof 19^e eeuw), Bergerstraat 47 (Withuishof 19^e eeuw), Bergerstraat 103 (Sint Antoniushoeve 18^e eeuw), Bergerstraat 107 (Buitengoed 18^e eeuw), Bergerstraat 108 (hoeve), Bergerstraat 160 (tuinbeeld), Burgemeester Cortenstraat 24 (poortgebouw en woonhuis landgoed 't Goedje), Burgemeester Cortenstraat 26 (pand 1788), Scharnerweg 101 (Marechausseekazerne met dienstwoningen 1914), Scharnerweg 104 ('t Sonnehuijs 1934, F.P.J. Peutz), Scharnerweg 124 (Ambtenarenwoningen 1920, V. Marres en W. Sandhövel), Scharnerweg 127 (Sint Angelaschool 1922, A.J.N. Boosten), Wethouder van Caldenborghlaan 2 (huis 18^e eeuw), Wethouder van Caldenborghlaan 3 (huis 19^e eeuw), Wethouder van Caldenborghlaan 4 (huis 19^e eeuw), Wethouder van Caldenborghlaan 6 (huis 19^e eeuw), Wethouder van Caldenborghlaan 8 (huis 19^e eeuw), Wethouder van Caldenborghlaan 10 (huis 19^e eeuw), Wethouder van Caldenborghlaan 16 (huis 18^e eeuw), Wethouder van Caldenborghlaan 18 (huis 18^e eeuw), Wethouder van Caldenborghlaan 20 (huis 18^e eeuw), Wethouder van Caldenborghlaan 22 (huis 19^e eeuw), Wethouder van Caldenborghlaan 34 (hoeve 19^e eeuw), Wethouder van Caldenborghlaan 35 (hoeve Den Kakert 18^e eeuw), Wethouder van Caldenborghlaan 43 (huis 19^e eeuw) en Wethouder van Caldenborghlaan 45 (landhuis Wittevrouwenklooster).

Gemeentelijke monumenten

Adelbert van Scharnlaan H1-H46 (flat 1955,

architecten P. Gadiot en J. Margry), Bergerstraat 113-123 (woonhuizen 1935), Concordiastraat 1 (bibliotheek 1962, Theo Boosten), Dokter Willemstraat 1-72 (portieketagewoningen 1948, Frits P.J. Peutz), Juliana van Stolberglaan 51 (Trajectum College Maastricht 1963, Theo Boosten), Padualaan 4 (kerk en pastorie Sint Antonius van Padua 1937, Swinkels en Schoenmaeckers), Raadhuisplein 1 (Gemeentehuis 1920, Jos Cuypers), Regentesselaan 2 (school 1954, Theo Boosten), Scharnerweg 39 (woonhuis eind 19^e eeuw), Scharnerweg 41-43 (dubbel woonhuis 1900), Scharnerweg 45-47 (woonhuis 1903), Scharnerweg 49 (woonhuis 1929, Jos Muré), Scharnerweg 51 (woonhuis 1934), Scharnerweg 53 (woonhuis 1900), Scharnerweg 55 (woonhuis 1900), Scharnerweg 71 (woonhuis 1905), Scharnerweg 96-100 (woonhuis 1934), Scharnerweg 102 (woonhuis 1925), Scharnerweg 106 (woonhuis 1905), Scharnerweg 151a-b (bakkerij met woonhuis 1921, J. Schoonlingen), Wethouder van Caldenborghlaan 41 (woonhuis 1902), Wethouder van Caldenborghlaan 50/ Bernhardlaan 1 (woonhuis 1940).

Overig

Hunnenweg 2 (school 1922, A.Boosten, hoort bij het Kloostergebouw Scharnerweg 127)

Grote stedenbouwkundige waarde stad en wijk

- Lintbebouwing aan Burgemeester Cortenstraat, Bergerstraat en Wethouder van Caldenborghlaan.

Karakteristieke plaatsen in de stedenbouwkundige structuur

- Pleinwand aan Concordiastraat.
- Begeleidende middelhoogbouw langs Adelbert van Scharnlaan
- Ensemble van stadsvilla's met een zelfde naoorlogse vormtaal aan de radiaalstructuur rond de kerk.
- Wand van bebouwing langs President Rooseveltlaan/Oranjeplein.

Karakteristieke ensembles op wijkniveau

- Vrije sector woningen in de radiaalstructuur rondom de kerk.
- Bebouwing aan Hunnenweg.

Karakteristieke bebouwing met architectonische waarde

- Vooroorlogse woningen Bergerstraat 73 t/m 83 en 140 t/m 162.
- Vrije sector woningen onderdeel uitbreiding Dingemans Bernhardlaan.
- De Hoeve, Bemelerweg 80, 82; historische bebouwing Keerderstraatje 76, 78.
- Huisartsenwoning en praktijk Monseigneur Soudanstraat 1.
- 'Shop-inn' aan Adelbert van Scharnlaan, wonen boven winkels in de plint.
- Gebouw Akersteenweg 49.

Detonerende bebouwing

- Bebouwing Regentesselaan 5, 7, 9;
- Laan in den Drink 2;


Waardering Scharn

- pels: rijksmonumenten, belangrijke kenmerkende gebouwen, potentiële (gemeentelijke) monumenten met grote architectonische en stedenbouwkundige waarde

Stedenbouwkundige waarde:

- grote stedenbouwkundige waarde voor stad en wijk: samenhangende ensembles op stadsniveau (oude linten, pandsgewijze uitleg)
- karakteristieke plaatsen in de stedenbouwkundige structuur
- karakteristieke ensembles op wijkniveau

Architectonische waarde:

- karakteristieke bebouwing met architectonische waarde: bij voorkeur behouden of transformeren
- detonerende bebouwing
- sloop besluit reeds genomen (2008)

Ruimtelijke elementen:

- landgoederenzone
- openbaar groen
- water


Waardering ensembles

- ensembles: parels
- ensembles: karakteristiek
- ensembles: indifferent
- gebieden ensembles
- ↔ route
- - - spoor
- openbaar groen
- water


Ligging in het landschap

Scharm is ontstaan (tussen 1000-1150) als een klein gehucht bij Heer op een kruispunt van twee belangrijke routes: de Romeinse weg van Maastricht naar Aken (loop Scharnerweg, Wethouder van Caldenborghlaan, Bemelerweg) en de in de 9^e of 10^e eeuw voor het eerste genoemde noord-zuidweg van Gronsveld naar Amby. Deze noord-zuidverbinding loopt parallel aan de Maas en volgt de hoogtelijn 50+ NAP: de grens tussen het midden- en laagterras. De vestigingsplaats op de rand van het Maasterras was niet voor niets gekozen: het was een aantrekkelijke plek net tussen de natte graslanden en de hoger gelegen droge akkers. Uiteraard zal de strategische ligging nabij het handelscentrum Maastricht een rol hebben gespeeld.

De overige drie dorpen aan de route, Amby, Heer en Gronsveld, groeiden, zoals gebruikelijk, parallel aan de noord-zuidroute. Het gehucht Scharm daarentegen ontwikkelde zich langs de oudere oost-westverbinding van de Maastrichtse binnenstad met Aken. Deze weg maakt deel uit van een radiaal netwerk, gelegen om Maastricht dat de stad met de omliggende dorpen en steden verbond.


Topografie van de Romeinse bewoning (bronnenlijst Maastricht 1942) Legende: 1 Romeinse weg, rechte lijn, 2 Romeinse weg, gebogen lijn, 3 bewoning, 4 begraafplaats, 5 villa, 6 afzonderlijke graven, 7 grafveld, 8 tumulus, 9 steengraaf, 10 ommuring 1911/12.

Romeinse wegen


Scharm 1837-1844

Tussen Scharm en het meer oostelijk gelegen Bemelen ligt een droogdal, de Bemelergrubbe. Het is een in het landschap uitgesleten geul die het water van de Rasberg, Hoberg, Schandert- en Keerderberg afvoerde. De Grubbe begon even buiten Bemelen en liep langs de Bemeler- en Scharnderweg naar de stadgrachten van Maastricht. De ligging van het droogdal en het probleem van waterafvoer van de hellingen ten tijde van zware regenval maakte dit gebied onbruikbaar als landbouwgrond. Daarom werden vanaf het ontstaan van het dorp grote terreinen ingericht als grasland. De omvang van de weilanden was in Scharm een stuk groter dan in Heer of Amby, waar de graslanden zich beperkten tot huisweiden direct achter de lintbebouwing. Pas in 1936 mocht de gemeente Heer de waterafvoer rioleren. De aanwezigheid van het droogdal is nog steeds herkenbaar: tegenwoordig kruist de Vijverdalseweg door middel van een (niet verhoogd) viaduct de Bemelerweg.

Ontwikkelingen in de negentiende eeuw

In het begin van de negentiende eeuw werd begonnen met de aanleg van een nieuwe 'keizerlijke' – want de opdracht kwam van Napoleon – weg richting Valkenburg. Zo ontstond de kenmerkende vorkstructuur waarbij de Scharnerweg ter hoogte van het dorp splitst in een weg naar Valkenburg en een richting Aken. Een kaart uit 1830 laat zien dat de weg is aangelegd en dat er al enkele huizen aan gebouwd zijn. De nieuwe weg genereerde niet veel extra bewoners: in 1820 stonden in het gehucht slecht 24 woningen en tot ongeveer 1900 veranderde er niet veel in dit aantal. Ook al waren er niet veel inwoners: het dorp was redelijk rijk. De bebouwing concentreerde zich rond het kruispunt van wat tegenwoordige de Wethouder van Caldenborghlaan en Burgemeester Cortenstraat heet. Grote carréhoeven en kasteelhoeven, veelal gebouwd in de 18^e eeuw, bezaten omvangrijke huisweiden met boomgaarden. Dit beeld bleef tot aan de uitvoering van de twintigste-eeuwse uitbreidingsplannen bepalend voor de landelijke uitstraling van Scharn.¹ Een reisschets van architect Albert van Rood uit 1916 illustreert dit. Hij bezocht het dorp en tekende een boerderij met 'een karakter van macht en grootsheid'.² Dit kwam volgens de architect doordat de gebouwen hoog lagen ten opzichte van de holle weg en de ramen hoog in de muur geplaatst waren. Uit deze periode zijn nog veel panden overgebleven, vooral aan de Bergerstraat, Scharnerweg en Wethouder van Caldenborghlaan, die nu een monumentenstatus hebben.

Twintigste-eeuwse ontwikkeling

Na het slechten van de vestingwerken (1867) breidt Maastricht uit in oostelijke richting. Geleidelijk aan groeit Scharn via de Bergerstraat en Scharnerweg (Wethouder van Caldenborghlaan) vast aan Maastricht. De verstedelijking van het dorp Scharn is overzichtelijk: de groei is in een aantal stappen te verdelen. Tot in de jaren twintig maakte de stedenbouwkundige ontwikkeling


Onverhoogd viaduct Vijverdalseweg


Tranchot Maastricht Zuid, 1830


Heer volgens de gemeente atlas van dhr.J.Kuyper, 1866


Reisschets architect Albert van Rood, 1916

van Scharn deel uit van de expansie van de gemeente Heer (bouw van een complex arbeiderswoningen rond 1920 en het ontwerpen aan een nieuw dorpscentrum van Heer rond 1930). Vanaf de jaren dertig kwam de plannenmakerij echter steeds meer onder invloed te staan van de behoeften van het groeiende Maastricht (infrastructurele ontwikkelingen President Rooseveltlaan-Adelbert van Scharnlaan, in de jaren vijftig de uitbreidingswijk ontworpen door stedenbouwkundige F.C.J. Dingemans van de gemeente Maastricht).

De eerste stap is te zien op de kaart van 1921: aan een nieuw straatje haaks op de Burgemeester Cortenstraat staan 50 pas opgeleverde eengezinswoningen. De straat kreeg de naam Dampstraat, verwijzend naar 'De Damp'; een versterkt huis of kasteel uit de Middeleeuwen dat ooit op deze plek stond. Het was een bijzonder initiatief van het gemeentebestuur dat met Rijkssteun dit complex bouwde op het Scharnderbroek. Het complex aan de Dampstraat is nu gesloopt en vervangen door bebouwing uit de jaren zeventig.

De tweede ontwikkeling gaat om het gebied rond het Raadhuis, parallel aan de Akersteenweg. Al in 1915 werd door Jos Cuypers hier een uitbreidingsplan voor getekend. Het plan werd echter pas in 1930 in de vorm van een 'verkavelingsplan' vastgesteld. De exacte vorm van het plan is niet bekend: de archiefstukken betreffende het plan zijn in het archief niet teruggevonden.³ Het uitgevoerde stratenplan doet vermoeden dat het een poging was een nieuw centrum te scheppen van de Gemeente Heer, waarvan Scharn tot 1970 officieel deel uitmaakte. In het geografische midden tussen de dorpen Heer en Scharn, voordelig gelegen aan een belangrijke doorgaande weg, projecteerde Cuypers de aanzet voor een monumentaal dorpscentrum: een Raadhuis (tevens ontworpen door Jos Cuypers) met een voorplein, een formeel ingericht stadsparkje en plek voor een aantal rijtjeswoningen. De architectuur


Abt. 24. Raadhuis, gebouwd 1918.

Raadhuis Heer, 1918


Kaart Maastricht Oost, Scharn en Heer, 1921


Plantsoen tussen Concordiastraat en Akersteenweg


Uitbreidingsplan Mockveld, 1936

en typologie van de bebouwing die werd uitgevoerd strookt echter niet met het schijnbaar ambitieuze stedenbouwkundige plan. Het zijn eenvoudige dorpswoningen die samen een rommelige pleinwand vormen.

Rond 1935 kreeg Scharn haar eigen kerk aan de Wethouder van Caldenborghlaan, naar ontwerp van het architectenduo Schoenmaekers en Swinkels. De bewoners hoefden nu niet langer naar de kerk in Heer te gaan. Ook in de directe omgeving van de kerk ontstond in de jaren dertig bebouwing: de 'taartpunt' Bergerstraat – Wethouder van Caldenborghlaan – Bernhardlaan verdichtte met villabebouwing.

Van belang, vooral om de breedte en de loop van de Adelbert van Scharnlaan te verklaren, is het uitbreidingsplan Mockveld uit 1936. De maker van het plan was de Limburgsche Streekplannendienst. Deze provinciale dienst was twee jaar daarvoor opgericht en had een ontwerpende zowel als controlerende functie. Het merendeel van het uitbreidingsplan Mockveld is niet uitgevoerd. Het ontwerp is toch interessant omdat hier het tracé van de President Rooseveltlaan is getekend (in het voormalige winterbed van de Maas). De Adelbert van Scharnlaan is geprojecteerd als een voortzetting van deze hoofdroute in oostelijke richting. Dit idee van een brede, groene verkeerslaan is waarschijnlijk lange tijd leidraad geweest. In latere ontwerpen werd de breedte aangehouden, al wordt het karakter van de route dan verlegd van hoofd- naar secundaire verbindingsweg (zie bijvoorbeeld het Uitbreidingsplan voor het Oostelijk Stadsdeel, ca. 1940).

Na de oorlog stelde de Dienst Stadontwikkeling (o.l.v. F.C.J. Dingemans) tussen 1947 en 1953 een uitbreidingsplan op voor Scharn. De halve cirkelvorm lijkt een wezensvreemd element in de structuur van Scharn. De vorm werd als volgt beargumenteerd: 'Het is bij nadere beschouwing een logisch samenbinden van de tot


Situatie voor uitbreidingsplan Scharn, 1953


Vooroorlogse woningen aan de Bergerstraat


Uitbreidingsplan, Scharn, 1953


Paduakerk op de groene as van het Uitbreidingsplan van Dingemans


Adelbert van Scharnlaan (bron: Maasricht een visie op de Toekomst, p.55)


Adelbert van Scharnlaan, 2008

stilstand gekomen ontwikkelingen van voor de oorlog, de dorpskern en het dan actuele structuurplan waar de Adelbert van Scharnlaan uit voortkomt.⁴ Alleen door een dergelijke monumentale ingreep waren alle historische schotsen aan elkaar te binden.

Het plan lijkt uit één stuk steen gehouwen, maar bestaat inderdaad uit brokken afkomstig van verschillende tijdsperioden. Centraal in het plan staat de St. Antonius van Paduakerk uit 1935. Het gehele plan staat in dienst van deze eenvoudige kerk, in vorm en architectuur refererend aan traditionele Limburgse dorpskerken, waardoor het bouwwerk aan voornaamheid wint. De kopkavels rond het centrale plein voor de kerk waren bestemd voor gestapelde bouw, maar zijn uiteindelijk uitgegeven als dubbele kavels. De historische herenboerderij aan de Wethouder van Caldenborghlaan 45 is opgenomen als kopgebouw. In de as van de Sint Paduakerk werd een groene strook aangelegd met daaromheen halve cirkelbogen (Churchillaan en Europalaan). Het bestaande jaren dertig villabuurtje in de 'taartpunt' Bergerstraat – Wethouder van Caldenborghlaan – Bernhardlaan werd als uitgangspunt genomen voor het karakter van de uitbreiding. Een groot deel van de bouwgrond (vooral aan de Vrijheidslaan, Gerechtigheidslaan en Vredeslaan) werd verkaveld met vrije sector woningen. Dit is een bijzonderheid in Maastricht-Oost waar een hoge concentratie sociale woningbouw gepland stond. Blijkbaar vond Dingemans deze plek geschikt voor de bouw van duurdere woningen. J.J.J. van der Venne schrijft in 1964: 'De immigrant die zich in Scharn vestigt komt niet naar Heer, maar naar Maastricht. De immigrant kiest voor Scharn omdat planologen en bestuurders er een landhuizenwijk van maakten zonder al te veel arbeiderswoningen en omdat zij de industrie van deze wijk verre hielden.'⁵ De Adelbert van Scharnlaan is de belangrijkste route door Scharn. Het idee van deze laan komt uit vooroorlogse plannen en kreeg een vervolg in het naoorlogse plan van Dingemans. De laan werd gezien als voortzetting van de President Rooseveltlaan en entree tot het stadsdeel Heer.


Luchtfoto, Scharn ca. 1970/80

Architectuur

De naoorlogse bouwperiode heeft in Scharn aan aantal architectonische parels opgeleverd. De villa aan de Vredeslaan 11 van architect Peter Sygmond (1961) is een van de koppen van het plein voor de kerk St. Antonius van Padua. In de Dokter Willemsstraat heeft architect F. Peutz zes identieke blokken etagewoningen ontworpen (1948-1955). Bijzonder zijn de open trappartij en de betonnen balkons. Aan de Adelbert van Scharnlaan staat een blok (H1 tot H46) van P. Gadiot en J. Margry (1954) in een voor de naoorlogse periode rijke vormtaal. Soberder is

het naastgelegen bouwblok van bureau Dingemans (architect C. van Sprang) met een zelfde plasticiteit, maar zonder overbodige decoratie. Rond het plantsoen aan de Concordiastraat staan een aantal bijzondere naoorlogse panden. In het plantsoen ontwierp architect Theo Boosten in 1961 een bibliotheekpaviljoen van één bouwlaag: een aaneenschakeling van witte bouwvolumes met grote raampartijen. Aan de overkant van de straat staat de meubelzaak van Warps Essers ontworpen door J. Wijnants (1957) die eerder bij Alphons Boosten werkte. Architect Gerard Snelder bouwde een dokterswoning op de westelijke kop van het plantsoen.


Luchtfoto, de Akersteenweg tussen Scharn en Heer ca. 1970/80

Jaren '70 tot nu

Op 1 juli 1970 werden Heer en Scharn volledig geannexeerd en aan het grondgebied van de gemeente Maastricht gevoegd. Om dubbele straatnamen te voorkomen werden een aantal straatnamen in Scharn gewijzigd. Met de aanleg van de Vijverdalseweg kreeg Scharn er een nieuwe noord-zuid verbinding bij. Ten oosten van de Vijverdalseweg werd Scharn vanaf de jaren zeventig uitgebreid met de Doornenbuurt (een bloemkolenwijk: typische jaren zeventig wijk waarin een hiërarchie van wegen ontbreekt). Een strook van voorzieningen werd aangelegd tussen de Burgemeester Cortenstraat-Bemelerweg-Vijverdalseweg-Bergerstraat met onder andere een middelbare school en activiteitscentrum voor ouderen. In 1998 is een nieuw bestemmingsplan Scharn-Noord (ten noorden van Scharnerweg) gepresenteerd met nieuwbouwwoningen die in de jaren daarop werden gerealiseerd.

A n a l y s e

Situatie

Ligging en begrenzing van de wijk. Situering ten opzichte van de binnenstad, de hoofdverkeersverbindingen en de waterwegen.

De wijk Scharn wordt begrensd door de Scharnerweg, de Terblijterweg, de Oude Molenweg, de Akersteenweg en de A2. De twee belangrijkste ontsluitingswegen van de wijk zijn de oost-west lopende Scharnerweg en de noord-zuid lopende Vijverdalseweg.


■	Scharn
■	bebouwing projectwijken
■	stadskern Maastricht
■	water


Bouwfases

Het concept van de wijk is in meer of minder zuivere vorm bewaard gebleven. Scharn ontstond als een driehoekig bebouwingslint aan de Scharnerweg, Bemelerweg en Burgemeester Cortenstraat en de Wethouder van Caldenborghlaan. Deze driehoek werd in het concept van het naoorlogse plan van Dingemans opgenomen als kwaliteitgevende bestaande structuur. De uitbreiding is gebaseerd op radialen. Het rijgt het historisch lint, de vooroorlogse en de naoorlogse bebouwing aaneen. Na 1965 is er tussen de Burgemeester Cortenstraat en Vijverdalseweg een blok gevuld met voorzieningen als scholen en zorg. Op de grens van de wijk en het landschap zijn vrijstaande villa's gesitueerd die een ruimtelijke relatie met het landschap missen.


Historische lintbebouwing


Vooroorlogse uitbreiding


Naoorlogse uitbreiding


Situatie 2008

Bouwfasen Scharn

- historische route
- bebouwing voor 1920
- bebouwing 1920 - 1945
- bebouwing 1945 - 1965
- bebouwing na 1965
- wijkgroen
- water


Bestaande bebouwing

Woonbebouwing is aangegeven in laag-, middelhoog- en hoogbouw. In Scharn is middelhoogbouw toegepast langs wat lange tijd het verlengde van de A2 (de President Rooseveltlaan) zou worden, De Adelbert van Scharnlaan. Enige hoogbouw is toegepast als begeleiding langs de A2. Het enige in de wijk gelegen hoogbouwobject bevindt zich in het voorzieningenblok scholen en zorg.


Bestaande bebouwing

- laagbouw
- middelhoogbouw
- hoogbouw
- spoor
- openbaar groen
- water


Bestaande ruimte

Deze kaart vormt de contramal van de vorige kaart. Zowel openbaar groen als privé-groen is aangegeven. In de wijk Scharn ontbreekt een centraal wijkpark: de openbare ruimte bestaat uit verschillende kleinere buurtplantsoenen. Noordelijk het groenterrein bij de zorgvoorzieningen met kinderboerderij, centraal de groene Dingemans wig, zuidelijk het Concordiaplantsoen en aan de Westrand van de wijk de grens met het agrarisch terrassenlandschap.


Plantsoen voor de Padua kerk


Privegroen Churchillaan


Groenstrook langs de Akersteenweg.


Grens wijk-landschap


Bestaande ruimte Scharn

- bebouwing Scharn
- openbaar groen
- privé - groen
- sportpark
- bomen
- spoor
- water


Hoofdstructuur

Deze kaart toont de structurele dragers van de wijk Scharn. De hoofdstructuur van Scharn wordt gevormd door het spoor, de A2, De Akersteenweg en de Terblijterweg.

Secundaire structuur

De secundaire structuur van Scharn bestaat uit de drie voornaamste ontsluitingswegen van de wijk: de Vijverdalseweg, de oude toegangsweg tot de stad de Scharnerweg, en de Burgemeester Cortenstraat. Langs de secundaire dragers liggen de plantsoenen.

Op de volgende drie plekken is een relatie met het groen te ervaren: Het groen van de Vrijheidslaan (een van de radialen van Dingemans) verwijst via het Raadhuis naar het Concordiaplantsoen.

De Vijverdalseweg ligt op de voormalige grens van Scharn met het heuvellandschap, het onverhoogd viaduct maakt het Droogdal hier voelbaar.

De straten in de wijken loodrecht op de westrand van Scharn hebben een zichtrelatie met het agrarisch terrassenlandschap.


Structuur Scharn

- bebouwing Scharn
- A2
- Akersteenweg, Terblijerweg
- Vijverdalseweg
- Scharnerweg, burg. Cortenstraat
- spoor
- openbaar groen
- water


Bebouwing, ruimte en structuur

Hier zijn de kaarten Bebouwing, Ruimte en Structuur samengevoegd. Zo wordt de relatie tussen bebouwing en openbare ruimte aangegeven.


Bebouwing - ruimte - structuur Scharn

- laagbouw
- middelhoogbouw
- hoogbouw
- A2
- Akersteenweg, Terblijerweg
- Vijverdalseweg
- Scharnerweg, burg.Cortenstraat
- spoor
- openbaar groen
- privé - groen
- sportpark
- bomen
- water


Randen

De randen van Scharn worden gevormd door lage en middelhoge bebouwing, de middelhoge bebouwing is geplaatst langs de A2 en de Adelbert van Scharnlaan.

De Vijverdalseweg (oranje lijn) ligt op de rand van het 'Droogdal', de vroegere grens van de wijk. Deze grens is voelbaar vanwege het niveauverschil met de lagergelegen gebieden aan weerszijden. De ruimte ten westen van deze weg is ingevuld met grote bouwvolumes en vormt daardoor in zijn geheel een rand.


Randen Scharn

- randen Scharn
- bebouwing
- water
- plantsoen
- prive groen
- openbaar groen
- bomen
- A2
- Ringweg
- primaire structuur
- secundaire structuur
- spoor


Bebouwingsferen

De wijk Scharn is opgebouwd uit drie bebouwingsferen.

Het historische deel met naoorlogse toevoegingen heeft een sterke dorpskarakteristiek. De uitbreidingswijken van de jaren zeventig hebben een duidelijke structuur, liggen aan de rand van de wijk en bestaan uit woningen op vrije kavels. Opvallend in Scharn is de hoge concentratie van relatief grote bouwvolumes van zorginstellingen, scholen, en aan de Noordzijde, een bedrijventerrein.


A. Dorpskarakteristiek langs historische route: Wethouder van Caldenborghlaan


B. Gecomposeerde woonbuurt


C. Voorzieningen, scholen en zorg


Bebouwingsvelden Scharn

- A. dorpskarakteristiek: sterke vervlechting hist. linten, voor- en naoorlogse bebouwing
- B. gecomponeerde woonbuurt: naoorlogse en recente uitbreiding
- C. grote bouwvolumes: scholen, bedrijfsterrain, zorgvoorzieningen
- spoor
- openbaargroen
- sportpark
- bomen
- water


Deel 5 : Heer


Heer

- Begrenzing: Akersteenweg – Oude Molenweg – Veldstraat – Haspengouw – Rijksweg A2.
- Bouwfases: tot ca. 1900 pandsgewijze bouw aan bestaande wegen, tussen 1900-1940 bouw enkele complexen door woningbouwverenigingen, na 1945 verdichting historische dorpsstructuur (ca. 1950-1960) en uitbreidingswijk Heer-Oost (bouw vanaf 1963).
- Planvorming: raamwerk van historische gegroeide lintbebouwing langs verbindingsroutes; naoorlogse uitbreiding (ca. 1960) door de Dienst Stadsontwikkeling o.l.v. F.C.J. Dingemans.

Ruimtelijke bijzonderheden

Heer ten westen van de Dorpsstraat

- Herkenbare rechthoekige historische dorpsstructuur (ontstaan vanuit twee bebouwingslinten) met pandsgewijze bebouwing rondom een broekgebied.
- Het hoogteverschil in de oude dorpskern van Heer (van het voormalige lager gelegen weidegebied Heerderbroek met de hoger gelegen bebouwingslinten) is nog goed voelbaar, vooral rond de kerk.
- Het raamwerk van historische bebouwingslinten is verdicht met complexen uit de vooroorlogse- (arbeiderswoningen en zgn. 'flatwoningen') en naoorlogse periode (duplexwoningen, schoolgebouwen). Deze vervlechting van verschillende tijdslagen en bouwtypologieën geeft een bijzonder wijkbeeld.

Heer ten oosten van de Dorpsstraat

- Contrast van de vooroorlogse bebouwing met de naoorlogse wijk Heer-Oost, voelbaar rond de Dorpsstraat.
- (Middel)hoogbouw op strategische punten in de interne verkeersstructuur (dus niet aan de randen), als markering van de wijkentree en als begeleiding van de primaire verkeersstructuur.
- Het ontwerpinstrumentarium van Dingemans is herkenbaar in het stedenbouwkundig plan: het ensceneren van routes, het gebruik van groene wiggen, knikken in straten en het zorgvuldig omgaan met bestaande bebouwing.

Programmatische bijzonderheden

Heer ten westen van de Dorpsstraat

- Wijk/parochiecentrum rond de Dorpsstraat.
- Twee lagere scholen centraal in het oude dorp (Plein St. Petrus Banden).
- De Molukse buurt (1960) met haar eigen kerk en school, ontworpen voor de huisvesting van 80 gezinnen uit de Zuid-Molukken.

Heer ten oosten van de Dorpsstraat

- Grote differentiatie in woningtypologieën: (grondgebonden) villa's, bejaarden-, drive-in-, duplexwoningen en flatwoningen.
- Begraafplaats aan de Kerkhofweg: vooroorlogse begraafplaats opgenomen in naoorlogs uitbreidingsplan.
- Scholencluster centraal in de wijk: Burgemeester Kessensingel.
- Slechts enkele winkels: buurtniveau.

- Vrijstaande (villa)bebouwing op de grens tussen wijk en landschap, waardoor doorkijkjes naar landschap mogelijk worden.

Bijzondere plekken

- Historische lintbebouwing langs de Oude Kerkstraat, Dorpsstraat en Demertstraat. Heterogeen karakter; afwisselend boerderijen, arbeiderswoningen en herenhuizen.
- Kloostercomplex Opveld (inclusief kloosterkapel) uit 1910 van architect G. Heutz aan de Veldstraat. Het park en de tuin rondom het klooster (inclusief begraafplaats) is een waardevol groengebied.
- Burght (versterkte woning) uit de dertiende eeuw aan de Burghtstraat.
- Kerkterrein St. Petrus Banden, Oude Kerkstraat. Complex rijksmonumenten (Kerk St. Petrus Banden uit 1905 van architect Caspar Franssen, de Oude Kerk uit 1788/89 en de bijbehorende pastorie). Opmerkelijk is de plaatsing van twee kerkgebouwen zo dicht bij elkaar (ook al werd de één bestemd tot schoolgebouw in 1917).
- Op de Was en Bronweg: arbeiderscomplexen.
- 7 Januaristraat. Bijzondere architectuur: vooroorlogs ensemble van vier bouwblokken (drie bouwlagen) rond twee vierkante grasperken. Mooi straatprofiel, volwassen laanbeplanting en hagen als erfafscheiding.
- Ensemble Plein St. Petrus Banden. Twee scholen (Boosten en een onbekende ontwerper) en een rijtje duplexwoningen (Dingemans).
- Complex bejaardenwoningen Gerard Walravenstraat. Twee bouwlagen, in een groene setting.

Betekenis en waarde voor Maastricht

- Molukse buurt, 1960. Ruim opgezette leefgemeenschap met kerk en school, ontworpen door architect F.C.J. Dingemans.
- Einsteinstraat, groen en architectuur, winkels, flats.
- rekening gehouden te worden met de maat en schaal van het dorpsweefsel.

Kwaliteiten Heer

- Aantrekkelijke ligging op de grens van de stad en het heuvellandschap.
- Grote differentiatie in woningtypologieën en woonsferen: (grondgebonden) arbeiderswoningen, boerderijen, villa's, bejaarden-, drive-in-, duplexwoningen en flatwoningen.
- De aanwezigheid van een historische dorpsstructuur, die werd verdicht in de twintigste eeuw. De vervlechting van historische met twintigste-eeuwse bebouwing geeft een karakteristiek dorpsbeeld.
- Aanwezigheid van bijzondere historische bebouwing: de Burght, Klooster Opveld, Huize Croon en Huis Eyll.
- Ruimtelijke kwaliteit van de naoorlogse uitbreiding Heer-Oost, een laagbouwmilieu met veel groen.
- De aanwezigheid van een naoorlogse uitbreiding van Dingemans, met als dragers de Einsteinweg en de Burgemeester Kessensingel: zorgvuldig vormgegeven naoorlogse routes met bijbehorende bebouwing. De routes worden begeleid door groene wiggen die de relatie en het zicht met het landschap benadrukken.

Knelpunten Heer

- De E25/A2 en de spoorbaan zorgen voor een barrière tussen het centrum van Maastricht en Heer.
- De Akersteenweg zorgt voor een barrière tussen

Scharn en Heer

- Het Plein Sint Petrus Banden heeft weinig kwaliteit als dorpsplein (stenige inrichting, gesloten gebouw midden op het plein).

Aanbevelingen Heer

- Behoud en versterk de historische gelaagdheid in de wijk. Bij vernieuwing in historische bebouwingslinten in de oude dorpskern dient rekening gehouden te worden met de maat en schaal van het dorpsweefsel.
- De structuur van het oude Heer is min of meer verankerd aan haar drie belangrijkste Rijksmonumenten: de Burght, Huize Eyll en Klooster Opveld: versterk deze band in de toekomst.
- Zoek de ruimte voor vernieuwing in het naoorlogse wijkdeel (ten oosten van de Dorpsstraat) vooral in de bebouwingsvelden achter de structurerende lange lijnen (Einsteinstraat, Burgemeester Kessensingel en Niels Bohrstraat).
- Behoud de groene wiggen en neem verwijzingen naar het landschap mee in de ruimtelijke vernieuwing.

Waarderingskaart

Parels

Rijksmonumenten

Burghtstraat 5 (de Burght), Dorpsstraat 70 (kerk), Dorpsstraat 76 (kerk Sint Petrus Banden), Kruisstraat 24 (het Kapittelhuis), Oude Kerkstraat 10 (pastorie), Oude Kerkstraat 12 (voormalige kerk), Rijksweg 10 (Huize de Croon), Rijksweg 12 (Huis Eijl), Veldstraat 20 (kloostergebouw Opveld), Veldstraat 20 (klooster en kloostergang).

Gemeentelijke monumenten

Akersteenweg 134-142 (woonhuis 1932), Diederik van Havertstraat/Godefridus van Heerstraat/Haspengouw/Hendricus van Heerstraat (Molukse buurt 1960, architect F.C.J. Dingemans), Demertstraat 98 (woonhuis 19^{de} eeuw), Demertstraat 100 (woonhuis), Demertstraat 112-114 (woonhuis), Demertstraat 122 (woonhuis met boerderij), Godefridus van Heerstraat 1 (Bethelkerk 1960, F.C.J. Dingemans), Haspengouw 43 (woonhuis), Op de Was 10-30/Bronweg 2-8/Sterre der Zeestr 2-8 (eengezinswoningen ca. 1940), Oude Kerkstraat 1 (woonhuis), Oude Kerkstraat 7 (kapelanie eerste helft negentiende eeuw), Oude Kerkstraat 12 (school 1917), Oude Kerkstraat 20 (woonhuis 1858), Oude Kerkstraat 38-40 (twee woonhuizen 1750-1800), Oude Kerkstraat 48 (woonhuis ca 1850), Woonhuis (duplexwoningen), Plein Petrus Banden 2-20 (Duplexwoningen 1956, F.C.J. Dingemans, Sibemaweg 1 (schoorsteen voormalige zuivelfabriek Sibema), Sint Josephstraat 1 (woonhuis), Sint Josephstraat 7 (school ca 1955, Theo Boosten), Sint Josephstraat 52,

(boerderij 1890), Sint Josephstraat 54 (woonhuis), Sint Josephstraat 73-75 (woonhuis/bedrijf), Sterre der Zeestraat 1 (school 1950).

Grote stedenbouwkundige waarde stad en wijk

- Het raamwerk van historische bebouwingslinten: Dorpsstraat, Demertstraat, Kruisstraat, Akersteenweg, Haspengouw.

Karakteristieke plaatsen in de stedenbouwkundige structuur

- Hoek 7 Januaristraat/St. Josephstraat: vooroorlogs ensemble van vier bouwblokken (drie bouwlagen, 24 woningen) rond twee vierkante grasperken.
- Heer-Oost: (middel)hoogbouw op strategische punten in de interne verkeersstructuur, als markering van de wijkentree, als begeleiding van de primaire verkeersstructuur en op hoeken.

Karakteristieke ensembles op wijkniveau

- Oude Molenweg: vrijstaande (villa)bebouwing op de grens tussen wijk en landschap.
- Laagbouw in de zuid-oostelijke hoek van de naoorlogse uitbreiding.

Karakteristieke bebouwing met architectonische waarde

- Laagbouwwand langs Bronweg.

Detonerende bebouwing

- Gesloten bouwwerk (gymzaal?) op het Plein St. Petrus Banden.

- Woontoren op de hoek Einsteinstraat/Burgemeester Kessensingel.
- Drie woongebouwen aan de Dorpsstraat en Gerard Walravenstraat die qua maat en schaal niet passen in het weefsel van de historische dorpskern.
- Garagebedrijf aan de Akersteenweg.


Waardering Heer

- pels: rijksmonumenten, belangrijke kenmerkende gebouwen, potentiële (gemeentelijke) monumenten met grote architectonische en stedenbouwkundige waarde

- Stedenbouwkundige waarde:*
- grote stedenbouwkundige waarde voor stad en wijk: samenhangende ensembles op stadsniveau (oude linten, pandsgewijze uitleg)
- karakteristieke plaatsen in de stedenbouwkundige structuur
- karakteristieke ensembles op wijkniveau

- Architectonische waarde:*
- karakteristieke bebouwing met architectonische waarde: bij voorkeur behouden of transformeren
- detonerende bebouwing
- sloop besluit reeds genomen (2008)

- Ruimtelijke elementen:*
- landgoed/kloostercomplex
- openbaar groen
- water


Waardering ensembles

- ensembles: parels
- ensembles: karakteristiek
- ensembles: indifferent
- gebieden ensembles
- ↔ route
- - - spoor
- openbaar groen
- water

N

P l a n g e s c h i e d e n i s

Ligging in het landschap

Het dorp Heer ligt vanaf haar stichting (tussen 1000-1300) aan een historische noord-zuidroute van Gronsvelt naar Amby, voor het eerst genoemd in de 9^e of 10^e eeuw. De verbinding loopt parallel aan de Maas en volgt de hoogtelijn 50+ NAP: de grens tussen het midden- en laagterras. De vestigingsplaats op de rand van het Maasterras was niet voor niets gekozen: het was een aantrekkelijke plek net tussen de natte graslanden en de hoger gelegen droge akkers. Uiteraard zal de strategische ligging nabij het handelscentrum Maastricht een rol hebben gespeeld. Tussen het dorpenlint en de stad Maastricht lag een natuurlijke overlaat; een lager gelegen gebied waar de Maas bij hoge waterstand haar overtollige water loosde. Deze overlaat bleef lang in gebruik. Tot in de 20^e eeuw werd bij de aanleg van nieuwe wegen, zoals de door het rijk aangelegde Meerssenerweg en Akersteenweg, rekening gehouden met de ruimte die de Maas nodig had door doorlaatpunten met een brug in de wegen te verwerken.

Historische dorpsstructuur

Een parallelstructuur van oude wegen vormde de kern van Heer: de Dorpsstraat, Oude Kerkstraat en Demertstraat. Op de was, Kruisstraat en Onder de Kerk waren zijstraten van de Dorpsstraat. Het straatbeeld was heterogeen: grote boerderijen werden afgewisseld door arbeiderswoningen en herenhuizen; soms met de kap evenwijdig aan de straat, soms haaks erop. Belangrijke bouwwerken in het dorp, die het Oude Heer verankerden waren de Burght, een versterkte woning uit de dertiende eeuw, de Oude Kerk uit 1788 en Huis Eyll, een monumentale hoeve uit de 18^e eeuw en Klooster Opveld uit de 18^e eeuw (zie kadertekstjes).

Centraal in het dorp, ingeklemd tussen de Demertstraat en de Dorpsstraat, lag een geaccidenteerd, open terrein. In dit zogenaamde broek stroomde het water van de hoger gelegen plateaus af en bleef staan, waardoor een moerasachtig landschap


Topografische kaart, 1840. Heer ligt, net als Scharn, Amby en Gronsvelt op de grens tussen het midden- en laagterras. (Uit: Grote Historische Atlas van Nederland 1838-1857, deel 4)


Tussen het dorpenlint en de stad Maastricht lag een natuurlijke overlaat. (Uit: Ramakers 2005)


Topografische kaart, 1830. Een parallelstructuur van wegen vormde de oude kern van Heer: de Dorpsstraat, Kruisstraat en de Demertstraat. (Collectie Gemeente Maastricht)


Heterogeen straatbeeld. Links de Dorpsstraat (1946), rechts Onder de Kerk (1946). (Uit: Van de Venne 1957)

ontstond. Kronkelige paden met boombeplanting verbonden het oostelijke en westelijk deel van Heer. De hoogteverschillen van dit lager gelegen gebied met de historische bebouwingslinten is ook nu nog voelbaar: vooral 'onder de kerk' aan de St. Josephstraat. Al vanaf 1800 was het binnengebied in gebruik als weideveld, doorsneden met een beekje: het Langwater. Het ontsprong in de drassige grond nabij de kerk. Door een stelsel van riolen en sloten liep de beek in een boog langs de Burght, door het Wyckerveld, in de stadsgrachten van Maastricht. Slecht onderhoud van de beek, en als gevolg daarvan overstromingen van grote delen van het weidegebied, was de aanleiding voor de eerste grote ingreep die in Heer werd voorgesteld: het graven van een kanaal direct van het Langwater in de Maas. Het plan uit 1806 werd negatief beoordeeld en vond geen doorgang. De waterproblematiek zou pas opgelost worden rond 1910 toen het Langwater werd uitgediept, en later gedeeltelijk gedicht en omgelegd voor woningbouwplannen. De beek mondt nu uit in de Maas en dient voor de afvoer van het rioolwater van Heer.

De Burght van Heer was een bezit van het kapittel van Sint Servaas en diende tot woning van de rijproost van de Heerder Bank. Het kapittel bezat in de omgeving van de stad negen Banken. Met uitzondering van Heer lagen deze Banken allen ten westen van Maastricht: in Berg, Berneau, Groot-Loon, Hees, Koningsheim, Sluizen, Vlijtingen en Zepperen. De inwoners van de Banken vielen onder het gezag van het Servaaskapittel, dat daadwerkelijk door de rijproosten werd uitgeoefend.


Schets van het Heerderbroek, 1670. In dit broek stroomde het water van de hoger gelegen plateaus af en bleef staan, waardoor een moerasachtig landschap ontstond. (Uit: Van der Venne 1957)


Het Heerderbroek in 1946, al vanaf 1800 was het broek ingericht als weideveld. (Uit: Van der Venne 1957)


Plan uit 1806 voor het graven van een kanaal van het Langwater direct in de Maas. (Uit: Van der Venne 1957)


De Burght, Burghtstraat 5


Klooster Opveld, Veldstraat 20

Burghtstraat 5, Rijksmonument: 'De "Burght van Heer" werd in het begin van de veertiende eeuw gebouwd: in de kelder bevinden zich nog fragmenten van de kolenzandstenen onderbouw van deze oudste donjon. In deze onderbouw was in de vijftiende eeuw de gevangenis van het kapittel ondergebracht. In 1578 werd het gebouw door brand geteisterd en het werd sindsdien gratis verhuurd aan de rijproost. Eeuwenlang werd de vervallen donjon met lapmiddelen in stand gehouden en pas in 1776 werd het vervallen gebouw vervangen door een comfortabele woning voor de rijproost. De "Burght van Heer" heeft nog steeds het karakter van een donjon behouden. Het huis heeft een rechthoekig grondplan en was oorspronkelijk geheel omgracht. In de kelder zijn nog resten van dichtgemetselde schietspleten herkenbaar. De achttiende-eeuwse bovenbouw is opgetrokken uit mergelblokken. In 1931 werd de kap vervangen door een mansardedak.' Uit: beschrijving Monumentenregister Gemeente Maastricht

Rijksweg 12, Rijksmonument: 'Huize Eyll heette oorspronkelijk de Croonenhof. Het huis heeft twee bouwlagen onder een zadeldak: de bakstenen voorgevel staat tussen geblokte hoeklisenen van mergel en in de middenas bevindt zich tussen gelijkvormige lisenen een risaliet, dat met een fronton bekroond wordt. Het risaliet telt drie vensterassen en de andere muurvlakken hebben ieder twee vensterassen. De entree deur en de vensters bezitten hardstenen segmentboog-omlijstingen. Het huis had van oorsprong een rechthoekig grondplan, maar in 1955 is aan de noordzijde een smalle vleugel toegevoegd. In de grote zaal op de begane grond zijn de wanden gedecoreerd met stucwerkpanelen van de hand van Peter Nicolaas Gagini, die in 1745 in het Zwitserse plaatsje Bissone werd geboren en in 1792 burgerrechten in Maastricht verwierf. De gestucte panelen in huize Eyll tonen stadsgezichten, landschappen en de personificaties van de vrije kunsten: Musica, Sculptura, Pictura en Architectura.' Uit: beschrijving Monumentenregister Gemeente Maastricht

Veldstraat 20, Rijksmonument: 'Klooster met kloostergang en neo-romaanse Kloosterkapel. Het 18e eeuwse vleugelgedeelte aan de tuinzijde; uitgebreid in 1910 met het kloostercomplex van de R.K. Zusters van de Voorzienigheid. Gebouwd door aannemer G. Heuts naar een ontwerp van architect Theophile van Kan te Heerlen. De terracottabeelden in ex- en interieur van klooster en kapel werden eveneens ontworpen en vervaardigd door architect Th. van Kan. Het kloostergebouw aan de straatzijde is gesitueerd tussen de reeds van rijkswege beschermde 18e eeuwse kloostervleugel aan de oostzijde en het schoolgebouw uit 1903 aan de westzijde. Laatstgenoemd schoolgebouw is uitgesloten van bescherming. Het kloostergebouw Opveld met kapel is van zeer grote cultuurhistorische waarde als specimen van een geestelijke ontwikkeling. De architectuurhistorische waarden zijn groot tot zeer groot vanwege de toegepaste bouwstijl, de betrokkenheid van architect Van Kan, de hoogwaardige esthetische kwaliteit, het bijzondere materiaalgebruik, de ornamentiek en de bijzondere samenhang tussen exterieur en interieur.' Uit: beschrijving Monumentenregister Gemeente Maastricht


Topografische kaart 1921. Direct boven Heer ligt de Akersteenweg, de aanleg betekende een eerste stap richting verstedelijking van het gebied rond Heer (Uit: Grote Historische Atlas 1894-1926, Limburg)

Akersteenweg: een rijksweg met internationaal belang

De eerste stap richting de verstedelijking van het gebied rond Heer werd ingegeven door de nabijheid van de stad Maastricht. De aanleg van de Akersteenweg vanaf 1824 betekende een goed onderhouden, (semi)verharde verbinding van Maastricht richting Aken. Het plan voor de nieuwe weg kwam van rijkswege. De weg werd van internationaal belang geacht en maakte onderdeel uit van de verbinding van Duinkerken naar Keulen door België. Een verharde Rijksweg was duur dus werd er tol geheven. Precies op de kruising van de Dorpsstraat en de Akersteenweg stond lange tijd een tolhek. De aanleg dwong het gehucht Heer ook haar eigen infrastructuur te verbeteren. De weg lag op enkele plaatsen hoger dan het bestaande wegennet. Vooral de aanhechtingen van de onverharde wegen in de gemeente met de steenweg werden daarom aangepakt. Een tweede gevolg was dat de route Heer scheidde van

haar noordelijker gelegen buurtschap Scharn. Ten tijde van het ongemotoriseerde verkeer nog geen onoverkomelijk probleem; nu vormt de Akersteenweg een harde grens tussen beide stadswijken.

De groeiende betekenis van Heer

Vanaf het begin van de twintigste eeuw nam het belang van Heer toe. Het gehucht kreeg steeds meer het karakter van een aantrekkelijke woonplaats. J.M. van der Venne geeft in zijn *Geschiedenis van Heer* (1957) hiervoor een aantal historische redenen. De meeste gelden overigens nog steeds. De ligging van Heer nabij Maastricht, een ontoereikende woningvoorraad in het centrum van de stad, de goede uitvalswegen (de Akersteenweg was immers net aangelegd) en de ligging 'buiten aan de rand van het meest aantrekkelijke landschaps- en natuurschoongebied van Zuid-Limburg'.⁶ Had Heer in 1820 nog 141 huizen, rond 1950 waren dat er 925.

Een belangrijke impuls voor de groei van het inwonersaantal (in de zin van werkgelegenheid) was onder andere de stichting van Huize St. Joseph door de priesters van de Congregatie van het Heilig Hart in 1911. Het Huis was een voogdijgesticht met als doel 'de zorg voor verlaten, hulpbehoevende of verwaarloosde mannelijke personen van elke leeftijd, in het bijzonder de duurzame verzorging van minderjarigen in of buiten gestichten'. Het werd een stuk buiten de bebouwde kom gebouwd op de helling richting Cadier en Keer, temidden van het rustgevende natuurschoon. Door de bouw van het gesticht, maar ook door de komst van andere bedrijven en instellingen naar Heer, trok het dorp nieuwe arbeiders, middenstanders en gegoede burgerij.

Eerste bouwinitiatieven

De komst van steeds nieuwe bewoners creëerde een vestigingsoverschot. Meer en goedkope bouwgrond was nodig. Hiervoor werd in 1901 door de gemeenteraad een 'verkavelingsplan' vastgesteld van het Heerderbroek, waarop aangegeven beschikbare


Boven: Vooroorlogs complex woningen aan de Bronweg.

Onder: Heer, situatie 1953. De kaart geeft een goede indruk van de omvang en de structuur van het dorp vlak voor de naoorlogse bouwperiode. (Uit: RHCL)


Boven: 24 'flatwoningen' aan de St. Josephstraat, ca. 1930.

Onder: Topografische kaart 1960. De wederopbouwperiode begon voor Heer met het verdichten van het vooroorlogse raamwerk. (Collectie Gemeente Maastricht)


Boven: Complex van 12 duplexwoningen aan het Plein St. Petrus Banden, F.C.J. Dingemans, 1956.

Onder: Studie van Dingemans naar een drie-naar-tweeduplex etagewoning. (Uit: Bouwkundig Weekblad, 1949)

bouwterreinen en de loop van nieuwe wegen.⁷

In 1902 werd de Spaarbouwvereniging St. Servatius opgericht die aan de Akersteenweg zeven woningen bouwde. De huizen werden verdeeld in zeven beneden- en zes bovenwoningen. Het bouwinitiatief bleek geen succes: de huizen bleven onbewoond. Een aansluiting op water of riolering was er niet (Heer werd pas in 1921 op de Maastrichtse waterleiding aangesloten) en de arbeiders konden door de afgelegen ligging bij ziekte niet rekenen op hulp van het Burgerlijk Ambestuur van Maastricht. Het waren echter vooral aannemers en particulieren die het gros van de woningbouw op zich namen: tussen 1902 en 1908 werden in Heer ongeveer 150 nieuwe woningen gesticht en veel andere verbeterd.

In de periode die daarop volgde werden diverse woningbouwverenigingen opgericht, zoals de Woningbouwvereniging Heer (1915) en de Stichting voor Woningverbetering St. Gerlachus (1916). Van bouwen kwam het niet: het bleef bij plannenmaken. Architect Jos. Cuypers ontwierp bijvoorbeeld een arbeiderscomplex.

Nadat in 1920 een Rijkspremie werd ingesteld voor arbeiderswoningbouw door particulieren kwam er schot in de zaak. Ook de gemeente nam het heft in eigen handen. Ze bebouwde in het interbellum een groot deel van het Heerderbroek; het voormalige drassige weideveld in het centrum van het dorp. De volgende complexen verrezen: 50 woningen aan de Dampstraat (Scharn), 30 woningen aan de Demertstraat, Langwaterstraat en Rijproost; 12 bungalows aan de 7 Januaristraat en de St. Josephstraat; 26 woningen aan de St. Josephstraat, Langwaterstraat en Rijproost; 24 flatwoningen aan de St. Josephstraat en 7 Januaristraat; 25 woningen aan de Langwaterstraat en de Kapittelstraat; 8 woningen aan de 7 Januaristraat; 20 woningen aan de Sterre der Zeestraat en Bronweg; 21 woningen aan de Bronweg; 8 woningen aan de 7 Januaristraat en de Verzetstraat; 18 woningen aan de Pastoor de Weverstraat en Onder de Kerk en 12 woningen aan de Verzetstraat.⁸

Verdichting van het naoorlogse raamwerk

Een tekening waar de bestaande situatie van 1953 is ingetekend geeft een goede indruk van de omvang en de structuur van het dorp vlak voor de naoorlogse bouwperiode. Stedenbouwkundige Frans Dingemans (1905-1961) die als directeur van de Dienst Stadsontwikkeling verantwoordelijke was voor het ontwerp van de uitbreidingen, had rekening te houden met een dicht raamwerk van bebouwingslinten.

De Wederopbouwperiode begon voor Heer met de bouw van diverse kleine complexen woningen om een laatste slag in de verdichting van dit raamwerk te maken. Vooral de nieuwe typologie van de duplexwoning was populair. Rond 1955 waren er complexen in de Demerstraat (6 woningen), aan het Plein St. Petrus Banden (12 woningen, architect. Frans Dingemans, gemeentelijk monument) en aan de 7 Januaristraat. Na de Tweede Wereldoorlog kende Nederland een groot woningtekort. Met name jonge stellen konden maar moeilijk een woning vinden. De duplexwoning werd gezien als de ideale oplossing voor de woningnood. Onder een dak bevonden zich twee zelfstandige woningen, ieder op een eigen verdieping. Als het echtpaar kinderen kreeg, konden de twee woningen samengevoegd worden tot een volwaardige eengezinswoning. Het idee was dat het woningtekort dan inmiddels was opgelost, zodat voor het tweede echtpaar ook een woning beschikbaar zou zijn. Dingemans had in 1949 al een studie gemaakt naar deze nieuwe woningtypologie. Hij deed in dit jaar mee met een prijsvraag voor een ontwerp van een duplexwoning, uitgeroepen door de Kerngroep Woningarchitectuur. Drie van zijn ingezonden ontwerpen werden als voorbeeld gepubliceerd in het vakblad Bouwkundig Weekblad.⁹

Centraal in het oude dorp werden op het voormalige Heerderbroek twee scholen gebouwd rond een open pleinruimte. In 1950 bouwde het R.K. schoolbestuur van de parochie St. Petrus Banden een

Luchtfoto ca. 1960: ensemble rond het Plein St. Petrus Banden van twee scholen en een complex duplexwoningen. (Collectie Gemeente Maastricht)


Luchtfoto, ca. 1965. Start aanleg naoorlogse uitbreiding van Heer. (Collectie Gemeente Maastricht)


Topografische kaart 1965. Een aantal straten en bouwblokken zijn gereed. Linksonder de Molukse buurt. (Collectie Gemeente Maastricht)


Luchtfoto, 1974. Einsteinweg, typische 'Dingemanssignatuur'. (Collectie Gemeente Maastricht)

bakstenen schooltje aan de Sterre der Zeestraat. Architect Theo Boosten ontwierp aan de St. Josephstraat een school met een totaal andere vorm: een soort woonark met twee verdiepingen, klaslokalen boven voor een optimale lichtinval, overige functies beneden.

Heer als woonwijk van Maastricht

Het plan voor de uitbreiding van Heer voor het gehele gebied tussen de Dorpsstraat en de Oude Molenweg kwam voort uit het Structuurplan dat de gemeente Maastricht in 1954 presenteerde. Op dat moment waren vrijwel alle geprojecteerde stadswijken voltooid of in aanbouw: Wittevrouwenveld, Wijckerpoort, Limmel, Nazareth, Caberg, Malpertuis en De Pottenberg. Het structuurplan baseerde zich op uitvoerig sociaal onderzoek van dr. Jos Viegen. Hij concludeerde dat de nieuwe woonwijken niet voldoende waren om de verwachte bevolkingsgroei (tot 113.500 personen in 1981) van Maastricht op te vangen. Verdere uitbreiding moest buiten de gemeentegrenzen gezocht worden: in de gemeenten Heer en Amby. Dingemans werkte mee aan het structuurplan (hij overleed een jaar later) en introduceerde de term Groot-Maastricht: een mega-agglomeratie van de gemeenten Maastricht, Heer en Amby. Het belangrijkste doel van het structuurplan was om een ruimtelijke samenhang van deze drie gemeenten te vinden.

Heer en Amby werden (officieus, pas in 1970 officieel) woonwijken van Maastricht. Landelijk was Heer rond 1955 al lang niet meer te noemen. Het percentage boerderijen en tuinderswoningen was gering en minder dan 3% van de bevolking was werkzaam in de agrarische sector, meer dan 75% werkte in Maastricht. De nieuwe woongebieden in beide plaatsen vatte de Maastrichtse Dienst Stadsontwikkeling op als plekken met op grote schaal sociaal gedifferentieerde woningbouw. Gedacht werd het aandeel volkswoningen hier te intensiveren, zodat het mogelijk zou zijn de landschappelijk aantrekkelijke gebieden net buiten de dorpen als villawijk in te richten. Voor Heer betekende dit dat vanaf ongeveer

1963 gebouwd werd aan compleet nieuw oostelijke kwadrant. Op de stadsplattegrond van 1965 is te zien dat een begin is gemaakt met de straataanleg en er al een aantal bouwblokken zijn verzezen.

Het stedenbouwkundig principe van de wijk is helder: de hoofdstructuur wordt gevormd door de twee voornaamste (elkaar kruisende) verkeersroutes: de Einsteinweg en de Burgemeester Kessensingel. Beide routes zijn vormgegeven met een typische 'Dingemanssignatuur'. Net als bij de President Rooseveltlaan (A2), die Dingemans beschouwde als een levendige stedelijke ruimte, wisselen bebouwing, open ruimten en beplanting elkaar af. De Burgemeester Kessensingel/Vijverdalseweg moest als parallelroute de verkeersdruk op de Dorpsstraat laten afnemen. Op deze manier was het mogelijk de Dorpsstraat een functie te geven van woon- en winkelstraat: het verkeersluwe parochiecentrum. Aan de Akersteenweg markeren twee hoge woongebouwen (oorspronkelijk slechts één) de ingang naar de wijk. Dingemans maakte bij het ontwerpen van de route gebruik van het natuurlijk hoogteverschil: de weg loopt aanvankelijk iets omhoog, waarna de wijk pas zichtbaar wordt.

Bij de eerste kruising (met de Einsteinstraat) was er een doorzicht naar de hoge woontoren aan het President Kennedyplein (zichtas nu volledig geblokkeerd door nieuwbouw). Vervolgens versmalt de weg; een stedelijke wand van drie middelhoge woonschijven begeleiden de route. Door middel van twee groene scheggen wordt een verandering aangegeven van richting en sfeer. De weg maakt een knik en ontsluit een rustig woongebied.

De Einsteinweg is met eenzelfde zorgvuldigheid vormgegeven: een lichte kromming in de weg, en hoogbouw als visuele en ruimtelijke begeleiding. Achter de routes liggen de bebouwingsvelden met grondgebonden woningen. Typisch voor Dingemans zijn de knikken in de bouwblokken (Kelvinstraat, Desiré Leesensstraat). Herkenbaar is de manier waarop de overgang van woonwijk naar het open Maasterrassenlandschap is behandeld. Net als bijvoorbeeld


entree Dingemanswijk


entree vanaf
Dingemanswijk


aansluiting Molukse
wijk-Haspengouw


Molukse wijk,
Godefridus van
Heerstraat

in Nazareth en Limmel is dit op een informele wijze vormgegeven: in het noorden beëindigd een villastrook het naoorlogse Heer. Tussen de vrijstaande panden door is het landschap erachter zichtbaar. In het zuidelijke deel is geen speciale randbebouwing: de dwarsstraten komen uit op een plantsoen dat de overgang vormt tussen het landschap en de wijk.

Molukse buurt, 1960

Een bescheiden onderdeel van de naoorlogse uitbreidingen was het complex van 81 woningen met school en kerkgebouw voor 80 gezinnen uit de Zuid-Molukken, waar een onafhankelijkheidsoorlog woedde. Dingemans ontwierp het wijkje achter het oude bebouwingslint langs de Haspengouw. De opbouw van de wijk is helder. De woonblokken zijn opgesteld in een kruisvorm. De Godefridus van Heerstraat is de centrale as en doet aan als een lommerrijke laan door het brede straatprofiel en de volwassen boombeplanting. De hoofdstraat heeft een typische 'Dingemansknik'. Blikvanger is de Bethelkerk (ontwerp Dingemans, tevens gemeentelijk monument), die echter begin jaren negentig is aangetast door een nieuw voorportaal. De merkwaardige ligging van de buurt tussen de A2 en een historisch bebouwingslint, in de zuidpunt van Heer, zondert het af van de rest van de wijk, misschien juist wel de bedoeling van de ontwerper. De doodlopende wegen creëren een, nu nog steeds, rustige woonomgeving.

Situering

Ligging en begrenzing van de wijk. Situering ten opzichte van de binnenstad, de hoofdverkeersverbindingen en de waterwegen. De wijk Heer wordt begrensd door de snelweg A2/E25, de Akersteenweg, de Oude Molenweg, de Veldstraat en de Haspengouw. De twee belangrijkste ontsluitingswegen van de wijk zijn de Akersteenweg van oost naar west en de Dorpsstraat van noord naar zuid.


	Heer

	bebouwing projectwijken

	stadskern Maastricht

	water


Bouwfasen

Een parallelstructuur van oude wegen vormde de oude kern van Heer: de Dorpsstraat, Kruisstraat en Demertstraat. Ook aan Op de was, de Oude Kerkstraat en Onder de Kerk en de Haspengouw was lintbebouwing. Vanaf het begin van de twintigste eeuw nam de beolking van Heer toe. De bestaande bebouwingslinten werden verdicht. In het interbellum bebouwden particulieren en gemeenten een groot deel van het Heerderbroek (het weidegebied centraal in het dorp). Zo ontstond een dicht raamwerk van bebouwingslinten. In de Wederopbouwperiode werd begonnen met de bouw van diverse kleine complexen om een laatste slag in de verdichting van de historische dorpsstructuur te maken. Vanaf de jaren vijftig ontwierp de Dienst Stadsontwikkeling aan een planmatige uitbreiding in het oosten van Heer. Tevens werd aan de Haspengouw een Molukse buurt gebouwd: een complex woningen, inclusief school en kerk, voor het huisvesten van 80 gezinnen uit de Zuid-Molukken. Na 1970 is het fabriekscomplex op het Heerderbroek gesloopt en vervangen door woonbuurt. Aan de Dorpsstraat is wat nieuwbouw te vinden, waaronder een winkelcentrum. Een enkellaags bouwblok op de kruising van de Einsteinstraat en de Burgemeester Kessensingel is vervangen door een woontoren.


Vooroorlogse uitbreiding


Historische lintbebouwing


Naoorlogse uitbreiding


Situatie 2008

Bouwfasen Heer

- historische route
- bebouwing voor 1920
- bebouwing 1920 - 1945
- bebouwing 1945 - 1965
- bebouwing na 1965
- wijkgroen
- water


Bestaande Bebouwing

Langs de Akersteenweg is middelhoogbouw toegepast. In het plan van Dingemans voor Heer Oost is middelhoog en hoge bebouwing toegepast. Deze bebouwing is een begeleidend element op strategische plekken in de compositie van Dingemans.


Bestaande bebouwing

- laagbouw
- middelhoogbouw
- hoogbouw
- spoor
- openbaar groen
- water


Bestaande Ruimte

De kaart van de bestaande ruimte is de contramal van de vorige kaart. Op deze kaart is zowel openbaar als prive groen aangegeven. Opvallend is dat ook in Heer een centraal park ontbreekt. Ten zuiden van de wijk, bij het klooster Opveld is een park gesitueerd.

In zijn uitbreiding voor Heer Oost heeft Dingemans verscheidene groene wigen opgenomen die de hoofddragers van het pan begeleiden. Tevens leggen deze groene wigen een relatie met het achterliggende agrarisch terrassenlandschap.


Groengebied Verzetstraat Heerderbroek


Groene wig Dingemans, Niels Bohrstraat


Klooster Opveld


Grens wijk-landschap


Bestaande ruimte Heer

- bebouwing Heer
- openbaar groen
- privé - groen
- sportpark
- bomen
- spoor
- water


Hoofdstructuur

De Hoofdstructuur wordt gevormd door de A2, de Akersteenweg de Rijksweg en de Oeslingerbaan. Deze wegen vormen ook de begrenzing van de wijk.

Secundaire structuur

De secundaire wegen vormen de ontsluiting van Heer. De secundaire wegen bestaan uit de historische routes waarvan de Demertstraat en Dorpstraat noordzuid-georiënteerd zijn. De oostwest-route bestaat uit de Veldweg. De drie historische linten worden met elkaar verbonden door de noordzuid-georiënteerde Burgemeester Kessensingel, de drager uit het plan van Dingemans.


Structuur Heer

- bebouwing Heer
- A2
- Akersteenweg, Oeslingebaai
Rijksweg
- Dorpstr., Demertstr., Kessensingel
- spoor
- openbaar groen
- water


Bebouwing, ruimte en structuur

Hier zijn de kaarten Bebouwing, Ruimte en Structuur samengevoegd. Zo wordt de relatie tussen bebouwing en openbare ruimte aangegeven.


Randen

De randen van Scharn worden gevormd door laagbouw en middelhoogbouw en zijn gelegen aan de secundaire wegen. Zichtbaar op de kaart is de diversiteit aan randen: uiterst west de rand met grote bouwvolumes, in het midden (noordzuid) de lintbebouwing en oost de middelhoge randen van het uitbreidingsplan van Dingemans, waar op een aantal prominente plekken hoogbouw is toegepast.


Randen Heer

- randen Heer
- bebouwing
- water
- plantsoen
- prive groen
- openbaar groen
- bomen
- A2
- Ringweg
- primaire structuur
- spoor


Bebouwingsferen

De wijk Heer is opgebouwd uit, grof gezegd, drie bebouwingsferen. Het historische deel met voor- en naoorlogse verdichting heeft een sterke dorpskarakteristiek.

De uitbreidingswijken van Dingemans hebben een duidelijke structuur, liggen aan de Oostrand van de wijk en bestaan naast 'arbeiderskavels' uit woningen op vrije kavels. De vrijere opzet van de woningen op vrije kavels maken een mooie overgang naar het 'Weidelandschap'.

In Heer is een concentratie van grote bouwvolumes, een bedrijventerrein aan de westzijde van de wijk langs de A2 georiënteerd.


A. Dorpskarakteristiek langs historische route: Op de Was


B. Gecomponeerde woonbuurt Dingemans, Lorentzstraat


C. Voorzieningen, bedrijventerrein, Sibemaweg


Bebouwingsvelden Heer

- A. dorpskarakteristiek: sterke vervlechting historische, voor- en naoorlogse bebouwing
- B. gecomponeerde woonbuurt: naoorlogse en recente uitbreiding
- C. grote bouwvolumes: scholen, bedrijfsterein
- spoor
- openbaargroen
- sportpark
- bomen
- water


Noten

1. Res Nova, Hoeve de Kakert, Cultuur- en bouwhistorische analyse, Maastricht 2007, 25,
2. A. van Rood, 'Reisschetsen', in: Bouwkundig Weekblad 37 (1916) 22, 170.
3. Het plan wordt in de inventaris van het Gemeentebestuur van Heer en Keer (RHCL, toegang 20.216A) genoemd (als 'verkavelingsplan van omgeving Raadhuis, 1930 inv nr 152) maar is zoekgeraakt in het archief.
4. Gemeente Maastricht, Structuurvisie Maastricht-Oost, 18.
5. Van der Venne, J.J.J., Maastricht. Een visie op de toekomst, Maastricht 1964
6. J.M. van de Venne, Geschiedenis van Heer, Heer 1957, 243.
7. M. van de Venne, Geschiedenis van Heer, Heer 1957, 246.
8. J.M. van de Venne, Geschiedenis van Heer, Heer 1957, 249.
9. 'Studieontwerpen Duplexwoningen', in: Bouwkundig Weekblad, 67 (1949) 39, 421-434.

Literatuur en bronnen

Regionaal Historisch Centrum Limburg
Archief Gemeentebestuur Maastricht
Archief Dienst Stadsontwikkeling Maastricht
Archief Schoonheidcommissie

Bisscheroux, N. ea., *Architectuurgids Maastricht 1895-1995*, Maastricht 1997.

Dienst Stadsontwikkeling Maastricht, *Structuurvisie Maastricht 1990-2000. Stad in evenwicht, stad in balans*, Maastricht 1989.

Dingemans, F.C.J., *Maastricht Bouwt*, Maastricht 1947.

Van Geest, J., *De stedenbouwkundige ontwikkeling van Maastricht, 1941-1954*, Groningen 1992.

Van Geest, J., *Jos Klijnen*, Rotterdam 1999.

Martin, M., *Opkomst van de moderne stad. Ruimtelijke veranderingen in Maastricht 1660-1905*, Zwolle 2000.

Projectbureau A2 Maastricht, *De vraag aan de markt. Vraagspecificatie 1 ambitiedocument*, Maastricht 2007.

Ramakers, E., *Historische atlas van Maastricht. 2000 jaar aan Maas en Jeker*, Maastricht 2005.

Van der Venne, J.J.J., *Maastricht. Een visie op de toekomst*, Maastricht 1964.

Colofon

Dit onderzoek werd uitgevoerd door Urban Fabric en Steenhuis stedenbouw/landschap te Schiedam in opdracht van de Sector Ruimte van het Domein SEB van de gemeente Maastricht (Serve Minis).

Projectteam:
prof.dr.ir. Paul Meurs, drs.Lara Voerman en ir.Elisabeth Boersma.

Lange Haven 9, 3111 AC Schiedam
www.urbanfabric.nl
www.steenhuis-onderzoek.nl

© Urban Fabric en Steenhuis stedenbouw/landschap,
december 2008.