
Limburg moet ook in de toekomst 
geschiedenis schrijven! 
Nico Nelissen 
De historische kracht van ruimtehjke kwaliteit^ 

Toen jozef Habets in 1893 overleed, stond Limburg, meer in het bijzonder Zuid-

Limburg, aan de vooravond van een enorme transformatie. In tijd van enkele 

decennia zou een gebied dat eertijds door landbouw en veeteelt, door een glooiend 

landschap en kleine steden en dorpen werd beheerst, veranderen in een industriële 

regio als gevolg van een explosief expanderende mijnindustrie. Limburg was nu 

ingetreden in het tijdperk van industrialisatie, nadat Maastricht als industriestad 

al zijn sporen op dit gebied had verdiend. Grote delen van de provincie zouden 

compleet van gedaante veranderen: mijnschachten, mijnbergen, mijnkoloniën, 

opslagplaatsen, spoorrails en dergelijke gingen het aanzien van de regio bepalen. 

Met de sluiting van de mijnen is een nieuwe fase ingetreden waarbij veel van dat 

mijnverleden weer werd uitgewist en daarvoor in de plaats nieuwe vormen van 

bedrijvigheid en huisvesting werden gerealiseerd. Jozef Habets zou vandaag de dag 

Limburg op veel plaatsen niet meer herkennen. Hij zou niet weten dat Limburg 

twee universiteiten kreeg, een expanderende Greenport,een mondiaal opererend 

Chemelot,een heuse Heakh Campus en een provinciedoorkruisend geheel van 

autosnelwegen. Hij zou de overgang naar een postindustriële maatschappij en een 

kenniseconomie waarschijnlijk niet hebben voorzien. Hij zou, zo denk ik, verbaasd 

zijn over wat er allemaal in Limburg verloren is gegaan, maar ook aangenaam 

verrast zijn door het vele mooie dat in de twintigste eeuw in onze provincie tot 

stand is gekomen. 

Centrale these 

Wat wil ik aan u overbrengen? De centrale these van mijn verhaal is dat het gebied dat wij nu 

Limburg noemen i. in het verleden geschiedenis heeft geschreven op het gebied van aandacht 

voor de ruimtelijke kwaliteit; 2. ook vandaag de dag bezig is op dit gebied geschiedenis te 

schrijven en 3. dat de toekomst van onze provincie in sterke mate moet worden bepaald door 

I Deze tekst is de bewerkte versie van de Habetslezing, uitgesproken door prof. dr. Nico 

Nelissen op 26 juni 20i4teSittard. 

231 PUBLICATIONS I 5 0 I 2 O I 4 


PUBLICATIONS 2014 HABETSLEZING 

Afb. I. Interieur Glaspakis Heerlen uit 15)34-35, architect Frits Peutz, restauratie door architecten WielArets 
en )o Coenen (t^^^-200^) - een voorbeeld van het Nieuwe Bouwen. 

een permanente en intensieve zorg voor ruimtelijke kwaliteit. Het is mijns inziens une affaire 
d'honneur om een traditie van eeuwen op dit gebied voort te zetten en zelfs uit te bouwen. 

Verwaarlozing van de aandacht voor ruimtelijke kwaliteit van deze mooie provincie zou niet 

alleen een historische schande, maar ook een zeer onwijze zaak zijn, omdat de toekomst van 

de provincie in alle opzichten gebaat is bij de instandhouding en bevordering van ruimtelijke 

kwaliteit. Dit geluid is niet nieuw. Het is in feite de nagalm van wat gekwalificeerde mensen 

uit onze provincie steeds voor ogen hebben gehad, of het nu gaat om de historicus Habets, 

de monumentenzorger Victor de Stuers, de architect Pierre Cuypers of andere kwalitatief 

hoogwaardige architecten uit Limburg. Allemaal passen zij binnen een bewonderenswaardige 

traditie waarin ruimtelijke kwaliteit wordt gezien als een kernwaarde voor Limburg, in het 

verleden, nu en in de toekomst. Deze cri du coeur vindt gelukkig bij velen steun, maar moet wel 

weer iedere keer in alle situaties opnieuw worden uitgesproken door eenieder die deze waarde 

aanhangt. In dat opzicht zijn organisaties als het Koninklijke LGOG, de heemkundekringen, 

de cultuurhistorische verenigingen en stichtingen die zich voor monumenten, landschappen 

en stads- en dorpsschoon inzetten, als ook de lokale architectuurcentra, de welstands- en 

232 


PUBLICATIONS 2014 HABETSLEZING 

monumentencommissies, de politici en bestuurders op plaatselijk en provinciaal niveau 

van eminent belang. Dat geldt ook voor betrokken lokale architecten, archeologen, historici 

en stedenbouwkundigen die vaak een wezenlijk onderdeel van het collectieve Limburgse 

geheugen vormen en beschikken over veel historische informatie en het esthetisch hart op de 

goede plaats hebben. Het is in de lijn van deze voorvechters dat ik een steentje wil bijdragen 

aan dit macro-narratief over de ruimtelijke kwaliteit van Limburg. 

Ondanks deze mooie tradities is er evenwel reden tot zorg als het gaat om de toekomst 

van de ruimtelijke kwaliteit. Evidenties van vroeger worden vandaag de dag ter discus-

sie gesteld, scherper gesteld: geleidelijk en systematisch naar de achtergrond verschoven. 

Indicatief daarvoor zijn het zelfs door de Vereniging van Nederlandse Gemeenten inge-

nomen standpunt dat welstandsbeoordeling best op ambtelijk niveau kan worden af-

gewikkeld en dat vraagtekens worden gezet bij het veronderstelde grote aantal rijks- en 

gemeentelijke monumenten. Een nieuwe tijdgeest met een nieuw denken dreigt de ruim-

telijke kwaliteitszorg als luxe te zien en niet als noodzaak. Mijn stelling is juist dat - zeker 

voor Limburg - ruimtelijke kwaliteit de historische kracht bij uitstek is, die in staat is om 

Limburg ook in de toekomst geschiedenis te laten schrijven! 

Wat is ruimtelijke kwaliteit? 

Ik heb het begrip ruimtelijke kwaliteit nu al meerdere keren gebruikt en natuurlijk rijst de 

vraag wat ik daar precies onder versta. Het begrip ruimtelijke kwaliteit wordt tegenwoordig 

veelvuldig gebruikt. Het wordt soms afgedaan als een container- of een hoera-begrip. Het 

begrip wordt inderdaad afhankelijk van de context verschillend geïnterpreteerd en de in-

houd van het begrip is in de tijd ook aan evolutie (en erosie) onderhevig. Ruimtelijke kwa-

liteit heeft betrekking op de gebruikswaarde, de toekomstwaarde en de belevingswaarde 

van de ruimte. Het heeft dus betrekking op drie elementen die destijds door Vitruvius al 

werden benoemd in zijn De Architectura Libri Decern, te weten: utilitas (gebruikswaarde),^r-

mitas (toekomstwaarde) en venustas (belevingswaarde). Ik wil het accent leggen op de be-

levingswaarde, op schoonheid, die naar mijn mening in sterke mate ook de gebruiks- en 

toekomstwaarde positief beïnvloedt. Uniforme criteria om ruimtelijke kwaliteit, om be-

levingswaarde, schoonheid dus, vast te stellen zijn er niet Daartoe worden wel pogingen 

ondernomen en er bestaan ook lijstjes met criteria, maar deze zijn mijns inziens vooral 

dienstig voor een afvinkcultuur en kunnen leiden tot een vals operationalisme. Naar mijn 

stellige overtuiging is ruimtelijke kwaliteit voor de huidige en toekomstige samenleving 

van eminent belang. Ruimtelijke kwaliteit staat namelijk niet op zich, maar is bij uitstek 

een uiting van cultuur,van beschaving van een samenleving. Behoud en ontwikkelingervan 

zijn overigens niet statisch, maar dynamisch en contingent. Ruimtelijke kwaliteit versterkt 

233 


PUBLICATIONS 2014 HABETSLEZING 

de identiteit en ook de beleefbaarheid van een samenleving. Dat wordt men zich tegen-

woordig steeds meer bewust als gesproken wordt over actuele politieke thema's zoals vei-

ligheid, respect, tolerantie en werkgelegenheid. Deze thema's zijn minstens indirect, maar 

zelfs vaak direct verbonden met ruimtelijke kwaliteit. De conclusie die ik daaraan verbind, 

is dat ruimtelijke kwaliteit moet: elke dag en overal! En zeker in Limburg, maar daarover 

zo meteen meer. 

Wat zijn de ruimtelijke kwaliteiten van Limburg? 

Limburg is een provincie met veel ruimtelijke kwaliteiten. De provincie kent zeer gevari-

eerde landschappen, prachtige steden en kenmerkende dorpen. Het is een regio - het klinkt 

paradoxaal - met een zeer korte staatsrechtelijke geschiedenis, maar wel een heel lange cul-

turele geschiedenis. Elke periode uit die geschiedenis heeft een eigen stempel op haar ver-

schijningsvorm gedrukt. Toch is het lastig om over Limburg als één ongedeelde entiteit te 

spreken. Daarvoor zijn de verschillen tussen de deelgebieden te groot. Tussen, maar ook 

binnen de afzonderlijke deelgebieden is sprake van grote variëteit. 

Veelheid, dichtheid, variëteiten importantie 

Een terugblik in de recente geschiedenis van Limburg maakt duidelijk dat in iedere tijds-

periode activiteiten hebben plaatsgevonden die hebben geresulteerd in een grote veelheid 

aan gebouwen, gebouwenensembles en stads- en dorpsstructuren. Er is niet alleen sprake 

van een grote hoeveelheid ruimtelijke kwaliteiten, maar ook van een hoge dichtheid. Waar, 

in welk gebied in Nederland, of waar ook ter wereld, is de cultuurdichtheid zo groot als in 

Limburg? Zelfs gerenommeerde cultuurstreken als Toscane en Andalusië, zou men provo-

cerend kunnen zeggen, leggen het qua ruimtelijke kwaliteitsdichtheid aftegen Limburg. 

Behalve veelheid en dichtheid is misschien wel het meest kenmerkende van de Limburgse 

ruimtelijke kwaliteit de grote variëteit: variëteit in landschappen, variëteit in het cultureel 

erfgoed, variëteit in gebouwtypen, stijlkenmerken, gebruikte bouwmaterialen, construc-

tieprincipes, vormdetails en bijvoorbeeld ook in het kleurgebruik. Dat geldt ook voor de 

verscheidenheid in de aanleg van de openbare ruimte zoals plantsoenen, lanen en parken. 

Dit betekent de facto dat de ruimtelijke kwaliteit van de Mijnstreek verschilt van die van 

Noord-Limburg, die van Maastricht van die van Roermond, die van Weert van die van 

Geleen/Sittard. Elk gebiedsdeel, elke stad, elk dorp in Limburg kent zijn eigen karakteris-

tieke site, zijn eigen natuur- en landschapskenmerken, zijn eigen geschiedenis, zijn eigen 

morfologische ontwikkeling, zijn eigen typologie van gebouwen, zijn eigen historiciteit en 

zijn eigen ruimtelijke verschijningsvorm. Elk deelgebied, elke plek heeft een door de jaren 

234 


PUBLICATIONS 2014 HABETSLEZING 

Afb 2 Abdijkerk Klooster Benedjctusberg w Mamehs nabij Lemiers, architect Dom Hans van der Laan 
(7^6//68) - een voorbeeld van de Bossche School. 

heen opgebouwde specifieke ruimtelijke identiteit gekregen. Die wordt bepaald door vaak 

unieke elementen, zoals de Maas, de Roer, stromen en beken, aanwezige dalen en plateaus, 

karakteristiek landschap, resten van het Romeinse verleden, kathedralen, kerken en kloos-

ters die onder invloed van het Christendom tot stand zijn gekomen, stadsmuren, stads-

poorten, stadhuizen en dinghuizen opgericht door een zelfbewuste burgerij, kastelen en 

buitenplaatsen van de adel en rijke families, industriegebouwen en arbeiderswoningen uit 

het vroege industriële tijdperk, stationsgebouwen, postkantoren, energiecentrales, kanto-

ren, handelsgebouwen, bankgebouwen, winkels, warenhuizen, hotels, restaurants, drukke-

rijen van de moderne maatschappij enzovoort, enzovoort. Het gevolg is dat elke stad en elk 

dorp, maar zeker elk gebiedsdeel van Limburg, gekenmerkt wordt door een eigen gezicht, 

een eigen karakter, een eigen ruimtelijke kwaliteit met een eigen belevingswaarde, met an-

dere woorden een eigen spatial personality. Die veelheid, dichtheid en variëteit van ruimte-

lijke kwaliteiten impliceert dat er sprake is van een meer dan importante contributie aan 

de identiteit en kwaliteitvan Limburg. 

235 


PUBLICATIONS 2014 HABETSLEZING 

Ruimtelijke kwaliteit bevordert de (goede) regionale economie 

De ruimtelijke kwaliteiten van Limburg vormen een belangrijke bron voor het 

(cultuur)toerisme dat jaarlijks miljoenen mensen naar Limburg trekt. Die kwaliteiten 

zijn tevens een bron voor de vestiging van bedrijven, instellingen en mensen. Zeker de 

historische steden en dorpen, als ook de natuur en het landschap genieten een grote 

aantrekkingskracht. Zo is een stad als Maastricht zeer populair als (dag)toeristische 

bestemming en brengen veel mensen een bezoek aan het witte stadje Thorn of aan het 

kloosterdorp Steyl. Datzelfde geldt voor de prachtige landschappelijke gebieden als 

Het Heuvelland, de zandophogingen langs de Maas, de stroomgebieden van rivieren 

en beekjes, de heidevelden en de bossen. Wie Limburg bezoekt, is verbaasd over de 

grote variëteit aan natuur- en cultuuruitingen, wat reden is om te spreken van het meest 

on-Nederlandse deel van ons land. Men heeft het gevoel dat men in het buitenland 

vertoeft. Dat ligt niet alleen aan de streekeigen taal en de lokale tradities, maar ook 

aan de grote gevarieerdheid van natuur, landschap, cultureel erfgoed, infrastructuur 

en stedenbouwkundige invullingen. Let wel: al die ruimtelijke kwaliteiten vormen 

een eminente voedingsbodem voor de regionale economie. Daarbij wil ik wel de 

kanttekening plaatsen dat deze ruimtelijke kwaliteiten vooral kunnen en moeten 

bijdragen aan wat ik een goede regionale economie zou willen noemen, dat wil zeggen 

een regionale economie die ruimtelijk kwaliteitsbewust is, die zich in deze regio wil 

ontplooien met respect voor de aanwezige natuur- en cultuurwaarden en ook bereid is 

om aan deze waarden nieuwe impulsen te geven. 

De Limburgse identiteit 

Bij de discussie over ruimtelijke kwaliteit, belevingswaarde en schoonheid mag niet voor-

bij worden gegaan aan het verschijnsel identiteit, meer in het bijzonder de Limburgse 

identiteit. Door processen van globalisering wordt wel gesteld dat de eigenheid van een 

gebied, de ruimtelijke identiteit verloren dreigt te gaan. Maar wat is die ruimtelijke iden-

titeit? Is die benoembaar? Is die aantoonbaar? Is die constant? Is die aan evolutie onder-

hevig? Alle pogingen om de ware identiteit van een gebied te benoemen, zijn gestrand 

op het feit dat niet iedereen dezelfde zaken tot die ware identiteit rekent. Er wordt wel 

beweerd dat daar waar sprake is van échte identiteit, het niet nodig is om die te benoe-

men en daar waar sprake is van een gebrekkige identiteit, er verwoede pogingen wor-

den gedaan om die identiteit geforceerd (via branding en city-marketing) te produceren. 

Hoe dit ook zij, in Limburg is zeker geen sprake van één enkele ruimtelijke identiteit, 

maar van multipele ruimtelijke identiteiten. Ruimtelijke elementen en structuren dra-

gen in onderlinge combinatie bij aan het eigen gezicht van de streek. Dat zijn niet alleen 

236 


AJb. 3. Pand in verwaarloosde toestand Thorn. 

de oude elementen, zoals holle wegen en wegkruisen, gesloten hoeves en vakwerkhui-

zen, kerken en kloosters, burchten en kastelen, stadspoorten en stadhuizen, maar ook 

de 'nieuwe' elementen, zoals steenfabrieken, aardewerkfabrieken, spoorlijnen, stations, 

seinhuizen, postkantoren, sluiscomplexen, viaducten, sociale woningbouw, mijnschach-

ten, mijnbergen, mijnkoloniën, parochiewijken enzovoort. De ruimtelijke kwaliteitvan 

de verschillende gebiedsdelen van Limburg ontleent juist zijn kracht aan de bijzondere 

combinatie van oude en nieuwe elementen, aan de intense verwevenheid van al deze 

elementen met elkaar. 

Ruimtelijke kwaliteit in veelvoud 

Ik zal wat concreter aangeven welke elementen bijdragen aan de ruimtelijke kwaliteit, aan 

de belevingswaarde, aan de esthetische kwaliteiten van Limburg. Ik hanteer daarvoor het 

concept kwaliteitspentagoon,dat wil zeggen een vijftal elementen die ik in onderlinge com-

binatie essentieel acht voor de bepaling van de ruimtelijke kwaliteit Dat zijn: 

1. Landschap: geologische pluriformiteit, bijzondere flora en fauna, ecologische variëteit. 

237 


PUBLICATIONS 2014 HABETSLEZING 

rivieren, beken, beekdalen, uiterwaarden, fraaie landschappelijke elementen (holle we-

gen, coulissen, hoogstam), enzovoort. Niet zonder reden zijn belangrijke delen van de 

provincie door het Rijk aangewezen tot een beschermd gebied, zoals het Nationaal 

Landschap Zuid-Limburg en de Nationale Parken De Maasduinen en De Meinweg (ten 

oosten van Roermond). 

2. Cultuurhistorie: archeologische restanten (monumenten onder de grond) uit alle peri-

oden van de cultuurgeschiedenis (prehistorie, Romeinse tijd, Middeleeuwen, Nieuwe 

Tijd). In Limburg zijn ongeveer 1.000 terreinen met belangrijke archeologische vond-

sten (zie Archeologische Monumentenkaart van Limburg) en een zestal archeologische 

aandachtsgebieden (delen van het Maasdal, delen van de beekdalen van Midden- en 

Noord-Limburg, Eiland van Weert, Vlootbeekdal, Graetheide en Via Belgica). Verder 

monumenten boven de grond: kerken, kloosters, kapellen, pastorieën, synagogen, 

burchten, kastelen, historische buitenplaatsen, landgoederen, stadsmuren, stadspoor-

ten, bastions, ravelijnen, bedekte wegen, vakwerkboerderijen, schuren, stadhuizen, 

woonhuizen, steenfabrieken, handelsgebouwen, mijnschachten, scholen, postkanto-

ren, stationsgebouwen, seinhuizen, beursgebouwen, gemalen, watertorens, sociale 

woningbouwcomplexen, villawijken, enzovoort In totaal gaat het om ongeveer 5.400 

rijksmonumenten en circa 4.000 gemeentelijke monumenten. Daarmee is Limburg de 

derde provincie in Nederland qua aantallen monumenten (zie Statistieken Rijksdienst 

Cultureel Erfgoed) 

3. Stedenbouw: stadsaanleggen uit de Romeinse periode en de Middeleeuwen, nieuwe 

vestingsteden en vooral ook stadsuitleggen van na de ontmanteling van de vesting-

werken, waaronder singelstructuren, villawijken, tuindorpen, mijnkoloniën, veenont-

ginningsnederzettingen, fabrieksbuurten, parochiewijken, naoorlogse woonwijken, 

geherstructureerde voormalige fabrieksterreinen, en een compleet geherstructueerde 

regio, namelijk die van het mijngebied in oostelijk Zuid-Limburg, enzovoort. Limburg 

telt ongeveer 50 door het Rijk beschermde stads- en dorpsgezichten (zie Statistieken 

Rijksdienst Cultureel Erfgoed) 

4. Architectuur: naast bijzondere iconen van hoge architectonische kwaliteit uit het ver-

leden, ook die uit recente tijd, zoals bijvoorbeeld de watertoren te Schimmert, het 

Glaspaleis te Heerlen (afb.i), het hoofdkantoor van de Oranje Nassau mijnen te 

Heerlen, het kloostercomplex te Mamelis (afb. 2), het Bonnefanten-museum te 

Maastricht, het Centre Céramique te Maastricht, het missiehuis in Cadier en Keer, de 

Sint Josephkerk in Heerlen, de Lichtenberg te Weert, het Limburgs Museum te Venlo, 

de voormalige instrumentenfabriek Nedinsco te Venlo, enzovoort. 

5. Ir^frastructuur: kanalen, binnenhavens, bruggen, viaducten, spoorlijnen en ook aan-

sprekende snelwegen door het Limburgse (heuvel)landschap (zoals de A79 tussen 

Maastricht via Valkenburg naar Heerlen, en het deel van de A2 tussen Eijsden en 

Maastricht) en door het landschap meanderende provinciale wegen. 

238 


PUBLICATIONS 2014 HABETSLEZIN G 

Maakt Limburg elke dag geschiedenis? 

Men moet zich goed realiseren dat iedere dag nieuwe geschiedenis wordt gemaakt, maar 

tegelijkertijd moet men beseffen dat er de noodzaak is om iedere dag heel bewust nieuwe 

geschiedenis te maken die getuigt van smaak en van beschaving. Limburg moet ook elke 

dag aan nieuwe ruimtelijke kwaliteiten werken, dat is voor de toekomst van de provin-

cie van eminent belang. Veel dagelijks handelen gebeurt echter zonder een dieper besef 

van wat men doet. Routine en kritiekloze clichéoplossingen zijn aan de orde van de dag 

met als gevolg dat afbreuk wordt gedaan aan bestaande kwaliteiten en nieuwe kwalitei-

ten geen vanzelfsprekende ambitie meer zijn. Zonder dat men zich dit voldoende rea-

liseert, wordt de attractiviteit voor nieuwe bedrijven en instellingen, alsmede de voor 

Limburgers zo belangrijke trots op de eigen woon- en leefomgeving om zeep geholpen. 

Het zou wenselijk zijn dat elke dag wordt gewerkt aan de articulatie van de eigen iden-

titeit en aan nieuwe (gebouwde) bijdragen aan de geschiedenis. Toch is hier een positief 

resultaat niet vanzelfsprekend, want korte termijn denken, de zucht naar kortstondig 

gewin en een beperkt besef van de betekenis van ruimtelijke kwaliteit kunnen leiden 

tot twijfelachtige interventies, armzalige nieuwbouwplannen en een onzorgvuldige om-

gang met het natuurlijke en culturele patrimonium. Om een paar voorbeelden te noe-

men: de onooglijke bedrijventerreinen langs de A2 ter hoogte van Echt, de hoogbouw 

in Limbrichterveld te Sittard/Geleen en de verpesting van het monumentale Vrijthof te 

Maastricht door niet-passende grootschalige evenementen. Met andere woorden: ruim-

telijke kwaliteitszorg is zowel werkelijkheid als fictie. Limburg is rijk aan natuur- en 

cultuurschatten, aan uniek landschap, aan prachtige steden en dorpen en aan een fasci-

nerende culturele diversiteit. Geen wonder dat ruimtelijke zorgsystemen in Limburg rij-

kelijk floreren. Maar tegelijkertijd vormen zogeheten moderniserings- en aanpassings-

processen een (permanente) bedreiging. Het heeft er alle schijn van dat juist in tijden 

dat ruimtelijke kwaliteitszorg het meest nodig is, de zin en de werking ervan ter discussie 

worden gesteld. Financiële crises, dereguleringsafspraken, dominantie van marktprinci-

pes, onbegrensd winstbejag, misplaatste nonchalance en politiek populisme blijken niet 

zelden vijanden van ruimtelijke kwaliteitsambities. 

Aantastingen in veelvoud 

In Limburg zijn nog veel situaties die getuigen van het feit dat mensen zich al generaties 

lang op een positieve manier inzetten voor landschap, cultuurhistorie, stedenbouw, archi-

tectuur en infrastructuur Limburg is nog altijd op veel plaatsen heel mooi. Dit neemt niet 

weg dat tegelijkertijd moet worden geconstateerd dat de provincie op allerlei plekken en 

op allerlei manieren wordt aangetast. Het gaat om talrijke kleine interventies die samen 

239 


Afb. 4. Massacrenng van Vrijthof Maastricht. 

tot een aantasting van ruimtelijke kwaliteiten leiden. Niemand mag en kan onverschillig 

blijven voor al die talrijke kleine (en ook grotere) aantastingen van de ruimtelijke kwali-

teit in Limburg. 

- Landschap: de dominantie van solitaire agrarische bebouwing en glastuinbouwlocaties 

op landschappelijk kwetsbare locaties; versnippering van het landschap; het slechten 

van natuurlijke erfafscheidingen, plastic sheets op akkers en bij bedrijfsgebouwen, rom-

neyloodsen en metalen bogen op akkers, het verdwijnen van hoogstamfruitbomen en 

hun vervanging door plantages van laagstamfruitbomen in gelid en slecht in het land-

schap ingepaste waterzuiveringsinstallaties. 

- Cultuurhistorie: weinig respect voor gevoelige archeologische vindplaatsen, het samen-

trekken van panden, het herinrichtingen van monumentale binnenruimten, het door-

breken van historisch waardevolle perceelscheidende wanden, de verkantoring van he-

renhuizen en villa's, de beperkte aandacht voor Wederopbouwarchitectuur van na 1945, 

het weinig oog hebben voor recente historische relicten, de sloop van monumentale pan-

den, de sloop van sacraal erfgoed, niet-passende herbestemmingen van monumenten en 

de toepassing van kunststofkozijnen in monumenten. 

240 


PUBLICATIONS 2014 HABETSLEZING 

- Stedenbouw: het opofferen van restanten van aarden verdedigingswerken, het beroven 

van de kenmerkende structuur van stadsuitleggen, de onzorgvuldige herstructurering 

van tuindorpen, mijnkoloniën en parochie-wijken en het tolereren van vervallen en on-

benutte terreinen binnen de historische binnensteden (afb. 3 en 4). 

- Architectuur, grootschalige en niet goed ingepaste nieuwbouw, brutale bouwsels, detone-

rende aan- en uitbouwen, oneigenlijk materiaalgebruik, disproportionele aanbouwen. 

Illustratief is de omgeving rondom het Rodastadion in Kerkrade. Dit is een van de lelijk-

ste plekken van Parkstad Limburg en lijkt al jarenlang een ruimtelijke vooraankondiging 

van de onvermijdelijke degradatie van de voetbalclub. 

- Infrastructuur, door functionele eisen ingegeven herstructureringen van wegen, het dicht-

slibben van de A2 zone tussen Roermond en Maastricht met bedrijfsmatige bebouwing, 

ongelukkige aanpassingen van straten met verkeersdrempels, slecht gesitueerde ver-

keers- en verwijzingsborden, geluidschermen die als een Berlijnse muur werken, over-

daad aan (informatie)borden,onzorgvuldige aangelegde parkeerterreinen,detonerende 

en al te grootschalige parkeerplaatsen, sociaal onveilige fiets- en voetgangerstunnels, 

grootschalige milieuparken. 

Oorzaken aantasting ruimtelijke kwaliteit 

Hoe komt het dat er zo veel aantastingen van de ruimtelijke kwaliteit, van de belevings-

waarde, van de schoonheid van Limburg hebben plaatsgevonden en nog steeds plaatsvin-

den? Welke factoren liggen eraan ten grondslag? Wie zijn de boosdoeners op dit gebied? 

Kortom, wat zijn de oorzaken van al die aantastingen? In brede zin kan men zeggen dat de 

aantastingen samenhangen met fundamentele krachten in de samenleving: de markteco-

nomie, de rol van de overheid, het handelen van particulieren, de werking van de financiële 

sector, onze normen en waarden enzovoort. Dat ergens onder deze factoren de verklaring 

gevonden kan worden is evident. Maar specilieker kan de gebrekkige aandacht voor ruim-

telijke kwaliteit en schoonheid teruggebracht worden tot wat hier de vermaledijde O's ge-

noemd worden. 

De vermaledijde O's 

Gebrekkige aandacht voor ruimtelijke kwaliteit is in de praktijk veelal te herleiden tot drie 

O's, te weten: 

- Onwetendheid (cognitief aspect). Er zijn opdrachtgevers en ontwerpers die absoluut geen 

weet hebben van wat ruimtelijke kwaliteit is en daar in hun plannen dan ook op geen 

enkele manier mee rekening kunnen houden. Soms berust een opvatting, zoals bijvoor-

241 


PUBLICATIONS 2014 HABETSLEZING 

beeld dat kwaliteit geld kost, op een mythe die jarenlang kritiekloos wordt doorverteld 

en nauwelijks op waarheid wordt getoetst. 

- Onverschilligheid (emotioneel aspect). Er zijn opdrachtgevers en ontwerpers (en ook wel 

lokale overheden) die niet warm of koud worden van de gedachte dat ruimtelijke kwa-

liteit een waarde is waarmee bij plannen rekening moet worden gehouden. 

- OnwiUigheid (voluntaristisch aspect). Opdrachtgevers, en in hun kielzog ontwerpers stre-

ven het eigen belangen na en zijn niet bereid om aandacht te besteden aan iets wat in hun 

ogen geld en tijd kost. Soms vinden ze steun daarvoor bij overheden, waarbij de verant-

woordelijke gedeputeerden of wethouders dan wel de dominante ambtelijke afdeling 

aan andere waarden dan ruimtelijke kwaliteit prioriteit geven. 

Deze drie O's vormen in onderlinge combinatie een nefaste ijzeren driehoek die alleen 

door grote inspanning van velen in bedwang gehouden kan worden. 

De reddende O's 

Maar er zijn ook remedies tegen deze vermaledijde O's. Dat zijn vier andere O's, die als een 

massief offensief vierkant tegenwicht kunnen bieden. Ik bedoel de kracht van de volgende 

partijen: 

- Opdrachtgever. Een opdrachtgever met ambities, met de bereidheid om voor ruimtelijke 

kwaliteit te gaan, met een attitude die op instandhouding en bevordering van schoon-

heid is gericht, is een zeer bepalende factor bij het realiseren van ruimtelijke kwaliteit. 

- Ontwerper. Een ontwerper die gekwalificeerd is, die serieuze studie maakt van de plek, die 

niet slechts de (commerciële) belangen van zijn opdrachtgever nastreeft, die bereid op 

kwaliteit in te zetten, die de openheid heeft om naar het commentaar van anderen (on-

der andere een welstands- en monumentencommissie) te luisteren, die de opgave pro-

blematiseert en die intelligente ontwerpen maakt. 

- Overheid. Een overheid die ruimtelijke kwaliteit als een centrale doelstelling heeft, die 

niet kritiekloos particuliere initiatieven faciliteert, die weet heeft van de geest van de 

plek, die de historische context kent, die plannen niet alleen formeel, maar ook inhou-

delijk wil ontwikkelen en begeleiden, die een eigen verantwoordelijkheid op dit gebied 

wil nemen en die bereid is om in dialoog met opdrachtgever en ontwerper te werken aan 

kwalitatieve verbetering van de plannen. 

- Organisaties. Particuliere organisaties die lokale en regionale situaties door en door ken-

nen, die de vinger aan de pols houden, die bezorgdheid uitspreken, die alert reageren op 

bedreigingen van ruimtelijke kwaliteit, die actie ondernemen, die suggesties aandragen 

en die met een niet nalatende ijver steeds weer opnieuw hun vrije tijd aan deze zaak wij-

den. 

242 


PUBLICATIONS 2014 HABETSLEZING 

Neuzen in dezelfde richting 

Wanneer de neuzen van opdrachtgever, ontwerper, overheid en particuliere organisaties 

in de richting van instandhouding en bevordering van ruimtelijke kwaliteit staan, dan is 

een gunstige conditie gecreëerd om dreigende aantastingen tegen te gaan, de invloed van 

aantastingen te beteugelen, maar ook om op de bres te staan voor de creatie van nieuwe 

ruimtelijke kwaliteiten. Dat klinkt simpel, maar is in de praktijk nog niet zo eenvoudig. 

Ruimtelijke kwaliteit moet vaak worden bevochten tegen de waan van de dag, tegen korte 

termijn belangen en tegen gedane toezeggingen. Er moet voorkomen worden dat plannen 

worden opgesteld die alleen maar ten dienste van de grondeigenaar, belegger of ontwikke-

laar staan en niet van een samenhangende stads- of dorpsstructuur. Het mag niet ontbre-

ken aan onafhankelijke expertise waarbij algemene belangen, zoals de kwaliteitvan de stad 

en het buitengebied, het behoud van cultureel erfgoed en de bescherming van natuur en 

landschap, evenwichtig en onkreukbaar worden onderzocht. Marktconforme aanpak, werk-

gelegenheid en deregulering krijgen vaak prioriteit. Er is behoefte aan een zorgvuldige en 

onbaatzuchtige afweging waarbij het algemene belang van alle burgers, omwonenden en 

gebruikers een minstens even grote rol van betekenis zou moeten spelen als het belang van 

de vaak bankafhankelijke vragers. 

Wet van de transformatie 

Kijk naar een stoel die in een hoek van uw kamer staat ledere dag is er een onzichtbare 

hand die deze stoel enkele millimeters opschuift. De eerste dagen heeft u niets in de ga-

ten, maar na verloop van tijd begint u zich af te vragen: stond die stoel niet in die hoek? 

Aan het einde van het jaar staat de stoel in de tegenovergelegen hoek van de kamer. Dit 

is de wet van de transformatie: kleine veranderingen leiden op termijn tot een complete 

transformatie. Ieder jaar worden in Limburg tienduizenden kleine beslissingen genomen 

die allemaal rechtstreeks of indirect hun invloed op de ruimtelijke kwaliteit hebben. Ieder 

van die afzonderlijke beslissingen lijken geen groot effect te hebben, maar na verloop van 

tijd constateert men dat er sprake is van een complete structuur- en gedaanteverandering 

van het gebied. Dit is bijvoorbeeld het geval bij de inrichting van de openbare ruimte. 

Geleidelijk aan veroorzaken betonnen obstakels, de vele aanduidings- en verkeerstekens, 

drempels, wegversmallingen en reclames zoveel achtergrondruis dat de schoonheid van 

de omgeving aan het oog wordt onttrokken. Ik noem dat de i .ooox problematiek, de vele 

kleintjes die een groot geheel maken, de vele particuliere dromen die tot een collectieve 

nachtmerrie leiden. 

243 


PUBLICATIONS 2014 HABETSLEZING 

Ruimtelijke kwaliteit een luxe vraagstuk? 

In de ogen van sommigen is ruimtelijke kwaliteitszorg een luxe vraagstuk. In streken, zo 

wordt beweerd, waar het primair gaat om een dak boven het hoofd, zouden esthetische 

aspecten geen of een uiterst bescheiden rol spelen. Uiteraard zit in deze stelling een kern 

van waarheid, maar van de andere kant kan iedere keer weer opnieuw worden geconsta-

teerd dat zelfs in gebieden waar de economische omstandigheden ongunstig zijn ook nog 

een natuurlijke belangstelling voor esthetische aspecten bestaat. Zelfs aan eenvoudige hui-

zen, opgetrokken uit materiaal als leem en hout worden door de makers van deze optrek-

jes esthetische eisen gesteld. Het heeft er alle schijn van dat ruimtelijke kwaliteit een soort 

tweede, en misschien wel de eerste natuur van de mens is. Ruimtelijke interventies moe-

ten niet alleen aan gebruiks- en duurzaamheidstandaarden, maar ook aan schoonheids-

idealen voldoen. De stelling dat in tijden van financiële nood niet in ruimtelijke kwaliteit 

geïnvesteerd moet worden, is penny wise and pound foolish. Onzorgvuldige, liefdeloze om-

gevingen verloederen snel, leiden tot sociaaleconomische problemen en tot misinveste-

ringen, en zijn daardoor onrendabeler dan robuuste, duurzame en aangename omgevin-

gen. Die laatste omgevingen vormen zelfs een aantrekkelijk vestigingsklimaat dat nieuwe 

investeringen uitlokt 

Ruimtelijke kwaliteit in een globaliserende wereld 

Limburg verandert snel en diepgaand. Nieuwe vraagstukken vragen om een nieuwe visie 

en een nieuw beleid. Bestaande ruimtelijke kwaliteiten staan onder druk, maar nieuwe om-

standigheden bieden kansen. Bestaande ruimtelijke kwaliteiten blijken goudgeld te zijn en 

passende antwoorden op gewijzigde omstandigheden kunnen nieuwe ruimtelijke kwali-

teiten stimuleren. Limburg in een globaliserende wereld is een perspectief dat zeker ook 

van de Provincie vraagt om bijstelling van het belang en de inhoud van het ruimtelijk kwa-

liteitsbeleid. Ruimtelijke kwaliteit is niet alleen een doel op zich; het is ook een belangrijk 

middel voor de economische, sociale en culturele ontwikkeling van Limburg. Dit betekent 

dat ruimtelijke kwaliteit vanuit dit bredere perspectief moet worden bekeken en vorm en 

inhoud moet worden gegeven. Hoewel er over het belang van ruimtelijke kwaliteit door 

burgers en bestuurders soms verschillend wordt gedacht, is voor iedereen duidelijk dat 

ruimtelijke kwaliteit in de zin van schoonheid een belangrijke zaak is voor Limburgs toe-

komst. Het gaat om het borgen en verbeteren van de quality of life. Daarbij zijn duurzaam-

heid en schoonheid facetten die bij de beoordeling van alle beleid als criteria moeten wor-

den gehanteerd. 

244 


PUBLICATIONS 2014 HABETSLEZING 

Wie zet zich in Limburg in voor ruimtelijke kwaliteit? 

Limburg is rijk aan personen en organisaties die zich inzetten voor ruimtelijke kwaliteit. 

Het gaat om private en publieke partijen. Bij de private partijen spelen projectontwikke-

laars, bouwbedrijven, toeleveringsbedrijven, woning-corporaties, architectenbureaus, ste-

denbouwbureaus, landschapsbureaus en dergelijke een grote rol. Al deze partijen werken 

dagelijks actief aan de ruimte en hebben via hun initiatieven en acties een grote invloed op 

de ruimtelijke kwaliteitvan de provincie. Niet alle private partijen worden primair aange-

stuurd door de gedachte dat schoonheid een belangrijke waarde is. Dit neemt niet weg dat 

het besef bij een aantal private partijen groeiende is dat schoonheid voor de toekomst van 

Limburg van nog grotere betekenis is, dan sommigen al beweerden. 

Een specifieke rol spelen de historische verenigingen en stichtingen, de plaatselijke heem-

kundekringen en de vele particuliere organisaties die zich inzetten voor monumenten, 

landschap en natuur in het algemeen en voor specifieke categorieën monumenten (mo-

lens, kastelen, verdedigingswerken, veldkruisen en wegkapellen), speciale objecten van 

het cultureel erfgoed of voor bepaalde waardevolle landschappen en natuurgebieden in 

het bijzonder. 

Ook de overheid in al haar geledingen is actief op het gebied van de ruimtelijke kwaliteits-

zorg. In Limburg speelt het provinciaal bestuur een rol, maar vooral ook de gemeenten. Dit 

gebeurt door het opstellen van ruimtelijke en omgevingsplannen, maar ook door middel 

van vergunningverlening en subsidieverstrekking. Van bijzondere betekenis zijn de plaat-

selijke en regionale adviescommissies voor ruimtelijke kwaliteit, die onder de noemer van 

welstands- en monumentencommissie, commissies voor beeldkwaliteit of ruimtelijke kwa-

liteitscommissie opereren, als ook de door gemeenten aangewezen stads- en dorpsbouw-

meesters. En niet te vergeten het Huis voor de Kunsten met alle erbij aangesloten organisa-

ties zoals het Steunpunt Archeologie en Monumentenzorg. 

Tussen de overheden onderling en ook binnen de overheden zelf wordt verschillend gedacht 

over de rol en betekenis van ruimtelijke kwaliteit. Maar ook hier kan in het algemeen wor-

den geconstateerd dat schoonheid als een belangrijke waarde in het beleid is opgenomen. 

Dat klinkt allemaal mooi en optimistisch, maar toch heb ik de indruk dat als gevolg van 

de economische crisis, de decentralisatie van taken naar de lagere overheden, de besparin-

gen op de overheidsuitgaven en de deregulering het krachtenveld aan het verschuiven is. 

Is het nog wel zo dat gemeenten en de Provincie Limburg ruimtelijke kwaliteitszorg als 

een belangrijke waarde en als een belangrijk doel zien? Er zijn aanwijzingen dat er sprake 

is van een erosie op dit gebied. Gemeenten gaan ertoe over om gebieden welstandsvrij te 

245 


PUBLICATIONS 2014 HABETSLEZING 

verklaren, om welstandscommissies af te schaffen, om wat men noemt de regeldruk op dit 

gebied te verminderen en veel meer over te laten aan de vrije maatschappelijke krachten. 

De Provincie Limburg is druk doende om allerlei projecten te stimuleren, te faciliteren en 

te financieren. Welke aandacht is er daarbij voor ruimtelijke kwaliteit. Enkele jaren gele-

den was ik voorzitter van een Denktank die in opdracht van de Provincie de nota heeft uit-

gebracht: Limburg: te mooi om waar te zijn ?! Na een toelichting in de Statencommissie en een 

brede steun van alle politieke partijen is het stil geworden rondom deze nota. Op ambte-

lijk niveau wordt gesproken van een strategie van stille diplomatie, maar het lijkt wel of 

het omarmde onderwerp gekelderd is op de politieke en bestuurlijke agenda en vandaag 

de dag nog slechts als een reminiscentie fungeert. Laten we hopen dat de onlangs uit de 

Essent-gelden gereserveerde 100 miljoen euro voor vijf structuurversterkende projecten 

mede worden getoetst op de mate waarin ze bestaande ruimtelijke kwaliteiten sauveren 

en nieuwe ruimtelijke kwaliteiten genereren. Particuliere organisaties als het Koninklijke 

LGOG, heemkunde-kringen en cultuurhistorische verenigingen, als ook de welstands- en 

monumentencommissies en dorps- en stadsbouwmeesters moeten weer op de bres gaan 

staan. Uiteindelijk vormen zij in onderlinge samenhang een potentieel krachtige culturele 

beweging, een beschavingsoffensief De vraag is echter hoe effectief deze culturele beweging 

is, of de partijen die hiertoe gerekend kunnen worden zich niet te zeer richten op één enkel 

onderwerp en of ze wel voldoende samenwerken om daadwerkelijk bij te dragen aan het 

behoud en de bevordering van schoonheid in Limburg. Dat is een bezinningsvraag die ik u 

graag zou willen meegeven, immers I'unionfait la force, eenheid maakt macht. 

Aandacht voor architectuur in Limburg 

Ik zal nu wat nader ingaan op een belangrijk element van de ruimtelijke kwaliteit, namelijk 

de architectuur. Hoe staat het met de architectuur in Limburg? Om te beginnen een kant-

tekening bij de Nederlandse overzichtswerken op het gebied van de architectuur. Wat mij 

daarin opvalt, is dat er uiteraard wel aandacht wordt besteed aan gebouwen en ensembles 

uit Limburg, maar dan wel op een heel bescheiden manier. Neem bijvoorbeeld het boek 

Bouwen in Nederland; 600-2000, dat onder redactie van Koos Bosma is verschenen, of neem 

het overzichtswerk van Koen Kleijn e.a. Nederlandse bouwkunst; een geschiedenis van tien eeu-
wen architectuur. In die boeken komt Limburg er nogal bekaaid af Er wordt weliswaar aan-

dacht besteed aan het Romeinse verleden, aan specimen van de Romaanse en Gotische 

architectuur, aan de Neogotiek van Cuypers, maar wat betreft de twintigste eeuw blijft de 

aandacht vrijwel beperkt tot de architectuur van Frits Peutz. Dat is vreemd en ook onte-

recht, want de architectuur in Limburg is veel rijker,gevarieerder en importanter dan in die 

overzichtswerken wordt gesuggereerd. De architectuur uit Limburg zou een veel prominen-

tere plaats in die handboeken moeten krijgen! 

246 


PUBLICATIONS 2014 HABETSLEZING 

Onze kennis over de architectuur in Limburg 

Er zijn de nodige bronnen en geschriften die aantonen dat Limburg rijk is aan betekenis-

volle architectuur. Wij zijn over de architectuur in Limburg in principe goed geïnformeerd, 

dankzij onder andere de volgende bronnen: 

- De geïllustreerde beschrijving: 'Monumenten van Geschiedenis en Kunst in Limburg' 

met aandacht voor de monumenten van vóór 1850. 

- Het MIP (Monumenten Inventarisatie Project) met de erbij horende publicaties, waarin 

aandacht voor de 'jonge monumenten' uit de periode 1850-1940. 

- De lijsten en beschrijvingen van gemeentelijke monumenten. 

- De talrijke monografieën over architecten,gebouwen, steden en dorpen in Limburg. 

- De inventarisaties en beschrijvingen van allerlei typen gebouwen: kerken, kloosters, 

kapellen (Bisdom Roermond, Stichting Databank Kerk-gebouwen in Limburg), kas-

telen, buitenplaatsen, landgoederen (Stichting Limburgse Kastelen), verdedigings-

werken (Menno van Coehoorn: Atlas van verdedigingswerken in Limburg), molens 

(MolenstichtingLimburg),boerderijen (BoerderijenstichtingLimburg),veldkruisen en 

veldkapellen (Stichting Kruisen en Kapellen in Limburg), monumenten van bedrijf en 

techniek (Werkgroep Industrieel Erfgoed Limburg). 

- De kennis van allerlei instituten, zoals het Regionaal Historisch Centrum Limburg, het Huis 

voor de Kunsten te Roermond, het Steunpunt Archeologie en Monumentenzorg Limburg, 

de Monumentenwacht Limburg, het Koninklijke LGOG (Maasgouw, Jaarboeken), 

Heemkunde-kringen en plaatselijke historische verenigingen, de Universiteit Maastricht, 

et cetera. 

Aan kennis is dus geen gebrek, hoewel het altijd meer en beter kan. Misschien moeten we 

in den lande onze bescheidenheid een beetje aan de kant zetten en wat fierder en indrin-

gender de Limburgse architectuur onder de aandacht brengen. 

Is er sprake van Limburgse architectuur? 

Daarbij komt echter de vraag naar voren of we wel kunnen spreken van een Limburgse 

architectuur. Immers, Limburg in de huidige zin van het woord is niet meer dan 150 jaar 

oud. Of is het niet zo zinvol om de huidige staatsgrenzen, als criterium te hanteren bij de 

afbakening van wat Limburgse architectuur is? Kunnen we überhaupt wel spreken van zo 

iets als een 'Limburgse architectuur', of is het beter om maar gewoon te spreken van ar-

chitectuur in Limburg. Want wat zou je precies onder Limburgse architectuur moeten ver-

staan? Is dat: 

- Alles wat in Limburg is gebouwd? 

- Alles wat in Limburg is gebouwd door Limburgse architecten? 

247 


PUBLICATIONS 2014 HABETSLEZING 

- Alles wat in Limburg is gebouwd door Limburgse architecten die ook in Limburg wonen 

of daar hun bureau hebben? 

- Alles wat ontworpen is door architecten die aan de Academie van Bouwkunst Maastricht 

(ABM) hebben gestudeerd? 

- Alles wat ontworpen is door Limburgse architecten die aan die ABM hebben gestudeerd? 

- Alles wat ontworpen is door Limburgse architecten die buiten Limburg hebben gestu-

deerd? 

Wie het weet, mag het zeggen. Maar stel dat er inderdaad iets zou zijn dat als typische 

Limburgse architectuur zou kunnen worden gezien, waaruit zou dat dan verklaard kun-

nen worden? 

- Heeft het te maken met het Limburgse landschap? 

- Heeft het iets van doen met Limburgse opdrachtgevers? 

- Is er sprake van een Limburgse ontwerpcultuur? 

- Is het de grote invloed van het katholicisme? 

- Is er invloed van de 'Kulturkampf van Bismarck? 

- Speelt de opkomst en verval van de mijnindustrie een rol? 

- Heeft het te maken met de Euregio? 

Architectuur van de twintigste eeuw in Limburg 

De vraag of er een typische Limburgse architectuur is, valt niet gemakkelijk te beantwoor-

den. Niet zonder reden dat in een overzichtswerk dat de architectuur van de twintigste eeuw 

in onze provincie in beeld brengt, wordt gesproken van Archhektuur uit de 2 o' eeuw in Limburg. 
Deze publicatie, die in 1985 is verschenen en ook als tentoonstelling en diaklankbeeld door 

Limburg heeft gereisd, is een buitengewoon boeiende compilatie van de waardevolle archi-

tectuur in Limburg van de twintigste eeuw. Waardevol door de wijze waarop deze publica-

tie tot stand is gekomen, maar ook vanwege het prachtige overzicht dat daardoor is geresul-

teerd. Onder voorzitterschap van André Peters, destijds directeur hoofdgroep Ruimtelijke 

Ordening en Volkshuisvesting van de Provincie Limburg, is door een groep deskundigen, 

waaronder Piet Mertensen NicTummers,op 32 panelen de architectuur van de twintigste 

eeuw in Limburg in woord en beeld getoond. In het boek is ook een overzicht opgenomen 

van 137 makante architectuurprojecten die geselecteerd werden uit een groslijst van 700 ob-

jecten. De gebouwen worden chronologisch gepresenteerd en het boek vervult nog altijd 

de functie van catalogus van de waardevolle architectuur in Limburg uit de twintigste eeuw. 

Nu, 30 jaar na publicatie, denk ik dat het zinvol is om tot een aanvulling hierop te komen, 

vooral omdat in de laatste 30 jaar nogal wat op het gebied van de architectuur in Limburg is 

gebeurd. Zou het Koninklijke LGOG in deze een rol kunnen en willen spelen? 

248 


PUBLICATIONS 2014 HABETSLEZIN G 

& 

Generaties Limburgse architecten 

Welke bouwmeesters hebben gedurende de afgelopen eeuw 

het architectuurklimaat in en het gezicht van Limburg bepaald? 

Ik maak een onderscheid tussen drie generaties architecten, te 

weten: 

- De founding fathers: Pierre en zijn zoon Jos Cuypers, Frits 

Peutz (afb. 5), jan Stuyt, Alphons Boosten (afb. 6),Johannes 

en Jules Kayser,Jos Wielders en bijvoorbeeld Henri Seelen. 

De meesten kwamen uit andere delen van Nederland en 

hebben zich met hun bureau in Limburg gevestigd. Zij heb-

ben markante gebouwen ontworpen die alom tot de ver-

beelding spreken. Overal in Limburg komt men hun werk 

tegen. 

- De vroeg-naoorlogse generatie: Frans Dingemans, Laurens 

Bisscheroux, Pierre Weegels, Gerard Snelder,Theo Boosten, 

Teun Swinkels, Piet Mertens (afb. 7), Jean Huysmans en 

Peter Sigmond. Zij hebben in de naoorlogse periode promi-

nent bijgedragen aan het aanzien van steden en dorpen in 

Limburg. Zij opereerden in een omgeving waarin de lokale 

overheid beslissende invloed had op de ruimtelijke ont-

wikkeling van stad en dorp. Zij behoorden tot de generatie 

architecten die belangrijke opdrachten kregen en hun bu-

reaus zagen uitgroeien tot invloedrijke gestaltegevers van 

Limburg. 

- De Limbo-starchitecten: Theo Teeken, Arno Meys, Maarten 

Engelman, Jo Coenen (afb. 8), Wiel Arets, Wim van den 

Bergh, Jo Janssen, Jeanne Dekkers, Rob Brouwers, Fred 

Humble en bijvoorbeeld Hari Gulikers. Zij hebben in 

de afgelopen drie decennia kans gezien om een nationale 

en internationale reputatie op te bouwen. Zij zijn ware 

ambassadeurs geworden van een doorleefde en gepas-

sioneerde architectuur die ook buiten de provincie niet 

onopgemerkt is gebleven. Ook aan deze categorie archi-

tecten zijn wij in Limburg schatplichtig, vanwege het feit 

dat ze niet alleen Limburg, maar ook andere plekken in 

Nederland en daarbuiten substantieel mooier hebben ge-

maakt. 

Afb. 5. Architect Frits Peutz 
(18^)6-1974j -architectvan 
onder meer het Stadhuis, de 
Stadsschouwburg, bioscoop 
Royal en het Glaspaleis, alle te 
Heerlen. 

Afb. 6. Architect Alphons 
Boosten (iSc/ytci^i) -
architect van onder meer de 
Koepelkerk en de Ursulinen-
school m Maastricht en de Sint 
jozefkerk m Stein. 

249 


o P U B L I C A T I O N S 2 0 1 4 H A B E T S L E Z I N G 

Afb. 7. Architect Piet Mertens 

(geboren J932) -onderschei-

den restauratiearchitect, veelal 

van kerkelijke bouwwerken. 

Door een toenemende internationalisering, die ook in onze 

streek merkbaar is, hebben eveneens de nodige buitenlandse ar-

chitecten hun bijdrage aan de ruimtelijke kwaliteitvan Limburg 

geleverd: Charles Vandenhove, Bruno Albert, Aldo Rossi, Luigi 

Snozzi, Bob van Reeth, Mario Botta en bijvoorbeeld Alvaro Siza. 

Toch een beetje Limburgse architectuur? 

Het werk van al deze generaties architecten is buitengewoon di-

vers en niet direct onder één enkele noemer te brengen. Er is 

geen Limburgse School, zoals er bijvoorbeeld een Amsterdamse, 

Delftse of Bossche School was. Maar als we op een abstract niveau 

naar de architectuur van de genoemde generaties Limburgse ar-

chitecten kijken, dan kunnen en mogen we misschien toch wel 

stellen dat er aan die architectuur een duidelijk Limburgs tintje 

zit. Daarbij kan men denken aan de volgende elementen: 

6. 

1. In de eerste plaats aan bepaalde gebouwentypen die relatief 

veel voorkomen in onze provincie, zoals kastelen, buiten-

plaatsen, kerken, kloosters, vakwerkboerderijen, gesloten 

hoeves en bijvoorbeeld veldkapellen. Limburgse architec-

ten hebben zich naar verhouding veel beziggehouden met 

restauratiearchitectuur. 

2. In de tweede plaats bepaalde bebouwingsstructuren of struc-

tuurelementen, zoals de toepassing van patio's, relatief lage 

bebouwing, kleinschaligheid en additie op menselijke maat. 

3. In de derde plaats aan het gebruik van streekeigen bouwma-

terialen, zoals bijvoorbeeld mergel en Kunrader steen. 

4. In de vierde plaats aan de in het algemeen zorgvuldige in-

passing van gebouwen in het landschap, het rekening hou-

den met het reliëf, met waterlopen en met bestaande neder-

zettingspatronen. 

In de vijfde plaats dat in veel gevallen toch bewust gekozen wordt voor architectonische 

kwaliteit. Limburg kent in het algemeen goed opgeleide architecten, die elkaar expliciet 

of impliciet de maat nemen. Er is sprake van een hoge mate van zelfcensuur, wetende dat 

de vakgemeenschap over de schouders meekijkt. 

In de zesde plaats dat we in Limburg een prominente culturele beweging hebben van or-

ganisaties die zich voor ruimtelijke kwaliteit in het algemeen en voor architectonische 

Afb. 8. Architect)o Coenen 

(geboren 35)45)) -rijksbouw-

meester en architect van onder 

meer de Céramiquewijk en 

Mosae Forum in Maastricht en 

de Innovatoren te Venlo. 

250 


PUBLICATIONS 2014 HABETSLEZING 

kwaliteit in het bijzonder inzet en die steeds weer kans ziet om invloed op de architec-

tuur uit te oefenen door middel van commentaar, suggesties en protest. Daartoe behoort 

uiteraard het Koninklijke LGOG, dat al meer dan 150 jaar zich voor behoud en creatie 

van ruimtelijke kwaliteit in Limburg inzet. 

Euregionaal tintje? 

Hoewel er dus een zeker Limburgs tintje in de architectuur van Limburg te ontdekken valt, 

is het misschien beter om de vraag te stellen of er van een Euregionaal tintje kan worden 

gesproken. Zeker in het verleden was deze vraag positief te beantwoorden, bijvoorbeeld 

in de vorm van een Maas- en Rijnlandse architectuur. Ook zijn er wel architecten geweest, 

bijvoorbeeld Johann Joseph Couven, die op de hele Euregio hun stempel hebben gedrukt 

Maar, paradoxaal genoeg, is de architectuur in de Euregio door de Europeanisering eerder 

nationaler geworden, dat wil zeggen: is zich steeds meer op het regime van de nationale 

staat gaan richten. In die oriëntatie is trouwens een internationale architectuurbenadering 

ontstaan die het stellen naar de vraag of er sprake is van Limburgse architectuur tot een 

bijna retorische vraag heeft gemaakt. De internationalisering waaraan ook Limburg onder-

hevig is, zal ongetwijfeld druk uitoefenen op dit Limburgs tintje in de architectuur. Waar dit 

alles uiteindelijk toe zal leiden, laat zich slechts raden. Toch heb ik de indruk dat de compo-

nenten van het Limburgse tintje in de architectuur voldoende robuust zijn om platte inter-

nationale tendensen in de architectuur tegen te gaan. 

Limburg schrijft ook in de toekomst geschiedenis! 

De centrale these van mijn betoog was dat ruimtelijke kwaliteit voor Limburg gezien moet 

worden als de kip met de gouden eieren. Eenieder die de fabel van jean de la Fontaine kent 

weet dat je die kip niet moet slachten. Ik stelde de vraag of Limburg niet te mooi is om waar 

te zijn. Aan de hand van een kwaliteitspentagoon heb ik aangegeven welke ruimtelijke 

kwaliteiten Limburg bezit op het gebied van natuur en landschap, cultuurhistorie boven 

en onder de grond, stedenbouw, architectuur en infrastructuur. Ik heb betoogd dat al vele 

decennia lang in Limburg de gedachte wordt uitgedragen dat schoonheid en belevings-

waarde een hoeksteen, of beter nog een toetssteen dient te zijn voor elke interventie op het 

grondgebied van Limburg. Dat deden voorvechters als Jozef Habets, Victor de Stuers, Pierre 

Cuypers, maar ook vele natuurliefhebbers, landschappers, archeologen, monumentenzor-

gers, architecten, stedenbouwers en ingenieurs die de schoonheid van Limburg op waarde 

wisten te schatten en zich daar ook voor verantwoordelijk voelden. Maar schoonheid wordt 

in stand gehouden, geproduceerd, maar ook aangetast in het alledaagse leven als gevolg van 

251 


PUBLICATIONS 2014 HABETSLEZING 

allerlei kleine en grote beslissingen. Vandaar een oproep aan opdrachtgevers, ondernemers, 

overheden, particuliere organisaties, verenigingen, welstands-en monumentencommissies, 

stads- en dorps-bouwmeesters, als ook individuele burgers om hun taak en verantwoorde-

lijkheid voor de ruimtelijke kwaliteit van Limburg meer dan serieus te nemen. Allemaal 

dienen zij borg te staan voor en mee te werken aan ruimtelijke kwaliteitssystemen die een 

garantie inhouden voor behoud van bestaande en de productie van nieuwe kwaliteiten in 

Limburg Dat klinkt eenvoudig, maar wordt dagelijks op de proef gesteld door de eerder 

door mij genoemde nefaste ijzeren driehoek van de drie O's (onwetendheid, onverschil-

ligheid en onwilligheid). Het nastreven van ruimtelijke kwaliteit, een massief vierkant be-

schavingsbolwerk moet mijns inziens dan ook als een historische kracht worden gezien, 

die ertoe zal leiden dat Limburg ook in de toekomst geschiedenis schrijft. Als dat gebeurt, 

dan kunnen we het vraagteken achter 'Limburg, te mooi om waar te zijn?' vervangen door 

een uitroepteken en kunnen we daadwerkelijk zeggen Limburg: te mooi om waar te zijn' 

Literatuur 
Architectural theory, from the Renaissance to the present, Koln, 2003 

Architektuur uitde 20"^ eeuw m Limburg 15100 7985,Maastricht, 1985 

Barbieri, S U & L van Duin (red ), Honderd jaar Nederlandse architectuur, 1^01-2000, tendenzen, hoog-

tepunten, Nijmegen, 1999 

Bosma, K ,e a (red ) , Bouwen m Nederland, 600 2000, Zwolle, 2007 

Botton, de, A , De architectuur van /jet ge/ufe, Amsterdam, 2006 

Buch,J , Een eeuw NedeWundse arc/iitectuur 1880 1990, Rotterdam, 1993 

Camp, P, Gebouwen met een ziel, het belang van gebouwen voor organisaties en mensen, Amsterdam, 2003. 

Frampton, K , Moderne architectuur, een kritische geschiedenis, Nijmegen, 1988 

Glancey, J , De architectuur van de 20'" eeuw, Bussum, 2000 

Havik, PW en H Meindersma,Kiva/ite;t met Meid, Utrecht, 1990 

Havik, W en H Meindersma, Geen top zonder berg, Arnhem, 1997 

Hooimeijer,P, Kroon, H &) Luttik, Kwulite/tm meervoud, conceptualisering en operationalisering van ruim-
telijke kwaliteit voor meervoudig ruimtegebruik, Gouda, 2001 

Ibelmgs, H , Nederlandse architectuur van de 2(f" eeuw, Rotterdam, 1995 

Ibelings, H , Onmoderne architectuur, hedendaags traditionalisme m Nederland, Rotterdam, 2004 

Kleijn, K e a , Nederlandse bouwkunst, een geschiedenis van tien eeuwen architectuur. Alphen aan den Rijn, 

2004 

Lefaivre, L & A Tzonis, De oorsprong van de moderne architectuur, een geschiedenis m documenten, 
Nijmegen, 1984 

Meurs, P, De moderne historische stad, Rotterdam, 2000 

Nelissen, N J M , De stad, een inleiding tot de urbane sociologie, Deventer, 1974 

NeIissen,N J M ,Monumenten samen/eving,Maastricht, 1974 

Nelissen, N J M &C L FM de Vocht, Monumenten famnenstud, Maastricht, 1976 

Nelissen, N J M &C L FM de Vocht, Monument en /ande/yfe gebied, Maastricht, 1978 

2 5 2 


PUBLICATIONS 2014 HABETSLEZING 

Nelissen, N.J.M, (red.), De stad van de toekomst; tussen crisis en renaissance, Zeist, 1988. 

Nelissen, N.J.M. (red.), Stedenstrijd; beschouwingen over inter- en intra-urbane rivaliteit, Zeist, 1989. 

Nelissen, N.J.M. e.a.. Herbestemming van grote monumenten, 's-Hertogenbosch, 1999. 

Nelissen, N.J.M., Oog voor architectuur in Europa; een 'petit tour' door de geschiedenis, Nijmegen, 2001. 

Nelissen, N.J.M., Strijd om architectuur in Europa; een 'kleine mars' door de geschiedenis, Nijmegen, 2003. 

Nelissen, N.J.M., Hart voor architectuur in Europa; een 'kleine tocht' door de geschiedenis, Nijmegen, 2006. 

Nelissen, N.J.M, en Fl. ten Cate, Mooi' Europa; ruimtelijke kwaliteitszorg in Europa, Amsterdam, 2009. 

Nelissen, N.J.M., Op zoek naar de hemel op aarde: stadsidealen door de eeuwen heen, Lanaken, 2013. 

OCWe.a.,Ruimte voor Architectuur i99i-i996,Den Haag, 1991. 

OCW e.a.. De architectuur van de ruimte 1997-2000, Den Haag, 1996. 

OCW e.a.,Ontwerpen aan Nederland, 2001-2004,Den Haag, 2000. 

OCW e.a., Actieprogramma Ruimte en Cultuur, Den Haag, 2005. 

OCW e.a., Een cultuur van Ontwerpen 2009-2012, Den Haag, 2009. 

OCW, Kiezen voor karakter; visie erfgoed en ruimte. De Haag, 2011. 

Pevsner, N., Europese architectuur, Rotterdam, 1975. 

Risebero, B., Architectuur; vijftien eeuwen bouwkunst van de westerse beschaving, Amsterdam, 1981. 

SATIJNPlus, Limburg: te mooi om waar te zijn!. Born, 2010. 

Vitruvius, Handfaoefc faouwfeunde, Amsterdam, 1999. 

Watkin, D., De westerse architectuur; een geschiedenis, Nijmegen, 1994. 

253 


