

10/12/03

**MINISTERIEEL BESLUIT HOUDENDE
BESCHERMING ALS MONUMENT, STADS- OF DORPSGEZICHT**

**DE VLAAMSE MINISTER VAN BINNENLANDSE AANGELEGENHEDEN,
CULTUUR, JEUGD EN AMBTENARENZAKEN,**

Gelet op het decreet van 3 maart 1976 tot bescherming van monumenten, stads- en dorpsgezichten, gewijzigd bij decreten van 22 februari 1995 en 8 december 1998;

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen, gewijzigd bij bijzondere wet van 8 augustus 1988, inzonderheid artikel 6, § 1, I, 7 ;

Gelet op het besluit van de Vlaamse regering van 10 juni 2003 tot bepaling van de bevoegdheden van de leden van de Vlaamse regering, gewijzigd bij besluit van de Vlaamse regering van 29 augustus 2003;

Gelet op het ministerieel besluit van 04 november 2002 houdende ontwerp van lijst van voor bescherming vatbare monumenten, stads- en dorpsgezichten;

Gelet op het advies van de Koninklijke Commissie voor Monumenten en Landschappen van 03 juli 2003, bekrachtigd op 04 september 2003;

BESLUIT :

Artikel 1. Wordt beschermd, overeenkomstig de bepalingen van het decreet van 3 maart 1976, gewijzigd bij decreten van 22 februari 1995 en 8 december 1998:

Wegens de artistieke en historische waarde:

- als monument:

Voormalige conciërgewoning Nationale Bank, zoals aangeduid op bijgevoegd plan, gelegen te Dendermonde (Dendermonde), Kerkstraat 18;

bekend ten kadaster:

Dendermonde, 1^{ste} afdeling, sectie C, perceelnummer 289D.

Wegens de artistieke en historische waarde:

- als monument:

Voormalig filiaal van de Nationale Bank, met inbegrip van het hoofdgebouw met straatafsluiting en afvoerpijpen, de voormalige lokettenzaal, 18^{de}-eeuwse natuurstenen poort én tuinmuur, zoals aangeduid op bijgevoegd plan, gelegen te

Dendermonde (Dendermonde), Kerkstraat 20-22;

bekend ten kadaster:
Dendermonde, 1^{ste} afdeling, sectie C, perceelnummer 290H.

Wegens de artistieke en historische waarde:

- als monument:

Voormalige herenwoning Van Winckel, met inbegrip van de tuin met tuinpaviljoen en bijgebouwen zoals aangeduid op plan, gelegen te Dendermonde (Dendermonde), Kerkstraat 28-30;

bekend ten kadaster:
Dendermonde, 1^{ste} afdeling, sectie C, perceelnummer 294D.

Wegens de artistieke en historische waarde:

- als monument:

Voormalige H. Geestkapel van de arme klaren, thans horende bij het klooster van de zusters van Sint-Vincentius a Paulo, omvattende de straatvleugel met kapel, inkomhal, voormalige portierswoning en doorrit, zoals aangeduid op bijgevoegd plan gelegen te, Dendermonde (Dendermonde), Kerkstraat 42;

bekend ten kadaster:
Dendermonde, 1^{ste} afdeling, sectie C, perceelnummer 309Fdeel.

Wegens de artistieke en historische waarde:

- als monument:

De voorbouw van het voormalig Weeshuis, thans H. Maagdcollège met inbegrip van de aanpalende professorenwoning, zoals aangeduid op bijgevoegd plan, gelegen te Dendermonde (Dendermonde), Kerkstraat 60;

bekend ten kadaster:
Dendermonde, 1e afdeling, sectie C, perceelnummer 325Mdeel.

Wegens de artistieke en historische waarde:

- als stadsgezicht:

Deel van de Kerkstraat gevormd door de huizenrij nr.10-68 en de huizenrij nr. 13-67 en Beurzestraat nr.1, met inbegrip van een deel openbare weg met bomenrij, zoals afgebakend op bijgevoegd plan, gelegen te

Dendermonde (Dendermonde), Beurzestraat 1; Kerkstraat 10, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 24, 25, 26, 27, 28, 30, 31, 32, 33, 34, 35, 36, 37, 39, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 55, 60, 61, 63, 64, 65, 66, 67, 68;

bekend ten kadaster:
Dendermonde, 1^{ste} afdeling, sectie C, perceelnummers 100Edeel, 100F, 101Rdeel, 104Ldeel, 105Adeel, 107Bdeel, 108Gdeel, 109Ddeel, 110Bdeel, 111Edeel, 114Edeel, 115Cdeel, 116Ldeel, 116Mdeel, 118Bdeel, 120Gdeel, 120Hdeel, 121Adeel, 123Bdeel, 124deel, 125Cdeel, 285Gdeel, 286Ddeel, 287Gdeel, 289D, 290H, 292Hdeel, 294D, 295Ddeel, 295Edeel, 296Bdeel, 309Fdeel, 320Ddeel, 322Hdeel, 323Gdeel, 324Cdeel, 325Mdeel, 326Ddeel, 327Ldeel, 98N, 98T.

Artikel 2. Het algemeen belang dat de bescherming verantwoordt, wordt door het gezamenlijk voorkomen en de onderlinge samenhang van de volgende intrinsieke waarden gemotiveerd:

De lijst van beschermenswaardige objecten omvat een diversiteit aan architectuur in wederopbouwstijl op het grondgebied van Dendermonde. De stad Dendermonde wordt ten

gevolge van de vernielingen tijdens WO I gekenmerkt door een complex samengaan van een grotendeels behouden middeleeuws gegroeid stratenpatroon met een beeldbepalende historiserende en regionalistische wederopbouwarchitectuur.

Dit dossier omvat begin 20^{ste}-eeuwse gaaf bewaarde heropgebouwde panden in een zeer verscheiden historiserende wederopbouwstijl in de Kerkstraat, in relatie tot enkele behouden vooroorlogse gebouwen in dezelfde straat. De Kerkstraat in de historische stadskern is een belangrijke historische residentiële laan waar eertijds religieuze en sociale instellingen evenals de gegoede burgerij resideerden. Zij heeft tot op heden dit residentieel karakter behouden.

De objecten vertonen voldoende intrinsieke kwaliteiten qua historische of cultuurhistorische betekenis of architecturale vormgeving en qua authenticiteit, representativiteit, zeldzaamheid of gaafheid om het algemeen belang van het behoud te verantwoorden.

De artistieke waarde en de historische waarde, meer bepaald de architectuurhistorische waarde, van *de voormalige conciërgewoning van de Nationale Bank, zoals aangeduid op bijgevoegd plan*, gelegen Kerkstraat nr. 18 te Dendermonde:

Deze gaaf behouden herenwoning werd ontworpen als conciërgewoning voor het aanpalend filiaal van de Nationale Bank door de gerenommeerde architect E. Dhucque in 1924. Het is een interessant voorbeeld van een bescheiden woning die in een zeer kwalitatieve wederopbouwarchitectuur werd gerealiseerd die meer naar het modernisme neigt en een zeer strakke gevelopbouw vertoont. Samen met de bijhorende voormalige Nationale Bank onderscheidt deze woning zich van de historiserende architectuur in de Kerkstraat. De plattegrond ontvouwt een eenvoudige enkelhuisopstand met, in tegenstelling tot het rijkelijker exterieur, een sobere interieuraankleding. De oorspronkelijke indeling waarbij de kamers in L-vorm rond de bordestrap werden geschikt bleef grotendeels behouden. De gelijkvloerse verdieping werd aangepast aan de nieuwe functie.

De artistieke waarde en de historische waarde, meer bepaald de architectuurhistorische waarde, van *het voormalige filiaal van de Nationale Bank, met inbegrip van het hoofdgebouw met straatafsluiting en afvoerpijpen, de voormalige lokettenzaal, 18^{de}-eeuwse natuurstenen poort én tuinmuur, zoals aangeduid op bijgevoegd plan*, gelegen Kerkstraat nr. 20-22 te Dendermonde:

Deze opmerkelijke en gaaf bewaarde herenwoning gebouwd, als filiaal van de Nationale Bank naar ontwerp van de gerenommeerde architect E. Dhucque in 1923 in neo-Franse-barokstijl, is door de ligging en het materiaalgebruik beeldbepalend in de straat. De gekozen monumentale architectuur en ornamentiek symboliseert de macht van de financiële wereld in de nabijheid van en in relatie met de juridische en wetgevende macht. Dit totaalontwerp getuigt van een hoogstaande en kwalitatieve wederopbouwarchitectuur die geen reconstructie is van een vooroorlogse woning.

De oorspronkelijke complexe indeling van het gebouw in functie van de combinatie van privé- en publieke vertrekken, evenals de rijke interieuraankleding bleven bewaard. De monumentale traphal, de salons met behouden geometrisch stuc- en lijstwerk, lambriseringen, houtwerk, parket en marmeren schouwmantels in neostijl met art deco-invloed, het voormalige directeursbureel, alsook de slaapvertrekken en de dakconstructie in het hoofdvolume bleven gaaf bewaard. De voormalige lokettenzaal, toegankelijk via de indrukwekkende traphal, verfraaid met marmerbekleding aan de pilasters en dito lambrisering én de ondergrondse kluizen herinneren aan de vroegere financiële functie. De verwerking van grote glaspartijen en lanterneaus voor een optimalisering van de natuurlijke lichtinval en –

intensiteit getuigen van een hoog technisch vernuft. Dit principe is ontleend aan de art nouveau en is kenmerkend voor de interbellumarchitectuur.

Het oorspronkelijk ontwerp voorzag eveneens in de in situ bewaarde geometrisch gesmede straatafsluiting en opmerkelijke afvoerpijpen met visversiering. De prachtige 18^{de}-eeuwse hardstenen poort, afkomstig van de vroegere vesting aan de Vlasmarkt werd in de ommuurde en thans heraangelegde tuin heropgericht en wordt omwille van de hoge artistieke en (architectuur)historische waarde mee in de bescherming opgenomen.

De artistieke waarde en de historische waarde, meer bepaald de architectuurhistorische waarde, van *de voormalige herenwoning Van Winckel met inbegrip van de tuin met tuinpaviljoen en bijgebouwen, zoals aangeduid op bijgevoegd plan*, gelegen Kerkstraat nr. 28-30 te Dendermonde:

Deze herenwoning naar ontwerp van architect Hubert De Maen uit Lokeren werd in 1923 in opdracht van rechter Van Winckel ontworpen. Op de grond van een vernield herenhuis werd door een nieuwe eigenaar een woning gerealiseerd die geen kopie was van de vooroorlogse. Een volledig gebouw in eclectische stijl met o.m. invloeden uit de art deco en het neoclassicisme werd opgetrokken.

Dit monumentaal en in het straatbeeld beeldbepalend gebouw is door de gekozen architectuur, het volume, materiaalgebruik en inplanting een veruitwendiging van de sociale positie en de financiële draagkracht van de bouwheer. Het dynamisch gevelontwerp evenals de rijkelijke aankleding getuigen van de bekwaamheid en de gedegen architectuurkennis van de architect die een totaalproject ontwierp dat gaaf behouden bleef. Het interieur met kenmerkende dubbelhuisindeling wordt gedomineerd door de centrale monumentale en tot de zolder reikende traphal, die het woonhuis in privé- en ontvangstgedeelte deelt en de interne circulatie organiseert.

De gaaf bewaarde rijkelijke aankleding van het interieur is van hoogstaande artistieke kwaliteit en is door de architect voor dit gebouw ontworpen. De oorspronkelijke parket, schouwmantels, schrijnwerk, vleugeldeuren, lambriseringen, gestucte zolderingen en wanden, verwarmingselementen, vloeren, trap en dergelijke van de traphal, salons, ontvangst- en wachtkamer met vestiaire, bureel, keuken en privévertrekken bleven in situ bewaard en bepalen mee het authentiek karakter van deze herenwoning.

Het gefilterd licht in de kamers, dat men verkreeg door de verwerking van grote glaspartijen met gekleurd glas-in-lood voor een optimalisering van de natuurlijke lichtinval en -intensiteit, doet deze aankleding extra tot zijn recht komen. Dit lichtspel getuigt van een hoog technisch vernuft en is kenmerkend voor de interbellumarchitectuur.

De deels behouden tuinaanleg met interessante aanplanting wordt mede bepaald door een drietal merkwaardige gebouwen. Het opmerkelijk bakstenen tuinpaviljoen met blauw hardstenen poort is mogelijk afkomstig van de zusters van Zwijveke. Een witgeschilderd gebouwtje met koetshuisallure, eertijds dienstig als tuinfolie of berging en in kern minstens opklimmend tot de 19^{de} eeuw, werd door architect Hubert De Maen geïncorporeerd in het voormalige dienstgebouw dat stilistisch volledig aansluit bij het hoofdgebouw. De totaliteit van de bijgebouwen (voormalig diensgebouw, aanpalend gebouwtje met koetshuisallure en tuinpaviljoen) verspreid in de grote ommuurde tuin zijn historisch en/of architecturaal verbonden met het hoofdvolume en dragen bij tot de monumentwaarde van het geheel.

De artistieke waarde en de historische waarde, meer bepaald de architectuurhistorische waarde, van *de voormalige H. Geestkapel van de arme klaren, thans horende bij het klooster van de zusters van Sint-Vincentius a Paulo, omvatte de straatvleugel met kapel, inkomhal,*

voormalige portierswoning en doorrit, zoals aangeduid op bijgevoegd plan, gelegen Kerkstraat nr. 42 te Dendermonde:

De voormalige H. Geestkapel, gelegen binnen de stadsomwalling, maakte gedurende eeuwen deel uit van hulpvaardige religieuze instellingen en heeft tot op heden haar openbare en religieuze functie kunnen bestendigen. De sobere kloosterkapel, ontworpen door de gekende architect A.T. Verhaegen circa 1876-1878 in opdracht van de arme klaren in neogotische stijl gebouwd op de plaats van een oudere kapel, werd getrouw heropgebouwd na WO I. Het is een interessant en representatief voorbeeld van een getrouwe reconstructie in de jaren 1920 van een kapel in neogotische stijl en draagt bij tot de staalkaart van wederopbouwarchitectuur in de Kerkstraat en in Dendermonde.

In de eenbeukige kapel bleef de oorspronkelijke scheiding tussen het privé en publieke gedeelte, waarbij de bovenverdieping voorzien was voor de zusters, die typologisch kenmerkend is voor een kloosterkapel van arme klaren, behouden. De na-oorlogse aankleding, met onder meer glasramen naar ontwerp van L. Grossé en het houten spitsbooggewelf, is heden nog aanwezig.

Onder het huidig bestuur van de zusters van Sint-Vincentius a Paulo werd het klooster verbouwd, waardoor enkel de straatvleugel met kapel, inkomhal, voormalige portierswoning en doorrit hun authentiek karakter behouden hebben en een monumentwaarde hebben.

De artistieke waarde en de historische waarde, meer bepaald de architectuurhistorische waarde, van de voorbouw van het voormalige Weeshuis, thans H. Maagdcollège met inbegrip van de aanpalende voormalige professorenwoning, zoals aangeduid op bijgevoegd plan, gelegen Kerkstraat nr. 60 te Dendermonde:

De inrichting van het H. Maagdcollège in de voormalige gebouwen van het weeshuis na WO I is tevens een bestendiging van het openbaar karakter van dit complex in de Kerkstraat mits een kleine accentverschuiving gaande van een liefdadigheidsinstelling naar een onderwijsinstelling.

Het monumentaal hoofdgebouw in neobyzantijnse en neo-Romaanse stijl van het uit 1845 daterende voormalige weeshuis naar ontwerp van de gerenommeerde architect J. Beeckman op de plaats van het reeds in 1652 opgerichte weeshuis, werd in 1920-1921 in zijn oorspronkelijke staat hersteld en bleef zijn indeling tot op heden behouden. Het is een representatief en in het straatbeeld markerend voorbeeld van een zeer getrouwe herbouw van een 19^{de}-eeuws complex. Daarenboven is het één van de zeldzame behouden ontwerpen van de gekende en toonaangevende architect J. Beeckman die van 1823-1862 onder meer stadsarchitect van Dendermonde was.

De oorspronkelijke symmetrische plattegrond en indeling, met o.m. het groot salon in neo-Vlaamse-Renaissance verfraaid met imitatielederbehang, balkenlaag en Vlaamse schouw met schildering, bleven behouden.

De voorbouw van het voormalig weeshuis staat in relatie met het aanpalend in 1925 gebouwd woonhuis voor de professoren dat een representatief voorbeeld is van een realisatie in neotraditionele stijl.

De artistieke waarde en de historische waarde, meer bepaald de architectuurhistorische waarde, van het stadsgezicht omvattende een deel van de Kerkstraat gevormd door de huizenrij nr. 10-68 en de huizenrij nr. 13-67 en Beurzestraat nr. 1, met inbegrip van een deel van de openbare weg met bomerij, zoals afgebakend op bijgevoegd plan, gelegen Kerkstraat nr. 10-68, nr. 13-67, Beurzestraat nr. 1 te Dendermonde:

De huizenrijen van de Kerkstraat nr. 10-68 en nr. 13-67 gelegen tussen de reeds beschermde O.-L.-Vrouwekerk en het Justitiepaleis, zijn een beeldbepalend en representatief voorbeeld van gevelarchitectuur in een kwalitatief hoogstaande wederopbouwstijl ontleend aan een op neostijlen gebaseerde romantisch-decoratieve architectuur, gaande van een "getrouwe reconstructie" tot een "fictieve" wederopbouw van de verwoeste woningen.

De éénvormige en coherente bebouwing werd door verschillende bekwame architecten gerealiseerd in opdracht van de begoede eigenaars die naar eigen wens hun woonhuis na WOI heropbouwden, waarvan de ontwerpen van hun gedegen architectuurkennis getuigen.

De Kerkstraat is een belangrijke residentiële historische laan waar gedurende eeuwen religieuze en sociale instellingen gevestigd waren evenals de begoede burgerij. Dit residentiële karakter bleef tot op heden bewaard en wordt benadrukt door de rechtlijnige vormgeving van de straat en de afzomende bomenrij. De huidige straatbreedte en voorkomen is bepaald door de vroegere Kerkgracht die thans overwelfd is én dient samen met de bomenrij aan weerszij van de straat, die de Kerkstraat een laankarakter geeft, gerespecteerd te worden.

Artikel 3. Met het oog op de bescherming zijn van toepassing:

De beschikkingen van het besluit van de Vlaamse regering van 17 november 1993 tot bepaling van de algemene voorschriften inzake instandhouding en onderhoud van monumenten en stads- en dorpsgezichten (Belgisch Staatsblad 10 maart 1994).

Brussel, 10 december 2003

Vlaamse minister van Binnenlandse Aangelegenheden,
Cultuur, Jeugd en Ambtenarenzaken,

Paul VAN GREMBERGEN