

Van 'badkamer' tot 'toeptafel'

De Mariazuil in de Stationsstraat

'Afbeeldingen van verlichte gebouwen en monumenten tijdens de Heiligdomsvaart te Maastricht 12-27 juli 1930' (uitgegeven door Stroom Verkoop Maastricht), zo luidt de titel van een boekwerkje dat ik onlangs onder ogen kreeg. Het boekje doorbladerend kwam ik terecht bij een fontein op de kruising van de Stationsstraat en de Wilhelminasingel, die werd aangeduid als 'lichtfontein'. Het geheel zag er, tenminste in het boek, mooi uit. De fontein, een schenking van de ENCI, was bekleed met groen geglazuurde tegels en werd al snel aangeduid als de 'badkamer van Wyck'. Bij de aanleg van de Wilhelminabrug in 1932 werd ze als stindegeweg gesloopt.

Naar aanleiding van het Mariacongres in 1947 werd onder voorzitterschap van Pastoor Tilmans een speciale subcommissie opgericht voor de oprichting van een Mariamonument. Dit zou volgens de wens van bisschop Mgr. Lemmens in Wyck moeten worden geplaatst om Maastricht bij de voorbijkomende reizigers en toeristen als Mariastad te presenteren. Er was al onderzoek gedaan naar een geschikte plaats en men was uiteindelijk uitgekomen op de kruising van de Stationsstraat en de Wilhelminasingel. De verkeerspolitie had geen bezwaar, althans op dat moment.

Vervolgens richtte de commissie zich in 1948 tot het college van burgemeester en wethouders. Het voorstel werd positief ontvangen, maar het bleef enkele jaren stil. Achter de schermen werd een kunstenaar gezocht en uiteindelijk ook gevonden in de in België geboren architect Albert Termote (1887-1978). In augustus 1952 werd een definitief plan naar B en W gestuurd. Het ontwerp voorzag in de plaatsing van een Maria-beeld in brons ter hoogte van 2,85 m op een zuil van


Het Mariabeeld wordt omhoog gehesen om het op de zuil te kunnen plaatsen (1952).


Lambertus en Hubertus op de wagen van Dotremont.

Vaurion steen, die rustte op een vierkante voetstuk van hetzelfde materiaal. Aan de hoekpunten zou dit voetstuk geflankeerd worden door vier bronzen beelden van de Maastrichtse bisschoppen Servatius, Monulfus, Lambertus en Hubertus. Een trapsgewijze verhoging gaf toegang tot de beeldengroep. Rondom de verhoging kwam er in een veelpuntig stervorm mo-

tief in Maaskeien. De buitenrand werd afgezet met zestien schamppalen in witte Beierse graniet. De totale hoogte van de zuil met het beeld bedroeg, circa 12 m. Op de zuil kwam de volgende tekst te staan: 'Civitas Trajectum, Civitas Mariana' (Stad van Tricht, Stad van Maria). De totale kosten bedroegen 76.250 gulden. Dat was 18.000 gulden meer dan oorspronkelijk werd begroot.

Op 23 september kwam het plan in de gemeenteraad ter sprake. Gevraagd werd: verlening van de benodigde vergunning, het doen uitvoeren van het funderings- en bestraatwerk, het in erfpacht

geven van de grond aan het kerkbestuur van de St. Martinus in Wyck en een garantiesubsidie van 9.000 gulden voor de meerkosten. Daarbij kwamen tenslotte nog de omlegging van de waterleiding, het verwijderen van verkeerszuiltjes en de overspanning van de straatverlichting voor rekening van de gemeente. Ook de Provincie gaf haar goedkeuring aan het plan. Op zondag 26 oktober 1952 was het dan eindelijk zover dat bisschop Mgr. Hanssen het monument kwam inzegenen, al was het nog niet af. Vanaf het stadhuis trok een indrukwekkende stoet naar Wyck, waar verschil-

lende sprekers het woord voerden. Omdat het comité het benodigde kapitaal uiteindelijk niet bij elkaar kreeg, moest gebruik worden gemaakt van de garantiesubsidie.

In juli 1957 bracht Albert Termote een bezoek aan het monument, waarbij hij constateerde dat bij de vrij haastige opbouw een aantal fouten was gemaakt. Het frontrelief was door de steenhouwerij niet goed uitgevoerd, het onderste deel van de zuil was verkeerd om geplaatst en verder stonden de bisschopsbeelden te ver van de onderbouw van de zuil. Dankzij een ruime bijdrage van de handelaar in oud ijzer Dotremont bedroegen de aanpassingskosten niet meer dan 200 gulden.

In 1959 stuurde de verkeerscommissie een voorstel naar B en W voor de verkeersgeleiding in de binnenstad. De rotonde op de kruising van de Stationsstraat en de Wilhelminasingel vormde een onoverkomelijk obstakel op de stadstraverse van Konings- en Oranjeplein, via Scharnerweg, overweg, Akerstraat, Wilhelminasingel, Wilhelminabrug naar de Markt. In 1957 hadden er 26 verkeersongevallen plaats gevonden. Het verkeersplein was veel te klein voor de tien rijbanen die erop aangesloten waren. De commissie kwam dan ook met het voorstel om het monument te verplaatsen naar het pleintje aan de Hoogbrugstraat, waar het als blikvanger zou dienen voor het verkeer komende van de overweg in de richting van de Wilhelminasingel. Wethouder Pieters reageerde met een aantal alternatieve ideeën. Hij dacht onder andere aan verplaatsing naar de entree van de stad bij de Viaductweg. Dit voorstel was echter toen al niet realiseerbaar, omdat er plannen waren om de rotonde


De sloop van de 'badkamer van Wyck' onder grote belangstelling van werkeloze(?) mannen en jongens (1932).


Pas een jaar na de inzegening worden Lambertus en Hubertus aan de kant van de Wyckerbrugstraat toegevoegd. Servatius en Monulfus staan er al vanaf het begin.

in de toekomst te onder-

tunnellen. Uiteindelijk werd in december 1961 besloten het monument niet te verplaatsen, maar de rotonde in te korten. Toen in 1963 het monument opnieuw onderwerp van discussie was, schreef de Monumentencommissie dat het stelselmatig werd 'uitgekleed'. Zij vreesden dan ook dat het binnen niet al te lange tijd letterlijk en figuurlijk een 'steen des aanstoots' zou worden. De Gemeente had begrip voor dit argument, maar zag geen andere oplossing. Zodoende werd het Mariamonument welis-

waar aangepast aan de eisen van de tijd, maar het staat nog steeds op zijn vertrouwde plek aan de Stationsstraat en verwelkomt de vele bezoekers van de stad. Precies zoals Bisschop Lemmens het zich wenste. En een 'steen des aanstoots' is het - voor zover wij weten - niet geworden. Wel werd het door de Wyckenaren soms wat oneerbiedig 'de toeptafel' genoemd.

Jo Boetsen

Bronnen: Archief Gemeentesecretarie; F. Boetskens, Beeldig Maastricht (1983).

Archiefsprokkels

De vaste rubriek 'Archiefsprokkels' wordt verzorgd door medewerkers van het Historisch Centrum Limburg. Elke twee weken een

hele pagina met een nieuw verhaal, opgediept uit de archieven van Maastricht. Eerder verschenen sprokkels kunt u nog eens nalezen

op www.rhcl.nl. Historisch Centrum Limburg, Sint Pieterstraat 7, 6211 JM Maastricht, tel. 043 - 328 55 00, info@rhcl.nl


historisch
centrum
limburg