

INHOUDSOPGAVE

	<u>Blz.</u>
VOORWOORD	5
1. INLEIDING	7
2. BODEMGESTELDHEID	7
3. GRONDGEBRUIK	8
4. INFRASTRUCTUUR	8
4.1 Wegen	8
4.2 Waterwegen, havens en veren	9
4.3 Spoor- en tramwegen	10
4.4 Dijken en kaden	10
5. NEDERZETTINGEN	11
5.1 Algemeen	11
5.2 Middelburg	12
5.3 St. Laurens	16
5.4 Nieuw- en St. Joosland	17
5.5 Buitengebied	17

LITERATUURLIJST

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

GEBIEDEN MET BIJZONDERE WAARDEN EN TYPOLOGIE

AFBEELDINGEN

VOORWOORD

Wat is het Monumenten Inventarisatie Project?

Door het rijk is in samenwerking met de provincies en de vier grote steden een project ontwikkeld dat als doel heeft de inventarisatie van jonge bouwkunst en stedenbouw in Nederland. "Jonge" betekent hier: tot stand gekomen in de periode midden 19e eeuw - Tweede Wereldoorlog.

De verkregen gegevens worden landelijk verzameld en verwerkt. Ze dienen als uitgangspunt voor verder onderzoek en voor het te voeren beleid van rijk, provincies en gemeenten. Ze bestaan uit regio- en gemeentebeschrijvingen en uit de inventarisatieresultaten (veldwerk).

Regiobeschrijving

De inventarisatie wordt per provincie (of grote stad) gebiedsgewijs aangepakt. Daartoe is de provincie Zeeland in drie werkgebieden verdeeld, namelijk Midden-Zeeland, Noord-Zeeland en Zeeuwsch-Vlaanderen.

Per gebied wordt eerst een regiobeschrijving gemaakt, met daarin een beschrijving van de historische en ruimtelijke ontwikkelingen in de periode ca. 1850-1945. Bij de beschrijving wordt globaal aandacht besteed aan de algemeen historische aspecten van bestuurlijke, landschappelijke, sociaal-economische en geografische aard.

Gemeentebeschrijving

Met behulp van de regiobeschrijving vindt nader onderzoek plaats per gemeente en per kern. In eerste instantie gebeurt dit op basis van literatuurstudie en vergelijkend kaartonderzoek. De resultaten hiervan worden aangevuld met gegevens uit de object- en complexinventarisatie. Het onderzoek leidt tot een korte beschrijving van de kernen per gemeente en de historische en ruimtelijke ontwikkeling daarvan, waarbij aandacht wordt besteed aan algemeen historische aspecten van onderwerpen die ook bij de regiobeschrijving zijn behandeld (zie boven).

Met behulp van (voornamelijk) historisch kaartmateriaal wordt inzicht gegeven in de ruimtelijke ontwikkelingen.

Wanneer een kern in de betrokken periode belangrijke functionele en stedenbouwkundige ontwikkelingen heeft doorgemaakt, wordt er bovendien een overzichtskaart toegevoegd van deze ontwikkelingen met een typologie van de uitbreidingen.

De regio- en gemeentebeschrijvingen vormen de basis voor het veldwerk. Het veldwerk bestaat uit inventarisatie van objecten, complexen en stedenbouwkundige structuren, die voor de periode belangrijk en/of kenmerkend of juist bijzonder zijn. Aan de gemeentebeschrijvingen is een adreslijst van geïnventariseerde objecten en complexen toegevoegd.

1. INLEIDING

De gemeente Middelburg ligt op Walcheren en heeft een oppervlakte van 3.283 ha.

De gemeente grenst in het zuiden aan de gemeente Vlissingen, in het noordoosten aan de gemeente Arnemuiden, in het noorden aan de gemeente Veere en in het westen aan de gemeente Mariekerke en Valkenisse.

Tot de gemeente Middelburg behoren de stad Middelburg, de dorpen Nieuw- en St. Joosland en St. Laurens en de gehuchten of buurtschappen Nieuw-Abeele, Oudedorp en Brigdamme (Afb. 1).

Nieuw- en St. Joosland en St. Laurens zijn bij de gemeentelijke herindeling in 1966 als zelfstandige gemeenten opgeheven en bij Middelburg gevoegd.

2. BODEMGESTELDHEID

Walcheren bestond in de 12e eeuw uit één polder, die in één keer bedijkt werd. Later zijn aan de noordoost en zuidoost kant jongere landen ingedijkt.

Van oudsher zijn het de hooggelegen gebieden of ruggen, die voor bewoning gebruikt werden. Reeds voor de bedijking in de 12e eeuw zijn deze ruggen ontstaan. De bodemkundige opbouw van het gemeentelijk gebied wordt voor een belangrijk deel bepaald door oude kreekruggronden en oude poelgronden. Daartussen zijn overgangsgronden aanwezig. Ten zuiden van Nieuwland liggen polders die van de 17e tot de 19e eeuw zijn bedijkt (Afb. 2.).

Ten noorden en westen van Middelburg komen een aantal omvangrijke kreek-ruggen voor van enkele honderden meters breedte. De kreekruggen komen overeen met de oudste instulpingen vanuit zee.

Tussen de kreekruggen komen uitgestrekte lager gelegen gebieden voor, die voornamelijk uit poelgronden bestaan.

De hoogteverschillen tussen kreekruggen en poelgronden in het oudland zijn zeer goed waar te nemen.

Aan weerszijden van het Kanaal door Walcheren komen wat jongere poelgronden voor die tot het zogenaamde middelland worden gerekend. De kreekruggen zijn daar veel beperkter van omvang dan in het oudland.

In het zuid-oostelijk gedeelte van de gemeente ligt het nieuwland. Het gebied valt uiteen in een aantal polders. Zij bestaan uit hoge plaatgronden die uit voormalige zandplaten zijn gevormd (het Arnemuiden Zand) en uit schorgronden die ontstaan zijn uit tegen dijken en platen opgeslibde schorren.

Door de lage ligging van het gebied traden er vroeger dikwijls zeer hoge grondwaterstanden op. Ter bestrijding hiervan had de mens op Walcheren reeds vroeg voor kunstmatige afwatering gezorgd via slootjes en sprinkanen (grote watergangen), vervolgens naar het Kanaal door Walcheren (1873) en tenslotte naar de zee.

Dit gebeurde voor het gebied ten zuidoosten van het kanaal via de al in 1853 aangelegde Zuidersluis.

Voor de afwatering van het noordwestelijk deel van Walcheren werd bij Veere de Oostersluis gebouwd (1872).

In 1929 werd bij Middelburg het gemaal "Boreel" gebouwd, dat voor de eerste kunstmatige waterlozing op Walcheren zou zorgen.

In het oudland was vroeger in de kommen een fijnmazig stelsel van slootjes aanwezig, die aansloten op relatief kronkelige hoofdwatertgangen.

In het nieuwanland gebeurde de afwatering meer rechtlijnig naar de hoofdwatertgangen, die meestal onder aan de voet van de dijken waren gelegen.

3. Grondgebruik

De hoger gelegen kreekruggen werden voornamelijk als bouwland en voor tuinbouw gebruikt, maar ook voor de situering van buitenplaatsen.

De laag gelegen poelgronden werden hoofdzakelijk gebruikt als weiland. Vanwege de verbetering van de afwatering kon er steeds meer grasland als akkerland gebruikt worden.

De schorgronden zijn vrijwel uitsluitend voor akker- en tuinbouw in gebruik en zijn hiervoor zeer geschikt. De hoge plaatgronden hebben vele beperkingen vanwege de droogte gevoeligheid; er wordt akkerbouw bedreven. In het oudland werden de perceelsvormen hoofdzakelijk bepaald door de fysisch-geografische omstandigheden, zoals bodemkwaliteit, hoogteligging, afwateringsmogelijkheden en dergelijke.

In het oudland was een onregelmatige blokpercelering karakteristiek, waarvan de begrenzing in grote lijnen bestond uit natuurlijke afscheidingen.

De perceelsgrootte op de kreekruggen was groter dan die op de poelgronden.

De verkaveling in het nieuwanland werd gekenmerkt door een meer planmatige aanpak met vooral rechthoekige perceelsvormen.

De oorlogsinundatie van 1944 heeft het van oudsher afwisselende landschap gelegen ten noorden en deels ten zuiden van Middelburg sterk gewijzigd. De met meidoorn omzoomde weilanden zijn verdwenen. De herverkaveling heeft het gebied een ruimer karakter gegeven en een strakker wegenbeloop. De bestaande en nieuw aangelegde wegen zijn grotendeels gesitueerd op kreekruggen. De gebieden ten zuiden van Nieuwanland zijn buiten de inundatie gebleven, maar hebben reeds van oudsher een grote verkaveling.

4. INFRASTRUCTUUR

4.1 Wegen

Van oudsher lagen de meeste wegen op de hoogste punten in het landschap, namelijk op kreekruggen of dijken. Het oudland op Walcheren karakteriseerde zich als een grillig reliëfrijk land, waarin de wegen zo goed mogelijk werden ingepast. De wegen kenden dan ook een grillig verloop. Het nieuwanland kende een meer "zakelijk" wegenpatroon.

De invalswegen naar Middelburg uit de omliggende dorpen op Walcheren waren rond 1865 bestraat. Aan de rand van de stad moest men voor deze wegen tol betalen.

Bij de aanleg van het Kanaal door Walcheren (1872) werd de weg naar Vlissingen doorsneden. De nieuwe verbinding (Nieuwe Vlissingeweg) maakte men parallel aan het kanaal. Deze kreeg een recht tracé.

4.2 Waterwegen, havens en veren

De oude Arne was voor Middelburg oorspronkelijk de eerste haventoeegang. De Arne was in de 15e eeuw reeds aan het verzanden. Er werd tenslotte in het midden van de 16e eeuw in zuidoostelijke richting (richting Nieuwland) een havenkanaal gegraven. Dit werd bijna drie eeuwen gebruikt. Om de aanslibbing tegen te gaan, werd in 1550 het Molenwater gegraven (1818, 1859 en 1864 gedempt), teneinde door spuien de haventoeegang op diepte te houden. Maar deze oplossing bleek weinig doeltreffend. In 1815-1817 werd een nieuwe haven en het Kanaal naar Veere gegraven, maar opleving van havenactiviteiten bleef uit.

Nieuwe perspectieven openden zich, toen in 1873 het Kanaal door Walcheren werd geopend. Het Kanaal door Walcheren is gelijktijdig met de spoorweg Roosendaal-Vlissingen aangelegd. Ook voor dit kanaal bestonden al langer plannen. De bekende D. Dronkers en F. van Sorge vroegen in 1840 een concessie aan om een kanaal te graven van het Marinedok bij Vlissingen naar Middelburg. Verder omvatte het voorstel van Dronkers c.s. de aanleg van de kaden en een dok te Middelburg, de afdamming van het Sloe en het Kreekrak. Het verzoek van 1840 werd afgewezen. In 1852 werd door enige personen uit Middelburg opnieuw een verzoek ingediend om te mogen overgaan tot de aanleg van haven- en kanaalwerken in Middelburg, en afdamming van het Sloe. Deze verzoeken werden wederom afgewezen.

Als gevolg van de aanleg van de spoorlijn werd besloten het Sloe af te dammen en van Vlissingen naar Middelburg een kanaal te graven ter vervanging van de afgedamde vaarweg. In 1870 werd begonnen met de aanleg van het Kanaal door Walcheren.

Tussen Vlissingen en Middelburg werd langs het tracé van de spoorlijn het Kanaal gegraven. Bij Vlissingen werd het havencomplex alsmede het verbreed kanaal aangelegd.

Op 9 september 1872 waren de werken zover voltooid dat de vaart tussen Veere en Middelburg opengesteld kon worden. Officieel werd het Kanaal door Walcheren op 8 september 1873 feestelijk geopend. Sinds 1874 heeft Waterstaat het beheer over de kanaal- en havenwerken.

De scheepvaart door het Kanaal door Walcheren was in vergelijking met dat door het Kanaal door Zuid-Beveland van bescheiden omvang. Vanwege de economische situatie op Walcheren trok het Kanaal nauwelijks vervoer aan. Het Arnekanal is een zijtak van het Kanaal door Walcheren en geeft oostwaarts een verbinding met de haven van Arnemuiden. Het Arnekanal werd in april 1873 geopend. Het kanaal heeft ook een zuidwaartse aftakking naar de haven van Nieuwland.

De Haven van Nieuwland vormt een restant van het vroegere Arnemuidse Gat. Bij de kanaalwerken in de jaren zeventig van de vorige eeuw werd het Arnemuidse Gat verdiept en gekanaliseerd.

De haven vervulde elk najaar vanaf eind september een belangrijke rol bij het transport van suikerbieten.

Andere producten die in de haven werden gelost of geladen waren aardappels, vlas, stro, bouwmaterialen en macadam voor de aanleg van polderwegen.

Kort na de Tweede Wereldoorlog vervulde de haven nog een belangrijke functie bij de aanvoer van materiaal voor de wederopbouw van Walcheren. Tegenwoordig wordt de haven bijna niet meer gebruikt.

Tot 1886 was er een schuitveer van Middelburg naar Domburg, dat behalve voor personen-, vee- en warenvervoer, ook voor vervoer van duinzand naar Middelburg werd gebruikt.

Sinds 1825 voer er een stoomboot Vlissingen-Middelburg-Rotterdam, die zijn ligplaats had op de hoek Dwarskaai-Rouaanse Kaai. Er voer ook een stoomboot tussen Middelburg en Zierikzee en sinds 1874 een stoombarge naar Vlissingen.

Er waren diverse kleine overzetveertjes over de veste en de haven, en over het Kanaal door Walcheren.

4.3 Spoor- en tramwegen

In 1872 werd de spoorlijn Goes-Vlissingen geopend, onderdeel van het tracé Roosendaal-Vlissingen. Het spoor loopt ten zuidoosten van de stad, langs de zuidoostelijke oever van het Kanaal door Walcheren.

In 1871-1872 werden het station en de draaibrug over het kanaal gebouwd. De spoorwegwerken hielpen Walcheren en Middelburg uit hun isolement verlossen.

De oudste tramlijn in Zeeland was die van Middelburg naar Vlissingen. Deze lijn ging in 1881 officieel van start en werd geëxploiteerd door een Belgische maatschappij (Chemins de Fer Economique Néerlandais). Zij liep van de Markt in Vlissingen tot de Vlissingesingel en later tot de Markt in Middelburg.

In 1885 werd de CFN overgenomen door de TVFM (Société Anonyme des Tramways à Vapeur de Flessingue, Middelbourg et extensions). De tramlijn was een succes. In 1910 werd de stoomtram vervangen door een elektrische.

In 1906 werd door de Stoomtrammaatschappij Walcheren (SW) onder andere de lijn Middelburg-Koudekerke-Domburg aangelegd. Het reizigersvervoer ontwikkelde zich hier niet zoals men gehoopt had, maar het goederenvervoer liep beter.

In de jaren dertig werden de tramdiensten van de SW vervangen door autobussen.

4.4 Dijken en kaden

In het gebied bevinden zich de waterkerende binnendijken welke het water keren van het Kanaal door Walcheren (1872) en het Arnekanaal (1872) met de aftakking naar Nieuwland.

De overige binnendijken en het wallencomplex van Middelburg dateren van vóór 1850.

5. NEDERZETTINGEN

5.1 Algemeen

De gemeente Middelburg bestaat uit de stad Middelburg, de dorpen Nieuw- en St. Joosland en St. Laurens en de gehuchten of buurtschappen Nieuw-Abeele, Oudedorp en Brigdamme.

Op de militaire topografische kaart van ca. 1865 komen behalve de stad en de twee dorpen, ook de gehuchten of buurtschappen Klein Abeele, Brigdamme, Mortiere, Oudedorp, Zantvoort en 't Zand voor.

Op de kaart uit ca. 1945 zijn de nederzettingen Klein Abeele, Mortiere en Zantvoort vervallen en komen Seisweg en Nieuw Abeele als nieuwe plaatsnamen voor.

Het dorp Nieuw- en St. Joosland heette vroeger (ook in 1945) Nieuwland.

In de 17e eeuw maakte de bevolking van de stad Middelburg een explosieve groei door. Even na het midden van deze eeuw had de stad ruim 30.000 inwoners. Honderd jaar later waren dit er 25.000 en in 1818 slechts 12.900. In de loop van de 19e eeuw begon het inwonertal weer te stijgen. Rond 1880 (waarschijnlijk onder invloed van landbouwcrisis) is er een daling te bespeuren.

In het begin van de 20ste eeuw was er sprake van een dubbele beweging in de bevolkingsontwikkeling: een trek vanuit de plattelandsgemeenten naar Middelburg toe én een trek van vooral de jonge leeftijdsgroepen vanuit Middelburg naar de grote centra elders in het land. Sinds 1894 overtrof de laatste trek de eerste.

Voor de Tweede Wereldoorlog was de economische groei en mede daardoor de bevolkingsgroei gering.

Aantal inwoners	1849	1899	1941	1992
Middelburg	15.884	18.837	20.223*	38.742
Nieuw- en St. Joosland	654	1.071		1.363
St. Laurens (+ Brigdamme)	489	578		

* in 1941 zijn door grenswijziging 2144 inwoners van Koudekerke naar Middelburg overgegaan.

In Middelburg werd in 1854 bij het Molenwater de Gasfabriek gebouwd.

In 1880 werd de fabriek van de Fa. Wolterbeek, Van Baggen en Cie door de gemeente Middelburg overgenomen.

Kort na 1900 werden door de gasfabriek te Vlissingen verscheidene dorpen op Walcheren van gas voorzien, zoals Nieuw- en St. Joosland en St. Laurens in 1912.

Er waren in 1889 en 1896 al aanvragen geweest voor de aanleg van een electriciteitsnet in Middelburg, maar deze plannen werden niet uitgevoerd.

In Vlissingen was door de tramwegmaatschappij een eigen electriciteitscentrale opgericht. In 1912 ging Middelburg van deze centrale stroom betrekken.

In 1919 werd in Middelburg de NV Provinciale Zeeuwsche Electriciteitsmaatschappij (PZEM) opgericht. Deze nam in 1929 de centrale van de tramwegmaatschappij te Vlissingen over.

Een aantal dorpen hadden eigen centrales gesticht, die in 1929-1931 door de PZEM werden overgenomen. Ook de centrale van St. Laurens werd toen opgeheven.

Middelburg stichtte in 1888 een eigen waterleidingbedrijf.

In datzelfde jaar werd vergunning verkregen voor het leggen van 11 kilometer waterleidingbuizen van de duinen bij Oranjezon naar Middelburg. In Oranjezon werd het pompstation gesticht. In 1892 werd de duinwaterleiding officieel in exploitatie gebracht met 363 aansluitingen. De watertoren bij de Herengracht werd gebouwd (1892).

Om aan de behoefte van het stijgend waterverbruik in Middelburg te kunnen voldoen, werd in 1924 nabij de watertoren een diepbassin met pompgebouw geplaatst ("aanjager").

5.2 Middelburg

Middelburg is ontstaan op het knooppunt van een door kreekruggen gevormde driesprong (de Markt), aan een open verbinding met de zee via het riviertje de Arne. Het is moeilijk na te gaan, wanneer hier voor het eerst sprake was van een nederzetting. In de 9e eeuw werd er een burg opgericht, de Middelburg, tussen de Souburg en de Domburg. Binnen de burg ontwikkelde zich de abdij. Op de eerder genoemde kreekruggen ontstonden de eerste toegangswegen: in het noorden de Noordweg, voortgezet in de Korte Noordstraat, in het noordwesten de Seisweg, voortgezet in de Vlasmarkt, en in het zuiden de Segeersweg, voortgezet in de Segeersstraat. Langs deze toegangswegen ontstond de eerste bebouwing buiten de burg: in het zuiden een handelsbuurt, in het westen de Markt met de Westmonsterkerk (in 1576 gesloopt) en in het noorden een buurt rond de Noordmonsterkerk (in 1834 gesloopt).

De groei van de nederzetting baseerde zich op de bloei van de handel in het Scheldebekken (laken- en wijnhandel).

In de 13e eeuw werd rond het toen ontwikkelde stedelijke gebied een omwalling aangelegd, de tegenwoordige binnengrachten. In het oosten volgde deze begrenzing het beloop van Zuidsingel en Spuistraat. De haven (Dam) was in deze situatie nog buiten de omwalling gehouden.

In de 14e eeuw volgde een uitbreiding ten zuiden rond de Vlissingsestraat en tot aan de Korendijk.

Aan de noordzijde werd het Molenwater gegraven, een spuikom om bij laag water de haven te kunnen doorspuien.

Halverwege de 14e eeuw werd de stad ook naar het oosten uitgebreid. De Arne verbond de haven met de zee. Toen op den duur deze verbinding niet meer voldeed, groef men een kaarsrecht havenkanaal in zuidoostelijke richting, dat bij Nieuwland open water (nu polder) bereikte en dat rond 1532 werd geopend. Men groef de haven langs de kaaien.

Het gebied rond de Markt, gespecialiseerd in de handel in agrarische producten, werd langzamerhand uitgebreid binnen de burg, het gebied dat zich als centrum van wereldlijk en kerkelijk bestuur handhaafde. Aan de religieuze functie kwam na de inname van de stad door troepen van de Prins van Oranje in 1574 abrupt een einde. Het provinciale bestuur werd in de abdij gevestigd. De Abdijkerk werd de hoofdkerk van de stad.

Na een kortstondige periode van neergang, het gevolg van krijgshandelingen in het begin van de 80-jarige oorlog, ging de stad weer een periode van bloei tegemoet toen na 1585 veel vluchtelingen uit Antwerpen zich in Middelburg gingen vestigen.

In de tweede helft van de 16e eeuw volgden uitbreidingen in het oosten, waarna de stad in 1598 rondom nog eens aanzienlijk werd uitgelegd en omgracht (vestingswal met 13 bastions).

Middelburg maakte een tweede bloei door in de 17e eeuw. De stad werd na Amsterdam de tweede havenstad in de noordelijke Nederlanden met een zeer uitgebreide internationale handelsvloot (Oost- en Westindische Compagnieën). De stad moest echter steeds meer terrein prijsgeven aan Rotterdam. In de 18e eeuw kon zij zich als regionaal handels- en bestuurscentrum nog redelijk staande houden.

De Franse tijd luidde een ernstige teruggang in die ondanks de aanleg van een nieuw havenkanaal richting Veere en de aanleg van een droogdok in de Oude Haven (1815-1818) toch zou voortduren.

In de 19e eeuw volgden verschillende veranderingen in de stedelijke structuur. Dit waren niet uitbreidingen buiten de veste, maar voornamelijk binnen de veste, in de zone tussen de binnensingels en de veste. (Afb. 3 t/m 6).

Van 1841 tot 1848 werden de wallen geëgaliseerd en in plantsoenen en bouwterrein getransformeerd. Een en ander gebeurde naar ontwerp van K.G. Zocher. Langs de ontstane stadswandeling kwam een keten van vermaakcentra: Theetuin of Buitensociëteit (1873), Schouwburg, Stadsrijschool, Muziektent (1865). In de zone tussen de veste en de binnensingels werd een aantal typisch 19e eeuwse stedelijke voorzieningen gebouwd: gasfabriek (1854), watertoren (1892), ziekenhuis (1866), gevangenis en het al eerder genoemde station (1872). Daarnaast valt nog te noemen de arbeiderswoningbouw, onder andere achter de Loskade, en verschillende nieuwe bedrijven, zoals bijvoorbeeld houthandel Alberts bij Achter de Houttuinen (1870).

De stadspoorten werden de een na de ander gesloopt (ca. 1840 - ca. 1870), meestal om verkeersredenen. Alleen de Koepoort bleef gespaard.

In 1818 werd een deel van de spuikom bij het Molenwater gedempt. Dit terrein werd vanaf 1857 als exercitieveld gebruikt.

In 1859 en 1864 werd het laatste gedeelte gedempt. In deze grote parkachtige open ruimte bevindt zich tegenwoordig ondermeer "Miniatuur Walcheren".

Rond 1870 veranderde het patroon van de stad aan de zuid-oostzijde. Hier werd het Kanaal door Walcheren gegraven, de Vlissingsepoort gesloopt en de Blauwedijk, Loskade en Kanaalweg aangelegd. Bovendien kwam hier het spoor en werden het station, de Stationsbrug en de Koningsbrug gebouwd. De nieuw aangelegde Stationsstraat ging het station met de stad verbinden en de uitvalsweg vanaf het vasteland vormen. Aan deze weg werden middenstandswoningen en hotels gebouwd. De bebouwing van bovengenoemde straten kwam echter pas rond 1885 goed op gang.

In 1875 werd aan de Dam het Prins Hendrikdok aangelegd, waarvan de exploitatie tot 1930 zou duren. Er waren nog een aantal werven, die zich concentreerden rond de Loskade, Kousteensedijk en aan de Punt. Tegen 1900 werden de meeste opgeheven. De werf de Volharding, die zich aan de Kousteensedijk bevond, werd in 1898 houthandel en zagerij en zou uitgroeien tot een groot bedrijf.

Na een dieptepunt in 1850-1870 was de stad weer begonnen zich uit het economische sociale dal omhoog te werken. Een echt industrieel centrum werd Middelburg niet. De havenstad Vlissingen nam de rol van de Zeeuwse hoofdstad als industrieel centrum over.

De vestiging van diverse overheidsinstellingen, scholen, instanties voor geldverkeer, telecommunicatie en dergelijke versterkten de regionale verzorgingsfunctie van Middelburg.

De in de 19e eeuw opkomende massaproductie vroeg om een geëigend distributie-apparaat, de detailhandel. Deze concentreerde zich langs de hoofdstraten: Lange Delft, Lange Burg, Segeersstraat, Lange Viele.

Het toerisme ging ook een rol spelen in Middelburg, en de hieraan verbonden horeca-instellingen kwamen vooral tot stand aan de Stationsstraat, de Lange Delft en de Markt.

Omstreeks 1900 ging Middelburg zich uitbreiden buiten de 16e eeuwse stadsbegrenzing. Vooral op de singels en langs de toeleidingswegen naar de stad werd veel gebouwd. Het waren de Veerseweg, de Noord- en Seisweg, alsmede de Oude Koudekerkseweg en de Nieuwe Vlissingeweg waarlangs de bouw golf zich één- of tweezijdig voortplantte, daarbij via de twee laatstgenoemde wegen het grondgebied van de voormalige gemeente Koudekerke binnendringend.

In de eerste helft van de 20ste eeuw stabiliseerde de stad zich als verzorgingscentrum voor het semi-agrarische Walcheren en als hoofdstad van Zeeland (centrum van bestuur en overheidsdiensten). Middelburg werd een "ambtenarenstad". Hoewel Middelburg door Vlissingen als industrieel centrum voorbij was gestreefd, was toch bijna de helft van de beroepsbevolking werkzaam in de industrie. Een belangrijk deel van deze industrie was gericht op de verwerking van agrarische producten of toelevering aan de landbouw. Daarnaast kende de stad één groot-industriële onderneming, de N.V. Vitrite Works, een lampvoetenfabriek. Deze werd in 1889 opgericht in een deel van het gebouw van de voormalige werf van de Commerciale-Compagnie aan de Loskade. In 1890 waren er 31 arbeiders werkzaam. De fabriek kreeg een wereldwijde afzetmarkt en groeide gestaag. In 1929 waren er 657 werknemers. In de Tweede Wereldoorlog werd de fabriek voor tweederde verwoest. Na de oorlog werd het complex uitgebreid. Sinds kort is het bedrijf verhuisd naar het industrieterrein Arnestein.

Naast de Vitrite waren de meelfabriek, het electriciteitsbedrijf en de zuivelfabriek de belangrijkste industrieën. Een deel van de industrie-arbeiders werkte in Vlissingen, met name bij de Mij. De Schelde.

Middelburg was het cultureel en educatief centrum van Walcheren (en Zeeland). (Afb. 7). Een groot deel van de voortgezette en beroepsopleidingen bevond zich in deze stad, zoals een Gymnasium, een Christelijke Kweekschool (1910), een Rijks Kweekschool (1876), een Ambachtsschool (1881) en een Industrie- en Huishoudschool.

Er waren in Middelburg enkele bewaarscholen. Het lager onderwijs was met openbare, verschillende christelijke en een Rooms Katholieke school vertegenwoordigd.

Ook het middelbaar onderwijs was er voor verschillende gezindten.

In de Tweede Wereldoorlog zijn veel oude schoolgebouwen verwoest, vooral in het centrum van de stad. Andere schoolgebouwen zijn soms ingrijpend gewijzigd en gemoderniseerd. Er zijn nog enkele karakteristieke schoolcomplexen over, zoals bijvoorbeeld de dubbele lagere school met dubbel gymnastiekzaaltje bij de Verwerijstraat uit 1893. Vanaf het laatste kwart van de 19e eeuw werden er steeds meer gymnastiekzaaltjes, die ook als overdekte speelplaats dienst konden doen, gebouwd.

Middelburg als "ambtenarenstad" laat zich aflezen uit het relatief hoge aandeel van de hogere- en middenstand in de sociale opbouw van de bevolking. Dit weerspiegelt zich in de bebouwing die, met name aan de singels, veelal uit hogere- en middenstandswoningen bestaat.

Tegen het einde van de 19e eeuw ontstond plaatselijk langs de buitensingels gesloten woonbebouwing van een bescheiden schaal. Aan de Veerse- en Noordsingel waren dit voornamelijk arbeiders- en middenstandswoningen. Rond 1930 verrees aan en achter de Noordsingel, bij Park van Nieuwenhove, een villaparkje met voornamelijk twee onder één kap woningen. Aan de Seissingel werden aan het begin van deze eeuw grote losstaande villa's met grote tuinen gebouwd. Aan het eind van de Seissingel verrees eveneens een villaparkje in de jaren dertig: Park de Griffioen.

De Langeviele- en Vlissingsesingel kregen een gevarieerde bebouwing uit de periode eind 19e eeuw tot rond 1930.

De lintbebouwing aan de Noordweg (richting St. Laurens), Seisweg en Veerseweg ontstond in deze zelfde periode. Aan de Seisweg werd rond de eeuwisseling een Rooms Katholieke begraafplaats gesticht.

Afgezien van enkele woningbouwprojecten en plaatselijke verdichting van de singelbebouwing is het kaartbeeld uit 1935 vrijwel hetzelfde als dat uit 1898.

In het begin van de jaren twintig van deze eeuw werden door twee woningbouwcorporaties arbeiderswoningen gebouwd. De gemeente had geen uitbreidingsplan. Voor beide corporaties had B & W een terrein achter de Veerse-singel, de Kroonburgerweide, op het oog. De woningstichting "Volksbelang" (1918 opgericht) bouwde hier 115 woningen en een winkelhuis en de "Algemene Woningbouwvereniging" 147 woonhuizen, een kantoor annex werkplaats en twee winkels. Het bouwplan van deze laatste vereniging was ontworpen door de architect J.C. van Epen.

In 1938 werden door Volksbelang nog enkele woonblokken aan hun arbeiderswijk uit 1921 toegevoegd, ontworpen door architect ir. A. Rothuizen. De Algemene Woningbouwvereniging liet in 1924 een complex van 38 dubbele woningen bouwen in het voormalige Bagijnhof.

Op 17 mei 1940 werd het centrum van Middelburg door de Duitsers gebombardeerd. Het gebied rond de Abdij en de Markt werd verwoest. Ook op andere plekken in de stad was veel schade en verwoesting. Men begon meteen met plannen voor de herbouw. Al spoedig stond vast dat de belangrijkste elementen, zoals het Abdijcomplex met de kerken en het stadhuis gerestaureerd of herbouwd moesten worden. Voor de overige gebouwen moest een plan worden ontworpen dat het karakter van Middelburg geen geweld aandeed. De initiator voor het wederopbouwplan was Jhr. ir. J. de Ranitz, inspecteur voor de Volksgezondheid en Volkshuisvesting voor Zeeland en West-Brabant. Algemeen gemachtigde voor de wederopbouw was dr. ir. J.A. Ringers. Als adviseurs voor de gemeente werden ir. L.S.P. Scheffer en ir. P. Verhagen aangetrokken.

Er werd een nieuw stratenplan ontworpen dat na enige herzieningen in 1941 werd vastgesteld. Dat plan is de basis geworden voor de herbouw van het centrum van Middelburg. De rechte lijn van de Korte en Lange Burg, vanaf de Balans naar de Markt (Afb. 7), werd een zogenaamde bajonet-oplossing, een onderbroken lijn via de Groenmarkt. De Markt kreeg een andere vorm en een nieuw plein, "Plein 1940", werd aangelegd. Het stratenplan werd zo opgezet dat met behoud van de ringvorm de blik steeds gericht werd naar de kernmonumenten: stadhuis en abdijcomplex. (Afb. 8).

Het stedenbouwkundig herbouwplan legde niet alleen een stedelijke structuur vast, maar ook een stadsbeeld en een daaraan verbonden architectonische vormtaal. De ontwerpers hadden een gesloten stadsbeeld voor ogen van betrekkelijk geringe schaal, dat een eigen ritme vertoonde. Dit beeld van een gesloten, verticaal gelede straatwand met verspringende goothoogtes werd bereikt door een vaste pandbreedte van 6 à 7 meter aan te houden en de nadruk te leggen op de individualiteit van ieder pand. De architectuur moest zich inpassen in het stadsbeeld dat de ontwerpers voor ogen hadden, zij mochten zich, met uitzondering van enkele belangrijke gebouwen, in het straatbeeld alleen als wand, als vlak presenteren. De architectuur diende het stadsbeeld te ondersteunen en zich daarom evenals het stedenbouwkundig plan te bedienen van traditionele ontwerpmethoden. Er werden architectonische richtlijnen opgesteld, waaraan de geselecteerde architecten zich dienden te houden.

Het herbouwplan bood uiteindelijk plaats voor minder panden dan in het oude Middelburg aanwezig waren geweest. In het centrum waren 456 panden verwoest en moesten er 46 worden afgebroken. Volgens het plan zouden er maar 250 worden herbouwd.

Het belang van woonhuizen moest wijken voor dat van winkelpanden en ook verschillende bedrijfspanden konden niet terugkeren naar hun oude straat. Men wilde een snelle wederopbouw, maar door een aantal tegenslagen werd de omvang en het tempo van de herbouw aanzienlijk verminderd.

Gedurende de oorlogsjaren werden ruim 100 panden herbouwd, met name in het centrum. Dit waren voornamelijk winkelpanden. In 1942 kwam de herbouw van een aantal panden aan de Nieuwe Burg, St. Pieterstraat en Gravenstraat tot stand. In 1943 volgde de verdere invulling van de Markt, de Lange Delft, de Nieuwe Burg, en werd ook het bejaardenhofje Onder de Toren gebouwd. Per 1 juli 1942 werd door de Duitsers een bouwstop afgekondigd. Werken die op 1 juni 1942 waren begonnen, mochten wel worden afgemaakt. De verdere uitvoering van het wederopbouwplan duurde tot ca. 1960.

Ter vervanging van de verwoeste woningen in het centrum werd in 1941/42 uitbreidingsplan "t Zand" vastgesteld. Op een terrein dat van de gemeente Koudekerke was geannexeerd, werden arbeiderswoningen gebouwd. De ca. 150 woningen zouden door de gemeente worden geëxploiteerd. De architect was ir. P.H.N. Briët, die de woningen in zogenaamde Delftse Schoolstijl had ontworpen.

Rond 1941 verrezen achter de voormalige Dampoort arbeiders- en middenstandswoningen, die beheerd werden door "Volksbelang". Al voor de oorlog bestonden er plannen voor de bouw van deze woningen. In deze buurt waren in 1867 en 1901 ook al arbeiderswoningen gebouwd.

Bij de inundatie van 1944 stond het water rond Middelburg tot aan de bolwerken. Vooral de buitenwijken werden hierdoor getroffen.

Na de Tweede Wereldoorlog werd Middelburg verder uitgebreid met diverse nieuwbouwwijken. Vanaf de jaren zestig gebeurde dit ook ten zuiden van het Kanaal door Walcheren.

5.3 St. Laurens

St. Laurens (afb. 9 en 11) is het dorp, dat ten noorden van Middelburg ligt. Het is thans door lintbebouwing langs de Noordweg met de stad verbonden. Deze lintbebouwing bestaat voornamelijk uit losstaande en in blokken gebouwde middenstandswoningen van na de Eerste Wereldoorlog.

In het midden van de Noordweg ligt het gehucht Brigdamme. Het dorp St. Laurens is ontstaan bij de kapel, die behoorde bij het kasteel Popkensburg, dat zich ten noord-westen van het dorp bevond (1863 gesloopt). Het ontwikkelde zich tot een straatdorp, rond het noordelijk deel van de huidige Van Cittersstraat, de voormalige Dorpsstraat. In de jaren twintig werd de Kerklaan aangelegd, een verbinding tussen de Van Cittersstraat en de Noordweg. In dezelfde periode werd een nieuwe begraafplaats gesticht aan de Noordweg, iets ten zuiden van het dorp. In de jaren dertig werden aan de Noordweg bij het dorp een nieuw gemeentehuis, een burgemeesterswoning en enkele woonhuizen gebouwd. Elders in het dorp verrezen ook panden in dezelfde stijl (onder andere de Nederlands Hervormde Pastorie). Bij de inundatie van Walcheren, in 1944, stond St. Laurens onder water. Het oude centrum is tegenwoordig aan de noord-, zuid- en westzijde door nieuwbouw omgeven.

5.4 Nieuw- en St. Joosland

Nieuw- en St. Joosland (afb. 10 en 11), een voorstraatdorp met ring, ontstond na de bedijking van de Middelburgse Polder in 1644. Het kwam in de plaats van het zogenaamde Oudedorp, dat in de zuidwest hoek van de Oud Sint Jooslandpolder ligt.

De bebouwing beperkte zich rond 1865 tot de ring rond de kerk (oude in 1882 vervangen), de Kerkstraat die hier op uitkomt, de Veerstraat, gedeelten van de tegenwoordige Oude Rijksweg en verspreide bebouwing op de dijkjes (Afb. 10).

De bebouwing langs de Oude Rijksweg breidde zich vanaf de eeuwwisseling uit en ontwikkelde zich tot lintbebouwing.

In 1862 werd ten oosten van het dorp een nieuwe begraafplaats geopend. In deze eeuw werd ten noordwesten, buiten de dorpskom, nog een begraafplaats geopend, vlakbij de haven.

Aan de zuidzijde van het dorp werd in 1874 een nieuwe molen gebouwd en de zuidzijde van de nieuw aangelegde Molenweg werd in het begin van deze eeuw bebouwd.

Opvallend in het dorp zijn enkele houten werkplaatsen, die rond 1930 van sloopmateriaal, daterend uit verschillende perioden en voornamelijk uit Middelburg afkomstig, zijn opgebouwd.

In het dorp bevinden zich enkele nieuwbouwwijkjes.

5.5 Buitengebied

Met uitzondering van de lintbebouwing langs de uitvalswegen uit de stad en Oudedorp ten zuiden van Nieuw- en St. Joosland, is het landelijk gebied tamelijk spaarzaam met woningen en boerderijen bezet.

Na de inundatie van Walcheren in 1944 zijn veel oude boerderijen vervangen. Deze nieuwe boerderijen zijn doorgaans van hetzelfde type. Er zijn uit de periode 1850-1945 slechts enkele complete boerderijcomplexen over.

Ten zuiden van het Kanaal door Walcheren, voornamelijk bij de Oude Vlis-singseweg, bevinden zich nog oude buitenplaatsen, waarvan sommige een nieuwe woning of verbouwing hebben gehad na 1850. Ook aan de Koudekerkseweg zijn oude buitenplaatsen te vinden. Hier bevindt zich ook een rij vrijstaande villa's uit de jaren twintig en dertig met enige agrarische bebouwing.

LITERATUURLIJST

Bestemmingsplan Buitengebied Gemeente Middelburg, door stad en landschap, adviesbureau voor ruimtelijke ordening en vormgeving BV, Middelburg 1973.

K. Bosma (redactie), Architectuur en stedenbouw in oorlogstijd, de wederopbouw van Middelburg 1940-1948, Rotterdam 1988.

M.P. de Bruin, Ontwikkeling van de volkshuisvesting in Middelburg, Middelburg 1983.

Encyclopedie van Zeeland, 3 delen, Middelburg.

A.F. Franken, Walcheren in het spoor van bedrijf en techniek, Middelburg (1988).

Gemeente Middelburg structuurschets buiten de kom, door adviesbureau voor ruimtelijk beleid, ontwikkeling en inrichting Middelburg b.v.; Middelburg 1985.

J. van Ham en B. Leijnse, Middelburg in oude ansichten, Zaltbommel 1979.

J. van Ham en B. Leijnse, Middelburg in oude ansichten deel 2, Zaltbommel 1980.

F. Jilleba, Het eclecticisme in de Middelburgse architectuur, pleidooi voor een dieptepunt, Heinkenszand 1981.

Kunstreisboek voor Nederland-Zeeland, Weesp 1985⁸.

J. Kuyper, Gemeente-atlas van Nederland, V. Zeeland, Zaltbommel 1971 (oorspronkelijk Leeuwarden, 1866).

H. van Langevelde en W.A. Verbeek, Sint Laurens en Brigdamme in praat en prent, Biggekerke (1974).

Middelburg herstel en toekomst. Een overzicht hetgeen in de komende jaren ondernomen zal worden tot herstel van de geschonden stad, (Middelburg) 1946.

F. Nagtglas, Middelburg en omstreken, Middelburg 1978².

Provinciale almanak voor Zeeland 87/89, in opdracht van het provinciaal bestuur samengesteld door het bureau voorlichting der provincie, Middelburg 1986.

Regio-beschrijving Midden Zeeland (Walcheren, Zuid-Beveland en Noord-Beveland), Middelburg 1988.

R.A.F. Smook, Binnensteden veranderen, atlas van het ruimtelijk veranderingsproces van Nederlandse binnensteden in de laatste anderhalve eeuw, Zutphen 1984.

P.W. Sijnke, Middelburg verleden tijd, Rijswijk z. j.

N.V. de Vitrite fabriek Middelburg (Nederland) fabriek voor lampvoeten, 1957.

A. Walraven en F.P. Polderdijk, Geschiedenis en plaatsbeschrijving van de gemeente Nieuw- en Sint Joosland, Middelburg 1896.

De wederopbouw van Middelburg 1940-1944, Interuniversitaire Studiegroep Planologie, Project Middelburg, Groningen 1983.

S.G. Francke, Geschiedenis van de Gereformeerde Kerk Middelburg tot 1917, De Wete 1988 (jrg. 17) nr. 2, p. 4-11

M.H. Wilderom, Tussen Afsluitdammen en Deltadijken. III. Midden-Zeeland (Walcheren en Zuid-Beveland), Middelburg 1968.

C. van Winkelen, Nieuw- en Sint Joosland in oude ansichten, Zaltbommel 1976.

C. van Winkelen, Sint Laurens in oude ansichten, Zaltbommel, 1978.

P.W. Sijnke, De Middelburgse bolwerken, Zeeuws Tijdschrift 1978 (jrg. 28) nr. 5, p160-166.

M.C. Verburg, Industriële bedrijvigheid op Walcheren gedurende de tweede helft van de 19e eeuw, Zeeuws Tijdschrift 1950 (jrg. 1) nr. 1, p17-25.

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-284	0001061	Middelburg	Buitengebied		
ZL-MB-290	0001754	Middelburg	Middelburg		
ZL-MB-182	0000926	Middelburg	Middelburg	Abeelseweg	15-51
ZL-MB-281	0001058	Middelburg	Buitengebied	Abeelseweg	3
ZL-MB-181	0000925	Middelburg	Middelburg	Abeelseweg	6,8,10,12,14,16
ZL-MB-291	0001755	Middelburg	Buitengebied	Abeelseweg	9 A
ZL-MB-159	0000903	Middelburg	Middelburg	Achter de Houttuinen	26,28
ZL-MB-266	0001043	Middelburg	Buitengebied	Arnekanaal	
ZL-MB-158	0000901	Middelburg	Middelburg	Baanstraat	2,4,6,8,10,12
ZL-MB-084	0000827	Middelburg	Middelburg	Bagijnhof e.o.	
ZL-MB-258	0001035	Middelburg	Middelburg	Beddewijkstraat	2
ZL-MB-259	0001036	Middelburg	Middelburg	Beddewijkstraat	4,6
ZL-MB-016	0000710	Middelburg	Middelburg	Blauwedijk	1 - 35
ZL-MB-016-A	0000711	Middelburg	Middelburg	Blauwedijk	19,21,23
ZL-MB-121	0000856	Middelburg	Middelburg	Bleek	8,10,12,14,16
ZL-MB-109	0000852	Middelburg	Middelburg	Bogardstraat	12
ZL-MB-239	0001016	Middelburg	St. Laurens	Boudaenlaan	2
ZL-MB-173	0000917	Middelburg	Middelburg	Branderijmolengang	6,8,10,12,14,16,18,20
ZL-MB-174	0000918	Middelburg	Middelburg	Branderijmolengang	22
ZL-MB-275	0001052	Middelburg	Buitengebied	Breeweg	100
ZL-MB-062	0000804	Middelburg	Middelburg	Burg. Dregmanstraat	3
ZL-MB-209-G	0000974	Middelburg	Middelburg	Burggang	26,28,30,32
ZL-MB-130	0000873	Middelburg	Middelburg	Dam	
ZL-MB-132	0000875	Middelburg	Middelburg	Dam	10
ZL-MB-128	0000871	Middelburg	Middelburg	Dam	14
ZL-MB-131	0000874	Middelburg	Middelburg	Dam	25
ZL-MB-111	0000859	Middelburg	Middelburg	Dam	37
ZL-MB-129	0000872	Middelburg	Middelburg	Dam (Z.Z.)	32
ZL-MB-214	0000986	Middelburg	Middelburg	Damplein	1
ZL-MB-213	0000985	Middelburg	Middelburg	Damplein	25,27
ZL-MB-215	0000987	Middelburg	Middelburg	Damplein/Korte Delft	14,16/6
ZL-MB-126	0000869	Middelburg	Middelburg	Damplein (Z.Z.)	28
ZL-MB-125	0000868	Middelburg	Middelburg	Damplein (Z.Z.)	38
ZL-MB-127	0000870	Middelburg	Middelburg	Damplein (Z.Z.)	40,42
ZL-MB-031	0000726	Middelburg	Middelburg	Dampoortstraat	2
ZL-MB-015	0000709	Middelburg	Middelburg	Dokstraat	2-24,7-29
ZL-MB-007	0000701	Middelburg	Middelburg	Eigenhaardstraat	2
ZL-MB-024-A	0000719	Middelburg	Middelburg	Eigenhaardstraat	4-26
ZL-MB-024-B	0000720	Middelburg	Middelburg	Eigenhaardstraat/Goese Korenmarkt	1-35/7
ZL-MB-276	0001053	Middelburg	Buitengebied	Geersesweg	10
ZL-MB-006	0000700	Middelburg	Middelburg	Goese Korenmarkt	22-26
ZL-MB-277	0001054	Middelburg	Buitengebied	Golsteinseweg	4
ZL-MB-240	0001017	Middelburg	Buitengebied	Golsteinseweg	7
ZL-MB-141	0000884	Middelburg	Middelburg	Gortstraat	32,34

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-144	0000887	Middelburg	Middelburg	Gortstraat	36
ZL-MB-146	0000889	Middelburg	Middelburg	Gortstraat	42
ZL-MB-145	0000888	Middelburg	Middelburg	Gortstraat	49
ZL-MB-226	0000998	Middelburg	Middelburg	Gravenstraat	
ZL-MB-137	0000880	Middelburg	Middelburg	Gravenstraat	63
ZL-MB-205-A	0000956	Middelburg	Middelburg	Groenmarkt/Korte Burg	15,17/1
ZL-MB-120	0000855	Middelburg	Middelburg	Haringplaats	2,4,6,8,10
ZL-MB-030	0000725	Middelburg	Middelburg	Havendijkstraat/Karelsgang	2-28/12-20,1-27
ZL-MB-149	0000892	Middelburg	Middelburg	Herengracht	108,110,112
ZL-MB-150	0000893	Middelburg	Middelburg	Herengracht	114
ZL-MB-151	0000894	Middelburg	Middelburg	Herengracht	116,118,120
ZL-MB-152	0000895	Middelburg	Middelburg	Herengracht	122
ZL-MB-092	0000835	Middelburg	Middelburg	Herengracht	40
ZL-MB-093	0000836	Middelburg	Middelburg	Herengracht	50,52
ZL-MB-090	0000833	Middelburg	Middelburg	Herengracht	74
ZL-MB-091	0000834	Middelburg	Middelburg	Herengracht	76,78,80,82
ZL-MB-135	0000878	Middelburg	Middelburg	Herenstraat	20,22,24,26
ZL-MB-184	0000928	Middelburg	Middelburg	Hofplein	11
ZL-MB-183	0000927	Middelburg	Middelburg	Hofplein	13
ZL-MB-188	0000932	Middelburg	Middelburg	Hofplein	3
ZL-MB-187	0000931	Middelburg	Middelburg	Hofplein	5
ZL-MB-186	0000930	Middelburg	Middelburg	Hofplein	7
ZL-MB-185	0000929	Middelburg	Middelburg	Hofplein	9
ZL-MB-136	0000879	Middelburg	Middelburg	Hoogstraat	29
ZL-MB-116	0000864	Middelburg	Middelburg	Houtkaai	11
ZL-MB-267	0001044	Middelburg	Middelburg	J.H. Huyssenstraat	4,6
ZL-MB-043	0000738	Middelburg	Middelburg	Jacob Catsstraat	66-74,43-51
ZL-MB-075	0000817	Middelburg	Middelburg	Jodengang	8-24
ZL-MB-040	0000735	Middelburg	Middelburg	Julianastraat e.o.	
ZL-MB-042	0000737	Middelburg	Middelburg	Julianastraat/Hendrikstraat	30-38,17-25/23-33
ZL-MB-004-A	0000694	Middelburg	Middelburg	Kanaalweg	
ZL-MB-004-B	0000695	Middelburg	Middelburg	Kanaalweg	18
ZL-MB-005	0000699	Middelburg	Middelburg	Kanaalweg	3
ZL-MB-004-C	0000696	Middelburg	Middelburg	Kanaalweg	34
ZL-MB-004-D	0000697	Middelburg	Middelburg	Kanaalweg	34
ZL-MB-004-E	0000698	Middelburg	Middelburg	Kanaalweg/Nieuwlandseweg	
ZL-MB-033	0000728	Middelburg	Middelburg	Karelsgang	8
ZL-MB-207	0000965	Middelburg	Middelburg	Keldermansstraat	
ZL-MB-237	0001012	Middelburg	St. Laurens	Kerklaan	14,16,18,20,22
ZL-MB-241	0001018	Middelburg	Nw. en St. Joosland	Kerkplein	1 A
ZL-MB-065	0000807	Middelburg	Middelburg	Kerksteeg	5,7,9,11
ZL-MB-010	0000704	Middelburg	Middelburg	Kinderdijk	2
ZL-MB-028	0000723	Middelburg	Middelburg	Kinderdijk	42,44
ZL-MB-008	0000702	Middelburg	Middelburg	Kinderdijk	94

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-009	0000703	Middelburg	Middelburg	Kinderdijk	94
ZL-MB-172	0000916	Middelburg	Middelburg	Klein Vlaanderen	6
ZL-MB-123	0000858	Middelburg	Middelburg	Koepoortstraat	4
ZL-MB-013	0000707	Middelburg	Middelburg	Korendijk	12
ZL-MB-027	0000722	Middelburg	Middelburg	Korendijk	4,6,8
ZL-MB-023	0000718	Middelburg	Middelburg	Korendijk	42
ZL-MB-011	0000705	Middelburg	Middelburg	Korendijk	48,50
ZL-MB-012	0000706	Middelburg	Middelburg	Korendijk	52
ZL-MB-205	0000955	Middelburg	Middelburg	Korte Burg	
ZL-MB-085	0000828	Middelburg	Middelburg	Korte Noordstraat	1
ZL-MB-087	0000830	Middelburg	Middelburg	Korte Noordstraat	18
ZL-MB-083	0000826	Middelburg	Middelburg	Korte Noordstraat	4
ZL-MB-271	0001048	Middelburg	Buitengebied	Koudekerkseweg	157,159
ZL-MB-272	0001049	Middelburg	Buitengebied	Koudekerkseweg	161
ZL-MB-280	0001057	Middelburg	Buitengebied	Koudekerkseweg	163,165
ZL-MB-273	0001050	Middelburg	Buitengebied	Koudekerkseweg	169
ZL-MB-274	0001051	Middelburg	Buitengebied	Koudekerkseweg	173
ZL-MB-269	0001753	Middelburg	Middelburg	Koudekerkseweg/Toorenvliet	
ZL-MB-287	0001066	Middelburg	Middelburg	Kousteensedijk	2
ZL-MB-260	0001037	Middelburg	Middelburg	Kromme Weele	5
ZL-MB-047-G	0000778	Middelburg	Middelburg	Laan van Nieuwenhove	10,12
ZL-MB-047-F	0000777	Middelburg	Middelburg	Laan van Nieuwenhove	2,4,6,8
ZL-MB-047-H	0000779	Middelburg	Middelburg	Laan van Nieuwenhove	26
ZL-MB-047-C	0000774	Middelburg	Middelburg	Laan van Nieuwenhove	3
ZL-MB-047-D	0000775	Middelburg	Middelburg	Laan van Nieuwenhove	5,7
ZL-MB-088	0000831	Middelburg	Middelburg	Lambrechtsstraat/Penninghoeksingel	23,25,27/33,35
ZL-MB-086	0000829	Middelburg	Middelburg	Lambrechtsstraat	7,9
ZL-MB-224	0000996	Middelburg	Middelburg	Lange Delft	1
ZL-MB-217	0000989	Middelburg	Middelburg	Lange Delft	115,117
ZL-MB-216	0000988	Middelburg	Middelburg	Lange Delft	119,121,123
ZL-MB-223	0000995	Middelburg	Middelburg	Lange Delft	28,30
ZL-MB-219	0000991	Middelburg	Middelburg	Lange Delft	64
ZL-MB-206-A	0000958	Middelburg	Middelburg	Lange Noordstraat/Keldermansstraat	2,4/1
ZL-MB-206-B	0000959	Middelburg	Middelburg	Lange Noordstraat	16
ZL-MB-206	0000957	Middelburg	Middelburg	Lange Noordstraat	2-26
ZL-MB-104	0000847	Middelburg	Middelburg	Lange Noordstraat	23
ZL-MB-206-C	0000964	Middelburg	Middelburg	Lange Noordstraat	24,26
ZL-MB-103	0000846	Middelburg	Middelburg	Lange Noordstraat	27
ZL-MB-106	0000849	Middelburg	Middelburg	Lange Noordstraat	48
ZL-MB-108	0000851	Middelburg	Middelburg	Lange Noordstraat	62
ZL-MB-107	0000850	Middelburg	Middelburg	Lange Noordstraat	68,70
ZL-MB-256	0001033	Middelburg	Middelburg	Langeviele	47
ZL-MB-257	0001034	Middelburg	Middelburg	Langeviele	67
ZL-MB-072	0000814	Middelburg	Middelburg	Langevielelingel	30a,32

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-071	0000813	Middelburg	Middelburg	Langevielesingel	36,38
ZL-MB-079	0000821	Middelburg	Middelburg	Langevielesingel	46-66
ZL-MB-079-B	0000822	Middelburg	Middelburg	Langevielesingel	68-92
ZL-MB-068	0000810	Middelburg	Middelburg	Langevielevest/Langeviele bolwerk	
ZL-MB-067	0000809	Middelburg	Middelburg	Langevieleweg e.o.	
ZL-MB-252	0001029	Middelburg	Buitengebied	Langeweg	1
ZL-MB-251	0001028	Middelburg	Buitengebied	Langeweg/Oude Rijksweg	
ZL-MB-105	0000848	Middelburg	Middelburg	Latijnse Schoolstraat	22,24
ZL-MB-285	0001062	Middelburg	Middelburg	Latijnse schoolstraat	7
ZL-MB-022	0000717	Middelburg	Middelburg	Leliestraat	
ZL-MB-118	0000866	Middelburg	Middelburg	Londense kaai	35
ZL-MB-001	0000665	Middelburg	Middelburg	Loskade	
ZL-MB-002-F	0000678	Middelburg	Middelburg	Loskade	1
ZL-MB-001-J	0000675	Middelburg	Middelburg	Loskade	17
ZL-MB-001-I	0000674	Middelburg	Middelburg	Loskade	19
ZL-MB-001-H	0000673	Middelburg	Middelburg	Loskade	21
ZL-MB-001-G	0000672	Middelburg	Middelburg	Loskade	23
ZL-MB-001-F	0000671	Middelburg	Middelburg	Loskade	25
ZL-MB-001-E	0000670	Middelburg	Middelburg	Loskade	27,29,31,33
ZL-MB-001-L	0000677	Middelburg	Middelburg	Loskade	3,5
ZL-MB-001-D	0000669	Middelburg	Middelburg	Loskade	35,37
ZL-MB-001-C	0000668	Middelburg	Middelburg	Loskade	39,41
ZL-MB-001-B	0000667	Middelburg	Middelburg	Loskade	43
ZL-MB-001-A	0000666	Middelburg	Middelburg	Loskade	45
ZL-MB-001-K	0000676	Middelburg	Middelburg	Loskade	7,9,11,13,15
ZL-MB-210	0000976	Middelburg	Middelburg	Markt	
ZL-MB-210-E	0000981	Middelburg	Middelburg	Markt	19
ZL-MB-210-D	0000980	Middelburg	Middelburg	Markt	23
ZL-MB-210-B	0000978	Middelburg	Middelburg	Markt	3,5,7
ZL-MB-210-A	0000977	Middelburg	Middelburg	Markt	35,37
ZL-MB-210-C	0000979	Middelburg	Middelburg	Markt	67,69
ZL-MB-255	0001032	Middelburg	Middelburg	Markt	79
ZL-MB-211-A	0000983	Middelburg	Middelburg	Markt/Plein 1940	73/1
ZL-MB-253	0001030	Middelburg	Nw. en St. Joosland	Molendijk	57
ZL-MB-286-B	0001065	Middelburg	Middelburg	Molenwater	
ZL-MB-122	0000857	Middelburg	Middelburg	Molenwater	115
ZL-MB-189	0000933	Middelburg	Middelburg	Molenwater	2,4
ZL-MB-100	0000843	Middelburg	Middelburg	Molenwater	51
ZL-MB-101	0000844	Middelburg	Middelburg	Molenwater	53,55
ZL-MB-099	0000842	Middelburg	Middelburg	Molenwater	57
ZL-MB-098	0000841	Middelburg	Middelburg	Molenwater	59,61
ZL-MB-191	0000935	Middelburg	Middelburg	Molenwater	6,8
ZL-MB-096	0000839	Middelburg	Middelburg	Molenwater	63
ZL-MB-097	0000840	Middelburg	Middelburg	Molenwater	67

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-095	0000838	Middelburg	Middelburg	Molenwater	69,71,73
ZL-MB-094	0000837	Middelburg	Middelburg	Molenwater	75,75a,77,79,81
ZL-MB-192	0000936	Middelburg	Middelburg	Molenwater	91
ZL-MB-202	0000952	Middelburg	Middelburg	Molenwater	93
ZL-MB-102	0000845	Middelburg	Middelburg	Molenwater/Noordbolwerk	49/33
ZL-MB-248	0001025	Middelburg	Nw. en St. Joosland	Molenweg	
ZL-MB-249	0001026	Middelburg	Nw. en St. Joosland	Molenweg	23,25
ZL-MB-112	0000860	Middelburg	Middelburg	Molstraat	4
ZL-MB-279	0001056	Middelburg	Middelburg	Nadorstweg	12
ZL-MB-045-B	0000743	Middelburg	Middelburg	Nadorstweg	20,22,24
ZL-MB-045-A	0000741	Middelburg	Middelburg	Nadorstweg	25,27,29
ZL-MB-045	0000740	Middelburg	Middelburg	Nadorstweg	8-42,25-69
ZL-MB-209	0000967	Middelburg	Middelburg	Nieuwe Burg	
ZL-MB-209-E	0000972	Middelburg	Middelburg	Nieuwe Burg	14,16
ZL-MB-209-A	0000968	Middelburg	Middelburg	Nieuwe Burg	2,4
ZL-MB-209-H	0000975	Middelburg	Middelburg	Nieuwe Burg	25
ZL-MB-209-B	0000969	Middelburg	Middelburg	Nieuwe Burg	3,5
ZL-MB-209-F	0000973	Middelburg	Middelburg	Nieuwe Burg	30,32
ZL-MB-209-C	0000970	Middelburg	Middelburg	Nieuwe Burg	6
ZL-MB-209-D	0000971	Middelburg	Middelburg	Nieuwe Burg/Nieuwe Wal	12/2
ZL-MB-134	0000877	Middelburg	Middelburg	Nieuwe Haven	33
ZL-MB-208	0000966	Middelburg	Middelburg	Nieuwe Kerkgang	1-21
ZL-MB-119	0000854	Middelburg	Middelburg	Nieuwe Oostersestraat	12-28
ZL-MB-082	0000825	Middelburg	Middelburg	Nieuwe Vlissingseweg	
ZL-MB-175	0000919	Middelburg	Middelburg	Nieuwe Vlissingseweg	256-294
ZL-MB-176	0000920	Middelburg	Middelburg	Nieuwe Vlissingseweg	418-454
ZL-MB-177	0000921	Middelburg	Middelburg	Nieuwe Vlissingseweg	578
ZL-MB-292	0001756	Middelburg	Middelburg	Nieuwe Vlissingseweg	578
ZL-MB-178	0000922	Middelburg	Middelburg	Nieuwe Vlissingseweg	582
ZL-MB-179	0000923	Middelburg	Middelburg	Nieuwe Vlissingseweg	588
ZL-MB-180	0000924	Middelburg	Middelburg	Nieuwe Vlissingseweg	590-662
ZL-MB-293	0001757	Middelburg	Middelburg	Nieuwe Vlissingseweg	662
ZL-MB-014	0000708	Middelburg	Middelburg	Nieuwepoortstraat/Dokstraat	1,3,5,7/1
ZL-MB-265	0001042	Middelburg	Middelburg	Nieuwlandseweg	
ZL-MB-024-C	0000721	Middelburg	Middelburg	Nieuwepoortstraat/Eigenhaardstraat	4-12/39-47
ZL-MB-197	0000947	Middelburg	Middelburg	Noordbolwerk	11
ZL-MB-198	0000948	Middelburg	Middelburg	Noordbolwerk	13
ZL-MB-199	0000949	Middelburg	Middelburg	Noordbolwerk	15
ZL-MB-200	0000950	Middelburg	Middelburg	Noordbolwerk	17
ZL-MB-201	0000951	Middelburg	Middelburg	Noordbolwerk	19,21
ZL-MB-196	0000946	Middelburg	Middelburg	Noordbolwerk	7,9
ZL-MB-282	0001059	Middelburg	Middelburg	Noordpoortplein	2
ZL-MB-190	0000934	Middelburg	Middelburg	Noordpoortstraat	9,11
ZL-MB-057	0000799	Middelburg	Middelburg	Noordsingel	154,156

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-058	0000800	Middelburg	Middelburg	Noordsingel	160
ZL-MB-059	0000801	Middelburg	Middelburg	Noordsingel	172,174,176
ZL-MB-021	0000716	Middelburg	Middelburg	Noordsingel	2,4,6
ZL-MB-047-L	0000783	Middelburg	Middelburg	Noordsingel	22,24
ZL-MB-047-M	0000784	Middelburg	Middelburg	Noordsingel	26,28
ZL-MB-047-N	0000785	Middelburg	Middelburg	Noordsingel	30,32
ZL-MB-047-O	0000786	Middelburg	Middelburg	Noordsingel	34,36,38
ZL-MB-049	0000791	Middelburg	Middelburg	Noordsingel	70
ZL-MB-048	0000790	Middelburg	Middelburg	Noordsingel	76-104
ZL-MB-047-B	0000773	Middelburg	Middelburg	Noordsingel/Park v. Nieuwenhove	2/1
ZL-MB-227-B	0001000	Middelburg	Middelburg	Noordweg	
ZL-MB-227-D	0001002	Middelburg	Middelburg	Noordweg	
ZL-MB-234	0001009	Middelburg	Middelburg	Noordweg	
ZL-MB-227-A	0000999	Middelburg	Middelburg	Noordweg	120-150
ZL-MB-228	0001003	Middelburg	Middelburg	Noordweg	199
ZL-MB-229	0001004	Middelburg	Middelburg	Noordweg	201
ZL-MB-227-C	0001001	Middelburg	Middelburg	Noordweg	212 e.o., 225 e.o.
ZL-MB-230	0001005	Middelburg	Middelburg	Noordweg	225
ZL-MB-231	0001006	Middelburg	Middelburg	Noordweg	227
ZL-MB-051	0000793	Middelburg	Middelburg	Noordweg	27,29
ZL-MB-233	0001008	Middelburg	Middelburg	Noordweg	372
ZL-MB-232	0001007	Middelburg	Middelburg	Noordweg	375
ZL-MB-235	0001010	Middelburg	St. Laurens	Noordweg	451,453
ZL-MB-289	0001068	Middelburg	St. Laurens	Noordweg	469
ZL-MB-288	0001067	Middelburg	St. Laurens	Noordweg	487
ZL-MB-238-B	0001015	Middelburg	St. Laurens	Noordweg	491
ZL-MB-238	0001013	Middelburg	St. Laurens	Noordweg	491,493,495
ZL-MB-238-A	0001014	Middelburg	St. Laurens	Noordweg	493,495
ZL-MB-056	0000798	Middelburg	Middelburg	Noordweg	51
ZL-MB-053	0000795	Middelburg	Middelburg	Noordweg	53,55,57,59,61,63,65
ZL-MB-050	0000792	Middelburg	Middelburg	Noordweg	66-106,27-127
ZL-MB-055	0000797	Middelburg	Middelburg	Noordweg	77,79
ZL-MB-054	0000796	Middelburg	Middelburg	Noordweg	97,99,101
ZL-MB-052	0000794	Middelburg	Middelburg	Noordweg/Klarenbeeklaan	31,33,35/1,3,5
ZL-MB-261	0001038	Middelburg	Nw. en St. Joosland	Oude Dijk	
ZL-MB-066	0000808	Middelburg	Middelburg	Oude Koudekerkseweg	
ZL-MB-063	0000805	Middelburg	Middelburg	Oude Koudekerkseweg	13,15
ZL-MB-250	0001027	Middelburg	Buitengebied	Oude Rijksweg	112
ZL-MB-243	0001020	Middelburg	Middelburg	Oude Rijksweg	12,20
ZL-MB-245	0001022	Middelburg	Nw. en St. Joosland	Oude Rijksweg	17
ZL-MB-244	0001021	Middelburg	Middelburg	Oude Rijksweg	29,31
ZL-MB-246	0001023	Middelburg	Nw. en St. Joosland	Oude Rijksweg	35
ZL-MB-242	0001019	Middelburg	Nw. en St. Joosland	Oude Rijksweg	4,6
ZL-MB-247	0001024	Middelburg	Nw. en St. Joosland	Oude Rijksweg	45

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-264	0001041	Middelburg	Middelburg	Oude Vlissingeweg	22,24,26,28,30,32
ZL-MB-195	0000945	Middelburg	Middelburg	Oude Vlissingeweg	1
ZL-MB-194	0000938	Middelburg	Middelburg	Oude Vlissingeweg	7
ZL-MB-263	0001040	Middelburg	Middelburg	Oude Vlissingeweg/Parelweg	2,4,6,8/1
ZL-MB-078	0000820	Middelburg	Middelburg	Park de Griffioen	2
ZL-MB-077	0000819	Middelburg	Middelburg	Park de Griffioen	4-18,91-107
ZL-MB-047	0000744	Middelburg	Middelburg	Park van Nieuwenhove	
ZL-MB-047-A	0000772	Middelburg	Middelburg	Park van Nieuwenhove	2
ZL-MB-148	0000891	Middelburg	Middelburg	Penninghoek	19?
ZL-MB-147	0000890	Middelburg	Middelburg	Penninghoeksingel	79a,81,83,85,87,89
ZL-MB-089	0000832	Middelburg	Middelburg	Penninghoeksingel	43
ZL-MB-113	0000861	Middelburg	Middelburg	Pijpstraat	23
ZL-MB-211	0000982	Middelburg	Middelburg	Plein 1940	
ZL-MB-166	0000910	Middelburg	Middelburg	Poelendaelesingel	10
ZL-MB-044	0000739	Middelburg	Middelburg	Prinses Irenestraat	2-32
ZL-MB-032	0000727	Middelburg	Middelburg	Puntpoortstraat/Dwarsstraat	2/2-10,/1-9
ZL-MB-029	0000724	Middelburg	Middelburg	Rotterdamsekaai/Punt	
ZL-MB-114	0000862	Middelburg	Middelburg	Rouaansekaai	138
ZL-MB-218	0000990	Middelburg	Middelburg	Segeerstraat	19
ZL-MB-167	0000911	Middelburg	Middelburg	Seisbolwerk	
ZL-MB-169	0000913	Middelburg	Middelburg	Seisbolwerk	12,14
ZL-MB-168	0000912	Middelburg	Middelburg	Seisbolwerk	16,18
ZL-MB-171	0000915	Middelburg	Middelburg	Seisbolwerk	2,4,6
ZL-MB-170	0000914	Middelburg	Middelburg	Seisbolwerk	8,10
ZL-MB-153	0000896	Middelburg	Middelburg	Seisdam	28
ZL-MB-154	0000897	Middelburg	Middelburg	Seisdam/Armeniaans Schuitvlot	40,42
ZL-MB-060	0000802	Middelburg	Middelburg	Seislaan	2
ZL-MB-157	0000900	Middelburg	Middelburg	Seisplein	15
ZL-MB-070	0000812	Middelburg	Middelburg	Seissingel	10,12
ZL-MB-061	0000803	Middelburg	Middelburg	Seissingel	4
ZL-MB-076	0000818	Middelburg	Middelburg	Seissingel	44-88
ZL-MB-069	0000811	Middelburg	Middelburg	Seissingel	8
ZL-MB-156	0000899	Middelburg	Middelburg	Seisstraat	28,30,32,34,36
ZL-MB-155	0000898	Middelburg	Middelburg	Seisstraat/Seisplein	37/1
ZL-MB-074	0000816	Middelburg	Middelburg	Seisweg	
ZL-MB-073	0000815	Middelburg	Middelburg	Seisweg	163,165,167
ZL-MB-193	0000937	Middelburg	Middelburg	Seisweg	17
ZL-MB-124	0000867	Middelburg	Middelburg	Singelstraat	64,66
ZL-MB-047-P	0000789	Middelburg	Middelburg	Sir. W. Churchilllaan	1
ZL-MB-047-I	0000780	Middelburg	Middelburg	Sir. W. Churchilllaan	4
ZL-MB-047-E	0000776	Middelburg	Middelburg	Sportlaan	1
ZL-MB-047-K	0000782	Middelburg	Middelburg	Sportlaan	4,6
ZL-MB-047-J	0000781	Middelburg	Middelburg	Sportlaan/Noordsingel	2-26/12,14
ZL-MB-140	0000883	Middelburg	Middelburg	St. Jansgang	14,16,18,20

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-221	0000993	Middelburg	Middelburg	St. Janstraat	5,7
ZL-MB-222	0000994	Middelburg	Middelburg	St. Janstraat	6,8
ZL-MB-220	0000992	Middelburg	Middelburg	St. Janstraat	9
ZL-MB-212	0000984	Middelburg	Middelburg	St. Pieterstraat	25
ZL-MB-002-A	0000680	Middelburg	Middelburg	Stationsstraat	1,3
ZL-MB-002	0000679	Middelburg	Middelburg	Stationsstraat	1-17
ZL-MB-003-C	0000688	Middelburg	Middelburg	Stationsstraat	12,14
ZL-MB-002-D	0000683	Middelburg	Middelburg	Stationsstraat	13,15
ZL-MB-003-D	0000689	Middelburg	Middelburg	Stationsstraat	16,18
ZL-MB-002-E	0000684	Middelburg	Middelburg	Stationsstraat	17
ZL-MB-003-A	0000686	Middelburg	Middelburg	Stationsstraat	2,4,6
ZL-MB-003-E	0000690	Middelburg	Middelburg	Stationsstraat	20,22
ZL-MB-003-F	0000691	Middelburg	Middelburg	Stationsstraat	24,26
ZL-MB-003-G	0000692	Middelburg	Middelburg	Stationsstraat	28,30,32
ZL-MB-002-B	0000681	Middelburg	Middelburg	Stationsstraat	5,7
ZL-MB-003-B	0000687	Middelburg	Middelburg	Stationsstraat	8,10
ZL-MB-002-C	0000682	Middelburg	Middelburg	Stationsstraat	9,11
ZL-MB-003-H	0000693	Middelburg	Middelburg	Stationsstraat/Blauwedijk	34/52
ZL-MB-003	0000685	Middelburg	Middelburg	Stationsstraat-Zuidzijde	11
ZL-MB-081	0000824	Middelburg	Middelburg	Ter Hoogestraat	18
ZL-MB-080	0000823	Middelburg	Middelburg	Ter Hoogestraat	42-56
ZL-MB-117	0000865	Middelburg	Middelburg	Turfkaai	11
ZL-MB-115	0000863	Middelburg	Middelburg	Turfkaai	29,31
ZL-MB-268	0001045	Middelburg	St. Laurens	Van Cittersstraat	57
ZL-MB-236	0001011	Middelburg	St. Laurens	Van Cittersstraat	64
ZL-MB-041	0000736	Middelburg	Middelburg	Van Epenpark e.o.	
ZL-MB-133	0000876	Middelburg	Middelburg	Veerse Bolwerk	3
ZL-MB-037	0000732	Middelburg	Middelburg	Veersesingel	1-43
ZL-MB-017	0000712	Middelburg	Middelburg	Veersesingel	102-144
ZL-MB-018	0000713	Middelburg	Middelburg	Veersesingel	164,166,168
ZL-MB-019	0000714	Middelburg	Middelburg	Veersesingel	170-186
ZL-MB-020	0000715	Middelburg	Middelburg	Veersesingel	242,244,246
ZL-MB-035	0000730	Middelburg	Middelburg	Veerseweg	112-120,167-203
ZL-MB-034	0000729	Middelburg	Middelburg	Veerseweg	115-155
ZL-MB-278	0001055	Middelburg	Buitengebied	Veerseweg	136
ZL-MB-039	0000734	Middelburg	Middelburg	Veerseweg	19,21,23,25
ZL-MB-038	0000733	Middelburg	Middelburg	Veerseweg	35
ZL-MB-036	0000731	Middelburg	Middelburg	Veerseweg	80
ZL-MB-110	0000853	Middelburg	Middelburg	Verwerijstraat	51,53
ZL-MB-139	0000882	Middelburg	Middelburg	Verwerijstraat/Singelstraat	14/13
ZL-MB-142	0000885	Middelburg	Middelburg	Vlasmarkt	13,15
ZL-MB-143	0000886	Middelburg	Middelburg	Vlasmarkt	45
ZL-MB-164	0000908	Middelburg	Middelburg	Vlissingsesingel	2,4
ZL-MB-163	0000907	Middelburg	Middelburg	Vlissingsesingel	28,30

ADRESLIJST VAN GEINVENTARISEERDE OBJECTEN EN COMPLEXEN

Unieke code	Acc. nr.	Gemeente	Kern	Straat	Huisnummer
ZL-MB-160	0000904	Middelburg	Middelburg	Vlissingsesingel	38
ZL-MB-161	0000905	Middelburg	Middelburg	Vlissingsesingel	52
ZL-MB-165	0000909	Middelburg	Middelburg	Vlissingsesingel	6
ZL-MB-162	0000906	Middelburg	Middelburg	Vlissingsesingel	8, 10, 12, 14
ZL-MB-138	0000881	Middelburg	Middelburg	Vlissingestraat	46
ZL-MB-064	0000806	Middelburg	Middelburg	Vogelstraat	4
ZL-MB-254	0001031	Middelburg	Middelburg	Wagenaarstraat	1
ZL-MB-270	0001047	Middelburg	Middelburg	Walcherseweg	213
ZL-MB-262	0001039	Middelburg	Buitengebied	Zaagmolenpolder	3
ZL-MB-286	0001063	Middelburg	Middelburg	Zuidsingel	24
ZL-MB-286-A	0001064	Middelburg	Middelburg	Zuidsingel	24
ZL-MB-204	0000954	Middelburg	Middelburg	Zuidsingel	76-90
ZL-MB-203	0000953	Middelburg	Middelburg	Zuidsingel	96-108
ZL-MB-283	0001060	Middelburg	Middelburg	Zusterstraat/St. Janstraat	68, 70/34

Benoeming en omschrijving van gebieden met bijzondere waarden in de Kern Middelburg

- gebied 1. Kanaal door Walcheren; noordoostelijk van Middelburg deels als vergraving van het havenkanaal; 1872. Ten zuiden van Middelburg evenwijdig aan het kanaal lopende "Nieuwe Vlissingse Weg" en de spoorlijn, 1872.
- gebied 2. Stationscomplex, Stationsbrug en de Stationsstraat/Loskade met bebouwing; belangrijk en beeldbepalend samenhangend gebied, weinig aangetast. Geheel gericht op en ontstaan na de aanleg van spoorlijn en kanaal; 1872. Bebouwing bestaat uit losse elementen en "stedelijk villagegebied" uit 1870 tot begin 20e eeuw.
- gebied 3. "Nieuw Middelburg"; uitbreidingsgebied waarop twee zeer verschillende woningbouwverenigingen (christelijke en socialistische) architectonisch en stedenbouwkundig karakteristieke arbeiderswoningcomplexen realiseerden; ca. 1921. Voorbeeldig voor verschil in opvattingen.
- gebied 4. Villagegebied, deels gelegen aan het Molenwater (stedelijk villagegebied) deels gelegen op het Noordbolwerk (als overgangstype stedelijk en landelijk villagegebied) ca. 1870-1930.
- gebied 5. Landelijk villagegebied aan de Seissingel, vrijstaande villa's op zeer ruime kavels; 1904-vrij recent.
- gebied 6. Uitbreidingsplan "'t Zand", arbeiderswoningen in Delftse schooltrant ter vervanging van de verwoeste (1940) woningen in de kern Middelburg. Wijkje opgebouwd met hiërarchisch stratenplan rond de belangrijke Lange Vieleweg. Gebied in 1941 van de gemeente Koudekerke geannexeerd.
- gebied 7. Wederopbouw-gebied in het in 1940 verwoeste centrumdeel van Middelburg, aangepaste architectuur en stedenbouwkundige wijzigingen. Stedenbouwkundige plannen uit 1940-1941, bebouwingsrealisatie voor een deel 1940-1942, overig na de Tweede Wereldoorlog.
- gebied 8. Semi-villa/luxe middenstandswoningen-gebied, enkele vrijstaande, veel per 2 of 3 gekoppeld; Park- en Laan van Nieuwenhove als geheel ontworpen, aangrenzende singel- en Sportlaan-bebouwing op bestaande structuur gebaseerd; ca. 1925-1935.
- gebied 9. Beeldbepalend stadswallengebied, in de periode 1841-1848 tot plantsoen/stadswandeling getransformeerd door K.G. Zocher.
- gebied 10. Park de Griffioen. Rond een waterpartij ontworpen semi-villa-parkje, bestaande uit voornamelijk twee en drie gekoppelde luxe woningen met forse tuinen en veel gemeenschappelijk groen; ca. 1935.
- gebied 11. Noordweg van de kern Middelburg tot de kern St. Laurens. Gave lintbebouwingsstructuur uit de periode 1900-1935. Te onderscheiden delen met verschillend karakter.

CRITERIA VOOR AANDUIDING GEBIEDEN MET BIJZONDERE WAARDEN - MIDDELBURG

- Gebied 1: Kanaal door Walcheren
- Gebied 2: Stationscomplex, Stationsbrug, Stationsstraat en Loskade
- Gebied 3: Uitbreidingsplan "Nieuw Middelburg"
- Gebied 4: Villagebied Molenwater-noord en Noordbolwerk
- Gebied 5: Landelijk villagebied aan de Seissingel
- Gebied 6: Uitbreidingsplan "'t Zand", arbeiderswijk in Delftse-school trant
- Gebied 7: Centrum - wederopbouwgebied
- Gebied 8: Gebied rond Park van Nieuwenhoven; semi-villa's/luxe middenstand
- Gebied 9: Voormalige Stadswallen - plantsoen
- Gebied 10: Park de Griffioen - semi-villa parkje
- Gebied 11: Lintbebouwing Noordweg

	<u>GEBIEDEN</u>										
	1	2	3	4	5	6	7	8	9	10	11
I. Intrinsieke stedenbouwkundige kwaliteit, zoals:											
1. kwaliteit van het ruimtelijk concept;	+	+	±			+			+	±	+
2. betekenis vanwege de verkaveling/inrichting/voorzieningen;				+		+	+				
3. betekenis vanwege architectonische/architectuurhistorische kwaliteit;							+	±	+	+	+
4. betekenis vanwege specifieke vorm voor specifieke functionele ontwikkelingen (bijvoorbeeld havengebied, city-ontwikkeling, sportpark).									+	+	

GEBIEDEN

	1	2	3	4	5	6	7	8	9	10	11	
II. Bijzondere historische betekenis, zoals:												
1. structuur, bestemming of verschijningsvorm, verbonden met en duidelijk uitdrukking gevend aan een specifieke politieke, culturele, geestelijke, sociale, economische of algemeen historische ontwikkeling;		+	+	+	+	+		±		±		
2. betekenis voor de geschiedenis van de ruimtelijke ordening en voor de ontwikkeling van het stedenbouwkundig denken;				+			+	+		±	+	
3. betekenis vanwege de innovatieve-waarde of pioniersfunctie (type, motief, datering).								+				
III. Stedenbouwkundige betekenis in ruimere omgeving, zoals:												
1. betekenis als onderdeel van een groter geheel;		+	+					+			+	
2. betekenis vanwege ruimtelijke relaties met de omgeving;						+		+		+		
3. betekenis vanwege markering van het stadsbeeld, als ruimtelijke of functionele dominant in een groter geheel of als representant van een groter geheel.			+					+		+		
IV. Gaafheid (van de I t/m III genoemde kwaliteiten).		+	+	±	±	±	±	±	+	±	+	+
V. Zeldzaamheid (van de in I t/m III genoemde kwaliteiten).								+			+	

SINT LAURENS

MIDDELBURG


SINT LAURENS


MIDDELBURG


kaart 1 Ruimtelijke functionele ontwikkeling in hoofdlijnen

SINT LAURENS


MIDDELBURG

Verklaring bij kaart 1: Ruimtelijke functionele ontwikkeling in hoofdlijnen.

1850 - 1945


	bestaande kern 1850

	kern begrenzing 1945

	hoofdweg

	belangrijke waterloop

	spoorweg

	functionele ruimtelijke ontwikkeling

	lineaire ontwikkeling

	bedrijven


	begrenzing bestaande kern

	niet stedelijk ingerichte gebieden algemeen

	niet stedelijk ingerichte gebieden - villa gebieden

	niet stedelijk ingerichte gebieden - tuinwijk-achtige ontwikkeling

	bedrijven en industrie gebied

	gebied zonder woonfunctie: park en begraafplaats

	lineaire ontwikkeling

	Stationscomplex, Stationsbrug en de Stationsstraat/Loskade

	hoofdweg

	belangrijke waterloop

	spoorweg

	benoemd gebied met bijzondere waarden

	begrenzing saaneengesloten/kern bebouwing 1945

AFBEELDINGEN

1. Gemeente Middelburg, 1987
2. Bodemkaart
3. Middelburg, door A.G. van Prooijen, 1830
4. Gemeente Middelburg, 1866, uit: J. Kuyper, Gemeente-atlas van Nederland, V. Zeeland, Zaltbommel 1971 (oorspr. Leeuwarden 1866)
5. Gemeente Middelburg, (N°2, stad), 1866, uit: J. Kuyper, Gemeente-atlas van Nederland, V. Zeeland, Zaltbommel 1971 (oorspr. Leeuwarden 1866)
6. Middelburg, uitgave J.C. & W, Altorffer, 1898
7. Middelburg, uitgave van G.W. den Boer, ca. 1925
8. Gemeente Middelburg, 1946
9. Gemeente Sint Laurens, 1866, uit: J. Kuyper, Gemeente-atlas van Nederland, V. Zeeland, Zaltbommel 1971 (oorspr. Leeuwarden 1866)
10. Gemeente Nieuw- en Sint Joosland, 1866, uit: J. Kuyper, Gemeente-atlas van Nederland, V. Zeeland, Zaltbommel 1971 (oorspr. Leeuwarden 1866)
11. Nieuw- en St. Joosland, St. Laurens, ca. 1945

GEMEENTE VEERE

GEMEENTE
MARIËKERKE

MIDDELBURG

GEMEENTE
VALKENISSE

GEMEENTE
ARNEMUIDEN

GEMEENTE VLISSINGEN


AFBEELDING 1


AFBEELDING 2


Aanwyzingen

- 1 *Abdy en Gouvernem. Gebouwen.*
- 2 *Nieuwe Kerk.*
- 3 *Abdy Toren.*
- 4 *Koor Kerk.*
- 5 *Fransche Kerk.*
- 6 *Koopmans Beurs.*
- 7 *Balans.*
- 8 *Oude Kerk.*
- 9 *Kazone.*
- 10 *Luthersche Kerk.*
- 11 *Werkhuis.*
- 12 *Ziek en Sijpelhuis.*
- 13 *Engelsche Kerk.*
- 14 *Stadshuis.*
- 15 *Groote Markt.*
- 16 *Museum en teeken Academie.*
- 17 *Latijnsche School.*
- 18 *Wisselbank.*
- 19 *Kaarnbeurs.*
- 20 *Weerhuis.*
- 21 *Oostkerk.*
- 22 *Voormalig Oostindischhuis.*
- 23 *Gasthuus.*
- 24 *Kapel der R. Catholijken.*
- 25 *Leerbank.*
- 26 *Stads Arm-School.*
- 27 *Dry- en Mil. Huis van Verzekering.*
- 28 *Stads Schuur.*
- 29 *Vischmarkt.*
- 30 *Roemsche Kerk.*
- 31 *Groenmarkt.*
- 32 *Waag.*
- 33 *Schuttershof, de Voetboog.*
- 34 *Schuttershof, de Handboog.*
- 35 *Schoonburg.*
- 36 *Stads Fabriekhuis.*
- 37 *Militair Hospitaal.*
- 38 *Werven.*
- 39 *Huizen of Slijpvoort.*
- 40 *S^t. Geertruids Poort.*
- 41 *Vlissinghe Poort.*
- 42 *Langeville Poort.*
- 43 *Seis Poort.*
- 44 *Noord Poort.*
- 45 *Koe Poort.*
- 46 *Dam of Veersche Poort.*
- 47 *Monument voor de N. Haven.*
- 48 *Rijschool.*
- 49 *Jooden Kerkhof.*
- 50 *Doopgezinde Kerk.*
- 51 *Vurkenmarkt.*
- 52 *Beestenmarkt.*
- 53 *Pottenmarkt.*
- 54 *Haring plaats.*
- 55 *Nesloof.*
- 56 *Begraaf plaats.*

PLATTE GROND
der Stad
MIDDELBURG.
 Geteekend door
A. G. van Prooijen 1850.
te Middelburg by de Gebroeders Strikmans.

Schaal van 1000 Ned. Ellen

AFBEELDING 3


AFBEELDING 4

1866

Uitgave van Hugo Suringar te Leeuwarden

1340 Huizers. 16000 Inweeners.

Plattegrond MIDDELBURG.

RIJKE OPHAVENING VAN DE
ONDERAANDECHT VAN DEN GEMEENTE BOUWMEESTER
AANDELIJKE VERKOPING VAN DE WEGEN EN NOMBERS
VAN DE HOEKHUIZEN
VAN DE WEGEN VAN J. C. W. ALTOFFER
1898


Verklaring
De afmetingen van de gebouwen zijn in meters
De afmetingen van de straten zijn in meters
De afmetingen van de hoekhuizen zijn in meters
De afmetingen van de werven zijn in meters
De afmetingen van de dijken zijn in meters
De afmetingen van de grachten zijn in meters
De afmetingen van de kanalen zijn in meters
De afmetingen van de dijken zijn in meters
De afmetingen van de grachten zijn in meters
De afmetingen van de kanalen zijn in meters

Openbare Gebouwen en Bezienswaardigheden.

No.	Namen	Vak	No.	Namen
1	Abdijoren	B 3	49	Militair hospitaal
2	Ambachtschool	C 2	50	Nederlandsche Bank
3	Arbeidsbeurs	C 3	51	Nieuwe kerk
4	Bad- en Zweminrichting	D 4	52	Noorderkerk
5	Badhuis	B 3	53	Nutspaarbank
6	Bewaarschool, Segeerstraat	C 2	54	Oostkerk
7	Viassmarkt	D 2	55	Ons Huis
8	Bree	C 2	56	Oude Mannen- en Vrouwenhuis
9	Schultsvloer	D 3	57	Oude Oeref. kerk
10	Blindenrichting	A 3	58	Polderbestuur Walcheren
11	Bogardzaal	B 2	59	Post- en Telegraafkantoor
12	Bureau van Politie	C 3	60	Provinciale Bibliotheek
13	Burger-Weeshuis	C 2	61	Griffie
14	Chr.-School voor M.U.L.O.	B 2	62	Waterstaat
15	Chr.-Kweekschool	B 1	63	Z. E. M.
16	Chr.-School Gravenstraat	B 2	64	Raad van Arbeid
17	Chr.-H. B. School	C 2	65	Reserve Kas
18	Commissaris der Koningin	C 2	66	Rijksoverheid, Domelaer
19	Concert- en Gehoorzaal	C 2	67	Registratie, Vermogensbelasting
20	Doopsgezinde Kerk	B 2	68	R.K. kerk
21	Engelsche Kerk	B 2	69	R.K. school
22	Entrepôt	D 3	70	Rijks archief
23	Fransche Kerk	C 2	71	H.B.S.
24	Gasfabriek	C 1	72	Kweekschool
25	Gasthuiskerk	C 3	73	Leerschool
26	Gasthuis	C 1	74	Rijkschool
27	Gemeentewerken	B 3	75	School A
28	Gemeente bedrijven	C 2	76	School B
29	Gemeenteraad	C 2	77	School C
30	Oeref. kerk, Hoopplein	B 2	78	School D
31	Gerechthof	B 2	79	School E
32	Graanbeurs	C 3	80	School met den Bijbel
33	Gymnasium	C 2	81	Sportterrein
34	Gymnastiekschool	B 2	82	Stadhuis
35	Heerenbeurs	B 2	83	Statenzaal
36	Hulpkazerne	B 2	84	Stations
37	Huis van Bewaring	B 2	85	Schouwburg
38	Industrie- en Huishoudschool	C 2	86	Schuttershof
39	Inspectie L. O. W.	C 2	87	Synagoge
40	Post- en Telegrafie	C 2	88	Vischmarkt
41	Kadasteren, Hypotheken	D 3	89	Vee- en Vleeschkeuring
42	Kazerne	B 2	90	Waagebouw
43	Kantongerechthof	C 2	91	Waterloer
44	Kindersorg	D 3	92	Wijkkantoor
45	Koorkerk	B 2	93	Zeeuwach Genootschap der Wetenschappen
46	Koopport	C 2		
47	Kunstmuseum	A 2		
48	Lutherache kerk	C 2		


AFBEELDING 7


ABBEILDUNG 8


1866

Uitgave van Hugo Suringar te Leeuwarden

4029 Reukers 400 Fms. 1866.


1866

Uitgave van Hugo Suringar te Leeuwarden

1304 Huiders. 700 Inwoners.


AFBEELDING 11