


1 Referentienotitie Van der Schootterrein

1.1 Inleiding

In 2009 heeft Res nova in opdracht van de gemeente Eindhoven een cultuur- en bouwhistorische analyse laten uitvoeren naar het Van der Schootterrein (destijds Luciferterrein genaamd) in de Bergen te Eindhoven. Aanleiding was het voornemen om genoemd terrein, gelegen achter de gevelwanden van de Bergstraat, Kleine Berg en Grote Berg, te herbestemmen. Uitgangspunt voor het te herbestemmen gebied was de karakteristieke kleinschaligheid van De Bergen te respecteren en te gebruiken als uitgangspunt en inspiratiebron voor de ontwikkeling. Daarbij kwam dat de karakteristieke opzet van het binnenterrein en met name de vorm van het carré of de U-vorm achter de gevelwand, zoals zichtbaar bij de oude lucifersfabriek en andere complexen aldaar, als uitgangspunt moest dienen. Naar aanleiding van de in eerste instantie opgestelde plannen, waarbij de bovengenoemde aandachtspunten werden opgenomen, is tijdens gesprekken met de welstandscommissie aan het licht gekomen dat hier juist een voorkeur bestond voor een grotere schaal.

De plannen die op basis van dit nieuwe uitgangspunt zijn opgesteld, sluiten wat betreft schaal en opzet aan bij een bouwtraditie die in Eindhoven veel voorhanden is: industriële architectuur en wederopbouwarchitectuur.

Res nova is door Van de Ven Onstenk en Franken architecten gevraagd om een referentiekader op basis van beeldmateriaal aan te leveren op basis waarvan men de verdere invulling en opzet van de gevels kan uitwerken. Hiervoor is een dag veldwerk verricht in Eindhoven (industriële en wederopbouw) en Nijmegen (wederopbouw). De resultaten van het veldonderzoek zijn aangevuld met reeds voor handen zijnd beeldmateriaal. Er is niet alleen gekeken naar historische bebouwing, maar ook naar enkele nieuwbouwprojecten die zich hebben laten inspireren door bovengenoemde tradities zijn bezocht. Verder is enige aandacht besteed aan een specifieke vraag van de architect: hoe kunnen grote gevelvlakken worden verlevendigd middels kunst, et cetera.

Zoals ook blijkt uit onderhavige beelddocumentatie kenmerkt zowel de (vooroorlogse) industriële architectuur als de Wederopbouwarchitectuur zich door een vormentaal die grote overeenkomsten vertoont. Dit is het gevolg van een soortgelijk uitgangspunt: een rationele en functionalistische opzet, waarbij met name de constructie bepalend is voor de esthetica. Bij beide vormen van architectuur is een rechthoekig karakter herkenbaar waarbij de tussenliggende veelal niet-constructieve geveldelen werden gevuld met (decoratief uitgevoerd) metselwerk en vensters. Vanwege deze duidelijke gelijkenis is in onderhavig beelddocument geen differentiatie tussen de verschillende volumes gemaakt.


1.2 Hoofdopzet

Onderstaande voorbeelden laten een eenduidig beeld zien: rechtlijnigheid, zowel horizontaal als verticaal; accentuering van een (centraal) geveldeel waarachter een specifieke functie

(veelal trappenhuis) is gelegen); op classicisme geïnspireerde opbouw, bestaande uit een basement (begane grond), het hoofdgedeelte (de verdiepingen), en een kroonlijst (bovenste

bouwlaag); voorgenoemde elementen geaccentueerd door cordonlijsten, et cetera; met grote regelmaat verjongen van de bovenste bouwlaag.


Arnhem, Hotel Haarhuis:
-classicistische hoofdopzet:
horizontaliteit (overgang benadrukt door lijsten)
-verticaliteit door middel van vensterassen
-accentuering trappartij middels hoge vensterpartij


Eindhoven, Plaza:
- classicistische hoofdopzet (drieledig)
-horizontaliteit door middel van betonnen banden (benadrukken vloerlagen)
-verticaliteit door middel van vensterassen met smalle hoge ramen
-verjonging bovenste bouwlaag


Eindhoven, Demer, gevelwand met diverse wederopbouwpanen:
-drieledige opzet diverse gebouwen (classicistisch)
-verjongen bovenste bouwlaag
-sterk accentueren verticaliteit door middel van vensterassen met gekoppelde ramen (rechts)
-horizontaliteit versterkt door rollagen en lijsten.


Den Haag, Joegoslaviëtribunaal:
-verjonging bovenste bouwlaag
-accentuering entreepartijen


Eindhoven, ROC
Kastanjelaan:
-verjongen bovenste
bouwlaag
-benadrukken horizontaliteit
middels rijen liggende
vensters
-Sterke verticaliteit door
trappenhuisen met
gekoppelde vensters,
gevelhoge lisenen, assen met
smalle, hoge vensters


Nijmegen, Molenstraat:
-classicistische opzet met
basement (winkelpui) en
verjongende bovenste
bouwlaag
-accentueren trappenhuis
(rechts)


Delft, Hooikade (1930):
-sterke accentuering
verticaliteit door vensterassen
met smalle hoge ramen
-classicistische opzet
-verjongende bovenste
bouwlaag
-accentueren risaliet met
entree


Amsterdam, Wibautstraat:
-sterke benadrukking
verticale en horizontale lijn
-verjongen bovenste
bouwlagen


1.3 Benadrukken constructie

Vanuit de idee van een functionalistische architectuur, wordt de constructie sterk benadrukt. Dit wordt enerzijds aan de buitenzijde

zichtbaar door de rechtlijnigheid van de vensterassen en -rijen. Vaak wordt de constructie ook (deels) inzichtelijk gehouden, soms

alleen de horizontale belijning, maar vaak ook de verticale indeling.


Eindhoven, Philipsgebouw.
-inzichtelijk gehouden
constructie


Eindhoven, Strijp:
-inzichtelijk gehouden
constructie


Winterswijk, Tricotfabrieken:
-inzichtelijk gehouden
constructie


Zaanstad, Woonmij (1918):
-inzichtelijk gehouden
constructie


Hengelo, Hazemeijer (1925):
-inzichtelijk gehouden
constructie


Hengelo, Lansinkesweg:
-inzichtelijk gehouden
constructie


Maastricht, schoolgebouw
Dingemans:
-inzichtelijk gehouden
constructie


Enschede, Tetem:
-inzichtelijk gehouden
constructie (ook diagonale
lijnen trappen)


1.4 Vensteromlijstingen

Bij het benadrukken van de verticaliteit van de gevelopstand werd met name in de wederopbouwperiode vaak gebruik gemaakt van vensteromlijstingen die verschillende ramen in één of koppelen. Soms worden ook meerdere assen in één omlijsting (vaak als een paneel) gevat.


Eindhoven, Piazza.


Eindhoven, Emmasingel (Admirant).


Eindhoven, Demer.


Eindhoven, Demer.


Eindhoven, Demer.


Eindhoven, Beukenlaan (electriciteitscentrale).


Nijmegen, Koningsplein.


Nijmegen, Broerstraat.


Nijmegen, Burchtstraat.


Nijmegen, Burchtstraat.


Arnhem, Stationsstraat (Hotel Haarhuis).


Utrecht, Atoomweg (energiecentrale)


Nijmegen, Broerstraat.


Nijmegen, Koningsstraat.


Nijmegen, Broerstraat (verticale koppeling).


Nijmegen, Molenstraat.


1.5 Invulling gevelvlakken: metselverbanden

Vanwege het gegeven dat de gevels geen constructieve functie hebben, is er geen noodzaak voor een constructief functionerend

metselverband. De gevelvlakken worden, met name bij wederopbouwprojecten opgevuld met decoratief uitgevoerde

metselverbanden. Vaak ook wordt ook de borstwering van ramen op een dergelijke wijze geaccentueerd.


Eindhoven, gerechtsgebouw Stadhuisplein


Eindhoven, Markt (1930)


Eindhoven, Demer


Eindhoven, Demer


Eindhoven, Demer


Arnhem, Hotel Haarhuis Stationsplein


Arnhem, Provinciehuis.


Arnhem, Provinciehuis.


Hengelo, gemeentehuis.


Hengelo, Molenstraat.


Hengelo, Markt.


Nijmegen, Hatertseweg (garageboxen).


Nijmegen, Burchtstraat.


Nijmegen, Molenstraat.


Nijmegen, Hertogstraat.


Nijmegen, Broerstraat.


Nijmegen, Hertogstraat


Nijmegen, Marienburchtsestraat.


Nijmegen, Koningstraat.


Nijmegen, Ziekerstraat.


Nijmegen, Doddendaal.


Den Haag, Ministerie van Verkeer en Waterstraat.


1.6 Gevelafwerking: decoratieve elementen

Behalve het gebruik van decoratieve metselverbanden werd in de wederopbouwperiode veel gebruik gemaakt van gevelkunst in

de vorm van schilderkunst, mozaïek, keramische kunst, et cetera. Hierdoor kregen de gebouwen een opvallende eyecatcher die

bijdragen aan de identiteit van een object.


Den Haag, ANWB-gebouw.


Den Haag, ANWB-gebouw.


Rotterdam, Weena-gebouw.


Den Haag Wassenaarseweg (Shellgebouw)


Utrecht, SHV-gebouw.


Eindhoven, Keizersgracht.


Eindhoven, Keizersgracht.


Eindhoven, Vestdijk.


Eindhoven, station.


Eindhoven, Demer.


Hengelo, gemeentehuis.


Maastricht, President Rooseveltlaan (school).


Nijmegen, Marienburg.


Nijmegen, Broerstraat (etswerk in dagkanten balkon/loggia).


Nijmegen, Broerstraat.


Roermond, Roerderweg (electriciteitscentrale).


Een moderne vorm van geveldecoratie is graffiti. Hoewel over graffiti een negatieve beeld bestaat, zijn er artiesten die zeer

bekwaam in hun vak zijn. Omdat er in deze subcultuur duidelijke afspraken bestaan over respect voor elkaars werk, is de kans dat

een gemaakt werk wordt beklad, erg laag. Graffiti wordt al veel gebruikt als reclame, eerbetoon of puur esthetische waarden.


Eindhoven, graffiti als reclame voor automerk.


Nijmegen, Burchtstraat (reclame voor galerie).


Eindhoven, Strijp. Aanduiding van pand.


Eindhoven, Heezerweg. Graffiti als eerbetoon aan Philips.


Eindhoven, afscheiding met graffiti: Frits Philips.


Eindhoven, graffiti Stijl.


Utrecht, murschildering als reclame voor interieurwinkel.


Murschildering.


1.7 Vensters

Ook bij het gebruik van vensters en kozijnen wordt, mede als gevolg van de functionalistische insteek van de industriële architectuur en Wederopbouwarchitectuur, gespeeld met het benadrukken van de verticale en horizontale lijn. Wat we dan ook

vaak zien zijn vensters die smal en hoog of laag en breed zijn. Verder is veelal sprake van stalen vensters met smalle stijlen, dorpels en roeden, waarbij het kozijn niet tussen maar in of achter de muur is geplaatst (maximale lichtinval). Bij industriële panden is

meestal sprake van vele ruitjes met een gelijkmatige roedeverdeling. Ook bij wederopbouwpanen zien we dat met deze opzet is gespeeld, waardoor er een grote diversiteit aan raamindelingen is.


Eindhoven, Emmastraat, Philipsgebouw


Eindhoven, Keizersgracht


Eindhoven, Demer


Eindhoven, Demer.


Eindhoven, Demer.


Eindhoven, Demer.


Eindhoven, Demer.


Eindhoven, Demer.


Eindhoven, Strijp.


Eindhoven, Strijp.


Eindhoven, Strijp.


Eindhoven, Strijp.


Eindhoven, Strijp.


Eindhoven, Strijp.


Eindhoven, Strijp.


Maastricht, Adelbert van Scharnlaan.


1.8 Referenties voor uithangborden

Een groot probleem in straten met een hoge concentratie winkelpanden, is de aanwezigheid van uithangborden en gevelreclame. Het is wenselijk om een stilistisch kader vast te stellen waarbinnen winkeliers hun bedrijf mogen promoten. In

Nijmegen heeft men in de Marikenstraat twee typen uithangbord vastgesteld (per niveau één type), bestaande uit een ijzeren frame waarin de winkelier dan een eigen bord mag hangen. Andere opties zijn om regels vast te stellen voor het

materiaalgebruik voor de reclame. Voortbordurend op het idee van graffiti of wandschilderkunst, zou dit ook bij gevelreclame worden toegepast.


Nijmegen, Marikenstraat.


Nijmegen, Marikenstraat.


Nijmegen, Burchtstraat ('cartouche' waar winkelier zijn naam etaleerde).


Wandschildering.


Nijmegen, Marienburgsestraat (naam onder latei).


1.9 Nieuwbouwprojecten

Tot slot enkele projecten die gedurende het laatste decennium zijn gerealiseerd, waarbij de architectuur van de Wederopbouw en industriële architectuur als inspiratiebron hebben gediend.


Nijmegen, Graafseweg: terrein voormalige Dobbelmanfabriek.


Nijmegen, Marienburg: grootschalige nieuwbouw gestoeld op principes wederopbouwarchitectuur.


Nijmegen Marienburg.


Drunen, Stationsstraat: eigentijdse variant op metselornamentiek.


Eindhoven, Heuvelgalerie: gebruik maken van metselornamentiek ter verlevendiging gevels.


