

Beeldkwaliteitsplan voor het gebied Kerkvoetpad – Teutelebroekstraat in de Gemeente Kerkrade

Uitgevoerd door bv Bruls en Co in opdracht van de Gemeente Kerkrade.
Versie: 14.12.03, 16.01.04. Definitieve versie: 30.01.04

Inhoud

Inleiding	pag. 7
Hoofdstuk 1:	pag. 11
Het juridisch kader en de wettelijke procedure	
Hoofdstuk 2:	pag. 12
Functionele en ruimtelijke analyse van de bestaande locatie	
Hoofdstuk 3:	pag. 18
Actuele en potentiële kwaliteit	
Hoofdstuk 4:	pag. 22
Realisatie van de ambitie	
Voetnoten	pag. 31
Colofon	pag. 33

Inleiding

Met het oog op een verantwoorde ruimtelijke ontwikkeling heeft de Gemeente Kerkrade te kennen gegeven om voor een deel van het Erensteinerveld een Beeldkwaliteitsplan (BKP) op te stellen.

Het betreft het gebied aan de rand van de wijk Chèvremont dat wordt ingesloten door de Teutelbroekstraat, de Erensteinerstraat en het Kerkvoetpad. Met zijn schaarse, vrijstaande bebouwing vormt het in een flank van het Ansteldal gelegen gebied een overgangszone tussen de bebouwing van Chèvremont en het lager gelegen Stadspark. Het gebied heeft zowel in ruimtelijk als in functioneel opzicht weinig ontwikkeling doorgemaakt. De locatie ligt enigszins verscholen en kan worden gekarakteriseerd als een 'verloren hoekje', hetgeen zijn expressie ook vindt in een relatief verscholen bereikbaarheid.

Het gebruik van het BKP als onderlegger voor een verdere ruimtelijke ontwikkeling moet ertoe leiden dat, waar mogelijk, de specifieke kwaliteiten van het gebied worden gerespecteerd en optimaal benut. De ambitie van het BKP is dat het de (toetsbare) norm stelt voor een toekomstige functionele en ruimtelijke invulling van het projectgebied. Overigens zullen in het vervolg van de tekst de begrippen 'projectgebied' en 'BKP-locatie' naast elkaar worden gebruikt.

Het BKP kent de volgende opbouw:

Hoofdstuk 1: Het juridisch kader en de wettelijke procedure

In dit hoofdstuk wordt gekeken hoe binnen het kader van de bestaande wettelijke bepalingen, in het bijzonder het bestemmingsplan, en volgens welke juridisch-bestuurlijke procedures de ambitie van het BKP gerealiseerd kan worden.

Hoofdstuk 2: Functionele en ruimtelijke analyse van de bestaande locatie

In dit hoofdstuk wordt een beknopte functionele en ruimtelijke analyse van de bestaande locatie gemaakt. De belangrijkste thema's hierbij zijn de geomorfologie en de geschiedenis van het gebied. Bestudering van actueel en historisch kaartmateriaal vormt de rode draad in dit hoofdstuk.

Hoofdstuk 3: Actuele en potentiële kwaliteit

In dit hoofdstuk komen de bestaande kwaliteit van de BKP-locatie, die met de functionele en ruimtelijke analyse impliciet benoemd is, en de toekomstige ontwikkelingsmogelijkheid van de locatie aan de orde.

Hoofdstuk 4: Realisatie van de ambitie

In dit hoofdstuk wordt verduidelijkt hoe door een zorgvuldige realisatie van verscheidene aspecten de doelstelling van het BKP gehaald kan worden.

Hoofdstuk 1

Het juridisch kader en de wettelijke procedure

Het projectgebied zal worden verdicht met een beperkt aantal nieuwe woningen op royale bouwpercelen. Het gebied laat zich in stedenbouwkundige zin als een duidelijk onderscheidende entiteit lezen. Het ligt aldus voor de hand om voor de verdere ontwikkeling van dit gebied een overkoepelende (en uniforme) visie te ontwikkelen. Gegeven de bijzondere landschappelijke kwaliteit van het projectgebied, zal in samenhang met de nieuwe gebouwen ook de inrichting van de nieuwe tuinen, als één geheel, ter beoordeling worden voorgelegd. Dit BKP streeft ernaar om ontwerpers en opdrachtgevers te inspireren. Slechts zeer beperkt en waar absoluut wenselijk worden harde kaders gesteld. Dit BKP maakt voor een goed verstaander duidelijk welk ontwikkelingsbeeld voor ogen staat. Onmiskenbaar spreekt uit dit BKP het streven om gebouwen in een hedendaagse architectuurtaal tot stand te brengen, in nauwe relatie tot de setting binnen het landschap. Opdrachtgevers worden aangemoedigd een architect te contracteren die affiniteit toont met dit BKP.

Dit BKP zal dienen als toetsingskader voor de welstandscommissie. Gelijktijdig met het indienen van de tekeningen voor de woning moet ook een voorstel worden ingediend voor de tuinaanleg. Dit laatste op een vergelijkbaar detailniveau als de tekeningen voor de woning.

Bijgaand BKP zal in het kader van de ingang te zetten procedure betreffende de vaststelling van het bestemmingsplan "Kerkrade Oost" tevens voorgelegd worden aan de raad ter vaststelling.

Hoofdstuk 2

Functionele en ruimtelijke analyse van de bestaande locatie

Aan de hand van een, zij het beknopte, functionele en ruimtelijke analyse wordt getracht een beschrijving van het projectgebied te geven. Hierbij worden de thema's 'Geomorfologie' en 'Geschiedenis' nader uitgewerkt. Bij een goed onderbouwd ruimtelijk ontwikkelingsplan behoren, zowel in restrictieve als in inspirerende zin, de geomorfologie en de geschiedenis van een gebied een factor van belang te zijn. In dit hoofdstuk is voor de bestudering van actueel en historisch kaartmateriaal een belangrijke rol weggelegd.

Voordat menselijke bewoners hun leefomgeving gingen inrichten, werd het Zuid-Limburgse landschap reeds gedurende vele miljoenen jaren door geologische en fysisch-geografische processen gevormd.

Tijdens het 'Kwartair' (het Geologisch Tijdvak dat ca. 2,5 miljoen jaar geleden begon en gekenmerkt wordt door de afwisseling van glaciële en interglaciële perioden) is door het opschuiven van de Maas in westelijke richting en de insnijding door rivieren en beken in oudere afzettingen het typische heuvellandschap van Zuid-Limburg ontstaan. Karakteristiek voor dit landschap is dat de terreinen direct langs de beken doorgaans vlak en drassig zijn (hiernaar verwijzen toponiemen als 'broek' en 'beemd'), de hellingen aan weerszijden a-symmetrisch, en de hoogste delen weer relatief vlak (de 'plateaus'). Met a-symmetrisch wordt bedoeld dat de hellingen aan de ene kant van een dalbodem steiler zijn dan die aan de overzijde.

De BKP-locatie en haar omgeving (Erensteinerveld) bevindt zich op een helling die de Anstelerbeek gevormd heeft. Ook het Ansteldal wordt door een a-symmetrische morfologie gekenschetst (zie afbeelding). De 'inham' van het Teutelebroek heeft het deel van de helling rond de BKP-locatie letterlijk nog meer reliëf gegeven. Het toponiem 'Teutelebroek' draagt het morfologische ontstaansproces in zich. In het boek 'De straatnamen in Kerkrade' wordt over de Teutelebroekstraat het volgende opgetekend: "Genoemd naar het aldaar [Erensteinerveld] gelegen broek of moerassig land. In het Kerkraads dialect spreekt men van 'in d'r Tuttelbróch'. De naam Teutelebroek komt voor in 1647 in een cijnsregister als 'Teutelbroek' en in 1621 op een stuk over de inkomsten van de St.-Lambertuskerk als 'Tutelbroich' en 'Tuttelbroeg'. Broek geeft een drassig grasland aan. Het woorddeel teutele is afgeleid van teutel in de betekenis van spits toelopend stuk land."¹

Naast natuurlijke factoren spelen ook ingrepen door de mens een grote rol bij de vorming van een cultuurlandschap. In dit opzicht levert de bestudering van het oudste, 18^{de} en 19^{de} eeuwse, kaartmateriaal voor de BKP-locatie interessante gegevens op.

Op de oudst bekende kaarten, de Carte topographique de Seigneurie de Clooster-rode uit 1776 en de Ferrariskaart, vervaardigd tussen 1771 en 1778, is de locatie reeds te herkennen.² Een kaart met bestaande en aan te leggen wegen uit 1783 laat zien dat in die tijd de Teutelebroek-

straat vanaf Chèvremont een heel stuk in zuidelijke richting doorliep, en deel uitmaakte van de verbindingroute tot aan de oude steenweg van Aken naar Heerlen.³ De Erensteinerstraat lijkt als een verbindingsweg tussen Rolduc en Erenstein te hebben gefungeerd, en kan in die hoedanigheid van middeleeuwse oorsprong zijn. De Erensteinerstraat en de Teutelebroekstraat zijn van belang geweest voor het lokale en interlokale verkeer. Het Kerkvoetpad lijkt minder oud en diende waarschijnlijk enkel voetgangers. Doordat het Kerkvoetpad de Erensteinerstraat en de Teutelebroekstraat tamelijk dicht bij hun kruising sneed, ontstond de kleine door drie wegen omsloten (BKP-)locatie die vandaag de dag nog steeds bestaat. Infrastructurele ingrepen vanaf het eind van de 18^{de} eeuw hebben de locatie allengs geïsoleerd. Een onderlinge vergelijking van bovennoemde kaarten met de Tranchotkaart uit 1803 – 1815, latere topografische atlassen, de kadastrale minuutplan uit ca. 1830, en de 'Gemeenteatlas' van J. Kuyper uit 1868 maakt dit duidelijk.

Met de aanleg van de grote verbindingsweg uit 1786 tussen Holz en Valkenhuizen lijkt, te oordelen naar het kaartmateriaal, de Teutelebroekstraat hier haar eindpunt te hebben gevonden. Het contact met het verkeersnetwerk ten zuiden van die weg werd verbroken. Vroeg in de 19^{de} eeuw is eveneens een eind gekomen aan de verbinding over de Erensteinerstraat met Kasteel Erenstein. Wat de reden hiervoor is geweest, is niet bekend. Op de kaart uit 1913 - 1924 staat overigens wel weer een verbinding aangegeven.

Van groot belang voor de totstandkoming van de afgezonderde, perifere ligging van de locatie is de aanleg van het Miljoenenlijntje tussen 1925 en 1934 geweest. De spoorbaan bevindt zich op enkele meters afstand van het Kerkvoetpad. De Erensteinerstraat en naar alle waarschijnlijkheid ook de Teutelebroekstraat vinden vanaf die tijd bij het Kerkvoetpad hun eindpunt. De straten hebben geen verbindende functie meer, maar eindigen in een soort 'lus', aangezien ze zich eerder, aan de rand van het plateau, kruisen.

De realisatie van het Miljoenenlijntje heeft ook morfologische consequenties met zich meegebracht. Uit divers beeldmateriaal blijkt dat bij de aanleg van de spoorlijn hele stukken terrein werden afgegraven of opgevuld. Waarschijnlijk zijn ook delen van de terreinen in de buurt van de BKP-locatie afgegraven, waarna ze in de decennia na de aanleg van de spoorlijn gebruikt werden als vuilstortplaats vooraleer ze in de jaren '70 tot park werden heringericht. Deze reeks van ingrepen kan een verklaring bieden voor de scherpe overgang tussen de BKP-locatie en het lager gelegen en vlakker Stadspark, zoals die door het Kerkvoetpad wordt gemarkeerd. Deze overgang oogt zelfs 'onnatuurlijk'. Het Kerkvoetpad lijkt welhaast op een 'halve' holle weg. Oorspronkelijk zal het Kerkvoetpad evenwel geen holle weg zijn geweest, want daarvoor loopt hij te zeer parallel met een hoogtelijn.

De toenemende isolatie heeft de BKP-locatie in de loop der decennia tot een 'apart' gebied gemaakt. Dit beeld wordt bevestigd wanneer we het grondgebruik van de locatie in historisch

perspectief bezien. Reeds in de 19^{de} eeuw bleken de Erensteinerstraat, de Teutelebroekstraat en het Kerkvoetpad scheidslijnen vormden ten aanzien van het grondgebruik en de verkavelingspatronen in het toen nog overwegend agrarische landschap.⁴ Tegenwoordig is er nog steeds sprake van een functionele scheiding, ook al is die anders van aard dan 200 jaar geleden. Het projectgebied met zijn gemengde functies verschilt duidelijk van de aangrenzende monofunctionele gebieden: de woonwijk en het park. Het is zeer wel mogelijk dat het juist de hierboven beschreven geïsoleerde positie is geweest, en in het bijzonder het als grens fungerende wegenpatroon, die de continuïteit van een functionele scheiding heeft bevorderd.

Meer nog dan in functioneel opzicht, onderscheidt de locatie zich in de mate van toegankelijkheid. Waar we bij de woonwijk en het park te maken hebben met (semi-)openbare, stedelijke ruimten, treffen we in het projectgebied een (semi-)private, landelijke sfeer aan. De bouw van enkele woningen aan de Erensteinerstraat en de Teutelebroekstraat - uit het kaartmateriaal blijkt dat deze er pas na 1868 gekomen zijn⁵ - heeft nauwelijks geleid tot een wijziging van de afgezonderde positie. Eerder wordt deze geaccentueerd door de betreffende bebouwing, die zich door haar losse situering onderscheidt van de rijtjeshuizen in de woonwijk.⁶

Ter afsluiting van dit hoofdstuk kan gesteld worden dat de geomorfologische en historische ontwikkelingen de BKP-locatie tot een gebied hebben gemaakt dat zich onderscheidt van zijn omgeving. In het volgende hoofdstuk wordt nagegaan wat dit onderscheid kan betekenen voor de toekomst van de locatie.

Hoofdstuk 3

Actuele en potentiële kwaliteit

De kwaliteit van de BKP-locatie bestaat uit verschillende elementen, die voor een deel samenhangen met de in het vorige hoofdstuk beschreven geomorfologische en historische achtergrond. De diverse kwaliteitskenmerken die de locatie momenteel heeft zullen in dit hoofdstuk puntsgewijs naar voren worden gebracht. Verder wordt nagegaan wat de locatie aan potentiële kwaliteit in huis heeft.

3.1. Actuele kwaliteit

De bestaande kwaliteit van de locatie kan aan de hand van een aantal eigenschappen worden getypeerd.

3.1.1. Hoogteverschillen

Ten gevolge van een gecompliceerde geomorfologische ontwikkeling kenmerkt het projectgebied zich door relatief grote, maar geleidelijk verlopende hoogteverschillen. Door menselijke ingrepen is de overgang tussen de locatie en het lager gelegen en vlakker Stadspark opvallend scherp.

3.1.2. Vorm

De BKP-locatie wordt begrensd door de Erensteinerstraat, de Teutelebroekstraat en het Kerkvoetpad. Een deel van de charme van de locatie ligt opgesloten in haar merkwaardige vorm, die een gevolg is van de wijze waarop de voornoemde straten op elkaar aansluiten. Wanneer je voor het eerst bij het kapelletje de Erensteinerstraat afloopt, ervaar je iets van desoriëntatie als je op een gegeven moment weer bij het kapelletje uitkomt. Je verwacht namelijk in een 'vierkant' en niet in een 'ronde driehoek' te lopen. Deze gewaarwording versterkt het gevoel dat je "in een andere wereld komt".

3.1.3. 'Landelijk groen'

In het vorige hoofdstuk is beschreven hoe de locatie steeds meer in een afgezonderde, perifere positie is komen te verkeren. Mede hierdoor heeft de locatie zich lange tijd aan een ruimtelijke planning weten te 'onttrekken'; ze lijkt bij wijze van spreken te zijn vergeten door de plannenmakers. Na de goedkeuring van het 'Hoofdzakenplan' door Gedeputeerde Staten in 1956 is de (traditionele) bestemming 'agrarische doeleinden' niet gewijzigd. Dit heeft er onder meer toe geleid dat de perceelsindeling binnen het gebied de afgelopen decennia nauwelijks veranderd is. Toch is de functionele invulling van de percelen in de loop der tijden sterk veranderd. Het monofunctionele agrarische karakter uit de tijd van de kadastrale minuutplannen, zo'n 175 jaar geleden, heeft, mede door de bouw van meerdere huizen aan de rand van de wegen, plaatsgemaakt voor een grotere gebruiksdiversiteit. Meer dan voor het bedrijven van professionele landbouw hebben de percelen nu een functie als 'hobby-groen', zoals een (volks)tuin of een 'draafbak' voor paarden. Sommige percelen zijn voor een groot deel met bomen dicht gegroeid. Samen met de 'groene randen' (zie punt 3.1.4) bepalen het 'hobby-groen' en de bomen binnen het gebied het groene, landelijke karakter van de locatie.

3.1.4. 'Afgeschermd'

Meer nog dan in functioneel opzicht, onderscheidt de BKP-locatie zich van haar directe omgeving door de mate van toegankelijkheid. Voor een groot deel is ze van 'vreemde blikken' afgeschermd. Waar we bij de woonwijk en het park te maken hebben met (semi-)openbare, stedelijke ruimten, treffen we in het projectgebied een (semi-)private, landelijke sfeer aan. Toch heeft de locatie niet de uitstraling van een afgesloten en ontoegankelijk gebied, zeker

niet van een afstand bekeken. Dit komt doordat ze niet door 'steen' is afgebakend, zoals bij een gesloten woonblok. Vanaf vele plekken is er een zekere 'inkijk' mogelijk, en waar dit onmogelijk is, wordt dat veroorzaakt door een dichte begroeiing, wat ook een minder 'defensieve' indruk wekt dan een muur of iets dergelijks. Op enkele plekken aan de rand is overigens de begroeiing zo dicht en hoog opgeschoten, en soms aan de voet met aarde bedekt, dat de indruk van een omwalling ontstaat. Dit maakt dat de locatie in het algemeen een afgeschermd karakter heeft.

3.1.5. 'Enclave'

Voornoemde kenmerken maken dat de BKP-locatie zich van haar omgeving onderscheidt. In haar verschijningsvorm kan de locatie als 'apart' worden getypeerd. Het 'beeldcontrast' met de aangrenzende woonwijk is groot. Daar bepalen overwegend rechte straten met een merendeels aaneengesloten bebouwing het aanzien. Vanuit de woonwijk is op een afstand reeds zichtbaar dat het projectgebied 'anders' is. De Erensteinerstraat versmalt zich bij de BKP-locatie tot een groen omzoomd donker pad, waarvan het begin door het Mariakapelletje wordt geaccentueerd. Voor de Teutelbroekstraat geldt evenzeer dat het kromme, dalende en door een losse bebouwing gekenschetste deel door de BKP-locatie een grote tegenstelling vormt met het gedeelte door de woonwijk. Op iets grotere afstand is het vervolg van de Teutelbroekstraat na de kruising met de Erensteinstraat zelfs niet zichtbaar, en lijkt het of vanaf dit punt reeds een groene zone begint. Ondanks zijn groene karakter onderscheidt de BKP-locatie zich ook van het park. Het is dichter begroeid, meer geaccidentueerd, rommeliger, en geslotener van karakter. Het gebied laat zich zodoende lezen als een enclave.

3.2. Potentiële kwaliteit

Uit het bovenstaande kan worden geconcludeerd dat de BKP-locatie bijzondere en onderscheidende 'kwaliteiten' heeft; kwaliteiten die als inspiratie kunnen dienen bij het toevoegen van een beperkt aantal woningen. De uitzonderlijke geomorfologie van de projectlocatie zal worden gerespecteerd. Het bestaande hoogtereverloop zal in belangrijke mate worden opgenomen in de individuele bouwplannen. De bestaande ontsluitingswegen zullen als toevoerwegen naar de woningen dienen en zoveel mogelijk hun landelijke aard behouden. Zoveel mogelijk waardevol groen zal worden gehandhaafd, en de uitbouw met nieuw 'gebiedseigen' groen zal de belevingskwaliteit van het gebied nog vergroten.

Wonen in de veronderstelde landelijke setting maakt het wenselijk dat de woningen enigszins verscholen in het groen zullen liggen en dat het groen perceelsoverschrijdend zal ogen. Er lijkt geen cultuurhistorische reden te zijn om de bestaande perceelsgrenzen te respecteren. Mogelijk zijn er praktische redenen (verwerving) om zo veel mogelijk uit te gaan van bestaande perceelsgrenzen.

Het is goed mogelijk om de huidige projectlocatie geleidelijk aan verder te bebouwen. Het gebied heeft immers nu al veel charme en zal deze ook behouden wanneer nog niet alle mogelijke nieuwe woningen gebouwd zijn. Door het respect voor de uitzonderlijke kwaliteiten van dit stukje stad en de verdere uitbouw en versterking hiervan zal het gevoel van een enclave in de stad kracht worden bijgezet.

Hoofdstuk 4

Realisatie van de ambitie

In het voorgaande is besproken welke ruimtelijke kwaliteiten van het projectgebied als waardevol worden onderkend en hoe deze kwaliteiten op hoofdlijnen zullen worden gerespecteerd en uitgebouwd. Onderstaand wordt deze ambitie puntsgewijs geformaliseerd. Binnen de volgende kaders zullen de nieuwe woningen en tuinen gerealiseerd worden:

4.1. Ontsluiting

De ontsluiting van de percelen zal via de bestaande wegen plaatsvinden, waarbij de huidige landelijke kwaliteit van de wegen zo veel als mogelijk zal worden gerespecteerd.

4.2. Dominantie van het Groen

Een grote kwaliteit van het projectgebied is zijn groene karakter. Deze kwaliteit mag niet verdwijnen; behoud en mogelijk zelfs versterking ervan moet het leidend principe worden bij de verdere functionele en ruimtelijke ontwikkeling. De nieuwe bebouwing van het projectgebied zal niet te dicht zijn, zodat er voldoende ruimte voor groen blijft. Waar mogelijk zal groen worden toegevoegd. We kunnen spreken van een 'ecologische inbreiding'. De landschappelijke inrichting zal 'natuurlijk' en 'informeel' zijn. Anders geformuleerd: de Engelse en niet de Franse landschapsstijl zal als inspirerend voorbeeld dienen. Er zal worden gestreefd naar een vanzelfsprekend ogende, gebiedseigen groeninrichting, waarbij de natuurlijke geaccidenteerdheid van het terrein een grote rol zal spelen. Waar mogelijk zullen de bestaande boompartijen bewaard blijven. Eveneens zullen de bestaande 'groene randen' van de BKP-locatie zoveel mogelijk gehandhaafd blijven. Het beheer van het groen zal overwegend extensief zijn.

4.3. Omvang en ligging van de percelen

Zoals eerder gesteld, zijn de percelen of de perceelsscheidingen niet bijzonder te noemen. Er kleeft geen cultuurhistorisch bezwaar aan een toekomstige wijziging van de perceelsindeling. Aangezien de extensieve bebouwing omringd zal zijn door groene gordels, moet het merendeel van de percelen behoorlijk van omvang zijn. Alle percelen dienen via de omsluitende bestaande wegen te worden ontsloten. Met het oog op het principe van gefaseerd en flexibel bouwen (zie punt 4.4), vraagt de vaststelling van de perceelsgrenzen om flexibiliteit. De op de plankaart getekende perceelsgrenzen zijn derhalve slechts indicatief en kunnen door omstandigheden anders worden vastgesteld, mits de geest van dit BKP niet wordt geschaad.

4.4. Gefaseerd bouwen en flexibele perceelsgrenzen

Daar gebruik zal worden gemaakt van de bestaande wegen, behoeft er geen definitief verkavelingsplan te worden opgesteld voor de gelijktijdige realisatie van alle nieuwe woningen. Het is derhalve goed mogelijk om 'flexibel in de tijd' te bouwen, en dus de realisatie van nieuwe woningen gefaseerd te laten plaatsvinden.

4.5. Omvang van de bebouwing op het perceel

Het gebied zal extensief bebouwd worden. Per perceel mag maximaal slechts 25 % bebouwd worden met de hoofdmassa. Eventuele terrassen, balkons, zwembaden, carports, luifels e.d. vallen hierbuiten.

4.6. Erfafscheiding van de percelen

Het streven om de woningen in een groene landschappelijke setting op te nemen, maakt het wenselijk om de indruk te wekken dat de individuele tuinen in elkaar doorlopen. Om de woning wordt daarom zo veel als mogelijk in gebiedseigen begroeiing voorzien. De percelen zullen

Algemene inspiratiebeelden

Woningen liggen verscholen in het groen.
(Architect R.Neutra, 1961)

(Architect M.Breuer 1949-1951)

(Architect M.Breuer 1949-1951)

aldus onderling op een nauwelijks zichtbare wijze worden afgebakend. Bij voorkeur gebeurt dit met groen. Mogelijk wordt in dit groen een amper zichtbare afrastering opgenomen. De erfafscheiding van de woningen naar het Kerkvoetpad en de Teutelbroekstraat zal uit de reeds aanwezige groene wal bestaan. Waar deze ontbreekt dient deze in een vergelijkbare vegetatie te worden aangebracht. Eventuele toegangspoorten naar de individuele percelen aan deze wegen zullen in een architectonische eenheid met de woning worden ontworpen. De woningen aan de Erensteinerstraat zullen slechts een bescheiden voortuin hebben (zie punt 4.7). Deze voortuin dient op een zo uniform mogelijke manier met gebiedseigen groen te worden ingericht. Eventuele toegangspaden en –poorten, alsmede een bescheiden hekwerk aan de straat dient in samenhang met de architectuur van de woning te worden ontworpen. Deze elementen zullen in omvang ondergeschikt zijn aan de expressie van de voorgevel van de woning. Brievenbussen, naamplaten, spreektoestellen, huisnummers e.d. zullen in de ontworpen toegangselementen worden geïntegreerd.

4.7 Parkeren op eigen terrein en terreinverharding.

Op eigen terrein zal worden voorzien in minimaal twee parkeerplaatsen voor eigen auto's. Deze parkeerplaatsen mogen zowel in een garage, in een carport, alsook in de open lucht worden gerealiseerd. Daarnaast zullen bij elke woning op eigen terrein twee parkeerplekken in de open lucht worden voorzien voor bezoekers. Dit laatste omdat op straat hiertoe geen plaats is en geparkeerde auto's langs de weg het landelijke karakter zouden schaden. Vanaf de toegangspoort van elk perceel tot aan de parkeerplekken op het eigen terrein zal een berijdbare zone in halfverharding worden aangelegd. Ook eventuele overige verharde zones zullen overwegend in halfverharding worden uitgevoerd. Steenachtige zones zullen in omvang beperkt zijn en bij het landelijke karakter passen. Grote vlakken in BKK-betonsteen zijn dus niet wenselijk. Eventuele regenwater dient op het eigen terrein te worden opgevangen of geïnfiltreerd.

4.8. Plaats van de bebouwing op het perceel

Op de plankaart is een bouwzone afgebakend waarbinnen de hoofdmassa's dienen te worden gebouwd. Er wordt voorzien in een onderscheid tussen woningen die aansluiten op de Erensteinerstraat en woningen die vanaf de Teutelbroekstraat of het Kerkvoetpad ontsloten zullen worden.

De woningen die vanaf de Erensteinerstraat bereikbaar zijn, worden relatief dicht bij de straat gebouwd. De voorgevel van de hoofdmassa dient op 6m. uit de straat, parallel aan de weg te worden opgetrokken. Deze woningen zijn meer op de achtertuin georiënteerd. De voorgevels van deze woningen zullen relatief breed en gesloten zijn. Zodoende zullen deze woningen aan de Erensteinerstraat de achterliggende tuinen en de rest van het plangebied afschermen.

De bouwzone voor de woningen die ontsloten worden vanaf het Kerkvoetpad en de Teutelbroekstraat ligt verder terug van de straat. Er zullen derhalve grote groenzones voor de woningen ontstaan en de woningen zullen overwegend hier achter schuilgaan.

Voorts zullen alle hoofdmassa's minimaal 5m. uit de achter- en de zijperceelgrenzen gebouwd worden.

Groen is intensief beleefbaar vanuit de woning.
(Architect L.Barragán, 1947)

(Architect L.Barragán, 1950)

(Architect R.Neutra, 1956)

Individuele tuinen lijken in elkaar door te lopen en de percelen zijn nauwelijks zichtbaar afgebakend.
(Architect R.Neutra, 1952)

Parkeren op eigen terrein waarbij de carport is opgenomen in de architectuur van de bouw-massa.
(Architect R.Neutra, 1968)

De woningen worden op een vanzelfsprekende wijze in het landschap opgenomen.
(Architect R.Neutra, 1956)

(Architect M.Breuer, 1950-1951)

4.9. Oriëntatie van de woning.

Het ligt voor de hand om de woningen die ontsloten worden vanaf de Erensteinerstraat te doorwerken als een primair enkelzijdig georiënteerd volume. De voorzijde van de woning zal immers redelijk gesloten zijn. Ook zullen deze bouwmassa's naar verhouding breed zijn en parallel ten opzicht van de weg liggen, zodat niet echt veel uitzicht naar de zijkant wenselijk is. Mogelijk steekt de hoofdmassa met een of meerder semi-patio's in de achtertuin.

De woningen aan de Teutelbroekstraat en het Kerkvoetpad zullen veel meer van alle zijden georiënteerd zijn. De hoofdmassa's zullen hier beduidend hoger liggen dan de ontsluitingsweg. Ook liggen deze woningen een flink eind terug van de weg. Vanaf de voorzijde van deze woningen wordt een riant uitzicht geboden over het groene panorama ten westen en ten zuiden van de bouwlocatie.

4.10. Geaccidenteerdheid van het terrein

Het projectgebied ter plaatse van de percelen aan de Erensteinstraat is redelijk vlak. De nieuwe woningen hier zullen als massa's op het maaiveld worden uitgewerkt. De percelen aan de Teutelbroekstraat en het Kerkvoetpad zijn plaatselijk behoorlijk geaccidenteerd. De woningen en de terreininrichting zullen hier nadrukkelijk rekening mee houden. De massaopbouw en architectonische doorwerking zullen geïnspireerd worden door deze geaccidenteerdheid. Zo kan een massa de suggestie wekken om in het landschap te steken of op een sokkel er juist bovenuit te torenen. Mogelijk zal in de tuinrichting het terrein ten dele dienen te worden gemodelleerd. Dit zal echter altijd een natuurlijke uitstraling hebben en deel uitmaken van de architectonische compositie. Inkijk op buurpercelen dient te worden tegengegaan. Tuin- en woningarchitectuur zullen als een onlosmakelijk geheel ter beoordeling worden getoetst.

4.11. Architectonisch ensemble

Meer nog dan op de individuele bouwwerken, richt de aandacht zich op het projectgebied als ensemble. De gewenste overvloeiende tuinrichting zal het plangebied als een landschappelijk geheel doen voorkomen. Het gebruik van een hedendaagse architectuurtaal die past bij de typische aard van de locatie zal worden bevorderd. De afgebeelde "voorbeelden" dienen ter inspiratie.

4.12. Vormgeving van de hoofdmassa.

- De hoofdmassa zal overwegend horizontaal geleed zijn, deze massa heeft een uitgesproken positie ten opzichte van het landschap; de massa (of delen ervan) staat op het maaiveld, ze steekt in de helling of torent hierboven uit.
- De hoofdmassa heeft een direct herkenbare eenvoudige geometrische vorm, waaruit mogelijk delen zijn weggesneden of waaraan volumes zijn toegevoegd.
- Mogelijke dakoverstekken begeleiden het uitzicht en geven richting aan de massa.
- De hoofdmassa zal plat worden afgedekt.

Woningen aan de Erensteinerstraat hebben een redelijk gesloten voorzijde.
(Architect E.Souto Moura, 1983-1988)

(Architect L.Barragán, 1955)

(Architect C.Ellwood, 1952-1953)

De tuinaanleg komt voort uit de architectuur van de woning.
(Architect C.Ellwood, 1964-1965)

(Architect C.Ellwood, 1964-1965)

De tuinrichting maakt onderdeel uit van het architectonisch ensemble.
(Architect L.Barragán, 1955)

4.13. Materialisering en kleur van de hoofdmassa

Materiaalkeuze kent een technische motivatie. In het materiaalgebruik komt ook de verhouding tussen gebouw en landschap tot uitdrukking. De voorkeur gaat uit naar materialen die hun natuurlijke grondstof tonen. Kleur zal dan ook bovenal een expressie zijn van dit natuurlijke materiaal. Dekkende verf zal daarom slechts sporadisch worden toegepast als mogelijk accent.

4.14. Bijgebouwen en overige toegevoegde elementen

Eventuele terrassen, balkons, zwembaden, carports, luifels, zonweringen e.d. zullen in balans met de hoofdmassa en de tuinrichting worden ontworpen.

De tuinrichting komt uit het landschap voort.
(Architect L.Barragán, 1950)

De architectuur begeleidt het uitzicht en haalt het landschap naar binnen.
(Architect P.Koenig, 1959-1960)

De woningmassa steekt in het landschap.
(Architect M.Breuer 1947-1948)

Bouwmassa ligt op helling en kraagt uit.
(Architect S.Beel, 1991-1993)

De woningen worden uit natuurlijk ogende materialen opgetrokken.
(Architect E.Souto Moura, 1987-1992)

(Architect C.Ellwood, 1964-1965)

Voetnoten

-: ¹ L. Augustus, J. Driessen, J. Paulissen (red.), De straatnamen in Kerkrade. Tekst en uitleg (Kerkrade, 1998), 137 - 138. Het citaat vervolgt met "Naamgeving: 12 december 1919 (Teutelbroekstraat. Naamswijziging in Teutelebroekstraat: 22 april 1985.". Overigens valt een etymologische verwantschap tussen woorden als 'teut', 'túút' en 'tiet' niet te ontkennen (vgl. Van Dale, Etymologisch Woordenboek).
-: ² RAL (Rijksarchief in Limburg), Kaarten- en Prentencollectie, Catalogusnummers K 142; facsimile van de 'Kabinetskaart van de Oostenrijkse Nederlanden opgenomen op initiatief van Graaf de Ferraris' (Brussel, 1976).
-: ³ RAL (Rijksarchief in Limburg), Kaarten- en Prentencollectie, Catalogusnummer K 729. Zie ook: L. Augustus et. al., 200 jaar steenwegen in Kerkrade en Herzogenrath (Kerkrade 1986), 5, 15, 19 37).
-: ⁴ J. Renes, De geschiedenis van het Zuidlimburgse cultuurlandschap (Assen / Maastricht, 1988), 13 – 14; Kaart 1 (bijlage).
-: ⁵ Voorheen was er slechts binnen het gebied, op of nabij de plek waar nu de vervallen bouwsels staan, een bouwwerk opgetrokken. Dit bouwwerk staat in de Originele Aanwijzende Tafel (OAT) trouwens als een dubbele woning geregistreerd.
-: ⁶ De bij de eerste kadastrale opname behorende Originele Aanwijzende Tafel toont aan dat de percelen een agrarische bestemming hadden. (RAL, Minuutplannen en OAT's van de Kadastrale Kaarten, ca. 1840) De hogere perceelnummers van de minuutplan wijzen in de richting van perceelwijzigingen. Gelet op de smalle vorm, zou gedacht moeten worden aan een splitsing van grotere percelen. De perceelsvormen zijn sinds de opmaak van de minuutplan niet wezenlijk gewijzigd.

Colofon

Opdrachtgever:.....: Gemeente Kerkrade (2003)

Tekst: bv Bruls en Co

Vormgeving: bv Bruls en Co

Informatie: Gemeente Kerkrade / info@brulsenco.nl of 043 - 325 24 99

Rechten: Een uitgave van bv Bruls en Co, Stationsstraat 31, 6221 BN Maastricht, 043 - 325 24 99, in opdracht van de Gemeente Kerkrade. Niets uit deze uitgave mag op welke wijze dan ook worden verveelvoudigd zonder de voorafgaande schriftelijke toestemming van de uitgever en andere auteursrechthebbenden.