

Semantiek van het rurale sociale leven

Woonvormen voor de plattelandse senior.

Afstudeerboek
Midas van Boekel

Academie van Bouwkunst Amsterdam
Februari 2019

Semantiek van het rurale sociale leven.

Woonvormen voor de plattelandse senior.

Afstudeerboek
Midas van Boekel

Commissie:
Jeroen Atteveld (mentor)
Peter Defesche
Elsbeth Ronner

Inhoudsopgave

	Introductie	03
1	De landelijke conditie	05
2	Gemeente Boxmeer	17
3	Ontwerpogave	27
4	Methodiek	43
5	Anekdoten	51
6	Solo aan Kop	65
7	Doorzon Kathedraal	85
8	Parkeerhof Patio	101
	Literatuurlijst	119

de **SEMANTIEK** *zelfst.naamw. (v.)*
UITSpraak: [sɛman'tik]
SYNONIEM: betekenisleer

*wetenschap die zich
bezighoudt met de betekenis
van symbolen*

Mijn jeugd op het platteland.

INTRODUCTIE

In mijn afstuderen heb ik twee actuele ontwerp-opgaven gecombineerd. Enerzijds geef ik betekenis aan de veranderende woonwensen van de plattelandse senior, door het ontwerp van nieuwe woonvormen. En heb daarnaast een strategie ontwikkeld om vroeg-naoorlogse woonwijken te revitaliseren middels deze nieuwe woonvormen.

Dit alles is gefundeerd op mijn eigen ervaringen opgroeiend in het dorp, wat deze omgeving heeft betekend voor mij als persoon, en vooral het onderzoek naar de ruimtelijke betekenis van de fijne nuances die de dorpsgemeenschap symboliseren.

Vrij vertaald:

De semantiek van het rurale sociale leven.

1

De landelijke conditie

Het belang van landelijk denken in verstedelijkend Nederland.

“ According to the United Nations, two-thirds of the world population will live in urban areas in the near future – that is in cities and urban regions. How will the other third live? This question alone suggests a simplistic dichotomy between urban and rural spaces that no longer exists. ”

– *Vanessa Miriam Carlow, 'Ruralism' (2016)*

Gedurende de afgelopen decennia lag de focus van de architectuur en ruimtelijke ordening vrijwel exclusief op ontwikkelingen in de stad. Niet alleen in Nederland, maar wereldwijd kende stedelijke gebieden een enorme groei. Bovendien werden steden steeds aantrekkelijker en gingen steeds beter functioneren. Tegelijkertijd waren de landelijke gebieden min of meer maar op zichzelf aangewezen.

'Langszij – niet tegenover – deze transformatie en drastische toename van stedelijke gebieden, zijn ook de landelijke gebieden drastisch veranderd. (Carlow, 2016)

Denk bijvoorbeeld aan mechanisatie, industrialisatie, grootschalige uittrek van inwoners, digitalisering van landbouw, productie van duurzame energie, vergrijzing enz. Maar in tegenstelling tot de groeiende stad, is er over de ontwikkeling en toekomst van dorpen en kleine stadjes ten tijden van grootschalige verstedelijking nog niet veel nagedacht. Dit terwijl maatschappelijke vraagstukken van deze tijd ook zeker een doordacht geformuleerd antwoord van het platteland verlangen.

NEDERLAND WORDT OUDER

De komende decennia zal Nederland te maken krijgen met een sterk vergrijzende bevolking, dit wordt veroorzaakt door een samenloop van meerdere omstandigheden. In de eerste plaats worden er tegenwoordig relatief minder kinderen geboren dan voorheen, dat betekent minder kinderen om de huidige oudere bevolking te vervangen. Daarnaast bereikt de bekende 'babyboom' generatie, geboren tijdens de geboortegolf tussen 1945 en 1965, de pensioengerechtigde leeftijd. Maar ook blijven mensen gemiddeld steeds langer leven. Dit laatste zorgt zelfs voor een 'dubbele vergrijzing'. Dit betekent dat niet alleen de groep 65-plussers sterk toeneemt, maar met name ook het aandeel 75-plussers blijft groeien omdat we gemiddeld steeds langer blijven groeien. Verwacht wordt dat in 2040 zelfs het aandeel 75-plussers zal verdubbelen ten opzichte van nu.

Gekeken naar absolute aantallen, is de verwachting dat het grootste deel van deze groep in de Randstad zal wonen, zoals dat nu ook al het geval is. Maar wanneer je kijkt naar de relatieve aantallen, ontstaat een heel ander beeld. Jongeren verlaten het platteland, jonge gezinnen verhuizen niet meer terug en de

ouderen blijven achter. Tel hierbij op dat ook veel jonge migranten zich vestigen in de stad en je ziet dat het aandeel ouderen ten opzichte van de rest van de bevolking laag is, maar op het platteland juist hoog. In het verleden kende de Nederlandse bevolking voor lange tijd een 'groene druk' (relatief veel jongeren) op de zogenaamde potentiële beroepsbevolking. De leeftijdsgroep welke de doorgaans niet-werkende jongeren en AOW-gerechtigden dient te onderhouden. In de toekomst zijn er juist relatief veel ouderen, de 'grijze druk' zal dus nog veel groter worden dan nu al het geval. Maar deze overgang van groene naar grijze druk zal niet overal even gelijkmatig verlopen. In de krimp-regio's neemt de grijze druk sterker toe dan Nederland als geheel, terwijl in de vier grote steden deze in verhouding juist minder zal toenemen. De effecten van een ouder wordende bevolking zullen zich dan ook met name in de niet-stedelijke gebieden manifesteren. De potentiële beroepsbevolking neemt af, terwijl de groep hulpbehoevende ouderen juist groter wordt.

Bevolkingspiramide van Nederland

Data: PBL/CBS, 2014

2012

Aandeel inwoners met AOW-leeftijd of ouder per gemeente

Data: PBL/CBS, 2015

2040 (prognose)

ALLEENSTAANDE HUISHOUDENS

Aantal huishoudens in Nederland

Data: PBL, 2014

Naar schatting zullen er in Nederland tot 2040 nog 1 miljoen nieuwe huishoudens bijkomen. Op het eerste gezicht een logische gevolg van een groeiende bevolking. Maar er schuilt meer achter. Het is met name de groep alleenstaande die sterk zal toenemen in de toekomst, het aandeel paren en gezinnen blijft relatief stabiel. Deze sterke toename van alleenstaanden is bovendien bijna volledig toe te rekenen aan ouderen, met name de 75-plussers. Een direct gevolg van de steeds langere levensverwachting van de bevolking. Maar ook een reflectie van de tijdsgeest, in een toenemende individualistische samenleving. Hoewel een langere levensverwachting doorgaans ook betekent dat mensen tot op latere leeftijd ook gezond en vitaal zullen blijven, zijn alleenstaande ouderen toch een zeer kwetsbare groep. Bijvoorbeeld het ontbreken van een partner welke bij gezondheidsproblemen kan bijstaan in de zorg, maakt deze groep sterker afhankelijk van de hulp van anderen. In het bijzonder zullen de aanwezige voorzieningen in de directe woonomgeving in toenemende mate hierin een rol moeten gaan vervullen.

ZORG EN ZELFREDZAAMHEID

Naast de demografische ontwikkelingen, spelen er ook veranderingen in beleid. Hervormingen in de zorg zullen de verzorgingsstaat zoals Nederland deze de afgelopen decennia gekend heeft ingrijpend veranderen. Zelfredzaamheid wordt hierin een belangrijke pijler en de gehele zorg zal minder institutioneel worden. Woonwijken zullen in toenemende mate in staat moeten zijn de groeiende groep zorgbehoevende op te nemen. Sinds 2010 gaat gestaag de omvangrijke generatie babyboomers met pensioen, wat de dubbele vergrijzing in gang heeft gezet. De verwachting is dat het aantal pensioengerechtigden van 2,7 miljoen in 2012, zal toenemen tot circa 3,9 miljoen in 2040. Daarbinnen groeit de groep 75-plussers – de groep welke het meest hulpbehoevend is – van 1,2 naar 2,6 miljoen het sterkst. Tegelijkertijd blijft het aantal potentiële arbeidskrachten, de groep mensen welke de ouderen dient te verzorgen en onderhouden, vrijwel gelijk. Het aantal potentiële verzorgers per hulpbehoevende 75-plusser zal dus sterk afnemen, gemiddeld zijn dit er nu nog acht, tegen 2040 nog maar vier. Ook hier geldt dat in gebieden met meer vergrijzing dan gemiddeld, de landelijke gebieden, dit aantal ook sterker zal dalen.

Aantal potentiële arbeidskrachten tussen 20 jaar en AOW-leeftijd, per zorgbehoevende (75-plusser)

Data: PBL, 2014

DE RANDSTAD ALS MAGNEET

De stedelijke agglomeratie van de vier grote steden: Amsterdam, Rotterdam, Den-Haag, Utrecht en hun omgeving vormen samen de Randstad. Het is veruit de grootste stedelijke agglomeratie van Nederland waarvan de bevolking in het verleden altijd al sneller groeide dan in de rest van het land. Maar nog nooit zo snel als in recente jaren. In de periode tussen 2006 en 2010 is de bevolking met maar liefst 225.000 inwoners toegenomen. Van dit aantal komt zo'n 70 procent voort uit natuurlijke groei, ongeveer 15 procent is te danken aan buitenlandse migratie en zo'n 10 procent aan binnenlandse migratie. (PBL, 2014) Van die 10 procent verhuisde veruit de meeste mensen vanuit de zuidelijke provincies van Nederland naar de Randstad. Het aandeel buitenlandse migratie is in vergelijking met het verleden licht afgenomen, terwijl de binnenlandse migratie juist is toegenomen. Voor de toekomst is de verwachting dat de bevolkingsgroei van Nederland zal afzwakken, maar wel zal blijven concentreren in de Randstad. Hierbij zal de toename voornamelijk komen van buitenlandse migratie en natuurlijke groei. Binnenlandse migratie zal een steeds kleinere rol gaan spelen.

Bevolkingsgroei en migratiestromen per landsdeel 2006 - 2010

PBL / CBS, 2014

DE STAD ALS ROLTRAP

Davide Tommaso Ferrando - Alles is Kontext

In 1992 bedacht de Britse wetenschapper A.J. Fielding de term 'De Roltrap' als metafoer voor de stad. Hij maakte hierin onderscheid tussen drie 'bewegingen' op de roltrap om de aantrekkingskracht van steden te beschrijven. Het begint met de jongeren welke naar de stad trekken om te studeren of hun carrière te starten, ze 'betreden de roltrap'. Gaandeweg verbetert hun positie op de arbeids- en woningmarkt, ze gaan 'met de roltrap omhoog'. Om uiteindelijk de stad te verruilen voor een randgemeente of groeikern om doorgaans een gezin te starten, ze 'verlaten de roltrap'.

De 'stad als roltrap' blijft jongeren naar de vier grote steden en diverse universiteitssteden in Nederland trekken. Ook ten tijden van de economische crisis. De laatste jaren lijkt daarentegen het 'verlaten van de roltrap' te stagneren. Afgestudeerden en jonge gezinnen blijven steeds vaker in de stad wonen. Anders dan in het verleden, waarbij de stad werd ontvlucht op zoek naar ruimte voor een gezin, is de stad nu aantrekkelijker dan ooit als een plek waar jonge mensen carrière en gezin weten te combineren. De 'opstopping' bovenaan de roltrap zorgt dat de stad ook in de nabije toekomst nog stevig zal blijven doorgroeien.

- Nationaal decentraal
- Rond de Randstad
- Nabij grote steden
- Sterk verstedelijkt

Data: UWV, 2014

- Anticipatiegebieden
- Krimpgebieden

Data: Rijksoverheid, 2015

- 1/3 van de bevolking
- 1/3 van de bevolking
- 1/3 van de bevolking

Data: CBS / Kadaster, 2016

“ Juist onder invloed van economische en demografische ontwikkelingen lijkt er in steeds meer dorpen een interessante pionierscultuur te ontstaan, die de basis kan vormen van een ‘rurale renaissance’. Cultureel erfgoed speelt hierbij vaak een katalyserende rol.

Op het eerste gezicht lijkt dit alles wat vergezocht. Er is veel negatieve berichtgeving rondom dorpen over vergrijzing, krimp, werkloosheid, leegstand en een lager opgeleide bevolking. Maar zoals altijd is de werkelijkheid veelkleuriger en veerkrachtiger. Wie het Nederlandse platteland doorkruist, ziet dat er tegenover deze negatieve beeldvorming namelijk ook hele andere ontwikkelingen staan. Op veel plekken gaat het gewoon heel goed en in de meeste dorpen spelen er allerlei kansrijke ontwikkelingen, aangevonkt door betrokken dorpsgemeenschappen. ”

- *Joks Janssen, directeur BrabantKennis*

LOKAAL BURGERSCHAP

In recente jaren is in de Nederlandse politiek het streven naar een participatiesamenleving een belangrijk thema geweest. In het bijzonder werd daarbij aandacht besteed aan buurten en dorpen. De kleinschaligheid en betrokkenheid met de buurt werden gezien als middel tegen het afbrokkelende maatschappelijk vertrouwen. Daar komt bij dat door bezuinigingen en decentralisatie deze kleinschalige omgevingen nu en in de toekomst een aantal aanzienlijke taken er bij zullen krijgen. In dit licht proberen betrokkenen deze ‘lokale energie’ aan te boren door middel van nieuwe samenwerkingen, met het idee dat de meest betrokkenen ook het meest te zeggen moeten hebben. Een term die hierbij regelmatig wordt gebruikt, is de ‘doe-democratie’. De term staat voor burgers die in het publieke domein meedoen en in het bijzonder voor het gegeven dat bewoners hiermee invloed uitoefenen op hun omgeving. (SCP, 2016)

Deze zoektocht is met name ook op het platteland gaande. Daarbij draait het vaak om het krijgen én het nemen van meer verantwoordelijkheid door bewoners, met als doel een goede leefbaarheid. Want juist in deze gebieden komt de huidige situatie onder druk te staan door demografische ontwikkelingen of bezuinigingen.

“ De toekomst van het dorp staat voorop in de nieuwe samenwerkingen tussen bewoners, ondernemers, overheden en maatschappelijke organisaties op het platteland. Zij bewandelen een ‘nieuwe weg door het midden’. ”

– *Ruimtevolk, ‘Door het Midden!’ (2016)*

Gemeente Boxmeer

Een schoolvoorbeeld van ‘de landelijke gemeente’ in Nederland.

Het is tevens de streek waar ik ben geboren en opgegroeid, maar inmiddels ook achter mij heb gelaten voor een leven in de Randstad. Het maakt mij deel van de statistiek, maar het geeft mij ook inzicht in beide werelden – de stedelijke en de landelijke – en hoe nauw ze aan elkaar verwant en tegelijkertijd zo verschillend zijn. De keuze voor deze locatie zo dicht bij mijzelf maakt de opgave erg persoonlijk. Het geeft me de mogelijkheid om met mijn opgedane kennis en ervaring iets terug te doen voor de streek welke ik inmiddels heb verlaten. Daarnaast is Boxmeer een goede afspiegeling van een doorsnee plattelands gemeente, eentje waarvan er nog talloze zijn verspreid over Nederland. Gemeentes waar op het eerste gezicht niets aan de hand is, gelegen tussen gebieden van uitgesproken groei of krimp. Maar onder het oppervlak ondergaan ook deze gebieden ingrijpende transformaties waardoor op alle vlakken de leefbaarheid in diens dorpen en kleine stadjes onder druk komt te staan. Nu, maar vooral ook in de voor deze gebieden typerende toekomst. Juist dit spanningsveld en bewuste benadering van het platteland in plaats van de stad maken het interessant.

DE NOORDELIJKE MAASVALLEI

Samen met een reeks zeer vergelijkbare, landelijke gemeentes maakt Boxmeer deel uit van 'De Noordelijke Maasvallei'. Een regio gelegen in de uiterwaarden van de Maas bestaande uit het Noord-Brabantse 'Land van Cuijk' en de Limburgse 'Maasduinen'. Het gebied bestaat uit acht gemeentes met een oppervlak van zo'n 531 km², hierbinnen wonen 126.073 mensen verdeeld over 47 dorpskernen. Echter een stad in het gebied ontbreekt, de dichtstbijzijnde steden zijn Nijmegen in het noorden en Venlo in het zuiden. De rivier de Maas loopt dwars door het gebied en scheidt de provincie Noord-Brabant van Limburg, maar zorgt tegelijkertijd ook voor verbondenheid onderling. Er zijn dan ook vele samenwerkingen tussen gemeentes, bewoners en bedrijven op het gebied van zorg, wonen, recreatie en werkgelegenheid. *Samen staan ze sterker.* De regio in het algemeen en diens gemeentes in het bijzonder vormen een zeer goede afspiegeling van een 'gemiddelde landelijke regio'. Een waarvan er verspreid over de periferie van Nederland talloze te vinden zijn.

Nationaal park De Maasduinen

Bebouwing Noordelijke Maasvallei

Bedevoartsprocessie 'Boxmeerse Vaart'

GEMEENTE BOXMEER

Boxmeer is een kleine gemeente grenzend aan de rivier de Maas in het oosten van Noord-Brabant. De gemeente telt in totaal 28.500 bewoners (CBS, 2016) en bestaat naast de plaats Boxmeer uit de dorpskernen Beugen, Groeningen, Holthees, Maashees, Oeffelt, Overloon, Rijkevoort, Sambeek, Vierlingsbeek en Vortum-Mullem. De oorsprong is te herleiden naar de dertiende eeuw toen de 'heerlijkheid Meer' gevormd werd welke later de plaats Boxmeer zou worden. Het wist eeuwenlang onafhankelijk te blijven als 'vrije heerlijkheid' en werd een enclave waar de katholieke godsdienst vrij uitgeoefend mocht worden. De jaarlijkse bedevaartsprocessie 'Boxmeerse Vaart' is een traditie welke uit dat tijdperk nog steeds bestaat. Van oudsher zijn Boxmeer en de omliggende kernen altijd agrarische dorpen geweest. De vruchtbare gronden langs de Maas maakte van de landbouw voor lange tijd een belangrijke bron van inkomsten.

Na de Tweede Wereldoorlog industrialiseerde de plaats echter snel. Een aantal grote bedrijven vestigden zich er en de bevolking groeide samen met deze ontwikkeling mee. Waren dit rond 1900 er nog maar krap 2.300,

halverwege de twintigste eeuw was dit al gegroeid tot 7.500 en momenteel heeft de plaats Boxmeer 12.100 inwoners. De bedrijven welke zich destijds vestigde zijn tegenwoordig nog steeds belangrijk voor de lokale economie en werkgelegenheid. Het bedrijf MSD Animal Health, de op twee na grootste producent van diergeneesmiddelen wereldwijd, is veruit de grootste werkgever in Boxmeer. Ook Marel, een fabrikant van voedsel verwerking machines, zorgt voor veel werkgelegenheid voor de bevolking.

Sinds halverwege vorige eeuw is de bevolking van Boxmeer, mede door fusies met andere gemeentes, gestaag blijven groeien tot het hoogtepunt van 29.395 bewoners in 2004. Sindsdien is de bevolking afgenomen met ruim 3% tot 28.465 bewoners in 2016. Hoewel de groei is afgevlakt, is het geen ingrijpende demografische krimp. Ingrijpende is de ontwikkeling van bevolkingssamenstelling. Vergeleken met vijftien jaar geleden is het aantal bewoners jonger dan twintig jaar afgenomen met 15% maar is de groep ouder dan 65 jaar maar liefst toegenomen met 64% (CBS, 2016).

Boxmeer 1:20.000

Bron: Kadaster

Boxmeer, 1924

3

Ontwerpopgave

Woonvormen voor de plattelandse senior.

Dat de vergrijzing in Nederland voor de nodige uitdaging zorgt op het gebied van wonen en zorg is duidelijk. Maar hoe zien deze uitdagingen er specifiek uit op het platteland? Ook in plaatsen als Boxmeer heeft de tijd zeker niet stilgestaan en zijn de hedendaagse woonwensen net zo ingrijpend veranderd als in de stedelijke gebieden. Het is natuurlijk een grote misvatting dat de plattelandsbewoner een ander soort mens zou zijn dan elders in Nederland. Ook op het platteland is er vraag naar een meer gedifferentieerd woningaanbod. Niet in de laatste plaats door de plattelandse senior. Daarnaast hebben ook krimp en 'niet-groei' van de landelijke gebieden een grote invloed op de instandhouding van een prettige woonomgeving.

HUDIGE TYPOLOGIE

Zoals in vele landelijke gebieden, is de vergrijzing in Boxmeer al jaren geleden gestart. Dat is ook terug te zien in de huidige ontwikkeling van ouderenhuisvesting. Dit is hoe er nu veelal gebouwd wordt in Boxmeer. Grote appartementen complexen waar ouderen worden opgestapeld, losgeweekt van hun directe omgeving. In mijn ogen slechts een simpel antwoord op de verkeerde vraag, maar ook zeker niet de manier hoe onze samenleving met onze ouderen zou moeten omgaan voor de toekomst.

Duidelijk is dat mijn ontwerp dit in ieder geval niet zou moeten worden. Ouderen niet wegstoppen in grote anonieme gebouwen, maar juist onderdeel maken van de leefomgeving.

Wooncomplexen voor ouderen in Boxmeer

WOONOPGAVE IN BOXMEER

Bovendien gaat deze manier van bouwen voorbij aan de echte woonopgave waar plaatsen als Boxmeer voor staan. Boxmeer is 85% uitbreidingswijk, gebouwd voor jonge gezinnen ten tijden van stevige groei en voorspoed gedurende de decennia na de tweede wereldoorlog. Ruim 50 jaar later is de maatschappij ingrijpend veranderd en is de meeste glans van deze wijken wel verdwenen. Hoe ziet de toekomst er uit voor dit soort wijken in Boxmeer?

De opgave is dan ook niet enkel het voorzien in passende ouderenhuisvesting, maar vooral ook zorgen voor een goed woonmilieu voor alle inwoners van Boxmeer, jong én oud. Dat lukt niet door alleen maar grote appartement kolossen te bouwen en lukt niet zonder ook de wijken aan te pakken.

Buurten in Boxmeer

Data: CBS, 2016

Bakelgeert-Zuid

Luneven

De Elzen

DE VROEG-NAOORLOGSE WOONWIJK

Een van deze wijken is Bakelgeert-Noord. Een typisch voorbeeld van een vroeg-naoorlogse woonwijk gebouwd volgens de rationele en idealistische principes van die tijd. Maar vooral ook massaal, snel en goedkoop gebouwd ten tijden van de woningnood. Het geeft dit type wijk doorgaans een zeer generiek, eentonig en voorspelbaar ruimtelijk beeld zonder veel visuele verrassingen. Heel Nederland staat er mee vol en iedereen kan zich er mee identificeren, deze wijk had dan ook net zo goed in tientallen andere plaatsen in Nederland kunnen zijn.

Bakelgeert-Noord

SOCIAAL-ECONOMISCHE STATUS

Naast de architectuur en ruimtelijke opzet, is ook de sociaaleconomische status van Bakelgeert-Noord typerend voor veel van dit soort wijken door heel Nederland. Een lage woningwaarde, veel corporatiewoningen en veel bewoners met een laag inkomen. Maar ook relatief veel ouderen en alleenstaanden in een wijk voornamelijk bestaande uit dezelfde eengezinswoningen.

lage woningwaarde (210.000,-)

hoog aantal huishoudens (1.115)

laag aantal personen/huishouden (2,2 gem.)

groot aandeel 65+ (28%) en 45+ (52%)

veel alleenstaanden (31%)

weinig gezinnen met kinderen (33%)

veel sociale huurwoningen (54%)

veel lage inkomens (44%)

relatief veel niet-Nederlandse bewoners (21%)

ONTWERPOPGAVE

Het is één van de oudste uitbreidingswijken en ondertussen enigszins haar glans verloren. Wat is de toekomst voor dit soort wijken in Boxmeer, maar ook in de rest van Nederland?

Bakelgeert-Noord is het decor waarin door middel van ontwerpend onderzoek gezocht wordt naar nieuwe vormen van wonen voor de alleenstaande senior op het platteland. Tegelijkertijd zorgen de nieuwe woonmilieus voor een opwaardering van de vroeg-naoorlogse wijk als woonomgeving voor jong én oud.

De opgave is tweeledig, maar kan niet apart van elkaar beschouwd worden.

Ontwerp alternatieve
woonvormen,

welke betekenis geven aan de veranderende woonwensen van de alleenstaande senior op het hedendaagse platteland.

Revitaliseer de vroeg
naoorlogse woonwijk,
schets een toekomstperspectief met aandacht voor de wijk als prettige woonomgeving voor elke inwoner, jong én oud.

4

Methodiek

De reeks van drie, het creëren van verschillende woonmilieus.

Dé senior bestaat niet. Ieder wil op zijn of haar eigen manier oud worden in de eigen woning en hoe dat precies in te richten moet vooral zelf bepaald kunnen worden. Het is voor de senior niet vreemd om er in de latere levensfasen een wooncarrière op na te houden om dit voor elkaar te krijgen. Belangrijk is dan wel dat er wat te kiezen valt. De vroeg-naoorlogse woonwijk stoelt namelijk op het totaal tegenovergestelde principe; dezelfde woning voor iedereen. De revitalisatie van de wijk in dit voorstel is dan ook gecentreerd rondom het aanbrengen van meer variatie in deze wijken op alle mogelijke manieren. In woonvorm, publieke ruimte, bewoner, ruimtelijke opzet en bebouwd volume. Met het uiteindelijke doel om in deze doorgaans vrij mono-functionele woonwijken een breder palet aan woonmilieus te creëren. Opdat er wat te kiezen valt.

NIEUWE LAAG IN DE TIJD

De vroeg naoorlogse woonwijk is een heldere afspiegeling van de maatschappij ten tijden van diens ontstaan. Het was een periode van wederopbouw en bevolkingsgroei na de oorlog. De woningnood die volgde, maakte dat er dan ook vooral snel, massaal en goedkoop werd gebouwd. Evengoed tonen de ruim opgezette wijken met een groen karakter ook duidelijk het idealisme van destijds. Het befaamde licht, lucht en ruimte voor de bewoners. Ruim 50 jaar later voldoen veel woningen niet meer aan hedendaagse normen, zien woning en woonomgeving er door gebrekkig onderhoud soms slecht uit en dreigt grootschalige sloop vanwege maatschappelijke problemen. De glans is verdwenen en de wijken uit de gratie geraakt, maar als ontwerper pleit ik juist voor de waardering.

*Niet slopen en vervangen,
maar waarderen en aanpassen!*

Mijn interventies moeten dan ook vooral gezien worden als toevoeging in plaats van vervanging. Ze kunnen niet bestaan zonder de context waarin ze zijn geplaatst.

Nieuwbouw Bakelgeert-Noord

Boxmeer

Bakelgeert-Noord

VERSCHILLENDE WOONMILIEUS

Binnen de wijk heb ik de opgave gericht op een stuk van negen woningblokken, gelegen in het hart van de wijk. Deze buurt is het meest originele stuk woonwijk en weerspiegelt de ruimtelijke opzet en kenmerken het beste. Vervolgens heb ik in deze buurt een drietal plekken aangewezen als locatie voor mijn interventies. Elke plek laat een typerend mankement van de wijk zien, maar ook een potentiële ruimtelijke kwaliteit. Tegelijkertijd raakt elke locatie een andere schaalgrootte in de wijk: een enkele woning, een huizenrij en een bouwblok. Hierbij aansluitend is het type interventie passend bij elke locatie en schaal: toevoeging, transformatie en inbreiding. Het kiezen voor deze drie locaties, met verschillende schalen en verschillende types interventies resulteert dan ook in een zeer belangrijk aspect van mijn afstuderen; het ontwerpen van verschillende woonmilieus.

Wat ontstaat is een reeks van drie. Een reeks waarbij elk element één bepaald aspect vertegenwoordigt, maar welke gezamenlijk het gehele verhaal vormen. Deze 'reeks van drie' is een rode draad in mijn project en komt terug in alle aspecten van het ontwerp.

01

De blinde kopgevel

schaal *woning*
interventie *toevoeging*

Bij de vroeg-naoorlogse woonwijk horen de blinde kopgevels. Geboren vanuit de gedachte dat de hoekwoning niet anders, of beter, zou moeten zijn dan tussenwoningen. Het houdt dan wel de woningen gelijkwaardig, maar geeft weinig betekenis aan de royale ruimte die er veelal aan grenst. De potentie die in deze plekken schuilt wordt in elk geval niet benut.

02

Een rij eengezinswoningen

schaal *rij*
interventie *transformatie*

Het rijtje eengezinswoningen is het fundament van de vroeg-naoorlogse woonwijk, het staat er helemaal mee vol. Niet alleen in Boxmeer, maar ook in de rest van Nederland. Maar in een dorp zonder groei en aanzienlijk minder jonge gezinnen toe aan een tweede leven.

03

Het omsloten parkeerhof

schaal *blok*
interventie *inbreiding*

Een anoniem domein van parkeerplaatsen en achterkanten, tekenend voor de ingrijpende opmars van de auto en mobiliteit in de woonwijk. Het uitgestreken en volledig verharde binnengebied is uiteindelijk niet meer dan een achterpad. Bovendien blijven de enorme hof kwaliteiten van de plek onbenut.

5

Anekdoten

De semantiek van het rurale sociale leven.

De vroeg-naoorlogse woonwijken zijn een expressie van het modernistische ideaal van leven en het gezin. Een ideaal wat ondertussen al lang achterhaald is in de veelkleurige samenleving van vandaag. Dat geldt ook voor de woonwensen van de hedendaagse senior. Daar is geen eenzijdig antwoord op, dé senior bestaat immers niet. Vele mensen hebben verschillende woonwensen. Mijn doel is dan ook om expliciet verschillende woonmilieus te creëren voor verschillende manieren van oud worden. Precies het tegenovergestelde van de huidige typologie.

Om dat voor elkaar te krijgen, heb ik mijn eigen beleving van het plattelands leven—opgroeïend in een klein dorpje—geanalyseerd, gedocumenteerd en ingezet als ontwerptool. Met mijn ontwerpen wil ik deze fijne nuances van het plattelands leven juist weer terugbrengen in de wijk. De kracht van de dorpse samenleving zit immers in de vele kleine gebaren, die juist een groot vertrouwen symboliseren.

SPELEN IN HET DORP ALS KIND

Elke morgen ging ik te voet naar de basisschool, in de middag gingen we vaak skateboarden op het pleintje – of in de zomer vaak op een veldje met alle andere kinderen van school. De buurtbewoners hielden altijd een oogje in het zeil, vrijwel iedereen wist wel wie je ouders waren en die kregen het altijd wel te horen als iemand zich misdroeg. Zo gebeurde er nooit gekke dingen en wij konden veilig spelen waar we wilde in het dorp.

Hoewel klein, stond het hele dorp tot onze beschikking als kind en die vrijheid maakte onze belevingswereld enorm. In ruil hiervoor diende de kinderen als sociale lijm van de gemeenschap als laagdrempelig 'excuus' voor contact met de buurt. Ondanks het feit dat je nabij elkaar woont, zal zonder valide reden interactie niet zomaar ineens ontstaan.

Een aaneenrijging van kleinschalige publieke elementen verspreid door het dorp, maakte mogelijk dat wij als kinderen ons veilig konden bewegen.

KIPPENHOK VAN OPA

De grote passie van mijn opa is het houden van kippen. Sinds het overlijden van mijn oma en hij alleen thuis zit, heeft hij nog een tandje bijgezet. Zijn ziekte weerhoudt hem er niet van een luxe villa te bouwen. Buren, familie of wie maar bereid is om te helpen wordt gemobiliseerd, zelf heb ik op een regenachtige zaterdag meegeholpen met de fundering. Na veelvuldig aandringen.

Geluk zit in een klein hoekje. In het geval van mijn opa een groot hoekje. In de tuin. Met veel kippen. Meer dan medicijnen houdt dit hem fit en vitaal, doen waar je plezier uit haalt is toch het allerbelangrijkste in het leven. Waarom zou dat anders zijn als je ouder wordt? Ingewikkeld hoeft het niet te zijn, zolang je het maar kan blijven doen.

Het kunnen toe-eigenen van een plek, buiten de eigen woning. Deze hoeft niet per se privé te zijn, maar je moet je kunnen relateren aan deze plek. Vanuit de woning, maar ook vanuit de mens.

DE BAKKER OP ZONDAG

Elke zondagmorgen gaan mijn vader en zijn vriendin te voet naar de lokale bakker voor ontbijt. Vaak ontmoeten ze daar een vaste club met mensen die hetzelfde doen op zondag. Naderhand is iedereen weer op de hoogte van gebeurtenissen in het dorp.

Een plek voor ontmoeting, zonder een plek voor ontmoeting (te moeten) zijn.

De fysieke gemeenschap van een dorp is klein, voelt vertrouwd en biedt geborgenheid. Maar dit betekent niet dat de sociale- of andere gemeenschappen dezelfde grenzen (moeten) aanhouden.

MET DE HOND OVER DE DIJK

Het rondje wat mijn vader en z'n vriendin graag lopen met de hond. Vanuit huis ben je zo in de uiterwaarden van de nabij gelegen Maas, even uitwaaien over de dijk. Om aan het einde van het rondje terug te lopen door het 'centrum' van het dorp, langs het werk van mijn vader en langs het terras van het lokale café.

Contact met de natuur is zo dichtbij als het contact met de buurman. Kleinschalig, herkenbaar, voorspelbaar, allemaal belangrijk in het kunnen (blijven) bevatten van de omgeving.

De fysieke gemeenschap van het dorp is zoals gezegd klein, voelt vertrouwd en biedt geborgenheid. Maar nauw hieraan verbonden is de cirkel van de natuur, achteraf en de plattelandse rust. Als balans en ontsnapping.

DE BUURT OP STRAAT

Op warme zomeravonden was vaak de hele buurt op straat te vinden, af en toe werd zelfs de barbecue erbij gepakt en voor de hele buurt vlees gebakken op de oprit. Vaste prik was het voetballen op straat met alle kinderen uit de buurt. De verbeelding van goaltjes zorgde voor voldoende fanatisme. Het schaven van menig knie of elleboog op het asfalt namen we daarbij voor lief, onze ouders waren ten slotte nooit ver weg voor een snelle troost.

De straat is primair een gunstige ontsluiting voor de woningen. Maar dat betekent niet dat het niet ook een prima voetbalveld kan zijn. Of zelfs een keuken, een ruimte waar de hele buurt samenkomt om te eten. Maar dat ontstaat niet zomaar, het wel of niet hebben van een aanrecht midden op straat maakt daarin niet direct iets uit.

De ordening van private ruimtes – zoals de voortuin en oprit – met de openbare ruimte. Vormen gezamenlijk een collectief te gebruiken ruimte tussen woningen, waar men gezamenlijk verantwoording voor draagt. De woonstraat.

BUREN OP VAKANTIE

Wanneer wij of een van de buren op vakantie gingen was het vaste prik dat een van de buren dagelijks even de post ophaalde, de gordijnen opende en 's avonds wat lampen in de woonkamer aanzette. Samen werden eventuele dieven geweerd en de buurt veilig gehouden.

Een kleine moeite, voor een groter doel. Het belang van een veilige buurt verbreedert. Maar alleen als de buurt daarvoor ingericht is. Wederzijds vertrouwen is onmisbaar, evenals een lage drempel om even langs te gaan om de sleutel af te geven.

De opzet van de straat zorgt dat iedereen zich kan relateren tot het collectief en daar verantwoordelijkheid voor voelt. Ruimtelijk gezien heeft de straat het vermogen om buren een gehele woning tijdelijk onder hun hoede te laten nemen.

AUTO OP DE OPRIT

In dezelfde categorie als 's avonds de lampen aandoen bij de buren. Zetten we de auto vaak ook op de oprit van de buren of andersom, zo lijkt het alsof het huis toch bewoond is. Wederom om dieven te weren en de straat veilig te houden. Daarnaast is het ook buiten de vakanties geen probleem om af en toe de oprit van de buren te gebruiken. Wanneer er veel bezoek op een verjaardag komt bijvoorbeeld.

Het belang van een veilig buurt is al benoemd. Een oogje in het zeil houden hoort daar ook bij. Een vreemde auto op de oprit van de buren gaat niet snel onopgemerkt. Je zou het sociale controle kunnen noemen en dat klopt, maar in elk geval ook deels vermomd als 'neuzen bij de buren'.

Het karakter van de woonstraat biedt fysiek de ruimte aan bewoners om deze collectief te gebruiken en daarmee ook collectief verantwoordelijkheid te nemen.

NUANCES GEDEELD GEBRUIK

De nuances van het gedeelde gebruik van de straat, de oprit, de achtertuin, de schuur en de achterdeur tussen mijn ouderlijk huis en het huis van de buren.

Het was prima voor mijn vader om af en toe wat gereedschap te lenen uit de schuur van de buurman en vice versa. Ook wanneer er niemand thuis was, de schuur en de tuinpoort waren zelden op slot.

Informele afspraken en gebruiken maken dat levens van buren formele grenzen overstijgen. Hun sociale levens overlappen binnen elkaars woongebied.

Tegelijkertijd geven de formele grenzen ook vorm aan het gebruik en de verantwoordelijkheid van een gebied. Daarentegen voelt een goede buur tot waar de informele grens reikt.

De aanwezigheid van fysieke grenzen, maar met de mogelijkheid tot informeel gebruik. Door middel van afspraken, of simpelweg door ze op slot te doen.

VERBONDEN ACHTERTUINEN

Inmiddels is de oom in het midden verhuisd, maar voor een lange tijd woonde mijn opa en zijn twee zoons met familie naast elkaar. Ze deelde daarbij een weide met pony die aan elk van hun achtertuinen grensde. Achtertuinen die sowieso al verbonden waren met elkaar zodat familie gemakkelijk van de een naar de ander kon lopen. Dit gebeurde dan ook veelvuldig.

Een uitzonderlijke situatie, dat zeker. Maar ook een interessant voorbeeld hoe onafhankelijkheid en wederzijdse afhankelijkheid met elkaar vervlochten zijn. Letterlijk je achterdeur aan dezelfde tuin hebben is niet per definitie nodig voor goed contact. Idem is een metershoge schutting niet per definitie nodig om je te kunnen afzonderen.

De verbinding – als een zijstraatje – bepaalt niet de vorm of karakter van hun achtertuin, maar faciliteert wel gedeeld gebruik. Geen collectief gebied, maar een aaneenschakeling van privé domeinen.

HET TUINPOORTJE

Tussen de tuinen van mijn ouderlijk huis en die van de buren, heeft mijn vader een klein poortje geplaatst. Het wilde nogal eens gebeuren dat de buurjongens hun voetbal over de schutting schopte. Met deze binnendoor weg kunnen ze zelf even de bal uit onze tuin pakken, ook als er niemand thuis is.

Ook hier een verhaal over formele en informele grenzen en verantwoordelijkheid. De grens bestaat (of juist niet) bij de gratie van het vertrouwen.

Het verzachten van grenzen maakt betere buren, betere buren maken zachtere grenzen.

Waar van elkaar afgescheiden privé domeinen elkaar raken, worden – letterlijk en figuurlijk – kleine achterdeurtjes aangebracht.

HET KEUKENRAAM VAN OMA

Mijn oma woont alleen in een appartementen-complex voor ouderen. Haar buurman tegenover woont ook alleen, maar heeft nog wel een auto. Daarmee brengt hij haar zo af en toe naar een afspraak in het ziekenhuis, als dank komt de buurman regelmatig op de koffie of eet wel eens mee. Zo helpen ze elkaar een beetje waar het kan.

De bereidheid elkaar een handje te helpen kan al gefaciliteerd worden door een handige plaatsing van het keukenraam. Dan is een praatje zo gemaakt. Maar de veilige omgeving wat dit mogelijk maakt, vormt wellicht ook een barrière naar de buurman net buiten het complex. Er komt een moment dat de auto van de buurman ook verdwijnt.

Twee woningen verhouden zich door hun plaatsing dusdanig tot elkaar dat een verbintenis – en in dit geval een gevoel van veiligheid – ontstaat, zonder dat deze verbintenis fysiek is of hoeft te zijn.

6

Solo aan kop

Achteraf wonen voor de eenling in het collectief,
in de voortuin van de burens.

De hernieuwde waardering voor het collectief en de gemeenschap is een pijler in mijn afstuderen. Tegelijkertijd wordt daardoor soms ook voorbij gegaan aan de bewoner die liever een afgezonderd leven leidt, niet per se alles hoeft te delen met de buurt en voor het woongenot daar ook niet afhankelijk van wil zijn.

De eerste opgave is het creëren van een woonmilieu voor de eenling in het collectief. Een zelfstandige woning voor de alleenstaande senior met een teruggetrokken bestaan, maar waarbij het contact met de buurt nooit ver weg hoeft te zijn.

EEN KRUISING VAN WEGEN

blinde kopgevel

Een kruising is per definitie een plek van samenkomst en verbintenis, maar niet in de wijk Bakelgeert-Noord. De blinde kopgevels grenzend aan de kruising zijn niet meer dan een woningscheidende wand. Een bewuste keuze om de hoekwoning niet luxer te maken dan de tussenwoning, erg kenmerkend voor de tijdsgeschiedenis van toen. Samen met de royale zij-erven maakt het van de kruising een plek met een overschot aan ruimte, maar zonder betekenis voor de woning of de buurt en waar juist nog minder gebeurt dan in de straat. Een totale non-plek. Het plaatsen van woningen voor de teruggetrokken senior juist op deze plek, zorgt voor een spanningsveld dat gebruik maakt van de tegenstrijdige eigenschappen van de kruising en tegelijkertijd weer betekenis kan geven aan deze non-plek.

DORPSE RUST & GEMEENSCHAP

De paradox van de eenling in het collectief heb ik gekoppeld aan een belangrijke woonkwaliteit van vele dorpsbewoners. Zo ook voor mijn vader en zijn vrouw. Meermaals per week lopen ze met de honden een rondje over de dijk, je stapt de deur uit en bent even weg uit het dorp en zo de natuur in. Tegelijkertijd lopen ze op de terugweg even voorbij het werk van mijn vader om te kijken of er nog licht brandt, door het dorpscentrum om te kijken of er nog iemand op het terras zit en door de straat terug om te kijken welke burens er allemaal thuis zijn.

De balans tussen het domein van de plattelands rust en het domein van de kleine, hechte dorpsgemeenschap is van groot belang. Beide vormen een ontsnapping voor de ander.

met de hond over de dijk

DE TUIN ALS WONING

Het woonmilieu voor de eenling in het collectief, het belang van de verhouding tussen afzondering en gemeenschap en de kruising als non-plek met potentie zijn allemaal verwerkt in één helder ontwerpconcept. Dit concept staat niet alleen, maar is onderdeel van wederom een belangrijke reeks van drie: de ruimtelijke omkering. Elk van de drie concepten hebben met elkaar gemeen dat ze de huidige ruimtelijke structuur nieuwe betekenis geven door er een draai aan te geven. Maar ieder op een schaal passend bij de locatie, doelgroep en ontwerpogave.

Allereerst de schaal van de woning. In dit concept staat de omkering van bebouwing en tuin centraal. Een woning voor afzondering grenzend aan een kruising, vraagt om een doordachte overgang van straat naar woning. De omkering maakt van de achtertuin de woning en van de woning de achtertuin. Hierdoor dient de achtertuin als extra ruimte of buffer tussen straat en woning. Het keert de indeling van een standaard perceel binnenstebuiten.

*schaal: woning
interventie: toevoeging*

POTENTIE VAN HET PERCEEL

De bestaande hoek percelen zijn zeer ruim, maar worden amper gebruikt en zijn niet meer dan een extra stuk voortuin. Om betekenis te geven aan dit overschot aan ruimte wordt het perceel gesplitst, waarbij de bestaande woning een perceel behoudt even groot als de tussenwoningen. Op het andere deel van het perceel ontstaat daardoor de ruimte voor een nieuwe woning, waarbij de volumes zijn vormgegeven aan de hand van het ontwerpconcept.

De grenzen van het perceel en de rooilijn van de woning worden één op één vertaald als grenzen van de volumes. De achtertuin wordt letterlijk de woning en andersom.

*bestaand
perceel & woning*

*opknippen
perceel*

*toevoegen
nieuwe woning*

INPASSING CONTEXT

De woning is opgebouwd uit drie heldere elementen die samen het gevelbeeld structureren en bepalen. Allereerst de vrijstaande kopgevel, een visueel sterk en radicaal element als eerbetoon aan de bestaande bebouwing. Opgebouwd uit hetzelfde materiaal, baksteen, maar meer gestileerd en verfijnd gedetailleerd dan het origineel. Het is ook de entree voor de woning en het grote gat zorgt voor een indirecte visuele relatie naar de omsloten tuin.

Langsij de kopgevel staan links het volledig gesloten volume van de woning en rechts het geopende volume van het publieke programma. Beide met hetzelfde gevelontwerp. De contour van het gebouw komt voort uit een delicate inpassing in het bestaande straatbeeld en daklijnen. De kopgevel past in het ritme van alle andere kopgevels, en de lage gevel gaat op in omringende wereld van schuttingen.

straatprofiel

bestaande bebouwing

TRANSFORMATIE KRUISING

Op de kruising is een viertal woningen toegevoegd. Allen ontworpen vanuit dezelfde ruimtelijke principes, maar ieder met een andere uitwerking voortkomend uit de verschillende afmetingen van de percelen en de volumes. Alle woningen hebben hun entree in de tuin grenzend aan de kopgevel en het woongedeelte weggestopt in de achtertuin. De vier kleinere afgeronde volumes op de hoeken zijn geen onderdeel van de woningen maar bieden ruimte voor kleinschalig publiek programma, in te vullen door de buurt. Denk aan een buurtkeuken, klus schuur, zitje of speelplaats.

inpassing nieuwe woningen

0 3 6 12m

STRAATBEELD

De nieuwe woningen maken de ruimte op de kruising intiemer en brengen alle omringende straten dichtter bij elkaar. Tegelijkertijd geven de entrees en het publieke programma een nieuwe betekenis aan de kruising en zorgen voor meer interactie tussen woningen.

woningtype A

woningtype B

woningtype C

woningtype D

straatgevel

langsdoorsnede

0 1 2 5m

plattegrond

PATIO

De plattegrond laat goed het naar binnen gekeerde karakter zien van de woning voor de eenling in het collectief. In de vrijstaande kopgevel zit de voordeur, wegdraaiend en terugliggend in de gevel om niet direct op straat te staan. De kopgevel is de voorgevel geworden maar bij binnenkomst betreedt je niet de woning, maar de tuin. Het woongedeelte bevindt zich pas na de tuin, zo ver mogelijk van de straat af. Vervolgens wordt de meest toegankelijke ruimte, de keuken en eetkamer het eerste benaderd en de meest private ruimte, de slaap- en badkamer, als laatste. De ruimte voor het publieke programma heeft daarentegen juist wel een open karakter en sterke relatie met de kruising en de open gevel biedt ruimte voor verschillende invullingen. De breedte van het perceel gaf de mogelijkheid om een tweede gevel binnen het woonvolume te realiseren, hierdoor ontstaat een langgerekte patio grenzend aan elke ruimte voor maximaal daglicht zonder de straatgevel te openen. Het geeft kwaliteit, licht en ruimte aan de woning maar behoudt het gesloten karakter. De patio zorgt bovendien voor een impliciete verbinding met de naastgelegen straat.

MATERIAAL EN DETAIL

De woning is rondom volledig gesloten zonder openingen, het ontwerp van de gevel is vooral dienend voor de interactie met de straat. De gevel is opgebouwd uit verticale houten delen op een achterconstructie. Het zorgt voor diepte, tactiliteit en een zacht karakter naast

de harde bakstenen van de kopgevel. Er is zelfs ruimte voor een bankje of wat klimplanten in de gevel, passend bij het karakter van een schutting. Voor het straatbeeld is de horizontale lijn van de gevel belangrijk, de achterliggende dakconstructie van de woning en zelfs de gevelrand zijn daarom volledig losgekoppeld van de verticale delen om deze lijn niet te verstoren

Doorzon Kathedraal

Een woongemeenschap voor de solo bourgondiër,
maar óók voor de buurt.

Alleen zijn was zwaar voor opa, maar zijn hobby's hielden hem op de been en gaven vooral ook de mogelijkheid om in contact te blijven met mensen. Zo heb ik zelf op een zaterdag nog een keer mee geklust aan het kippenhok. Maar het contact opzoeken met mensen steeds moeilijker, alleen wonen in een vrijstaand huis maakt de drempel naar de buurt en andersom op een gegeven moment erg hoog.

Door de ogen van mijn opa zag ik de waarde van een woonomgeving die je deelt met gelijkgestemden en waar wordt samengeleefd rondom gemeenschappelijke activiteiten. Samenleven niet beredeneerd vanuit beperkingen, maar juist vanuit de activiteiten die je leven betekenis geven. In deze opgave maak ik een woongemeenschap voor de solo bourgondiër. Een plek waar de levensgenieter die graag mensen over de vloer heeft, samen kookt en tot laat borrelt, maar alleen is komen te staan.

TYOLOGIE UIT DE GRATIE

De tweede opgave begint bij de eengezinswoning. Een veelvoorkomende typologie in de vroeg naoorlogse woonwijk. Maar in een vergrijzende landelijke gemeente zonder groei, neemt de vraag naar deze woningen steeds verder af. Is er een alternatieve toekomst te bedenken voor deze woningen, die ruimte biedt voor andere vormen van wonen?

een rij gezinswoningen

PRIVÉ DOMEIN, COLLECTIEF GEBRUIK

De manier waarop mijn opa woonde is tegelijk ook de onderlegger voor het ontwerp van de woongemeenschap. Hij woonde in een vrijstaand huis met in de woningen naast hem zijn twee zoons. De drie huizen deelde een gezamenlijke weide en hadden ook sluiproutes naar de tuin van de ander.

Een aaneenschakeling van privé domeinen, welke wel subtiel gedeeld gebruik faciliteren. Desondanks is het privé gebruik dominant en bepaalt het de vorm en karakter van de woning. Het ontwerp van de woongemeenschap is gebaseerd op het zelfde principe, maar ligt de nadruk juist op de collectiviteit. Collectief gebruik is wat de vorm en het karakter van de woning bepaalt, maar faciliteert wel subtiel privaat gebruik.

verbonden achtertuinen

ALTERNATIEVE WOONVORM

Op zoek naar een tweede leven voor de gezinswoning, heb ik me niet beperkt tot een losse eenheid, maar gericht op een rij van acht. Ten slotte de vorm waarin ze massaal voorkomen. De ruimtelijke omkering sluit dan ook aan op deze schaal. In plaats van een rij van acht identieke, zijdelings geplaatste woningen, elk met eigen voortuin, voordeur, woonvertrekken, achtertuin en een duidelijke oriëntatie naar de straat. Benader ik de gehele rij juist als één grote woning, georiënteerd over de lengte van het blok en welke ruimte biedt voor een alternatieve vorm van wonen.

schaal: rij
interventie: transformatie

COLLECTIEF IN VORM EN KARAKTER

De ruimtelijke omkering en gekozen woonvorm zijn vervolgens vertaald naar een ontwerp van de plattegrond. Allereerst het vertrekpunt, acht zijdelings aaneengesloten zelfstandige eengezinswoningen. Elke woning heeft de entree aan de voorkant en een tuin aan de achterkant, met vanzelfsprekend een sterke oriëntatie op deze voor- & achterkant.

*het vertrekpunt:
acht eengezinswoningen*

De acht woningen worden samengevoegd tot één groot gebouw. De hele rij wordt uitgehold en ontdaan van vrijwel alle woningscheidende wanden. Wat daardoor ontstaat is een bijzondere ruimtelijke kwaliteit; de doorzon kathedraal. Een ruimte die nog nooit eerder heeft bestaan, maar met een enorme potentie voor het leven in een woongemeenschap.

*stap 1:
het samenvoegen van woningen
en uithollen van het gebouw*

De entrees van het gebouw zitten aan de uiteinden, beide met een eigen buitenruimte binnen het gebouw. Zo ben je al in het gebouw, voordat je echt naar binnen gaat. De achterdeur is prominent geplaatst aan de straatzijde, met een open karakter als laagdrempelige entree voor de buurt. De ondergeschikte voordeur grenst aan het achterpad.

*stap 2:
entrees op de uiteinden
en toevoegen van buitenruimte*

De route tussen de achterdeur en de voordeur leidt door verschillend collectief programma met een toenemend besloten karakter naarmate je dieper het gebouw in gaat. De collectieve ruimtes worden omkaderd door de privé vertrekken. Gesloten naar andere ruimtes, geopend naar de gevel bieden ze de ruimte om je terug trekken.

*stap 3:
plaatsing van privé vertrekken
definiëren van de collectieve gebieden*

0 2 4 10m

begane grond

verdieping

langsdoorsnede

DOORZON KATHEDRAAL

De bijzondere ruimtelijke kwaliteit voortkomend uit de uitholling van het blok is een belangrijk thema in het ontwerp. Als afwisselende decors geven de volumes door middel van hun hoogte, breedte en plaatsing telkens een andere beleving van de ruimte, zonder deze te belemmeren. De contour van het bestaande gebouw loopt over de hele woning door en wordt nooit onderbroken door wanden.

Op de vloering is ruimte om alleen of in klein gezelschap je even af te zonderen van het collectief met uitzicht op het dak landschap gevormd door alle volumes.

dwarsdoorsnede

PRIVÉ & COLLECTIEF

De relatie tussen de collectieve en private ruimtes zijn zorgvuldig ontworpen. De mate van privacy is door de bewoner zelf te regelen door middel van grote deuren waarmee het privé vertrek volledig afgeschermd kan worden.

Parkeerhof Patio

Een buurtschap voor de soevereine senior,
én de rest van de familie.

Aan de basis van dit volledige ontwerpend onderzoek staat het streven om de huisvesting van ouderen niet weg te stoppen in anonieme, grote complexen, volledige losgeweekt van hun context. Maar om deze juist onderdeel te maken van een woonomgeving waar jong en oud gezamenlijk plezierig kunnen wonen.

Na de woning voor de eenling in het collectief en de woongemeenschap voor de gelijkgestemde bourgondiërs. Volgt het buurtschap voor de soevereine senior, die graag het gezin van een zoon of dochter mee wil verhuizen. Of zich misschien wel wil aansluiten bij het gezin van een ander. In dit buurtschap staan geborgenheid en verbinding tussen jong en oud centraal.

WERELD VAN ACHTERKANTEN

Een veelvoorkomende kwaal van de vroeg-naoorlogse woonwijk is de harde confrontatie tussen het publieke en private domein. Zo ook in dit blok, het grootste bouwblok in de buurt met een grote hof kwaliteit. Daarentegen is de plek volledig overgenomen door de auto, volgezet met garageboxen en niets meer dan een niemandsland vol achterkanten. De derde opgave is dan ook het verzachten van deze confrontatie en de grote potentie van de plek in te zetten voor een kleinschalig buurtschap voor de senior.

een garagebox hof

IMPLICIETE VERBONDENHEID

het keukenraam van oma

In deze transformatie van parkeerplaats naar woonhof, diende de woning van mijn oma en in het bijzonder het keukenraam als inspiratiebron. Mijn oma woont zelfstandig alleen in een ouderencomplex, de woningen zijn eenvoudig maar de keuken heeft een raam wat uitkijkt op hetzelfde raam bij de overbuurman. Even zwaaien in de morgen, kijken of er wel licht brandt en zo af en toe elkaar wenken voor een kop koffie. Het raam zorgt voor een grote kwaliteit van wonen voor mijn oma. Het creëren van impliciete verbondenheid met de buurt, net zoals het raam van mijn oma, is leidend in deze opgave.

VAN ACHTERKANT NAAR VOORKANT

Om van een parkeerplaats naar een woonomgeving te gaan, wordt het bouwblok binnenstebuiten gekeerd. Het bestaande blok functioneert als een gesloten eenheid, het openbaar toegankelijke binnengebied is dan ook meer een ruim opgezet achterpad dan een plek met betekenis. Door het blok open te knippen en de nadruk te leggen op het publieke karakter van het binnengebied, zal er in de wereld van achterkanten ook ruimte ontstaan voor een voorkant.

*schaal: blok
interventie: inbreiding*

*bestaande bergingen
& garageboxen*

*weghalen garageboxen
& openen bergingen*

PLAATSING WOONVOLUMES

In het binnengebied is ruimte gemaakt voor woonprogramma door de garageboxen te verwijderen. Parkeren elders in de ruim opgezette wijk en omliggende straten is dan ook geen enkel probleem. Het verzachten van de confrontatie tussen privé en publiek begint bij het verbouwen van de bestaande bergingen van de gezinswoningen. Samen met het dak wordt de gevel die voorheen aan het binnengebied grensde gesloopt. Wat voorheen de binnenkant was van de berging, is nu de grens tussen privé en publiek. Vervolgens worden de nieuw toegevoegde woonvolumes geplaatst aan deze opengebroken bergingen. De ruimte die tussen beide ontstaat is een collectief stukje tuin voor zowel de gezinswoning als de nieuwe woning voor de senior. De overgang tussen tuin en binnengebied, wordt simpelweg verzacht door de toevoeging van nog een tuin en woning. Wat ontstaat is een kangoeroewoning met de schutting als verbindend element tussen gezin en senior. Elk volume is een zelfstandige woning voor een alleenstaande of een stel senioren die desgewenst hun familie mee kunnen verhuizen.

*plaatsing volumes als semi
kangoeroewoningen*

PLATTEGROND BLOK

In de plattegrond is het functioneren van het hof goed af te lezen. De entree van het binnengebied is hetzelfde gebleven. Vervolgens zijn de volumes vrijstaand en op een bepaalde afstand geplaatst van de bestaande bergingen en vormen hiermee de zijdelingse doorgang naar de gedeelde patio's tussen de nieuwe woningen en de bestaande achtertuinen van de gezinswoningen. Vanuit deze patio's zijn beide woningen via de achterdeur en -tuin te betreden. De nieuwe woningen hebben hun voordeur aan het binnengebied, waar een publieke route tussen de volumes door het bouwblok heen kronkelt. Het nieuwe binnengebied heeft niet één gedefinieerd midden, maar is juist zo ontworpen dat elke plek in het hof als het midden kan aanvoelen. Elke plek kleinschalig en vertrouwd.

DOORGANG HOF

De nieuwe seniorenwoningen hebben grote openingen aan de hof zijde, vanuit de keuken van de ene woning is de woonkamer van de andere te zien. Maar ook de toevallige passant die door het blok heen loopt of de buurjongen die terugkomt van school. Het hof in het midden biedt ruimte voor publieke activiteiten voor de hele buurt en de gedeelde patio's aan de andere kant van de woning voor een meer privaat gebruik door zowel de senior als het gezin van familieleden.

GEDEELDE PATIO

De gedeelde patio is het verbindend medium tussen de semi-kangoeroe seniorenwoning en de bestaande gezinswoning. De berging die voorheen een harde scheiding was tussen publiek en privé is nu een veel vriendelijkere grens tussen twee woningen, open genoeg om elkaar tegen te komen en gesloten genoeg om je ook terug te kunnen trekken als het nodig is. Het ontwerp en materiaalkeuze geven de patio's bovendien een ander, meer gesloten karakter dan het publieke hof. Het biedt daardoor de ruimte aan de bewoners om de plek toe te eigenen en het weerhoudt de toevallige passant om de ruimte zomaar te betreden.

LITERATUURLIJST

- Alkemade, F. (2016). *De emancipatie van de periferie*. Den Haag: Atelier Rijksbouwmeester.
- Alkemade, F. (2016). Zorg voor de wijk. *Blaauwe Kamer*, 2016(3), 38-41.
- Börling, T., Gudewer, S., Krüger-Willim, C., Utku, Y. (2017). *Hausaufgaben Bürgerschaftliches Engagement in alternden Einfamilienhausgebieten*. Gelsenkirchen: StadtBauKultur NRW.
- CBS (2016). *Bevolkingsontwikkeling; regio per maand*. Den Haag/Heerlen.
- Carlow, V. (2016). *Ruralism, The Future of Villages and Small Towns in an Urbanizing World*. Berlijn: Jovis Verlag.
- Daalhuizen, F., Jong, A. de (2014). *De Nederlandse bevolking in beeld - Verleden Heden en Toekomst*. Den Haag: Planbureau voor de Leefomgeving.
- Gemeente Boxmeer (2013). *Structuurvisie Boxmeer 2030*. 11-040. Roermond: Kragten.
- Gieling, J., Vermeij, L. (2016). *De dorpse doe-democratie, Lokaal burgerschap bekeken vanuit verschillende groepen dorpsbewoners*. Den Haag: Sociaal en Cultureel Planbureau.
- Hermans, M. (2016). *De Antistad, Pionier van kleiner groeien*. Rotterdam: nai010
- Koolhaas, R. (2014). Koolhaas in the country. *Icon Magazine* (135).
- Koenders, D., Vries, S. de. (2016). *Door het midden!* Utrecht: Ruimtevolk.

- Koenders, D., Vries, S. de (2016). Dorp is innovatiever dan velen denken. *Trouw*, 10-05-2016.
- Meier, S., Reverda, N., Wouw, D. van der. (2015) Randland. *Rooilijn*, 48(4), blz. 272-279.
- Shirley, R. (2015). *Rural Modernity, Everyday Life and Visual Culture*. Surrey: Ashgate.
- Staalduine, J. van (2017). Klaar voor de grote vergrijzing. *De Volkskrant*, 31-05-2016.
- Stewart, M./Failed Architecture (2016). *The Collective is Not a New Way of Living – It's an Old One, Commodified*. Geraadpleegd op 26-06-2017 via <http://www.failedarchitecture.com>.
- Strauss, I. (2016). The Hot New Millennial Housing Trend Is a Repeat of the Middle Ages. *The Atlantic*, 26-09-2016.

BEELDVERANTWOORDING

- blz. 03 – Midas van Boekel
- blz. 12 – Tommaso Ferrando
- blz. 15 – Ronald van der Heide
- blz. 20 – Geert Theunissen
- blz. 22 – Brabants Historisch Informatie Centrum
- blz. 23 – Wikipedia
- blz. 25 – Brabants Historisch Informatie Centrum
- blz. 30 – Stijn Poelstra, Google Streetview, Mooiland
- blz. 32, 33, 34 – Funda
- blz. 36, 37, 38, 39, 40 – Midas van Boekel
- blz. 45 – Brabants Historisch Informatie Centrum
- blz. 48, 49, 67, 87, 103 – Midas van Boekel

COLOFON

Academie van Bouwkunst Amsterdam
Februari 2019

Midas van Boekel
Dalsteindreef 5308
1112 XJ Diemen
06 42538152
midas.vanboekel@gmail.com

COMMISSIE

Jeroen Atteveld (mentor)
Heren5 Architecten BV BNA

Peter Defesche
Defesche van den Putte architectuur + stedenbouw

Elsbeth Ronner
Lilith Ronner van Hooijdonk

