

van Kamer tot Kamer

*Een nieuwe inclusieve woonomgeving met aandacht
voor mensen met dementie en hun naasten*


Van Kamer tot Kamer
Een nieuwe inclusieve woonomgeving met aandacht voor mensen met dementie en hun naasten

| 3

Academie van Bouwkunst Amsterdam
master architectuur

9 mei 2018

Christiaan Schuit

Commissieleden

| 5

Albert Herder (mentor)

Gus Tielens

Henri Snel

Toegevoegde leden

Herman Kerkdijk

Wouter Kroese

Opa zei altijd: “Let maar op, ik ga de honderd halen.”

Opa kreeg dementie...

Opa zei altijd: “Let maar op, ik ga de honderd halen.”

...Opa na 15 jaar met dementie...

Opa zei altijd: “let maar op, ik ga de honderd halen

...Opa ging naar een verzorgingstehuis...

Opa zei; “Weet je, het hoeft niet meer.”

Opa werd 97.


8 | Aanleiding en opgave

Van Kamer tot Kamer is een alternatief voor de huidige woonomgeving van mensen met dementie. Door de ingrijpende veranderingen in ons zorgstelsel komt deze exponentieel groeiende en kwetsbare doelgroep in het gedrang. De zorg- en leefomgeving van verzorgingstehuizen wordt steeds verder uitgekleed, wat resulteert in dementie-onvriendelijke woonsituaties. Tegelijkertijd leiden hogere zorg indicaties tot uitstel van opname in verzorgingstehuizen, waardoor deze doelgroep gedwongen wordt steeds langer thuis te wonen. Dat terwijl deze omgeving niet voor dementie ontworpen is; een onhoudbare situatie voor alle betrokkenen.

Stel dat wij als samenleving met elkaar besluiten om mensen met dementie überhaupt niet langer op te laten nemen in een verzorgingshuis, maar thuis te laten wonen. Hoe verbinden wij hen dan met onze woonomgeving: collectieve- en openbare ruimte, burens, vrienden en familie en wat betekent dit voor de ruimtelijke kwaliteiten van de woning en woonomgeving?

Deze vraag interesseert mij doordat ik van dichtbij heb meegemaakt hoe het

is om te leven met dementie. Twee van mijn grootouders leden aan Alzheimer, een veelvoorkomende vorm van dementie, en hebben hiermee een lange tijd in een verzorgingstehuis geleefd. Het was een woonomgeving met lange verwarrende gangen, donkere plekken en weinig ruimte voor sociaal contact. Langzaam verloren zij hier de verbinding met hun omgeving. Als ontwerper voelde ik mij genoodzaakt op zoek te gaan naar een alternatief met begrip voor dementie.


Het ontworpen alternatief bestaat uit een nieuwe demen-tie-vriendelijke woonomgeving in de Spaarn- dammerbuurt waar de nadruk ligt op het maken van verbindingen door middel van een reeks ensembles. Samen vormen zij een vangnet in de buurt. Deze woonomgeving stimuleert relaties en ontmoetingen met de buurt, zodat mensen met demen-tie verbonden blijven met hun leefomgeving. Er ontstaat een plek waar, door zorg te geven, je zorg zult ontvangen. Hiermee geeft het ontwerp tegelijkertijd een inclusieve stad terug aan de buurt.


Locatie

Het ontwerp gaat over het aangaan van sociale verbindingen. De Bocht Westerbeer, een verzorgingstehuis voor mensen met dementie in de Spaarndammerbuurt, is echter een autonoom object in de stad. Bewoners leven op een eiland dat zich bevindt in een karaktervolle buurt met een sterke sociale cohesie. Een ideale onderzoekslocatie.


14 | Het verzorgingstehuis heeft veelal gesloten plinten. Meerdere publieke functies bevinden zich achter een aantal afstotende entrees waardoor deze geen connectie maken met de buurt. Doordat het gebouw het bestaande en oude stedenbouwkundige weefsel doorbreekt, zijn straten onleesbaar geworden. De royale pleinen rondom het gebouw zijn verlaten en maken evenmin verbinding met de omgeving.


Wat is dementie?

Eén op de vijf mensen krijgt dementie. Dit de overkoepelende naam voor verschillende symptomen waarbij informatie verwerking in de hersenen is verstoord. De meest voorkomende vormen van dementie zijn; Alzheimer, vasculaire dementie, Lewy body dementie en Frontotemporale dementie.

16 |

Impact van dementie

Momenteel leiden er 270.000 mensen aan dementie. Het aantal mensen met dementie zal als gevolg van de vergrijzing explosief stijgen. Van meer dan een half miljoen in 2040 tot 690.000 mensen in 2055, wanneer dementie zijn hoogtepunt bereikt. Het is met 6,6 miljard in 2015 inmiddels de volksziekte met de hoogste zorgkosten. 70% van de mensen met dementie woont thuis en wordt verzorgd door hun naaste familie en/of omgeving, de zogenaamde mantelzorgers. Ruim de helft (54%) van de mantelzorgers van mensen met dementie voelt zich zwaar belast. 4% van deze mensen geeft zelfs aan overbelast te zijn. Als de mantelzorger de ondersteuning van iemand met dementie niet meer aan kan, vormt dat een belangrijke reden voor opname in een verpleeg- of verzorgingshuis.

Ziekte verloop

De gemiddelde duur van de ziekte is acht tot tien jaar. Tijdens het verloop gaat het cognitief vermogen steeds verder achteruit. In de laatste twee jaar kan de persoon met dementie gemiddeld genomen niet meer zelfstandig functioneren.

Fasen

Wanneer je dementie krijgt, ben je nog steeds jezelf. Hoewel de ziekte divers is en zich bij elk persoon anders manifesteert, spreken verschillende studies over drie (hoofd)fasen: lichte (beginnende) dementie, matige dementie en ernstige dementie. De verschillende fasen zijn een vertaling voor de mate waarin zij verbonden blijven aan hun omgeving. Het bepaalt de mate van autonomie. Naarmate de fasen vorderen wordt hun wereld steeds kleiner en de verbinding met de omgeving slechter.

Ziekteverloop: lichte, matige en zware dementie. Een steeds kleiner wordende wereld waarbij de verbinding met de omgeving steeds slechter wordt.


| 17

Tijdens het verloop gaat het cognitief vermogen steeds verder achteruit.


Lichte dementie: vergeet-achtig.


Verslechtering, geestelijk en lichamelijke achteruitgang, zorg nodig


Aangewezen op primaire zintuigen, constante zorg nodig.

Gestoorde imprinting

Imprinting gaat over hoe we normaliter gebeurtenissen meemaken en opslaan in ons kortetermijngeheugen. Belangrijke informatie wordt vervolgens bewaard in het langetermijngeheugen. Mensen met dementie hebben een defecte imprinting. Binnengekomen informatie wordt niet opgeslagen in het lange termijn geheugen. Men leeft daardoor in een tijdspanne van een paar minuten. Normaal besef van tijd, ruimte en gebeurtenissen komen te vervallen.

Belangrijk: korte termijn geheugen slaat geen nieuwe informatie op in het langetermijngeheugen, maar oude herinneringen blijven bestaan.

Inspelen op herinneringen, verankeren en verbinden: het ontwerp is voor de mensen in de wijk.

Oprollend geheugen

Naast een falende imprinting in het korte termijngeheugen wordt op den duur ook het lange termijngeheugen aangetast. Daarbij spreken we van een oprollend geheugen, omdat het geheugen zich als het ware van achteren naar voren oprolt. Men raakt gevangen in oude herinneringen. Beelden en herinneringen worden niet meer geactualiseerd. Omdat het geheugen niet meer meegaat met de tijd. Je oude thuis blijft thuis en nieuwe mensen blijven nieuwe mensen.

Uiteindelijk komen ook oude herinneringen te vervallen. Je raakt aangewezen op je zintuigen, die het langst in stand blijven.

Maak gebruik van zintuigelijke waarneming.


Ruimtelijke waarneming

Gedurende het afstuderen heb ik doormiddel van lezen, onderzoek en meekijken in de praktijk de ruimtelijke perceptie getracht te begrijpen van mensen met dementie. In onderstaande reeks tekeningen zijn mijn bevindingen, conclusies en daarmee de ontwerptools gevat.


Herkenning

De omgeving is beter te begrijpen wanneer er duidelijke herkenningspunten of herkenbare objecten aanwezig zijn.


Verankering

Bekende plekken in de buurt bevinden zich in het geheugen en zijn makkelijker te vinden en te omschrijven. Sluit hierop aan.


Begeleiding - routen

Helder aangezette routen zorgen voor begeleiding en helpen je te oriënteren en daarmee de weg te vinden.


Contrasten

Patronen zijn lastig te lezen, terwijl contrasten - zowel in patronen en kleuren - juist goed te herkennen zijn. Ze helpen men de weg of hun spullen te vinden.


Kamer

Vermijden van gangen en deuren. Maak zichtrelaties zodat je je kunt oriënteren en ziet waar je heengaat.


Overgangen

Versterk de overgang tussen verschillende vertrekken. Verduidelijkt veranderingen tussen ruimten en functies en maakt deze begrijpbaar.


Helderheid

Vermijden van onduidelijke situaties om verwarring te voorkomen. Basale ruimten als een keuken of woonkamer zijn herkenbare functies en geven duidelijkheid aan wat je daar komt doen.

Zintuiglijke waarneming

Naast ruimtelijke waarneming spelen zintuigen ook een grote rol. Zij zorgen bij zware dementie voor de nodige verbinding met de woonomgeving.

34 |


Reukzin

Helpt bij tijdsbesef; de geur van eten betekent bijvoorbeeld etenstijd.


Gehoer

Geluiden kunnen (in de juiste dosis) stimuleren en doen kalmeren.


Zicht - daglicht

Veel licht verbetert het dag en nacht ritme; het maakt de bewoner rustig en voorkomt nachtelijk dwalen.


Tastzin

Herkenning van materiaal; dit kan helpen om objecten en situaties in de juiste context te plaatsen.

Hersenschimmen - Bernlef

Een boek dat het verhaal vertelt van hoofdpersoon Maarten Klein, een man met dementie. Het verhaal wordt verteld vanuit het hoofdpersoneage, ontzettend dat hij aan dementie leidt. Doordat je over zijn schouders kan meekijken, blijkt hij een waardevol onderzoeksobject te zijn, namelijk een persoon met dementie die terugpraat.

Met architectuur als mediator heb ik onderzoek gedaan naar de belangrijkste ruimtelijke thema's voor mensen met dementie.


40 | Aan de hand van dit onderzoek heb ik achterhaald dat de 'kamer' het leidende principe is voor het ontwerp. Van ruimte op ruimte ontwerpen zorgt voor een begrijpbare indeling met de voorgaande ruimtelijke en zintuigelijke ontwerp-tools in gedachten.


Schaal

Alle schalen zijn van belang bij het ontwerpen voor mensen met dementie. De verschillende fasen van dementie hebben namelijk op alle schalen een ander effect op het ontwerp.

Er moet daarom ontworpen worden 'van de leuning tot de stad' zoals hiernaast weergegeven in de maquette. De invulling van details, maat van de gang of verschillende vertrekken, diens atmosfeer of lichtinval, de overgang van de voordeur naar de straat. Allen zeggen zij iets over de begrijpbaarheid van een ruimte.


| 43


De kamer

De basis van het ontwerp is een heldere, leesbare kamer die een duidelijke begrenzing en overgang vormt tussen verschillende vertrekken. De kamer biedt een podium om één functie centraal te stellen, waardoor de beleving ervan wordt versterkt en de ruimte begrijpbaar wordt gemaakt voor de bewoner. Het stelt hen in staat een gevoel van verbondenheid te ervaren met hun woonomgeving.

44 |

Enfilade

Door deze kamers achter elkaar te plaatsen ontstaat er een enfilade van vertrekken, waardoor mensen met dementie gemakkelijk hun weg kunnen vinden. De open verbindingen tussen de kamers bieden overzicht dat aanzet tot beweging. Zintuigen worden geprikkeld doordat geuren en geluiden doordringen in de ruimten. Zo worden bewoners aangemoedigd om nieuwsgierig te blijven. De 'kamer' wordt op alle schalen van de woning tot stad toegepast. Hierdoor krijgt het ontwerp een sterke identiteit en is het overal te herkennen van (huiselijke)kamer tot (stedelijke) kamer.

Overgangen

Om verschil tussen ruimten te kunnen herkennen wordt gebruikgemaakt van overgangen die samenhangen met de fasen van de ziekte. Naarmate men verder achteruitgaat moet zij zich terug kunnen trekken. Er worden overgangen tussen privé en openbaar gemaakt zodat een persoon met dementie kan beslissen in hoeverre zij verbonden willen zijn met de buiten wereld.


Huiselijke Kamer

Dit is de schaal van de woning, waar verbinding wordt gemaakt tussen de bewoner en zijn directe woonomgeving. Hier krijgt men veelal te maken met zware dementie. De zintuigelijke waarneming is daarom heel belangrijk om verwarring en onrust te voorkomen, jezelf geborgen en veilig te blijven voelen en verbinding te houden met jouw thuis.

In de huiselijke kamer wordt afwisseling gezocht tussen prikkels en vermijden van prikkels. Jezelf kunnen terugtrekken en erop uitgaan. Nieuwsgierig blijven.


Kamer maquette 1:20

Aan de hand van onderstaande basiskamers worden de ruimtelijke en zintuigelijke kwaliteiten in het ontwerp uitgelegd. Deze vier kamers zijn te schakelen om verschillende woningtypologieën te genereren. Ze kunnen op verschillende manieren achter elkaar geschakeld worden om de ruimtelijke kwaliteiten van de huiselijke kamer te belichten.


Slaapkamer

Dit is de meest intieme ruimte. In het geval van zware dementie zijn mensen bedlegerig en verblijven ze veelal in de slaapkamer. Je kunt je slecht voortbewegen en je hebt moeite de dingen om je heen te begrijpen. Je bent verdwaald in ruimte en tijd. Het meubel aan de wand maakt de overgang tussen de keuken en slaapkamer duidelijk. Ook de badkamer wordt ingezet als overgang om de verandering van ruimten duidelijk te maken. De badkamer is te zien vanuit het bed zodat je s' nachts niet gaat dwalen omdat je het toilet niet kunt vinden. Je blijft verbonden met de plek.


Keuken

De keuken is het hart van de woning. Tijdens het koken komen geuren en geluiden vrij en vullen ze de gehele woning door de open verbindingen. Zij zorgen voor een beleving van tijd en ruimte. Jouw partner ofwel mantelzorg-er heeft vanuit de keuken een goed overzicht over de woning terwijl de bewoner met dementie zich makkelijk kan oriënteren.


Woonkamer

De woonkamer heeft een kastelement in de wand, dat de overgang met de ontsluiting en collectieve kamer laat zien. In het meubel zit een extra bed verborgen voor de mantelzorger, bezoekers of partner voor het moment dat samen slapen moeilijk wordt. Via het meubel maak je verbinding met andere mensen terwijl je gewoon thuis bent. Persoonlijke spullen kunnen in het meubel worden opgesteld zodat je verbonden blijft met je verleden en de woning.


Entree

De entree heeft net als de woonkamer een meubel, dat hier dient als verduidelijking van de entree. Het is een overgang tussen de ontsluiting van het gebouw en de woning. De entree is ruim zodat er meubels kunnen worden opgesteld. Hiermee kun je je oriënteren vanuit de ontsluiting richting de woning. Je woning is te herkennen door deze verpersoonlijkte entree.


Woningtypologieën

Mensen met dementie hebben allemaal een ander leven achter de rug. Soms alleen, met levenspartner of met gezin. Drie verschillende woningtypen zorgen ervoor dat er plek is voor iedereen.

Als mensen uit de buurt worden gediagnosticeerd met dementie, dan kunnen zij aanspraak maken op een van deze woningen. Verspreid over de zeven ensembles bevinden zich vijftig woningen die voorzien in de woonbehoefte van de Spaarndammerbuurt wanneer dementie in 2055 zijn hoogtepunt bereikt.


bewoner met partner 80 m²


bewoner met familie 140 m²
(60 m² familie)


bewoner met verzorger 120 m2
(40 m2 verzorger)


Kamer - centraal stellen

62 |


Licht - dag en nacht ritme


Sociale verbinding


Overgang


Geuren; gevoel van tijd

Door de ogen van dementie

Huiselijke kamer

In een reeks schetsen zijn de verschillende lagen van de ruimtelijke en zintuiglijke waarneming in de kamers weergegeven. Bewoners zullen door dementie niet meer alles kunnen begrijpen. Het beeld wat zij waarnemen is daardoor een 'distorted' perspectief van de wereld. Echter wanneer je alle lagen op elkaar zou leggen geven zij de benodigde perceptie om de verbinding met hun leefomgeving te behouden.

| 63


Beeld slaapkamer

De hoge slaapkamer met karakteristiek plafond zorgt voor een sterke beleving van de ruimte. De dubbelhoge gevelopening zorgt voor extra lichtinval, wat helpt met het behouden van een goede dag- en nacht ritme. Om verbonden te blijven met jezelf en je naasten is er in het meubel aan de wand een plek voor persoonlijke spullen. Op de eerste verdieping bevindt zich een opening naar het woondeel van de familie, waardoor zij de bewoner in de gaten kunnen houden. Andersom versterkt het de verbinding met de familie; ze zijn onderdeel van je persoonlijke spullen. De open verbinding met de keuken zorgt ervoor dat geuren zich verspreiden door de ruimte. Dit zorgt voor tijdsbesef bij de persoon met dementie, waardoor dagdelen makkelijker te herkennen zijn.


Beeld keuken

Door het koken verspreiden geuren zich door de woning. De bewoner wordt nieuwsgierig en loopt vanuit de slaapkamer naar de keuken. In dit beeld wordt er gekookt door een persoonlijke verzorger, die jou verzoekt te gaan zitten in de eetkamer. Door de open kamer structuur kijk je door de ruimte en ziet de eettafel. Het is duidelijk dat je daar kunt gaan zitten. Terwijl je naar de eettafel loopt zie je in de volgende ruimte - de woonkamer - dat er familiebezoek is.


Beeld eetkamer

Terwijl je in de eetkamer wacht totdat je kunt eten, kijk je richting de entree. De boerderij-deur staat open en je hoort de muzikale geluiden uit de collectieve kamer. De bewoner staat op en gaat de ontmoeting aan.


Collectieve kamer

De schaal van het woongebouw.

De schaal waar mensen met dementie in contact komen met burens en vrienden. De collectieve kamer is de verbinding met de plek waar je woont, de woonomgeving en de mensen om je heen; de leefomgeving. Hier begeef je veelal als je een lichte tot matige vorm van dementie hebt. Je bent(nog) niet bedlegerig. Sociaal contact bevordert het gemoedstoestand en voorkomt sociaal isolement.

Interacties en ontmoeting met omwonenden zetten aan tot informele zorg waardoor mensen met dementie verbonden blijven met de schaal van het gebouw.


Zorgstrategie

Om zorg te dragen voor de bewoners wordt er ingezet op verdichting en informele zorg. Doordat diverse typen mensen, van studenten tot gezinnen tot ouderen, met elkaar samenleven is het mogelijk om de dagelijkse gedeelde zorglast voor de bewoner met dementie laag te houden en wordt mantelval voorkomen. Bewoners kiezen hiervoor en zijn bereid om deze zorg samen met elkaar te dragen. Het geven van informele zorg wordt toegankelijker door de verschillende collectieve kamers, die bedoeld zijn voor ongedwongen ontmoetingen tussen bewoners.


*Samen zorg voor elkaar dragen,
bereid zijn elkaar te helpen.*


*Laat een grote groep mensen bij
elkaar wonen - aan een collectieve
kamer - om de zorglast voor mensen
met dementie zo laag mogelijk te
houden.*

Organisatie en herkenning

De collectieve kamer is in eerste geval een herkenningspunt voor mensen met dementie. Zij is gepositioneerd naast de zorgwoning. Bewoners vinden op deze wijze hun weg terug naar de woning.

Daarnaast is de collectieve kamer een plek van samenkomen. Ontmoetingen en relaties tussen bewoners met dementie met omwonenden staan hier centraal. De ruimte is voor iedereen te gebruiken. Er kunnen verschillende activiteiten plaatsvinden; er kan gekookt, gespeeld of gewerkt worden en is de hele dag te gebruiken.

organisatie en herkenning


*Woning met dementie verbonden
aan collectieve kamers voor het
beter herkennen en vinden van de
woning.*


Diversiteit collectieve kamers.

Collectieve kamer

De balkenlaag in combinatie met een constructieve bakstenen boog komt in zicht waardoor zij een sterke beleving van de ruimte geven.

De ruimte is flexibel te gebruiken door iedereen waardoor verbindingen tussen bewoners ontstaan. Een balkon op de dubbelhoge verdieping geeft ruimte voor het maken van contact, zonder dat er een fysieke ontmoeting hoeft plaats te vinden. Ze geeft op ongedwongen wijze een manier om contact te maken met aanwezigen. Ga je de ontmoeting aan of zeg je alleen even gedag?


...!


...!


...!

Woningcluster

Overgangen van de slaapdeel, woondeel en het collectief zorgen voor een duidelijke begrenzing en maken de verschillende vertrekken begrijpbaar. De overgangen zijn vertaald in vaste kastmeubels en facilitaire ruimtes.

zijn gemiddeld vijf bewoners van jong tot oud aangewezen op één persoon met dementie. Terwijl dit aantal en diversiteit van mede-bewoners de zorglast laag zal houden, is dit ook een behapbare groep mensen voor de bewoner met dementie zonder dat de mede-bewoners als vreemdelingen aanvoelen. Verwarring en angst wordt hiermee voorkomen.

78 |

Elk gebouw bestaat uit meerdere woonclusters waar telkens één persoon met dementie woont met daaromheen een diverse groep aan mede-bewoners. Er


studio 40 m2
(starters)


appartement 60 m2,
(ouderen/jong volwassenen)


appartement 80 m2,
(groot gezin)


woning studenten 20 - 30 m2


bewoner met verzorger 120 m2
(40 m2 verzorger)


gemeenschappelijk (collectieve kamer)


1:200


Begane grond


1e verdieping


2e verdieping


Kamer - centraal stellen


Verankering - herkenning


Begeleiding


Overgang


Sociale verbinding

Door de ogen van dementie

Collectieve kamer


Beeld ontsluiting woning richting collectieve kamer

De trap staat centraal om de ontsluiting begrijpbaar te maken. De lambrisering met leuning leidt je door de ruimte naar jouw woningentree. Naast de voordeur is een zitvenster opgenomen die zicht geeft op jouw persoonlijke meubels in de woning en collectieve kamer. Het zitvenster zorgt zo voor een rustmoment ter oriëntatie en helpt de bewoner met dementie de weg te vinden. Vanaf de voordeur leidt de lambrisering bewoners door naar de karakteristieke collectieve kamer waar in dit beeld muziek wordt gespeeld.


Kamer - centraal stellen


Daglicht - dag/nacht ritme


Contrasten - materiaal


Overgang


Sociale verbinding

Door de ogen van dementie

Collectieve kamer


Beeld collectieve kamer

Eén van de collectieve kamer waar nu wordt getafeltenist. Geniet samen met je kleinkind van deze activiteit. Je houdt zicht op jouw woning door de open kamer structuur en de eerder genoemde entree waardoor je niet kunt verdwalen. In deze kamer is de constructieve baksteen in het zicht gelaten voor een warme uitstraling. Samen met de dubbele hoge verdieping ontstaat er een fijne, lichte verblijfsplek. Men verblijft hier graag en verbindingen met de leefomgeving ontstaan vanzelf.


Lambrisering

Een eiken lambrisering met leuning van Iroko hout leidt je door de ontsluiting naar jouw woningentree en collectieve kamer. De contrastrijke kleur van het Iroko hout onderscheidt de leuning van de lambrisering en is daardoor goed te zien.


Stedelijke kamer

Deze kamer vertegenwoordigt de schaal van de stad. Ze verbindt de mensen met dementie en hun woonomgeving. Hier komen vooral mensen met lichte en (beginnende) matige dementie. In deze fase zijn zij veelal nog in staat om zich zelfstandig te oriënteren. Toch moeten zij af en toe op weg worden geholpen. Met behulp van een duidelijke stedelijke kamer-structuur zul je de weg kunnen blijven vinden. Door de meerdere ensembles zijn er in de directe omgeving mensen die je kunnen opvangen zo nodig.


Polanen theater

afwijkende typologie binnen de bestaande stedenbouwkundige blokken.


94 |

Spaarndammerbuurt

In de Spaarndammerbuurt bevindt zich een secundaire route door meerdere stedenbouwkundige woonblokken zoals het Zaanhof, Zaandammerplein en het schip. Deze route doorkruist straten, binnentuinen en pleinen. Het is een opeenvolging van stedelijke ruimten ofwel 'kamers'.

Deze route is te herkennen aan de duidelijke overgangen tussen de verschillende kamers, vormgegeven door de bijzondere poorten. Deze karakteristieke route is onderdeel van het geheugen van de buurt en dient als basis voor de stedenbouw van Kamer tot Kamer.


1:4000


Polanentheater

Hoewel de eerder genoemde stedelijke kamers de onderlegger zijn van het plan past de schaal van deze opeenvolging van kamers niet in zijn huidige vorm op de locatie. Om een bijhorende schaal introduceren passend bij de geheugen en het karakter van de buurt is er gekeken naar het Polanentheater. Deze kleine buurttheater aan de Polanenstraat, vormt zijn eigen plein ofwel 'kamer' door het theater binnen het stedenbouwkundige blok te situeren, die het bestaande stedenbouw verrijkt. De smalle straat wordt door de kamer open gebroken en geeft extra verblijfs-

kwaliteit aan zijn directie omgeving. De karakteristieke torentjes en poort aan de achterzijde dienen als overgang en maken het theater herkenbaar. Deze typologie wordt ingezet om beter aan te sluiten op de stedenbouwkundige schaal rondom het verzorgingstehuis.


1:800


Groei stedelijk weefsel

1913-1920

Een nieuw stedenbouwkundig plan wordt neergelegd door Jo van der Mey. De blokken worden uitgewerkt in de Amsterdamse School stijl. Hier ontstaan de bekende arbeidspaleizen van Amsterdam.


1970-1980

Bouw van verzorgingstehuis de Bogt Westerbeer en de basisschool aan de Krommeniestraat. Ingrijpende veranderingen in de stedenbouwkundige structuur onder veel kritiek van de buurt. De oude structuur wordt onherkenbaar en onbruikbaar.


2010-2017

Nieuwbouw aan Spaarndammerdijk en Krommeniestraat. Dit ontwerp zoekt weer relatie met de bestaande structuren in de buurt terwijl er gekeken wordt naar de kwaliteiten uit het verleden. Het oude weefsel wordt hersteld.


Toekomstige situatie

*Uitgangspunt voor het verder
aanhalen van de bestaande struc-
tuur. Hiermee komt het oude
karakter van de Spaarndam-
merbuurt weer terug en wordt
de leesbaarheid van de stedelijke
structuur weer hersteld.*


Stedenbouwkundige inpassing

Verankeren

Het plan wordt ingepast bij belangrijke bestaande functies genesteld in het geheugen van de buurt: de moskee, het speelplein, de oude moestuinen, het vrouwen badhuis, de Spaarndammerstraat met haar winkels, de huisartsenpost en bij de basisschool.

Legenda

- 
 school
- 
 moskee
- 
 speelplein
- 
 oude moestuin
- 
 huisartsenpost
- 
 vrouwenbadhuis
- 
 Spaarndammerstraat (winkels)


Herkennen

De typologie van het Polanentheater wordt ingezet als stedenbouwkundige ingreep. De pleinzijde met 'torentjes' richt zich tot de bestaande functies die een dialoog aangaan met de theaters. Ze worden onderdeel van de pleinwanden en maken de ensembles als geheel herkenbaar binnen de buurt.


Route

De geborgen route ten noorden van onze locatie wordt geïntroduceerd tussen de verschillende locaties. Dit zorgt voor een nieuwe karakteristiek route van kamers tussen de blokken. Deze veilige en herkenbare route begeleiden mensen met dementie naar de verschillende locaties.


Kamers en overgangen

De heldere kamerstructuur wordt op gebouw niveau verder geïntroduceerd en maken de pleinen, ofwel 'stedelijke kamers' compleet. Elke kamer krijgt zijn eigen karakter in sfeer, materialisatie en functie. Dit geeft een duidelijke subtiële afwijking zodat de ensembles onderling zijn te herkennen van elkaar.


*Verdichting als stedelijk
en herkenbaar accent*


*Versterken (schaal) stedelijke
kamer*


Verankering - herkenning


Overgang - begeleiding


Schaal & orde - contrasten

Door de ogen van dementie

Stedelijke kamer


Beeld stedelijke kamer

Geglazuurde bakstenen zorgen voor een duidelijke beleving van de kamer. De kleur van de steen past bij de verankering van de plek. De pleinwanden begeleiden je naar binnen terwijl de poorten als overgang dienen die je de stedelijke kamer laten betreden. De betonnen rasters geven schaal en maat aan de stedelijke kamer. De verdichting t.b.v. de zorg uit zich in een stedelijk accent waarmee je de kamers van ver kunt herkennen.


Gevel pleinzijde 1:200

Aanzicht van de hoogteaccenten die als herkenningspunt en poort fungeren bij het betreden van de stedelijke kamer.


Gevel achterzijde 1:200

Aanzicht van de onderdoorgang met een knipoog naar de bogen die veel te vinden zijn in de Spaarndammerbuurt. De bogen begeleiden je door de buurt naar de verschillende ensembles.


Profiel pleinzijde 1:200

In het profiel is goed de geborgen
schaal van de stedelijke kamer te zien.

De kleuren en invulling van het plein
versterken het karakter van de plek.

Het verankert zichzelf.


Maquette gevel 1:20

Deze maquette laat de verhoudingen en het schaduwspel van de gevel goed zien. Samen maken zij het een heldere, simpele en toch rijke gevel.


Gevelopbouw

Een tweetal gevelfragmenten waarin goed de compositie van de gevel te lezen is. Blank gelakte houten kozijnen geven een warme uitstraling. De klassieke balustraden zijn een knipoog naar de Amsterdamse School en de gekleurde bakstenen gevel geven een eigen karakter aan de ensembles. Elk ensemble krijgt zijn eigen kleur passend bij de verankering van de plek. Het licht betonnen raster bindt alle ensembles bij elkaar en contrasteert met de overige stedenbouw zodat zij makkelijk te vinden en herleiden zijn. De dubbelhoge entree vormt een contrast met de rest van de gevelopeningen om de entree te verduidelijken.


Detailering verticaal 1:50

De ensembles hebben een houten vloer. Deze geven daar waar nodig karakter aan de vertrekken en geven meer omgevingsgeluid door dan betonnen vloeren. Deze geluiden geven rust aan de bewoners met dementie: het voorkomt het gevoel van alleen zijn doordat er mensen in de indirecte omgeving zijn.


Detailering horizontaal 1:50

De betonnen rasters van de gebouwen worden ingezet als watersysteem. Zij voeren het water af van de daken en laten gebufferd het water door de stedelijke kamers stromen door middel van overstorten. Rustieke geluiden die je doen denken aan deze plek die zorgt voor een stukje reminiscentie.


Schaal en orde 1:10

Gebruik van een menselijke maat. Hiermee ontstaat een ontwerp systematiek die zorgt voor rust en herkenning door het gehele plan. Een vaste verhouding die onbewust een vertrouwd gevoel geeft.


Sferen stedelijke kamers

Binnen het raster (voortkomend uit de kamers en gevel) wordt gebruikge-
maakt van verschillende invulling van
materialisatie en detaillering. Dit wordt
ingezet om de sferen passend bij de
verankerde plekken te versterken.

126 |


Terras inrichting - zorgkamer


Speelse inrichting - leerkamer / speelkamer


Versteende inrichting - marktkamer


Groene inrichting - (moes)- (klooster) tuinkamer


Water inrichting - sportkamer

Moestuin ensemble

Materialisatie


Voortuinen bewoners
- hagen 800 mm hoogte


Inrichting boomgaard
- appelbomen
- wild, bloemrijk gras


Bestrating blokpatroon,
- steenformaat 220x55
lichtgele kleur


Inrichting plein
- halfverharding; gravel
- bankje; beton met
houten bekleding

Functie indeling


Gemeenschappelijke
ruimte (collectieve kamer)


Wasserette
gemeenschappelijk
(collectieve kamer)


Ontsluiting


Groenteboer
(buurtfunctie)


1:300


Beeld boomgaard

De appel boomgaard refereert naar de oude moestuinen. De groene kleuren van de geglazuurde steen maakt de kamer nog herkenbaarder.


Ensemble


buurtfuncties


bergingen


gemeenschappelijk


studio 40 m²


bewoner met familie 140 m²
(60 m² familie)


familie woning 120 m²


bewoner met partner 80 m²


stads appartement
60 - 80 m²


bewoner met verzorger
120 m² (40 m² verzorger)


woning studenten
20 - 30 m²


1:400

Begane grond - cluster 1


1e verdieping


2e verdieping


3e verdieping


4e verdieping - cluster 2


5e verdieping


6e verdieping

9e verdieping


8e verdieping


7e verdieping - cluster 3


Kelder

Alternatieve plattegronden

De kamer is zo ontworpen dat deze nieuwe invullingen in zich kan opnemen waarmee ze toekomst bestendig wordt. Op de volgende twee pagina's zijn twee alternatieve varianten uitgetekend waarvan één variant met maximale zorg en één variant van een dementie vrije samenleving.

142 |

Woongroepen


3 x woongroepen (5, 6, of 7 mensen)


gemeenschappelijke ruimten


1:400


Woningen zonder dementie


3-kamer woning (100-120 m²)


2- a 3-kamer appartementen (60 -80 m²)


Lofts /studios (40 - 80 m²)


Doorsnede over ensemble

Overzicht van de opeenvolging van kamers. Hier is duidelijk de ruimtelijkheid, schalen en herkenbaarheid van de verschillende kamers te zien.


Beeld poort richting boomgaard

De achterste poort verbindt de tuinkamer met de overige kamers/ensembles. Doordat zij kleiner is blijven de stedenbouwkundige blokken intact terwijl zij op een karakteristieke wijze toch een herkenbare route introduceert. Langs de poort bevinden zich woningen en/of publieke functies om mensen met dementie te helpen.


Stedenbouwkundige maquette 1:500

Stedenbouwkundige kaart

Buurtfuncties en sferen


Zorg kamer

- zorgcentrum; huisartsen, tandartsen
- verzorging (kapper/opticiens etc.)
- koffiekamer met terras


Culterele kamer

- flexibele ruimten t.b.v. bijeenkomsten
- christelijke gemeenschap en bestaande moskee
- kloostertuin


Tuin kamer

- groenteboer + kassen
- dagverzorging/activiteiten ruimte
- boomgaard op plein


Markt kamer

- winkelruimten t.b.v. dagelijkse boodschappen
- versmarkt op plein


Leer kamer

- schoolplein basisschool (elisabeth paulus school)
- gymzaal basisschool


Sport kamer

- waterplein met terras
- sportfaciliteiten
- bestaande hamam


Kinder kamer

- kinderdagverblijf
- speelplein met speel attributen
- speelplein zonder attributen, bestaand


Zorgkamer

In het hart van de buurt bevindt zich de professionele zorg als buurtfunctie. Vanuit hier wordt de nodige medische zorg verleend aan mensen met dementie. De stedelijke kamer opent zich naar de straat en verankert zich daarmee. Het is verbonden met de buurt en straalt uit dat de zorg voor iedereen toegankelijk is.


154 | In de maquette is de inpassing van de verschillende ensembles te zien. Door de stedenbouwkundige accenten en betonnen rasters zijn de ensembles goed te onderscheiden van de overige stedenbouw. De stedenbouwkundige kamers zijn gericht op bebouwing die de verankering met de plek versterken.


Beeld vanuit fietstunnel richting badhuis ensemble

De ensembles maken verbinding met de buurt doordat de stedelijke kamers georiënteerd zijn op bekende plekken uit de buurt. In dit geval het oude vrouwenbadhuis. Beweging staat bij dit ensemble centraal, passend bij het badhuis en verzorging. De blauwe kleuren van het ensemble spelen hier op in en maakt de verbinding zichtbaar.


Morfologische kaart

In deze kaart is het ontwerp goed te zien binnen de schaal van de stad. Er is een duidelijke ingepaste stedenbouw te zien die het oude weefsel herstelt terwijl ze een eigen stempel op de stad drukt. Het maakt de ingepaste ensembles herkenbaar, passend en voortbordurend op de bestaande stad. Binnen dit nieuwe plan ontstaat het benodigde vangnet voor mensen met dementie.


160 | De stedenbouwkundige accenten geven de inpassing zijn eigen stempel in de buurt. De ensembles worden daarmee vindbaar van ver, in de schaal van de stad.


Mental map bewoner met dementie

Een interpretatie van Kamer tot Kamer door de ogen van dementie. Het ontwerp leidt je van kamer tot kamer die op alle schalen voor verbondenheid en begrijpbaarheid van de woonomgeving zorgt.

Vangnet - zorg voor iedereen

Woningen rondom het ensemble en de informele route worden automatisch onderdeel van het zorg netwerk in de buurt, waar zij naar behoefte gebruik van kunnen maken.

Toekomstbeeld

De informele route is ontworpen vanuit het bestaande stedenbouwkundige patroon. Zij leent zich om het zorgnetwerk verder uit te breiden. Hiermee wordt het vangnet en de verbinding met de woonomgeving steeds sterker.


166 |

Beeld van kamer tot kamer

Het interne netwerk van stedelijke kamers vormen samen het vangnet voor mensen met dementie dat hen verbindt met de leefomgeving. Een plek die relaties en ontmoetingen aangaat en nieuwe verbindingen tot stand brengt. En dat terwijl iedereen er iets voor terugkrijgt: een vitale en inclusieve woonomgeving voor alle (buurt)bewoners.


“Hier was mijn grootvader honderd geworden.”

Van kamer tot kamer

| 171

Met dank aan

mijn familie

Tjeerd Beemsterboer
Martijn Tjassens Keiser
Maik Peters
Pepijn Warnars

Silvia Geurts
Tristen Vreugdenhil

Abdessamed Azarfane
Milad Pallesh
Hannah Schubert

LEVS architecten

in het bijzonder

Studio Nörd

Dennis
Richard

Consu

Bronvermelding beeldmateriaal

| 173

Gerda Stenneberg, eigen collectie, blz. 7	(1, 2)
Henri Snel, eigen collectie, blz.9	(3)
majadaniels.com, into oblivion, blz.9	(4, 5)
pezo.cl, meri house, blz. 11	(6)
Henri Snel, eigen collectie, blz. 11	(7, 8)
Christiaan, blz. 12	(9, 10, 11, 12)
thelittlechimpsociety.com	(13) (14)
boredpanda.com, William Utermohlen blz. 15	(15)
scottishwildlifetrust.org.uk, Konrad Lorenz, blz. 16	(16)

Christiaan Schuit

2e Oosterparkstraat 266-2a
1092BV, Amsterdam

06 512 417 42
christiaanschuit@gmail.com


Copyright © 2018
C. Schuit, Amsterdam

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt worden in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of door fotokopieën, opname, of op enige andere manier, zonder voorafgaande schriftelijke toestemming van Christiaan Schuit

