

OP DE GRENS VAN LAND EN WATER

**ONDERZOEK NAAR DE BELEVING
VAN WOONVORMEN MET WATER
IN NEDERLAND DOOR:
M. EDINGA, M. FRAZA EN
E. KORTEWEG**

26APRIL2013

26 APRIL

Dit is een uitgave van:

MIRNA EDINGA

Sophiastraat 84
6882 NM Velp
0651899419
mirnaedinga@gmail.com

MALOU FRAZA

Dr. Fabiusstraat 1c
6881 RZ Velp
0633363750
maloufrazza@planet.nl

ESTHER KORTEWEG

Middellaan 5a
6881 RP Velp
0613172000
estherkorteweg@live.nl

IN OPDRACHT VAN:

Hogeschool van Hall Larenstein
Kader: Afstudeer onderzoek

OP DE GRENS VAN LAND EN WATER

**ONTWERPONDERSTEUNEND
ONDERZOEK NAAR
WOONVORMEN MET WATER**

VOORWOORD

Voor u ligt het onderzoeksrapport wat het resultaat is van het onderzoek naar principes welke een relatie leggen tussen watergebonden woonvormen en hun omgeving. Het ontwerpondersteunend onderzoek is een onderdeel van de afstudeerfase van het vierde jaar van de opleiding tuin- en landschapsarchitectuur aan Hogeschool van Hall - Larenstein in Velp.

Dit onderzoek dient ter ondersteuning van de verdieping tijdens de deeltuitwerking van het masterplan, dat vooraf het onderzoek is gemaakt.

De masterplannen van ons drieën zijn allemaal gericht op wonen met water en leven met water. Door te leven met water hoeven geforceerde ingrepen niet meer plaats te vinden en heeft het landschap meer vrij spel. Wonen met water kan op vele manieren in Nederland, maar het is een uitdaging om uit te zoeken hoe dit het beste kan. Door verschillende woontypen te analyseren zijn hier hulpzame ontwerptools uit te halen.

Na een korte periode is dit onderzoek tot stand gekomen met behulp van Adrian Noortman, Cees Zoon en Rob Aben. Met name Adrian Noortman willen we bedanken voor de intensieve begeleidingen en goede raad. Na deze korte periode zijn we meer te weten gekomen over wonen met water in verschillende landschappen in Nederland. De onderzoeksgebieden en excursies zullen ons bijblijven. Het was een leerzaam proces.

VELP, 26 APRIL 2013

**Mirna Edinga
Malou Fraza
Esther Korteweg**

SAMENVATTING

Dit onderzoeksrapport gaat over de relatie van watergebonden woontypologieën met het water en het landschap en welke ontwerpprincipes daarbij horen. Om het onderzoek te kunnen doen is de volgende vraag gesteld: 'Welke principes leggen de relatie tussen watergebonden woonvormen en hun omgeving?'

Voor dit onderzoek is een hypothese opgesteld welke onderverdeeld is in drie hoofdschalen: landschappelijke schaal, clusteringschaal en woningschaal.

Verwacht wordt dat op landschappelijke schaal de ondergrond een belangrijke factor is voor de locatie van een woonvorm voor de oudere woontypologieën. De nieuwere naoorlogse typologieën zullen zich weinig aantrekken van de ondergrond en vestigen zicht voor functies zoals recreatie. Verwacht wordt ook dat de werking van de seizoenen een grote rol speelt bij de locatiekeuze van de woningen.

Op clusteringschaal wordt verwacht dat het cluster reageert op omliggende landschapskwaliteiten en het water doormiddel van subtiele overgangen. Ook wordt verwacht dat de openbare ruimtes vooral privaat worden gebruikt in de clusters. Veel elementen in de cluster zullen de cluster tot een eenheid maken.

Op woningschaal wordt verwacht dat er verschillende belevingen te herkennen zullen zijn, maar dat de meest belevingen van water en het landschap vanuit de woning visueel zijn. De oriëntatie van de woningen ten opzicht van weersomstandigheden, zicht op het water en andere woningen zullen een grote rol spelen in de beleving.

Om te definiëren welke typologieën er zijn is er doormiddel van typologisch onderzoek er eerst onderzoek gedaan naar woonvormen in Nederland. Hier zijn een zestal woontypologieën uitgekomen:

1. Terpwooning
2. Woonboot
3. Amfibische woning

4. Paalwooning
5. Dijkwooning
6. Watervilla

Vanuit deze typologieën zijn referentiegebieden opgesteld. Dit zijn: Rozewerf in Marken, woonboten in Doesburg, Amfibische woningen in Maasbommel, Paalwoningen in Nesselande Rotterdam, Dijkwoningen langs de Lek en Watervilla's in Loosdrecht. Deze referentiegebieden zijn aan de hand van een aantal voorwaarden gekozen: landschappelijke setting en wonen aan het water. Vervolgens zijn de referentiegebieden bezocht en zijn de resultaten hiervan verwerkt. Gekeken is naar de volgende aspecten: locatie van de woonvorm, seizoenen in relatie tot het water en de woonvorm, onderlinge relaties in het cluster, randen en overgangen, beleving en zichten vanuit het cluster en de beleving van het landschap en het water vanuit de woning. De resultaten zijn per kopje verwerkt in kaartjes, profielen en zijn weergegeven in tekeningen en doorsneden. Per hoofdstuk is hierbij een conclusie gemaakt met bijbehorende ontwerpools.

Wanneer we de hypothese vergelijken met de uiteindelijke conclusies is te zien dat de hypothese niet op alles aspecten klopte. Op landschappelijke schaal werd verwacht dat de ondergrond een grote rol speelt bij de locatiekeuze van een woontype. Uit het onderzoek blijkt dat dit niet geheel klopt en dat juist praktische- en veiligheidsredenen bij de vooroorlogse woningtypen een rol speelt. Bij de naoorlogse woningtypen spelen juist esthetische en recreatieve waarden een grote rol. De hypothese ging ook niet in op het uiterlijk van de woning in het landschap. Uit onderzoek blijkt dat bijvoorbeeld de terpwoningen in Marken en de woningen in Maasbommel als een landmark in het landschap gezien kunnen worden. Op clusteringschaal werd verwacht dat de randen een geleidelijke overgang vormen naar het landschap en dat het landschap en water hierdoor goed op elkaar aansluiten. Deze verwachting is gedeeltelijk uitgekomen. Opvallend is dat de compacte clusteringsvormen betere overgangen naar het landschap en water hebben dan de lineaire woontypen. In de naoorlogse lineaire woonclusters valt het op dat deze vaak contrasterend in het landschap liggen en harde overgangen hebben door bijvoorbeeld beschoeiingen of geen beleving van het water aan de walkant. Vooraf was niet verwacht dat kleine verschillen zoals het zien van

water onderaan de dijk de beleving van het water kan versterken.

Opvallende bevinding op woningschaal is dat de compacte clustervormen meer belevingen tellen dan de lineaire woonclusters. Dit was van tevoren niet verwacht.

Op woningschaal werd verwacht dat de beleving van het water en het landschap vooral visueel is. Deze aanname klopt, maar houdt ook in dat de voelbare relatie ook een grote rol speelt in gebieden waar vooral fluctuaties voorkomen. Verwacht werd dat de oriëntatie van de woningen een grote rol speelt bij de beleving van het water vanuit de woning. Deze verachting klopt ook. Een nieuwe bevinding die gedaan werd is dat kleine inrichtingselementen zoals het zien van water tussen woningen door of het beleven van een kleine waterstrook tussen een drijvend woontype erg bepalend is voor de beleving.

Aan de binnenkant van het boekje is een matrix met ontwerptools bevestigd, deze omvat alle concluderende principes van de onderzochte referentiegebieden.

Uit het onderzoek zijn een aantal aanbevelingen voor het deelontwerp te halen. Let op de landschappelijke schaal goed op bestaande elementen in het landschap en laat deze terugkomen in de beleving van het geheel. Zorgt ervoor dat bestaande waterelementen in een nieuwe ontwikkeling worden opgenomen. Kleine minimale verschillen leggen de identiteit van het landschap bloot. Door bijvoorbeeld een minimale infrastructuur aan te leggen blijft het landschap beleefbaar zoals het wat.

Op clusteringsschaal is het belangrijk dat de menselijke maat behouden blijft en er variatie zit in de opstelling van de clusters. Het toevoegen of laten zien van kleine elementen om de relatie tussen de woning en het water te versterken, dragen bij aan een beter beleving van het water.

Op woningschaal moet opgepast worden voor de verstijving van walkanten. Beschoeiingen en grote vlonders tasten soms de beleving van het water en het landschap aan. Zorg dat de randen bij het omliggende landschap passen.

INHOUDSOPGAVE

Voorwoord					
Samenvatting					
Inhoudsopgave					
1. INLEIDING	8				
1.1 Inleiding	9				
1.2 Aanleiding	9				
1.3 Hoofdvraag	9				
1.4 Deelvragen	9				
1.5 Doelstelling	9				
1.6 Inkadering	10				
1.7 Hypothese	10				
1.8 Methodiek	10				
2. BEGRIPPEN	12				
3. TYPOLOGIEËN	14				
3.1 Terp	16				
3.2 Woonboot	17				
3.3 Amfibisch wonen	18				
3.4 Paalwoningen	19				
3.5 Dijkwoningen	20				
3.6 Waterwoningen	21				
4. REFERENTIEGEBIEDEN	22				
4.1 MARKEN	24				
4.1.1 Locatiekeuze	26	4.1.7 Conclusie	34	4.5.5 Beleving vanuit de cluster	78
4.1.2 Seizoenen	27	4.2 DOESBURG	36	4.5.6 Beleving vanuit de woning	80
4.1.3 Onderlinge relaties	28	4.2.1 Locatiekeuze	38	4.5.7 Conclusie	82
4.1.4 Randen	30	4.2.2 Seizoenen	39	4.6 MAASBOMMEL	84
4.1.5 Beleving vanuit de cluster	30	4.2.3 Onderlinge relaties	40	4.6.1 Locatiekeuze	86
4.1.6 Beleving vanuit de woning	32	4.2.4 Randen	42	4.6.2 Seizoenen	87
		4.2.5 Beleving vanuit de cluster	42	4.6.3 Onderlinge relaties	88
		4.2.6 Beleving vanuit de woning	44	4.6.4 Randen	90
		4.2.7 Conclusie	46	4.6.5 Beleving vanuit de cluster	90
		4.3 NESSELANDE	48	4.6.6 Beleving vanuit de woning	92
		4.3.1 Locatiekeuze	50	4.6.7 Conclusie	94
		4.3.2 Seizoenen	51	5. CONCLUSIES EN AANBEVELINGEN	96
		4.3.3 Onderlinge relaties	52	5.1 Conclusies	96
		4.3.4 Randen	54	5.2 Terugkoppeling hypothese	98
		4.3.5 Beleving vanuit de cluster	54	5.3 Aanbevelingen	99
		4.3.6 Beleving vanuit de woning	56	BRONNEN	102
		4.3.7 Conclusie	58	BIJLAGE	104
		4.4 LANGS DE LEK	60		
		4.4.1 Locatiekeuze	62		
		4.4.2 Seizoenen	63		
		4.4.3 Onderlinge relaties	64		
		4.4.4 Beleving vanuit de cluster	66		
		4.4.5 Beleving vanuit de woning	68		
		4.4.6 Conclusie	70		
		4.5 LOOSDRECHT	72		
		4.5.1 Locatiekeuze	74		
		4.5.2 Seizoenen	75		
		4.5.3 Onderlinge relaties	76		
		4.5.4 Randen	78		

1. INLEIDING

8

1.1 Inleiding

Het rapport wat nu voor u ligt is het eindresultaat van zes weken onderzoek naar de vraag; **‘Welke principes leggen de relatie tussen watergebonden woonvormen en hun omgeving?’**. Hierbij hebben we onderzoek gedaan naar diverse watergebonden woningtypologieën en de ruimtelijke aspecten die hierbij horen. Het onderzoek zal ons helpen om voor onze masterplannen duidelijke keuzes te maken voor de detailuitwerking van ons masterplan.

1.2 Aanleiding

Vanuit onze masterplannen voor de IJssel Vechtdelta bij Kampen kwam naar voren dat er nog veel vragen openstaan met betrekking tot buitendijks wonen en wonen met water. Hoe hangen verschillende ruimtelijke aspecten aan elkaar vast en hoe zijn deze in onze masterplannen in te vullen. De masterplannen geven op het moment alleen nog maar een indicatie weer, maar zijn ruimtelijk nog niet ingevuld.

Vanuit de gemeente Kampen en Zwolle is er vraag naar 1300 woningen in de buurt van Kampen. Een aantal eisen voor deze uitbreiding zijn; meer variatie in woonmilieus, wonen en leven met het water, om de relatie met water en landschap te

versterken en landschappelijk wonen.

Doel is om de woningen in het karakteristieke veen- en terpenlandschap van Kampen te laten passen en landschappelijke woonmilieus te creëren. Door onderzoek te doen naar verschillende watergebonden woontypologieën is het mogelijk om de nieuwe woningen met water goed in te kunnen passen.

1.3 Hoofdvraag

‘Welke principes leggen de relatie tussen watergebonden woonvormen en hun omgeving?’

1.4 Deelvragen

De deelvragen zijn opgedeeld in drie verschillende schaalniveaus.

Landschap

1. Hoe is de woonvorm in het landschap ingepast?

- Wat bepaalt de locatie van een watergebonden woonvorm?
- Welke rol speelt waterdynamiek bij de inrichting van een watergebonden woonvorm?

Cluster

2. Hoe ziet de cluster eruit?

- Hoe is de cluster georganiseerd?
- Hoe reageert de cluster op externe omstandigheden?
- Op welke manier beïnvloedt de clustervorm de beleving van het water/landschap?

Woning

3. Hoe manifesteert de woning zich in de cluster?

- Hoe wordt het landschap/water beleefd vanuit de woning?
- Hoe is de woning georiënteerd ten opzichte van het landschap/water?

1.5 Doelstelling

Het onderzoek moet voorzien in principes die gebruikt kunnen worden bij de detailuitwerking voor het ontwerp. Deze principes moeten handvatten geven om verder te kunnen met het ontwerp en ook de detailuitwerking diepgang te kunnen geven. Hierbij wordt gekeken op een aantal verschillende schalen zoals vanuit het landschap, de clustering en vanuit de woning. Zo wordt er een volledige lijst opgesteld met principes die gebruikt kunnen worden in de detailuitwerking.

1.6 Inkadering

Om een duidelijk beeld te krijgen naar welke typologieën we onderzoek gaan doen hebben we de volgende vraag voor onszelf gesteld; Welke verschillende woning typologieën zijn te onderscheiden en hebben een relatie met water? Deze vraag maakt deel uit van ons vooronderzoek.

Door deze vraag te beantwoorden zijn we in staat referentiegebieden uit te zoeken die van belang kunnen zijn om de principes te destilleren. Hierbij gaan we uit van wonen met water, wonen aan het water in een landelijke setting en woningen met permanente woonbestemming. De stedelijke woonvormen worden buiten beschouwing gelaten.

1.7 Hypothese

Verwacht wordt dat de ondergrond waar de woningen op staan een grote rol speelt bij de achterliggende gedachte waarom een woning op een bepaalde locatie staat. Een rivierduin of hoger gelegen stuk land zou bijvoorbeeld een reden kunnen zijn om op die plek te gaan wonen uit veiligheidsredenen. De nieuwere woonvormen laten zich minder leiden door de bestaande ondergrond. Verwacht wordt ook dat de werking van de seizoenen een rol speelt bij de positionering van de woontypen in het

landschap. Fluctuerende waterstanden of stormgevoelige open meren kunnen een rol spelen bij de positionering en inrichting van de watergebonden woonvormen.

Verwacht wordt ook dat de woonvorm op clusteringschaal reageert op het omliggende landschap doormiddel van overgangen, tuinen, gezamenlijke infrastructuur en het watertype. De ruimtes zullen ingedeeld zijn in privaat, semi-openbaar en openbaar. Verwacht wordt dat de cluster overwegend private ruimtes bevat. Collectieve inrichtingselementen zullen een bindende factor zijn in de wooncluster.

Op het laatste schaalniveau wordt verwacht dat vanuit de woning verschillende belevingen te herkennen zijn. Verwacht wordt dat dit overwegend een visuele relatie is met het water. De oriëntatie van de woningen ten opzichte weersfactoren, zicht op het water en andere woningen zullen een grote rol spelen bij de beleving van het water en landschap.

1.8 Methodiek

De methodiek die wordt gebruikt in dit onderzoek is typologisch onderzoek. Wij komen op deze methode uit omdat het object dat wij onderzoeken vast staat, een woontype. De context van de woningen

is echter variabel omdat er rondom de woontypen verschillende landschappen, watertypen en andere factoren spelen. In de figuur 1. staat de methode uitgelegd.

Om grip te krijgen op welke typologieën er zijn, beginnen we het onderzoek met een literatuuronderzoek. Hieruit zullen de typologieën volgen naar welke wij onderzoek gaan doen. Omdat er veel soorten woningen met water zijn is er gezocht naar overkoepelende factoren welke de typen vormen.

Na het literatuuronderzoek worden er referentiegebieden bezocht, in totaal zes. Voor elke typologie wordt een geschikte locatie gezocht, en deze wordt bezocht. Van tevoren wordt er al een kleine analyse van het gebied gemaakt om de focus scherp te hebben bij het gebiedsbezoek. Tijdens het gebiedsbezoek worden er foto's gemaakt die later het onderzochte kunnen illustreren. Na de gebiedsbezoeken worden de gebieden geanalyseerd op drie verschillende schaalniveaus:

1. Het landschap: hier wordt gekeken naar onderlinge verhoudingen tussen woontypologie en het landschap.
2. De clustering van woningen: hier wordt

gekeken hoe de cluster in elkaar zit en welke beleving deze hierbij oproept.

3. De woning: hier wordt gekeken vanuit de woning naar buiten, de beleving vanuit de woning staat centraal.

Uiteindelijk worden er per typologie conclusies getrokken en deze worden doormiddel van principes uitgelegd. Hiermee worden de deelvragen en de hoofdvraag beantwoord.

		OBJECT	
		BEPAALD	VARIABEL
CONTEXT	BEPAALD	ontwerp onderzoek	onderzoekend ontwerp
	VARIABEL	typologisch onderzoek	ontwerpend onderzoek

Figuur 1. Onderzoeksmethode (Ways to study and research, T.M. de Jong en D.J.M. van der Voordt, DUP science, 2002)

Figuur 2. Onderzoeksopzet

2. BEGRIPPEN

12

Visuele relatie

Zichtverhouding welke een woontypologie heeft met het water, zonder onderbroken te worden door landschappelijke of stedenbouwkundige elementen.

Gevoelsmatige relatie

Zichtverhouding welke een woontypologie heeft met het water, onderbroken door een landschappelijk of stedenbouwkundig element. Zonder een onderbrekend element wordt gesproken van een visuele relatie. Het element is aanwezig maar wordt niet direct waargenomen, een dijk kan bijvoorbeeld wel de associatie oproepen van water.

Functionele relatie

Verband tussen woontypologie en watertype dat op een praktische wijze in verband staat met landschapsvormende processen. De relatie is doelgericht, probleemoplossend, praktisch en geïntegreerd in het landschap. Er wordt actief ingespeeld op veranderingen.

Historische relatie

Relatie met het water vanuit de historische context. Het heeft veel overeenkomsten met een functionele relatie, maar het verschil zit in de historische achtergrond. Dit relatietype

onderscheidt zich als in het verleden water een grotere rol heeft gespeeld dan in het heden.

Clustering

De ruimtelijke concentratie van woontypologieën.

Principe

Vuistregels voor ruimtelijke waarden en belevingen. Manier waarop factoren als woontype en watertype zich naar elkaar verhouden.

Omgevingsfactoren

Een externe factor als zon, water en wind welke het functioneren van een woontype beïnvloedt.

Privaat

Besloten en afgesloten groene ruimte behorend bij een woning, eigendom van een particulier.

Semi-openbaar

Besloten ruimte binnen een wooncluster welke niet altijd vrij toegankelijk is, maar waar toegang gedoogd wordt.

Openbaar

Openbare ruimte binnen een wooncluster. Ruimte waar je vrij toegang hebt.

Typologie

Een onderverdeling van een groep eenzelfde objecten. In het geval van dit onderzoek woningen.

3. TYPOLOGIEËN

14

In dit hoofdstuk wordt ingegaan op de woningtypen welke in Nederland te onderscheiden zijn en welke met water een verbinding hebben. De verschillende typologieën worden stuk voor stuk uitgelegd in woord en beeld. Na het vaststellen van de typologieën wordt gezocht naar goede referentiegebieden welke stuk voor stuk worden geanalyseerd per type.

Figuur 3. Overzicht watergebonden woontypologieën

3.1 TERP

In Nederland komen veel terpen voor, vooral in Friesland, Groningen en Overijssel zijn deze nog veelal terug te vinden. Terpen werden rond 500 v. Chr. Aangelegd om de boeren te beschermen tegen opkomend zeewater. Dit water stond vaak twee keer per dag hoog dus kon er op deze plaatsen eerst niet gewoond worden. De boeren waren vaak erg creatief met het maken van de terp. Huisvuil, dierlijke botten en andere troep werd in de terp gestopt om het zo hoog mogelijke te maken om van het water te ontsnappen. De meeste terphuizen en dorpen hebben in de loop der tijd haar functie verloren door het aanleggen van de zeedijken in Nederland. Bijzonder is dat veel terpen bewaard zijn gebleven en ook duidelijk in het landschap te vinden zijn.

Terpen zijn vaak opgebouwd uit een één of meerdere boerderijen en een kerkje. Aantal van de bestaande terpen zijn in de loop der tijd afgegraven omdat er zeer vruchtbare grond was ontstaan. Deze terpen zijn terug te vinden als vrij steile terpen, met oude slootpatronen.

3.2 WOONBOOT

In Nederland zijn er veel plekken aan het water waar woonboten liggen. Vaak vierkante dozen die optimaal gebruik maken van de plaats en vaak geweldig uitzicht hebben. Een andere variant van de woonboot is een oud schip wat omgebouwd is tot woonschip en soms ook niet meer kan varen. Dit is de oudste vorm van woonboten die we kennen en wordt met name gezien in de periode na de Tweede Wereldoorlog. En worden vaak in binnensteden gezien om de historie van de stad te versterken.

Woonboten zijn vaak aangesloten op het normale wegennetwerk doormiddel van een loopplank of steiger en hebben vaak niet een eigen wegstelsel zoals normale woonwijken.

Een drijvende woning ofwel een woonboot ligt direct in het water en zorgt voor een beleving van het water, zowel zichtbaar als voelbaar. Drijvend op het water is het een ideale woonplaats voor plaatsen met fluctuerende waterstanden en weinig plek op het land.

3.3 AMFIBISCH

Amfibisch wonen is een relatief nieuwe tak van wonen op/met water. Laatste tijd staat het veel in de belangstelling door de vraag hoe we om kunnen gaan met natte gebieden. Waar een normaal huis niet in een drassig gebied kan staan, kan een amfibisch huis dat wel. Vaak staat het huis in droge tijden op de aarde, maar wanneer er hoogwater is stijgt het huis mee met de waterstand. Zo kunnen we flexibel omgaan met de beslommeringen van de natuur, en wordt er weer met water geleefd in plaats van tegen water gestreden.

Amfibisch wonen wordt vooral op plaatsen toegepast waar hoge waterstanden maar zelden voorkomen. Dus alleen in extreme gevallen gaat het huis drijven. Drijvend is het huis vaak geïsoleerd van de directe omgeving.

De woning ligt vaak vast aan een aantal vaste palen zodat de woning niet op drift kan raken wanneer deze met hoog water te maken krijgt.

3.4 PAALWONING

Woning op een paalconstructie, over het algemeen gelegen in een landschappelijk gebied, waar fluctuaties in het waterpeil voorkomen. Dit type wonen draagt bij aan meervoudig ruimtegebruik. Verbindingen met de vaste wal door een steiger en de landschappelijke setting geeft een idyllisch beeld van dit woningtype. Een nadeel is het gebrek aan flexibiliteit met betrekking tot het waterpeil. 19

Er zijn weinig plekken in Nederland waar volgens dit woontype gebouwd wordt, omdat het erg kostbaar is. Voorbeelden van paalwoningen in de stedelijk context zijn de kubuswoningen in Rotterdam en het Aluminiumhuis in Houten. In dit onderzoek wordt de stedelijke vorm uitgesloten. Voorbeelden van paalwoningen in de landschappelijke context zijn te vinden in Nesselande Rotterdam, Marken en Loosdrechtse Plassen.

3.5 DIJKWONING

Rond het jaar 1000 werd in het kustgebied en het rivierengebied van het huidige Nederland begonnen met de aanleg van dijken ter bescherming tegen het water. Hierdoor vond een tweedeling plaats van gebieden, binnen- en buitendijks. Binnendijks wonen wil zeggen dat je veilig woont voor het water van de zee en rivieren.

20 Het buitendijks gebied is grond die niet beschermd wordt door dijken. In Nederland bedraagt dit ongeveer 2.2% van het grondoppervlakte. Buitendijkse gebieden worden gebruikt voor de afvoer en berging van water. Tegenwoordig worden er in het buitendijkse gebied tevens huizen gebouwd en er wordt gerecreëerd.

De meeste overheden stellen beperkingen aan het bouwen buitendijks. De waterafvoer mag bijvoorbeeld niet belemmerd worden. Er mag ook niet gebouwd worden in gebieden waarvan het waterpeil verhoogd kan gaan worden. Mensen die buitendijks wonen dragen in Nederland zelf het risico voor overstroming. Wanneer men toch heeft gekozen om buitendijks te wonen, wordt het huis vrijwel altijd op een terp geplaatst.

Recreatief

3.6 WATERWONEN

Nederland leeft met water. Waar vroeger uit functionele reden werd gewoond, is wonen aan het water tegenwoordig een zeer populaire woonlocatie. Men ziet de aanwezigheid van water dichtbij een woonlocatie als een groot pluspunt. Daarbij speelt water een steeds belangrijkere rol bij de verdeling van de schaarse ruimte van Nederland. Nieuwe woonlocaties worden 21 gerealiseerd met water. De woningen hebben een direct of indirecte relatie met water. Veelal zijn de woningen dicht aan het water gebouwd. Het water heeft vaak recreatieve functie, waarbij de omwonenden gebruik kunnen maken van het water. Het water heeft ook een waterbergingsfunctie en is vaak ecologisch van belang.

4. REFERENTIEGEBIEDEN

Criteria

Om de referentiegebieden te bepalen hebben we vooraf de watergebonden woontypologieën opgesteld welke wij willen onderzoeken. Van de watergebonden woontypologie zijn vaak meerdere varianten te vinden in Nederland, deze hebben wij geselecteerd aan de hand van de landschappelijke context.

De referentiegebieden zijn geselecteerd op een aantal verschillende eisen. Het belangrijkste punt is de landschappelijke ligging van de woning. Er zijn in Nederland meerdere voorbeelden van watergebonden wonen, maar woningen in een stedelijke context hebben we niet in ons onderzoek opgenomen. De woningen moeten dienen voor permanente bewoning, recreatieve bungalow parken hebben we tijdens ons onderzoek buiten beschouwing gelaten.

Bij de selectie hebben we gelet op verschillende watertypes. Door onderscheid te maken in de watertypes rivieren, plassen, meren en de zee willen wij weergeven op welke verschillende manieren er is omgegaan met watergebonden wonen en welke factoren daar hebben meegespeeld.

Figuur 4. Locaties referentiestudie

Woonboten in Doesburg.

In Nederland zijn vele locaties waar woonboten liggen. Bij deze vorm van watergebonden wonen wordt het water op een ultieme manier beleefd. Voor de woontypologie woonboot hebben we gekeken naar het woonboten cluster in Doesburg. Deze woonboten liggen in de oude IJssel. De woonboten zijn van het typewoonboot de woonark.

Terpwooningen in Marken

Terpwooningen zijn ontstaan ter bescherming van woningen tegen zee water. Marken het schiereiland in de voormalige Zuiderzee heeft zich in de geschiedenis geheel aangepast aan het leven met water. Gehele woonclusters zijn op terpen geplaatst. Maar niet alleen terpwooningen zijn op Marken te vinden, de inwoners van Marken woonden ook op paalwoningen. Toen Marken omdijkt werd en het zeewater niet meer het land kon bereiken hebben de ze de eerste verdieping dicht gebouwd waardoor de meeste paalwoningen niet meer origineel zijn.

Recreatieve waterwoningen in Oud Loosdrecht

De Loosdrechtse plassen zijn een

van de populairste watergebonden recreatiegebieden in Nederland. Langs enkele plassen zijn woningen gesitueerd. Deze ruim opgezette woningen hebben veelal de Loosdrechtse plassen in de achtertuin en een eigen steiger aan het water. Oud Loosdrecht is een voorbeeld van woningen aan het water waarbij alle waarden van het water worden benut en puur vanuit esthetiek wordt gebouwd.

Dijkwooningen aan de rivierdijken

De woningen aan de rivierdijken zijn voornamelijk boerderijen. Deze boerderijen zijn hier vroeger gevestigd uit praktische overwegingen. De riviergronden zijn erg vruchtbaar waardoor er voornamelijk rijke boeren langs de rivieren woonden. De boerderijen zijn vrijwel allemaal binnendijs gevestigd, om zich tegen het water te beschermen. Toch zijn er nog enkele woningen binnendijs te vinden. Deze zijn ter bescherming van het water op een terp gevestigd. Het referentiegebied voor de woontypologie dijkwooningen is gelegen aan de Lekdijk tussen Wijk bij Duurstede en Tull en 't Waal. De Lekdijk is een hoge dijk die kronkelend de Lek volgt, hierdoor is de maat van de uiterwaarde variabel en de beleving van het rivieren landschap wisselend.

Paalwoningen in Nesselande

De paalwoningen in Nesselande zijn een moderne versie van de ouderwetse paalwoningen in Nederland. Vroeger werden paalwoningen uit praktische overwegingen gebouwd, ter bescherming tegen water. De paalwoningen in Nesselande zijn gebouwd uit esthetisch perspectief. Tijdens het onderzoek is het interessant om de verschillen te ondervinden tussen moderne paalwoningen en de paalwoningen van vroeger.

Amfibische woningen in Maasbommel

De amfibische woningen in Maasbommel staan op een betonnen plaat totdat het water hoog genoeg staat. Dan gaan ze drijven. Ze liggen hier in het rivierenlandschap in een lijn langs de dijk. Ze zijn onderhevig aan waterfluctuaties en dus ook seizoenswisselingen.

4.1 MARKEN

4.1.1 LOCATIE KEUZE

Marken heeft niet altijd midden in de Zuiderzee gelegen. In de 13e eeuw raakte het eiland los van vaste wal door een stormvloed. Monniken legden een primitieve dijk om het eiland om het te kunnen gebruiken voor veeteelt en landbouw. Maar de dijk brak steeds door en overstroomde het land met het zoute water. Wonen was dus ook niet ideaal op maaiveld, en de bewoners die na de monniken op Marken woonden legden een aantal 'werven' aan; terpen. (fig. 5) Deze werven bevonden zich in het midden van het landschap omdat de hoofdtak landbouw en veeteelt was. Door regelmatige overstromingen besloten ze de dijk te versterken en raakten de werven eigenlijk zonder functie. Het land was echter zo verzilt dat ze andere inkomsten moesten genereren. Visserij werd hiervoor in de plaats gevonden. In 1837 werd een haven aangelegd in het noorden van het eiland en werden daar meer huizen omheen gebouwd (fig. 6). De huidige werven lijken vroeger aan het water te zijn ontstaan, maar grote delen van het land werd door de overheersende zuidenwind en gebrek aan een goede dijk afgekalfd. De oriëntatie van de bewoners was vroeger dus veel meer op het landschap gericht dan het water omdat daar hun brood lag. Tegenwoordig gaan de bewoners in de terphuizen wonen om van het uitzicht van het water en het landschap te genieten en is de hoofdindustrie visserij en toerisme. De oriëntatie is dus verplaatst van landschap naar het water.

26

Figuur 5. Marken omstreeks 1800

Figuur 6. Marken omstreeks 21ste eeuw: groei van Marken

Figuur 7. Gemiddelde windrichting is zuidelijk door het jaar heen. Bron:windfinder.com

4.1.2 SEIZOENEN

Sinds de aanleg van de Houtribdijk heeft Marken geen last meer van overstromingen, daarbij gepaarde dijkdoorbraken en droogtes, vanwege het vaste waterpeil. Vroeger was dit anders en stroomde alles meerdere keren per jaar over. Dit is de reden waarom men op de terpen is gaan wonen. De overstromingen en dijkdoorbraken hebben echter voor verzilte gronden gezorgd ten tijde van zwakke dijken. Tegenwoordig heeft Marken geen last meer van getijden omdat het Markermeer een vast zomer- en winterpeil heeft (zomer: -0.20NAP winter: -0.40NAP). Waar vroeger het water vrij spel had, zouden wegen naar de terpen overstromen en konden de mensen niet meer weg. Door het aanleggen van de Houtribdijk heeft de terp zijn bedoelde functie verloren. Bij wind vanuit het zuiden (fig. 7) en kruierend ijs (fig.9) staat de Rozewerf op een gevaarlijke plaats. Kruierend ijs heeft vaak de huizen beschadigd of zelfs vernietigd. Door ijsbrekers in het water heeft de Rozewerf geen last meer van kruierend ijs. In de winter en de herfst komt het vaak voor dat er een storm woedt. De huizen op de terp zijn hiervoor dicht op elkaar gezet (fig. 8) om de invloed van de wind zo veel mogelijk te beperken.

27

Figuur 8. Woningen op elkaar gepakt

Figuur 9. Ijsbrekers bij de Rozewerf in de winter

4.1.3 ONDERLINGE RELATIES

Tussen de woningen onderling zijn een aantal relaties te ontdekken. Omdat het op de terp vol is gebouwd is er geen plek voor auto's op de terp. Naast de terp aan de (fig. 13) gezamenlijke toegangsweg ligt een (fig. 11)parkeerplaats voor de auto's. Deze is praktisch en voorziet in een parkeerplaats dichtbij de woningen, het zorgt tevens voor een autovrije zone tussen de woningen. Omdat de auto's simpelweg niet op de terp kunnen komen wordt er dus geparkeerd aan de voer van de terp.

Wanneer we op de terp komen valt op dat de huizen aan de buitenkanten een stukje (fig. 14)tuin hebben, maar de woningen aan de binnenzijde niet of nauwelijks. Het uitzicht geeft echter wel een 'grote tuin' voor de woningen die geen tuin hebben. De terp is zo volgebouwd dat wind en regen weinig vat hebben op de compacte woningclusters. De paden welke tussen de woningen doorlopen verbinden de omliggende infrastructuur met die van de terp. De woningen binnen het cluster maken allemaal gebruik van dezelfde (fig. 12)paden om de terp op/af te komen of hun woning binnen te komen. De paden verbinden de huizen fysiek met elkaar. De woningen zelf hebben ook een fysieke en visuele relatie qua uiterlijk, de groene huizen zorgen voor een geheel in beeld en vormen een eiland in de weilanden.

Figuur 10. Ruimtelijke opbouw rozewerf

Figuur 11. Parkeren aan de rand van de terp

Figuur 12. Gezamenlijke paden

In figuur 15 is goed te zien hoe de terp zich profileert. De terp staat in het open landschap aan de rand van het eiland. Door de leegte om de woningen heen vormt het een contrast tussen huis en de omgeving. De connectie met het water is sterk vanaf de terp. Op elke hoek is het water te zien. De dijk loopt door in het talud van de terp en gaat dus op in de massa. Het gezamenlijk parkeren geldt maar voor een aantal auto's, maar verstoort wel het beeld van de terp gezien vanaf het landschap. De plukken beplanting op en naast de terp zorgen voor een nog voller gevoel.

Figuur 13. Gezamenlijke toegangsweg

Figuur 14. Tuin rondom de terp

Figuur 15. Panorama foto: www.rozewerf.nl

4.1.4 RANDEN

De rand van de terp kenmerken zich aan de kant van het landschap door lage struiken en bosschages. Deze geven een geleidelijke overgang aan naar het omliggende landschap. De tuinen die rondom de terp liggen sluiten aan op het landschap door de lage beplanting. De randen zijn waarschijnlijk bewust vrij kaal gehouden om van het uitzicht te kunnen genieten. Rondom de tuin ligt een sloot, welke je als een soort slotgracht kan zien. Deze sloot sluit weer aan op de omliggende graslanden. De overgang van terp naar landschap is dus een geleidelijke overgang welke van hoog naar laag/dicht naar kaal gaat.

30 De randen aan de kant van het Markermeer kenmerkt zich door de huizen die tegen de groene dijk aanstaan. De woningen staan letterlijk geplakt tegen de dijk aan wat voor

een sterk contrast zorgt. Dit contrast wordt echter verzacht doordat de dijk op het talud van de terp aansluit en een vloeiende lijn wordt. De lage dijk loopt zachtjes naar beneden naar het water. Doordat de dijk niet zo hoog is, en de terp aansluit op de dijk lijkt het alsof er bijna geen dijk ligt op deze plek. De woningen kijken dan ook optimaal uit op het water. De rand is bewust kaal gehouden omdat het hier krap is, en er zo van een optimaal uitzicht kan worden genoten. In onderstaand profiel zijn de overgangen van de terp naar het landschap te zien en de typering van de ruimten. Het gedeelte met de woningen is semi-openbaar te noemen omdat de paden bij de woningen horen, maar wel betreden worden door niet bewoners. De tuinen die bij de woningen horen zijn privaat en de omliggende infrastructuur is openbaar te betreden.

4.1.5 BELEVING VANUIT DE CLUSTER

De cluster heeft een compacte autovrij vorm wat resulteert in verschillende belevingen in en rondom het cluster. In figuur 17 is te zien dat er in de cluster veel verschillende zichten en belevingen waar te nemen zijn. Deze belevingen verschillen in hun soort veel van elkaar en zorgen voor een zeer aantrekkelijke plaats. Elk zicht zorgt voor een andere beleving van het landschap en het water.

Vanuit de cluster zijn er vier verschillende soorten zichten en belevingen van het water te vinden in het totale cluster.

Figuur 18. De trechter: het blik wordt geleid door twee dichte elementen aan beide zijden. Deze zijden vormen een trechter waarbij het zicht naar een punt wordt geleid. Hierbij wordt maar een klein stukje van het water of landschap beleefd.

Figuur 16. Profiel terp

Figuur 19. Geopend zicht: het blikveld wordt wijder doordat er een huis wat naar achter staat terwijl het andere huis meer in het zicht staat. Dit zorgt voor een groter kijkveld richting water of landschap. Deze beleving is spannender dan de trechter omdat het blikveld niet symmetrisch is.

Figuur 20. Half open zicht: het blikveld wordt door een recht element geleid. Aan de andere kant is het open. Dit element is leidend in de richting waar je naar kijkt en brengt een spannend verassingseffect wanneer van positie wordt veranderd.

Figuur 21: Vrij zicht: het blikveld wordt nergens door geleid en je hebt vrij zicht op deze plaatsen. Het water en landschap worden op deze plaatsen optimaal beleefd door minimale zichtbarrières.

Figuur 18. Trechter

Figuur 19. Geopend zicht

Figuur 20. Half open zicht

Figuur 21. Vrij zicht

4.1.6 BELEVING VANUIT DE WONING

Door de compacte verschijningsvorm van de terp hebben wind, regen en zon weinig invloed op de cluster. De overheersende zuidenwind wordt door de stand en compacte bouwvorm tegengehouden en heeft zo min mogelijk grip hierop omdat het oppervlakte zo klein mogelijk is gehouden. De zon heeft evenmin weinig grip op het cluster. De buitenste woningen krijgen veel zon, maar binnenin staat de huizen dicht op elkaar en is er weinig ruimte voor de zon om binnen te dringen. Door het compacte bouwen staan de huizen dicht op elkaar en kan zonlicht niet naar beneden komen, zo blijft de warme buiten de cluster.

32 Omdat de woningen zo dicht op elkaar zijn gebouwd ontstaat er tussen de woningen een aangenaam microklimaat. Invloeden van buiten worden zo veel mogelijk buiten de cluster gehouden zodat de huizen koel en aangenaam blijven.

De belevingen in dit microklimaat zijn te brengen tot vijf soorten belevingen vanuit de woningen; (fig. 22)

1. Zicht op tuin, dijk en Markermeer(fig. 23): Vanuit de woning is er zicht op het omliggende landschap, de tuin en het Markermeer. Het water wordt hier heel bewust beleefd.

2. Zicht op open water(fig. 24): Vanuit dit punt wordt er alleen maar water gezien, het water wordt optimaal beleefd.

3. Zicht op Markemeer en eiland(fig.

Figuur 22. Soorten beleving

25): Vanuit deze woning is er zicht op het Markermeer, de dijk en het westelijke deel van het eiland. Het water wordt hier direct beleefd.

4. Zicht op Minnewerf en eiland(fig. 26): Vanuit deze woning is er geen zicht op het water, hier is alleen een gevoelsmatige relatie met het water te beleven. De dijk is in de verte wel in het zicht, dus deze wordt wel direct beleefd.

5. Zicht in het cluster(fig. 27): Vanuit deze woning is er geen zicht op het water of op het landschap. Deze woning is puur gericht op het microklimaat binnenin het cluster.

Deze woning heeft alleen een gevoelsmatige relatie met het water.

Figuur 23. Zicht op tuin, dijk en Markermeer

Figuur 24. Zicht op open water

Figuur 25. Zicht op Markermeer en eiland

Figuur 26. Zicht op Minnewerf en eiland

Figuur 27. Zicht in cluster

4.1.7 CONCLUSIE

Landschap

De terpen in Marken zijn niet gepland door stedenbouwers of door projectontwikkelaars aangelegd. De terpen hebben ooit een sterke relatie gehad met de Zuyderzee omdat deze het land vaak overspoelde. Seizoenen hadden in deze tijden sterke invloed op het leven op de terp. Maar door het compacte bouwen op en rondom de terp werden weersinvloeden zo min mogelijk 'binnen gelaten'. De terpen zijn op een puur functionele manier in het landschap ontstaan, om zo veel mogelijk land bruikbaar te houden en om op een zo veilig mogelijke manier te wonen.

Door de verzilting van het landschap groeit er weinig rondom de terpen. Hierdoor worden het een soort silhouetten in het landschap, welke een aangename afwisseling zijn in de leegte. De terpen zijn op relatief kleine afstand van elkaar ontstaan, maar staan ver van elkaar af om enorme massa te generen in het landschap. Hierdoor blijft het landschap heel erg open. Infrastructuur is minimaal gelaten omdat het alleen bestemmingsverkeer betreft. Door deze openheid en minimale infrastructuur wordt het landschap als wijds beleefd en hebben de bewoners op de terpen ruime uitzichten.

Cluster

De bebouwing op de terp is een compact cluster van woningen, de woningen staan dicht op elkaar gepakt om weersinvloeden

buiten de deur te houden. Door de compacte woonvorm ontstaat er een eigen microklimaat in de cluster, wat zorgt voor een aangenaam woonklimaat. In de winter wordt de wind buiten de deur gehouden en in de zomer heeft zon weinig invloed omdat er door het compacte cluster weinig zon op de grond kan komen. De beleving van dit microklimaat wordt versterkt doordat op de terp geen auto's kunnen komen. Maten doen hierdoor menselijk en huiselijk aan. Op het zelfde moment wekt het de vraag op of je wel op de terp mag komen omdat het erg privé lijkt. Het cluster doet zich voor als een soort privétuin met kleine paden tussen de huizen door. Op het moment dat je er bent vraag je je af of je er wel mag komen. Bewoners delen dezelfde woonruimte met elkaar en hebben weinig privaat eigendom. De buitenste woningen hebben soms een kleine tuin welke overloopt in het landschap. Er is een soort sequentie te ontdekken van de hoge terp naar lagere beplanting en het landschap van het eiland. Deze soort overgang benadrukt dat de terp een verhoogd stuk land is. Aan de zijde van de dijk sluit de terp weer naadloos aan op de dijk en lijkt het alsof de woningen op maaiveld staan.

Vanuit de cluster zijn er verschillende zichtlijnen op het water en het landschap. De reden hiervoor zijn de smalle paden en verschillende maten van de woningen. Dit zorgt voor vier verschillende belevingen vanuit de terp.

Trechterzicht: zicht door smalle opening op het landschap, geopend zicht: zicht door twee oneven geplaatste objecten, half open zicht: een object begeleid het zicht en open zicht: geen belemmering van objecten in het zicht.

Woning

Doordat de woningen op de verhoogde terp staan is het uitzicht optimaal. Door de hoogte van de terp wordt alles meer ruimtelijk beleefd. De zichten vanuit de woningen zijn divers door de soort cirkelvorm van de cluster op de terp. Hierdoor bestaan er vier verschillende landschappelijke belevingen vanuit de buitenkant van de terp en is er een woningen die midden in de terp staat welke geen beleving van het landschap heeft vanaf de terp. Deze woning geniet juist van het verassingeffect wanneer buiten de woning wordt getreden.

Een nadeel aan het wonen op de terp is dat er maar weinig private ruimte is. Alles wordt gedeeld met de medebewoners waardoor privacy schaars is.

LANDSCHAP

Silhouet in het open landschap

CLUSTER

Compacte clusteringsvorm

Parkeren buiten de cluster:
autovrije terp

WONINGEN

Verhoging door terp benadrukt
uitzicht

Minimale infrastructuur zorgt
voor een optimale beleving van
het landschap

Zichtlijnen zorgen voor een
diverse beleving van het
landschap/water

Sequentie van hoogtes benadrukt overgang naar
landschap/water.

Compacte clustering zorgt voor
aangenaam microklimaat met
verschillende binnenruimtes

25% openbaar	50% semi - openbaar	25% privaat
-----------------	------------------------	----------------

Procentuele verdeling openbare
ruimte/semi-openbare ruimte en
private ruimte op de terp.

4.2 DOESBURG

4.2.1 LOCATIE KEUZE

De woonboten in Doesburg liggen in het oude riviertje de oude IJssel, welke vanaf Duitsland naar Nederland stroomt en bij Doesburg uitmondt in de IJssel. De woonboten liggen op kleine afstand van de functies in Doesburg zelf, en liggen ook dicht bij de grote wegen. Landschappelijk gezien liggen de woonboten in een vrij gesloten landschap met veel hoge boombeplanting met open weides en oude kolken aan de zijkant van de rivier.

De woonboten liggen eigenlijk op een unieke plek in het landschap. Ze hebben vrij uitzicht over de uiterwaarden van de Oude IJssel, maar liggen toch binnen 2km in handbereik van Doesburg. De Oude IJssel is een relatief rustige rivier met een vaste waterstand, dus een optimale plaats voor de woonboten om te liggen. Aan de noordzijde van de ligplaatsen liggen volktuintjes van de dorpenaren. Vanaf de ligplaatsen lopen de bewoners zo de landerijen in via verschillende recreatieve routes in de omgeving.

Wonen op een woonboot is niet per se goedkoper, maar brengt wel een aantal voordelen met zich mee. Je koopt alleen de boot, dus geen grondkosten. Wanneer je achter de dijk woont beleef je het water niet, wanneer je in een woonboot woont beleef je het water direct.

Figuur 28. Locatie woonboten nabij Doesburg

Figuur 29. Landschappelijk uiterlijk rondom de woonboten bron: <http://www.woonbootzoeker.nl/>

Figuur 30. gemiddelde windrichting is oost - noord - oost Bron: windfinder.com

Figuur 31. Vast waterpeil in de Oude IJssel

4.2.2 SEIZOENEN

De naam Oude IJssel zal suggereren dat de rivier onderhevig is aan waterfluctuaties, maar dit is niet zo. Aan het eind van de Oude IJssel bij Doesburg is een stuw welke het waterpeil op een vast peil van +10.00NAP (fig. 31) houdt. Dit houdt in dat bij hoge regenafvoeren de stuw harder het water op de IJssel loost dan wanneer hier geen reden toe is. De woonboot ligt vast aan twee grondankers welke de boot op de plaats houden. Dit is wel nodig omdat er in de winter en met grote buien grote verschillen kunnen verschijnen in de stroomsnelheden van de Oude IJssel. Welke in een week al grote verschillen ten aanzien van de stroomsnelheden laat zien (zie bijlage), hierbij gezegd: het zijn geen enorme snelheden dus blijft het veilig, en daarbij liggen de boten in de lengterichting mee met de stroming. Dit zorgt voor zo min mogelijk weerstand.

De woonboten liggen zeer gunstig te opzicht van de gemiddelde wind in een jaar rondom Doesburg. De gemiddelde windrichting is vanuit oost-noord-oost (fig. 30) wat betekent dat de hoge bomen en bosjes aan de oost-noord-oost zijde deze wind over het algemeen zeer afzwakt. Daarbij liggen deze woonboten ook nog eens onderaan de dijk en is de dijk ook een windvanger.

4.2.3 ONDERLINGE RELATIES

Tussen de woonboten zijn een aantal onderlinge relaties te ontdekken. De woonboten liggen in een rij langs de oever van de dijk. Op de dijk is een lang pad (fig. 33) welke de woonboten functioneel verbindt en ontsluit. Doordat dit pad expres smal is gehouden zijn auto's niet welkom op de dijk voor de woonboten. Er ontstaat hierdoor een autovrij milieu tussen de woonboten. De bewoners en bezoekers kunnen hun auto parkeren op een gezamenlijke parkeerplaats (fig. 34) aan het begin van het cluster. Doordat er geen auto's op de dijk mogen komen doet de dijk erg natuurlijk aan. Vanaf de dijk hebben de bewoners een pad naar hun boot lopen. (fig. 35) De dijk is onbeplant en doet natuurlijk aan. Aan de binnendijkse kant van de dijk hebben alle woonboten een klein tuintje van 6x12 meter (fig. 36), waar kleine schuurtjes op staan. Door deze eigenlijke versnippering van functies rondom de woonboot doet het landschap erg landelijk aan rondom de dijk. Doordat de tuintjes verspreid zijn en kleine schuurtjes hebben doet het erg denken aan een boerenlandschap, mede ook omdat de volkstuinten achter de dijk liggen.

Figuur 32. Woonbotencluster Doesburg aan de Oude IJssel

Figuur 33. Gezamenlijk pad op de dijk

Figuur 34. Gezamenlijke parkeren

Figuur 35. Paden naar de woonboot

Figuur 36. Kleine tuintjes binnen de dijk.

Figuur 37. Bewerkte foto met hoofdfuncties

4.2.4 RANDEN

De rand van de dijk naar de woonboot heeft een mooi glooiend verloop. Doordat de dijk zo laag is en de woonboten niet hoger dat 6 meter boven het wateroppervlak uit mogen komen is er een goede verhouding tussen de dijk en de woonboot. Hierdoor ontstaat er geen zichtblokkade vanaf de dijk en kan men over de woonboot heen kijken. Hierdoor blijft de connectie met het landschap optimaal. Doordat de woonboot een stukje van de dijk af ligt blijft de dijk goed beleefbaar omdat het water zichtbaar is vanaf de dijk, tussen de woonboot en dijk in. Aan de binnendijkse kant van de dijk liggen de tuintjes welke een vaste maat hebben. Ze vormen een mooie overgang naar de volkstuintjes en de bospercelen in het landschap. Doordat de sequentie van laag naar hoog gaat is dit goed in het landschap ingepast. De lage delen doen denken aan

42

de open weides tussen de bomen, en het bosperceel is de scheiding welke de open weide begrenst.

De dijk kan gezien worden als semi - openbaar gebied. Het pad is alleen beschikbaar voor bestemmingsverkeer naar de woonboten toe. Vanaf het pad naar de woonboten lopen de paden naar de privétuinen, deze zijn omsloten door hagen of een hek. Heg grote open water voor de woonboten is als openbaar te zien, hier mag iedereen varen en heeft men vrije toegang tot de hele Oude IJssel.

4.2.5 BELEVING VANUIT DE CLUSTER

De cluster heeft een langgerekte vorm welke autovrij is. Dit resulteert in een smal dijkpad welke een zichtas vormt langs de woonboten heen. Door het hoogteverschil van de dijk en het maaiveld zijn er een aantal verschillende belevingen te zien. In fig. 39 staan de verschillende zichtmogelijkheden aangegeven welke op en naast de dijk te zien zijn.

Fig. 40: de verlaagde trechter; Hier wordt het zicht tussen de woonboten doorgeleid. Omdat de woonboten in het water lager liggen dan waar jij staat op de dijk wordt je zicht maar deels geleid door de muren van de woonboten. Hierdoor opent het zicht zich eerder naar het water en het landschap en is het landschap goed te beleven.

Fig. 41 : geblokkeerd zicht: Doordat je op de dijk staat heb je een goed zicht op de

Figuur 38. Profiel ligplaats woonboten

tuinen en volkstuintjes. Het zicht wordt echter begrensd door een dicht bos, waardoor het zicht op de tuinen en volkstuintjes benadrukt wordt. Het bos zorgt ervoor dat het rivierdal goed beleefd wordt omdat het tot aan de rivier verder vrij open is.

Fig. 42 : Geleid zicht: De dijk vormt een element waar het zicht naar toe getrokken wordt. Hierdoor ontstaat er een venster op het open rivierdallandschap. De rand wordt begrensd door de woonboten en de tuintjes.

Fig. 43: open zicht: het zicht vanaf de woonboten is open op het landschap. In de verte wordt het zicht geblokkeerd door bomenrijen. Het landschap en water wordt van zeer dichtbij beleefd, omdat ze op het water wonen.

Figuur 39. Zichtassen

Figuur 40. Verlaagde trechter

Figuur 41. Geblokkeerd zicht

Figuur 42. Geleid zicht

Figuur 43. Open zicht

4.2.6 BELEVING VANUIT DE WONING

Door de rechte lijn waarin de woonboten liggen profiteren ze allemaal van de zon zonder hinder te hebben van andere woningen. Dit geldt hetzelfde voor het zicht. Doordat de woningen in een lijn langs de dijk liggen hebben ze allemaal vrij zicht naar het water en het landschap, hierdoor wordt het landschap en het water optimaal beleefd. De balkons van de woonboten zijn allemaal op het zuiden gericht.

Doordat de woonboten op een lijn liggen beschermen ze elkaar niet tegen wind regen of andere invloeden van buiten. De beplantingen rondom de woningen zal wel het een en ander tegenhouden, maar de invloed van het weer wordt niet door de cluster zelf tegengehouden. Er is dus niet echt een microklimaat te beleven in de cluster.

Vanuit de woningen zijn er twee verschillende belevingen te onderscheiden: (fig. 44)

1. Zicht op dijkvoet overzijde Oude IJssel/landschappelijk uitzicht(fig. 45):

Vanuit de woning is er goed uitzicht op het water en het landschap aan de overzijde van de woonboot. Het landschap wordt optimaal beleefd omdat de boot in het water ligt en zo een directe beleving vormt.

2. Zicht op tuin en volkstuintjes (fig. 46):

Het zicht vanuit de woonboot wordt deels afgekapt door de hoogte van de dijk. Alleen

Figuur 44. Soorten beleving

het topje van de schuurtjes en de bomen zijn te zien. Dit geeft een gesloten beeld vanuit de woonboot.

De twee uitzichten zijn een compleet contrast met elkaar, de een is heel open en op het landschap gericht, de andere is heel erg gesloten doordat de dijk het zicht op de omliggende structuren blokkeert.

*Figuur 45. Zicht op dijkvoet overzijde
Oude IJssel/landschappelijk uitzicht*

*Figuur 46. Zicht op tuin en volkstuintjes. Zicht
wordt deels afgekapt door de hoogte van de dijk.*

4.2.7 CONCLUSIE

Landschap

De woonboten in Doesburg liggen aan de rand van het dorp en liggen hiermee op een bijzondere locatie. De boten vallen wel op in het landschap, maar sluiten daarbij wel goed aan op omliggende structuren zoals de dijk en de volkstuintjes. De woonboten liggen op de Oude IJssel en sluiten aan op het rivierdallandschap met open gebieden omzoomd door bomen. De woonboten hebben in het landschap de juiste schaal en maat. Als ze groter waren geweest dan hadden ze in de weg gelegen en was de beleving van het landschap minder geweest.

46 Functioneel gezien liggen de woonboten op een ideale plaats, dichtbij het dorp en belangrijke wegen, maar toch in het landschap aan het water. Hierdoor heb je weinig idee dat je zo dicht bij een woonkern bent. Dit versterkt het gevoel vrij te zijn in het landschap.

Cluster

De woonboten liggen in een rechte lijn achter elkaar aan omdat het 1; praktisch langs de dijk ligt, 2; elkaar niet de boot in kijkt en veel privacy hebt en 3; het zicht gericht is op het landschap wat zich voor de woonboot uitstrekt. De clustering is dan in principe ook zo opgesteld dat er optimaal gebruik van het water gemaakt kan worden, maar ook om een optimaal zicht op de omgeving te krijgen. Door het lineair neerleggen van de woonboten

ontstaat er de beleving dat jij alleen dat zicht hebt op dat mooie landschap. Het nadeel van de lineaire vorm is dat de beleving vanaf de wal erg eentonig is en ook rommelig door de verschillende nutsvoorzieningen en schuurtjes. Vanuit het cluster zijn een aantal belevingen te zien. De hoogte van de dijk en de rechte lijn die deze heeft, benadrukt het zicht op de omgeving door haar hoogte, maar begeleid ook in de lengte het zicht naar de horizon. Doordat je op de dijk hoger staat heb je het gevoel dat je 360 graden in de rondte kan kijken.

Doordat het pad op de dijk doodloopt kan de dijk als een verlengstuk vanuit de woonboot worden gezien. De dijk neemt hierbij de plaats in van een soort tuin. Het voordeel van de autovrije dijk is dat het hier erg groen is, waardoor het landschappelijke vanuit de cluster nog meer wordt benadrukt. Achter de dijk liggen kleine tuintjes voor de bewoners waar ze allemaal een stukje tuin hebbe. Deze tuinen liggen bewust aan de achterkant van de dijk om de dijk vrij te houden van obstakels met bijvoorbeeld hoog water. Landschappelijk houdt het de dijk vrij. De water en de beleving ervan is in het cluster goed gedaan. Tussen de woonboten en de wal zit een brede stroom waar het water zichtbaar is. Dit benadrukt de aanwezigheid van het water en het feit dat de woonboot echt drijft. De vorm van de dijk wordt hierdoor ook benadrukt omdat deze een vrije dijkvoet

heeft.

De cluster op zichzelf heeft een slecht microklimaat, wind, regen en zon kunnen vrij hun gang gaan en worden nergens geblokkeerd. De woonboten liggen echter wel redelijk gunstig achter de dijk waardoor wind alleen vat heeft op de dijkkant van de woonboot. De woonboten liggen echter wel in een gunstig woonklimaat omdat door een stuw er geen fluctuaties in het peil van de Oude IJssel zijn.

Woning

Doordat de woonboten onderaan de dijk liggen is de beleving van het water en landschap optimaal. De beleving van hun tuin is echter zeer laag vanuit de woonboot omdat deze functies gescheiden zijn. Door de dijk is het zicht op de tuin weggenomen en is er alleen maar een gevoelsmatige relatie met de tuin.

Het microklimaat op de woonboot is in tegenstelling tot de cluster juist optimaal. De woonboten liggen optimaal op het zuiden om de hele dag zon te hebben.

Verdeling openbaar - semi-openbaar - privaat binnen de cluster

LANDSCHAP

Landschappelijke ligging aan de rand van het dorp, dicht bij functies

CLUSTER

Lineaire clustervorm gevormd door dijk

Eenzelfde zichtlijnen richting het landschap, weinig verschillende zichten

Dijk zorgt voor scheiding woonboot en tuin

WONINGEN

Beleving dijkvoet/water door vaste afstand tussen dijk en boot

Groene dijkvoet = groen verlengstuk woning

Oriëntatie van boot op zuiden(zon) en gericht op het water en het landschap

4.3 NESSELANDE

4.3.1 LOCATIE KEUZE

Nesselande is een wijk in een polder aan de noordoostzijde van Rotterdam. Het plandeel 'Waterwijk' is gebouwd aan de bestaande Zevenhuizerplas.(fig. 47) Deze voormalig zandwinplas staat niet in directe verbinding met de Rotte. Het heeft een regionale functie voor watersport en recreatie. Er ligt een groot recreatiestrand, boulevard, recreatiewoningen en een hotel. Het is een landschappelijke schakel tussen Rotterdam en de Eendrachtspolder. In het grotere geheel gezien maakt de Zevenhuizerplas onderdeel uit van een lint groene recreatieparels(fig. 48) langs de Rotte richting de binnenstad van Rotterdam.

50 Er is gekozen voor deze locatie, omdat het een oplossing kan bieden voor bouwen in bodemdaling-gevoelige gebieden. Het veengebied rondom Rotterdam is sterk aan het dalen door het huidige peilbeheer. Door toepassing van eilanden, waarbij de waterstand tegen maaienveld staat, wordt een nieuw concept getest.

Figuur 47. Ligging van Nesselande in context

Figuur 48. Schematische weergave Nesselande in parelketting

Figuur 49. Gemiddelde windrichting komt uit west -zuid- west door het jaar heen. Bron:windfinder.com

Figuur 50. Principe doorsnedes fluctuaties waterpeil

4.3.2 SEIZOENEN

De Zevenhuizerplas staat niet in direct contact met de Rotte, maar wordt gecontroleerd gevoed door grondwater. Het minimale zomerpeil is NAP -5,20m en het maximale winterpeil NAP -5,50m.(fig. 50) Door dit minime verschil kunnen seizoenen niet direct door waterdynamiek ervaren worden. Op het gebied van recreatie worden de seizoenen in Waterwijk wel sterk ervaren. Schaatsen in de winter en zwemmen in de zomer zijn twee voorbeelden hiervan. Hiernaast wordt door middel van oeverbeplanting de seizoenen benadrukt.

De paalwoningen staan dus hoog genoeg om eventuele kleine fluctuaties aan te kunnen. Wind heeft op de gehele wijk weinig invloed, de woningen staan over het algemeen dicht op elkaar. Dit zorgt ervoor dat wind weinig grip heeft op kleine straatjes en dat de wind vervelden wordt.

4.3.3 ONDERLINGE RELATIES

De wijk 'Waterrijk' speelt in op de recreatieve functie en versterkt deze door de toepassing van een hoofdstructuur van waterlopen, landstrips en dijken. Twee bruggen (fig. 52) vormen de toegang tot de wijk. De hoofdinfrastructuur ligt hoger op een dijkje, dan de doodlopende woonstraten en vormen een verbinding met de context. Met bruggen kunnen de wooneilanden bereikt worden. De woonstraten functioneren als woonerf (fig. 54). Parkeren mag uitsluitend op de kavel of op een openbaar eiland met parkeervoorzieningen. De wooneilanden (fig. 53) bestaan uit één woonkavel of uit clusters van meerdere percelen met een brug en toegangsweg. De kavels variëren van grootte met een gemiddeld oppervlak van 500m². Er zijn drie woontypen te onderscheiden; wonen op eigen erf, wonen direct aan het water en gemeenschappelijk wonen in een appartementengebouw.

52

Figuur 51. Ruimtelijke opbouw Nesselande

In figuur 55. zijn de onderlinge verhoudingen te zien in een ingetekende panorama van de paalwoningen. Hierin staan alle functies aangegeven.

Figuur 52. Verbindende bruggen

Figuur 53. Wooneilanden

Figuur 54. Woonstraten als woonerf

Figuur 55. Panorama Paalwoningen

4.3.4 RANDEN

De randen worden gevormd door eilanden en dijkjes en hebben een sterke relatie met het water. Er zijn twee principes te onderscheiden; kade en oever, zoals te zien is op figuur 56. De randen vormen een grens tussen water en wonen. Het karakteristiek en herkenbaarheid van de kades en oevers zijn afhankelijk van de textuur, vorm, detaillering, gebruik en beheer. In Nesselande is dit divers wat leidt tot een landschappelijke beleving in een stedelijke context.

In onderstaand profiel zijn de overgangen van de paalwoningen en eilanden naar de dijk te zien. De typering van de ruimte; openbaar, semi-openbaar en prive is ook weergegeven.

54 Uit deze doorsnede wordt duidelijk dat het eiland niet als openbaar terrein ervaren wordt. Dit wordt nog eens versterkt door de brug, een smalle toegang tot het eiland. De

relatie met het water wordt versterkt door de steigers en vlonders en de harde cultureelkade. Deze setting geeft het cluster een stedelijk beeld.

De paalwoningen aan de rechterkant van het profiel hebben de meeste relatie met het water. Het water stroomt er zowel langs als onderdoor. De toegang is via een steiger, verbonden met een kade langs de woonstraat. De dijk heeft een natuurlijke trapoever en zorgt voor een landschappelijke sfeer en sterkere ervaring van de seizoenen door diverse beplanting.

4.3.5 BELEVING VANUIT DE CLUSTER

De beleving vanuit het cluster is weergegeven in figuur 57 en kan samengevat worden in een Gordon Cullen reeks. Binnen deze reeks zijn vijf belevingen te onderscheiden die leiden tot een interessante woonstraat met verschillende doorkijkjes. Figuur 58 laat de beleving vanaf de kruising zien. Een open beeld dat wordt omkadert door dijklichamen en je zicht getrokken naar de paalwoningen. Deze factoren samen geeft het een landschappelijk beeld.

Figuur 59 geeft de toegang tot het eiland weer. De vernauwde toegang geeft het eiland een besloten gevoel, maar door de doorkijk naar achteren blijft het wel open en behoudt het de relatie tot het water. Het eiland gevoel blijft ook door gebruik van een brug.

Figuur 60 laat de relatie tussen het water en

Figuur 56. Doorsnede opzet paalwoningen

eilanden onderling zien. De eilanden liggen dicht op elkaar en de kades zijn harde randen. Er is een relatie met het water, maar deze wordt minder benadrukt dan in figuur 2 door het ontbreken van watergerelateerde elementen als een natuurlijke trapoever, brug of een steiger en dergelijke.

Figuur 61 laat het zicht tussen de paalwoningen zien. Er is een zeer sterke relatie met het water doordat de woningen los van het land staan. Met behulp van een vlonder kun je bij de woning komen. De woningen geleiden het zicht richting een groen eiland met daarachter hoge gebouwen. Dit geeft een stedelijk gevoel. Figuur 62 is het einde van de doodlopende woonstraat en geeft een landschappelijk beeld. Het is een uitzichtspunt dat verbinding maakt met de achterliggende polder. Over het open water heen kijken naar een dijk met daarachter woningen is een typisch hollands tafereel. Vanaf de kruising (figuur 1) wordt je aangetrokken om naar dit eindpunt te lopen. De visuele relatie met het water is heel sterk, omdat er tot aan de dijk geen zichtbarrières zijn. Het landschappelijke beeld zou meer versterkt kunnen worden door het water breder te maken.

Figuur 57. Zichtassen

Fig. 58 beleving kruising

Fig. 59.toegang wooneiland

Fig. 60 relatie water/eiland

Fig. 61. zicht door paalwoning

Fig. 62 zicht op polder

4.3.6 BELEVING VANUIT DE WONING

Door de vrij compacte manier van bouwen heerst er in de cluster een aangenaam microklimaat. Zon heeft vrij spel, maar wind wordt door de manier van bouwen tegen gehouden. Het water zorgt voor verkoeling in de zomer. In figuur 63 zijn de verschillende belevingen aangegeven.

De voorkant van de woningen zijn gericht op het zuidoosten. Vanuit die positie zijn er twee belevingen te onderscheiden;

Figuur 64: zicht op de dijk

Vanuit deze positie is er een sterke relatie met het 'stedelijk water'. Een dijk met daarop de hoofdinfrastructuur en woningen/industrie daarachter.

Figuur 65: zicht op open water met een groen eiland

Zicht op het water met op de achtergrond een groen eiland en woningen. De kleine maat van het water en hoge gebouwen op de achtergrond geeft een stedelijke uitstraling. Doordat er geen zichtbarrières zijn tot aan de achtergrondwoningen wordt het gebied wel ruimtelijk ervaren en geeft het toch een gevoel van buitenwonen.

De achterkant van de woningen zijn met hun voordeur gericht op het noordwesten. Vanuit die positie is er één beleving te onderscheiden;

Figuur 66: zicht op de wooneilanden

Zicht op de wooneilanden met bruggetjes

Figuur 63. Belevingen vanuit de woning

geeft een visuele relatie met het water. Daarachter is open water met andere wooneilanden en de volgende dijk. Het wordt niet als zeer ruimtelijk ervaren, vanwege de kleine maat van de waterlopen.

Fig. 64 Zicht op achterliggende dijk

Fig. 65 Zicht op woningen en groen eiland

Fig. 66 Zicht op wooneiland

4.3.7 CONCLUSIE

Landschap

'Waterwijk' Nesselande is gepland door stedenbouwers en projectontwikkelaars, met een duidelijke visie erachter. Het is een oplossing zijn voor bouwen in een bodemdalend gebied en sluit aan bij de recreatieve voorzieningen in de omgeving en groene recreatieparel langs de rotte. Er is weinig waterdynamiek, +- 30cm, omdat er geen directe verbinding is met de Rotte. Hierdoor hoeft er weinig rekening gehouden te worden met flexibel bouwen en woont men zeer veilig.

De recreatieve waarden worden in dit ontwerp benadrukt door toepassing van watergangen, wooneilanden, waterwoningen en dijken. De randen zijn in twee principes te verdelen; harde culturele kades en zachte natuurlijke oevers. In Nesselande zijn de meeste randen kades, wat niet ten goede komt aan de landschappelijke beleving.

Vanaf de hoofdinfrastructuur worden de clusters ervaren alsof zij in een landschappelijke omgeving liggen. Dit komt omdat

Cluster

Woningen in het cluster zijn op eilanden gebouwd of in het water op palen. Er is een gezamenlijke toegangsweg over een dijkje dat doodloopt in een uitkijkpunt.

Er is overall een relatie met het water door gebruik van inrichtingselementen als kades,

oevers, steigers en vlonders. Er is op elk kavel ruimte om de auto te parkeren of er zijn 'parkeerkavels' aangewezen.

Wat opvalt is dat de wijk vanuit verschillende perspectieven veranderd in beleving. Als van buitenaf naar een cluster gekeken wordt is de beleving vrij landschappelijk. Dit komt doordat de woningen en eilanden met water zijn omringt. Als van binnenuit het cluster naar het landschap gekeken wordt is de beleving totaal anders. De omgeving wordt dan sterk ervaren als een zeer stedelijke context. Dit komt door de kleine maat dat de omliggende waterlopen en natuureilanden hebben tegenoverstaand de grote maat van de achterliggende woningen.

Woning

De paalwoningen hebben door de positionering van de voorkant richting het zuidoosten weinig last van wind en de zon schijnt er bijna de hele dag. Het prettige microklimaat vormt zich aan de voorkant waar de meeste beleving van het water is.

Er is weinig landschappelijke beleving vanuit de woning zelf. Er is veel beleving van het water, maar door de kleine maat van de waterlopen en korte afstand tot de dijk met hoofdinfrastructuur voelt het zeer stedelijk aan.

Verdeling openbaar - semi-openbaar - privaat
binnen de cluster

LANDSCHAP

Hoofdstructuur in lijnen en vlakken

Toegang tot het gebied is alleen mogelijk over bruggen

CLUSTER

Variatie door toepassing van eilanden en losse woningen

Variatie in woonvormen zorgt voor veel verschillende soorten belevingen

Microklimaat alleen aan de voorkant van de paalwoningen

WONINGEN

Beleving van het water gericht op de voorkant

Zichtlijnen over het water naar meerdere kanten mogelijk, waardoor de beleving sterk wordt vergroot

4.4 LANGS DE LEK

4.4.1 LOCATIE KEUZE

Zonder dijken zou Nederland er heel anders uit gezien hebben. Sinds de veertiende eeuw heeft de mens door de aanleg van dijken het huidige rivierenland helemaal naar zijn hand gezet. De dijken beschermen ons tegen het water. Langs en op de dijken in Nederland wordt ook gewoond. De binnendijkse woningen die aan de voet van de dijk staan hebben veelal een agrarische functie. Dit komt door de voedselrijke gronden van het rivieren gebied. De woningen op de dijk zijn vaak arbeiderswoningen bij sluisen, of gebouwen die door de jaren heen hun functie zijn verloren en in gebruik zijn genomen als woning.(fig. 68)

62

De woningen die buitendijks gebouwd zijn staan vrijwel allemaal op terpen. Deze terpen dienen als bescherming tegen hoog water, wanneer de rivier buiten zijn oevers treedt. De meeste buitendijkse woningen staan tegen de dijk aangebouwd. Deze woningen hebben vrijwel altijd enkel de woonfunctie. Voor boeren was het buitendijks wonen in de uiterwaarden vaak een te groot risico. Een enkele woning staat los in het uiterwaardengebied, dit zijn vaak oude veerhuizen. Sommigen van deze oude veerhuizen zijn later, toen de dijken verbeterd waren, in gebruik zijn genomen als boerderij.

De woningen aan de Rijn- en Lekdijk zijn een zeer interessant onderzoeksgebied. Doordat de Rijn en de Lek gemiddeld op dezelfde N.A.P hoogte liggen als het omliggende land,

Figuur 67. Ligging dijkwoningen in het landschap

zijn de dijken langs de rivieren hoog. Dit in tegenstelling tot de Maas, die in het landschap gesleten ligt, waardoor er nauwelijks dijken nodig zijn om Nederland te beschermen tegen het rivierwater.

Figuur 68. Dijkwachtershuisje boven op de dijk

Figuur 69. Principe doorsneden waterstanden buitendijks wonen

Figuur 70. Principe doorsneden waterstanden binnendijks wonen

4.4.2 SEIZOENEN

Pas in de laatste duizend jaar heeft de mens de rivierlopen vastgelegd in een systeem van dijken en kribben. De grootschalige dijk aanleg begon in de veertiende eeuw. De zogenaamde zomerdijk bracht men vlak langs de oever aan. Dit moest de agrarisch landen daarachter beschermen tegen overstromingen.

In het voorjaar zorgt de aanvoer van smelt- en regenwater voor hoge rivierstanden. Om zich daar tegen te beschermen werden de veel hogere winterdijken aangelegd. Vroeger waren de dijken nog niet zo stevig als nu, en waren er veel dijkdoorbraken. In het rivieren gebied hebben de bewoners nog altijd te maken met de fluctuatie van het water. Overstromingen komen bijna nooit meer voor, in 1995 was de laatste dreiging voor de bewoners van het rivierenland.

De bewoners van de buitendijkse dijkwoningen (fig. 69) zullen de fluctuatie van het water sterker ervaren dan de bewoners van de binnendijkse woningen.(fig. 70) Bij hoog water dreigt er gevaar voor de buitendijkse woningen. Echter komt dit extreem hoge water enkel eens in de 100 tot 250 jaar voor.

In de zomer is het water in de rivieren vaak laag, dit komt doordat er minder neerslag is. Maar wanneer 's winters het ijs gaat smelten stijgt het waterpeil in de rivier aanzienlijk. Wanneer de rivier buiten zijn oevers treedt stromen de uiterwaarden vol. Er kan veel water in de uiterwaarden worden geborgen, zo is het achterland beschermd.

4.4.3 ONDERLINGE RELATIES

Binnendijkse boerderijen

De dijkboerderijen liggen in een verspreid langwerpig cluster langs de dijken. De tussenruimte wisselen, deze variëren van 75 tot meer dan 100 meter. Elke dijkwoning heeft een eigen of gedeelde oprit naar de dijk (fig. 72), waar de dijkweg (fig. 73) als hoofdontsluiting van de erven functioneert.

De boerderijen zijn veelal historische boerderijen uit de 16e, 17e en 18e eeuw van het type langhuisboerderij.

De boerenerven bestaan uit het woonhuis, dat vooraan het erf, vlak tegen de dijk aan ligt, achter het woonhuis staan de schuren en stallen. De boerderijen hebben vaak een kleine voortuin maar veelal aan de zijkant van het woonhuis een grotere tuin. Tussen het woonhuis en de boerderij ligt een dijkweide, waar schapen lopen. Het houden van koeien is niet toegestaan op het dijktaalud.

Vanaf het erf is er wijsd uitzicht over de weilanden, enkel aan de voorkant van het woonhuis is er geen uitzicht, doordat de woning vlak tegen de dijk ligt. De erven zijn vaak miniem beplant, dit bevordert het gevoel van openheid. Vaak wordt bij de voorgevel van de boerderij gebruik gemaakt van leilindes.

Een overeenkomst tussen de binnendijkse woningen is de positionering. Alle woningen staan naar de dijk gericht en kijken dus op een groene muur.

Figuur 71. Cluster van binnendijkse woningen, als parels aan een ketting

64

Figuur 72. Gedeelde oprit van de dijk af

Figuur 73. Dijkweg, met parkeren op de dijk

Buitendijkse boerderijen

Bij de buitendijkse woningen is er geen sprake van cluster vorming. De woningen staan vaak meerdere kilometers uit elkaar waardoor daarin geen relatie ontstaat. De uiterlijke kenmerken van de buitendijkse woningen die aan de dijk gebouwd zijn komen wel overeen, de voorkant van het huis is vaak aan de dijk gepositioneerd. Er is geen sprake van een oprit, gezien deze woningen direct aan de dijk liggen, het parkeren gebeurt dus op de dijk.

De buitendijkse woningen die vrij op een terp (fig. 74) liggen, zijn veelal gesitueerd aan een weg die in de uiterwaarden ligt, deze wegen kunnen leiden naar een veerpont, een steenfabriek of een sluis. Deze woningen zijn vaak gericht (fig. 75) op de rivier waarbij de het huis met de zijkant van de woning aan de weg ligt, parkeren gebeurt op eigen erf.

Figuur 74. Buitendijkse woning op terp

Figuur 75. Zicht op de rivier

Figuur 76. Functies binnendijkswonen

Figuur 77. Functies buitendijkswonen

4.4.4 BELEVING VANUIT HET CLUSTER

De relatie met de rivier is vanuit het cluster zeer beperkt, dit komt doordat er vanuit de boerderij geen zicht op het water is. (fig.78) Ondanks het ontbreken van de visuele relatie, hebben de woningen een sterke relatie met de rivier. De bewoners zijn afhankelijk van de dijk om zich te verplaatsen, dus zodra zij de dijk opkomen, is er direct de visuele relatie met het water. Ook geeft de dijk een indirecte relatie tussen woning en water. Een dijk is vaak gekoppeld aan waterkering, dus zonder dijk geen rivier. De relatie met de rivier is er al vanuit de historie. Vroeger vestigde de boeren zich langs de dijken omdat de riviergronden erg

vruchtbaar zijn. Vanuit de historie bekeken is er dus sprake van een functionele relatie. Voor een aantal boerderijen is deze relatie nog steeds aan de orde, de gronden in de uiterwaarden zijn in hun bezit, maar de boeren wonen binnendijs.

De buitendijkse woningen hebben een sterkere relatie met het water dan de binnendijske woningen, gezien zij wel een visuele relatie hebben met het water.(fig. 79) De woningen die op een terp tegen de dijk zijn gebouwd hebben meerdere zichten, zij kijken zowel over de rivier en de uiterwaarden, maar vaak is er vanaf de tweede verdieping ook zicht over de dijk heen, waardoor men ook het achterliggende land kan zien.

Wanneer er sprake is van hoog water,

komt het water erg dicht bij de woning, de bewoners van buitendijkse woningen leven dus meer met water, gezien zij ook met de risico's te maken hebben van het buitendijks wonen. Dit is te benoemen als een voelbare relatie met water.

De woning met de optimale relatie tot het water is de buitendijkse woning die vrij op een terp ligt. Het uitzicht is rondom het huis over de uiterwaarde en de rivier. Het is opvallend dat deze woningen vrijwel allemaal de voorkant van de woning richting de rivier hebben gericht. Naast deze sterke visuele relatie is de voelbare relatie ook sterk aanwezig. Al bij de kleinste verhoging van de waterstand is dit voelbaar en zichtbaar vanuit de woning.

66

Figuur 78. Profiel binnendijkswonen

Figuur 79. Profiel buitendijkswonen

Vanuit de cluster zijn er drie verschillende zichten vanuit de woningen. (fig. 80)

Fig. 81: Dijkblokkade: De dijk blokkeert het zicht naar de rivier, hierdoor is de rivier alleen gevoelsmatig aanwezig in de beleving.

Fig. 82: Zicht op de rivier: Vanuit dit punt is er een vrij zicht op de rivier, op zulke plaatsen als deze is het contact en de beleving met de rivier het grootst.

Fig. 83: Zicht op het landschap: Vanuit dit punt is de rivier niet te zien omdat we achter de dijk zijn. Hier wordt wel optimaal het landschap beleefd, waar vaak veel fruitbomen staan.

Figuur 80. Zichtassen vanuit de cluster

Figuur 81. Dijk blokkeert zicht

Figuur 82. Zicht op de rivier

Figuur 83. Zicht op het landschap

4.4.5 BELEVING VANUIT DE WONING

Voor de binnendijkse dijkwoning is er geen directe beleving van het water vanuit de woning. De relatie is indirect, dit wordt veroorzaakt door de dijk. Pas wanneer de bewoner op de dijk komt is er een visuele relatie.

De buitendijkse woningen hebben we een sterke relatie met het water. Deze relatie bestaat niet alleen uit de visuele relatie, maar ook de relatie met de rivier wordt letterlijk beleefd. Hoog water is een dreiging voor de buitendijkse woningen. Wanneer het water te hoog wordt ontstaat er gevaar en zal de bewoner zijn huis moeten verlaten. Dit geldt ook voor de buitendijkse woning die vrij op een terp staat. Echter heeft dit laatste woontype de meest sterke relatie met de rivier door de vrije ligging dicht tegen het water met rondom uitzicht.

68

Vanuit de woningen zijn drie verschillende belevingen te zien:

1. Zicht op de Lek(fig. 85): Vanuit de buitendijkse woning is het water in de rivier goed te beleven. Door de hoogte van de woningen is er een wijds uitzicht over de uiterwaarden.

2. Zicht op de dijkvoet(fig. 86): Vanuit de binnendijkse woningen wordt het water niet visueel beleefd, maar het landschap eromheen wel. Vanuit de woning wordt de dijk sterk beleefd omdat deze een prominente plaats inneemt in het vaste uitzicht.

Figuur 84. Soorten beleving vanuit de woning

3. Zicht op het landschap(fig. 87): Vanuit de binnendijkse woning is het zicht op het binnendijkse landschap goed beleefbaar. Het water wordt wederom ook vanaf deze positie niet visueel beleefd. Pas als men op de dijk komt wordt de rivier beleefd.

Figuur 85. Zicht op de Lek vanuit een dijkhuis aan de dijk, het water wordt hier beleefd

Figuur 86. Zicht vanuit de woning op de dijkvoet en het landschap met weides en fruitbeplanting

Figuur 87. Zicht vanuit de woning op het achterliggende landschap met fruitbomen, hagen en solitaire bomen

4.4.6 CONCLUSIE

Landschap

Vroeger zijn mensen uit praktische overwegingen langs de dijken gaan wonen. De riviergronden zijn erg vruchtbaar, dus zeer interessant voor boeren. De dijk beschermde hen tegen het rivierwater wanneer de rivier buiten haar oevers trad. De meeste woningen staan aan de voet van de dijk aan de binnendijkse zijde, hierdoor is er geen zicht op de rivier en de uiterwaarden. Pas wanneer men de dijk op loopt, ervaren zij het rivierenlandschap dat zich achter de dijk bevindt. Het open karakter van het achter de dijk liggende land is doorgevoerd op de erven. Er is weinig beplanting waardoor het open karakter wordt behouden.

De enkele woningen die buitendijks staan, bevinden zich op een terp ter bescherming tegen hoog water. De eerste buitendijkse woningen staan tegen de terp aangebouwd waarbij de tweede verdieping van het huis even hoog als de dijk. Deze woningen hebben vrij zicht over de uiterwaarden en kijken vanaf de tweede verdieping ook over het land dat achter de dijk ligt. Een enkele woning ligt vrij in het uiterwaardengebied, deze woning heeft rondom zicht over de rivier en de uiterwaarden tot de dijk.

Cluster

De woningen vormen een lineair cluster langs de dijk. De afstand tussen de woningen is erg groot, waardoor de woningen geen invloed

op elkaar hebben. De woningen staan vrij dicht tegen de dijk aan, met het voorhuis naar de dijk gericht. Men leefde vroeger liever veilig achter de dijk zonder uitzicht op de rivier. Want wanneer men in de weides in de uiterwaarden aan het werk was, werd het water genoeg ervaren. De woningen hebben uiterlijke overeenkomst, vaak komen de boerderijen van een stuk dijk uit hetzelfde boomjaar. Ook de erven hebben een overeenkomstige inrichting, met vooraan het woonhuis, daarachter de stal en naast de stal één tot twee schuren.

Bij de buitendijkse woningen is er geen sprake van een cluster. De woningen komen hebben geen relatie tot elkaar en staan zo ver van elkaar af, dat ze niet zichtbaar zijn voor elkaar. Ze staan los in het landschap en hebben zo rondom zicht over het omliggende landschap

De dijkwoningen hebben veel privacy, ruimte genoeg voor een tuin, en vrijwel allemaal een kleinere schapenweide op het dijktaalud. Bij enkele woningen wordt de oprijlaan gedeeld, dit is een van de weinig collectieve elementen bij de dijkcluster.

Woning

Vanuit de dijkvoetwoning is er geen zicht op de rivier, de dijk blokkeert dit zicht. Pas wanneer de bewoner de dijk op loopt kan men over de uiterwaarden naar de rivier kijken. Vroeger gaf men minder om het

uitzicht vanuit de woning, waardoor er met de bouw van de oude boerderijen geen rekening is gehouden. De woningen die buitendijks staan kunnen de rivier veel sterker ervaren. Zij hebben open zicht over de uiterwaarden en de rivier. Behalve deze visuele relatie hebben de buitendijkse woningen een sterke voelbare relatie, de woningen staan in een potentieel overstromingsgebied, dus wanneer het waterpeil stijgt is dit direct merkbaar.

Verdeling openbaar - semi-openbaar - privaat binnen de cluster

LANDSCHAP

Landschappelijke ligging langs de slingerende dijk

CLUSTER

Lang gerekte lineair cluster met grote afstanden tussen de woningen

WONINGEN

Door de kleine ruimte tussen dijk en woning is er geen uitzicht vanuit de voorkant van de woning

Dijk blokkeert zicht naar de rivier voor de dijkvoet woningen

Buitendijkse woning op terp heeft zicht op water en over de dijk

Vrijliggende buitendijksewoning vrije uitkijk over uiterwaarden en de rivier

4.5 LOOSDRECHT

4.5.1 LOCATIE KEUZE

De Loosdrechtse plassen, gelegen tussen Amsterdam en Utrecht, zijn een van Nederlands grootste waterrecreatie plassen. Behalve voor waterrecreatie zijn de plassen ook ecologisch erg interessant en zijn delen van de Loosdrechtse plassen beschermd natuurgebied.

De Loosdrechtse Plassen bestaan uit verschillende plassen die door dijken en eilanden van elkaar gescheiden zijn. Oorspronkelijk waren de Loosdrechtse Plassen een veengebied dat te drassig was voor agrarische doeleinden. Om het gebied te ontwateren werden sloten naar de Utrechtse Vecht gegraven. Hierdoor ontstond het laagveen dat droog genoeg was om te worden gebruikt als weidegebied.

In de 16e eeuw werd het veen afgestoken voor turf. In de 17e en 18e eeuw ging men gebruik maken van een baggerbeugel, dit maakte het ook mogelijk om te vervenen onder het grondwaterpeil. Als gevolg ontstonden er met water gevulde trekgraten (een plas die is ontstaan door het uitbaggeren van veen) tussen de legakkers (een strook grond in het veengebied, waar het met een baggerbeugel (gereedschap dat werd gebruikt bij de natte vervening om veenslijk van de bodem van het water te scheppen) uitgebaggerde veen op te drogen werd gelegd om er turven van te maken). Niet iedereen hield zich aan de regels voor de turfwinning. De smalle legakkers werden weggegraven of ze werden bij stormweer door de golfslag weggeslagen en geleidelijk groeiden de plassen tot de huidige

omvang.

In de huidige plassen zijn af en toe nog stukjes legakker bewaard gebleven.

In de 20e eeuw is door de opkomst van de watersport een groot recreatiegebied ontstaan. Behalve voor waterrecreatie worden de plassen ook gebruikt voor zandwinning, natuurontwikkeling en de productie van drinkwater.

Op de oude dijken in de Loosdrechtse plassen zijn vele woningen gebouwd. Ondanks de

bouw van deze woningen blijft het gebied een zeer landschappelijk karakter behouden. Het landschappelijke karakter van het gebied (fig. 90) en de waterrecreatie die het gebied populair maken, maken de Loosdrechtse plassen een interessant onderzoeksgebied. Tijdens het onderzoek is gekeken naar het gebied rondom de 'Horndijk' ten westen van de plas 'Vuntus'

4.5.2 SEIZOENEN

Figuur 89. gemiddelde windrichting loosdrecht is uit het zuid westen

Figuur 90. landschappelijke Horndijk bron: rondvaartenvecht.nl

De waterfluctuatie in de Loosdrechtse plassen is miniem. Door dat de plassen niet in open verbinding staan met een rivier, is er een constant waterpeil in de plassen. Er is voor de Loosdrechtse plassen geen zomer- en winterpeil vastgesteld, maar een flexibel peil dat kan variëren van -1.05 NAP tot -1.20 NAP. Doordat er maar een verschil van 15 cm zal zijn in het waterpeil, is dit nauwelijks merkbaar en heeft dit geen invloed op de woningen of de omgeving.

De wind komt grotendeels van het jaar uit het zuidwesten (fig. 89) en staat daardoor op de voorzijde van de woningen. Door deze winrichting is de tuin aan de achterzijde van het huis, aan het water, windvrij en in de zon. Een perfect microklimaat om vanuit je eigen tuin te genieten van het zicht over de Loosdrechtse plassen

De seizoenen zijn wel sterk te beleven door gebruik van de Loosdrechtse plassen. 's Zomers wordt er van 's ochtends tot 's avonds intensief gebruik gemaakt van de Loosdrechtse plassen door boten, zwemmers, watersporters. In het voor- en najaar is het rustiger op de plassen. Vaak is het in de winter heel stil op de plassen, tenzij er een voldoende dikke ijslaag ligt waar op geschaatst kan worden. Bij ijs zijn de Loosdrechtse plassen een populair gebied voor schaatstochten, en komt men van ver om hier aan deel te nemen.

4.5.3 ONDERLINGE RELATIES

De woningen in het Loosdrechtse plassen gebied zijn erg verschillend. Ze variëren van kleine vakantie woning tot reusachtige villa's. Het woningen cluster langs de 'Horndijk' bestaat uit woningen van wisselende grote gesitueerde met variërende afstanden ten opzicht van elkaar. Het cluster bestaat uit een langgerekt lint (fig. 92) van woningen gesitueerd aan de oostzijde van de ontsluitingsweg 'Horndijk'

De grootte van de kavels is wisselend, dit wordt mede veroorzaakt doordat het droge land niet overal even breed is. Elke woning heeft een tuin aan het water.(fig.93) Er zijn zelfs een aantal wooneilanden, deze eilanden hebben hun oprit aan de 'Horndijk'.

De woningen zijn speels gepositioneerd, wat een informele sfeer creëert. Door deze wisselende positionering zijn af en toe zichten ontstaan vanaf de weg, tussen de woningen door, op het water. Behalve de verschillen in kavels, is er ook een groot verschil in de woningen. Elke woning heeft een andere architectuur, waardoor er nauwelijks overeenkomst is.

Er loopt één weg met fietspad(fig. 94) langs de woningen, deze weg dient als hoofdontsluiting van de woningen. De bewoners hebben de ruimte om de auto op eigen erf te parkeren. Voor bezoekers zijn enkele parkeervakken gerealiseerd langs de hoofdontsluitingsweg.

Figuur 91. Wooncluster Loosdrechtse plassen

Figuur 92. Lint van huizen aan het water
Bron: straatkaart.nl

Figuur 93. Gezamenlijk pad op de dijk Bron: jaap.n

Figuur 94. Weg met fietspad en zicht op water

Figuur 95. Uitzicht vanuit de woningen Bron: loosrechtvakantie.nl

Figuur 96. Bewerkte foto met hoofdfuncties Bron: google streetview

4.5.4 RANDEN

Er is rondom de Loosdrechtse plassen een sterk contrast tussen wonen en het landschap. Op de plaatsen waar gewoond mag worden, staan relatief veel woningen. Deze woningen zijn vaak ruim opgezette woningen met een grote tuin, vaak afgescheiden met beplanting. De Loosdrechtse plassen bestaan voor 80% uit water. Het water is het leidende element van het gebied, waar de bebouwing in volgt. Deze overgang is veelal natuurlijk te noemen. De gebieden bestaande uit droog land waar gewoond wordt zijn voornamelijk sterk gecultiveerd. De droge gebieden waar niet gewoond wordt zijn smalle stroken die eigenlijk bestaan uit twee oevers aan de weerszijden met een weg tussenin. Die heeft een erg landschappelijk karakter.

Aan de achterzijde van de woningen ligt vaak

een beschoeiing welke de grond helpt op haar plek te blijven. Door deze beschoeiing hebben de achterkanten van de kavels een zeer gecultiveerd uiterlijk. De beleving en de functionaliteit van het water wordt hierdoor wel optimaal.

4.5.5 BELEVING VANUIT DE CLUSTER

Door de speelse positionering van de woningen zijn er verschillende zichten vanaf de leidende lijn van de cluster op het water. (fig. 98) Elk zicht is verschillend, dit komt door de kavelbeplanting of de functie van de bebouwing. Het zicht langs de zeilschool die aan de 'Horndijk' is gevestigd heeft een veel industriëler karakter dan de zichten tussen twee woningen door, die wordt gekarakteriseerd door een treurwilg. Behalve de zichten tussen de woningen door, zijn er ook zichtmogelijkheden op het water aan de westzijde van de leidende lijn van het cluster. Deze zichten worden gecreëerd door beplanting welke dient als omlijsting van het zicht op het water. Het water is aan de voor en achterzijde van de woningen fysiek te beleven. Wanneer men de boot pakt zitten ze binnen een korte tijd op het

Figuur 97. Profiel woning Horndijk

water en kan het water nog intensiever beleeft worden.

Vanuit het cluster zijn verschillende zichten en belevingen van het water.

Figuur 99: Geleid zicht: Het blikveld wordt geleid door de beplanting welke op de wal staan. Verschillende 'gaten' in de beplanting zorgen voor een optimale beleving van het water en trekken het zicht door de openingen naar het water.

Figuur 100: Begeleid zicht: door de muur van de woning wordt het zicht naar het water getrokken. Door de beplanting aan de ene kant opent het zicht zich naar het water aan een kant.

Figuur 98. Zichtassen

Figuur 99. Geleid zicht

Figuur 100. Open zicht

4.5.6 BELEVING VANUIT DE WONING

Elke woning heeft een tuin aan het water, de inrichting van de tuin speelt een belangrijke rol in de beleving van het water vanuit de woning. (fig. 101) De meeste tuinen hebben vanaf het water een open karakter, waardoor er vanuit de woning een sterke visuele relatie is met het water. Door de speelse positionering, kijken de bewoners meestal niet bij elkaar naar binnen, hierdoor is ook de ervaring van het water anders, dan wanneer de woningen allemaal in een rechte lijn zouden staan. (fig. 102) Door deze speelse positionering zien de woningen elkaar meestal niet in het zicht op het water, hierdoor ontstaat er voor de bewoners het gevoel van 'vrij wonen aan de Loosdrechtse plassen'.

80

Figuur 103: Aan de westzijde hebben enkele huizen ook zicht op de 'Loenderveenseplas', deze plas ligt aan de westzijde van de 'Horndijk'. Door op bepaalde plaatsen de beplanting laag te houden, ontstaat er een omlijsting van de zichten op het water. De woningen die bij deze open lijsten staan hebben dus aan twee kanten zicht op de Loosdrechtse plassen.

Figuur 101. Soorten beleving

Figuur 102. Zicht op het fietspad, met begroeide oever. De bomen leiden het zicht en vormen een natuurlijke beleving.

Figuur 103. zicht op de recreatieplassen, openere beleving van het water. En direct contact met het water.

4.5.7 CONCLUSIE

Landschap

De woningen langs de Loosdrechtse plassen zijn puur vanuit esthetisch en recreatief oogpunt gebouwd. Door de vroegere veenontginningen ontstond er een waterrijkgebied. Door de opkomst van de watersport is er een groot recreatiegebied ontstaan. Men wilde graag aan deze recreatieplassen wonen, er kwamen kavels beschikbaar op de smalle stroken droge grond waar men zijn eigen huis op kon bouwen. Langs de Loosdrechtse plassen ligt een eenvoudig wegenpatroon die de huizen ontsluiten. Ondanks de bebouwing hebben de Loosdrechtse plassen een landelijk karakter. De vele grote plassen met natuurlijke oever vegetatie dragen bij aan het natuurlijke uiterlijk van de Loosdrechtse plassen. Het water is het leidende element van het gebied, hierin volgen de bebouwde kavel. De overgangslinje lijkt heel natuurlijk doordat het water als een soort blauwe vingers in de tuinen komen, maar doordat de overgang een sterk gecultiveerd uiterlijk heeft, is deze overgang erg hard.

Cluster

Het lineaire cluster waar de woningen in liggen volgt de smalle dijkes die zijn overgebleven uit de veen ontginstijd. Doordat men zelf zijn huis mocht bouwen zijn de woningen speels in het cluster gepositioneerd. De afstand van tussen de woningen zorgt voor privacy, en doordat ze niet allemaal in een rij staan

is vanuit elke woning de beleving van het water wisselend. De speelse positie van de woningen heeft invloed op de tussenruimte, hier ontstaat een ander microklimaat doordat de weersfactoren als wind, neerslag en zon geen vrij spel hebben.

Vanaf de weg zijn smalle zichten op het water achter de huizen, zonder deze zichtlijnen zou er vanaf de weg geen beleving zijn van het water achter de huizen.

Woning

De woningen langs de Loosdrechtse plassen zijn gebouwd vanuit esthetisch oogpunt. Men wil graag uitzicht en privacy. Dit wordt gecreëerd door de speelse positionering van de woningen. Vanuit de woning is zicht op het water dat grenst aan de achtertuin. Veel woningen hebben aan de voorkant van het huis ook zicht op het water dat aan de andere kant van de weg ligt. Hierdoor ontstaat twee verschillende belevingen, de beleving van het water aan de voorzijde van het huis heeft een sterk natuurlijk karakter, aan deze plas is waterrecreatie niet toegestaan, waardoor er veel rust is op de plas. Het water aan de achterzijde van de woning is beschikbaar voor waterrecreatie, vooral in de zomer is het erg druk.

Verdeling openbaar - semi-openbaar - privaat binnen de cluster

LANDSCHAP

De oude veendijken liggen nog droog in het plassengebied

De Loosdrechtse plassen zijn zeer geliefd voor waterrecreatie

CLUSTER

De speelse positionering van de woningen geeft een informele sfeer

Door speelse positionering ontstaan ruimtes met een eigen microklimaat

Doordat de huizen niet rechtlijnig gepositioneerd staan, wordt het water achter de woningen ook vanaf de weg beleefd

WONINGEN

Uitzicht aan twee zijdes van de woning op de plassen.

Bepanting aan de oever belemmert zicht op de plas aan de voorzijde van de woning.

Door de oeverbepanting ontstaat er lijsten met zicht op de natuurlijke plas. Veel woningen hebben aan de achterzijde zicht op de recreatieve plas.

4.6 MAASBOMMEL

4.6.1 LOCATIE KEUZE

Deze amfibische woningen zijn in een recreatieplas aan de Maas gelegd. De 20 woningen vormen, samen met 14 drijvende woningen, het project 'Gouden Kust' dat sinds 2005 is ontwikkeld. Het EMAB (Experimenteren Met Aangepast Bouwen) programma heeft 15 ontwikkellocaties in het winterbed van de grote rivieren aangewezen.

Het recreatiegebied 'de Gouden Ham' is één van deze locaties. Deze locatie is gekozen vanwege de toeristisch-recreatieve bedrijvigheid in het gebied. De gemeente West Maas en Waal wilde hier graag mee experimenteren, met als doel achteruitgang van de ruimtelijke kwaliteit (verrommeling en verpaupering) in de toekomst tegen te kunnen gaan en zo bedrijven de mogelijkheden geven zich te blijven ontwikkelen en innoveren.

De amfibische woningen zijn gesitueerd aan de rand van de winterdijk, figuur 105, in een recreatieplas en liggen dicht bij drie dorpen welke goed met de fiets en auto bereikbaar zijn; Maasbommel, Megen en Appeltern. Deze locatie is het recreatieve centrum van de gemeente West Maas en Waal geworden, sinds gestopt is met zand- en kleiwinning in de jaren '90. Er zijn veel recreatieve functies als restaurants, watersportcentrum, campings en aanlegsteigers aanwezig. De Gouden Ham zelf bestaat uit een waterplas met enkele schiereilanden, waarvan de oevers in gebruik zijn voor recreatieve- of natuurdoeleinden. Het binnendijkse landschap heeft een overwegend agrarische functie, is open, grootschalig en kent veel beplantingselementen.

Figuur 104. Locatie Amfibische woningen in Maasbommel

Figuur 105. De amfibische woningen vanaf het water

4.6.2 SEIZOENEN

Figuur 106. Principe doorsneden van de fluctuerende waterstanden

De Gouden Ham staat in open verbinding met de Maas. De waterstanden in de recreatieplas fluctueren mee met de grillen van de rivier, waardoor seizoenen sterk beleefd worden. Het normale waterpeil is NAP + 4.90m, zie figuur ... De amfibische woning ligt op de grens van land en water en de tuin ligt geheel droog. De woning gaat drijven op het moment dat het water een waterpeil van NAP + 7m heeft bereikt, figuur... , wat gemiddeld één keer per twee jaar voorkomt. Bij een zeer hoog waterpeil van NAP + 8,50m drijft de woning in zijn geheel 1,25m boven de bodem, zie figuur. 106. In de bijlage is de opbouw van de woning te zien. Het betonnen drijflichaam komt los en door middel van geleidingspalen blijft de woning op zijn plek drijven. De woningen zijn dan alleen nog maar te bereiken per boot. De toegangsweg, die parallel loopt aan de dijk loopt bij deze waterpeilen ook onder.

De seizoenen worden ook sterk beleefd door recreatieve activiteiten. In de zomer is er veel activiteit op het water en in de omliggende omgeving. Fietsers, wandelaars, zeilers en zwemmers maken het een levendig gebied. Hiernaast worden de seizoenen ook beleefd door de omliggende beplanting.

4.6.3 ONDERLINGE RELATIES

De woningen zijn in een lineaire lijn langs de dijk aangelegd, twee-aan-twee gegroepeerd, zie figuur 107. Er zijn ruime tussenruimtes (fig. 108) tussen de woningen wat vanaf de dijk het zicht richting het water behoud (fig. 109). Er is een gezamenlijke toegangsweg (fig. 112) en er kan geparkeerd worden aan huis op het eigen terrein. Bij hoog water is het mogelijk de auto op de dijk te zetten, maar hier zijn geen speciale maatregelen voor genomen. Bij iedere woning ligt een kavel van gemiddeld 240m² dat ingevuld wordt als parkeerplaats en grasveld met eigen aanlegsteiger (fig. 111). De tuinen zijn met een stalen hek en hoge haag afgescheiden van de toegangsweg, wat de waterbeleving in de open ruimtes sterk verminderd vanaf de toegangsweg en de dijk. Het water kan niet meer ervaren worden aan de voet van de dijk. Hierdoor lijkt het alsof het normale huizen zijn die geen relatie met het water hebben.

88

Figuur 107. Cluster van amfibische woningen Maasbommel

Figuur 108. Grote ruimtes tussen de woningen

Figuur 109. Zicht op het water vanaf de dijk

4.6.4 RANDEN

De randen van de recreatieplas kenmerken zich door de dijken die hoger in het landschap liggen. Het oeverprofiel, (zie bijlage) is in trappen opgedeeld met op elk niveau infrastructuur. Door toepassing van oeverbeplanting en vrij zicht over het water is de waterbeleving zeer sterk. In het profiel, figuur 113, is te zien dat de vrije waterbeleving grotendeels weggevallen is door positionering van de woningen. Er is geen visuele relatie tussen de voet van de dijk en het water, zonder dat er zichtbarrières tussen zitten. Ook zijn er drijvende type woningen langs de dijk. Er is hier een veel sterkere relatie met het water, zowel vanaf de dijk als vanuit de woning, door het water met beplanting aan de voet van de dijk. Hiernaast geven elementen als een steiger meer waterbeleving dan een asfaltweg.

90

De randen van het cluster naar de dijk, zie figuur. 120 zijn zeer hard door toepassing van hekken rondom de prive-gronden. Het effect hiervan is dat het niet prettig aanvoelt om er langs te lopen en het een 'kamp'-uitstraling geeft. De tuinen zijn ingericht als parkeerplaats of grasveld, ingericht voor zeer extensief beheer. De woningen zijn op deze locatie gelegd, zodat de dijk het grootste deel van het jaar als windvanger dient. Hiernaast hebben de woningen van 's middags 12:00 tot het einde van de avond zon op de voorkant. De randen van de voorkant van de woning naar het water zijn vanaf het water sterk beleefbaar en kenmerkt zich door elementen als een oever, steiger en vlonder langs de woning.

4.6.5 BELEVING VANUIT DE CLUSTER

Het cluster kan op vier verschillende manieren beleefd worden, figuur 114; vanaf de toegangsweg richting het water (fig. 115), vanaf de dijk richting het water (fig. 116), vanaf de toegangsweg tussen de dijk en de woningen (fig. 117) en vanaf de voorkant van de woning richting het water (fig. 118).

Fig. 115 laat zien hoe het zicht vanaf de toegangsweg richting het water wordt geleid door de woningen. Het uitzicht op de eilanden met de open plas geeft iets van waterbeleving.

Vanaf de dijk gezien, fig. 116, is er al veel meer waterbeleving. Er kan deels over de woningen gekeken worden richting de eilanden in het water. Doordat er visueel meer water te zien is, is de beleving sterker. Op fig. 117 is totaal geen water te zien.

Figuur 113. Doorsnede randen rondom amfibische woning

Het zicht worden aan de linkerkant geleid door de dijk en aan de rechterkant door de woningen. De woningen worden vanaf dit zichtpunt ervaren als één massieve rand zonder openingen.

Fig. 118 laat de waterbeleving vanuit de voorkant van de woning zien. Er is vrij uitzicht over de recreatieplas, zonder zichtbarrières, tot aan de eilanden. Deze ruimte is vrij groot, zodat het water zeer sterk beleeft wordt.

Fig. 114 laat zien dat vanaf de recreatieplas het cluster wordt ervaren als een eenheid langs de dijk. Vanuit de ogen van de recreant geeft het de plas een hoge belevingswaarde door kleurgebruik, vlonders, steigers en de dijk erachter.

Figuur 114. Zichtassen

Figuur 115. Tussen de woning

Figuur 116. Vanaf de dijk

Figuur 117. Langs de dijk

Figuur 118. Open zicht

4.6.6 BELEVING VANUIT DE WONING

Door de lineaire verschijningsvorm met de dijk in de rug, heeft de overheersende zuidwesten wind weinig invloed op het cluster. De zon heeft wel veel invloed, omdat het een open gebied is waar de zon van 's middags tot 's avonds op de voorkant van de woningen schijnt. Hier ontstaat een zeer prettig microklimaat.

De belevingen vanuit de amfibische woning zijn onder te verdelen in drie typen;

1. beleving richting de dijk

Figuur 1. Vanuit de voordeur van de woning is er zicht op de tuin, toegangsweg en de dijk. Door het ontbreken van een oever aan deze kant, is de waterbeleving zeer laag. Het zien van alleen een dijk is niet voldoende om de amfibische woning als een waterwoning te ervaren.

2. beleving richting de buren

Figuur 1. In de woning zijn de ramen vooral geplaatst in de voor- en achtergevel. De zijgevels hebben een paar kleine ramen die dienen als lichttoevoer. Vanuit deze kleine ramen zijn de buren te zien en een kleine strook water. De waterbeleving vanuit deze positie is zeer laag.

3. beleving richting de recreatieplas

In de voorgevel zitten grote openslaande deuren en ramen van +- 2,5m hoog. Dit geeft vanuit bijna de gehele woning zicht op het water en de eilanden. De waterbeleving is vanuit dit punt dan ook zeer hoog.

Figuur 119. Soorten beleving vanuit de woning

Figuur 120. Zicht de dijk vanuit de woning, de hekken en tuintjes van andere woningen

Figuur 121. Zicht op de tuin van de buren

Figuur 122. Zicht op de eilanden in het water

4.6.7 CONCLUSIE

Landschap

De amfibische woningen liggen als een lint langs de buitenkant van de dijk aan de recreatieplas de Gouden Ham. Het maakt onderdeel uit van project 'Gouden Kust' onder de paraplu van het ontwikkelingsprogramma van de overheid; EMAB (Experimenteren Met Aangepast Bouwen).

De woningen zijn één van de weinige projecten in Nederland waarbij buitendijks wonen in een dynamisch rivierpeil-gevoelig gebied realiseerbaar is gemaakt. Peilfluctuaties spelen een grote rol, waardoor seizoenen sterk beleefd worden. Het vergt flexibiliteit om aan deze kant van de dijk te wonen.

Door de lineaire positionering van de woningen worden landschappelijke structuren niet aangetast. Het sluit aan bij de landschapstyperende lintbebouwing langs de dijk en openheid van het rivierengebied. Door ligging langs de dijk is de ontsluiting zeer goed en kan infrastructuur minimaal gelaten worden.

Cluster

De woningen zijn twee-aan-twee geschakeld met tussenruimtes van 12 meter. De gezamenlijke toegangsweg, ligging langs de dijk en het zelfde type woning zorgt voor eenheid in het cluster. De waterbeleving vanaf de dijk is wel zeer laag, doordat de woningen het zicht deels blokkeren. De tuinen rondom de woningen verdoezelen het water

door parkeerfunctie en beplantingsvormen als hagen en bomen, hierdoor wordt het water aan de dijkvoet niet beleefd. Hiernaast kunnen de tuinen, door de ligging aan de oever, vaker overstromen, waardoor alleen (kunst)grassoorten mogelijk zijn. Het geeft een zeer rommelig beeld dat afbreuk doet aan de architectuur van de amfibische woningen en het uitzicht over de recreatieplas.

De waterbeleving is zeer aangetast doordat de oeverrand met water grotendeels niet meer waarneembaar is. Dit komt door de invulling van de tuinen en het ontbreken van een waterstrook tussen de woning en de dijk. De woningen hebben vanuit dit opzicht een puur functionele relatie met het water, waarin de recreatieve rol centraal staat. Uit de zichtlijnen richting de dijk, richting de burens en richting de recreatieplas kan de conclusie getrokken worden dat er meer nagedacht is over de waterbeleving vanuit de woning en bewoners dan vanuit het oogpunt van de recreant of bewoners op het land.

Woning

Doordat vanuit de woning is ontworpen is de waterbeleving optimaal. Een aanlegsteiger en een vlonder, maar ook de nabijheid van een jachthaven, versterken nog eens het gevoel met de recreatieplas. De dynamiek met het water kan per seizoen sterk worden ervaren. De woning is puur uit esthetisch oogpunt ontworpen. De beleving naar de dijk

en van de dijk is vermindert doordat de tuinen rondom aansluiten op de dijkvoet. Hierdoor is het water pas beleefbaar vanuit de woning.

Verdeling openbaar - semi-openbaar - privaat
binnen de cluster

LANDSCHAP

Landschappelijke ligging op de overgang van water naar de dijk

CLUSTER

Lineaire clustervorm langs de dijk

WONINGEN

Beleving van het water aan de voorkant van de woning

Zichtlijn vanaf de dijk door een tussenruimte, waarbij het water kan worden ervaren.

Woning beleeft het water sterk aan de voorkant. Dijkbeleving aan de achterkant.

Microklimaat aan de voorkant

5. CONCLUSIES

Dit hoofdstuk omvat de conclusies welke gevonden zijn tijdens de analyses van de referentiegebieden en de typologieën. Na elk hoofdstuk over een referentiegebied zijn al conclusies getrokken en zijn er principes uitgekomen. In dit hoofdstuk zullen eerst de deelvragen en de hoofdvraag beantwoord worden in tekst en vervolgens is er een tabel met alle conclusies welke het antwoord geven op de hoofdvraag. Ten tweede zal er een terugkoppeling zijn naar de hypothese en als laatste zullen er aanbevelingen worden gedaan.

96 *In de tekstuele beantwoording van de hoofd- en deelvragen zullen de verschillen tussen de verschillende woontypologieën aan bod komen. Deze worden vergeleken op drie verschillende schaalniveau's: Landschap, cluster en de woning. Bij alle drie de kopjes staat de beleving centraal.*

5.1 CONCLUSIE

De deelvragen worden in dit hoofdstuk beantwoord. Deze geven tekstueel tezamen een antwoord op de hoofdvraag.

Landschap

- **Hoe is de woonvorm in het landschap ingepast?**

De historische woonvormen zoals de terp- en dijkwoningen zijn van oudsher gebouwd op hun locatie uit praktische overwegingen. Een veilige locatie voor het water met genoeg ruimte en goede omstandigheden voor de middelen van bestaan, zoals landbouw en visserij.

De naoorlogse watergebonden woonvormen zijn gebouwd vanuit esthetische overwegingen waarbij het landschap, water en recreatie een belangrijke rol spelen.

De amfibische woonvorm in Maasbommel onderscheidt zich van de rest

doordat er uit esthetisch overweging de overstap is gemaakt naar het buitendijkse gebied, waar vroeger alleen uit functionele overwegingen werd gebouwd. De waterdynamiek is het leidende element bij de amfibische woningen. Waar men bij de vroegere woonvormen koos voor een verhoging waar men veilig was voor het water, kiest men nu om meer te leven met het water, zoals de amfibische woningen. Na vele jaren veilig binnendijs bouwen, is de overstap gemaakt naar de risicovollere gebieden zoals de uiterwaarden.

De beleving van de waterfluctuatie vanuit de watergebonden woonvormen is wisselend. Het is opvallend dat veel waterpeilen in Nederland vast staan, waardoor er nauwelijks waterfluctuaties plaats vinden. Hierdoor zijn de meeste watergebonden woonvormen relatief veilig bij wonen met water. Bij de watergebonden woonvormen waar wel waterfluctuaties optreden is de seizoensbeleving vele malen sterker omdat zij te maken hebben met hoog en laag water. Als laatste is de beleving van de woonvorm vanuit het landschap belangrijk. Een hoge terp in een weids en open gebied benadrukt de weidsheid van het landschap, zoals de dijk dat in het rivierengebied doet. De terp in het landschap wordt hierdoor een soort landmark.

Cluster

- **Hoe ziet de cluster er uit?**

Opvallend is dat de watergebonden clusters vrijwel allemaal lineair geclusterd zijn, echter is de afstand tussen de woningen wisselend waardoor de sfeer en beleving varieert. Uit het onderzoek blijkt dat er drie clustervormen te onderscheiden zijn: lineaire clustering, compacte clustering en een combinatie van lineaire- en compacte clustering.

De woningen in het cluster hebben vrijwel allemaal parkeergelegenheid

op eigen erf en een privéruimte rondom het huis. De terp op Marken verschilt hiervan, deze terp is van oorsprong heel compact opgezet waardoor deze autovrij is en er aan de voet van de terp geparkeerd moet worden. Door deze compacte opzet van de woningen is er ook geen ruimte voor een privé ruimte bij de woning. Echter zorg dit wel voor een fijn microklimaat op de terp omdat factoren als wind, neerslag en zon weinig invloed hebben binnenin het compacte cluster. De weersfactoren hebben meer invloed op de ruim opgezette lineaire clusters. Door de grotere ruimtes tussen de woningen hebben wind, neerslag en zon vrij spel. Bij deze ruim opgezette clustervorming is er bijna geen sprake van een microklimaat.

Door de lineaire positie is er nauwelijks variatie in het zicht op het water. Bij de clusters aan de dijkvoet is er geen sprake van visuele beleving van het water, gezien dit zicht belemmerd wordt door de dijk. Het variërende stratenpatroon op de compact ingerichte terp op Marken, creëert wisselende zichtlijnen naar het water.

Bij de buitendijkse woningen is er geen sprake van clustervorming, hierdoor is de beleving van het water en het landschap zeer wijds en optimaal. In Nesselande is er gebruik gemaakt van een combinerende clustervorming. Zowel de compacte als lineaire clustervorm is gebruikt. De beleving van het water vanuit het cluster worden versterkt doormiddel van landschappelijke elementen zoals dijken, bruggetjes en waterlopen. Deze elementen dragen ook bij aan het landschappelijke karakter van de clusters in een meer stedelijke context. Al met al is te zien dat de compacte clustervorm meer belevingen bevat dan de lineaire clustervormen, dit zorgt voor een meer gevarieerd woonmilieu.

Belangrijk is dat het onderzoek laat zien dat woonvormen met een compactere clustering meer belevingen hebben dan woningen met een

lineaire clustering.

Woning

- **Hoe manifesteert de woning zich in de cluster?**

De positionering van de woningen in het cluster draagt bij aan de beleving van het landschap en de relatie met het water. In Loosdrecht staan de woningen speels gepositioneerd ten opzicht van elkaar, waardoor de beleving vanuit elke woning wisselend is. Bij lineaire clustervorming waarbij de woningen naast elkaar zijn gepositioneerd is uit elke woning het zicht vrijwel hetzelfde. Wanneer de woning hoger in het landschap staat, zoals de terpwoningen, is er meer overzicht en wordt het landschap met het water sterker beleefd.

Wanneer er water zichtbaar is tussen de woning en het vasteland zoals bij de woonboten in Doesburg, wordt de relatie met het water vanaf het vaste land versterkt. Bij de amfibische woningen in Maasbommel is dit niet het geval, dit doet afbreuk aan de beleving van wonen op het water. In Maasbommel zijn de woningen gericht op het water, waardoor er minder aandacht is besteed aan de relatie met het water vanaf de dijk. Het lijkt hierdoor dat de woning op het vaste land staat. Wanneer er in Loosdrecht geen zichten tussen de woningen door op het water zouden zijn, zou men vanaf de weg het water niet beleven. Vanuit de woning is de beleving optimaal, dit komt doordat de meeste woningen aan twee kanten zicht hebben op het water. De woningen in Loosdrecht zijn gericht op watergebonden recreatie, de relatie met het water wordt mede versterkt door de mogelijkheid om je boot aan je eigen vlonder te kunnen aanmeren.

De dijkwoningen zijn gericht op de hoofdontsluiting, de dijk. Zowel ze binnendijkse al buitendijkse woningen staan met het voorhuis richting

de dijk uit praktische overwegingen. Enkel de vrijstaande buitendijkse woningen op een terp zijn georiënteerd op de rivier.

De historische woningen aan de dijk en op de terp in Marken zijn visueel minder op het water georiënteerd en gaan uit van functionele aspecten zoals het gebruik van het land voor de landbouw. De jongere woonvormen zijn minder georiënteerd uit praktische overwegingen waardoor ze meer zijn gericht op het water. Esthetische en recreatieve waarden zijn hierbij meer van belang.

5.2 TERUGKOPPELING OP DE HYPOTHESE

Landschap

In de hypothese werd verwacht dat de ondergrond een grote rol speelt bij de locatiekeuze van een woning. Opvallend is dat dit eigenlijk niet in zijn geheel klopt. De oudere woonvormen zoals de dijkwoningen en terpwoningen zijn vroeger meer om praktische redenen op plaatsen gezet zoals veiligheid, waterstanden, vruchtbare gronden en stand van de wind. De nieuwere naoorlogse woningtypen hebben behalve een functionele ook vooral esthetische redenen om zich op een bepaalde plek te vestigen. De functionele redenen van nu richten zich vooral op luxe en recreatie terwijl vroeger de focus lag op veiligheid en bestaansmiddelen. Opvallend hierbij is de amfibische woning in Maasbommel welke zich van geen enkele veiligheidsregel wat aantrekt: wonen buitendijks, grote fluctuaties en aan open water. Wat in de hypothese niet aan bod is gekomen is dat sommige woningtypen zich als een landmark positioneren in het landschap wanneer zij hoger zijn geplaatst of bijzondere locatie hebben. De locatie draagt hierbij dus erg bij aan de beleving van de woningen vanuit het landschap, maar ook vanuit de cluster en de woning zelf.

Cluster

In de hypothese werd verwacht dat de woonvormen vooral op het

landschap reageren doormiddel van overgangen in de randen. Deze verwachting is gedeeltelijk uitgekomen. Opvallend is dat bij de compacte clustervormen terp- en paalwoningen de overgangen naar het landschap vrij geleidelijk lopen doormiddel van passende landschappelijke elementen. Bij de naoorlogse lineaire woonclusters valt het op dat deze vaak contrasterend in het landschap liggen en harde randen hebben door bijvoorbeeld beschoeiingen of tuinen. Een belangrijke bevinding die uit het onderzoek naar voren komt maar niet in de hypothese was opgenomen, is dat kleine dingen zoals het zien van water vanaf de dijk erg belangrijk zijn. In Maasbommel liggen de amfibische woningen strak tegen de dijk en is er geen beleving van het water onderaan de dijk, bij de woonboten in Doesburg is er een ruimte van ongeveer twee meter met water tussen de woonboot en de wal. Hier wordt het water heel direct beleefd doordat hier waterbeplanting groeit en het water zichtbaar is. Wat vooraf niet verwacht was is dat zulke kleine verschillen zo'n groot rol spelen in de beleving van het water en het landschap.

Opvallend is ook dat er bij compacte clusteringvormen meer belevingen te tellen zijn vanuit de publieke ruimtes dan bij lineaire belevingsvormen. Dit was van tevoren niet verwacht in de hypothese. Uit het onderzoek is gebleken dat in een cluster overwegend semi - openbare ruimtes in de clusters aanwezig zijn. Terwijl werd verwacht dat deze ruimtes overwegend privaat eigendom zouden zijn.

Woning

De verwachting dat de beleving van het water overwegend uit een visuele relatie bestaat klopt. Echter wordt deze beleving ook versterkt door voelbare factoren zoals wind en waterfluctuaties. De vrij liggende woningen in de uiterwaarden hebben bij al een kleine waterstijging een andere beleving van het water en het landschap.

In de hypothese werd ook verwacht dat de oriëntatie van de woningen een grote rol speelt bij de beleving van het water en het landschap, deze verwachting klopt. Opvallend is dat kleine elementen welke de associatie leggen met water, de beleving erg versterken, zoals: natuurlijke oevers, zichtlijnen op het water en watervegetatie. Ook is de mate van afwisseling

in de beleving erg belangrijk. In de lineaire woonvormen, waarbij de woningen rechthoekig zijn gepositioneerd is te zien dat iedereen dezelfde beleving heeft, terwijl in de compacte clustering en speels gepositioneerde woningen meer variatie in belevingen van het water vanuit de woningen zijn.

5.3 AANBEVELINGEN

Bij het ontwerpen van watergebonden woonvormen in een nieuw gebied moet vooral rekening gehouden worden op landschappelijke schaal met de beleving van buitenaf en de bestaande landschappelijke elementen. Door de juiste maat en schaal te hanteren bij een project kan een woonvorm een landmark worden van buitenaf, mits het goed in het landschap is ingepast. Kleine subtiele verschillen, zoals een minimale infrastructuur, kan voor de beleving van het landschap zeer waardevol zijn. Let vooral op niet te groots te willen denken, en laat alles in de schaal van het landschap terugkomen. Neem in acht dat bestaande elementen in het landschap van waarde kunnen zijn in een nieuw project.

Op de clusteringschaal is het belangrijk dat de menselijke maat behouden blijft en dat er variatie zit in de opstelling van de clusters. Hierdoor wordt een hogere belevingswaarde behaald en ontstaat er een prettiger microklimaat. Variatie in (natuurlijke) hoogtes zouden benut kunnen worden om zichten te accentueren en optimale beleving van het omliggende landschap te vervaardigen. Het toevoegen van subtiele elementen om de relatie tussen water en wonen te versterken, dragen bij aan een versterkte beleving van het water. Voorbeelden hiervan zijn doorzichten tussen de woningen door naar het water en het zicht op water tussen drijvende woningen en de wal.

Op woningschaal moet opgepast worden voor verrommeling van walkanten. Deze tast de natuurlijke overgang naar het water aan en zorgt voor een gecultiveerd uiterlijk. Belangrijk is ook dat de woningen diverse oriëntaties hebben naar het water en landschap, zodat de

belevingswaarde hoog is, en niet iedereen hetzelfde uitzicht heeft. Ook op woningschaal is het contact met water het belangrijkste element van de landschappelijke beleving.

In de omslag van het boekje zit deze tabel met ontwerptools en uitleg bijgevoegd. Deze tabel geeft alle conclusies weer in icoontjes.

	WOONVORM	WATERTYPE	RELATIETYPE	LANDSCHAP
MARKEN	
	
	
	

DOESBURG	
	
	
	

LANGS DE LEK	
	
	
	

LOOSDRECHT	
	
	
	

NESSELANDE	
	
	
	

MAASBOMMEL	
	
	
	

CLUSTER

WONING

25% openbaar	50% semi - openbaar	25% privaat
-----------------	------------------------	----------------

20% openbaar	60% semi - openbaar	20% privaat
-----------------	------------------------	----------------

15% openbaar	60% semi - openbaar	25% privaat
-----------------	------------------------	----------------

35% openbaar	20% semi - openbaar	45% privaat
-----------------	------------------------	----------------

25% openbaar	50% semi - openbaar	25% privaat
-----------------	------------------------	----------------

30% openbaar	30% semi - openbaar	40% privaat
-----------------	------------------------	----------------

BRONNENLIJST

BOEKEN

Van Bommel A. De lekdijk van Amerongen naar Vreeswijk. Uitgeverij Verloren, Hilversum
Blom J.C.H. Lamberts E. Geschiedenis der Nederlanden. HB uitgevers, Baarn
Borger G. Haartsen A. Vesters P. Het groene hart. Een Hollands cultuurlandschap. Uitgeverij Matrijs, Utrecht
De Jong T.M., Van der Voordt D.J.M. (2002) Ways to study and research. DUP science : Delft
Nillesen A.L., Singelenberg J.(2011) Waterwonen in Nederland, Amphibious housing in the Netherlands. NAI uitgevers : Rotterdam
Van der Zwart J. (2004) Tussen haard en horizon. SUN: Amsterdam
Weerheijm T. (2007) Rondje IJsselmeer. Uitgeverij Elmar: Rijswijk

PDF

Gemeente Rotterdam (november 2007), Waterwijk, informatieboek Vrije Kavels

WEBPAGINA'S

- 102 www.architectuurgids.nl geraadpleegd 19-4-2013
www.architectenweb.nl geraadpleegd 12-4-2013
www.attika.nl geraadpleegd 19-4-2013
www.ecoboot.nl geraadpleegd 18-4-2013
www.geolution.nl geraadpleegd 13-4-2013
<http://www.geschiedeniscd.nl/index.php/1-tien-terpen>, geraadpleegd 10-04-2013
<http://www.joostdevree.nl/shtmls/terp.shtml>, geraadpleegd 10-04-2013
www.infra.duravermeer.nl geraadpleegd 16-4-2013
<http://www.markermuseum.nl/page11.html>, geraadpleegd 19-10-2013
www.natuurmonumenten.nl/loosdrechse-plassen, geraadpleegd 21-04-2013
http://nl.wikipedia.org/wiki/Loosdrechse_plassen, geraadpleegd 21-04-2013
<http://ows.wrij.nl/h2go-internet/index.php?page=grafieken&locatieid=28>, geraadpleegd 22-04-2013
<http://www.recreatiemiddennederland.nl/terreinen/loosdrechse-plassen.html>, geraadpleegd 22-04-2013
www.rijksmonumenten.nl, geraadpleegd 22-04-2013
www.schielandendekrimpenerwaard.nl geraadpleegd 9-4-2013
www.stichtinglekdijk.nl, geraadpleegd 22-04-2013
www.water-in-zicht.nl geraadpleegd 12-4-2013
www.watermuseum.nl geraadpleegd 18-4-2013

BIJLAGEN

104

Stroomsnelheid Oude IJssel

woning hout-
skeletbouw

tuin / parkeren

vlonder / steiger

betonnen drijflichaam
kelder / berging
geleidingspaal

betonnen palen
bescherming bodem

Opbouw woning amfibisch

2. cluster schaal
oeverprofiel

105

2. cluster schaal
oeverprofiel drijvende
woningen

Waterkanten

1a. harde culturele kade

1b. natuurlijke glooiende oever

2a. harde culturele kade met een steiger als waterbindend en recreatief element

2b. natuurlijke glooiende oever met een steiger als recreatief element

3a. harde culturele trappenkade

3b. natuurlijke trappenoever dat de biodiversiteit vergroot

planorganisatie

OP DE GRENS VAN LAND EN WATER

**M. EDINGA, M. FRAZA EN
E. KORTEWEG**

26APRIL2013