

Leven op het Erf

Academie van Bouwkunst Amsterdam
Master Architectuur

17 mei 2019

Tristen Vreugdenhil

Leven op het Erf is een ontwerpvoorstel voor een nieuwe leefomgeving voor ouderen van het platteland, geïnspireerd op de rijkdom van het boerenerf en het buitenleven

hoefweg 224, bleiswijk - ca. 1920

de boerderij en mijn opa

Decennia lang bewerkte mijn opa de akkers van zijn boerderij. Net als de generaties voor hem droeg hij deze na zijn pensioen over op zijn zoon, en ging hij samen met oma in een huisje naast de boerderij wonen. Vanaf de zijlijn heeft hij nog jaren een bijdrage geleverd aan het bedrijf. Rond de millenniumwisseling kwam aan deze vader-zoon traditie een eind. Door de goede logistieke ligging moest de boerderij ruimte maken voor industrie en glastuinbouw, en werden mijn ouders door de gemeente uitgekocht. Ook opa en oma moesten vertrekken. Nog voor de verhuizing overleed oma, waardoor opa in zijn eentje naar een seniorenwoning in het dorp vertrok. In dat zelfde jaar zag hij hoe de plek – waar hij zolang onderdeel van was geweest – verdween. De boomgaard die zijn vader plantte werd gekapt, de oeroude beuk en kastanjes werden zonder pardon omgehaald, de schuren ontmanteld en het huis platgelegd. Hij verloor niet alleen zijn geboortegrond, maar ook zijn levensstijl, de vrijheid en geborgenheid van de boerderij. Een plek omgeven door natuur waar hij in alle rust kon tuinieren en rond schooieren. Van een fitte man werd hij plots jaren ouder en was zijn enige wens nog om naar oma te gaan.

een maatschappelijk probleem

De bovenwoning waar opa naartoe vertrok was geen slechte woning, maar paste simpelweg niet bij het leven dat hij had geleefd. Hij is hierin niet de enige; de vergrijzing, die de komende jaren nog sterk zal doorzetten, gaat voor veel gemeenten gepaard met problemen in de ouderenhuisvesting. Veel ouderen vertrekken naar een eenkamerwoning in grote wooncomplexen aan de rand van steden en dorpen, met onpersoonlijke collectieve woonkamers en kille lange gangen. Ze verlaten hun natuurlijke habitat en sociale netwerk en komen op een plek waar zij zich niet mee kunnen identificeren. Door de stijgende zorgkosten stimuleert de overheid ouderen om langer thuis te blijven wonen en doet zo een beroep op de thuiszorg en mantelzorgers. Vaak is deze mantelzorg een te grote taak voor degene die dit op zich nemen en kan vanuit de thuiszorg enkel zorg worden geleverd – en niet de persoonlijke aandacht die vaak net zo belangrijk is. Met als gevolg een grote groep ouderen die kampt met eenzaamheid, immobiliteit, tekort aan zorg, een gevoel van overbodigheid, depressies en ziektes.

“Door een gebouw als thuis aan te duiden, erkennen we gewoon dat het in harmonie is met onze diepste zielenroerselen. Thuis kan een luchthaven of een bibliotheek, een tuin of een wegrestaurant zijn. Dat een thuis zo belangrijk voor ons is onderstreept eens te meer de geringe mate waarin onze identiteit door onszelf wordt bepaald.”

Alain de Botton,

in een tehuis

Tijdens het bezoeken van een aantal tehuizen bleek dat veel ouderen een sterke band hebben met hun verleden. De kleine eenkamerwoningen in verschillende tehuizen fungeerden als expositieruimtes voor de belangrijkste gebeurtenissen in hun leven. Foto's, schilderijen, meubels en voorwerpen, overal zit een verhaal achter. In enkele tehuizen zat zelfs een reminiscentiekamer, een kamer ingericht naar grootmoeders woonkamer. Dit verlangen naar het herkenbare – de nostalgie – heb ik ingezet bij het ontwerpen van een nieuwe woonomgeving voor ouderen van het platteland, zoals mijn opa.

opgave

In landelijke dorpskernen waar van oudsher een cultuur van coöperaties, verenigingsleven en hulp voor elkaar heerst mist vaak nog een leefomgeving voor ouderen die past bij hun levensstijl. Een omgeving waar zij na het verlaten hun huis in het buitengebied, ongeacht de omstandigheden, hun levensstijl op een waardige manier kunnen voortzetten en samen zorg dragen voor de woonomgeving en elkaar, met de benodigde voorzieningen binnen handbereik.

de Anna Paulownapolder in vogelvlucht

locatie

Deze leefomgeving mist ook in de polder van Anna Paulowna. Een agrarische gemeenschap met een aantal lintdorpen en boedenclusters in de kop van Noord-Holland. Van de 14.000 inwoners, woont ongeveer de helft in het buitengebied waarvan 25% 65+ is. De woning druk voor seniorenwoningen is hier met een wachtlijst van 8-10 jaar groot.

“In de polder is een groot tekort aan huisvesting en met name grondgebonden levensloop bestendige ouderenhuisvesting nabij centrum voorzieningen.”

Directeur woningbouwcorporatie Anna Paulowna, Ben Broxterman

het lint

Het lint ligt als een groen silhouet langs de vaart in de polder. Een bonte verscheidenheid van arbeiders huizen, boerderijen, woningen en publieke gebouwen als kerken en winkels wisselen elkaar af. Het lint vormt een overgang tussen de bewoonde wereld en het polderlandschap. De huizen met hun diepe kavels, huisvesten verborgen tuinen en kleine erven. Bomenrijen, hagen, schuren en schuttingen beschermen de tuinen tegen de harde wind. Kleine doorkijken geven zicht op het oneindige polderlandschap bestaande uit dijklichamen langs het zwin, Wilgen, akkers, wegen en sloten geflankeerd door krom gewaaide lepen. In de verte is het silhouet van boerderijen en dorpen goed zichtbaar, de kerktoeren legt zijn accent. De frisse zeewind laat het gras rondom het zwin golven. Een idyllische plek vlakbij het dorpscentrum en de markt.

In dit lint is in 2006 een gezinsvervangend tehuis gesloopt. Door de crisis van 2008 is hier nooit iets nieuws gebouwd. De uitstekende ligging nabij het winkelcentrum, de poldertuin en natuurgebied het Kruiswin maakt deze plek meer dan geschikt voor ouderenhuisvesting.

van dorpcentrum naar polder in 200 meter

de sloop van een gezinsvervangend tehuis heeft in 2006 een gat achter gelaten in het lint

het lint, een groen silhouet in de polder

het DNA van de polderbewoner

Halverwege de 19e eeuw kwamen tweeduizend polderjongens uit het hele land naar de Noordkop van Noord Holland om de Anna Paulowna polder aan te dijen. Een aantal van hen bleef daar en bewerkte de armzalige gronden in de jonge jaren van de polder. Na een aantal decennia begon de polder steeds meer te bloeien en kwamen er verschillende grootgrondbezitters te wonen. Deze zogenaemde herenboeren brachten moderne machines en nieuwe gewassen mee. De kleinere boeren zagen deze efficiëntie, maar konden deze niet alleen bekostigen. Daarom werden er tientallen coöperaties opgericht. Deze samenwerkingsverbanden, maakte het mogelijk de benodigde machines aan te schaffen om de productie te blijven verbeteren.

In de jaren die volgden groeide de dropen in de polder gestaag door met een piek in de jaren 70, toen veel mariniers die werden gestationeerd in Den Helder en neerstreken in de polder.

Het poldermodel

De dijken en vaarten doen we samen, waarna iedereen (individueel of groepsgewijs) binnen de perken van zijn eigen erf z'n gang kan gaan. We delen een raamwerk van regels en afspraken, en daarbinnen ontstaat een bonte verscheidenheid van polderleven en polderstructuur.

Adriaan Geuze

de ruimten op het erf

de ontleding van de boerderij

het lappendeken
 een aaneenschakeling van erven, weides en tuinen,
 formeel aan de voorzijde, informeel en open naar
 het landschap aan de achterzijde.

massa en leegte
 de schuren definiëren de erven, een centrale basis
 met losse satalieten eromheen

het vloeiende erf
 ruimtes vloeien in elkaar over zonder duidelijke gren-
 zen, van laan, naar erf, van pad naar tuin, van schuur
 naar stal, van stal naar wonen, allemaal subtiële
 overgangen.

de structuur
 houten kapconstructies van spanten en gebinten
 gedragen op kolommen, omkleed met een schil van
 steen, hout of golfplaat

het daklandschap
 een smeltkroes van kappen als paraplu boven de
 verschillende functies

de as en het dwalen
 een as van het voorerf naar het achtererf, door de
 schuur langs het huis, wat is binnen, wat is buiten,
 kan buiten binnen zijn en binnen buiten?

de erfgrans
 grenzen van boom, sloot en weide beschermen
 tegen weer en wind, voorzien in voedsel,
 bouw materiaal en brandstof voor mens en dier

licht en schaduw

een oefening in programma, context en gebruik

inpassing in het lint

De basis van het ontwerp is een patchwork van erven en schuren die overvloeien van ruimte naar ruimte en een relatie aangaan met de omgeving. Het daklandschap sluit aan in het herkenbare beeld van het lint. De schuren zijn zo geplaatst dat ze de verschillende erven definiëren, soms raken ze elkaar of lopen ze in elkaar over, hierdoor ontstaat een rijke mix aan tussenruimtes en erven met ieder een eigen identiteit en collectief programma. Dit programma speelt zowel in op de behoefte van bewoners als omwonenden, wat op een ongedwongen manier de betrokkenheid van de buurt en de interactie onder bewoners stimuleert. Waardoor informele zorg makkelijker tot stand kan komen.

De positionering van de collectieve gebouwen als satellieten rondom de woonschuren zorgt ervoor dat de mensen in beweging komen. Korte en lange wandelroutes door de poldertuin of het kruiswijn zijn makkelijk bereikbaar. Door de toevoeging van een klein recreatie gebouw dat als uitvalsbasis dient voor excursies en workshops voor het natuurgebied, worden de ouderen betrokken bij activiteiten in hun nabije omgeving. In het sporthuis kunnen mensen dagelijks hun baantjes trekken. In het multifunctionele gebouw kunnen de kapper, fysiotherapeut of diëtist regelmatig hun werkzaamheden uitvoeren. Kleine werkplaatsen, kookruimtes en de collectieve zolders vullen het programma verder aan.

een oefening in programma, context en gebruik

- historische lagen en gebruik terug brengen
- primaire, secundaire en tertiaire toegang

- water en wandelpaden aansluiten op bestaande structuur

- betrokkenheid omgeving mogelijk maken
- wandelroutes
- zorgpost
- meentgronden
- koffie/ thee huis

inpassing en programma collectief - prive

Voorzieningen voor bewoners en omwonenden

het Lint

het Erf

de Woonschuur

het Meubel

vogels, insecten
en kleine
zoogdieren

- | | |
|----|--|
| 20 | Zorgpost / multifunctionele ruimte |
| 21 | Thee / koffiehuis / recreatiegebied |
| 22 | Wandelroute / pad naar de horizon |
| 23 | Meentgronden - gedeelde moestuinen |
| 24 | Marktplein (winkelcentrum) |
| 25 | Natuurgebied, het Kruijswin |
| 26 | Poldertuin / keukenhof |
| 6 | Siertuin |
| 7 | Vijver |
| 8 | Kruidentuin |
| 9 | Moestuin |
| 10 | Boomgaard |
| 11 | Bleekveld |
| 12 | Wasserette / strijkkamer |
| 13 | Rommelschuur / werkplaats |
| 14 | Stookhok |
| 15 | Garage |
| 16 | Fietsenschuur |
| 17 | Badhuis / sauna |
| 18 | schapenwei |
| 19 | Postkamer |
| - | Bijkeuken |
| - | Woonkeuken |
| - | Bergruimte |
| - | Logeertzolder / bergzolder |
| - | Extra collectief programma: |
| 3 | Atelier |
| 4 | Biljart |
| 5 | Vogelspottershut / leeskamer |
| - | Ontvangstkamer |
| - | Tuinkamer |
| 1 | Buitenruimte (patio / veranda) |
| - | Badmeubel |
| - | Gevelmeubels: |
| - | Aanrecht |
| - | Vensterbank |
| - | Bedstee |
| - | Werktafel |
| 2 | Geveltuin- en bank |
| 27 | Vogelbos - mussen / lijsters |
| 28 | Jachtpalen - steenuil / torenvalk |
| 29 | Geriefhout - egel/ hermelijn / muizen |
| 30 | Moddersloot - zwaluwen |
| 31 | Hoogstamfruitbomen - bosuil / steenuil |
| 32 | Waterbakken - mussen |
| 33 | Poortwachters |
| 34 | Kruidenrijk weideland - weidevogels |
| 35 | Wildebloemen bermen - insecten |
| 36 | Zwaluwkasten - onder overstek |
| 37 | Uilenbord - Kerkuil noord / zuid |
| 38 | Vleermuiskasten - zuid |
| 39 | Mussen noord / oost |
| 40 | Spreeuwenkast noord / oost |
| 41 | Torenvalk - wijds noord / oost |

het erf een plek voor mens en dier

Vanaf de weg naar het achterland liggen de verschillende erven met lanen, tuinen, gaarden en vijvers. Twee assen kruisen elkaar op het terrein. Op deze kruising zitten de belangrijkste collectieve functies. De hoofdas loopt van het voorerf naar het achtererf. De dwarsas, loopt vanaf het overpad vanwaar de auto's toegang hebben tot de garage, naar de boomgaard. Door de schakering van de woonschuren ontstaat er een veelzijdig lappendeken van grote en kleine erven, doorsteken, zicht assen en open en gesloten plekken. De bewoners kunnen zich aan deze plekken identificeren, doordat zij aan de boomgaard wonen of aan de moestuin. Niet alleen de bewoners kunnen zich hieraan identificeren. Vogels en kleine zoogdieren hebben allen kleine verblijfplaatsen en voedselvoorzieningen op de verschillende erven. In de nokken zitten vleermuiskasten als ornamenten op het zuiden, zwaluwplanken onder de gooten en enkele nokken zijn open voor kerkuilen. In de plinten zitten waterbakken voor de mussen om te baden. Boomgaarden, kruidenrijke weidelanden en geriefhout bosjes zorgen voor de nodige voedsel en nest gelegenheden voor bos en steenuilen en andere kleine zoogdieren en vogels.

een oefening in vorm, compositie, schaal, programma en gebruik

een oefening in vorm, compositie, schaal, programma en gebruik

een oefening in vorm, compositie, schaal, programma en gebruik

18 grondgebonden woningen omringt door collectieve functies

het lappendekken

-
 meubelvloer
-
 keukenvloer
-
 looppaden
-
 scherp grind
-
 betontegels
-
 stelconplaten
-
 gras/ tuin
-
 moestuin
-
 water

een structuur van spanten en kappen

het speelhuis

woonschuren omringt met collectieve functies

de assen en keukenroute

keukenroute, van erf naar erf

de woonschuren definiëren de erven

de woonschuur, een structuur van kappen, spanten en meubels

Van oudsher worden boerderijen gebouwd volgens traditie uit de regio, met materialen die daar voorhanden zijn. In de polder is het bouwen met hout op de zachte veengronden gebruikelijk.

De eenvoudige rechthoekige schuren bestaan uit grote houtconstructies die het daklandschap dragen en zijn geplaatst op de stenen plinten die doorlopen in de verschillende erven. In de schuur definiëren meubels de woonruimtes. De schuren hebben geen duidelijke hoofd entree; je komt binnen vanaf de zijkant – het achterom. De keuken is het sociale hart van elke schuur, vanuit hier zijn vier tweekamerwoningen te bereiken die elk een ontvangstkamer, tuinkamer en gedeelde buitenruimte hebben. Iedereen woont op de begane grond, zodat je altijd direct naar buiten kan stappen. In de kappen huizen kleine gemeenschappelijke zolderkamers als bergingen, logeerkamers, atelier, leeskamer, vogelspottershut of biljartruimte, hiermee versterkt de onderlinge interactie onder de bewoners en de relatie met de omgeving en tussen de verschillende erven.

ingrediënten voor de woonschuur

een oefening in vorm, compositie, indeling, structuur en gebruik

een oefening in vorm, compositie, indeling, structuur en gebruik

aaneenschakeling van ruimtes onder een dak

de keuken het sociale hart

de dwars

het meubel

De meubels definiëren de ruimtes in de woonschuren. Ze vormen de scheiding tussen de collectieve en privé functies en herbergen allerlei functionele ruimtes, als trappen, bedsteden, kasten, toiletten of keukens, net als in de oude boerderij.

bijkeuken / keuken

ontvangstkamer

tuinkamer

patio / wintertuin

de woning

Een woning bestaat uit twee ruimtes een ontvangstkamer met open kap en een intiemere tuinkamer, die worden gescheiden van elkaar door het meubel. Alle voorzieningen; een kleine pantry, toilet, douche, bedstee, vensterbank, schrijftafel en opbergruimte, zitten in het meubel (de wanden). De tuinkamer grenst aan de patio die je deelt met je directe burens, zodat je ook wanneer je bedlegerig wordt, op een ongedwongen manier contact houdt met je nabije omgeving. De diepe vensterbanken waar je jouw spullen en planten op kunt zetten zorgen voor de gewenste privacy en afstand tot de collectieve erven en buitenruimtes. Boven de tuinkamer zit de zolder, met een logeerkamer, berging, en een van de verschillende collectieve functies. De patio heeft een groot glazen dak, dat open en dicht kan. Zo is de patio in de zomer met een open dak een beschutte buitenruimte en in de winter met gesloten dak een aangename wintertuin. Dit geeft de bewoners de mogelijkheid om zicht nagenoeg altijd buiten te bevinden.

een oefening in ruimte, organisatie en gebruik

de patio, zomers een aangenaam buitenverblijf, in de winter een warme kas

een oefening tussenruimte, kan binnen buiten zijn of buiten binnen?

ruimtes per woning

bijkeuken / keuken

ontvangstkamer

tuinkamer / de collectieve zolder

patio / wintertuin

het Voorhuis

de Hooizolder

de Schuurdeur

het Stalraam

de Wagenschuur

de leesbare gevel

De gevels van boerderijen zijn vooral praktisch, op de voorgevel na, die vaak iets verteld over de status van de boer. De openingen en de materialen in de gevel verklappen de activiteiten die zich erachter afspelen. Het hooiluik in het dak, de grote schuurdeur voor de wagens, de statige entree deur of de halfronde kleine half ronde ramen met lage goten bij de stallen. Dit soort details zijn essentieel voor de boerderij en hebben elk op hun eigen manier een plek gekregen in het ontwerp.

De gevels spelen samen met de meubels een belangrijke rol in de overgang tussen de collectieve erven en de woningen. De diepe vensterbanken, de plint en goot creëren een afstand tussen het collectief en het privé. In de plint zitten gevelduinen en bankjes die de bewoners zich eigen kunnen maken om hun identiteit naar het erf en de andere bewoners uit te stralen. Alle ruimtes kunnen worden afgesloten met houten luiken, zodat de schuren zich overdag kunnen openen en 's avonds een intiem en veilig binnenklimaat kunnen creëren. De grote goot creëert niet alleen afstand tussen het erf en binnen maar houdt ook het meeste directe zonlicht tegen in de zomer.

een oefening in compositie, beleving, materiaal en detail

het spant, de kap en de gevel

de goot, het venster, luik en de plint

het venster en de goot

leven met de natuur en de omgeving

Het erf is van oudsher een productie landschap. In het ontwerp komt dit terug door de bewoners bewust om te laten gaan met het opwekken van warmte en energie, voedselproductie en leven met de natuur. Door middel van zonnepanelen en het verbranden van resthout uit bijvoorbeeld de boomgaard in het stookhuis. Maar ook door water op te vangen voor het grijswater circuit en om de geveltuinen en moestuinen water te geven.

herfst en winter: het leven verplaatst naar binnen

Lente en zomer: het leven verplaatst naar buiten

kweken, zorgen en oogsten

samen zorgen voor warmte en energie

tot slot

Dit project is het resultaat van een zoektocht naar een manier om ouderenhuisvesting voor een streekgebonden doelgroep te maken, zodat toekomstige ouderen van het platteland – in tegenstelling tot mijn opa – oud kunnen worden op een plek waar zij zich wél thuis voelen.

Naast een zoektocht naar een nieuwe vorm van ouderenhuisvesting is dit project ook een persoonlijke zoektocht geworden naar wie ik ben als ontwerper. Naarmate het project vorderde ontdekte ik dat vele voorkeuren die ik heb opgedaan als ruimtelijk ontwerper voortkomen uit de rijkdom van het boerenerf. Plekken om te dwalen, grenzen die vervagen, krachtige contouren in het landschap, een praktische maar doordachte manier van bouwen en een sterke relatie met de natuur en omgeving. Ingrediënten die mij hebben gemaakt tot de ontwerper die ik nu ben.

Met dank aan:

commissieleden:

Machiel Spaan (mentor)

Ira Koers

Milad Pallesh

toegevoegde commissieleden examen:

Marc a Campo

Floris Hund

Richard Proudley

Christiaan Schuit

Dennis Meijerink

David Meijer

Jordy van der Veen

Alexander Beeloo

Hannah Schubert

Sven Berg

Sjaak Zuurbier

Jan T. Bremer

Jennifer Hofmeijer

Myra van Munster

Martin en Kitty Vreugdenhil

Jet Vreugdenhil

Tessa Spelt

in nagedachtenis van:

opa Thijs, oma Gerie

Tristen Vreugdenhil

Spaarndammerdijk 193

1013 ZT Amsterdam

tristenvreugdenhil@hotmail.com

06-15836640

© 2019 Tristen Vreugdenhil

Alle rechten zijn voorbehouden. Niets van de in dit document gepubliceerde gegevens mag worden vereenvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar worden gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder uitdrukkelijke voorafgaande schriftelijke toestemming van Tristen Vreugdenhil