

**an
(extra)ordinary
row of houses**

according to Richard Proudley

an (extra)ordinary row of houses

door Richard Proudley

Academie van Bouwkunst Amsterdam

28 februari 2019

commissieleden

Jo Barnett (mentor)

Vibeke Gieskes

Jo van den Berghe

Uri Gilad

toegevoegde leden

Rik van Dolderen

Marc Reiniers

samenvatting

heimweh

de distortie

de boomgaard en het oeverland

de (on)omsloten tuin

eiland 4 en 6

de stenen kamer

ochtendstond

het onder en boven

de houten hut

samenvatting

Ik ben opgegroeid in een doodnormale rij woningen in een doodgewone straat. In het alledaagse van mijn herinneringen aan dat huis (b)lijkt een verborgen romantiek te schuilen. Het huis in mijn hoofd is een distortie van dat daadwerkelijke huis uit de jaren '80. Dit project gaat over de betekenis van die distortie. Negen uitgeschreven herinneringen vormen de basis van het plan, waaruit het ontwerp is geboetseerd.

Op de oevers van de straat waar ik opgroeide ligt een stuk niemandsland gevuld met verloren volkstuinen. Ooit stond hier een boomgaard gevuld met populieren, iepen en esdoorns waar ik vroeger boomhutten bouwde. Enkel via de poorten en het achterom van de straat kom je bij aan in het niemandsland, dat geflankeerd wordt door overgebleven populieren en een onoverbrugbare sloot. Het project bestaat uit negen ensembles, verdeeld over het niemandsland. Het plan maakt plek voor de nieuwe rijtjeshuizenaren. Namelijk de generatie die er is opgegroeid, weg is gegaan en weer terugkomt, net als ik. Op basis van negen verhalen is door middel van een ontwerpende analyse een vertaling gemaakt van herinnering naar architectuur.

Over de onoverbrugbare sloot zijn stenen bruggen geplaatst die aansluiten op de poorten. Grijs-witte berken maken van het verloren niemandsland

weer een boomgaard, waarin een stenen, uniforme massa verspreid ligt. Zodra je het bruggetje aanraakt en door de rij populieren steekt, kom je thuis. In de boomgaard, tussen de ensembles zijn collectieve bloementuinen te vinden, waar moeders met hun zoon kunnen wandelen.

De ensembles zijn van allemaal van steen, het materiaal dat het publieke domein definieert. Verschillen in patronen en kleine hoogteverschillen geven subtiel grenzen binnen deze stenen kamers aan. Het berkenbos loopt door in de ensembles waar de wortels uiteindelijk mee zullen werken in de patronen van steen. Vanuit de stenen kamers betreedt je de houten hut. Hout staat voor geborgenheid. De woonkamers zijn de overgang tussen de stenen kamers en de houten hutten. In de houten hut heb je altijd een relatie met een paar grote vriendelijke berken. Op de begane grond kijk je langs de afbladerende stammen terwijl op de verdiepingen de kruinen van de bomen zorgen voor beschutting, uitkijkend over het dakland. In de houten hut kraakt de vloer en schiet de deur in de winter uit het niets open. Er zal een traptrede geluid gaan maken. De houten hut is een zolderkamer, de meest beschutte plek van het plan waar je in de grote vensters zit en langs de kruinen van de berk de wolken voorbij ziet zoeven.

aan het eind van de weg
staat ergens een huis
en in de deuropening
staat de enige vrouw
die zeggen mag
waar leeft je nou

heimweh

Ik ben opgegroeid in een straat waar alle huizen op elkaar lijken. Gevels, ramen en voordeuren zijn allemaal hetzelfde. De voordeuren hebben een voortuin die grenst aan de stoep. Onze voortuin wordt vooral gemarkeerd door een Grote Witte Berk. Op straat kun je spelen zolang je maar aan de kant gaat voor de auto's. Liggend op bed kijk ik uit mijn slaapkamerraam en zie ik hoe de wolken voorbij zweven en hoe die Grote Witte Berk met haar bladeren op het raam ritselt. Op de een of andere manier zijn dit soort herinneringen mij enorm bijgebleven. Dagdromen naar momenten die zich allemaal afspelen in dat rijtjeshuis waar er zoveel van zijn maar er eigenlijk maar een van is.

Het huis waar ik opgroeide heeft mijn perceptie op architectuur bepaald, daar ben ik van overtuigd. Dit project onderzoekt die perceptie en vertaalt dat in een nieuwe woning, om de rijkheid die ik vond in het rijtjeshuis tentoon te stellen. Het is een viering van de poëzie die ik vind in uniformiteit en een omarming van het alledaagse. Het uitgangspunt van het project zijn negen verhalen. Negen herinneringen aan mijn ouderlijke huis. De distillatie van deze verhalen biedt een nieuw type programma van eisen; een programma dat niet louter gebaseerd is op functie, maar op een narratief.

Jean Jacques Sempe - Rien n'est simple (1962)

De verhalen spelen zich af in een houten huis. Voor ons huis staat een Grote Witte Berk, die met het huis is meegegroeid. De Berk werd geplant toen mijn ouders introkken als eerste bewoners van het houten huis.

Het houten huis is een ontwerp door de Haarlemse architect Nico Andriessen. Een vernuftig HSB systeem dat geprefabriceerd gebouwd kon worden. Dat resulteerde in onder andere 223 dezelfde voordeuren.

subtiele verschillen - het houten huis - HSB - repetitie

doorsnede a

distortie en boetseren

het huis in mijn hoofd

collage / tekenwerk t.b.v. fascinations vs. preferred proximity

1000 1100 1200 1300

poorten

de (on)omsloten tuin

de houten hut

de stenen kamer

de boomgaard en het oeverland

dakland

een tuinwandeling

de grote vriendelijke berk

ochtendstond

de boomgaard en het oeverland

Het rijtje huizen waar ik opgroeide staat in een wijk dat gebouw is in de jaren 70 en 80. Dassenbos hoort bij de eerste ring uitbreidingen van de wijk Overbos (Hoofddorp) - waar 'sober en doelmatig' het uitgangspunt was. De grond die overbleef na het uitgraven van de watergeulen in de wijk werd verzameld op de plek waar Dassenbos nu ligt. Dat zorgt ervoor dat de straat net iets hoger ligt dan de andere straten, als een kasteel op de heuvel. Daarnaast stond op deze plek ooit een boomgaard. Aan de noordzijde ligt het Haarlemmermeerse bos maar de verbinding daarmee wordt flink afgesneden door de Kruisweg, een oude polderweg die uitgegroeid is tot een drukke verkeersader.

Op de oever van Dassenbos liggen er volkstuinen er verloren bij. Van de boomgaard is weinig meer over behalve een paar rijen hoge populieren. Een lange rij elzen en een sloot liggen op de rand van de terp tussen Dassenbos en het niemandslands dat de volkstuinen nu is. Hier ligt ook een snelbusstation, de fameuze 300. Vanaf hier ben je binnen 20 minuten in Haarlem en 30 minuten in Amsterdam.

de boomgaard en het oeverland

de (on)omsloten tuin

Het oeverland wordt in ere hersteld - het biedt de mogelijkheid om oude rijhuizenaren (mijn moeder) te verbinden met de nieuwe rijhuizenaren (ikzelf) die zijn weggegaan en weer zijn teruggekomen. Het nieuwe rijtje huizen met het oude rijtje huizen als canvas. Er wordt een berkenboomgaard gemaakt waarin stenen enclaves hier en daar de bomen omarmen.

Het berkenbos is enkel te bereiken via de oude straat. De stedenbouwkundige verbinding tussen oud en nieuw vloeit daarom voort uit zowel de verhalen als bestaande lijnen, zoals de poorten, dode einden en stempelafmetingen. Om er te komen zijn er sluipverbindingen aangelegd vanuit het achterom van moeders. Hoewel er een symbiose wordt voorgesteld tussen Dassenbos en haar oeverland, is er een natuurlijke grens aanwezig tussen beide. De luwte van de poorten is doorgezet tot aan de nieuwe ensembles. De terp af, door de lange rijen iepen en over de sloot is nu een stenen trap en brug gemaakt - indezelfde steen als de stenen blokken in het berkenbos. Het thuiskomen wordt op deze manier verlengd. Om er te komen, moet je door het oude Dassenbos. Tussen de stenen enclaves door zijn wandelplekken met collectieve bloementuinen waar de oude en nieuwe rijtjeshuizenaren kunnen wandelen.

1 Oeverland

2 Old Orchard

3 Ensemble

4 Poorten

5 Plangebied

6 Verdeling

7 Distance

8 New Orchard

I Paardestekken

's Ochtends vroeg moet ik de hond uitlaten. Amber is een potige Bordeaux-dog die er woest uitziet en imponerend kan blaffen. Tenminste, op afstand. Als je dichterbij komt, kom je erachter dat Amber eigenlijk zelfs bang is voor haar eigen schaduw. Een aai over haar bol ontwapent haar en legitimeert dat ze haar kop met slijmerige wangen op je schone broek mag leggen.

Via de achtertuin lopen we de poort in. Amber weet de weg zelf en wandelt door naar het hondenpad. De poort bestaat uit een allegaartje van schuttingen en begroeiingen die de formele erfgrenzen niet erkennen. Terwijl Amber door sjokt, pluk ik stekken (de groene blaadjes van paardebloemen) die tussen de verzakte tegels in de poort groeien. De stekken schijnen een delicatessen te zijn voor onze cavia's. De zon komt hier niet echt. Het is weliswaar ochtend, maar ook de rest van de dag zorgen de woekerige wanden van de poort voor een luwe, schaduwige gang. Het is een stuk niemandsland. Het 'achterom' dient enkel om je fiets 'achter' te zetten. Er passen geen twee mensen naast elkaar en fietsen is ook niet handig. Dan zit je haar namelijk vol met spinnenrag.

In de poort ga ik snel rechtsaf om achter Amber aan te hollen, die ondertussen al op het hondenpad is aangekomen. Dat is een bewandelbare strook op de oevers van de straat, tussen dichte bosjes en een lange rij Elzen (bomen met gaten in de kruin). Het pad ligt lager dan de straat en is aangelegd met houtsnippers. Als je hier wandelt zie je door de bomenrij de volkstuintjes aan de overkant van de sloot. Het schijnt dat als je over de sloot weet te klauteren naar het land van de volkstuintmensen je nooit meer terugkomt.

II Just a Cup Full of Coffee

Mijn moeder zwaait en lacht naar me als ik op zaterdag op het einde van de ochtend thuis kom. Ze vraagt hoe het mij gaat en zoals altijd zeg ik goed. De ochtendzon schijnt nog, dus we wandelen vanuit de keuken de achtertuin in om een kopje koffie te drinken. Terwijl we naar het bankje achterin de achtertuin wandelen vertelt mijn moeder over de nieuwe bloemen en planten die ze geplant heeft. Ik heb geen idee wat nieuw en oud is, hoewel ik wel zeker weet dat de bestrating van gekleurde keien er al ligt zolang ik mij kan herinneren. De keien worden omarmd door loodzwarte houten bielzen, volgens mij dezelfde onder treinrails. De schuur die tegen het huis aan staat geplakt is net zoals de schutting rondom de tuin gevangen genomen door wild groeiende klimop. Ergens daartussen hangt een houten vogelhuisje die altijd bezet lijkt te zijn maar ik heb er nog nooit een vogel in of uit zien vliegen.

De scheiding tussen ons huis en dat van tante Martha bestaat voornamelijk uit een haag van coniferen. We komen aan bij het bankje waarboven een klein dakje is ontstaan door de overwoekerende klimop. Als je op het bankje zit kijk je naar de achtergevel van ons huis. Het zijn houten huizen, echte houten huizen. Alles kraakt maar het is niet storend. De gevel van de begane grond bestaat uit wit geschilderde horizontale planken, de verdieping daarop uit groen geschilderde verticale planken. Er zijn strikte regels aan welk palet de huisschilder zich moet houden in de straat, hoewel niet iedereen daar aan mee doet. Het is een vrij standaard rijtjeshuis in Hoofddorp, op het hout na. De meeste mensen vinden het niet zo een mooie straat, wat ik nooit echt heb begrepen.

tuinwandeling

schets - thuiskomen

de boomgaard en het oeverland

III Vivaldi's Front Door

The school bell starts to ring. I jump on my bike and race towards home, because lunch will be ready soon. Most of the time we have lunch with the four of us, unless my mother has to work. Passing underneath the overpass, straight across the ditch that shares it's alley road with a row of trees through the neighbourhood with oddly shaped white houses I arrive in my street. Wooden houses painted green and white on top of a small embankment with the top of the trees standing in the forest as its backdrop. Tall and old trees follow the avenue with our Great White Birch standing fierce in between. Even before I cycle onto the embankment I already hear Vivaldi's violins echoing through the street. It's the only house with all doors and windows wide open, as if the whole world is invited for lunch. Mum is probably at work. The volume of the classical pieces of music give away the fact that Pops is home alone - a spectacle the whole street is forced to cope with.

My eyes are focussed on the Great White Birch in our front yard. It never seems to grow and feels like it always has been a great Great White Birch. I casually throw my bike against the wooden fence. It's painted white and is half my size, and I am not allowed to put my bike there. Our front door is painted green and is filled with frosted glass. You can't see through but at night you can see whether the lights are on. The entrance has a tall step up making new visitors to the house stumble into our living room. Falling with the door in the house, as the Dutch would say. The doormat is nothing more than a rug that once would dry your shoes and protects some of the tiles that take up the ground floor.

Since the door is opened I see that the table is set for lunch. The round table is stood in the corner in an area that connects the living room with the kitchen. Your eyes gaze towards the backyard through the window that is placed just above the dinner table. The dinner table is accompanied by four creaky cane webbed chairs filled with cushions. I jump over the steep door sill through the hallway with the meter cabinet and coatrack. All the wooden rebated doors are opened and Pops is singing along with Vivaldi while cutting fresh pieces of bread. Lunchtime.

poorten

eiland 4 en 6

In de nieuwe boomgaard zijn stenen eilanden geplaatst. Er is een stempel ontwikkeld die met hetzelfde FSI als het oude rijtje huizen een nieuwe rijtjestypologie introduceert. Het berkenbos is een collectieve tuin met daarin afgeschermden voortuinen. De woningen zijn dusdanig geschakeld dat je niet in elkaars voortuin kijkt. De berken in het plan zijn de meerderheid, zodat het vooral een boomgaard blijft met stenen eilanden erin. Hoewel de stempel telkens dezelfde principes heeft, zorgen subtiele verschillen voor variatie in het plan.

Het principe van het oude rijtje woningen is nu omgedraaid. In plaats van gesloten patio's hebben de woningen liggen in een collectieve tuin waar de entree's juist in een meer semi-publieke, op elkaar gerichte pleintje liggen. Er zijn geen verloren entree's meer en de woningen zijn alzijdig georiënteerd.

voortuin is stuk straat en publiek
 achtertuin is een afgesloten patio
 verloren entree's aan kopgevels

4

6

voortuin is intiem en wordt gedeeld met de buren (patio)
 achtertuin is een collectieve bomentuin
 geen verloren entrees

de omsloten tuin

IV Straatrace

In een gemêleerde startopstelling van fietsen en skelters staan we klaar voor de start. Ik heb de mammoet-skelter van mijn buurjongen Wesley in bruikleen. Groot en lomp maar betrouwbaar en moeilijk te passeren. Het parcours is elke week hetzelfde. Het is een rondje om het blok van Rosco, Milou, Dion, Rebecca, Thom en Pawan. Afsnijden kan niet, de skelters passen maar net door de poorten dus dat zorgt voor meer tijdverlies dan tijdwinst.

De verkeersdrempel die ons blok verbindt met dat van de overburen vormt samen met de grindbetonnen paaltjes de start-finish. Vanaf de start schuren we over het asfalt een stuk rechtdoor om voor het huis van Rosco snel linksaf te slaan. Dan vlug op de remmen omdat je anders naar beneden de volkstuinten inschiet. Het parcours wordt geflankeerd door grijze stoeptegels als kerbs (dat afsnijden hier ook onmogelijk maakt) en een compositie van donkerbruine dakpannen op de daken die fungeren als drukbezette tribunes.

Langs de auto's, geparkeerd langs de oever van de straat is een van de spaarzame momenten dat het parcours zich opent naar de buitenwereld. Hier zijn maar aan een zijde tribunes, en we kennen niemand die daar woont. Vlak voor de raamloze kopgevel van Pawan schieten we naar rechts over het laatste geasfalteerde stuk van het parcours. Op de hoek van Rebecca en Dion is de ena-laatste bocht naar rechts waar we de gelige klinkers op stoten. Hier is geen stoep meer als kerbs en verhullen de tribunes de volle breedte van de weg in een schaduw. Dit is de eindsprint, het laatste stuk om in te halen, om met een vlugge chicane langs de bosjes van het speeltuintje over de drempel te schieten.

Mike heeft weer gewonnen.

de stenen kamer

Over de bruggen door de luwte van de poorten wandel je de stenen kamers in. Dit zijn de pleintjes waar de voordeuren aan geschakeld zijn. Subtiële patronen in de vloeren definiëren de domeinen. De wortels van de berkenbomen waar de stenen kamers omheen grijpen zullen na verloop van tijd de stenen vloer omhoog duwen.

Steen staat voor publiek. In de stenen kamers kom je de burens makkelijk tegen als je thuis komt. Door de luwte van de poort en de schaal van de pleintjes is dit een plek waar een vreemde niet zo snel komt en altijd zal struikelen over een opstaande steen. Wat voorheen het achterom was, is nu het voorom geworden.

Alle wanden die onderdeel zijn van het publieke domein zijn uitgevoerd in steen. Dat geldt voor zowel de vloeren als de gevels en daken. De stenen kamer loopt ook de woonkamers in. Hier zijn dat stenen plavuizen waar de overgang van het publieke voorhuis naar private achterhuis van hout wordt gemaakt.

de stenen kamer

twēezijdig georiēteerd
voor- en achterkamer
twēezijdig ontsloten (tūin en straat)

alzijdig georiēteerd
voor- en achterkamer
twēezijdig ontsloten (tūin en patio)

rationele knelpunten uit het bestaande Dassenbos optimaliseren
onderzoek - stenenkamer, dakland en de houten hut

V Living Room

Although the house is constructed and dressed up with wood, the living room seems to imply that it is built with brick. Rough red-brownish brickwork with a light grey bed laid in a running bond. If you swipe your knuckles against the brick you certainly will bleed. I would secretly peel out the grey bed at the flanks of the wall. The floor is laid out with cream coloured tiles and some of them are cracked. The tiles work like a xylophone since some of them have deep, mysterious holes underneath them. At the edges of the floor grates were placed for the central heating. If you took these out it smelled funny, like heating does.

I never did spend a lot of time in the living room when other people were there. My brother and I would play underneath the coffee table early in the morning with the blinds and curtains closed and birds singing their morning songs. When mum and pops had people over we would play somewhere else, so we wouldn't interrupt conversations for grown-ups. I always found it a funny name, living room. We didn't spend most of our living there, so why would we call it living room?

In the living room through the blinds you see our front garden, the Great White Birch and people passing by. On the pier between the two large windows in the living room hangs the wooden station clock with roman dials. People often complain that the ticking drives them mad, but none of us hears the ticking. At the other side of the living room you see the dining room, or more suitable, a corner with our dining table. While sitting in the living room you see all the people come and go, entering the house or passing by on the street. The coffee table is stood on a red, deep pile carpet. It's the only place on the floor that will keep your feet warm during the winter. The coffee table alternated in shape and material regularly, as did the couch. But the red carpet and the bricks never left the room.

ochtendstond

De schakering van het nieuwe rijtje wordt vooral bepaald door hoe het ochtendlicht de keukens kan bereiken. Alle keukens krijgen 's ochtends een stukje zon op het aanrecht, maar dat verschilt wel per keuken. De compositie van de stenen ensembles zijn ook zo geplaatst dat het ene blok geen schaduw werpt op het andere blok. Omdat de woningen allemaal net even anders staan, alzijdig zijn en telkens geflankeerd worden door berken uit de boomgaard verouderd het plan ook verschillend.

Schaduwvallen zorgen voor een verschillende veroudering van houten kozijnen en stukken metselwerk in de blokken. Hoewel er met repeterende elementen is gewerkt, betekent dit een subtiel verschil op alle plekken in het gebied. De alzijdigheid van de woningen, met een voorhuis in de collectieve tuinen en een achterhuis met keukens aan de stenen pleinen zorgen ervoor dat de schoorstenen van de keukens geven geuren af als je door het achterom naar het voorom loopt.

VI Higher Tea

During the week on a regular schoolday I stroll into the kitchen. In the background the television is turned on and the duskiness of the morning veils the house in a soft yellow glow. Through the living room the BBC morning news tells the latest events troubling the world and Pops is making tea in the kitchen. Pitch black with a dash of milk. The dash of milk is measured with incredible precision. The color is key. A bit too much and the tea is ruined, too few makes the tea undrinkable.

I am barely tall enough to see the top of the brown countertop. Pops smells like Pops. He is wearing his dark blue, woolly bathrobe while stirring the tea. He shows me the exact colour the cloud of milk needs to be for a perfect cup. The kitchen is smaller than our dining corner and living room but my parents are not known for their culinary aspirations so the kitchen is big enough. The cream coloured tiles that occupy the ground floor are also laid in the kitchen. Obviously there are some cupboards hanging above the countertop. In stainless steel Bruynzeel's logo stands out clearly from the yellow cupboards. Also tiles against the wall behind the countertop. The ceiling is plastered white but the morning sun colours the kitchen as if all matches with the yellow cupboards. With my nose just above the countertop I notice the ever-green conifers. They provide a border between our backyard and auntie Martha's jungle. Auntie Martha is an elderly woman from Suriname who must have found the elixir for eternal youth. The kitchen windows would look into each other if it was not for the conifers. Auntie has incredible skills in the kitchen. When she cooks we always keep the door ajar for those south American scents.

ochtendstond

impressie - ochtendstond in de houten hut
Maison Louis Carre - Alvar Aalto
zonlichtstudie keukentype C: ochtendstond op het keukenblad om 09:00 uur

VII Adventurous Attic

I am just able to reach the rope hanging from the ceiling in the corridor on the first floor. The rope hides a stairway to a secret world. If you pull the rope a wooden retractable ladder pops down, and you have to catch it before it hurtles uncontrollably on top of your head. The attic is mostly used as storage for my mothers excessive collection of Christmas baubles but for me it is an archive for days that have gone by. Trinkets from my fathers career in the Royal Air Force, old photo albums with pictures of the family etcetera. An archive for memories.

If I wasn't staring out of my bedroom window, you could find me here. Trying to stand in the attic would make you bump your head. Above the stairwell hangs the boiler and other installation stuff making it difficult to manoeuvre up the stairs. The sloped walls are unfinished so in between the self built cabinets, mostly steel frames with planks, you see the construction timber. The floor is covered with a stained, yellowed carpet but soft enough to lay on. Lying with my back on the carpet and my feet dangling in the stairwell I browse through one of my fathers travelling-around-the-world-photo-albums.

het onder en boven

De compositie van de daken in de bovenwereld zijn een land op zichzelf. Er zit een verschil in metselverband tussen beneden en boven. Horizontale banden in het metselwerk binden de woningen aan elkaar en de rode betonnen lijn waar de banden op liggen lichten dat zacht aan. De band ligt zo hoog als dat de poort was. Onder de banden kijk je langs de stammen van de berkebomen. Boven is dakland en als je vanaf daar naar buiten kijkt, leef je tussen de kruinen van de berken. Hier is het veilig en beschut.

De trap naar boven ligt verborgen in de houten hut. Naar boven gaan betekent de beschutting in. Naar beneden gaan betekent het publiek opzoeken. Naar boven gaan is het hout ingaan en naar beneden gaan is de stenen wereld in. Als er bezoek is, dan ontvang die in het stenen voorhuis, beneden. Boven is vooral voor jezelf.

VIII Pops

The largest room in the house belongs to Pops and mum. Their bedroom includes just a bed with cabinets all around. Light yellow curtains are draped in front of the bedroom window, interrupting the bright sunlight, making the room glow softly. It's mid-summer and the curtains slowly drifting on the breeze that is blown through the open window.

My father lies in bed. On some days he still recognises me when I wake him up. But most of the time he just gazes at me with a face filled with confusion, not knowing where he is or who I am. The weekly chemotherapies is taking it's toll on my father. Luckily it will only take two or three days for him to get the twinkle back in his bright blue eyes, singing Give me the Moonlight by Frankie Vaughan to my mother and it all looks like nothing is going on.

Going up the stairs differs from going down quite a bit. It is a stairway with two quarters, that works like a slide or a winding staircase when going down. But going up is different. The corridor with the first steps up is filled with pictures of the family, old and new. The wooden banister is loosely connected to the wall, because my brother and I use it as a slide going down a little too often. Slowly I walk up the stairs, towards the corridor that connects all the bedrooms of the house. Going up the last quarter of the stairs the view directly goes into my parents bedroom. I see the bed with my father lying in it and I wish I could quickly pass the room and go straight into my own room. But every time I catch myself stepping into his room to check if he is still breathing.

The corridor has a wobbly wooden railing, a colossal mirror that one should not peer into at night and my wardrobe. The staircase and the corridor all seem longer than they actually are but that is because I don't like to walk there.

dakland

de houten hut

Vanuit het stenen voorhuis wandel je de houten hut in. Eenmaal binnen in de woonkamer is de vloer nog van steen maar de wanden van hout. Als je de keuken in loopt, stap je een houten verhoging op. De wanden zijn dik en zijn vooral houten kasten. Je leeft als het ware in een houten meubel. Vlak voorbij de entree staat nog een stenen staander, die je altijd even aanraakt als je naar binnen loopt. De grote houten pui richt zich het berkenbos in, met het verhoogde voortuintje waar je buiten een stoel kunt neerzetten.

Als het buiten kouder wordt, maakt het huis geluid. De traptreden zullen kraken en als iemand boven heen en weer loopt dan hoor je dat. De houten constructie is een zichtbaar element. De balken zijn zichtbaar onder de vloeren. De overloop is gebaseerd op het uiterst efficiënte rijtjeshuisprincipe.

Eenmaal boven zijn de grote houten ramen, die hier en daar de houten constructie door de stenen wanden heen drukt, wat grote nissen zijn zodat je tussen de kruinen van de bomen beschut naar de voorbijzwevende wolken kunt kijken, terwijl de berk zachtjes tegen het raam tikt.

houten hut

IX Room with a view

The Great White Birch determinedly brushes the window. The view is like a painting. The leaves that belong to the Great White Birch with a backdrop of clouds floating by. I could stare through my window for hours while lying on my bed. The bed was placed underneath the sloping roof with the window frame lying deep inside the wall. Peering through the window you would see clouds floating by, some going slow, some rather fast. The view is occasionally interrupted by the crown of the Great White Birch that stands firm in our front yard. Her leaves wave in the wind and softly swish my window. While I gaze through the window the rest of my room ceases to exist. The skylight is made out of untreated pine wood. Late at night I secretly smoked cigarettes here, while standing on my bed. The view from here is nice. Although all the houses are the same, with the same roofs and same skylights, the landscape created by the roofs resembles a world on its own where no other people seem to hang out. Other people won't notice me, since its the middle of the night and the Great White Birch blocks the view from the street. The gutter probably still is filled with cigarette buds .

Through the window, while lying on bed I also see the dormer that makes my brothers bedroom. We used to share a bunkbed in my bedroom that we sawed in half giving us both our own bed and him his own room with the dormer. The walls are decorated with white plaster that shaves your knuckles. The wooden floor cracks, as the whole house does when you walk around, making doors open randomly as how the wooden structure works. But most of the time I would just lay on bed, gazing through my window at the Great White Birch.

mijn moeder en ik

met uitzonderlijke dank aan

Milad Pallesh
Leandro van der Lans
Dennis Meijerink
Christiaan Schuit
Tristen Vreugdenhil
David Meijer

Silvia Geurts
Edith, Maarten en Daniël
Pops

T +31 6 146 89 107

E rsproudley@gmail.com

© 2019 Richard Proudley

Alle rechten zijn voorbehouden. Niets van de in dit document gepubliceerde gegevens mag worden verveelvoudigd, 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 Richard Proudley.

