
ATOMO

HET GEBOUW VOOR DE FOCUSBEHOEVENDE
ZELFONTPLOOIER

RIMAAN ALDUJALI

"In het onderwijs moet er een sterke structuur zijn, een structuur als een object, als het kader waarbinnen jij kan bewegen. Als je iets zoveel mogelijk samendrukt, dan zijn er twee mogelijkheden; ofwel het wordt vernietigd, ofwel wordt er maximale compressie omgezet in de maximale expansie?"

– John Hejduk, 1988

ATOMO
HET GEBOUW VOOR DE FOCUSBEHOEVENDE
ZELFONTPLOOIER

COMMISSIE
WOUTER KROEZE
GUS TIELENS
SIMONE DROST

EXAMEN COMMISSIE
LADA HRŠAK
BART BULTER

ACADEMIE VAN BOUWKUNST AMSTERDAM
AUGUSTUS 2020

RIMAAN ALDUJAILI

0.	SAMENVATTING	p. 7
1.	AANLEIDING	p. 11
2.	DOELGROEP	p. 19
3.	CONCEPT	p. 23
4.	LOCATIE	p. 31
5.	HET GEBOUW	p. 49

impressie bureau/werkplek cel

ATOMO is een autonoom gebouw dat in het teken staat voor zelfontwikkeling. Het biedt ruimte om te ontsnappen aan dagelijkse afleidingen, waarbij je cellen kunt boeken met diverse ruimtelijke vormen van focus die bijdragen aan en in dienst staan van zelfontplooiing.

Het is allemaal begonnen met mijn persoonlijke fascinatie voor de manieren waarop wij leren, ruimte waarin wij dat doen en de maatschappelijke ontwikkelingen zoals het veranderende onderwijs, de groei van bij- en omscholing en actueler dan ooit de nieuwe vormen van werkruimtes door Corona.

ATOMO richt zich op focusbehoevende zelfontplooiers. Dit is de doelgroep die op zoek is naar een plek voor zichzelf om gefocust te werken aan zijn/haar persoonlijke ontwikkeling. Dit kan een bij- of omscholer zijn, een student, iemand uit de creatieve klasse of een hobbyist.

Het eerste ATOMO gebouw komt in Amsterdam aan de Omval. Deze locatie heeft een centrale ligging tussen een woon-, werk- en onderwijs omgeving, het is goed bereikbaar en biedt ook uitzicht op groen en water. ATOMO vormt een schakel tussen hoog- en laagbouw en tussen drukte en rust.

Het gebouw bestaat uit architectonische transitie elementen die de gebruiker in focus brengen genaamd; het plein, de entree, de muur, de schaduwtuin, de trap, de gemeenschappelijke ruimte, de gang en de cel. Ieder element stimuleert de beleving van focus op een eigen manier. Die focus komt voor in verschillende vormen namelijk; concentreren, reflecteren, maken en oefenen.

de verschillende soorten cellen in het gebouw

De indeling van het gebouw speelt daarop in, waarbij hoe hoger je komt hoe meer cellen zijn voor concentratie en reflectie en hoe lager in het gebouw, hoe meer cellen voor maken en oefenen.

Het programma bestaat uit een individueel en gemeenschappelijk programma. Het gemeenschappelijke is ter ondersteuning van de gebruikers om uit te zoomen en elkaar te ontmoeten. Programma's zoals meeting ruimtes en een collegezaal ondersteunen dit. Het is ontworpen als een groot houten element in een open ruimte dat een contrast van ruimtelijkheid biedt tegenover het individuele. De muur is de verdeler van deze twee programma's en vormt daarmee het herkenningspunt in het gebouw. De trap en de gangen fungeren als transitiezones en vormen een verbinding tussen rust en drukte. Zowel trap als gangen worden smaller naarmate je stijgt en hebben een andere ruimtelijke beleving welke gelinkt zijn aan de mate van focus. Het individuele deel bestaat uit de cellen en is te herkennen aan het sobere betonnen materiaal. Deze cellen bieden ruimtelijke diversiteit voor één persoon en kunnen worden gehuurd per uur, dag, week en maand.

Dit maakt ATOMO tot een nieuw concept dat ruimte biedt voor zelfontwikkeling en focus.

Het is allemaal begonnen met een combinatie van mijn eigen ontwikkeling en de invloed van het onderwijs daarop. Het is namelijk zo dat ik terug ben gegaan naar het verleden en waar ik als kind ben ik opgegroeid in Bulgarije tot mijn 7 en daarna ben ik verhuisd naar Nederland. Dit heeft tot gevolg dat ik hele diverse ervaringen heb gehad als het gaat om onderwijs en ontwikkeling.

Tijdens de academie heb ik een architectuur school ontworpen met als visie om onderwijs en praktijk in één gebouw te huisvesten. Dat resulteerde in een paper over het ontwikkeling van projectonderwijs binnen het architectuuronderwijs, waarbij ik als belangrijkste conclusie heb gevonden dat focus en zelfontwikkeling de kernprincipes zijn waar ik op verder wilde gaan. En misschien kun je ook wel stellen; het gebrek aan focus en ruimte voor zelfontwikkeling!

hoe ziet het onderwijsgebouw van de toekomst eruit en hoe krijg je focus?

Een jaar later heb ik een tentoonstelling gemaakt over de ontwikkeling van het onderwijs in Nederland en dat weergegeven in maquettes die de maatschappelijke context, gebouw visie en leeromgeving laten zien van vroeger, nu en de toekomst.

Een blik op het verleden, heden en een zoektocht naar een nieuwe typologie en benadering van gebouw en onderwijssysteem

Wat een belangrijke ontdekking was is de transformatie van het klaslokaal, van vaste indelingen naar flexibele open ruimtes. Echter gaf deze ontdekking voor mij des te meer aanleiding voor het onderzoeken van het belang van een persoonlijke leer-ruimte waar je goed focussen.

MAATSCHAPPELIJKE CONTEXT

GEBOUW VISIE

LEEROMGEVING RUIMTE

VROEGER

AMBACHT VS. KERK
TWEË WERELDEN GESCHIEDEN
VAN ELKAAR

DE EERSTE (KLOOSTER)SCHOOL
VAN NEDERLAND IN UTRECHT

DE EERSTE KLASLOKAAL
VASTE OPSTELLING, HOOG
EN DOCENT CENTRAAL

NU

ONDERWIJS VANUIT DE OVERHEID
SAMENGEVOEGD TOT ÉÉN KADER

EERSTE SCHOOL ZONDER
KLASLOKALEN
IKC DE TOVERBERG

DE MODERNE KLASLOKAAL
OPEN, LAGER EN FLEXIBEL

TOEKOMST

CONFIGURATIE VAN HUIDIGE
SYSTEEM MET NIEUWE
MOGELIJKHEDEN

LEEROMGEVING VAN DE
TOEKOMST
GERICHT OP HET INDIVIDU

PERSOONLIJKE (LEER)RUIMTE
MET FOCUS ALS UITGANGSPUNT

Tentoonstelling 100 jaar OCW te NEMO Amsterdam / In het kader van onderwijs

Tentoonstelling 100 jaar OCW te NEMO Amsterdam / In het kader van onderwijs

Naast het persoonlijke zijn er ook een aantal belangrijke maatschappelijke ontwikkelingen waarop ik mijn project op heb willen richten;

- het veranderende onderwijs, waarbij de nadruk in gebouwen meer komt op studieruimte
- het feit dat wij steeds kleiner wonen, waardoor de vraag naar werk en studieplekken buiten eigen woning toeneemt.
- de groei van de bij- en omscholing om onszelf te blijven ontwikkelen.
- de hoge mate van digitale afleiding om altijd bereikbaar te zijn, die daardoor onze concentratie negatief beïnvloed.
- en, nu actueler dan ooit, de nieuwe vormen van werkruimtes door Corona.

Met mijn persoonlijke aanleiding en de samenkomst van verschillende maatschappelijke ontwikkelingen stel ik vast dat er een nieuwe en veranderende behoefte aan focus en zelfontplooiing is en dat architectuur hier een oplossing in kan bieden.

maatschappelijke veranderingen

Ik heb een doelgroep gedefinieerd waarvan ik overtuigd ben dat zij gebruik zullen maken het concept en het gebouw. Namelijk, de focus behoevende zelfontplooiër.

focus:

aandacht geven aan eigen ontwikkeling door middel van ruimtelijke afzondering

zelfontplooiër:

een persoon die autonomie ontwikkeld over zijn/haar eigen kwaliteiten, vaardigheden en inzichten.

De kerkvader Hiëronymus van Stridon is het eeuwenoude voorbeeld van het belang van focus en afzondering. In zijn studeerkamer sloot hij zich af om zo de bijbel te vertalen vanuit Hebreeuws naar het Latijn.

Sint Hiëronymus in zijn studeerkamer

Le Corbusier in zijn kleine en sobere cabanon waar hij zich kon terugtrekken uit zijn drukke leven in Parijs.

Mijn doelgroep is op zoek naar een plek voor zichzelf om terug te kunnen trekken en gefocust te werken aan zijn/haar ontwikkeling. Dit kan een bij- of omscholer zijn, een student, iemand uit de creatieve klasse of een hobbyïst.

Le Corbusier in zijn Le Cabanon

De focus waar de doelgroep naar op zoek is komt voor in verschillende vormen. Het kan namelijk zowel mentaal als fysiek worden bereikt, maar ook als intro of extro worden gezien.

Zoals de afbeelding hiernaast laat zien:

- bij mentaal gaat het om het denkvermogen en bij fysiek gaat het om daadwerkelijk iets doen
- bij extro gaat het om de focus op iets en bij intro gaat het om de focus op jezelf

Ik heb dus vier soorten focus gedefinieerd waar de doelgroep zich in kan vinden en op dat moment behoefte aan kan hebben. Concentreren, reflecteren, maken en oefenen zijn de categorieën die ik hieraan heb gegeven.

doelgroep / de vier soorten focus

ATOMO

=

=

Atomo is een autonoom gebouw dat in HET teken staat voor zelfontwikkeling. Het biedt ruimte om te ontsnappen aan dagelijkse afleidingen, waarbij je cellen kunt boeken met diverse ruimtelijke vormen van focus die bijdragen aan en in dienst staan van zelfontplooiing

Met autonoom bedoel ik dat het gebouw een opzichzelfstaand concept is dat in het gebruik ervan zelfvoorzienend is.

De titel van dit project sluit daar dan ook bij aan. Atomo staat voor een atoom, namelijk het kleinste deeltje van een materie. Het heeft een kern en daaromheen bewegende elektronen. De kern zie ik als de cel voor de doelgroep en het gebouw draait daar omheen en houdt de balans.

atomo / atoom met zijn kern, het gebouw met zijn cel

Focus is de eerste belevingselementen van het concept. Focus is dus wat ik wil dat een gebruiker ervaart in dit gebouw.

Alle cellen zijn ingedeeld in de vier soorten focus categorieën door het hele gebouw heen.

principe focus in het gebouw / de vier types

Zo kun je kiezen om bijvoorbeeld te tekenen, muziekinstrument te beoefenen, te schrijven of te mediteren.

Hoe hoger je in het gebouw komt hoe meer de cel aansluit bij een meer gefocust gebruik.

Het tweede belevingselement van het concept is de transitie. De transitie bestaat uit aantal belangrijke elementen die samen de beleving van het gebouw representeren.

Te beginnen bij de drukke stad waar de doelgroep zich bevindt. Je komt via het open plein bij de entree die als een trechter je naar het gebouw brengt. De entree is een transitie ruimte tussen de stad en het gebouw.

Je passeert de dikke muur en komt direct in contact met de tuin waarvandaan de trappen je naar boven brengen naar de gang en vanuit daar kom je in je cel, die weer het uitzicht heeft naar de stad.

de transitie elementen

principe verdeling van het gebouw

Het principe van het gebouw bestaat uit een individueel programma en een gemeenschappelijke die verdeeld wordt door de muur. De muur is de verdeler van die twee zones en vormt daarmee het herkenningspunt in het gebouw.

Het individuele programma bestaat uit diverse cellen waar je uit kunt kiezen voor 1 persoon en welke je kunt huren per uur/dag/week/maand. Deze zijn 24/7 te boeken, omdat ontwikkeling geen tijd kent.

Daar tegenover staat het gemeenschappelijke programma die de individu kan ondersteunen met een eetzaal, lezing ruimte, meeting ruimte en een kleine bibliotheek.

Het gemeenschappelijke programma fungeert ook als een soort transitiezone waarin je tijdelijk even uit kunt zoomen van een diep gefocuste sessie in een cel.

Het eerste gebouw van Atomo komt in Amsterdam en de gekozen locatie is de Omval. Wat daarbij belangrijk een belangrijke rol heeft gespeeld is de centrale ligging tussen een woon-, werk- en onderwijs omgeving, de bereikbaarheid en de ruimte voor uitzicht op groen en water.

locatie / Amsterdam de Omval

De locatie ligt ingeklemd tussen de verschillende stedenbouwkundige structuren. De samenkomst van de groene randen, de oever, bereikbaarheid en de visuele relaties maken dit tot een unieke plek voor het ontwerp van het gebouw.

locatie / Amsterdam De Omval

De diagonaal, een herkenbare lijn in de Omval, is op de huidige situatie onderbelicht door de route. De spoorzone die samen met het spoorviaduct een barrière vormen tussen de twee gebieden. En de verbindingen voor groen en voetgangers aan de kade.

Achter het spoor ligt het gebied de Omval, een grootschalig kantoor- en woongebied met hoogbouw. Dit is een drukke en dynamische zijde.

De andere zijde is aangrenzend aan Amsteldorp, een woongebied dat 3,5 meter lager ligt met een brede groenstrook en speelvoorzieningen. De zuidrand heeft het uitzicht over het water van de Weespertrekvaart.

analyse / bestaande situatie

Het gemeenschappelijke programma sluit aan op het plein en laat zich aan de stad-kant zien. De plint heeft dezelfde hoogte als het spoor en daarop komen de cellen die over het fietspad kragen en gebruik maken van het uitzicht aan het oosten en het zuiden.

Door het spoorviaduct open te breken en daaronder nieuwe programma te plaatsen wordt het gebied meer geactiveerd en toegankelijk. Er ontstaan twee nieuwe routes voor de voetgangers, door het spoorviaduct en langs de kade. Het fietspad wordt verlengd in het diagonaal en is daardoor beter overzichtelijk. De woning van de conciërge ligt op de kop en heeft goed zicht op het plein en de entree. De eetzaal ligt aan de kade en is georiënteerd op het programma onder het spoor.

analyse / nieuwe situatie

principe doorsnede en programma verdeling

maquette 1:500 / locatie de Omval

ATOMO zal op deze locatie een schakel vormen tussen hoog- en laagbouw.

maquette 1:500 / locatie de Omval

situatietekening / nieuw ontwerp plein

Het ontwerp van het plein heeft een rustig en ingetogen karakter als contrast voor de drukte rondom. Het is een open plein met plek voor ontmoeting en ontspanning. Vanuit het plein is het gemeenschappelijke programma goed zichtbaar. Het plein loopt over in het gebouw op de begane grond. De gevels aan het plein hebben een open en transparant karakter. Hierachter zit het gemeenschappelijke programma.

Aan de zuidgevel achter de muur beginnen op de eerste verdieping de cellen. Het gebouw kraagt over het voet- en fietspad als een verlenging van de tunnel en een versterking van het diagonaal. Het overstek zorgt ervoor dat de passanten tijdelijk een onderdeel worden van het gebouw. Als contrast op deze drukke fietsroute zorgt de schaduwtuin voor een moment van traagheid door mensen naar binnen te laten kijken door de transparante plint.

het plein

weespertrekvaart route en de nieuwe diagonaal

maquette 1:100 / gevel zuid-west

maquette 1:100 / gevel noord-oost

maquette 1:100 / gevel noord-west en gemeenschappelijke ruimte

plattegrond / begane grond

Het begint bij de begane grond waar iedereen binnenkomt.

Aan het plein zit de conciërge woning en een eetzaal met een keuken. De conciërge is verantwoordelijk voor het gebruik en overzicht van het gebouw. Op deze wijze is er altijd iemand aanwezig die de gebruikers kan helpen en begeleiden.

De eetzaal is via een trap verbonden met de gemeenschappelijke ruimte die op de eerste verdieping begint.

De schaduwtuin is de eerste filter bij binnenkomst. Het is een groene oase in het midden van het gebouw en biedt de gebruikers de mogelijkheid om even uit te zoomen. Met zijn natuurlijke vormen gaat het een contrast aan met de rechtlijnigheid van het gebouw. Het bestaat uit een sobere schaduwbeplanting met een ruw betonnen pad dat na verloop ook meer wordt bedekt met mos. De tuin kan ook worden gebruikt na een dagje werken in je cel om even hierin uit te zoomen en doorheen te wandelen.

De entree en de schaduw tuin is altijd en voor iedereen toegankelijk. Het gemeenschappelijke deel is voor passanten en bezoekers. Het individuele deel, de cellen, is enkel voor de doelgroep.

Vanuit de tuin kun je met de trappen omhoog. Deze trappen zijn een sculpturaal element dat een onderdeel vormt van de tocht naar de cel. Lopen en dwalen is belangrijk in dit gebouw en de trappen stimuleren dit.

Hoe hoger je komt, hoe smaller de trappen worden, waardoor de trappen-tocht gezien kan worden als een bedevaartstocht die je naar meer focus brengt.

Iedere trap heeft een ander perspectief. Het dak van de patio zorgt voor een schaduwspel op de trappen die gedurende de dag steeds wijzigen.

gebruikers door het gebouw

entree gebouw / de schaduw tuin

de trappen / sculpturaal element

de trappen / onderdeel van de route

Door de muur kom je in het gemeenschappelijke deel. Vanuit daar heb je goed overzicht over de stad. Als tegenhanger van het individuele, is dit een contrast van ruimtelijkheid.

Het is een groot houten element in een open ruimte die ruimte geeft om elkaar te ontmoeten, spreken, te loungen of simpelweg even uit te zoomen. Programma's zoals meeting ruimtes en een collegezaal ondersteunen dit.

Ook hierin is de opbouw dat de drukke programma's onderin zitten en hoe verder naar boven des te meer rustige programma's te vinden zijn zoals de bieb links bovenin. Deze ruimtes zijn te bereiken vanaf de eerste, derde en de vijfde verdieping vanuit de cellen. Daarnaast is het mogelijk om de trappen in het element te gebruiken om overal te komen.

gemeenschappelijke ruimte / open element

- | | |
|--------------------------|--------------------------|
| 1. Entree | 9. Lezing zaal |
| 2. Conciërge woning | 10. Koffie |
| 3. Eetzaal en keuken | 11. Presentatieruimte |
| 4. Lounge eten & drinken | 12. Print en copy |
| 5. Zitplekken | 13. Lounge |
| 6. Toiletten | 14. Grote meeting ruimte |
| 7. Kleine meeting ruimte | 15. Lees lounge |
| 8. Opslag | 16. Kleine bieb |

doorsnede / gemeenschappelijke ruimte

De gangen zijn de transitiezones en verbinding tussen rust en drukte. Ze hebben op elke verdieping verschillende ruimtelijke kwaliteiten die onderdeel zijn van de ervaring om tot focus te komen in de cellen. Hoe hoger je komt hoe smaller de gang. De gang is ook altijd georiënteerd naar de patio. Samen met de trappen vormen zij een continuïteit van een doorgang bij het gebruik van het gebouw.

Op de eerste verdieping zijn de gangen het breedst. De ramen van de patio zijn hier het grootst en staan zo het meeste in verbinding met de schaduwtuin. Je kunt hier voor je cel op de gang zitten en zachtjes een praatje maken.

De tweede verdieping wordt gekenmerkt door de colonnade. Door de kolommen ontstaan er twee zones, namelijk een doorloop zone met een bankje waaraan je kunt zitten en een voorportaal voordat je naar je cel gaat.

De derde verdieping lijkt veel op de tweede, echter zijn hier de zitelementen tussen de kolommen weg, waardoor deze gang minder een verblijf wordt en meer een passage. De gang sluit zo beter aan bij de cellen die meer bij concentreren en reflecteren horen.

Op de vierde verdieping valt de colonnade weg en in plaats daarvan komt de wand naar voren. Zo kunnen de cellen dieper worden en daardoor kunnen sommige beter ruimtelijk worden benadrukt. De houten plafonds verdwijnen en de ramen richting de patio worden steeds smaller.

De vijfde en de laatste verdieping heeft de smalste gang waar je voor je gevoel alleen bent als je doorheen loopt op zoek naar je cel. De ramen van de patio zijn hier nog smaller. De balken van het dak van de schaduwtuin lopen hier doorheen en creëren strijklicht over deze gang.

De vloeren van de gangen zijn allemaal van natuursteen, soort ceppo di gre. Dit is vergelijkbaar aan het beton, maar heeft een ander accent in zijn textuur. De afwerking is gepolijst om zo het geluid van de gebruiker te versterken tijdens het lopen. Het een referentie naar de manier waarop je een kerk loopt. Door het harde geluid ga je vanzelf langzamer en zachter door het gebouw bewegen en is het een soort filter tot gedwongen focus.

de vijf gangen

de gang / eerste verdieping

de gang / tweede verdieping

de gang / derde verdieping

de gang / vierde verdieping

de gang / vijfde verdieping

plattegrond / tweede verdieping

RIMAAN ALDUJAILI

plattegrond / derde verdieping

5. HET GEBOUW

plattegrond / vierde verdieping

RIMAAN ALDUJAILI

plattegrond / vijfde verdieping

5. HET GEBOUW

De cellen zijn een configuratie van focus met ruimtelijke diversiteit. De verschillende soorten cellen sluiten aan bij de vier focus categorieën.

De eerste en tweede verdieping staan in teken van maken en oefenen. De derde, vierde en vijfde in teken van concentreren en reflecteren. De cellen op de vijfde verdieping hebben ook lichtinval vanaf het dak in plaats van de gevels wat weer een nieuwe ervaring oplevert.

De meest belangrijke cel is de bureau cel. Deze cel is te vinden op alle verdiepingen in verschillende vormen en heeft verschillende uitzichten. De basis heeft een sobere uitstraling en een bureau waar je achter kunt zitten. De houten vloer, tafel en kozijn geven een warmer contrast in tegenstelling tot de betonnen wanden en plafond.

Het hoofdmateriaal is beton, thermisch isolerend beton. Dit soort beton is duurzamer en heeft een groot isolerend vermogen waardoor het monoliet kan worden gestort zonder onderbrekingen. Beton heeft iets onmenselijks waar je als persoon van kunt distantiëren.

Met beton wil ik schaal bereiken waar men zich kleiner door gaat voelen en tegelijk ook afstand van kan nemen en hierdoor meer naar zichzelf kan keren.

De keuze voor hout werkt als een contrast voor het beton. Hout is een zachter en warmer materiaal dat staat voor verblijf. De donkere en sobere look creëert een rustige uitstraling heeft.

Al deze onderdelen vormen samen ATOMO, het gebouw voor de focusbehoevende zelfontplooiing.

maquettes 1:50 / de verschillende soorten cellen in het gebouw

fragment / principe materialen, constructie en installaties

doorsnede / individuele gedeelte en vide

de cel / bureau

de cel / dansstudio

de cel / brainstorm

de cel / powernap

de cel / meditatie

ATOMO

HET GEBOUW VOOR DE FOCUSBEHOEVENDE
ZELFONTPLOOIER

MET SPECIALE DANK AAN

Noël Seegers

Dafne Wieggers

Alexander Beeloo

Alvaro Laanen Baca

Thomas Wolfs

Roxana Vakil Mozafari

Kristina Košić

Team V

RIMAAN ALDUJALI