


SCAPE

Koen van Hoof

Afstudeerproject master architectuur

Academie van Bouwkunst Amsterdam

06 mei 2020 - Versie 2.0

Inleiding

Dit projectboek toont het proces en resultaat van het afstudeerproject “Scape”. Dit afstudeerwerk is het laatste onderdeel van mijn studie Architectuur aan de Academie van Bouwkunst te Amsterdam.

De naam “Scape” is afgeleid van het Engelse woord “landscape”. Het landschap speelt een belangrijke rol in mijn afstudeerwerk. Daarnaast betekent “Scape” in het Engels: de steel van een bloem. Net als bij een steel is “Scape” het verbindende element.

Het afstuderen is een zoektocht naar een manier om werkende mensen met elkaar te verbinden. Internet zorgt voor onderlinge verbondenheid maar het gevaar bestaat dat invloeden van buitenaf gefilterd worden en er zo een sociaal vacuüm kan ontstaan. Daarbij zijn de ruimtelijke eisen die wij aan een werkplek stellen veranderlijk. In het landschap heb ik een manier gevonden om verschillende ruimtelijke condities samen te brengen zonder het gebruik vast te leggen.

Tijdens dit proces ben ik begeleid door Laurens Jan ten Kate (Mentor), Paul Vlok (Commissielid) en Vibeke Giskes (Commissielid)

Koen van Hoof.

06 mei 2020 - Versie 2.0


Tijdspad

1 maart 2018

Presentatie van het afstudeervoorstel “Solo”. Een voorstel om een oude parkeergarage te transformeren tot ontmoetingsplek en zo eenzaamheid in de stad Amsterdam te bestrijden.

11 mei 2018

Ik heb een hoop onderzoek gedaan naar grote sociaal maatschappelijke thema’s zoals; polarisatie, individualisering en de participatiemaatschappij. Werken en leren bleken voor mij aanknopingspunten voor het programma te zijn.

21 juni 2018

Het leren heb ik verder onderzocht en uitgewerkt in een conceptvoorstel. Het ontwerp moest een bedrijfsverzamelgebouw worden en te gebruiken zijn als een markt. Individuen zouden er op een laagdrempelige manier kunnen verblijven en bij de verschillende aanbieders kunnen “shoppen” naar kennis. Vrij in te delen vloeren vormen het ruimtelijk uitgangspunt die veranderlijk is en daardoor met de tijd mee kan blijven gaan. Voor dit plan bleek de locatie in Amsterdam niet geschikt en heb ik de aandacht verschoven naar Utrecht.

7 september 2018

Wederom heb ik het leren verder onderzocht en ook persoonlijker gemaakt. Hoe leer ik eigenlijk? Hoe leren anderen? Deze psychologische benadering vertaalde zich in 4 types: de dromer, doener, denker en beslisser. De types moesten een plek vinden in een landschap bestaande uit een structuur van vloeren, wanden en kolommen. De concept tekeningen tonen een eerste ontwerprichting.

2 december 2018

Hierin heb ik de samenleving als netwerk geïntroduceerd. Een heterogeen netwerk van individuen die verdeeld over een landschap actief zijn. In de ruimtelijke kenmerken van het programma wordt onderscheid gemaakt tussen formele en informele ruimtes. Waarbij het landschap informeel is en de ruimtes in het landschap formeel. Hierdoor ontstaat de eerste gedachte om het landschap in te vullen met volumes. Het vloeibare speelveld stolt dus ook op bepaalde plekken.

11 januari 2019 | Ontwerp 1

Het landschap bestaat uit een stapeling van afzonderlijke velden die als tafels over elkaar heen staan. De velden staan met elkaar in verbinding via trappen en hellingen waardoor meerdere routes mogelijk zijn. De velden en hellingen kunnen op verschillende manieren ingericht worden.

22 februari 2019 | Ontwerp 2

De tafels komen in een structuur te hangen. Er zijn meerdere velden van verschillende afmetingen die op afwisselende hoogtes staan. Grotere verticale cilindervormige volumes vormen de basale onderdelen van het gebouw. Hierin zitten de liften, toiletten, trappen maar ook stilteruimtes. De rechthoekige massa moet zijn plek vinden op de Uithof in Utrecht; een gebied vol met werkende mensen.

15 maart 2019 | Platform

Een verder uitgewerkt versie van de velden in een structuur. Ditmaal niet in langgerekte vorm maar als een vierkant met in het midden een plein voor evenementen. De velden zijn deels ingevuld met programma maar verder is het geheel open zodat er overal routes ontstaan. Door de verschillende afmetingen van de gestapelde vloeren ontstaan er interessante relaties en zichtlijnen tussen de vloeren.

8 mei 2019 | Ontwerp 4

Een grid van cilindervormige ruimtes, vloeren en slingervormige wanden. De voorspelbaarheid van de structuur wordt onderbroken door de slingervormige wanden waarmee doorzichten worden afgebroken of juist worden toegestaan. Door vloeren deels te onderbreken ontstaan soms dubbelhoge ruimtes die net als in het vorige ontwerp interessante relaties tot stand brengt. De introductie van de vloeierende vorm blijkt voor dit ontwerp nog niet de juiste antwoorden te geven maar heeft veel potentie om interessant te worden.

10 juli 2019 | Flow

Dit ontwerp is gebaseerd op een hellende vloer die als een spiraal omhoog beweegt. Meanderende wanden zijn opgebouwd uit constructieve lamellen en bewegen al golvend mee in de richting van vloer. De golvende beweging creëert ruimtes in de holling en de bolling van de wand.

16 oktober 2019 | Scape versie 1

Een landschap van vloeren die door middel van vides met elkaar verbonden zijn. Volumes in dit landschap herbergen de basale functies zoals toiletten, trappen en liften. Binnengevels en buitengevels meanderen over het landschap en creëren ruimtes in de hollingen en bollingen van hun vorm. Ook in de hellingen en dalingen van de vloeren ontstaan verschillen in hoogtes. Zo ontstaat er een afwisseling van open en gesloten ruimtes die door de wisselende vrije hoogte condities scheppen voor zowel formeel als informeel gebruik.

12 februari 2020

Presentatie aan groenlicht commissie van het project “Scape”.

Solo

1 maart 2018


Solo

We leven in een tijd waarin steeds meer mensen kiezen voor een individueel bestaan. Het Individualisme neemt toe. Het gaat daarbij om dat je zelf bepaalt wat je doet en dat in alle vrijheid kan doen. Zelfredzaam zijn en zelfontplooiing zijn daarbij belangrijker dan ooit. We zijn welvarender, informeler en in tegenstelling tot het verleden minder gebonden aan restricties van groepen zoals kerk of werk. De Pools-Britse socioloog Zygmunt Bauman noemt deze tijd ook wel vloeibaar, waarin we los zijn gekomen van plaats en tijd. Maar deze ontwikkeling kent in mijn ogen ook een keerzijde. Het gevoel van eenzaamheid onder de Nederlandse bevolking neemt gestaag toe. Uit verschillende onderzoeken blijkt dat ongeveer 30% van de mensen zich af en toe eenzaamheid voelt. Dit is vooral sociale eenzaamheid die zich kenmerkt door het gevoel dat de contacten die je hebt, niet aan je behoefte voldoen. Een enorm netwerk maakt hierbij weinig uit wanneer deze niet bij je behoefte aansluit.

Wat er nodig is is een nieuw type gebouw waarbij het programma erop gefocussed is om mensen met dezelfde behoeftes bij elkaar te brengen. De ideeën van de kunstenaar Constant Nieuwenhuys dienen hiervoor als inspiratie. Hij kwam in 1956 met New Babylon. Een utopisch project waarmee hij een wereld voorzag waar de mens vrij was van verplichtingen en alleen nog maar creatief hoefde te zijn. De hedendaagse individu lijkt op de spelende mens waarvoor Constant zijn New Babylon bouwde alleen wordt deze moderne mens niet gedreven door verbazing of fantasie maar door productie, consumptie en handel. Een haast kapitalistische versie van de Homo Ludens.

En toch zie ik nog steeds overeenkomsten met de ideeën van Constant en de wereld van nu. Vanaf jongs af aan ontwikkelen we onszelf op spelende wijze en leren we daarbij ook nieuwe mensen kennen. Naarmate we ouder worden wordt het spelen minder en worden we zelfs wat introverter. Maar juist in deze tijd is het belangrijk om te spelen en de individuen met elkaar te verbinden. Volgens Constant wordt door de ontwikkelingen in techniek de mens bevrijd van zijn verplichtingen. Echter zorgt techniek nu ook voor veel plezier en maakt het contact met elkaar mogelijk. Daarom zal de handel, en gebruik van technologie in het gebouw centraal staan. Denk daarbij aan event-space voor e-sports, online festivals en simulaties. Het gebouw zal mee moeten veranderen met de ontwikkelingen in de techniek.

Amsterdam kent veel alleenstaande individuen en ook grote groep eenzame mensen. Hoger zelfs dan het landelijk gemiddelde en de verwachting is dat dit aantal steeds groter zal worden. De stad trekt veel individuen aan zoals studenten, expats en migranten. Daarom kies ik deze stad als mijn locatie. Ik heb een voorlopige plek uitgekozen aan de Singel waar nu een parkeergarage staat. Deze plek heeft potentie om meer te zijn dan alleen een parkeergarage. In een utopisch scenario is deze locatie onderdeel van een netwerk waar het individu door middel van zijn of haar intuïtie doorheen beweegt. De structuur van het gebouw is daarbij enorm van belang aangezien deze ruimte moet bieden aan verschillend gebruik, passend bij de vloeibare tijd. Het gebouw zal onderdeel zijn van deze spontane structuur die steeds weer nieuwe ontmoetingen mogelijk zal maken.

Tekst uit afstudeervoorstel "Solo" van 1 maart 2018.

Scape

Het vloeibare werkveld

Het werkveld is verplaatst van het kantoor naar de stad. De Homo Ergaster (werkende mens) is niet meer uit de publieke ruimte weg te denken en kom je tegen in de vele koffiebarretjes, treinstations, hotellobby's en tijdelijke werkplekken die overal spontaan lijken te ontstaan. Het werkveld is vloeibaar geworden waarbij naast een fysieke plek ook de tijd dat we werken niet meer vast ligt.

Het verval van het instituut en de opkomst van de publieke ruimte als werkveld

Het ontwerpen van een werkomgeving kan door deze ontwikkeling niet meer gebeuren op basis van een vastgesteld programma van eisen maar moet flexibel te gebruiken zijn. Je ziet nu al dat gevestigde instituten zoals scholen, bibliotheken en bedrijven moeilijk kunnen omgaan met deze steeds veranderende ruimte vraag. Vandaar dat je ook steeds meer oplossingen ziet die de logica van de straat (publieke ruimte) zoveel mogelijk in een gebouw integreren.

Het verlies aan spontaniteit

Het ontbreken van externe invloeden, al dan niet gevraagd, zorgt voor een afname van uitdaging en creativiteit, het individu begeeft zich in een bubbel. Het contact tussen de individuen wordt mede door het internet afstandelijker. Vraag en aanbod zijn op online platformen gericht op elkaar af te stemmen waarbij fysieke ontmoetingen niet altijd meer nodig zijn. Het individu kan hierdoor nog individualistischer opereren. Om meer externe invloeden te krijgen moet er gezocht worden naar een werkomgeving waar spontane ontmoetingen mogelijk zijn. In het publieke domein zijn vraag en aanbod minder op elkaar afgestemd en daardoor is meer ruimte voor verrassingen en spontaniteit.

Het gebouw als landschap

In een landschap zijn verschillende ruimtelijke condities aanwezig die ontdekt kunnen worden. Mensen zijn geen gebruikers maar tijdelijke bezoekers die een stukje van het landschap kunnen claimen. De logica van het landschap is er één van eindeloze mogelijkheden die net als het werkveld veranderlijk zijn. Een gebouw als een polyvalent landschap benaderen vraagt om het loslaten van de traditionele monofunctionele benadering. Dit vraagt om een andere architectuur waarbij het landschap meer onderdeel van het gebouw is. Een stapeling van vloeren maakt plaats voor een continue vloer zonder tussenkomst van trappen en liften.

Scape

Scape is een project die antwoord geeft op de veranderende ruimte behoefte van de werkende mens. Individualisering en digitalisering veranderen onze manier van werken, wat eisen stelt aan onze fysieke werkomgeving. De steeds groter wordende groep zelfstandigen en studenten maken graag gebruik van nieuwe werkplekken in koffiebarretjes, hotellobby's en treincoupés. Internet zorgt voor onderlinge verbondenheid maar het gevaar bestaat dat invloeden van buitenaf gefilterd worden en er zo een sociaal vacuüm kan ontstaan.

Scape voorziet in de veranderende ruimte behoefte van de werkende mens maar doet dit op spontane en speelse wijze. Het gebouw is ontworpen als één grote vloer die zonder tussenkomst van trappen of liften een landschap vormt die voortvloeit uit de publieke ruimte. De vloer loopt in één doorgaande beweging over meerdere lagen door en creëert hierdoor een route die het plein op de begane grond verbindt met het restaurant op de 4e verdieping. De hoogte verschillen tussen de vloeren creëren verschillende condities zoals hoge ruimtes voor formele bijeenkomsten en lage ruimtes voor geconcentreerd werk. De bezoekers van dit werk-landschap kunnen een werkplek zoeken die het beste past bij hun werkzaamheden op dat moment, individueel of in een groep. Vides verzorgen de fysieke overgangen en visuele verbinding tussen de lagen en maken spontane interacties mogelijk. Door het toepassen van schermen kunnen delen van het veld afgesloten worden waardoor een tijdelijke conditie gecreëerd kan worden.

Scape is het resultaat van een zoektocht naar de betekenis van Architectuur in de vloeibare samenleving waar de ruimtebehoefte van de werkende mens steeds sneller veranderd. De locatie van het gebouw is bedacht in het Utrecht Science Park. Deze zone ingeklemd tussen snelwegen in de hoek van de stad is in de jaren zestig een monofunctioneel werk- en studeer gebied bedacht vol met bedrijven en instituten die allemaal worstelen met dezelfde vraag.

Onderzoek

Homo Ludens / Homo ergaster

onderzoek

Vertrekpunt voor het afstuderen is een sociaal-maatschappelijk thema: individualisering. Om meer grip te krijgen op dit thema heb ik onderzoek verricht naar de verschillende kenmerken en gevolgen van individualisering voor het werken en leren. Met als algemene onderzoeksvraag:

Hoe gaan we in de toekomst werken?

Om antwoord te krijgen op deze vraag heb ik gekeken naar de vooruitzichten op het gebied van automatisering en robotisering en het effect op onze werktijden. Gaan we minder lang werken omdat er simpelweg minder werk overblijft voor mensen? Worden onze werkdagen hierdoor ook korter? De verwachting is niet dat we korter gaan werken als meer taken gerobotiseerd worden. Wel een gevolg van robotisering is dat er alleen hoog- en laaggeschoold werk overblijft voor mensen. Dit heeft een polariserend effect op het arbeidsveld. Veel banen in de middenklasse, zoals administratieve beroepen, komen onder druk te staan en kunnen zelfs verdwijnen. Om je hier goed tegen te wapenen als werknemer wordt flexibiliteit gevraagd en verwacht dat je je blijft ontwikkelen. De overheid neemt al maatregelen zoals een 'levenlangleren krediet' om de ontwikkeling van werknemers te bevorderen.

Uit deze onderzoeken komt een realistisch beeld naar voren over de gevolgen op het werken en leren van de toekomst. Een utopisch scenario waarbij de mens als een Homo Ludens (spelende mens) door het leven gaat is niet te verwachten. Realistischer is de Homo Ergaster, de werkende mens die multi inzetbaar is en zich blijft ontwikkelen.


Vloeibare samenleving

onderzoek

In de vorige eeuw was het werk nog een vastigheid, in veel gevallen bleef je je hele leven bij dezelfde werkgever. Met de komst van het digitale tijdperk is het speelveld veranderd en dynamischer geworden. De snelheid van de veranderingen is haast niet bij te benen voor grote, vaak logge, organisaties. Deze ontwikkeling draagt bij aan de individualisering en is terug te zien in de enorme hoeveelheid ZZP'ers en aan de tijd die mensen gemiddeld voor één werkgever werken.

Maar niet alleen in het werkveld vindt verandering plaats. De digitalisering heeft ook het sociale leven en privéleven veranderd. Werk en privé komen steeds dichterbij elkaar te staan en worden ontkoppeld van een specifieke plek of tijd. Hierdoor ontstaat een vloeibare samenleving waarin individuen als een nomade tussen plekken bewegen om hun werk te kunnen doen. De digitale laag over de samenleving werkt hierbij als de verbinding tussen alle individuen en vormt het netwerk waar vraag en aanbod bij elkaar komen.

Wanneer de verbinding tussen mensen afhankelijk wordt van zoekfilters en algoritmes bestaat er een kans dat je in een vacuüm terecht komt. Door alleen met mensen in verbinding te staan binnen de eigen populatie wordt de vooruitgang en creativiteit onder druk gezet. Het is daarom belangrijk dat de verschillende populaties ook invloeden van buitenaf ontvangen en accepteren. Dit concept wordt hier uitgelegd:

In een winkelstraat etaleren de verschillende winkels hun waar aan de voorbijganger. De voorbijganger is niet op zoek naar iets specifiek, maar kan wel geïnteresseerd raken in de spullen die hij ziet. Op een laagdrempelige en spontane wijze komt zo vraag en aanbod bij elkaar.

De architectonische implicatie van dit gegeven is goed terug te vinden in het werk van Neutelings Riedijk. Zij maken architectuur waar een groot deel van de ruimte toegankelijk is voor het publiek en die in enkele gevallen zelfs als een straat vormgegeven is.


Structuur

onderzoek

Een gebouw ontwerpen voor de werkende mens met een steeds veranderend werkveld is een hele opgave. Het gebrek aan handvaten maken het lastig om te ontwerpen. Toch zijn er wel degelijk architecten die op conceptuele wijze of heel concreet antwoorden hebben gevonden op deze opgave. Onder andere het werk van de Spaanse architecten Lacaton en Vassal, de Japanse architecten Junya Ishigami en Sou Fujimoto, de Zwitserse architecten Herzog & the Meuron en het Nederlandse architectenbureau OMA.

De bibliotheek van Jussieu van OMA is een bijzondere inspiratie vanwege het openbreken van de traditionele stapeling van functies. In plaats daarvan is dit ontwerp één doorlopende vloer bestaande uit hellingbanen, trappen en vloeren. Hierdoor ontstaat een ruimtelijk spel van interessante zichtlijnen en hoogte verschillen.

De parkeergarage van Herzog & the Meuron in Miami is multifunctioneel. In deze garage wordt niet alleen geparkeerd maar worden ook evenementen gehouden zoals bruiloften en markten. De ruimtelijke structuur van de parkeergarage biedt de mogelijkheid om de ruimte op verschillende manier te gebruiken.

Het werk van Junya Ishigami verbindt vaak op een directe wijze het landschap met architectuur. Met zijn organische vormen weet hij speelsheid en spontaniteit in het ontwerp te brengen zonder dat het chaotisch wordt. Junya inspireert door zijn rustige organisatie van ruimtes zonder deze expliciet te benoemen.

De school van Lacaton en Vassal in Nantes is een concreet voorbeeld van een gebouw die is ontworpen om aangepast te worden. De basale beton structuur, het gebruik van goedkope materialen en de verschuifbare wanden maken het gebouw makkelijk aan te passen. Ook de installaties hangen zichtbaar vrij onder het plafond en kunnen desgewenst verplaatst of uitgebreid worden.

Wat de hierboven genoemde voorbeelden gemeen hebben is dat zij condities scheppen zonder specifiek ruimtes te benoemen. Ze maken een structuur om in samen te komen maar laten de invulling over aan de gebruiker.


Ontwerpstudies

Ontwerp 1


op 11 januari 2019 presenteerde ik mijn eerste ontwerp. Het landschap bestaat uit een stapeling van afzonderlijke velden die als tafels over elkaar heen staan. De velden staan met elkaar in verbinding via trappen en hellingen waardoor meerdere routes mogelijk zijn. De velden en hellingen kunnen op verschillende manieren ingericht worden.


Enkel veld


Stapeling


Terrassen


klassiek


verbinden


gevel


Velden worden tapels


Ontwerp 2

op 15 maart 2019 presenteer ik "platform". een verder uitgewerkt versie van de velden in een structuur. Ditmaal niet in langgerekte vorm maar als een vierkant met in het midden een plein voor evenementen. De velden zijn deels ingevuld met programma maar verder is het geheel open zodat er overal routes ontstaan. Door de verschillende afmetingen van de gestapelde vloeren ontstaan er interessante relaties en zichtlijnen tussen de vloeren.


Sanna
gebouwd als stad...

Binnen wereld...
↓ overzichts...
verschillende plekken maken


for
Sanna/ent
individueel
groter
ontwerp.


DOENER
- Experiment.
- Samenwerken.
- Leugens / chaotisch.
- presentaties
- ERVAREN


DOENER.
- uitzicht
- individuele plekken
- comfortabele stoelen


Bestisser = DEBAT
- Groepswerken
- Zzp-er
- CAFÉ
- Doent.


DOENER
- Borden
- informatie / interact.
- structuur
- traditioneel studeren


Ontwerp 3

op 22 februari 2019 bespreek ik een tweede ontwerp waarbij de velden niet meer uitgevoerd worden als tafels maar in een structuur komen te hangen. Er zijn meerdere velden van verschillende afmetingen die op afwisselende hoogtes bedacht zijn. Grotere verticale cilindervormige volumes vormen de basale onderdelen van het gebouw. Hierin zijn liften, toiletten, trappen maar ook stille ruimtes bedacht. Het rechthoekige massa moet zijn plek vinden op de Uithof in Utrecht; een gebied vol met werkende mensen.


Ontwerp 4

Op 10 juli 2019 presenteer ik een vierde ontwerp "Go with the flow". Dit ontwerp is gebaseerd op een hellende vloer die als een spiraal omhoog beweegt. Meanderende wanden zijn opgebouwd uit constructieve lamelles en bewegen al golvend mee in de richting van vloer. De golvende beweging creëert ruimtes in de holling en de bolling van de wand.


Vershillende ruimtes "drukken" het veld in.

De publieke ruimte vernauwt en verruimt waardoor sequentie van verschillende ruimtes ontstaan.


Op sommige plaatsen stolt het vloeiende veld. Er ontstaat die in zichzelf lijken te rusten.

Deze ruimtes herbergen de voorzieningen van het gebouw.


Ontwerp 5

Op 16 oktober 2019 presenteer ik een vijfde ontwerp. Een landschap van vloeren die door middel van vides met elkaar verbonden zijn. Volumes in dit landschap herbergen de basale functies zoals toiletten, trappen en liften. Binnengevels en buitengevels meanderen over het landschap en creëren ruimtes in de hollingen en bollingen van hun vorm. Ook in de hellingen en dalen van de vloeren ontstaan verschillen in hoogtes. Zo ontstaat er een afwisseling van open en gesloten ruimtes die door de wisselende vrije hoogte condities scheppen voor zowel formeel als informeel gebruik.


Scape


Individualisme

Het individualisme als vertrekpunt. Zelfstandigheid en zelfredzaamheid zijn belangrijke voorwaarden voor de hedendaagse individu. Je eigen doelen en verlangens realiseren zijn belangrijker dan het werken in het collectief. Het gedrag van al deze individuen is te illustreren als een netwerk waarin zij tijdelijk koppels vormen, samenwerkingen aangaan en aan evenementen deelnemen. Het uitgangspunt is dat het individu altijd een individu zal blijven en de collectiviteit in het netwerk tijdelijk is.


Ontstaan van de Uithof

In de jaren '60 zijn de plannen voor dit gebied ontstaan. Het was een functionalistisch plan met verkeer op het maaiveld en mensen op de eerste laag. Hoewel het plan maar deels is uitgevoerd zijn de uitgangspunten overeind gebleven.

Clusters en polder

Verschillende clusters definiëren het gebied. De orthogonale opzet van straten en gebouwen staat haaks op de onderliggende polder structuur.


Het plein

De aanwezigheid van een grote publieke ruimte ontbreekt nog op het Utrecht Science Park. De centrale as mist de gezelligheid van een plein. Door de positie van het gebouw af te stemmen op de positie van de omliggende gebouwen ontstaat er aan de zuidzijde een plein. Het plein vormt een verlenging van de centrale as en een startpunt voor een route door zowel het gebouw als de rest van de campus.


Gebouw als landschap

In het landschap heb ik een antwoord gevonden op de eerder genoemde waarnemingen. Het landschap is een plek waar verschillende condities samenkomen, er is voor ieder wat wils. Het landschap zoals hierboven met zijn open vlaktes en bomenrijen staat dichtbij het Nederlandse landschap maar de introductie van het hoogteverschil maakt het landschap interessanter.


Hoogteverschillen


Open veld


Bomenrijen


Drie condities zijn uit het landschap overgenomen. De hoogteverschillen vormen terrassen die uitstekend geschikt zijn voor het individu of een kleine groep. Los van het open veld, als toeschouwer maar toch onderdeel van het geheel. Het open veld is een perfecte plek voor samenkomst en activiteit. De bomenrijen langs de randen van het veld vormen een mooie beschutting voor wanneer je je even wilt afzonderen.


hoogteverschillen in het landschap


Vloeibare ruimte

In het publieke domein zijn spontane ontmoetingen mogelijk en kunnen invloeden van buitenaf je makkelijker bereiken. Vergelijk het met een winkelstraat waar je spontaan tegen iets leuks aan kan lopen. Het landschap is een voortzetting van het publieke domein. Dat begint al met het plein aan de voorzijde. Door het ontbreken van trappen en liften wordt de route die ontstaat niet onderbroken en kan de ontdekking door blijven gaan.


Gestolde ruimte

In dit vloeibare landschap komt de beweging tot stilstand in de gestolde ruimtes. Waar het landschap horizontaal is, zijn deze ruimtes verticaal en doorboren ze het landschap. Deze cilindervormige volumes bevatten de basale functies van het gebouw zoals toiletten, vluchttrappen, liften en schachten.

Scape

5 “verdiepingen”. - 2500m2 - 500 werkplekken -
2 collegezalen - restaurant en koffiebar.


Het entree plein - het open veld

De entree is een voortzetting van het plein buiten. Het binnenplein is een verzamel- en ontmoetingspunt van mensen en vormt de start van de route door het gebouw. Op het plein bevindt zich een café, er zijn open werkplekken en af te sluiten vergaderruimtes. In het midden van de ruimte is een grote vide die het hart vormt van het gebouw. De vide is gevuld met polder groen en bevat ook een werkplek voor degene die volledig afgezonderd wil werken.


begane grond plattgrond - 1:300


eerste verdieping - 1:300


Vides

Grote vides maken het mogelijk dat de vloeren vloeiend met elkaar verbonden kunnen worden doordat hellingen naadloos op elkaar aansluiten. De verticale volumes gevuld met basale functies zoals toiletten, liften en trappen lopen soms door de vloeren heen en versterken zo het ruimtelijk effect van deze dubbelhoge ruimte.


Terrassen

Eenmaal voorbij de eerste vide loopt de route over de terrassen richting het veld op de eerste verdieping. De terrassen zijn aan weerszijde ingevuld met individuele werkplekken waar informeel maar geconcentreerd gewerkt kan worden.


Ontspannen

De vide tussen de eerste en de tweede verdieping is te gebruiken als ontspanningsplek.


tweede verdieping - 1:300


Coulissen (afgesloten ruimtes)

Enkele ruimtes op het veld en langs de gevel zijn doormiddel van een lamellenscherm afgesloten. Dit scherm maakt doorzicht mogelijk maar door een glazen invulling tussen de lamellen is de ruimte zelf van geluid afgesloten. Hierdoor zijn deze ruimtes uitstekend geschikt voor vergaderingen of om geconcentreerd in te werken.


Evenementen

Op de derde verdieping zijn naast de gebruikelijke terrassen en het open veld ook twee grote collegezalen aanwezig waar plaats is voor 70 tot 100 mensen. De vloer is hier zo gevormd dat een tribune ontstaat. De ruimtes zijn, net als de overige afgesloten ruimtes, afgeschermd met een lamellengevel.


derde verdieping - 1:300


Restaurant

Op de vierde verdieping is een groot restaurant waar lunches of een vrijdagmiddagborrel gehouden kunnen worden. De vierde verdieping is ook het einde van de route. Dit wordt zichtbaar door grote openingen in het dak waardoor je de lucht kan zien. Het einde van de route is hierdoor ook waar te nemen aan de verandering in de ruimte alsof je aan de top van de berg aangekomen bent. Je hebt je bestemming bereikt.


Vierde verdieping - 1:300


buitengevel


binnengevel - dicht


binnengevel - open


Materialen

Door de integratie van techniek in de vloer kan de betonvloer in het zicht blijven zonder een plafondafwerking toe te passen. Hierdoor blijft de structuur van het gebouw zichtbaar. Aan de bovenzijde worden de terrasranden en tevens installatieruimtes met hout bekleed. Ook de leuning, hellingbanen en meubels zijn van hout die in contrast staat met de betonnen structuur. De vloeren zijn afgewerkt met een zandcementvloer met epoxy. Deze vloer kan mooi aangebracht worden op de aanwezige vloeiende vorm en sluit in kleur aan op het beton.


METAFORM is a research project which proposes a reusable fabrication method for casted freeform surfaces based on dynamically reconfigurable auxetic structures.

Constructie

De constructie bestaat uit in het werk gestorte vloeren, gegoten op een vrij gevormde en her te gebruiken bekistingsvloer. Door bekistingsschotten te plaatsen kan aan de bovenzijde de terrasvorm ontstaan. Eenmaal uitgehard kunnen nieuwe kolommen geplaatst worden en kan het proces opnieuw plaatsvinden. De stabiliteit wordt gehaald uit de zeven betonnen kernen.


Brandveiligheid

De brandveiligheid van het gebouw is gewaarborgd door twee beveiligde vluchttrappen. Vanuit elk punt op het veld zijn de trappen binnen 25 meter te bereiken. Deze trappen sluiten op de begane grond aan op de gevel waardoor rechtstreeks naar buiten gevluht kan worden.


Verticale en horizontale verplaatsing

In de randen van de terrassen en hellingbanen zijn technische ruimtes voorzien voor de horizontale verplaatsing van leidingen. De verticale verplaatsing vindt plaats in de gesloten volumes.


Installatiekoker

In het plafond zijn op regelmatige afstand kokers in de vloer geïntegreerd waar onder andere verlichting in aangebracht kan worden.


Geveldetail

Door de constructieve vloer aan de randen te verjongen ontstaat ruimte voor isolatie. Hierdoor hoeft de thermische grens niet op elke verdieping op dezelfde lijn te liggen en kan de gevel een meanderende vorm aannemen.


Installatieruimte

Installaties zijn op de vierde verdieping onder gebracht in een techniekruimte. De leidingen die in het dak uitkomen worden over het dak naar deze ruimte versleept.


Maquettes


