

Le Front Pépinière

Kraamkamers in de forten rond Parijs

Le Front Pépinière,
kraamkamers in de forten rond Parijs.

afstudeerproject Landschapsarchitectuur
Academie van Bouwkunst Amsterdam

Annelies Bloemendaal
mentor: Marieke Timmermans
commissieleden: Frans Boots, Pierre Alexandre Marchevet

Fort de Romainville

Fort de Vaujours

Fort de Stains

Fort de Stains

Fort de Saint Cyr

Le Front Pépinière	11
deel 1: De stad	18
Regio Île-de-France	20
Geschiedenis van Parijs	22
Tweede fortенring	26
Périphérique & Le Grand Paris Express	27
Système Séré de Rivières	28
Villes nouvelles & Le Grand Paris	30
Fortенring & Le Grand Paris Express	32
deel 2: De fortен	34
Plaatsspecifiek	36
Camps retranchés	38
Fort à cavalier	40
22 Fortен	46
Bouwkundige elementen	52
Positionering en constructie van de fortен	56
deel 3: Het front	58
Beschermen, versterken en verbinden	60
Definitie	61
Ontwerpgebied	62
Bedreigde diersoorten	64
Specifieke landschappen	68
Ecologisch netwerk	70
Landschappelijke elementen	72
Recreatief netwerk	74
Het Front	76
Camp Nord	80
Camp Sud-Ouest	84
Camp Est	88
deel 4: De kraamkamers	90
Beschermen, versterken en verbinden	92
Bouwkundige ingrepen	94
Meubilair en sieraden	106
Fort de Sucy	112
Bedreigde bijen & vlinders	116
Fort de Sucy plattegrond	118
Fort de Sucy ontwerp ingrepen	120
Fort de Sucy in de wijk	140
Fort de Sucy in Camp Est	142
Camp Est	144
Fort de Champigny	146
Fort de Villeneuve	148
Met dank aan	150

Le Front Pépinière

Le Front Pépinière gaat over de fortенring rond Parijs.

Een fascinatie voor oude kaarten ligt aan het plan ten grondslag. Oude foto's laten de mooie, complexe en mysterieuze ruimtes van de fortен zien: Een fort is landschap en gebouw tegelijkertijd.

Tegenwoordig zijn de fortен verlaten en overwoekerd met vegetatie en het is verboden deze ruimtes te betreden. De fortен zijn in de loop der jaren verwaarloosd geraakt.

De ambitie van dit afstudeerplan is om van deze verboden ruimtes openbare ruimtes te maken, door op zoek te gaan naar een nieuwe waardevolle functie voor de fortен. Die nieuwe functie kan de fortенring als geheel een betekenis geven in de Parijse regio.

Deel 1: De stad

Parijs ligt in de regio Île de France en de 22 fortен (van de tweede ring) bevinden zich 30 kilometer buiten de stad.

Parijs heeft een lange geschiedenis met fortен, verdedigingslinies en stadsmuren.

De stad is concentrisch opgebouwd vanaf de aanleg van de eerste stadsmuur, l'enceinte gallo-romain. Wanneer het inwoneraantal groeide werd een stadsmuur afgebroken en een nieuwe gebouwd.

l'Enceinte Philippe-Auguste, l'Enceinte Charles V en Louis XIII, l'Enceinte des Fermiers Généraux waren stadsmuren die tegelijkertijd dienden om belasting te innen aan de poort.

Bij de bouw van de l'Enceinte de Thiers (1846-1919) werd de eerste fortенring (1841) aangelegd, 5 kilometer buiten de stadsmuur. Door het afbreken van stadsmuren ontstonden verbindingen; wegen en boulevards werden aangelegd op de lege plekken.

De plannen van Haussmann - Napoléon III (1853-1870) vormden de stad; oude straatjes werden brede boulevards en er kwamen nieuwe spoorverbindingen en een metronetwerk. Bois de Boulogne, Bois de Vincennes werden aan de stad verkocht omgevormd tot stadspark. Les Buttes Chaumont werd van groeve getransformeerd tot park voor de stedeling.

Tijdens de Franco - Pruisische oorlog (1870-1871) bleek de eerste fortенring niet bestand tegen de Pruisische aanvallen. Daartoe werd besloten de tweede fortенring (1874) aan te leggen, 25-30 kilometer buiten de stadsmuur. Deze tweede fortенring rond Parijs is deel van het nationale verdedigingstestem van Système Séré de Rivières.

In de eerste wereldoorlog, La Grande Guerre, is de ring in gebruik geweest. Maar de forten werden niet alleen gebruikt tijdens dienstdtijd of oorlogsdreiging. De aarden wallen van de forten leenden zich uitermate voor vrijetijdsbesteding en een zondagse picknick.

De stadsmuur l'Enceinte de Thiers wordt tussen 1919 en 1929 afgebroken, de fortentrin-
gen zijn dan al niet meer in gebruik. Op de lege plekken van de stadsmuur wordt vanaf
1958 de Boulevard Périphérique aangelegd: de grens tussen Parijs binnen de stadsmuur
en het Parijs buiten de stadsmuur, de banlieues, blijft daarom altijd sterk aanwezig.
Ten behoeve van de decentralisatie worden satellietsteden, de villes nouvelles, bewust
buiten de périphérique gepland in de plannen van Delouvrier (1965).

Le Grand Paris

Sinds een aantal jaar wordt er opnieuw aan grote stadsuitbreiding projecten gewerkt.
De nieuwste plannen voor stadsuitbreiding worden samengevat onder de naam
Le Grand Paris en vinden plaats tussen 2013-2030.

In 2010 betrof de Parijse agglomeratie 10.460.000 inwoners. De ambitie van Le Grand
Paris is om 70.000 extra woningen te realiseren in 2030. De Métro du Grand Paris
Express is een nieuwe metroring buiten de périphérique bestaande uit 63 nieuwe
metrostations. Het doel van Le Grand Paris is om de banlieues onderling beter te
verbinden en sociale verschillen te verkleinen. Tegelijkertijd is de grootste kritiek op
Le Grand Paris dan ook vooral een infrastructurele investering te zijn.

Desondanks wordt de nieuwe metroring ingezet als projectversneller voor stadsver-
nieuwing rond de nieuwe stations: de nieuwe stations zijn een vliegwiel voor project-
ontwikkeling. Le Grand Paris bestaat uit verschillende projecten:

- Woningbouwprojecten in Marne-la-Vallée.

- Plannen om moeilijke wijken aan te pakken rondom Saint Denis.

- De bouw van universiteitscampus Paris-Saclay en Satory bij St. Quentin.

- Het uitbreiden van transportzones Triangle de Gonesse in het noorden, bij vlieg
veld Charles de Gaulle.

Plannen van Le Grand Paris bevinden zich dus vooral rondom de villes nouvelles en dat
maakt ze eigenlijk niet zo nieuw.

(De OIN (Opération d'Interet National) stimuleren economische ontwikkelingen en stadsvernieuwing,
in door de regering daartoe aangewezen gebieden. De OIN worden bestuurd en uitgevoerd door de EPA
(Etablissement Public d'Aménagement), de autoriteit voor overheidsontwikkeling.)

Onder de noemer Le Grand Paris vallen nieuwe transportzones, stadsvernieuwing en economische ontwikkeling, maar er zijn jammergenoeg niet veel plannen voor groene projecten of nieuwe parken. Daarom ligt er een belangrijke kans om juist de fortенring te betrekken bij de plannen van Le Grand Paris.

De nieuwe metroring schuurt tegen de historische fortенring aan waardoor worden de fortен bereikbaar voor alle inwoners van de Parijse agglomeratie.

Bij het maken van de eerste plannen werd het Atelier International du Grand Paris in het leven geroepen; een selectie beroemde bureau's maakten plannen die resulteerden in 12 kernwaarden waar Le Grand Paris, als het Parijs van de toekomst, aan zou moeten voldoen.

De belangrijkste sleutels in 2009:

- De groene ringen rond de stad beschermen (die bestaan uit bossen en de regionale natuurparken).

- Het versterken van het aanbod aan openbaar vervoer.

- Nieuwe stadscentra creëren, waarin Parijs wel de belangrijkste blijft.

- Het behouden van de schoonheid van de stad (métropole de beauté).

- Investeren in duurzame stadsontwikkeling.

In 2014, toen de uitvoering van alle plannen van start waren geformuleerde het AIGP haar 12 kernwaarden. Het atelier manifesteert zich nu als een plek voor reflectie en kritiek op Le Grand Paris. Zij stellen 'Le Grand Paris is een luchtkasteel!'

De belangrijkste kernwaarden in 2014 waren:

- Er zijn meer duurzame investeringen nodig. Men richt zich hier vooral op de economische voordelen van duurzame ontwikkeling.

- Men moet zich richten op het aanpakken van de bestaande stad en niet focussen op de grote projecten.

- De verschillende schalen van de metropool dienen beter verbonden te worden,

- De stedelijke regio moet gezien worden als een open en complementair systeem.

De ambitie van l'AIGP is waar dit project op inspeelt. Het ontwikkelen van de fortенring is een kans voor duurzame investeringen in het bestaande stadslandschap.

De fortенring kan een verbindende functie vervullen op de schaal van de metropool, juist omdat de ring rond de stad ligt.

Door de ligging van de forten ten opzichte van de regionale natuurgebieden en de stadsparken kunnen de forten ingezet worden als een verbindende groene structuur. Een structuur die ook van betekenis kan zijn voor dieren- en plantensoorten van het Natura 2000 beleid. Via de forten kunnen ecologische verbindingen versterkt worden en aangevuld worden.

Die verbindende rol kan versterkt worden door het 'ecolines' beleid er bij te betrekken. De 'ecolines' zijn aangeduide plekken in de regio waar ecologische verbindingen verstevigd moeten worden.

De forten zijn monumenten die een deel van de geschiedenis van Parijs vertellen. Zij zijn van grote cultuurhistorische waarde, die absoluut bijdragen aan de schoonheid van de stad.

Deel 2: De forten

De forten van het Système Séré de Rivières zijn polygonale forten. De ring bestaat uit 22 individuele forten die samen een geheel vormen. Ze zijn in drieën opgedeeld: Camp Nord, Camp Est en Camp Sud Ouest.

Elk fort heeft een schootsveld van 5 kilometer rondom het fort, vanuit het fort werd deze zone verdedigd, de 'noyau central'.

De forten zijn zodanig naast elkaar gepositioneerd dat de 'noyaux central' aan elkaar grenzen of overlappen. Aan de flanken van de drie kampen liggen open intervalles waar vijandelijke troepen naar toe gedirigeerd werden. De regionale bossen maakten ook deel uit van de verdedigingsring.

Voor elk fort wordt de polygonale vorm aangepast aan de topografie van het landschap en toegespitst op de omgeving: elk fort heeft zo zijn plaats specifieke vorm.

Elk fort ligt op een hoge plek in het landschap, zo dat destijds een goed overzicht over de omgeving was.

Bij elk fort is de entree richting Parijs georiënteerd.

De verdedigende kant van het fort ligt altijd van Parijs af, richting het landschap.

Het fort wordt begrensd door de 'fossé', een ommuurde diepe gracht, waardoor het interieur onneembaar werd.

De 'fossé' is altijd het laagste punt.

Elk fort heeft een 'caponnière' of een 'caponnière double', dat de 'fossé' verdedigt.

De 'caponnière' is vanuit de 'fossé' niet bereikbaar door een waterbassin.

Elk fort bestaat uit verschillende verdiepingen en gebouwen bedekt door aarden wallen.

De 'glacis', buiten het fort, is een aarden helling dat het fort uit het zicht van de omgeving onttrok.

De 'abri' is een schuilgang, een ruimte onder een aarden dak, bovenop het fort.

De 'batterie' is een aarden verhoging buiten het fort om achter te kunnen schuilen.

De 'contrescarpe' is de buitenste muur in de 'fossé', achter de muur is vaak een verstopte gang, zichtbaar door de schietgaten.

De 'escarpe' is de binnenste muur in de 'fossé', achter de muur is vaak een verstopte gang, zichtbaar door de schietgaten.

De 'crête' is een aarden wal om achter te kunnen schuilen, boven de 'fossé'.

De 'gorge' is het stuk in de 'fossé' waar men het fort binnenkomt, het moment tussen buiten en binnen het fort.

Achter de verhoging van de 'parapet' kan men schuilen.

De 'place d'armes' is het centrale open plein, de eerste ruimte na de entree.

Middels de 'rue de rempart' is de eerste verdieping bereikbaar.

Een 'terrassement' is een vlak platform op de aarden wallen, vroeger stond daar het kanon gepositioneerd.

De 'tourelle' is een schuilruimte onder de grond met een stalen dak, vanwaaruit men de omgeving in de gaten te houden.

De forten zijn bijzondere bouwwerken met complexe ruimtes die aanleiding geven voor een bijzonder gebruik. Tegenwoordig liggen de forten ingeklemd tussen infrastructuur, een woonwijk of bedrijventerrein. Elk fort is opgebouwd uit dezelfde elementen en materialen, maar elk fort is in een andere bouwkundige 'staat', met verschillende onderdelen die de moeite waard zijn.

Elk fort kan een eigen ontwerp krijgen, de invulling wordt toegesneden op elk individueel fort. Maar omdat elk individueel fort onderdeel is van de fortenring, is het belangrijk dat er een verband komt in het ontwerp van alle 22 forten, zodat de ring als eenheid herkenbaar wordt.

De verlaten en met vegetatie overgroeide forten hebben in de loop der tijd, ongepland, een ecologische waarde gekregen. Planten en dieren hebben jarenlang ongestoord kunnen groeien en broeden.

Deel 3: Het front

Daarom wordt de fortенring ingericht als ecologische ring die rond de Parijse agglomeratie ligt. De ambitie van het ontwerp is:

De fortенring transformeren van een verdedigingssysteem naar een beschermingssysteem.

De fortенring als ecologische ring inzetten als versterking tussen bos en stadspark.

De fortенring verbinden als toegankelijk recreatief netwerk in de regio.

De betekenis van de titel:

‘La pépinière’, de kraamkamer.

Met ‘le front’ wordt altijd de referentie naar de vroegere functie gemaakt.

Bescherming van flora en fauna in de regio.

Leefgebieden van dieren worden in stedelijke regio’s bedreigd door infrastructuur en bebouwing, met fragmentatie en kleiner wordende habitats als gevolg. De schaalvergroting en het gebruik van pesticiden in landbouw velden verstoort de leefgebieden van kleine dieren.

Het front wordt daarom opgebouwd uit zones waarin pesticiden verboden zijn, om kleine dieren te beschermen. Talloze insecten, vleermuizen, vogels en amfibieën staan op de rode lijst van bedreigde diersoorten. De fortен worden kraamkamers waar deze bedreigde dieren gekweekt kunnen worden.

Le Front Pépinière is een netwerk van broedplaatsen.

De verschillende ruimtes in de fortен worden verbouwd tot nestplaatsen voor specifieke soorten. Elk fort krijgt de voor de lokatie en de bouwkundige staat meest geschikte soorten samenstelling. Elk fort wordt dus een ander type kraamkamer. Door specifieke vegetatie aan te planten op de fortен ontstaan er habitats die specifieke soorten aantrekken. Door kraamkamers te maken op de strategische plekken van de fortен wordt de biodiversiteit in de regio versterkt. In de agglomeratie van Parijs ontstaat zo een krans van fortен die zijn ingericht als kraamkamer voor bijzondere planten en diersoorten.

Le Front Pépinière is een ecologisch netwerk.

Fortен liggen aan specifieke landschappen. Het front wordt daarom opgebouwd uit beplanting die specifiek is voor de locatie. De ecologische waarde in de regio wordt vergroot door de fortен met groene routes te verbinden. De groene routes takken aan

op de grote groene ruimtes in de stad; de stadsparken, kasteeltuinen en bossen. De routes worden opgebouwd uit straatbomen, boomkwekerijen, bosjes, bosranden, boomgaarden, hagen, bloemenweides, wilde akkerranden, sloten en een meer. Straat, park en fort vormen samen de ecologische ring: een groen front rond de stad.

Het fort en het type kraamkamer beïnvloed de beplanting in de wijk rondom het fort. Die wordt ingericht om een aantrekkelijk leefgebied te maken en om de groenstructuur in de wijken te versterken. Door de versterkte groenstructuur en routes wordt het voor dieren makkelijker te migreren in het stedelijke gebied.

Le Front Pépinière is een recreatief netwerk.

De kraamkamers kunnen worden bezocht als openbaar park en worden een plek voor natuurbeleving en educatie in de stad. De forten zijn voor elke bewoner van Parijs te bereiken met de metro.

Fort de Stains

deel 1 : De stad

Fort tweede ring

Seine et Marne

Enceinte Gallo-Romain, Île Saint Louis

Enceinte Phillipe-Auguste
1190-1685

Enceinte Charles V en Louis XIII
1365-1685

200.000 inwoners

Enceinte des Fermiers Généraux
1785-1860

630.000 inwoners

Enceinte de Thiers
1846-1919

935.000 inwoners

Eerste fortenring
1841

plannen Haussmann - Napoléon III
1853-1870

2.000.000 inwoners

stadsmuur = l'enceinte

Raymond Adolphe Séré de Rivières

1463. La Grande Guerre — Fort de Vaux
Ce qui reste des murs d'enceinte/effet de notre artillerie sur le Fort
Vaux Fort - Effects of the French artillery on the walls fence

SAINT-CYR — Entrée du Fort — Service Météorologique

120 - VERSAILLES - Batterie de Bois d'Arzy
Mise d'un canon sur affût

Tweede Fortenring
1874

25 - 30 km. buiten de stadsmuur

Boulevard Périphérique
1958

6.436.000 inwoners

l'Enceinte de Thiers wordt tussen 1919 en 1929 afgebroken.

Le Grand Paris &
Le Métro du Grand Paris Express
2013-2030

63 nieuwe metrostations

10.460.000 inwoners in 2010

ambitie woningbouw:
70.000 extra woningen in 2030

Système Séré de Rivière,
het militaire verdedigingssysteem
rond Parijs & communes

2e secteur

intervalle Nord-Est

3e secteur

4e secteur

intervalle Sud

5e secteur

POSITION DE L'EST

Le Grand Paris
&
Les villes nouvelles

Schéma directeur d'aménagement et d'urbanisme
Delouvrier
1965

Natura 2000

Door de fortenring met routes te verbinden met stadsparken en Natura 2000 gebieden ontstaat een structuur van betekenis voor dieren- en plantensoorten in de regio.

Le Grand Paris Express

Les ecolines

Aangeduide plaatsen waar ecologische verbindingen in de regio versterkt kunnen worden. De fortenring kan een verbindende rol spelen, door de forten met de bestaande groene ruimtes te verweven met de 'ecolines'.

Métropole de beauté

De schoonheid van de metropool is zichtbaar in het historische Parijs van binnen de périphérique. De stad wordt omringd door parken, bossen en kastelen met tuinen. De forten zijn monumenten en vertellen een deel van de geschiedenis van Parijs. Zij zijn van grote cultuur-historische waarde in de métropole de beauté.

De nieuwe metroring schuurt aan de historische fortenering.

De nieuwe stations zijn een vliegwiel voor projectontwikkeling.

bron metrokaart: APUR

Les forts polygonaux

An aerial, black and white photograph of a large, complex military fortification. The fort is built on a hillside and features several prominent bastions with rounded corners and thick walls. A central area contains a large, multi-story building complex with many windows, possibly a barracks or administrative building. The surrounding landscape is hilly and appears to be a mix of open fields and wooded areas. The text "deel 2 : De forten" is overlaid on the right side of the image.

deel 2 : De forten

Fort de Cormeilles à Paris

Fort du Haut Buc

Fort de Stains

Fort de Sucey

Voor elk fort wordt de polygonale vorm aangepast aan de topografie van het landschap en toegespitst op de omgeving. Elk fort heeft zo zijn plaats specifieke vorm.

CAMP NORD

CAMP SUD-OUEST

Camps retranchés

Elk fort heeft een schotsveld van 5km rondom het fort.
 Het fort verdedigde deze zone, de 'noyau central'.
 De forten zijn zodanig naast elkaar gepositioneerd dat deze 'noyau central' aan elkaar grenst of overlapt.
 Zo zijn er drie verdedigende kampen: Camp Nord, Camp Est en Camp Sud-Ouest.

CAMP EST

a.

b.

Fort de Cormeilles à Parisis. Type de fort: à cavalier.

De 'front de tête' is de belangrijkste façade, voor de artillerie van het fort.
 Maar soms, afhankelijk van het terrein, kan de 'flanc' gelijkwaardig zijn aan de 'front de tête'.
 Zoals hier bij Cormeilles het geval is.

A:
 buskruit magazijn is omringd door een isolerende gang tegen vocht

B:
 'casemate à tir indirect' voor mortier of kanon

C:
C 1. caserne van de officieren
C 2. caserne de la troupe

Caponnière double verdedigd twee punten vanuit haar zichtlijnen:

1. Vanuit de 'galerie de tête' met geweren (le fusil)
2. Vanuit de 'casemates' met artillerie (kanonnen) voor de verdediging van de flanken
3. Vanuit de 'galerie de flanquement' met geweren voor de verdediging van de fossé

le fusil

l'artillerie:

Escarpe en contrescarpe:

Muur met verborgen gang en artillerie tegenover de contrescarpe. De contrescarpe bestaat uit bogen en steunberen, om via gangen onder de glacis te kunnen komen

De entree is altijd in de 'gorge', omdat deze façade van het fort het minst blootgesteld is aan vijandelijk vuur

D: traverses in de aarden wal 'traverses du rempart' voor lichte artillerie

- 1.** schuilplaats 'abri'
- 2.** traverse met ondergrondse doorgang naar de 'abri'
- 3.** het schuine vlak van de rempart 'emplacement' voor de artillerie

E: 'traverses du cavalier' voor zware artillerie toegankelijk via hellingen op grandwallen + verbonden via een ondergrondse gang

Etage -1

Etage 1

Etages

Begane grond

Etage 2

100m.

Fort de Montlignon

Fort de Cormelles
de Paris

Fort du Trou d'Enfer

Fort de Bois d'Arcy

Fort de Saint Cyr

Batterie du
Ravin de Bouviers

Fort du Haut Buc

Fort de Villeras

Fort de Chatillon

Fort de Palaiseau

22 forten

*

Ravin des Bouviers

**

Fort du Trou d'Enfer

Fort de Vaujours

Fort de Chatillon

Fort de Chelles

Fort de Palaiseau

Fort de Stains

Fort du Bois d'Arcy

Redoute des Hautes Bruyères

Fort de Champigny

Fort du Haut Buc

Fort de Villeras

Fort d'Ecouen

Redoute de la Butte Pinson

Fort de Domont

Fort de Montmorency

Fort du Haut Buc

Fort de Villeras

Fort de Saint Cyr

Fort de Villeras

Fort de Montlignon

Fort de Villeneuve

- Parti du Musée de la Renaissance Château d'Ecouen
- Parc Régional de la Butte Pinson
- Parc public
- Salle de concert, école de musique
- CNC: préservation du patrimoine cinématographique
- DGA Essais propulseurs Défense Essais militaires et civils
- ASFV: Association de Sauvegarde du Fort de Villiers
- Office National des Forêts
- Association à la Découverte du Fort de Sucs
- CEA: Centre d'expérimentation à l'énergie atomique
- IRSN: Institut Radioprotection Sécurité Nucléaire
- Cancer Campus, institut de recherche
- FFI: Centre de formation incendie
- Terrain de paintball
- Centre de jeunesse de Chennevières-sur-Marne
- ONERA: Centre Français de la Recherche Aéronautique, Spatiale et de Défense

Fort de Vaujours

In de loop der jaren raakten de forten verlaten en overwoekerd met vegetatie.

Fort de Saint Cyr

Fort de Chelles

Abri

Batterie

Caponnière

Casemate

Coffre de contrescarpe

Contrescarpe

Crête

Entrée

Escarpe

Fossé

Glacis

Gorge

Grilles défensives

Magasin à poudre

Mur

Parados

Parapet

Place d'armes - caserne

Plateforme

Rempart

Terrassement

Tir indirect

Tourelle

Positionering van de forten in omgeving

Elk fort grenst aan een ander landschap en daarom grenst aan elk fort een andere 'natuur'.

	
 Cormeilles en Parisis	
 Fort d'Ecouen	
 Fort de Chelles	
 Fort de Palaiseau	
 Fort de Stains	
 Fort du Trou d'Enfer	
Zichtlijnen. Panorama.	
	
	
	
	
	
	Entree fort altijd naar Parijs georiënteerd, dat is de veilige kant van het fort. Daar bevindt zich ook altijd de entree. Zichtlijnen aan de aanvallende/verdedigende kant van het fort zijn altijd van Parijs af georiënteerd.
Hoogteligging en afmetingen. Altitude et dimensions.	
	
	
	
	
	
	Alle forten liggen op hoogte. Op een plateau of een 'butte'. Er zijn 3 uitzonderingen op de 22 totaal. Afmetingen fort aangepast aan situatie terrein - terrain naturel. 390x312m. = 1 - 1/5 185x140m. = 1 - 1/4
Beschutting. Bos aanplant. Protection. Boiselements.	
	
	
	
	
	
	Bosjes en tuintjes. Afstand tussen fort en eerste beschutting tussen 40m. en 80m, de lengte van de glacis. Bos en tuintjes ligt een stuk lager dan een fort. Je kijkt over de bosjes en tuintjes heen. Uitzondering zijn in het bos gebouwde forten van Camp Retranché Nord, inherent aan locatie, heuvels waren al bebost.
Solitaire ligging of ensemble. Fort isolé ou rideau.	
	
	
	
	
	
	Elk fort maakt deel uit van een ensemble van 6 forten, een rideau, dat een specifiek deel van Parijs moest beschermen. Enkele uitzonderingen hebben een solitaire ligging t.o.v. de ensembles. Een fort isolé is groter dan forten uit een ensemble.
Afstand aangrenzend fort. Distance forteresse adjacent. (Trouées)	
	
	
	
	
	
	Gemiddelde afstand tussen twee forten binnen een ensemble is 4 tot 6km. Afstand naar solitaire forten is veel groter, bijvoorbeeld 17km.
Omgevings elementen, toegangsweg, water, spoorweg. Eléments significatifs, l'eau, réseau ferroviaire	
	
	
	
	
	
	Meestal afgelegen ligging. Bijzondere elementen zijn: kasteel, rivier, gebouw, toegangsweg. De toegangsweg leidt altijd naar de entree, komt altijd aan de veilige kant binnen.

Tegenwoordig liggen de forten ingeklemd tussen infrastructuur, een woonwijk of bedrijventerrein.

	
 Cormeilles en Parisis	
 Fort d'Ecouen	
 Fort de Chelles	
 Fort de Palaiseau	
 Fort de Stains	
 Fort du Trou d'Enfer	
Uitzicht. Vue.	
	
	
	
	
	
	Entree fort altijd naar Parijs georiënteerd. Zichtlijnen vanuit fort altijd van Parijs af georiënteerd. Het uitzicht wordt tegenwoordig geblokkeerd door de overbegroeiing van bomen.
Beschutting. Bos aanplant. Protection. Boiselements.	
	
					Bos gegroeid tot aan en op het fort = dichtgegroeid. Tuintjes grotendeels verdwenen. Resultaat = zicht vanuit het fort verdwenen, geblokkeerd door bomen.
Directe infrastructuur.	
	
	
	
	
	
	Directe infrastructuur rondom fort niet veel veranderd. Directe toegang naar de entree nog steeds via klein weggetje. 'Beneden' fort snelwegen en rotondes aangelegd.
Bebouwing. Quartier / ZAC.	
			
	
		Sportfaciliteiten. Universiteitscampus. Bedrijfssterrein.
Le Grand Paris plannen			
	
	
		In enkele gevallen in de buurt van een metrostop Le Grand Paris Express. Geen relatie met fort.
Bijzondere elementen	
	
	
	
	
	
	Ligging minder afgelegen dan vroeger. Bijzondere elementen zijn nog steeds een kasteel, rivier en gebouw en toegangsweg. Nu zijn er sportfaciliteiten bijgekomen of een grondafgraving voor grondstofwinning (in gebruik genomen na aanleg fort).

Constructie van de forten

Elk fort is opgebouwd uit dezelfde elementen en materialen, maar elk fort is in een andere bouwkundige 'staat', met andere onderdelen die de moeite waard zijn.

	
 Cormeilles en Paris	
 Fort d'Ecouen	
 Fort de Chelles	
 Fort de Palaiseau	
 Fort de Stains	
 Fort du Trou d'Enfer	
Bebouwing, wat voor bebouwing was er?	
	
	
	
	
	
	De gebouwen in de forten zijn casernes en de magasins de poudre, gebouwd met maçonnerie, lokaal (kalk) gesteente. Soms zijn bakstenen toegevoegd. Tijdens modernisering werden forten verstevigd met beton.
Maçonnerie							
Fossé	
	
	
	
	
	
	De fossé (droge gracht) is dé manier om het interieur van het fort te beschermen. Het vormt een dikke schil om het fort, die van binnenuit verdedigd kon worden, en daardoor moeilijk doordringbaar is.
Caponnière / Coffre de contrescarpe	
 1 aileron	
 3 ailerons	
 2 ailerons	
 1 aileron 2 coffres de contrescarpe	
 2 ailerons	
 1 aileron 2 coffres de contrescarpe	Een aileron, een kleine caponnière, komt bij de meeste forten voor. Op een hoek van een fort, meestal aan de zijflanken geïntegreerd, verdedigt het de fossé. Een coffre de contrescarpe ligt tegenover de caponnière, aan de overkant van de fossé. In de buitenmuur van het fort op de hoek tussen facade en flank.
Casemate / Caponnière	
 2 caponnières double, 7 casemates de tir indirect	
 1 caponnière double	
 2 casemates	
 1 caponnière double	
 1 caponnière double 4 casemates	
 1 caponnière double	De caponnière of caponnière-double komt in de meeste forten voor, aan de facade. Vanuit de begane grond wordt de fossé verdedigd. Op de eerste of tweede verdieping, wordt verdedigd vanuit de casemate.
Glacis	
 open, niet beplant	
 open, niet beplant	
 open, niet beplant	
 open, rondom beplant	
 open, rondom beplant	
 open, rondom beplant	De glacis is de buitenste grondwal, waarbinnen het fort ligt. Het glacis was in eerste instantie niet beplant, alleen gras. Later steeds meer beplant met bomen. Geen regel of uitleg over gevonden
Batterijen / Redoutes	6 batteries et 1 redoute : - batteries du Moulin de Risquetout, - de la Borne de Marbre, - de l'Étang, - du Rond-Point, - du Château-Rouget, - des Cotillons - la redoute de Franconville.	- la redoute du Moulin - la batterie des Sablons		- batterie de la Pointe - batterie de l'Yvette	- 2 batteries genaamd 'B de Stains'	Het aquaduct de Louveciennes is gebouwd tussen 1681 en 1685. Het transporteerde water uit de Seine, via ondergrondse aquaducten naar Château de Marly en Château de Versailles. - redoute du Trou d'Enfer	De meeste forten hadden batterijen of redoutes op geringe afstand liggen. Van hieruit werd de eerste verdediging opgenomen, ook om het interieur van het fort te beschermen. Na de 'Crisse de l'obus torpille' werden de batterijen belangrijker en talrijker.

Omdat de ruimtes in het fort al decennialang verlaten en overgroeid zijn, hebben de forten een ecologische waarde gekregen.

	
 Cormeilles en Paris	
 Fort d'Ecouen	
 Fort de Chelles	
 Fort de Palaiseau	
 Fort de Stains	
 Fort du Trou d'Enfer	
Originele bebouwing, goede of slechte staat? Nieuwe bebouwing.	
 goede staat	
 goede staat	
 ruïne, gebouwen afgebroken, deels opgeknapt	
 verwaarloosde gebouwen fort nieuwe gebouwen ONERA	
 verwaarloosde in ingestorte gebouwen, wel nieuwe wandelpaden	
 verwaarloosd, in gebruik, zelfgebouwde schuurtjes tegen fortenmuren	De meeste gebouwen in een fort verkeren nog in redelijk goede staat, gezien de jarenlange leegstand.
Fossé	
	
	
 Van een helft van fossé is een waterbassin gemaakt.	
	
 Fossé nu opgevuld met aarde.	
 Fossé nu opgevuld met aarde.	Bij de meeste forten bestaat de fossé nog, bij enkelen is het opgevuld met aarde. Fossé is zo'n belangrijk onderdeel van een fort, als barrière tussen binnen en buiten het fort. Daarmee is het een belangrijk onderdeel om op te nemen in een ontwerp.
Caponnière / Coffre de contrescarpe Hoe compleet nog? Zijn ze overgroeid?	
 1 aileron, overgroeid	
 3 ailerons, in goede staat	
 2 ailerons, overgroeid	
 1 aileron en 2 coffres de contrescarpe, alleen de contouren	
 alleen vaag de contouren	
 1 aileron en 2 coffres de contre-escarpe intact	De meeste constructies bestaan nog. Geef aan de 'compleetheid' van de bebouwing: wat zit er nog in het fort?
Casemate / Caponnière	
 2 caponnières double, 7 casemates de tir indirect, overgroeid	
 1 caponnière double, goede staat	
 2 casemates, overgroeid	
 1 caponnière double, overgroeid	
 1 caponnière double 4 casemates, alleen contouren	
 1 caponnière double, overgroeid	De meeste constructies bestaan nog, maar zijn overgroeid met bomen en bosjes.
Glacis	
 begroeid	
 begroeid	
 begroeid	
 begroeid	
 begroeid	
 begroeid	De glacis is tegenwoordig begroeid met bomen en bosjes.
Batterijen / Redoutes	6 batteries et 1 redoute : - batteries du Moulin de Risquetout, - de la Borne de Marbre, - de l'Étang, - du Rond-Point, - du Château-Rouget, - des Cotillons - la redoute de Franconville.	- la redoute du Moulin - la batterie des Sablons		- batterie de la Pointe - batterie de l'Yvette	- 2 batteries genaamd 'B de Stains'	- redoute du Trou d'Enfer	De meeste batterijen en redoutes zijn verwaarloosd.

deel 3 : Het front

Beschermen / Protéger

De fortenring transformeren van een verdedigingsysteem naar een beschermingssysteem.

Versterken / Renforcer

De fortenring als ecologische ring, de versterking tussen bos en stadspark.

Verbinden / Relier

De fortenring verbinden als toegankelijk recreatief netwerk in de regio.

Le front

Le front : Ligne de combat, ligne.

1. Limite de la zone de combat
2. Espace occupé en largeur, par une troupe, en ordre de bataille.

Het front : De frontlinie, vuurlijn, facade.

1. De gehele lijn waarlangs gevochten wordt.
2. De voorste verdedigingslinie.

La pépinière : de kraamkamer

La pépinière : Terrain où l'on, fait pousser des plantes.

1. Sylviculture, arboriculture, horticulture; une pépinière est une parcelle réservée à la multiplication des plantes.
2. D'une façon plus générale, le terme pépinière s'emploie dans les domaines économique et éducatif.

De kwekerij : De algemene term voor een plaats waar iets gekweekt wordt. Dit omvat zowel het kweken van planten (telen) als het kweken van dieren (fokken).

Oehoe
- Bubo bubo -
Hibou grand-duc

Dwergooruil
- Otus scops -
Petit-duc scops

Torenvalk
- Falco tinnunculus -
Faucon crécerelle

Dwergsterne
- Sternula albifrons -
Sterne naine

Visarend
- Pandion haliaetus -
Balbuzard pêcheur

Blauwe kiekendief
- Circus cyaneus -
Busard Saint-Martin

Wilgengors
- Emberiza aureola -
Bruant auréole

Ringmus
- Passer montanus -
Moineau friquet

Ortolaan
- Emberiza hortulana -
Bruant ortolan

Veldleeuwerik
- Alauda arvensis -
Alouette des champs

Paapje
- Saxicola rubetra -
Traquet tarier

Grauwe klauwier
- Lanius collurio -
Pie-grièche écorcheur

Boerenwaluw
- Hirundo rustica -
Hirondelle rustique

Kleine dwergvleermuis
- Pipistrellus pygmaeus -
Pipistrelle pygmée

Vale vleermuis
- Myotis myotis -
Grand Murin

Grijze grootoorvleermuis
- Plecotus austriacus -
Oreillard gris

Grote hoefijzerneus
- Rhinolophus ferrumequinum -
Grand rhinolophe

Bechsteins vleermuis
- Myotis bechsteinii -
Murin de Bechstein

Wulp
- Numenius arquata -
Courlis cendré

Griel
- Burhinus oedicnemus -
Oedicnème criard

Hop
- Upupa epops -
Huppe fasciée

Steppekievit
- Vanellus gregarius -
Vanneau sociable

Patrijs
- Perdix perdix -
Perdrix grise

Tureluur
- Tringa totanus -
Chevalier gambette

Kwak
- Nycticorax nycticorax -
Héron bihoreau

Bedreigde dieren in Île-de-France

Sierlijke witsnuitlibel
- *Leucorrhinia caudalis* -
Leucorrhine à large queue

Gevlekte witsnuitlibel
- *Leucorrhinia pectoralis* -
Leucorrhine à gros thorax

Mercururwaterjuffer
- *Coenagrion mercuriale* -
Agrion de Mercure

Hommel
- *Bombus* -
Bourdon

Wilde bij
- *Apoidea* -
Apoïde

Honing bij
- *Apis mellifera* -
Abeille à miel

Lycaena dispar

Melitaea athalia

Eriogaster catax

Coenonympha hero

Nymphalis polychloros

Thecla betulae

Pararge aegeria

Maculinea teleius

Maculinea alcon

Apatura iris

Limenitis camilla

Klaapekster
- *Lanius excubitor* -
Pie-grèche grise

Middelste bonte specht
- *Dendrocytes medius* -
Pic mar

Graszanger
- *Cisticola juncidis* -
Cisticole des joncs

Vuursalamander
- *Salamandra salamandra* -
Salamandre tachetée

Muurhagedis
- *Podarcis muralis* -
Lézard des murailles

Zandhagedis
- *Lacerta agilis* -
Lézard des souches

Vliegend hert
- *Lucanus cervus* -
Cerf-volant

Knoflookpad
- *Pelobates fuscus* -
Pélobate brun

Rugstreepad
- *Epidalea calamita* -
Crapaud calamite

Geelbuikvuurpad
- *Bombina variegata* -
Sonneur à ventre jaune

Boomkikker
- *Hyla arborea* -
Rainette verte

De forten worden kraamkamers waar deze bedreigde dieren gekweekt kunnen worden.

grote
hoeftel-
neus

bechtheims
vleermuis

vate
vleermuis

torstvalk

vuursalamander

grote
grootboer
vleermuis

vliegend hert

bosparelmoer
vlinder

sleedoornpage

honing bij

wilde bij

hommel

boomkikker

vlinderkester

middelste
bonse
specht

geelblik
vuurpad

bosrand-
spinner

grote
weerschijn-
vlinder

boort-
zandboogje

muurhagedis

zandhagedis

grauwe
klauwier

boerenzwaluw

hop

patrijt

paapje

ortolaan

veldleeuwvink

gentiaanbzuwtje

pimpernelbzuwtje

grote
vuurvlinder

grote
vos

honing bij

wilde bij

hommel

kleine
isvogel-
vlinder

zilverstreep-
hooibeestje

ringmus

wilgenjors

graslandgiet

wijk

bos

bos + wijk

plaine + wijk

waterplas

groeve

Forten liggen aan specifieke landschappen.

Het front wordt daarom opgebouwd uit beplanting die specifiek is voor de locatie.

B

gemeind loofbos

B

gemeind loofbos

akkerbouw

W+b

gemeind loofbos

B

gelegen op heuvelrug, gemeind loofbos

akkerbouw

open velden rond ermerse le Petit Roine

La

Gr

naast verlaten kalk groeve

gemeind loofbos

akkerbouw

Gr

naast verlaten kalk groeve

akkerbouw

gelegen op heuvelrug, gemeind loofbos

Wi

omringd door woonwijken

Wi

gelegen op vlakke, grenst aan bocht Seine

omringd door woonwijken

Wi

gelegen op kalkhoogte

aangrenzend aan regionaal bos, omringd door woonwijken

Wi

gelegen op kalkvlakte, grenst aan bocht Seine

aangrenzend aan regionaal bos, omringd door woonwijken

De verschillende ruimtes in de forten worden verbouwd tot nestplaatsen voor specifieke soorten. Door specifieke vegetatie aan te planten op de forten ontstaan er habitats die specifieke soorten aantrekken. Door kraamkamers te maken op de strategische plekken van de forten wordt de biodiversiteit in de regio versterkt.

De ecologische waarde in de regio wordt vergroot door de forten met bestaande groene routes te verbinden. Nieuwe groene routes takken aan op de grote groene ruimtes in de stad; de stadsparken, kasteeltuinen en bossen. Straat, park en fort vormen samen de ecologische ring: een groen front rond de stad.

Le Front Pépinière is een netwerk van broedplaatsen en een ecologisch netwerk.

le périphérique

Natura2000

Natura2000

Bois de Vincennes

water

2nd

2nd

alignement d'arbre

pepinière

bosquet

lisière

verger

haie

prairie fleuri

fruitiers

rigole

étang

Routes opbouwen uit landschappelijke elementen.

De routes worden opgebouwd uit straatbomen, boomkwekerijen, bosjes, bosranden, boomgaarden, hagen, bloemenweides, wilde akkerranden, sloten en een meer.

De kraamkamers kunnen worden bezocht als openbaar park en worden een plek voor natuurbeleving en educatie in de stad.
De forten zijn voor elke bewoner van Parijs te bereiken met de metro.

Le Front Péninsulaire is een recreatief netwerk.

Het front

Op landbouvvelden wordt gebruik van pesticiden verboden.
Boomkwekerijen worden aangeplant.
Het fort en het type kraamkamer beïnvloed de beplanting in de wijk
rondom het fort, die wordt ingericht om een aantrekkelijk leefgebied
te maken en om de groenstructuur in de wijken te versterken.

Door de versterkte groenstructuur en routes wordt het voor dieren
makkelijker te migreren in het stedelijke gebied. Bewoners kunnen via
het metro netwerk naar de forten reizen. Vanuit de metrostations volgt
de route langs de forten.

Camp Nord

Vanuit de nieuwe metro volgt de route door een bestaand park, langs Forts de Stains, waar de nieuwe route de weg leidt naar de forten die verstopt liggen in de noordelijker gelegen loofbossen.

aanplant boomkwekerij

nieuwe wandelpaden

aanplant wilde akkerranden

aanplant bos

Fort de Stains

Le Bourget Aéroport

Le Bourget RER B

Gonesse - H

Grande Vallée (zone commerciale)

Triangle de Gonesse

Paris Nord 3

Parc des Expositions

Aulnay

Sevran - Beaudott

1 km.

Cultuurlandschap

landbouwwelden en loofbossen
toekomstige metrolijn Le Grand Paris Express
Zone d'activités en zone commercial
Triangle de Gonesse

château d'eau

Fort de Stains

Tijdens het broedseizoen worden de bruggen weggehaald, zodat het interieur van het fort niet meer toegankelijk is en vogels rustig kunnen broeden.

Kraamkamer voor de klapekster, middelste bonte specht, de geelbuikvuurpad en de boomkikker.

Camp Sud-Ouest

Na het bezoeken van Château de Versailles gaat de route verder langs Fort du Haut Buc. Studenten van de campus kunnen na het college langs het fort wandelen, over het landbouwplateau en langs de étang en rigole de Versailles.

Cultuurlandschap

landbouw plateau
 étang en rigoles de Versailles
 toekomstige metrolijn Le Grand Paris Express
 universiteitscampus Paris-Saclay en Satory

les rigoles de Versailles

aanplant bosquets en aanleg étang
 investering vanuit OIN Paris - Saclay en Satory

Fort du Haut Buc

Kraamkamer voor de visarend en de mercurwaterjuffer.

nesten in bomen

nesten op palen

Cultuurlandschap

woonwijken, loofbos
en kleinschalige landbouw
toekomstige metro Le Grand Paris Express

aanplant bosquets, bloemenweides
en wilde akkerranden
investering vanuit EPA ORSA

Camp Est

Fort de Chelles

Château de
Champs-sur-Marne

Fort de Villiers

hagen

Fort de Champigny

bloemenvelden

wilde akkerranden

fruitboomgaarden

Fort de Villeneuve

RER

1 km.

A black and white photograph of an archaeological site. In the foreground, there is a stone wall on the right side, featuring a small, arched opening. To the left, another stone wall is visible, partially obscured by a large, thatched roof structure. The ground is uneven and covered with some vegetation, including tall grasses and small plants. In the background, there are trees and a wooden ladder leaning against a structure. The overall scene suggests an ancient or historical site, possibly a fortification or a large building.

deel 4 : De kraamkamers

Beschermen

Versterken

Verbinden

Openen / Déverouiller

Opschonen / Ranger

Herstellen / Refaire

Omvormen / Transformer

Verbinden / Relier

Verspreiden / Disperser

Abri traverse

Traverse naar de fossé

Caponnière

Uitzichtpunt naar fossé

Contrescarpe

Bevestiging expositie

Escarpe

Doorgang naar fossé middels balkon en trap

Fossé

Wandelpad

Mur

Opening voor balkon

Terrassement

Specifieke slaapcabines

Ontwerpingrepen

Meubilair en sieraden

Hekken

Hekken markeren het openbare en het semi-openbare gedeelte van het park.

Brug

Slaapcabines

In elk fort verschillende slaapplekken.

De brug verschaft toegang tot het fort over de fossé, via de caponnières. Aanvulling op de 'gewone' entree. Het fort wordt zo beter bereikbaar en verbonden in de wijk.

Banken - halve cirkels -

Picknick tafels

In elk fort is het meubilair geïnspireerd op het type kraamkamer.

Balkon + trap

Uitkijktoren

Voornamelijk op de forten in het bos in Camp Nord.

Ontwerpingrepen

Meubilair en sieraden

Verharding

In elk fort is er een verschillende vorm verharding, maar altijd van hetzelfde materiaal.

Pierre bleu

Kompas

De richtingaanwijzer wijst naar de naastgelegen forten en is verwerkt in de verharding.

Routes verbonden aan GR routes

Routebordjes

In de straten in de wijk.

Ontwerpingrepen

Meubilair en sieraden

Doorgang abri traverse naar fossé

Het dakraam in de abri traverse leidt naar een trap naar de andere kant van de aarden wal. De doorgang in de muur leidt naar het balkon, dat een mooi uitzicht geeft op de fossé. Door de trap is de fossé toegankelijk voor bezoekers.

In de ondergrondse gang van de contre-scarpe staan de bijenkorven. Vanaf het balkon kunnen bezoekers de honingbijen zien foerageren.

Kweekkas in de abri traverse

Door het dakraam komt er genoeg licht binnen en door de opening in de dakconstructie kan er frisse lucht circuleren. Door de dikke muren is er binnenin de abri een stabiel klimaat.

De dakconstructie refereert aan het dier dat in de abri gekweekt wordt. In de vitrine in de kweekkas eten rupsen de waardplanten tot zij verpoppen. Daar hangen de vlinder poppen veilig tot ze getransformeerd zijn in een vlinder. De vlinders worden vrijgelaten in de bloementuin in de rue de rempart.

Fort de Sucy: kraamkamer en park voor de 26.000 inwoners van Sucy-en-Brie.

Fort de Sucey

Deel 4: De kraamkamers

In Fort de Sucey worden de kraamkamers voor bijen en vlinders gemaakt. Het fort ligt middenin de gemeente Sucey-en-Brie en heeft 26.000 inwoners.

Er is een serie van ingrepen nodig om van dit fort een kraamkamer en een openbaar park te maken. Om te beginnen moet er worden opgeruimd in de verwaarloosde massa beplanting om het fort te openen en meer lichtinval binnen te laten komen. Er worden 332 bomen verwijderd die het zicht op het fort blokkeren en niet van grote ecologische waarde zijn. (De boomstammen worden bewaard om later bijenkorven van te maken.) Het oude kastanjepad blijft behouden en fungeert als een krans om het park heen. Na het kappen worden de niet originele gebouwtjes afgebroken, deze hebben immers geen cultuurhistorische waarde. De 'glacis' en het waterbassin worden gereconstrueerd omdat zij juist belangrijke cultuurhistorische elementen zijn in het fort. Ze zijn aangetast of verdwenen en krijgen in de toekomstige kraamkamer een nieuwe functie. Het bassin wordt waterdicht gemaakt, zodat regenwater verzameld kan worden.

De kraamkamers zijn de belangrijkste ingrepen die het fort een nieuwe toekomst te geven. De ruimtes in het fort kunnen een heel leger aan bijen en vlinders herbergen. De vlinderkas wordt gemaakt in de 'abri traverse'. De temperatuur is hier stabiel en door het dakraam komt genoeg licht binnen en circuleert er frisse lucht. Binnen hangen de poppen en komen de vlinders als eerste uit. De dakconstructie refereert aan het dier dat in de abri gekweekt wordt.

De honingbij wordt geplaatst in de ondergrondse gangen van het fort, die in contact staan met de 'fossé'. De honingbijenkorven komen in de muren van de 'contrescarpe'. De korven worden aan de zuidzijdes van het fort geplaatst. Binnenin de gang is een stabiel klimaat, zodat een bijenkolonie goed kan overwinteren. Via de schietgaten in de muur heeft de honingbij toegang tot de korf. Een felle kleur zorgt er voor dat de honingbij zijn landingsplatform van ver af kan zien. Het landingsplatform is tegelijkertijd een sieraad aan de schietgaten en zo kunnen bezoekers herkennen waar de bijenkorven zich bevinden.

Er zijn twee verschillende vormen bijenkorven zodat deze precies in de ondergrondse gang passen. Zo passen er 57 bijenkorven in het fort. Elke korf telt een kolonie van 60.000 bijen op het hoogtepunt in de zomer en kunnen er 3,42 miljoen honingbijen rond het fort vliegen!

De wilde bij is een solitair dier die niet in een korf broed. Voor deze bijen is het belangrijk een zo'n aantrekkelijk mogelijk leefgebied te maken. Voor de wilde bijen die broeden in holtes worden er gaten in de muren van de 'fossé' geboord. Andere soorten maken nesten in de grond of in hout.

Een bij vliegt 30 keer per dag uit om voedsel te zoeken en bezoekt dan binnen 30 minuten 500 bloemen. Door het aanplanten van een uitgebreid bloemenmengsel wordt het fort een aantrekkelijke plek waar bijen en vlinders nectar kunnen vinden.

Het bijen- en vlindervriendelijke bloemenmengsel gaat het aangezicht van het fort domineren: op de aarden wallen, op de 'glacis', in de lager gelegen 'fossé' en in de ruimtes van de 'rue de rempart' worden bloementuinen in specifieke kleuren aangeplant. De vorm van het fort is in de bloemenzee herkenbaar.

In de hoven van de 'rue de rempart' komt beplanting in een bepaalde kleur. Vlinders hebben waardplanten, de enige planten waar zij de nectar van eten. De vlinders worden daarom gekweekt in de kas die staat in de kleurtuin van hun waardplant. Nadat ze ontpopt zijn worden de vlinders in de tuinen vrijgelaten. Op de plek waar ooit de 'caserne' stond, komt nu een kas, waar de waardplanten opgekweekt worden.

Vervolgens zijn er ingrepen nodig die het fort geschikt maken als park. Het begaanbaar maken van de ruimtes en het verbinden van ruimtes door openingen in muren te maken en trappen en bruggen te aan te leggen. De balkons zorgen voor doorgangen ook voor een aantal mooie uitzichtpunten op het fort.

Het fort als park met sociale functie wordt door de aanleg van de paden en bruggen beter verbonden worden in de wijk. Het fort wordt openbaar toegankelijk.

Maar daarnaast blijft er een deel van het fort semi-openbaar, dat zijn de plekken waar de kraamkamers zich bevinden. De plekken waar de insecten gekweekt worden kunnen niet altijd toegankelijk zijn, bijvoorbeeld tijdens het broedseizoen.

Workshops over het leven van vlinders en bijen zijn deel van het lesprogramma dat aan de leerlingen van de naastgelegen middelbare school gegeven wordt. In de 'fossé' staan slaapcabines waar kinderen tijdens de workshop kunnen logeren. De slaapcabines zijn een uitvergrootte honingraat, waar elk kind een eigen honingraat slaapplekje heeft: een referentie naar de functie van het fort. Naast het lesprogramma kunnen de kinderen de ondergrondse ruimtes bezoeken om te zien hoe honing gemaakt wordt en waar ook de bijenkorven gemaakt worden.

Van alle bijenvolken die in de 57 korven in het fort zitten kan er 1700 liter honing geproduceerd worden, die buurtbewoners kunnen kopen. In de ‘magasin à poudre’, de zadenopslag, kunnen ook buurtbewoners het bloemenmengsel kopen om in eigen tuin te zaaien.

Dan is er de expositie van het beschermingsmechanisme van de vlinder, die vanuit de ‘caponnière’ te zien is. De beeltenis van een vlindervleugel wordt extreem groot op de muur in de ‘fossé’ (‘contrescarpe’) gemonteerd. De expositie laat zien dat dieren ook een verdedigingssysteem hebben om zichzelf te beschermen. Deze vlindervleugel wekt de illusie een oog van een groot eng dier te zijn.

Het fort als openbaar park wordt met deze sociale functies ingebed in de wijk, bewoners kunnen terecht in het fort. Andersom wordt de wijk toegespitst op het aantrekken van bijen en vlinders. De aanwezigheid van het fort is van invloed op de openbare ruimte in de wijk. Het bloemenmengsel wordt vanuit het fort verspreid: bewoners zaaien in de eigen tuinen en de gemeente plant het bloemenmengsel aan in de openbare parken. Bijen en vlinders kunnen zo in een omtrek van 5 kilometer genoeg nectar vinden.

Bij het noordelijker gelegen Fort de Champigny worden daarom juist meer hagen in de wijk rondom het fort aangeplant, wat voor zangvogels aantrekkelijk is.

Bij het zuidelijker gelegen Fort de Villeneuve worden bosquets en fruitboomgaarden aangelegd om een dynamischer leefgebied te maken.

Door het schootsveld van 5 kilometer rond het fort als invloedzone systematisch toe te passen bij elk van de 22 forten, wordt met specifieke beplanting een zo aantrekkelijk mogelijk leefgebied gemaakt. De versterkte de groenstructuur langs de forttenring maakt het voor dieren makkelijker te migreren in het stedelijke gebied.

Slangenkruidbij
- *Hoplitis adunca* -
Hopilitis

Zwarte sachembij
- *Anthophora retusa* -
Anthophore obtuse

Knautia bij
- *Andrena hattorfiana* -
Andrène de la scabieuse

Boshommel
- *Bombus sylvarum* -
Bourdon grisé

Kruisbloemzandbij
- *Andrena pilipes* -
Andrène pilipes

Goudstaartzandbij
- *Andrena chrysoptera* -
Andrène chrysoptera

Gehoornde metselbij
- *Osmia cornuta* -
Osmie cornue

Boloog
- *Bombus confusus* -
Bombus confusus

Bruine rouwbij
- *Melecta albifrons* -
Melecta

Tuinbladsnijder
- *Megachile centuncularis* -
Mégachile

Boemerangmaskerbij
- *Hylaeus difformis* -

Knauwende metselbij
- *Osmia laeana* -

Kleine wolbij
- *Anthidium punctatum* -

Andoornbij
- *Anthophora furcata* -
Anthophore fourchue

Blauwe metselbij
- *Osmia caerulescens* -

Lichte koekoekshommel
- *Bombus bartbutellus* -
Psithyre barbu

Gouden kegelbij
- *Coelioxys aurolimbata* -

Bergbehangersbij
- *Megachile alpicola* -
Mégachile

Rimpelsnuit
- *Andrena combinata* -

Grote veldhommel
- *Bombus magnus* -
Grand bourdon des landes

Mooie sachembij
- *Anthophora aestivalis* -
Anthophore estivale

Gestippelde maskerbij
- *Hylaeus clypearis* -

Stipmaskerbij
- *Hylaeus stryiacus* -

Grashommel
- *Bombus ruderarius* -
Bourdon rudéral

Vlekkenbij
- *Thyreus orbatus* -
Crocise ravisseuse

Rode zandbij
- *Andrena schencki* -

Weide bij
- *Andrena gravida* -

Late hommel
- *Bombus soroeensis* -
Bourdon danois

Nepetabij
- *Anthophora quadrimaculata* -
Anthophore rusée

Doornloze wespbij
- *Nomada emarginata* -

Driedoornige metselbij
- *Hoplitis tridentata* -

Honing bij
- *Apis mellifera* -
Abeille à miel

Blauwe zandbij
- *Andrena agilissima* -

Kleine sachembij
- *Anthophora bimaculata* -
Héliophile commune

Grijze rimpelrug
- *Andrena tibialis* -

Zwarte apollo
- *Parnassius mnemosyne* -
Semi-Apollon

Rood spikkeldikkopje
- *Pyrgus cirsii* -
Hespérie des cirses

Andoordikkopje
- *Carcharodus lavatherae* -
Hespérie de l'épiare

Grote parelmoervlinder
- *Argynnis aglaja* -
Grand nacré

Goudooghooibeestje
- *Coenonympha oedippus* -
Fadet des laïches

Steppe parelmoervlinder
- *Melitaea aurelia* -
Mélitée des digitales

Grote vuurvlinder
- *Lycaena dispar* -
Cuivré des marais

Veenbesparelmoervlinder
- *Boloria aquilonaris* -
Nacré de la canneberge

Zilveren maan
- *Boloria selene* -
Petit collier argenté

Grote vos
- *Nymphalis polychloros* -
Grande tortue

Grote vuurvlinder
- *Lycaena dispar* -
Cuivré des marais

Roodbonte parelmoervlinder
- *Euphydryas maturna* -
Damier du frêne

Mozaïekparelmoervlinder
- *Euphydryas desfontainii* -
Damier des knauties

Sleedoornpage
- *Thecla betulae* -
Thècle du bouleau

Blauwe vuurvlinder
- *Lycaena helle* -
Cuivré de la bistorte

Kleine ijsvogel vlinder
- *Limenitis camilla* -
Petit sylvain

Spireazwerver
- *Neptis rivularis* -
Sylvain des spirées

Pimpernelblauwtje
- *Maculinea teleius* -
Azuré de la sanguisorbe

Gentiaanblauwtje
- *Maculineaalcon* -
Azuré de la pulmonaire

Gentiaanblauwtje
- *Phengarisalcon* -
Azuré de la sanguisorba

Blazenstruik blauwtje
- *Iolana iolas* -
Azuré du baguenaudier

Donker pimpernelblauwtje
- *Maculinea nausithous* -
Azuré des paluds

Turkooisblauwtje
- *Polyommatus dorylas* -
Azuré du mélilot

Openen / Déverouiller

Bomen verwijderen die het zicht op het fort blokkeren en geen grote ecologische waarde hebben. Er komt zo meer lichtinval in het fort.

De noord- en zuidkant van fort benadrukken door de plaatsing van de bomen. Het oude kastanje pad blijft behouden, een krans om het fort heen.

Opschonen / Ranger

Afbreken van niet originele gebouwtjes die geen cultuurhistorische waarde hebben.

Herstellen / Refaire

Reconstructie van cultuurhistorische elementen in het fort, de glacis en het waterbassin, die ook voor de nieuwe functie belangrijk zijn.

Het bassin wordt waterdicht gemaakt zodat regenwater verzameld kan worden.

Kweken / Élever

De aanleg van de kraamkamers.
Honingbijenkorven komen in de escarpe en contrescarpe, gaten voor wilde bijen in de muren. Alle bijenkorven worden aan de zuidzijdes van de muren geplaatst.

Honingbijenvolken krijgen een plek in bijenkorven die in de ondergrondse gangen van het fort geplaatst worden.

Er is plek voor 57 bijenkorven, waar in elke korf een volk van 60.000 bijen kan leven. (op het hoogtepunt in de zomer).

Zo zoemen er 3,42 miljoen bijen rond het fort.

Sieraden die aan de schietgaten hangen geven de plekken aan waar de bijenkorven in de ondergrondse gangen staan. Het sieraad functioneert als landingsplatform voor bijen.

De wilde bij is een solitair dier die niet in een korf broedt. Voor deze bij is het belangrijk een zo'n aantrekkelijk mogelijk leefgebied te maken door veel bloemen op het fort aan te planten.

Wilde bijen met nesten in holtes en muren

Hommels met nesten in holtes in de grond

Wilde bijen met nesten in holtes in de grond

Wilde bijen met nesten in hout

In de winter kunnen bij en overwinteren in de ondergrondse gangen in het fort.

Kweken / Élever

Een bij vliegt 30 keer per dag uit om voedsel te zoeken.

Binnen 30 minuten bezoekt een bij 500 bloemen. Door het aanplanten van grote aantallen bloemen wordt het fort een aantrekkelijke plek, waar bijen en vlinders nectar kunnen vinden.

Bijen- en vlindervriendelijke beplanting domineren daarom het aanzicht van het fort. De vorm van het fort is in de bloemenzee herkenbaar.

Bloemen op de aarden wallen en op de glacis. In het openbare gedeelte van de rue de rempart worden struiken geplant. In het andere deel van de hoven worden kleur thema tuinen aangeplant.

In de rue de rempart is de vlinder kweekkas in de abri traverse. Door het dakraam komt er genoeg licht binnen en door de opening in de dakconstructie kan er genoeg frisse lucht circuleren. Door de dikke muren is er binnenin de abri een stabiel klimaat.

In de rue de rempart is de vlinder kweekkas in de abri traverse.

Waardplanten en vlinders

maand:

	1	2	3	4	5	6	7	8	9	10	11	12
Grote parelmoervlinder	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Zilveren maan			☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Mozaiekparelmoervlinder				☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Gentiaanblauwtje					☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️

Soortnaam:

- Kerstroos - Helleborus
- Krokus - Crocus
- Sterhyacint - Scilla
- Schoenlappersplant - Bergenia cordifolia
- Viooltje - Viola
- Longkruid - Pulmonaria
- Moerasviooltje - Viola palustris
- Hondsviooltje - Viola canina
- Steenraket 'Bowles Mauve' - Erysimum
- Duinviooltje - Viola tricolor subsp. curtisii
- Kattenkruid - Nepeta x faassenii
- Aster
- Akelei - Aquilegia
- Munt - Mentha
- Scabiosa - Scabiosa ochroleuca
- Boslieffe - Nemophila
- Salie - Salvia officinalis
- Korenbloem - Centaurea cyanus
- Bieslook - Allium schoenoprasum
- Droplant - Agastache foeniculum
- Duifkruid - Scabiosa columbaria
- Slangenkruid - Echium vulgare
- Klokjesgentiaan - Gentiana pneumonanthe
- Komkommerkruid - Borago officinalis
- Phacelia - Phacelia tanacetifolia
- Grote kaardebol - Dipsacus
- Vlinderstruik - Buddleja
- Juffertje in 't groen - Nigella damascena
- Lavendel L x intermedia
- Kogeldistel - Echinops sphaerocephalus
- Kruisdistel - Eryngium
- Zwarte ereprijs - Veronicastrum virginicum

maand:

	1	2	3	4	5	6	7	8	9	10	11	12
Roodbonte parelmoervlinder	☀️		☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Sleedoempage			☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Grote vos				☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Goudooghooibeestje				☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Spireazwerver					☀️	☀️	☀️	☀️	☀️	☀️	☀️	☀️
Andoemdikkopje						☀️	☀️	☀️	☀️	☀️	☀️	☀️

Soortnaam:

- Sneeuwkllokje - Galanthus nivalis
- Rozemarijn - Rosmarinus officinalis
- Boswilg - Salix caprea
- Ratelpopulier - Populus tremula
- Sleedoorn - Prunus spinosa
- Iep - Ulmus
- Berk - Betula
- Bittere scheefbloem - Iberis sempervirens
- Peer - Pyrus
- Kers - Prunus avium
- Wilde lijsterbes - Sorbus aucuparia
- Paardenkastanje - Aesculus
- Weegbree - Plantago
- Braam - Rubus fruticosus
- Appel - Malus domestica
- Es - Fraxinus excelsior
- Witte klaver - Trifolium repens
- Beemdgras - Poa
- Raigras - Lolium
- Blauwe zegge - Carex panicea
- Smalle weegbree - Plantago lanceolata
- Geitenbaard - Aruncus dioicus
- Winterlinde - Tilia cordata
- Grote engelwortel - Angelica archangelica
- Liguster - Ligustrum
- Smele - Deschampsia cespitosa
- Bergandoorn - Stachys recta
- Moerasspirea - Filipendula ulmaria
- Pijpenstrootje - Molinia caerulea
- Ezelsoor - Stachys byzantina
- Sluierkruid - Gypsophila elegans
- Lampenpoetersgras - Callistemon citrinus
- Klimop - Hedera helix

maand:

Soortnaam:

	1	2	3	4	5	6	7	8	9	10	11	12
Lavendel heide - <i>Andromeda polifolia</i>												
Japane sierkers - <i>Prunus serrulata</i>												
Klaproos - <i>Papaver</i>												
Ploenroos - <i>Paeonia</i>												
Zuring - <i>Rumex</i>												
Beemdoeivaarsbek - <i>Geranium pratense</i>												
Wilde tijm - <i>Thymus serpyllum</i>												
Bergroos - <i>Rosa glauca</i>												
Vingerhoedskruid - <i>Digitalis purpurea</i>												
Kattenstaart - <i>Lythrum salicaria</i>												
Schildpadbloem - <i>Chelone obliqua</i>												
Wateraardbei - <i>Potentilla palustris</i>												
Kale jonker - <i>Cirsium palustre</i>												
Kokardenbloem - <i>Gaillardia</i>												
Zonnekruid - <i>Helenium</i>												
Prunus												
Bergamot - <i>Citrus bergamia</i>												
Wilde marjolein - <i>Origanum vulgare</i>												
Dahlia ' Bishop of Llandaff'												
Koninginnekruid - <i>Eupatorium cannabinum</i>												
Ijzerhard - <i>Verbena officinalis</i>												
Zonnehoed - <i>Echinacea</i>												
Grote pimpinel - <i>Sanguisorba officinalis</i>												
Kleine duizendknoop - <i>Persicaria minor</i>												
Beemdkroon - <i>Knaulia arvensis</i>												
Roze hemelsleutel - <i>Sedum spectabile</i>												
Chinese anemoon - <i>Anemone hupehensis</i>												

Veenbesparelmoervlinder

Grote vuurvlinder

Pimpernelblauwtje

Donker pimperlblauwtje

Blazenstruikblauwtje

Blauwe vuurvlinder

Zwarte apollo

Steppe parelmoervlinder

Turquoiseblauwtje

Rood spikkeldikkopje

Kleine ijsvogelvlinder

Mozaieparelmoervlinder

maand:

Soortnaam:

	1	2	3	4	5	6	7	8	9	10	11	12
Winterakoniet - <i>Eranthis hyemalis</i>												
Sleutelbloem - <i>Primula</i>												
Dwergmispel - <i>Cotoneaster</i>												
Zuurbes - <i>Berberis vulgaris</i>												
Paardenbloem - <i>Taraxacum officinale</i>												
Gewoon speenkruid - <i>Ranunculus ficaria</i>												
Druifjesstruik - <i>Berberis aquifolium</i>												
Schildzaad - <i>Alyssum</i>												
Helmbloem - <i>Corydalis</i>												
Kleine ratelaar - <i>Rhinanthus minor</i>												
Hengel - <i>Melampyrum pratense</i>												
Wondklaver - <i>Anthyllis vulneraria</i>												
Vlasleuwenbek - <i>Linaria</i>												
Toorts - <i>Verbascum</i>												
Kamperfoelie - <i>Lonicera</i>												
Schoepkruid - <i>Cephalaria gigantea</i>												
Vijfvingerkruid - <i>Potentilla reptans</i>												
Guildenroede - <i>Solidago</i>												
Meisjesogen - <i>Coreopsis verticillata</i>												
Zonnebloem - <i>Helianthus annuus</i>												

Verspreiden/ Disperser

Op de plek waar ooit de caserne stond komt een kas, waar de planten gekweekt worden.

In de magasin à poudre komt de zaadopslag, waar bewoners uit de buurt het bloemenmengsel kunnen kopen om zelf in de tuin te planten.

Zicht op de kas op de vroegere plek van de caserne in de place d'armes.

Verbinden / Relier

Park, openbaar, semi-openbaar. Ingrepen om de begaanbaarheid van het fort te verbeteren: paden, constructies van dakramen, trappen, bruggen. Elke constructie refereert naar de nieuwe functie van het fort.

Een brug over de caponnière verbindt het fort beter met de wijk.

Collège du Fort
672 leerlingen
25 klassen

Gymnase du Fort

Piscine de
Sucy-en-Brie

Chapelle de
Sainte Bernadette

Recreatie / Loisirs

Leren / Éduquer

Leerlingen van de naastgelegen school krijgen les over het leven van vlinders en bijen. Logeerplekken voor groepen in honingraat slaapcabines staan opgesteld in de fossé en op de terrassemments.

In de rue de rempart staan banken in halve cirkels om tussen de bloemen te kunnen zitten. In de place d'armes staan picknicktafels voor bezoekers.

Omvormen / Transformer

Functies onderbrengen in de ruimtes onder de aarden wallen, zoals de honingproductieruimte.

De honingbijen uit de 57 korven kunnen 300 kg honing per bijenvolk produceren.

De imker kan 20 kg gebruiken om honing te maken, het fort kan dus per jaar 1700 liter honing produceren.

Omvormen / Transformer

Expositie beschermingsmechanisme bij en vlinder.

De beeltenis van een vlindervleugel wordt extreem uitvergroot aan de muur in de fossé gemonteerd, zodat de bezoeker vanuit de caponnière deze kan zien.

De richtingaanwijzers naar de naastgelegen forten zorgen voor de connectie naar de volgende forten op de route.

In dit fort voor bijen en vlinders kunnen kinderen logeren in honingraat slaapcabines.

De honingproductieruimte bevindt zich in de ruimtes onder de aarden wallen.

Alle dieren hebben een beschermingsmechanisme.

Collège du Fort

Parc de la Chênaie

cimetière

Gymnase du Fort

piscine

église

Parc de la Garennière

honing bij

10km.

5km. schootsveld

hommel

3km.

wilde bij

2km

1km.

RER
Sucy-Bonneuil

Château
de Sucy

Het fort als kraamkamer beïnvloed de wijk rondom. In parken en op veldjes in de wijk wordt het bloemenmengsel uit het fort aangeplant.

In de lente worden de bijenkorven uit de forten in de bloemenweides en bij de fruitbomen gezet.

bloemenweides
in de
parken

Château
d'Ormesson

bloemen
langs
akkerranden

bloemenweides
op open plekken
in het bos

vlinder

Fort
de
Sucey

Aanplant hagen

Aanplant fruitbomen

Aanplant bloemenweides

Aanplant bosquets

route
Front Pépinière

Château
de Grosbois

hippodrome

tussen Fort de Champigny, Fort de Sucy en Fort de Villeneuve in Camp Est.

Ortolaan

Veldleeuwerik

Paapje

hagen

route
Front Pépinière

Château
d'Ormesson

5km

3km

2km

1km

RER
Sucy-Bonneuil

Ringmus

Wilgengors

bosquet

verger

RER Villeneuve
St. Georges

route
Front Pépinière

Graszanger

RER
Sucy-Bonneuil

2km

1km

route
Front Pépinière

Château
de Grosbois

hippodrome

Met dank aan:

Tineke Bloemendaal-Bosman
Simon Bloemendaal
Mirjam Bloemendaal
Johan Huttinga
Diederik Klein
Marieke Timmermans
Frans Boots
Pierre Alexandre Marchevet
Lidie Noordhoek
Cees van Stijn
Antoine Fourier
Mirte van Laarhoven
Annette Bos
Rob Brink
Esther van der Tuin
Stephan Sliepenbeek
Tristan van Leeuwen
de gezelligheid van de Cap Labeur
de gezelligheid in Chalet Lilli

A. J. Bloemendaal
Baron G. A. Tindalplein 99
10 19 TW Amsterdam

annelies_bloemendaal@hotmail.com
0031-6-44076359

Copyright © 2018
Annelies Bloemendaal
Amsterdam

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen worden in een geautomatiseerd gegevensbestand of openbaar gemaakt worden in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of door fotokopieën, opname, of op enige andere manier zonder voorafgaande schriftelijke toestemming van Annelies Bloemendaal.

