

MET EEN ZUCHT VAN VERLICHTING

HET WATER OMARMEN

Jeroen Müller
Master Landschapsarchitectuur
Academie van Bouwkunst, Amsterdam
Juli 2022

MET EEN ZUCHT VAN VERLICHTING

HET WATER OMARMEN

Jeroen Müller
Europaplein 341
3526 WG, Utrecht

jeroen.mueller@gmail.com

OPLEIDING
Master Landschapsarchitectuur
Academie van Bouwkunst, Amsterdam
Amsterdamse Hogeschool voor de Kunsten

COMMISSIELEDEN
Maïke van Stiphout (mentor)
Bieke van Hees
Kevin Logan

COMMISSIELEDEN TENTAMEN 4
Mirjam Koevoet
Yuka Yoshida

Copyright

Alle rechten voorbehouden:
Niets in deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder schriftelijke toestemming van de uitgever.

©

Strand Quarantine terrein, Rotterdam

SAMENVATTING

“Eens zullen we dit land met een zucht van verlichting aan de golven prijsgeven,” zei Johan van Veen. Hij was waterstaatkundig ingenieur en ‘geestelijk vader’ van het Deltaplan. Zijn gezegde klinkt vrij paradoxaal of had hij juist een vooruitziende blik?

Door de klimaatverandering zijn er steeds meer extremen waarbij water een dominante rol speelt, zowel vanuit het land als de zee. De zeespiegelstijging is zo’n verandering. Alleen de hoogte van de stijging en de snelheid waarmee, staat niet vast. Er zijn veel uiteenlopende onderzoeken, waarbij een onderzoek van het KNMI een mogelijke stijging van 3 meter niet uitsluit, rond het jaar 2100.

Veel krantenartikelen berichtten in de afgelopen jaren al over een veel hogere zeespiegelstijging dan waar altijd vanuit werd gegaan. In mijn opinie is het huidige systeem niet leefbaar meer, en dus te handhaven voor de lange termijn. Daarom is mijn hoofdvraag: Hoe blijft het landschap leefbaar bij een zeespiegelstijging van 3 meter? Waarbij ik de zeespiegelstijging niet als dreiging zie, maar als kans om een landschap vorm te geven waarin water en land samen één geheel vormen. De stad Rotterdam is de plek die kan transformeren naar een waterstad die gaat meebewegen met het toekomstige zeeniveau.

Rotterdam heeft altijd al een connectie met het water gehad. In de middeleeuwen lag hier een brede riviermonding die de Noordzee instroomde. Tegenwoordig is de Maas, gevolgd door de Nieuwe Waterweg een getemde en gekanaliseerde rivier, ingeklemd tussen grote havens van beton, met stenen kades. Naar mijn idee moet het water weer geïntegreerd worden en onderdeel zijn van één groot land-

schappelijk systeem. Hierdoor gaan water en land weer geleidelijk in elkaar over. Rotterdam wordt een stad die het water omarmt. Daarvoor moeten randen verzacht worden, monumentale plekken worden beschermd en verandert de huidige haven in een nieuwe waterstad. De plek voor deze waterstad, is bij de voormalige Rotterdamsche Droogdok Maatschappij (RDM), tuindorp Heijplaat en het Quarantaine terrein. Deze locatie ligt ruim boven zeeniveau en daarmee gunstig ten opzichte van het toekomstige zeeniveau.

Het landschap wordt een plek met meer water, meer strand, meer vegetatie, meer dieren en meer voedsel. Een landschap met veel biodiversiteit dat het toekomstige zeeniveau omarmt. Aan het eind van de 21e eeuw kan de zeespiegel mogelijk 3 meter zijn gestegen. Het ontwerp van deze nieuwe waterstad is een antwoord op de vraag: Hoe blijft ons landschap leefbaar bij een zeespiegelstijging van 3 meter?

Het is geen bedreiging, maar juist een kans om water en land weer te verenigen in samenhang. Door een geleidelijke transformatie van circa 80 jaar, heeft men de tijd om te wennen aan dit nieuwe landschap. Naar mijn idee is het mogelijk een andere weg in te slaan, zodat ook lagergelegen Nederland een fijne plek blijft om te wonen. Laten we de toekomst daarom tegemoet treden en het water omarmen, met een zucht van verlichting.

INHOUDSOPGAVE

INLEIDING	p.11
ONDERZOEK	p.13
AANLEIDING	p.17
PROBLEEMSTELLING	p.19
ROTTERDAM WATERSTAD	p.23
ANALYSE	p.25
STRATEGIE	p.29
HEIJPLAAT / QUARANTAINES TERREIN / RDM	p.41
ONTWERP	p.49
LANDSCHAPPELIJKE ONDERLEGGER	p.51
TOOLBOX - ROTTERDAM WATERSTAD	p.55
GETIJDENPARK QUARANTAINES EILAND	p.65
MULTIFUNCTIONELE DIJK:	p.71
STRAND	p.72
SPORT	p.76
VOEDSELTUIN	p.80
TERP HOVEN	p.84
CONCLUSIE	p.91
DANKWOORD	p.97
BRONNENLIJST	p.99

Johan van Veen - Foto: familiearchief Van Veen

INLEIDING

“Eens zullen we dit land met een zucht van verlichting aan de golven prijsgeven,” zei Johan van Veen. Hij was waterstaatkundig ingenieur en ‘geestelijk vader’ van het Delta-plan.¹ Johan heeft hiermee bijgedragen aan de bescherming van het land tegen de zee. Zijn gezegde klinkt daardoor vrij paradoxaal of had hij juist een vooruitziende blik?

De klimaatverandering zorgt voor steeds meer extremen waarbij water een dominante rol speelt, zowel vanuit het land als de zee. Rivieroverstromingen zullen vaker voorkomen, zoals gebeurde met de Maas in Limburg in de zomer van 2021. Daarnaast stijgt de zeespiegel.

Nederland ligt voor 26% onder zeeniveau en 60% zou regelmatig overstromen, zonder de aanwezigheid en werking van duinen en dijken. Inmiddels wonen in dit lagergelegen gedeelte van het land 9 miljoen mensen en wordt hier 70% van ons Bruto Nationaal Product verdient.²

De hoogte van de zeespiegelstijging en de snelheid waarmee deze stijgt, staat niet vast. Verschillende onderzoeken laten uiteenlopende stijgingen zien tussen 1 en 2 meter, eind 21e eeuw. Een onderzoek van het KNMI sluit een mogelijke stijging van 3 meter rond het jaar 2100 niet uit.³

Bovenstaande factoren zijn voor mij het startpunt geweest om na te denken over de toekomst van Nederland, bij een zeespiegelstijging van 3 meter. Ik ga er vanuit dat het huidige systeem niet leefbaar, en dus te handhaven blijft voor de lange termijn. Het scenario dat ik voorstel, is een ontwerp waarin we in de toekomst gaan meebewegen met het water.

¹ Het Water Komt, 2020, p.13,14

² Ons Water in Nederland, 2015, p.7

³ knmi.nl/klimaatdashboard

ONDERZOEK

OVERSTROMINGSGEVOELIG VANUIT LAND
Toename piekafvoer via de grote rivieren

Bron: Dutch Dikes, LOLA

OVERSTROMINGSGEVOELIG VANUIT ZEE

Overstromingsgevoelig

9 miljoen*

BNP**

-
 Onder zeeniveau
-
 Overstromingsgevoelig

Bron: Planbureau voor de Leefomgeving

*Eén persoon staat voor 1 miljoen inwoners

** Bruto Nationaal Product

Bron: NRC, Trouw, De Volkskrant, jaartal tussen 2013-2021

AANLEIDING

De interesse voor mijn afstudeeronderwerp gaat al terug naar juni 2019, tijdens de Dag van de Jonge Ontwerper. Eén van de sprekers tijdens de lezingen was evolutionair psycholoog Mark van Vugt, mede auteur van het boek 'Mismatch.' Van Vugt verklaart dat de mens traag reageert op milieuproblemen, vanuit de botsing die optreedt tussen onze biologie en onze cultuur. Zoals hij zegt, heeft 'mismatch' te maken met het feit dat ons brein nauwelijks anders werkt dan in de steentijd, terwijl onze huidige maatschappij en omgeving compleet anders zijn dan toen.⁴

Zijn oproep aan ons als (jonge) ontwerpers was, om duurzame veranderingen in gedragspatronen te bevorderen met ontwerpen die gemaakt zijn met begrip en kennis van die menselijke natuur. Een natuur die, anders dan we misschien graag van onszelf denken, motivatie vindt in relatieve status, het nu boven de toekomst stelt en het gedrag van anderen kopieert.

Een paar maanden later, in september, keek ik naar een uitzending van VPRO Tegenlicht. De naam van de aflevering, "Waterlanders." Hierin werd ingegaan op het thema: Hoe gaat Nederland de volgende eeuw in? Is dat op de huidige manier, met hogere dijken en harder pompemde gemalen of accepteren we dat er, al dan niet gecontroleerde, delen van het land onderwater komen te staan?⁵ Kortom, wat wordt de verhouding van ons tot het water?

Tijdens de Tegenlicht meet-up in Pakhuis de Zwijger, te Amsterdam, waren de meningen daarover verdeeld. Een scenario waarin de zee 1 tot 3 meter hoger ligt eind deze eeuw, was voor veel mensen in het publiek nog niet voor te stellen. Voor mij werd tijdens deze bijeenkomst

de basis gelegd voor mijn afstudeerproject over een andere toekomst in het leven met water. De krantenkoppen op de pagina hiernaast schetsen een reëel beeld waarin het water veel hoger komt dan waar altijd vanuit werd gegaan. De zeespiegel gaat stijgen, maar hoe hoog en de snelheid waarmee is lastig vast te stellen.

⁴ Mismatch, 2016, p.9

⁵ VPRO Tegenlicht, Waterlanders, 22-09-2019

ZEESPIEGELSTIJGING WERELDWIJD

1. DE NOORDPOOL
Een warme zee zet uit

2. AANTREKKINGSKRACHT WATER
Smeltend ijs = afname aantrekking

3. LANDIJS
Groenland heeft het meeste effect op Nederland

PROBLEEMSTELLING

Hoe blijft het landschap leefbaar bij een zeespiegelstijging van 3 meter? Dat is de hoofdvraag van mijn opgave. De laatste decennia is het effect van de klimaatverandering merkbaar in onze leefomgeving.

Het weer wordt extremer, de zeespiegel stijgt en daarnaast is er een afname van de biodiversiteit. Gebeurtenissen en situaties waar we liever niet dagelijks mee geconfronteerd worden, maar die dagelijkse realiteit zijn. Mijn afstudeerplan raakt deze onderwerpen, maar gaat hoofdzakelijk om de zeespiegelstijging en de onzekerheid die dit met zich meebrengt.

Het probleem van de stijgende zeespiegel wordt veroorzaakt door het smelten van de gletsjers in de Alpen en de poolkappen op de Noordpool, Groenland en Antarctica. Op de Noordpool smelt het ijs de afgelopen decennia zeer snel. Alhoewel het smeltende ijs niet voor de stijging zorgt, is het wel de opwarming van de zee. Door de afname van het ijs, warmt de zon het zeewater op en daardoor zet de zee uit. Daarnaast is water niet gelijkmatig over de wereldbol verdeeld, maar fluctueert het juist. IJs werkt als een magneet en trekt water aan. Als het ijs smelt, verlaagt het zeeniveau rondom de poolkappen, maar stijgt het dus elders. Antarctica ligt naar verhouding verder weg van Nederland en als hier landijs zou smelten, heeft dat weinig effect op de zeespiegel bij ons land. Groenland daarentegen ligt nabij ons continent en in het geval dat al het landijs hier zou smelten, zorgt dat mogelijk voor 7 meter stijging van het zeeniveau aan de noordwestkust van Europa.⁶

Inmiddels zijn al velen onderzoeken gedaan en akkoorden gesloten met betrekking tot de klimaatverandering, waaronder het Klimaatakkoord van Parijs uit 2015. Volgens het Inter-

governmental Panel on Climate Change (IPCC), zal de zee in 2100 met 43 centimeter zijn gestegen.⁷ Dit is het meest gunstige scenario bij het behalen van alle klimaatdoelen.

Inmiddels is dit rapport achterhaald en kwam het IPCC in 2021 met een nieuw rapport waarin nog meer nadruk wordt gelegd op het beperken van de CO² uitstoot en de gevolgen die dat mede kan hebben voor de zeespiegel.

Verschillende onderzoeken spreken echter van een stijging van één tot drie meter.⁸ Kijken we nog een eeuw verder, dan kan die stijging wel tot 5 meter zijn opgelopen.⁹

Het scenario dat ik voorstel, gaat uit van het onderzoek van het KNMI, een mogelijke stijging van 3 meter, eind deze eeuw. Waarbij ik deze stijging niet als dreiging zie, maar als kans om een landschap vorm te geven waarin water en land samen één geheel vormen.

⁶ knmi.nl/klimaatdashboard

⁷ IPCC

⁸ Be One with Nature, nr. 1, 2020, p.52-56

⁹ VPRO Tegenlicht, Waterlanders, 22-09-2019

AFNAME VAN BIODIVERSITEIT

Bron: Planbureau voor de Leefomgeving

ZEESPIEGELSTIJGING TOT OP HEDEN EN IN DE TOEKOMST

Bron: IPCC en KNMI

ROTTERDAM WATERSTAD

In mijn droom omarmen we het idee dat, het lagergelegen deel van Nederland grotendeels onderwater komt te staan.

Drijvende woonplaatsen en natuurlijke of kunstmatige verhogingen in het landschap, zullen uitgangspunt zijn voor het nieuwe leven met het water. Het is belangrijk dat deze transformatie geleidelijk gaat, zodat het landschap mee kan groeien met de stijging van de zee. Als we nu starten, hebben we circa 80 jaar de tijd tot het zeeniveau 3 meter hoger ligt, ten opzichte van het huidige zeeniveau. De locatie van deze droom, is in de stad Rotterdam.

Waarom de keuze voor deze stad? Rotterdam is een grote havenstad en ligt in het lagergelegen deel van Nederland. Door zijn ligging aan een open verbinding met de Noordzee, is de stad kwetsbaar voor de stijgende zeespiegel. Echter is de zee ook een verrijking voor de stad.

De al bestaande getijdenparken aan de Maas zijn rijk aan vegetatie en zachte oevers, die mens en dier ten goede komen.¹⁰ Hierdoor is de stad Rotterdam al een duidelijk voorbeeld waarin het water vriendelijk omarmt wordt. Met deze basis kan de stad transformeren naar een waterstad die voorbereid is op een zeespiegelstijging van 3 meter eind 21e eeuw.

¹⁰ De Rivier Als Getijdenpark - groeidocument

VAN HAVENSTAD NAAR WATERSTAD

Rotterdam heeft altijd al een connectie met het water gehad. In de 13e eeuw werd de stad gesticht en ontstond de functie als havenstad door zijn ligging aan een riviermonding. Door de eeuwen heen bleef de stad geleidelijk groeien, maar in de 19de eeuw veranderde dit. De opening van de Nieuwe Waterweg in 1872 zorgde voor een versnelling, waarbij haven en stad uit elkaar groeiden. De schepen werden groter en de haven breidde verder uit in de richting van de zee, waardoor de Maas meer en meer gekanaliseerd werd. Elke nieuwe haven werd breder en kreeg hogere kades, waardoor de huidige haven ruim boven zeeniveau ligt. Door het inklinken van het veen ligt het omliggende landschap juist onder zeeniveau. Dit verschil is goed terug te zien in het proces van de zeespiegelstijging over de komende 80 jaar.

Havenuitbreiding van eind 19e eeuw tot op heden

ANALYSE

ROTTERDAM

RDM-WAALHAVEN

HEDEN
Huidige zeeniveau

2088
Zeeniveau +2,00m

2100
Zeeniveau +3,00m

Zeespiegelstijging over de komende 80 jaar

WATER EN LAND ALS ÉÉN SYSTEEM

Voordat het landschap werd gecultiveerd, hadden de zee en de rivieren vrije ruimte om te stromen. Water en land waren één geheel met elkaar. Door het ontginnen van het land, zijn we water gaan kanaliseren tussen dijken en werd de zee steeds verder buiten de deur gehouden. Een getemd systeem, met een harde lijn tussen water en land.

RIVIERMONDING

Krekenlandschap met kleigronden en kwelders

Deze scheiding heeft geleid tot velen overstromingen. Stormen en extreem hoogwater hebben vaak voor dijkdoorbraken gezorgd. Het heeft er voor gezorgd dat Nederland expert op het gebied van waterbeheer is. Door de eeuwen heen werd het systeem groter en geavanceerder, met het Deltaplan als één van de grote meesterwerken. Het bracht ons een enorme veiligheid, maar daarmee ontstond een scheiding tussen het land en de zee.

Naar mijn idee moet het water weer geïntegreerd worden en onderdeel zijn van één groot landschappelijk systeem. Hierdoor gaat water en land weer geleidelijk in elkaar over.

Rotterdam heeft die zee connectie altijd al gehad. De zeemonding was voorheen zelfs breder en lag in een krekenslandschap van kleigronden en kwelders. Hier was een constante verandering gaande van water en land door het getijden effect van de zee en stromen van de rivieren. De huidige haven ligt voor een groot deel in die voormalige zee-arm. De ruimte wordt tegenwoordig gedomineerd door grote schepen en de industrie. De randen zijn hard en hoog, wat niet al het waterleven ten goede komt. Een enkele zeehond probeert, waar dat kan, een plek met een zachte rand te vinden om te rusten.

Een positieve bijkomstigheid voor de transformatie van de stad, is dat op de lange termijn veel ruimte vrijkomt in het havengebied. Vanwege de klimaatverandering is het gebruik van fossiele brandstoffen niet meer gewenst. Bij het stopzetten van de olie industrie, komt een enorm haven areaal vrij van 29,55 km². Van de huidige bebouwing in Rotterdam is 46,5 km² woningen. Dat betekent dat je 2/3 van de huidige bebouwing in dit gebied zou kunnen situeren. Hiermee is de hoger gelegen haven een gunstige locatie voor de nieuwe waterstad.

BEBOUWDE GROND

- Olie opslag en -raffinaderijen = 29,55 km²
- Gebouwen in Rotterdam = 64,19 km²
(Daarvan is woningen = 46,51 km²)

RUIMTE DIE VRIJKOMT

Bron: Port of Rotterdam - Feiten & Cijfers

UITGANGSPUNT NIEUW WATERLEVEN

De hogergelegen haven als gunstige locatie voor de nieuwe waterstad.

STRATEGIE

TRANSFORMATIE VAN HAVEN NAAR WATERLANDSCHAP

Bij het stijgen van de zeespiegel zal een transitie worden doorgemaakt waarbij het omliggende landschap en grote delen van de huidige stad onder water komen te staan. Door deze ontwikkeling zal de haven transformeren in een waterstad. Daarmee verandert er wezenlijk iets voor de leefomgeving. De mobiliteit verschuift van de auto, naar de boot. Daarnaast zijn er verschillende woonvormen mogelijk, op, aan of bij het water. Tot slot biedt deze nieuwe stad niet alleen plek aan de mens, maar wordt het een landschap waar de biodiversiteit vergroot en versterkt wordt.

MOBILITEIT
Van auto naar boot

WONEN
Op, aan, bij het water

BIODIVERSITEIT
Vergroten + Verbeteren

ROTTERDAM WATERSTAD

Land en huidige stad worden water

Haven wordt stad

De opbouw voor dit landschap gebeurt aan de hand van drie thema's:

RANDEN VERZACHTEN

Het landschap wordt waterrijker en door het verzachten van de randen tussen land en water ontstaat er weer samenhang en worden de getijden zichtbaar en tastbaar voor de bestaande en nieuwe bewoners. Tevens wordt het bestaande getijdenpark uitgebreid en is het de basis waarop de nieuwe waterstad vormgegeven wordt.

+ BESCHERMEN WAAR NODIG

Het water wordt omarmt, maar niet alle plekken zijn geschikt of zijn te kostbaar om onder het water te laten verdwijnen. Monumenten en beschermde stadsgezichten hebben bescherming nodig. Alleen zal de functie van de bescherming breder worden getrokken, dan alleen het water buiten de deur houden.

+ HAVEN WORDT STAD

Waar eerst de haven richting de zee groeide, volgt inmiddels de verdichtingsopgave van de stad dezelfde route, richting het westen het havengebied in. De Waalhaven, waar Heijplaat, het Quarantaine terrein en de RDM liggen, is met name in gebruik voor lege container opslag. Deze functie zal verplaatst worden en samen met de ruimte die vrijkomt van de olieraffinaderijen en -opslag, ontstaat een landschap waar stad gemaakt kan worden.

= NIEUW WATERLANDSCHAP

Het samenbrengen van deze strategieën resulteert in het nieuwe landschap voor waterstad Rotterdam.

RANDEN VERZACHTEN

- Strand, hellingen en zachte kades
- Kwelders en ondiepe wateren
- Dijken - functioneel
- Dijken - niet functioneel

HEDEN

2040

BESCHERMEN WAAR NODIG

- Tot +1,00m
- +1,00 - 2,00m
- +2,00 - 3,00m
- +3,00 - 4,00m
- +4,00 - 5,00m
- +5,00m en hoger
- Dijken te behouden
- Dijken verstevigen

HAVEN WORDT STAD

- Diversen havens
- Container terminal en opslag
- Olie opslag en -raffinaderijen
- Bestaande havenstad
- Heijlplaat
- Nieuwe havenstad

1980

2000

HEDEN

2040

NIEUWE LANDSCHAP WATERSTAD ROTTERDAM

Eiland buiten de stad

Eiland in de haven

Eiland in het nieuwe landschap

HEIJPLAAT / QUARANTAINE TERREIN / RDM

De locatie voor de ontwikkeling van de nieuwe waterstad is bij de voormalige Rotterdamsche Droogdok Maatschappij (RDM), opgericht in 1902. Het naastgelegen tuindorp Heijplaat, uit 1914, werd voor de werknemers van deze maatschappij gebouwd en daarmee horen ze historisch en architectonisch gezien bij elkaar. Direct ten westen hiervan, ligt het voormalige Quarantaine terrein. In de eerste helft van de 20e eeuw werden zeelieden hier in isolatie geplaatst wanneer deze besmettelijke ziekten bij zich droegen.

QUARANTAINE TERREIN

Waarom juist deze locatie? Zoals al eerder genoemd bij de analyse ligt het havengebied hoger. De RDM ligt op +3,50 meter, Heijplaat ligt gemiddeld op +2,80 en het Quarantaine terrein op zijn laagste punt op +3,50. Daarmee ligt het gunstig ten opzichte van het toekomstige zeeniveau. Heijplaat heeft, naast zijn monumentale status, bescherming nodig, vanwege zijn hoogteligging.

HEIJPLAAT

De kracht van deze plek ligt onder andere in het geïsoleerde karakter. Begin 20e eeuw lag het geïsoleerd als een 'eiland' buiten de stad. Na de Tweede Wereldoorlog is de haven fors gegroeid en werd deze plek een eiland midden in de bedrijvigheid en massa van de haven.

In de overgang naar de nieuwe waterstad, wordt de kwaliteit van de plek ingezet om het als eiland op te nemen in het nieuwe landschap. De RDM, Heijplaat en het quarantaine terrein zijn verschillend van karakter, maar kan als één cluster beschouwd worden die een gemeenschappelijke historie met het water en de scheepvaart deelt.

RDM

KWALITEITEN HEIJPLAAT/QT/RDM

Vegetatierijke structuur

Idyllische beslotenheid in haven

Zichtlijnen & contact water

Rijkbeschermd stadsgezicht

Architectonische samenhang

De voormalige Rotterdamsche Droogdok Maatschappij, tegenwoordig de RDM Campus

Tegenwoordig is de RDM het centrum van innovatie en educatie, zoals de Rotterdamse Academie van Bouwkunst en verschillende technische MBO en HBO opleidingen.

Heijplaat wordt niet meer volledig door RDM medewerkers bewoond, maar bevat nog steeds de sociale cohesie en samenhang van een arbeiders gemeenschap. Daarnaast heeft het een idyllische ligging binnen de grote havenstructuur.

Het quarantaineterrein functioneert al lang niet meer in haar oorspronkelijke functie, maar wordt tegenwoordig bewoond door krakers en kunstenaars. Het terrein is inmiddels dichtbegroeid en wordt naast mensen ook bewoond, door onder andere beschermde vleermuis soorten. De plek kan met recht een oase van rust worden genoemd tussen alle geuren en het lawaai van de haven.

Tuindorp Heijplaat

Het Quarantaine terrein

ONTWERP

OPBOUW VAN HET LANDSCHAP

HUIDIG LANDSCHAP

1. RANDEN VERZACHTEN

2. EXTRA WATER MAKEN

LANDSCHAPPELIJKE ONDERLEGGERS

3. BESCHERMEN WAAR NODIG

LANDSCHAPPELIJKE ONDERLEGGERS

4. HAVEN WORDT STAD

Het landschap is een archipel van grote en kleine eilanden, waarbij er een zachte en geleidelijke overgang is tussen water en land. Het verzachten van de randen en daarmee het ondieper maken van de havenbekkens, gebeurt met het sediment uit de havens zelf. Jaarlijks wordt er in de haven van Rotterdam 5 miljoen kubieke meter baggerspecie gebaggerd. Dat zijn ongeveer 500 voetbalvelden vol met één meter bagger.¹¹ Hierdoor ontstaat een landschap opgebouwd uit de eigen omgeving.

=

¹¹ <https://www.portofrotterdam.com/nl/nieuws-en-persberichten/havenbedrijf-rotterdam-test-baggeren-door-waterinjecties>

LANDSCHAP IN 2060

MULTIFUNCTIONELE DIJK

TOOLBOX - ROTTERDAM WATERSTAD

GETIJDENPARK QUARANTAIN EILAND

WONEN BOVEN MARIENE AGRICULTUUR

TERP HOVEN

WATERWONINGEN

Impressie van het toekomstige Quarantaine eiland

GETIJDENPARK QUARANTAIN EILAND

Het voormalige quarantaine terrein is een plek waar krakers en kunstenaars wonen. Hen zie ik als hoeders van deze oase van rust en kunnen daarom op deze plek blijven wonen.

De plek was vroeger open, maar is inmiddels een plek met biodiversiteit en verwilderde beplantingsgroei. Dat is tevens ook de kracht die ingezet wordt om het hele eiland tot één park te maken. Door aanplant van nieuwe beplanting en bomen wordt het hele eiland een vegetatierijke oase. De bedrijfsloodsen en gebouwen kunnen als woningen voor nieuwe krakers en kunstenaars dienen. Tevens zorgt deze ingreep voor een vergroting van het leefgebied van de beschermde vleermuizen en ontstaat een rustplek voor (trek)vogels en andere dieren. Daarnaast wordt in het grit van het voormalige quarantaine terrein een padenstructuur aangelegd, waardoor het eiland toegankelijk is voor omwonenden.

Naarmate de zee verder stijgt, zal het park met regelmaat gedeeltelijk en naar verwachting overstroomd tijdens vloed.

HUIDIG LANDSCHAP

2040

2060

2100

2100

Impressie van het toekomstige strand bij Heijplaat

MULTIFUNCTIONELE DIJK

Heijplaat is een Rijksbeschermd stadsgezicht en wordt om deze reden beschermd door een multifunctionele dijk. Dit landschap is onderverdeeld in verschillende typologieën:

Strand landschap

Met behulp van sediment uit de haven kan een groot voorland worden aangelegd voor mens en dier. Hier wordt het effect van eb en vloed duidelijk zichtbaar, ontstaat een prettig recreatief strand voor de bewoners en bij het droogvallen is het gebied geschikt voor trekvogels als foerageergebied en rustplaats voor zeehonden.

Sport landschap

Aan de zuidzijde ligt een breed haventerrein dat ruimte kan bieden aan de huidige sportvereniging RDM en eventuele andere sportvoorzieningen. Deze worden opgenomen in het nieuwe landschap. Hierdoor ervaar je als gebruiker niet dat het landschap een tegen het water verdedigende functie heeft voor tuindorp Heijplaat. Op de plek van de oude sportvelden ontstaat ruimte voor strand en water, wat uitkomst kan bieden aan strand en watersporten en eveneens fungeert als leefruimte voor dieren.

Voedseltuinen

Over het water kunnen veel goederen aangeleverd worden, maar het is belangrijk dat in de toekomst de mensen in deze nieuwe stad meer zelfvoorzienend zullen zijn. De locatie van het huidige volkstuinten complex, dat nu privé is, zal transformeren in een voedseltuin voor Heijplaat en de omliggende woonbuurten. Het wordt een tuin waarin iedereen mag komen om collectief voedsel te verbouwen en te oogsten. Daarnaast liggen er paden om- en doorheen, waardoor het ook als recreatieve route gebruikt kan worden.

STRAND

HUIDIG LANDSCHAP

2040

2060

STRAND

2100

SPORT

HUIDIG LANDSCHAP

2040

2060

SPORT

2100

VOEDSELTUIN

HUIDIG LANDSCHAP

2040

2060

VOEDSELTUIN

2100

Impressie van toekomstige waterrijke woonbuurten, met terp hoven

TERP HOVEN

De nieuwe woonbuurten zijn ingericht om het water te omarmen. De straten zijn voorzien van kanalen en kades, zodat het transport en vervoer over water kan plaatsvinden. De Terp hoven staan in contrast hiermee. Dit zijn vegetatierijke verblijfsruimtes, met een onderlaag van vaste planten en heesters en met groepen van bomen.

Het terp hof grijpt terug op het landschappelijke element, de terp. In plaats van de woning, wordt juist het landschap hoog aangelegd en wordt het omsloten door bebouwing.

De getijden zijn zichtbaar op de kades en langs de randen, maar de terp hoven zijn besloten, ingetogen en blijven droog. Dit landschapstype biedt een veilige verblijfsruimte tijdens (extreem) hoogwater. Door het vergroten van het grondpakket, krijgen planten en bomen de ruimte om goed te kunnen groeien.

HUIDIG LANDSCHAP

2040

2060

2100

Het nieuwe landschap geïnspireerd op het historische landschap van kleigronden en kwelders.

CONCLUSIE

Aan het eind van de 21e eeuw kan de zeespiegel mogelijk 3 meter gestegen zijn. Ik ga er vanuit dat het huidige systeem niet leefbaar, en dus te handhaven blijft voor de lange termijn.

Het ontwerp van de waterstad bij Heijplaat, het Quarantaine eiland en de RDM is een antwoord op de vraag: Hoe blijft ons landschap leefbaar bij een zeespiegelstijging van 3 meter?

Rotterdam heeft al eeuwen een connectie met het water. Door de steeds groter wordende haven is de geleidelijke overgang van water en land door hoge kademuren, grotendeels verdwenen. De dynamiek van eb en vloed wordt in dit ontwerp weer duidelijk zichtbaar. Dit gebeurt aan de hand van de drie strategieën: Randen verzachten, beschermen waar nodig en haven wordt stad.

Het verzachten van de randen levert velen voordelen op: In de eerste plaatst ontstaat meer landschap met veel strand, waar water en land geleidelijk in elkaar overgaan. Dit is niet alleen plezierig voor de mens, maar ook voor veel diersoorten wordt dit landschap straks hun nieuwe habitat. Zeehonden kunnen er rondzwemmen en uitrusten wanneer het eb wordt en vogels kunnen foerageren op de drooggevallen stranden.

De multifunctionele dijk rondom Heijplaat bied bescherming, het Quarantaine eiland wordt een getijdenpark en de terp hoven zijn landschappen die hoog boven de vloedlijn liggen. Deze verschillende landschapstypen vormen samen de landschappelijke onderlegger voor de nieuwe waterstad Rotterdam.

De structuur van de onderlegger is geïnspireerd op het historische landschap van de kleigronden en kwelders. Het landschap wordt een plek met meer water, meer strand, meer

vegetatie, meer dieren en meer voedsel. Een landschap met veel biodiversiteit dat het toekomstige zeeniveau omarmt.

Zoals eerder gezegd, hoeft de zeespiegelstijging geen dreiging te zijn. Het is juist een kans om water en land weer te verenigen in samenhang. Door de geleidelijke transformatie over circa 80 jaar heeft men de tijd om te wennen aan dit nieuwe landschap. Naar mijn idee is het mogelijk een andere weg in te slaan, zodat ook lagergelegen Nederland een fijne plek blijft om te wonen. Laten we de toekomst daarom tegemoet treden en het water omarmen, met een zucht van verlichting.

Zeehond op het strand bij het Quarantaine terrein

DANKWOORD

Van het eerste idee tot aan het uiteindelijke ontwerp is een lange, maar leuke en interessante zoektocht geweest. Tijdens het afstuderen zit je soms dagen achtereen in je eigen creatieve bubbel, maar afstuderen doe je niet alleen. De mensen die mij goed kennen weten dat ik makkelijk praat, maar om hulp vragen vind ik het moeilijkste wat er is. Daarom ben ik ontzettend dankbaar voor alle hulp die ik tijdens het afstuderen heb mogen ontvangen.

Als eerst wil ik mijn commissie bedanken die mij de tijd en energie hebben gegeven om mij de afgelopen twee jaar te begeleiden. Jullie geduld en aandacht heeft dit project tot een mooier resultaat gebracht. Daarnaast wil ik de externen bedanken die mij hebben geholpen voor het meedenken en voorzien van informatie, in het bijzonder Frans Klijn (Deltares) en Jean-François Gauthier. Mijn oud collega's bij de Gemeente Amsterdam, dank voor jullie kritische blik en inspirerende ideeën. In het bijzonder: Alessandro, Carlijn, Gregor, Kim en Lars.

Tevens wil ik al mijn vrienden bedanken die mijn verhaal hebben aangehoord, meegedacht of mij hebben aangemoedigd te blijven doorgaan. Duizend maal dank daarvoor. Daarbij gaat extra veel dank uit naar mijn vrienden die me in de laatste weken nog geholpen hebben het verhaal aan te scherpen en mooier te maken. Judith, dank voor jouw scherpe kijk op mijn teksten en verhaal. Monique, dankjewel voor het vervaardigen van prachtige tekeningen. Joost, bedankt voor jouw geduld en harde werken aan de visuals en Patrick, dankjewel voor jouw kritische blik op mijn teksten en tevens de support om door te gaan.

Tot slot wil ik papa, mama, Hans, Maaïke en Eric bedanken. Jullie hebben twee jaar lang mijn twijfels moeten aanhoren en mijn ups en downs meegemaakt. Soms wist ik het even niet meer, maar jullie luisterende oor heeft ervoor gezorgd dat ik toch bleef doorgaan. Daarom heel veel dank.

BRONNENLIJST

LITERATUUR

- Bregman, R. (2020), *Het Water Komt - Een brief aan alle Nederlanders*, Amsterdam, De Correspondent
- Bregt, A., Dammers, E. Edelenbos, J. en Meyer, H. (2017), *Nieuwe perspectieven voor een verstedelijkte delta - naar een methode van planvorming en ontwerp*, Uitgever MUST
- Cunha, D. Da, (2019), *The Invention of Rivers - Alexander's Eye and Ganga's Descent*, Philadelphia, University of Pennsylvania Press
- Feddes, F., Feddes, Y., Luiten, E. en Sijmons, D. (2017), *Ruimte voor de Rivier - Veilig en Mooi Landschap*, Wageningen, Uitgeverij Blauwdruk
- Giphart, R. en Van Vugt, M. (2016), *Mismatch*, (2e druk), Amsterdam, Uitgeverij Podium
- Metz, T. en Van den Heuvel, M. (2012), *Sweet and Salt*, Rotterdam, NAI Publishers
- Ministerie van Infrastructuur en Milieu (2015), *Ons Water in Nederland*, Den Haag, Uitgave: Ministerie I&M
- Pleijster, E.J., Veeken, C. van der en Jongerius, R. (2014), *Dutch Dikes*, Rotterdam, nai010 uitgevers
- Stiphout, M. van, en Lehner, M. (2019), *First Guide to Nature Inclusive Design*, Amsterdam, nextcity.nl

ONDERZOEK RAPPORTAGES & WEBSITES

- Baptist, M., Bos, B., Bregman, Burg, S. van den, B. Buuren, M. van, Hattum, T. van, Hu, X., Piet, G.J., Polman, N., Reinhard, S., Rooij, B. de, Rooij, S. van, Selnes, T., Veraart, J., Walles, B. Wamelink, W. en Ysebaert, T. (2019), *Een natuurlijkere toekomst voor Nederland in 2120* (Nr. KB-36-003-004), Wageningen, Wageningen University & Research
- Bruijn, K. de, Klijn, F., Kwadijk, J. en Hunink, J. (2010), *Overstromingsrisico's en droogterisico's in een veranderend klimaat; verkenning van wegen naar een klimaatveranderingsbestendig Nederland* (Nr. 268809913), Deltares, https://www.researchgate.net/publication/268809913_Overstromingsrisico%27s_en_droogterisico%27s_in_een_veranderend_klimaat_verkenning_van_wegen_naar_een_klimaatveranderingsbestendig_Nederland
- Bouwer, L. Kwadijk, J. en Haasnoot, M. (2017), *Als de zeespiegel sneller stijgt...; Resultaten van een Policy Hackathon naar knikpunten en mijlpalen bij adaptatie aan extreme zeespiegelstijging in Nederland*, Deltares
- Oosterholt, M., (2018), *De Rivier Als Getijdenpark - groeidocument*, (2^e versie), Rotterdam, Gemeente Rotterdam
- Port of Rotterdam, (2020-11-03), *Havenbedrijf Rotterdam test baggeren door waterinjecties*, <https://www.portofrotterdam.com/nl/nieuws-en-persberichten/havenbedrijf-rotterdam-test-baggeren-door-waterinjecties>

TIJDSCHRIFTEN

- De Vries, P. Q. (2020). *Het zout waait naar binnen - Hoe zeespiegelstijging de wereld nu al verandert*. WNF blad: be ONE with NATURE, nr. 1

DOCUMENTAIRES

- BNNVARA. (04/05-2021), *Waterman*, Hilversum
- VPRO Tegenlicht. (22-09-2019), *Waterlanders*, Hilversum
- Lezing: Tegenlicht Meet Up. (25-09-2019), *Waterlanders*, Pakhuis de Zwijger, Amsterdam

Jeroen Müller
Master Landschapsarchitectuur
Academie van Bouwkunst, Amsterdam
Juli 2022