

DE COLLECTIEVE TUIN

'Een onderzoek naar het toepassen van groene
collectieve ruimtes in woongebieden'

Vondel parc
Utrecht

EVA-Lanxmeer
Culemborg

Park Houtribhoogte
Lelystad

**BJÖRN MEULENBERG
CHRISTIEN VOS
ONDERZOEKSRAPPORT
2012**

COLOFON

STUDENT	Björn Meulenberg	Christien Vos
STUDENTNR.	870722102	890616102
ADRES	Sophiastraat 47 6882 NJ Velp	Sophiastraat 84 6882 NM Velp
TELEFOON	06-38141649	06-33915339
E-MAIL	Bjorn2.meulenberg@wur.nl	Christien.vos@wur.nl
SCHOOL	Hogeschool van Hall Larenstein Larensteinselaan 26a 6882 CT Velp	
STUDIERICHTING	Tuinarchitectuur Onderzoeksfase afstuderen 2012	
BEGELEIDERS	Johan Vlug Ard Middeldorp Rob Aben Hans Smolenaers	
STUDIEJAAR	2011-2012	
FOTOGRAFIE	Christien Vos tenzij anders vermeld	
DRUKWERK	ABT Repro, Velp	

VOORWOORD

Voor u ligt het onderzoeksrapport van de afstudeerrichting Tuinarchitectuur. 'Een onderzoek naar de verschillende toepassingen van groene collectieve ruimtes in woongebieden'. Dit onderzoek is gedaan ten behoeve van het afstudeerproject Maasmechelen.

De beide masterplannen zijn gericht op een stedenbouwkundig plan met een grote parkzoning. Door groene collectieve ruimtes in te zetten als bijzonder woonconcept in het masterplan wordt er gestreeft naar sociale cohesie en een andere manier van gezamenlijk wonen. Het vormen van collectieve tuinen en ruimtes is een middel om bewoners samen te brengen en de sociale cohesie te verhogen. De zoektocht naar een goede vraagstelling was complex. Er zijn veel manieren om de collectieve ruimtes te analyseren en te ontleden.

Na intensieve begeleiding, onderzoek en discussies is er na een lange tijd een onderzoeksopzet gevormd die wordt aangehouden door het rapport. Dit heeft geleid tot het antwoord op de hoofd- en deelvragen. De resultaten zijn het gevolg van een leerzame weg met tegenslagen. Als team zijn we tevreden met de resultaten en bevindingen, deze zullen goed bruikbaar zijn bij het maken van de deuluitwerking.

Ten eerste willen we de leraren bedanken die ons hebben begeleid en gesteund door de periode. Ten tweede we willen graag de bewoners van de verschillende studiegebieden bedanken die we hebben geïnterviewd. Door deze inspirerende gesprekken zijn we tot nieuwe inzichten gekomen met betrekking tot collectieve tuinen.

Velp, 26 april 2012

Björn Meulenberg

Christien Vos

SAMENVATTING

Dit rapport is het eindresultaat van een onderzoek naar collectieve groene ruimtes. In het onderzoek worden wetmatigheden en principes gezocht om als handvatten te gebruiken voor het uitwerken van het masterplan. Het rapport is geschreven na aanleiding van de onderzoeksopdracht die deel uitmaakt van de afstudeeropdracht voor de richting tuinarchitectuur aan de Hogeschool van Hall Larenstein. De afstudeeropdracht betreft een om te vormen voetbalcomplex genaamd de Patroterreinen in Maasmechelen. Tijdens de masterplanfase kwamen er vragen over de invulling van de collectieve ruimte. In het masterplan werd gezocht naar een sociale cohesie tussen de bewoners. Het onderzoek zal zich richten op een verdere invulling en differentiëring en inpassing van de groene collectieve ruimte.

De vraagstelling die ontstaan is tijdens het maken van het masterplan is verwoord in één hoofdvraag namelijk: ***Hoe worden groene collectieve ruimtes ingezet in woongebieden, en hoe worden de overgangen tussen de groene collectieve ruimte en de verschillende eigendommen vorm gegeven?***

De verschillende deelvragen zullen nodig zijn om de hoofdvraag te beantwoorden in het conclusiehoofdstuk. Voorafgaand aan het onderzoek is er een hypothese opgesteld waarin er antwoord wordt gegeven op de hoofdvraag. Verondersteld wordt is dat er verschillende soorten collectieve ruimtes te onderscheiden zijn. Elk met een eigen uitstraling en andere overgangsprincipes.

De methodiek die gehanteerd is bestaat hoofdzakelijk uit drie delen, in het eerste deel wordt het studiegebied uit elkaar getrokken aan de hand van de typologische en morfologische reductiemethode¹. Er worden verschillende lagen onderscheiden, de bebouwing, routing, eigendommen, ruimtegebruik en scheidende elementen. Door de reductietekeningen samen te voegen tot één reductietekening wordt de essentie uit het gebied gehaald. Hieruit komen principes naar voren die bij de conclusies bruikbaar zijn.

Het tweede niveau is de detailschaal waar gekeken wordt naar de overgangen en afscheidingen. Aan de hand van een doorsnede van het plangebied worden de elementen uiteen gehaald en samengevoegd in diverse principedoorssnedes. In het laatste deel van de methode worden de belevingen van de bewoner en de bezoeker bestudeerd. Door interviews af te nemen en de antwoorden te vergelijken met de eerste indruk van de bezoeker komen er eventueel opvallende verschillen aan het licht.

Na het opstellen van de methodiek wordt er een voorstudie gedaan naar verschillende vragen die voorafgaand aan het onderzoek zijn opgesteld. De vragen zijn nodig om de definitie te bepalen van de gehanteerde begrippen en om achtergrondinformatie te verkrijgen over het onderwerp voorafgaand aan de selectie van de studiegebieden.

Er zijn vijf typen collectieve tuinen te onderscheiden², het woonpark, het hof, het landgoed, de plantsoentuin en de gedeelde achtertuinen. Deze typen zijn gedefinieerd aan de hand van de positionering van de collectieve tuin ten opzichte van de bebouwing.

¹ Bron Leupen, B. (2010) Ontwerp en analyse p. 214–223

² Bron Berg, A. E. van den (2003) *Altterra-rapport 655 - Reeks Belevingsonderzoek 6* p. 39-41

Door de voorstudie is een basis ontstaan waarop het verdere onderzoek kan worden gefundeerd.

in het onderzoek worden in de voorstudie vijf verschillende typen collectieve tuinen benoemd. Vooruitkijkend op het masterplan in Maasmechelen zijn er drie typen die mogelijk relevant zijn voor het ontwerp geselecteerd. Door selectiecriteria op te stellen worden de vooraf geselecteerde gebieden gekozen. Hiervoor wordt de trechtermethode gehanteerd. Er is getoetst op de volgende punten:

- Permanente woonprojecten
- De groene collectieve ruimte moet openbaar toegankelijk zijn voor bezoekers
- Collectieve ruimte is verbonden met een doorgaande wandelroute.
- De collectieve ruimte in het studiegebied moet een ontwerpmatige ingreep zijn die vanuit het woonconcept is opgezet.

Uit de selectietabel zijn vier parken geselecteerd namelijk Park Houtribhoogte, EVA-Lanxmeer, de Kersentuin en het Vondel Parc. De verschillende studiegebieden worden in het hoofdstuk uitgewerkt aan de hand van de opgestelde methodiek.

Na het studiegebieden te hebben geanalyseerd worden de resultaten met elkaar vergeleken en er worden conclusies getrokken. Door de verschillende studiegebied uit te werken is er geconcludeerd dat er twee soorten collectiviteit te onderscheiden zijn in dit onderzoek, sociale gebruikruimte en attractieve ruimtes. Deze conclusie is van belang tijdens het beantwoorden van de hoofd- en deelvragen.

De vraagstelling waarop antwoord gegeven is luidt als volgt: Hoe worden groene collectieve ruimtes ingezet in woongebieden, en hoe worden de overgangen tussen de groene collectieve ruimte en de verschillende eigendommen vorm gegeven?

Het onderzoek heeft een groot scala aan inzicht gegeven betreffend het gebruik en de toepassing van collectieve groene ruimtes in woonprojecten. De groene collectieve ruimtes worden in woongebieden ingezet om een bijdrage te leveren aan de woonprojecten en deze te onderscheiden door gebruik en uitstraling. De vormgeving van de overgangen staat in relatie met het gebruikruimte, de bebouwing, routing en de positie van de collectieve tuin. Er is geen eenduidige oplossing om een overgang te vormen, daarom zijn de conclusies opgesplitst in een sociaal en attractief uitgangspunt. Met de bevindingen en conclusies die uit het onderzoek aan het licht komen kan in de deulitwerking detail gegeven worden aan de collectieve ruimtes die in het masterplan van de Patro-terreinen aanwezig zijn.

INHOUD

COLOFON

VOORWOORD

SAMENVATTING

1. INLEIDING	9
1.1 Aanleiding	9
1.2 Doelstelling van het onderzoek	9
1.3 Werkwijze	10
2. ONDERZOEKSOPZET	13
2.1 Vraagstelling	13
2.1.1 Hoofdvraag	13
2.1.2 Deelvragen	13
2.2 Afbakening onderzoek	14
2.3 Hypothese	14
2.4 Methodiek	15
2.4.1 Selectietabel voor studiegebieden	15
2.4.2 Morfologische en typologische reductie (Deel 1)	16
2.4.3 Het doorsnede aanzicht (Deel 2)	16
2.4.4 Fotobewerkingen (Deel 3)	17
3. VOORSTUDIE	19
3.1 Definitie van collectief	19
3.1.1 Wat zijn de verschillen tussen collectief, openbaar en privaat eigendom?	19
3.2 Geschiedenis van de collectieve ruimte	20
3.2.1 Geschiedenis	20
3.2.2 Lessen uit de geschiedenis	22
3.3 Welke typen van collectieve ruimte zijn er te onderscheiden?	22
3.4 Hoe worden groene collectieve ruimtes beheerd en welke verschillende beheersvormen zijn er te onderscheiden?	23
3.5 Wat is de meerwaarde van een groene collectieve buitenruimte in een woongebied?	25
4. STUDIEGEBIEDEN	29
4.1 Afbakening studiegebieden	29
4.2 Selectiecriteria studiegebieden	29
4.3 Selectiegrafiek	31
4.4 Toelichting studiegebieden	32
4.5 Ligging studiegebieden	33
4.6 Bevindingen tijdens referentiebezoeken	33
4.7 Vondel Parc, Utrecht	35
4.7.1 Overzichtskaart	38
4.7.2 Eigendom	39
4.7.3 Bebouwing	39
4.7.4 Routing	40
4.7.5 Scheidende elementen	40
4.7.6 Ruimtegebruik	41
4.7.7 Schematische weergave Vondel Parc	43
4.7.8 Positioneringsprincipes	43
4.7.9 Doorsnede	44
4.7.10 Overzicht Overgangsprincipes	45
4.7.11 Belevingsperspectief Bezoeker	46
4.7.12 Verschillende belevingsperspectieven	47

4.8 Houtribhoogte, Lelystad	49
4.8.1 Overzichtskaart	52
4.8.2 Eigendom	53
4.8.3 Bebouwing	53
4.8.4 Routing	54
4.8.5 Scheidende elementen	54
4.8.6 Ruimtegebruik	55
4.8.7 Schematische weergave Park Houtribhoogte	57
4.8.8 Positioneringsprincipes	57
4.8.9 Doorsnede	58
4.8.10 Overzicht Overgangsprincipes	59
4.8.11 Belevingsperspectief Bezoeker	60
4.8.12 Belevingsperspectief Bewoner	61
4.9 EVA-Lanxmeer, Culemborg	63
4.9.1 Overzichtskaart	66
4.9.2 Eigendom	67
4.9.3 Bebouwing	67
4.9.4 Routing	68
4.9.5 Scheidende elementen	68
4.9.6 Ruimtegebruik	69
4.9.7 Schematische weergave	70
4.9.8 Positioneringsprincipes	71
4.9.9 Doorsnede	72
4.9.10 Overzicht Overgangsprincipes	73
4.9.11 Belevingsperspectief Bezoeker	74
4.9.12 Belevingsperspectief Bewoner	75
5. CONCLUSIES	77
5.1 Collectieve ruimte met verschillende gebruikstypen	77
5.2 Terugkoppeling deelvragen	79
5.2.1 Op welke manier zijn de groene collectieve ruimtes gepositioneerd ten opzichte van het openbare en private eigendom?	79
5.2.2 Hoe is de collectieve ruimte ten opzichte van de routing verankerd in de omgeving?	79
5.2.3 Is de gebruiksvorm van de collectieve groene ruimte anders ten opzichte van de directe omgeving?	79
5.2.4 Waar vormen zich afscheidingen ten opzichte van de collectieve ruimte?	79
5.2.5 Hoe zijn de overgangen tussen de verschillende eigendommen vorm gegeven?	81
5.2.6 Is de verschijningsvorm van een collectieve groene ruimte anders dan die van een openbare ruimte?	81
5.2.7 Hoe wordt de collectieve ruimte beleefd vanuit de bewoner?	83
5.2.8 Hoe wordt de collectieve ruimte beleefd vanuit de bezoeker?	83
5.3 Terugkoppeling hoofdvraag	84
5.4 Terugkoppeling op de hypothese	88
5.5 Kanttekeningen aan het onderzoek	89
6. SLOT	91
VERKLARENDE WOORDENLIJST	92
BRONNEN	94
BIJLAGE 1	96

1. INLEIDING

Dit rapport is het eindresultaat van een onderzoek naar de vraag hoe collectieve* groene ruimtes worden ingezet in woonprojecten. Het rapport is bedoeld voor stedenbouwkundigen en ontwerpers van de openbare ruimte. Dit rapport geeft inzicht in het toepassen van diverse typen collectieve ruimtes en welke waarde deze types hebben ten opzichte van het doel van de collectieve tuin. Verder biedt het handvatten voor mogelijke inrichtingsprincipes betreffend de overgangen tussen de verschillende eigendomsvormen en de inpassing van de collectieve tuin in het woonproject.

* De definitie van dit woord wordt verklaard in de woordenlijst die achterin dit rapport te vinden is.

1.1 Aanleiding

Vanuit de ontwerpogave voor het masterplan van Maasmechelen is de vraag ontstaan hoe collectieve tuinen of parken gesitueerd zijn in woonprojecten. In het masterplan zijn geen verdere invullingen gegeven aan de collectieve groene ruimtes die zijn toegepast om het woonconcept te versterken. Door een onderzoek te doen naar het inpassen van collectieve tuinen kan het bijdragen aan de invulling van de deze ruimtes en de omliggende omgeving. Een van de eisen vanuit de opdrachtgevers is dat het nieuwe project voor sociale cohesie* zorgt in de deze wijk.

Het plangebied genaamd de Patro-Terreinen is gelegen in Tuinwijk Eisdén, Maasmechelen. De voormalige voetbalterreinen liggen aan de rand van de oude tuinwijk waar in de loop der jaren de individualisering is opgetreden. Vroeger was er een grote sociale cohesie maar sinds de sluiting van de kolenmijnen zijn de bewoners individualistischer geworden. Het nieuwe ontwerp voor de Patro-Terreinen moet nieuwe doelgroepen trekken en zorgen voor een grotere sociale cohesie in zowel het plangebied als de omliggende Tuinwijk.

1.2 Doelstelling van het onderzoek

In dit onderzoek wordt gezocht naar de toepassing van collectieve groene ruimtes en hoe deze ingepast worden in woonprojecten. Op de hoge schaal wordt er gezocht naar principes die te maken hebben met de positionering, verankering en het gebruik van de collectieve tuin. Deze bevindingen en conclusies dienen als handvatten voor de latere deulitwerking. Op de lage schaal worden gezocht naar verschillende ontwerpprincipes die de overgangen tussen de eigendommen vormen. De conclusies en bevindingen uit het onderzoek zullen nieuwe inzichten geven ten opzichte van de collectieve tuinen. Deze zullen in de deulitwerking gebruikt worden bij het ontwerpen en vormgeven van de groene collectieve ruimte.

1.3 Werkwijze

Het onderzoek vormt een schakel tussen het masterplan en de deulitwerking. In de masterplanfase spelen er verschillende vragen. Het doel van het onderzoek is een verdiepende studie te doen naar collectieve ruimtes. Omdat dit een belangrijke aspect is van het masterplan en er gemakkelijk tegen problemen aangelopen kan worden is er in dit onderzoek gezocht naar handvatten. In dit rapport draait het om de collectieve ruimte en hoe deze wordt ingezet om een onderscheidend woonconcept te vormen.

Voorgaand het onderzoek wordt er een hypothese opgesteld aan de hand van de hoofd- en deelvragen. Om een verdieppingslag te kunnen maken wordt er een literatuuronderzoek gedaan naar het begrip collectief. Hierin wordt gekeken naar het ontstaan, de verschillende vormen van collectieve tuinen en de verschillende vormen van beheer. Na dit onderzoek wordt de definitieve vraagstelling opgezet die bestaat uit de hoofd- en deelvragen.

Door een schematische opzet van het onderzoek te hanteren wordt de werkwijze inzichtelijk gemaakt voor de lezer (zie figuur 1.3.1.) Aan de hand van het literatuuronderzoek wordt er een onderzoeksmethodiek opgezet en beschreven. Door de vervaardigde kennis van het vooronderzoek zijn er selectiecriteria opgesteld die gebruikt worden om de potentiële plangebieden te toetsen en te selecteren. Hieruit volgen drie referentiestudies naar woonplannen waar collectiviteit een onderscheidende werking heeft ten opzichte van de omgeving.

De studiegebieden worden algemeen ingeleid en geanalyseerd aan de hand van de typologische reductiemethode. Op deze manier wordt het studiegebied rationeel en objectief ontleedt. Hieruit volgt de schaalstap waar de overgangsprincipes naar voren komen. Om te kijken of de conclusies van de studiegebieden werkelijk beleefd worden zijn er schetsmatige tekeningen gemaakt vanuit zowel het perspectief van de bezoekers als dat van de bewoners.

De verschillende studiegebieden worden tegenover elkaar gezet in de conclusies, hieruit worden ontwerpprincipes gedestilleerd die in de deulitwerking van toepassing zijn op de Patro-Terreinen in Maasmechelen.

Figuur 1.3.1 Onderzoekschema

2. ONDERZOEKSOPZET

2.1 Vraagstelling

In het masterplan van Maasmechelen zijn woningen ingepast, om het stedenbouwkundig concept kracht bij te zetten zijn er collectieve tuinen ontworpen waar de nieuwe bewoners gezamenlijk gebruik van kunnen maken. De ligging en inpassing van deze tuinen wekte de vraag op 'Hoe worden collectieve groene ruimtes ingezet in woonprojecten?'. De collectieve groene ruimtes in het plan vragen om nadere detaillering en positionering. Aan de hand van dit onderzoek wordt er antwoord gegeven op deze vraag.

2.1.1 Hoofdvraag

De vraagstelling die ontstaan is tijdens het maken van het masterplan is verwoord in één hoofdvraag namelijk:

Hoe worden groene collectieve ruimtes ingezet in woongebieden, en hoe worden de overgangen tussen de groene collectieve ruimte en de verschillende eigendommen vorm gegeven?

2.1.2 Deelvragen

Om de hoofdvraag te beantwoorden zijn er diverse deelvragen opgesteld. Een deel van de deelvragen zullen beantwoord worden door de voorstudie. Het andere deel wordt beantwoord door het referentieonderzoek en de conclusies.

De deelvragen die worden beantwoord in de voorstudie zijn gericht op de definities en achtergrondinformatie over het betreffende onderwerp:

- Wat is de definitie van collectief?
- Welke verschillende vormen van groene collectieve ruimte zijn er te onderscheiden?
- Hoe worden de groene collectieve ruimtes beheert?
- Wat is de meerwaarde van een collectieve tuin in een woongebied?

Deelvragen onderzoek

Voor het onderzoek zijn deelvragen opgesteld die door het analyseren van de studiegebieden beantwoordt kunnen worden. Deze deelvragen zullen nodig zijn om de hoofdvraag te kunnen beantwoorden.

- Op welke manier zijn de groene collectieve ruimtes gepositioneerd ten opzichte van het openbare en private eigendom?
- Hoe is de collectieve ruimte ten opzichte van de routing verankerd in haar omgeving?

- Is de gebruiksvorm van de collectieve groene ruimte anders ten opzichte van de directe omgeving?
- Waar vormen zich afscheidingen ten opzichte van de collectieve ruimte?
- Hoe zijn de overgangen tussen de verschillende eigendommen vorm gegeven?
- Is de verschijningsvorm van een collectieve groene ruimte anders dan die van een openbare ruimte?
- Hoe wordt de collectieve ruimte beleefd vanuit de bezoeker?
- Hoe wordt de collectieve ruimte beleefd vanuit de bewoner?

2.2 Afbakening onderzoek

In dit onderzoek wordt uitsluitend gekeken naar groene collectieve ruimtes bijvoorbeeld tuinen en parken die een gedeeld eigendom hebben. Er wordt specifiek gekeken naar groene collectieve ruimtes die samenhangen met een woonproject. Met collectieve ruimtes worden dus alleen groene gedeelde gebieden bedoeld en geen gedeelde functies of gebouwen zoals bijvoorbeeld een zwembad en andere sportfaciliteiten.

Tijdens het onderzoek wordt er uitsluitend gekeken naar woonprojecten die een groene collectieve ruimte bevatten. Door een voorstudie te doen is er een lijst met 21 potentiële studiegebieden geselecteerd. Tijdens de selectie is gezocht naar geschikte voorbeelden in Nederland en België. Uit literatuuronderzoek is gebleken dat in België het groene collectieve ruimtegebruik ten behoeve van woonprojecten nauwelijks voorkomt, hierdoor is er gekozen om de studieprojecten in Nederland te zoeken.

Om tot een selectie te komen van de te onderzoeken studiegebieden zijn er voorwaarden gesteld waaraan een project moet voldoen voordat het onderzocht wordt. De selectiecriteria van de studiegebieden worden in hoofdstuk 4.1.2 behandeld.

In de plannen wordt specifiek onderzoek gedaan naar de positie van de collectieve tuin in relatie tot de woningen, Er is daarom specifiek gekeken naar een deelgebied waar deze ruimtes voorkomen. Er wordt wel gekeken of de plannen een doorgaande wandel- of fietsroute bevatten. Dit zorgt voor de openbare routing door of langs de collectieve ruimte. Door deze inperking kan er gericht onderzoek gedaan worden naar de ligging en inpassing van de collectieve tuin in zijn directe omgeving. In dit onderzoek worden de relaties tot het landschap niet bekeken.

2.3 Hypothese

De verwachting is dat collectieve ruimtes ingezet worden om de sociale samenhang van een woongebied te versterken. De collectieve tuin zal als een gebruikruimte dienen voor de bewoners. Er wordt tevens verwacht dat er diverse typen tuinen te onderscheiden zijn, iedere vorm met een eigen invulling en daarmee ook een

andere uitstraling. Dit kan liggen aan de schaal van de collectieve ruimte en aan de diverse gebruikersgroepen. Tevens wordt er verondersteld dat de ruimtelijke aansluiting tussen openbaar en privé een belangrijke rol in de beleving van de collectieve tuin en het gebruik hiervan.

Doordat collectieve tuinen op kleinere schaal worden toegepast krijgt het een intiemere uitstraling die wordt gedragen door de bewoners van het project. De overgangen tussen het privédeel en het collectieve deel zullen op verschillende manieren tot uiting komen, bijvoorbeeld door hagen, hekwerken en muurtjes. Hierdoor zal de beleving van de collectieve ruimte bepaald worden.

2.4 Methodiek

Het onderzoek wordt gedaan om wetmatigheden te genereren die van toepassing kunnen zijn voor het afstudeerprojectgebied in Maasmechelen. Aan de hand van studiegebieden in Nederland zal aan het licht komen hoe de groene collectieve ruimtes worden ingezet om een onderscheidende uitstraling te vormen in collectieve plannen voor woongebieden. Er wordt op projectschaal onderzoek gedaan, vervolgens zullen de overgangsprincipes gedestilleerd worden en hieruit komen ontwerpmethoden die in het projectgebied van Maasmechelen van toepassing kunnen zijn.

2.4.1 Selectietabel voor studiegebieden

De studiegebieden die uitgewerkt worden in het onderzoek zijn geselecteerd aan de hand van de trechtermethode. Door studiegebieden te gaan zoeken in Nederland en België waar sprake is van collectieve groene ruimtes is er een voorselectie gemaakt van potentiële gebieden. De gebieden zijn gesorteerd op de verschijningsvorm van de collectieve tuin die in hoofdstuk 3.3 wordt besproken. Vervolgens zullen de potentiële onderzoeksgebieden getoetst worden op een aantal voorafgestelde selectiecriteria. (zie hoofdstuk 4.1.2.)

Door de projecten te waarderen met een score van nul tot vier kan er een definitieve keuze gemaakt worden. Bij een score van nul is het plan ongeschikt als studiegebied, wanneer het plan een waardering van vier heeft is het in potentie een zeer bruikbaar project. De gebieden worden kort uitgelegd en de vervolgstap zal een referentiebezoek zijn naar de drie best scorende gebieden .

Om de studiegebieden te onderzoeken wordt er gebruik gemaakt van verschillende analysemethodes. In het onderzoek zijn er types te onderscheiden namelijk: De planlagen uit elkaar gezet, de reducties van de kaarten worden samengevoegd en er wordt per laag een principe gemaakt van het studiegebied. Uit dit principe worden iconen gedestilleerd die gerelateerd zijn aan de te onderscheiden lagen.

Het tweede deel van de methode bestaat uit het onderzoeken van de overgangen op een lager schaalniveau. Uit de doorsnedes worden overgangsprincipes gehaald die bij de conclusies vergeleken worden. Het derde niveau is gericht op de belevingsperspectieven van zowel de bezoeker als de bewoner. In de methodiek worden de bovenstaande punten specifiek uitgelegd.

2.4.2 Morfologische en typologische reductie (Deel 1)

Er wordt in de methode gebruik gemaakt van twee reductiemethodes namelijk: door morfologische reductie en door de typologische reductie. Reductie is een vaak toegepaste techniek bij de plananalyse en bestaat in essentie uit het weglaten van niet ter zake doende informatie. Door reductie komt de structuur van het ontwerp aan het licht.

De typologische reductie van een ontwerp en zijn essentiële kenmerken kan leiden tot een schema dat de structuur van het plan weergeeft. Hierin wordt de structuur op een meer schematische wijze weergegeven dan bij de morfologische reductie.

Morfologische reductie richt zich op het achterhalen en begrijpen van de ruimtelijke kenmerken van een terrein of gebied. Daarvoor wordt in een tekening verschil gemaakt tussen bebouwd (de massa) en onbebouwd (ruimte). Deze methode zal in het onderzoek gebruikt worden om de structuur van de bezochte studiegebieden te onderzoeken en bloot te leggen.

In de typologische reductiemethode is nog een ander principe te onderscheiden namelijk het filteren van informatie die niet direct zichtbaar is uit bebouwing of grondvlakken. Het gaat in dit geval om het ruimtegebruik van de studiegebieden. Deze vorm van typologische reductie is in navolging van het voorgaande analyseproces. Het ruimtegebruik worden geduid door verschillende kleuren. Het gebruiksprogramma van de collectieve en openbare ruimte wordt hiermee vastgesteld. Door de typologische kaart samen te voegen met de collectieve ruimtes in één reductiekaart worden mogelijke verbanden naar voor gehaald.

In dit onderzoek wordt gericht gezocht naar de verschillende structuren die de ligging en inbedding van de collectieve groene ruimte aan het licht brengen. De morfologische reductie laat de verschillende elementen zien die samen de overgangsprincipes vormen. De eigendomsverhoudingen, routing, bebouwing, De overgangen en het ruimtegebruik zijn elementen die bij kunnen dragen aan de onderscheidendheid van de collectieve ruimte. Deze thema's beïnvloeden elkaar en kunnen elkaar versterken op de diverse schalen.

In de zoektocht naar wetmatigheden wordt er gezocht naar positioneringprincipes van de collectieve ruimtes en de overgangsprincipes. Uit elke planlaag wordt een reductietekening gefilterd die de positie van de laag laat zien ten opzichte van de groene collectieve ruimte. Alle planlagen worden samengevoegd in een vereenvoudigde principeschets om de wisselwerking tussen de verschillende lagen te laten zien.¹

2.4.3 Het doorsnede- aanzicht (Deel 2)

In de studiegebieden zijn verschillende overgangen te onderscheiden op de grotere schaal. Om principes te kunnen destilleren moet er in detail getreden worden. De doorsnede laat de diverse overgangen zien tussen de verschillende eigendomsvormen. Hierbij is gezocht naar het deel in het project waar de meeste overgangen zichtbaar zijn. Om inzicht te krijgen in de scheidende elementen worden

¹ Bron Leupen, B. (2010) Ontwerp en analyse p. 214–223

deze in iedere doorsnede aangeduid door middel van bouwstenen. (zie bijlage 1) Om tot bruikbare principes te komen worden alle verschillende elementen die de overgang vormen in bouwstenen weergegeven. Door deze te onderscheiden in verschillende verschijningsvormen wordt de diversiteit aan mogelijkheden van afscheiding weergegeven. In het onderzoek wordt gezocht naar de overgangen tussen de verschillende eigendomsvormen.

De elementen die in de bouwstenen zijn weergegeven werken vaak niet individueel aan een afscheidende/sturende overgang. Door specifiek op de locatie te kijken welke elementen samenwerken om de overgang te vormen en deze in een versimpeld principe weer te geven komen de wetmatigheden van de overgangen naar voren. De principes geven weer welke werking de overgang heeft op de beleving van de bezoeker en bewoner bijvoorbeeld fysiek*, mentaal* en visueel* scheidend.

2.4.4 Fotobewerkingen (Deel 3)

Voor de fotobewerkingen is gekeken vanuit de beleving van de bewoner en de bezoeker. Uit elk perspectief is er een fotobewerking gedaan waarin de scheidende elementen opgelicht worden. De verschillende eigendommen worden aangegeven en de elementen die de overgangen vormen worden geaccentueerd. Door in elk studiegebied bewoners te ondervragen wordt er een beeld geschetst dat de bewoners hebben van de collectieve tuin. Hier een aantal voorbeelden van de vragen die gesteld zijn tijdens de interviews:

- Heeft u specifiek gekozen om in een collectief verband te gaan wonen?
- Hoe beleeft u het wanneer bezoekers gebruik maken van de collectieve ruimtes?
- Hoe gebruikt u de collectieve tuin?
- Denkt u dat een collectieve tuin bijdraagt aan een betere sociale cohesie in de wijk in tegenstelling tot een andere wijk waar geen gedeelde ruimtes aanwezig zijn?
- Hoe beleeft u de overgangen tussen de verschillende eigendomsvormen die aanwezig zijn in uw woonomgeving?
- Zitten er verplichtingen aan het beheer van de collectieve ruimte?

Om tot conclusies te komen worden de principes die voortkomen uit de studiegebieden met elkaar vergeleken. De conclusies en bevindingen hieruit vormen de basis voor het beantwoorden van de deelvragen en uiteindelijke hoofdvraag. Voor elke deelmethode wordt een grafiek gemaakt waar de principes samenkomen. Aan de hand van de grafieken worden de deelvragen beantwoord.

3. VOORSTUDIE

In dit hoofdstuk wordt de voorstudie beschreven. Aan de hand van de hoofd- en deelvragen zijn er een aantal begrippen die om nadere uitleg vragen. de voorstudie dient ervoor om de definities te bepalen en de historie van de collectieve tuin te bekijken zodat er voorafgaand aan het onderzoek kennis is opgedaan van het te onderzoeken vraagstuk. De verschillende paragrafen zullen antwoord geven op de vooraf gestelde vragen en de verschillende definities die gebruikt worden in dit het rapport.

3.1 Definitie van collectief

Col-lectief (mv: collectieven)

Verzameling, massa, (min of meer georganiseerde) groep ¹

Collectivisme is het stellen van het belang van de gemeenschap boven dat van het individu. Het is daarmee het tegenovergestelde van individualisme*. In cultureel opzicht wordt collectivisme gezien als het aanpassen van een samenleving of gemeenschap aan de wensen en eisen van de gemeenschap.

3.1.1 Wat zijn de verschillen tussen collectief, openbaar en privaat eigendom?

In het onderzoek staan de termen collectief, openbaar en privé centraal. Wanneer er onderzoek gedaan wordt naar de toepassing van collectieve tuinen spelen deze termen een belangrijke rol.

Openbare ruimte

Openbare ruimte is de ruimte die voor iedereen toegankelijk is. Het is een fysieke plaats waar een groot deel van het publieke leven zich afspeelt. De meeste openbare ruimtes bevinden zich in de open lucht, maar ook vrij toegankelijke bebouwing kan een openbare ruimte zijn. In dit onderzoeksrapport wordt openbare ruimte bekeken als eigendom in woongebieden, het betreft bijvoorbeeld fruitboomgaard, park, openbare wegen en wandelpaden.¹

Collectieve ruimte

In woonprojecten wordt collectiviteit gebruikt om sociale samenhang te creëren tussen de bewoners. Collectief betreft het gedeeld gebruik van de ruimte. In dit onderzoek wordt specifiek gekeken naar groene collectieve ruimtes. Dit kunnen zowel tuinen, parken of landschappen zijn. De collectieve ruimte heeft meerdere

¹ Bron Van Dale Groot woordenboek van de Nederlandse taal

eigenaren en vormt een gezamenlijke plek die vaak semi openbaar toegankelijk is.

Mandeligheid* is een vaak voorkomende term die gebruikt wordt in plaats van collectief. “Mandeligheid ontstaat, wanneer een onroerende zaak gemeenschappelijk eigendom is van de eigenaars van twee of meer erven en door hen tot gemeenschappelijk nut van die erven wordt bestemd.²

Private ruimte

De Van Dale omschrijft privé als de persoonlijke vrijheid, het ongehinderd, alleen, in eigen kring of met een partner ergens kunnen vertoeven; gelegenheid om zich af te zonderen, om storende invloeden van de buitenwereld te ontgaan, een toestand waarin een mens er zeker van is dat zonder zijn toestemming zo weinig mogelijk andere mensen zich op zijn terrein zullen begeven.³

Het private eigendom wordt in dit rapport beschouwd als de ruimte die alleen toegankelijk is voor de eigenaar van de ruimte. In woonprojecten zijn dit veelal de Privétuinen en terrassen die in directe verbinding liggen met de woning en op de bouwkevel zijn gepositioneerd.

3.2 Geschiedenis van de collectieve ruimte

Het delen van een collectieve tuin of groene ruimte is een principe dat al eeuwen geleden werd geïntroduceerd. In verschillende perioden in de geschiedenis keert het concept terug. Het concept zal in de loop der tijd wel andere vormen aannemen die afgestemd zijn op de normen en waarden uit die tijd.

Deze paragraaf geeft hiervan een aantal voorbeelden en beschrijft de motieven waarmee de collectieve tuinen en groene ruimtes zijn ontwikkeld. Wel moet hierbij worden opgemerkt dat de eigendomsituatie van de huidige collectieve tuinen anders is dan de situatie van vroeger. Vaak was er vroeger één eigenaar van de grond terwijl de collectieve groene ruimtes die we in dit onderzoek behandelen een gedeelde eigendomsituatie kennen. Dat wil zeggen dat alle bewoners een gelijk deel bezitten van de groene collectieve ruimte.

Figuur 3.2.1 Kloostertuin, Dom Utrecht

3.2.1 Geschiedenis

Kloostertuinen vormen één van de oudste voorbeelden van publiek omsloten tuinen. Deze vorm van het delen van een ruimte is de basisprincipe van de collectieve tuin nu. Het delen van een buitenruimte waar men samenkomt, is de oudste vorm van een publiek omsloten tuin.

Vanaf de veertiende eeuw zijn er in Nederland allerlei soorten hofjes gesticht zoals de begijnhofjes, arbeidershofjes, vissershofjes en militairenhofjes. De hofjes bestonden uit kleine huisjes met een eigen voordeur vaak rondom een gezamenlijk binnentuin. Deze werd gebruikt als bleekveld*. Dit is een van

2 Bron Burgelijk Wetboek 5 art. 60

3 Bron Van Dale Groot woordenboek van de Nederlandse taal

Bron van foto

Figuur 3.2.1 borro3. tripod.com foto. J. van Hoek

Figuur 3.2.2 Het Begijnhof, Breda

de eerste groene collectieve ruimtes die worden ingezet om bewoners samen te laten komen, sociale cohesie was destijds het doel van de woonhofjes.

Een andere vorm van collectieve tuinen komt voort nadat de tuinsteden in Duitsland, Engeland en Frankrijk vorige eeuw werden geïntroduceerd. In navolging van het tuindorpprincipe zijn in Nederland verschillende tuindorpen gebouwd.

Het idee achter de tuinsteden en tuindorpen was om met de nieuwbouw bij te dragen aan het verbeteren van de woonomstandigheden van de minder draagkrachtige bevolking. De collectieve ruimtes zorgde voor een samenhangende en gemoedelijke sfeer die voor het volk gewenst was naast het zware werk in de fabrieken. De groene opzet van de wijk en de collectieve tuinen zorgde voor een gezondere en sociale leefomgeving in contrast met het zware werk in de fabrieken.

In de vijftiger jaren verschenen portiekflats en eengezinswoningen door heel Nederland, deze waren gesitueerd in een parkachtige omgeving. De portiekwoningen hadden een balkon en de eengezinswoningen een privé tuin. Licht, lucht, ruimte en een sterke functionaliteit waren de sleutelwoorden die gebruikt zijn voor het ontwerpen hiervan. De nieuwe woonwijken werden ontworpen voor de moderne gezinnen en moesten een positieve bijdrage leveren aan de gezondheid van de mensen.

De ontwerpers ontdekten de strokenbouw die een optimale bijdrage leverde aan de gewenste licht, lucht en ruimte voor in de woningen. Het stedenbouwkundige concept werd versterkt door de collectieve groene ruimtes tussen de strokenbouw, deze waren niet alleen voor de omwonende bestemd maar ook voor buitenstaanders. Door de bebouwing langs de randen was er een grote sociale controle en diende de tuin tevens als kijkgroen voor de bewoners.

Het Centraal Wonen dat eind jaren 70 werd geïntroduceerd is een vorm van gemeenschappelijk wonen waarbij bewoners bewust kiezen om met elkaar te wonen en waarbij de huishoudens over een zelfstandige woning of wooneenheid beschikken en gelijktijdig gemeenschappelijke voorzieningen en ruimten met elkaar delen.

De projecten variëren in grootte, van kleine clusters tot woonparken. Veel van de

Figuur 3.2.3 Stadstuin, Amersfoort

6000 projecten hebben ook een collectieve tuin waar de bewoners gezamenlijk voor verantwoordelijk zijn. De tuin levert in deze projecten duidelijk een bijdrage aan het gemeenschappelijk wonen en de sociale cohesie tussen de bewoners. Doordat de bewoners veel met elkaar delen, waaronder de tuin, is intensief contact is een organisatie met commissies belangrijk.⁴

4 Bron Berg, A. E. van den (2003) *Alterra-rapport 655 - Reeks Belevingsonderzoek 6* p. 23-27

Bron van foto

Figuur 3.2.2 <http://argusvlinder.weblog.nl/breda/het-begijnhof-in-breda/>

Figuur 3.2.3 <http://gemaaktinamersfoort.nl/creatieve-industrie/stadstuin/>

3.2.2 Lessen uit de geschiedenis

De publiek omsloten tuin keert in verschillende perioden in de stedenbouwkundige geschiedenis terug. In de Middeleeuwen waren het Christelijke organisaties die kloostertuinen aanlegden. Later kwamen er weldoeners voort die in de hofjes met gemeenschappelijk groen aanlegden. In de 20^e eeuw zien we dat gemeenten gemeenschappelijk groen gaan aanleggen in arbeidersbuurten om het dorpsgevoel en de sociale cohesie terug in de wijk te brengen.

De keus voor gedeelde tuinen in plaats van privé tuinen was dus zeker niet alleen ingegeven door ruimtegebrek of financiële overwegingen. Er speelde ook een zeker idealisme, de weldoeners hoopten door de aanleg van publiek gedeelde tuinen de (visuele) kwaliteit van de openbare ruimte te versterken, de gezondheid van de bewoners te verbeteren, de samenhang te bevorderen, en de veiligheid te vergroten.⁵

3.3 Welke typen van collectieve ruimte zijn er te onderscheiden?

Vanuit de stedenbouwkundige benadering ten opzichte van de collectieve tuin zijn er vier typen collectieve tuinen te onderscheiden. Er zijn vier hoofdtypen maar er wordt tevens een subtype onderscheiden in deze paragraaf. Het subtype komt voort uit het collectieve plantsoentype maar door zijn ligging tegen de bebouwing aan wordt het type anders gebruikt. Dit was reden om er een vijfde type aan toe te voegen namelijk de gedeelde achtertuin.⁶

In deze paragraaf worden de verschillende typen uitgelegd en aan de hand van een icoon weergegeven. Deze iconen worden in de loop van het rapport gebruikt bij de selectie van de potentiële studiegebieden.

Figuur 3.3.1 Woonpark

Woonpark

Deze collectieve woonvorm uit zich in woningen die gesitueerd staan in een park. Dit park is dan in collectief beheer of er zijn centrale collectieve plekken aanwezig, het doel hiervan is dat de bewoners het park hebben om in verblijven en dit te delen met de andere bewoners.

Figuur 3.3.2 Binnentuin

Binnentuin

Deze vorm komt van de oorspronkelijke begijnhofjes, het is een deels gesloten of geheel gesloten bouwblok waarbij alle bebouwing direct aan de collectieve tuin grenst.

⁵ Bron Berg, A. E. van den (2005) *De Maatschappelijke baten van openbare binnentuinen* Alterra artikel

⁶ Bron Berg, A. E. van den (2003) *Alterra-rapport 655 - Reeks Belevingsonderzoek 6* p. 39-41

Figuur 3.3.3 plantsoentuin

Plantsoentuin

In deze vorm hoeft de bebouwing niet direct of maar voor een deel in verbinding te liggen met de collectieve ruimte. Er kan een scheiding ontstaan door elementen in de openbare ruimte.

Figuur 3.3.4 Gedeelde achtertuintuin

De gedeelde achtertuintuin

Privé tuinen behorende bij rijtjeshuizen zijn één geheel en worden gebruikt en beheerd als collectieve tuin voor de bewoners.

Figuur 3.3.5 Landgoed

Landgoed

Een landgoedtuin bevat een geconcentreerde bebouwing, vergelijkbaar met de omvang van een groot landhuis of een kasteel. Wanneer er meerdere eigenaren op het landgoed wonen vormt er een mandelige situatie waarbij het landgoed als collectief geheel gezien wordt. Dit kan tevens openbaar toegankelijk zijn voor publiek.

3.4 Hoe worden groene collectieve ruimtes beheerd en welke verschillende beheersvormen zijn er te onderscheiden?

Er zijn verschillende voorbeelden waar bewoners een actieve rol vervullen in het beheer van de openbare ruimte. Hierbij kunnen we drie typen bewonersbetrokkenheid onderscheiden namenlijk:

- Bewoners leveren direct via arbeid een bijdrage aan het beheer van de openbare ruimte
- Bewoners dragen indirect bij aan het beheer door financiële bijdrage vanuit een vereniging van eigenaren
- Bewoners dragen indirect bij, vanuit de woningbouworganisatie gestuurd onderhoud door middel van een fonds

De drie typen zijn direct verbonden aan de uitstraling van een collectieve tuin. Bijvoorbeeld een hof waar men zelf de regie in handen heeft wordt snel rommelig ervaren in tegenstelling tot een hof dat wordt onderhouden door één aannemer.

Figuur 3.4.1 Beheer door bewoners

Beheer uitgevoerd door de bewoners

Alle bewoners zijn eigenaar van de grond in de mandelige opzet, vaak wordt er een bewonersvereniging of vereniging van eigenaren (VvE.) aangesteld die gezamenlijk overzicht houden op het beheer en onderhoud van de collectieve ruimte. De kosten van te collectieve tuin rusten dan op de bewoners, dit kan in de vorm van een maandelijkse of jaarlijkse bijdrage. Hiervan wordt de collectieve ruimte onderhouden. Het onderhoud wordt geacht door de bewoners of de VvE. geregeld te worden. Dit kan in de vorm van onderhoudsdagen die de bewoners gezamenlijk organiseren en op de dag samen de collectieve ruimte schoon te maken. Deze opzet zorgt ervoor dat de sociale band tussen de bewoners en het verbondenheidsgevoel met de gedeelde ruimte sterk toeneemt.

Figuur 3.4.2 Beheer door derden

Beheer uitgevoerd door derden

De collectieve ruimte die wordt gedeeld door de bewoners wordt niet in alle gevallen onderhouden en beheerd door de bewoners. In deze vorm wordt er een partij van buitenaf ingeschakeld door de Vereniging van Eigenaren om onderhoud te plegen aan de collectieve ruimte.

De VvE. stelt een bedrijf aan wat het algemene onderhoud van de tuin op zich neemt. Deze opzet zorgt voor een hogere kwaliteit van de groene collectieve ruimte omdat het vanuit de ontwerpvisie wordt onderhouden. In deze vorm van beheer hebben bewoners inspraak op de werkzaamheden via de VvE. Hierdoor blijft de band tussen de bewoner en de collectieve tuin in stand.

Figuur 3.4.3 Beheer door stichting

Beheer door een stichting (opgezet vanuit wooncoöperatie)

In een aantal gevallen is de gemeente mede-eigenaar van de collectieve ruimte, deze stuurt dan tevens de beheers- en onderhoudswerkzaamheden. De projecten worden in deze gevallen uitbesteed aan verenigingen of een stichting die de onderhoudstaken op zich nemen. Door de woningcorporaties kan tevens een extern bedrijf in de arm genomen worden om zo de woonkwaliteit te waarborgen voor de potentiële kopers van de plek.⁷

3.5 Wat is de meerwaarde van een groene collectieve buitenruimte in een woongebied?

Een collectieve groene ruimte in een woongebied is niet alleen waardevol voor de bewoners van de woningen rond de groene ruimte, de ruimte kan ook een maatschappelijke meerwaarde hebben.

In deze paragraaf worden de vijf belangrijkste maatschappelijke waarden van de collectieve groene ruimtes beschreven. In het vooronderzoek wordt in deze paragraaf de maatschappelijke kant van de gedeelde ruimte tegen het licht gehouden. De vijf belangrijkste maatschappelijke waarden zijn:

- Hogere kwaliteit van het groen in de woonomgeving
- Gezondheidseffecten
- Wegnemen negatieve gevolgen individualisering
- Sociale veiligheid
- Meer keuze in woonconcepten

In de onderstaande punten wordt kort toegelicht hoe deze verschillende waarden bij kunnen dragen aan een betere sociaal maatschappelijke samenhang in projecten waar collectieve ruimtes worden toegepast als woonconcept.⁸

Hogere kwaliteit groen in de woonomgeving

De collectieve tuin draagt bij aan een groene woonomgeving voor de bewoners. Het voordeel van het delen van een gezamenlijke tuin is dat de lasten verlicht worden doordat alle bewoners eigenaar zijn. De hogere kwaliteit wordt bereikt doordat de bewoners gezamenlijk aan de tuin werken en hem gezamenlijk onderhouden. De bewoners hebben zelf zeggenschap en kunnen zelf aanpassingen doen in de tuin. Hierdoor wordt de sociale betrokkenheid groter.

De effecten van woonomgevingsgroen op de gezondheid

Een collectieve tuin kan zo ingericht zijn, dat deze uitnodigt om te bewegen, bijvoorbeeld om te tuinieren of om samen met anderen te spelen. beschrijven verschillende onderzoeken waarin relaties tussen groen, beweging en gezondheid zijn gelegd.

Er is bekend dat groene omgevingen veel worden gebruikt voor sportieve activiteiten als wandelen en fietsen. Door de groene collectieve ruimten hier op in te richten wordt het actieve gebruik gestimuleerd.

Individualisering en behoefte aan contact

Een belangrijke ontwikkeling binnen de Nederlandse samenleving is de individualisering. In toenemende mate beschouwen mensen zich als individu en niet als onderdeel van een grotere eenheid. Toch blijft er bij elk mens behoefte bestaan om ergens bij te horen, en wel bij iets dat minder ver van hen afstaat, dan datgene waar men zich van los heeft gemaakt. Daarnaast wordt zeer veel thuis gewerkt. Dit zorgt ervoor dat sociale contacten minder worden, terwijl deze behoefte niet verandert. Het gezamenlijk bezitten van een tuin biedt mensen de mogelijkheid voor contacten met anderen.

⁸ Bron Berg, A. E. van den (2005) *De Maatschappelijke baten van openbare binnentuinen* Alterra artikel p.34-40

Sociale veiligheid

De collectieve tuin is een ruimte voor de bewoners, men beschouwt de tuin als een verlengde gedeelde tuin. Doordat de bewoners eigenaar zijn van de ruimte is het overzicht op de tuin sterk aanwezig. Door de actieve sociale betrokkenheid wordt er sneller aan de bel getrokken wanneer de veiligheid in het geding komen.

Nieuwe woonconcepten, meer keuzevrijheid

Een ander maatschappelijk voordeel van collectieve tuinen is dat dit woonconcept de burgers iets nieuws biedt naast de woning met privétuin of het appartement met of zonder balkon. Meer verschil in het woningaanbod is al langer een belangrijke vraag. Dit concept biedt duidelijk iets anders dan het reguliere woningaanbod. Zeker voor ouderen kan dit woonconcept aantrekkelijker zijn. Niet alleen vanwege het onderhoud dat uitbesteed kan worden, maar ook vanwege de behoefte aan sociale contacten onder deze doelgroep.

Potentiële doelgroepen voor de woonprojecten met collectieve eigendomsvorm.

Er zijn wel enkele groepen in de samenleving te noemen voor wie de collectieve tuin mogelijk een aantrekkelijk alternatief vormt. Bijvoorbeeld voor oudere mensen is een collectieve tuin mogelijk een uitkomst. Het onderhoud van een privé tuin is vaak te belastend, terwijl ze wel van een tuin willen genieten. Met een collectieve tuin kan het onderhoud makkelijker worden uitbesteed. Ook voor tweeverdieners met een drukke baan is een collectieve tuin mogelijk een alternatief. Ze hoeven in hun schaarse vrije tijd niet in de tuin te werken. Maar ook andere motieven kunnen een rol spelen bij de keuze voor een collectieve tuin zoals de grotere mogelijkheid aan sociale contacten of het grotere natuuraanbod rondom de woning.⁹

9 Bron Bron Berg, A. E. van den (2003) *Altterra-rapport 655 - Reeks Belevingsonderzoek 6* p. 33-37

4. STUDIEGEBIEDEN

Dit hoofdstuk is gewijd aan de bezochte studiegebieden en de verwerkte analyses van de bezochte studiegebieden. Het hoofdstuk is opgedeeld in twee delen namelijk:

- Selecteren van de studiegebieden
- Het uitwerken van de studiegebieden

De gekozen gebieden worden aan de hand van de voorgaande methode behandeld. Deze methodiek is beschreven in hoofdstuk 2. Voor ieder studiegebied is een korte uitleg waarin wordt aangegeven waarom het gebied is gekozen. Aan de hand van iconen wordt aangegeven welk type collectiviteit het studiegebied heeft. Het andere icoon geeft aan welke beheersmethode er van toepassing is op het gebied.

4.1 Afbakening studiegebieden

In dit onderzoek wordt er uitsluitend gekeken naar woonprojecten die een groene collectieve ruimte bevatten. Door een voorstudie te doen is er een lijst met 21 potentiële studiegebieden gedestilleerd. Tijdens de selectie is gezocht naar geschikte voorbeelden in Nederland en in België. Uit literatuuronderzoek is gebleken dat in België deze vorm van wonen nauwelijks voorkomt. Aan de hand van de bevindingen is gezocht naar locaties in Nederland met een collectieve woonvorm.

4.2 Selectiecriteria studiegebieden

Om tot een selectie te komen van de te onderzoeken studiegebieden zijn er voorwaarden gesteld waaraan elk project aan moet voldoen voordat het onderzocht wordt. Door de referentiegebieden te toetsen op de verschillende criteria komt er een selectie van de meest relevante gebieden die van toepassing zijn op het betreffende onderzoek. De criteria waarop getoetst wordt worden hieronder toegelicht.

Permanente woonprojecten

Uit de voorstudie is gebleken dat de er vaak collectieve eigendomsprincipes gehanteerd worden bij vakantieparken en recreatiewoningen. Om het zoeken naar principes zo helder mogelijk te houden is er voor gekozen alleen te kijken naar permanent bewoonde gebieden omdat hier de samenhang tussen de bewoners anders is dan vakantieparken.

De collectieve ruimte is verbonden met een doorgaande wandelroute

De plangebieden moeten een vorm van doorgaande wandel- of fietsroute bevatten. Door dit punt wordt voorkomen dat het een afgesloten of nauwelijks bereikbaar gebied. Doordat er een fiets- of wandelroute langs of door de collectieve tuin liggen vraagt het plan een grote diversiteit aan oplossingen om de verschillende gebruikers te scheiden.

De groene collectieve ruimte moet openbaar toegankelijk zijn voor bezoekers

Door studieprojecten te zoeken waar buitenstaanders gebruik kunnen maken van de collectieve groene ruimte. Hierdoor zullen de ontwerpmatige oplossingen tussen de verschillende vormen gevarieerder zijn dan wanneer de projecten niet toegankelijk zijn voor bezoekers. Het betreft gebieden die niet afgesloten zijn doormiddel van hekwerken. Een gated community* is een voorbeeld van een slechte openbare verbinding. Deze wijken worden afgesloten zodat de controle op in en uitgaande bewegingen is.

Collectiviteit vanuit woonconcept

Tijdens de voorstudie is gebleken dat er verschillende gedachten schuil gaan achter een groene collectieve ruimte. Vanuit stedenbouwkundig oogpunt wordt er veelal ingezet op sociale cohesie en het idealisme van vroeger.¹ Er zijn ook voorbeelden te vinden waar men zelf een ruimte omvormt tot een collectieve groene ruimte en hier in samenwerking met andere bewoners gebruik van maken en het tevens onderhouden. Deze vorm van collectiviteit komt voort uit de wensen en eventueel zelfs een ideologisch beeld dat deze bepaalde groep heeft.

Voor het onderzoek is de focus gelegd op projecten waar collectiviteit gebruikt wordt om een bijzonder woonconcept te ontwikkelen. Het moeten dus projecten zijn waar een ontwerpmatige gedachtegang aan ten grondslag ligt.

¹ Bron Ritsema, H. (2010) Betrokken Bewoners; Hoe zelfregie het woonplezier verandert

4.3 Selectiegrafiek

In het onderzoek worden in de voorstudie vijf verschillende typen collectieve tuinen benoemd. Vooruitkijkend op het masterplan in Maasmechelen zijn er drie typen die mogelijk relevant zijn voor het ontwerp. Het landgoed is in mindere mate relevant om te onderzoeken in dit onderzoek. Er is gekozen om drie verschillende typen te gebruiken om de referentiestudie op te splitsen. Er is gekozen voor plantsoencollectief, hofcollectief en woonparken. Uit elk van deze punten wordt een studiegebied gefilterd dat in het volgende hoofdstuk wordt uitgewerkt.

	Projectgebied	plaats	Permanent woongebied Coll. ruimte verbonden met doorgaande wandelroute Coll. ruimte toegankelijk voor bezoekers Collectiviteit vanuit woonconcept	Totalscore
Collectief hof				
	Mariaplaats	Utrecht	■ □ □ ■	2
	EVA-Lanxmeer	Culemborg	■ ■ ■ ■	4
	Haverleij	's-Hertogenbosch	■ □ □ ■	2
	Europarkstad(Rozendaal)	Leusden	■ □ ■ ■	3
	Tuinwijk Zuid	Haarlem	■ ■ ■ ■	4
Collectief plantsoen				
	Sveafors, Sveaparken	Schiedam	■ □ □ ■	2
	Vondel Parc	Utrecht	■ ■ ■ ■	4
	De Kersentuin	Utrecht	■ ■ ■ ■	4
	C.W. De Wierden	Almere	■ □ □ □	1
	GWL-terrein	Amsterdam	■ ■ ■ ■	4
	Douweler Have	Deventer	■ ■ □ ■	3
Parkwonen (collectief)				
	Stadstuin	Amersfoort	■ □ ■ ■	3
	Golf Residentie Dronten	Dronten	■ □ □ ■	2
	Park Grevelingenhout	Bruinisse	■ □ □ ■	2
	't Eekhoornnest	Soest	□ □ □ ■	1
	Park Houtribhoogte	Lelystad	■ ■ ■ ■	4
	Berkenbos	Zuidlaren	■ □ □ ■	2
	Craeyenburch	Nootdorp	■ □ □ ■	2
	De Ville Buiten	Schiermonnikoog	□ □ ■ ■	2
	Verandawoningen	Almere	■ □ ■ ■	3
	Floriande Eiland 8	Hoofddorp	■ ■ □ ■	3

Tabel 4.3 Selectie van de te onderzoeken plangebieden

4.4 Toelichting studiegebieden

Na een uitvoerige selectie waarbij er is gekeken naar de eigendomsvormen van het gebied, de verschillende bebouwingsvormen en de openbare toegankelijkheid van de collectieve groene ruimtes zijn er zes gebieden waar alle criteria aanwezig zijn. Uit de categorie plantsoen collectief komen drie projecten met de maximale score voor. Door vooronderzoek te doen naar de drie gebieden is besloten GWL-terreinen af te laten vallen. Dit komt vooral door de harde afscheidingen van hagen rond de collectieve ruimtes en het grote repeterende patroon wat dit project heeft. In de collectieve hoven blijven EVA-Lanxmeer en tuinwijk Zuid over, De tuinwijk heeft een omsloten bouwblok wat niet in directe relatie staat met openbare ruimtes. EVA-Lanxmeer heeft daarentegen een openbaar wandelpad langs de collectieve tuinen lopen. Hierdoor wordt de wisselwerking tussen bezoeker en bewoner interessanter. Er is gekozen om EVA-Lanxmeer uit te werken als studiegebied.

Door tijdgebrek is besloten om De Kersentuin niet verder uit te werken omdat deze betreft de uitstraling en het karakter overeen komt met EVA-Lanxmeer. Door deze bevindingen is besloten dit referentiegebied te laten vallen en de focussen te op de overgebleven drie studiegebieden.

Eva-Lanxmeer, Culemborg

Dit project geldt als een van de meest experimentele grootschalige ecologische wijken van Nederland. Het plan heeft verschillende woonvormen waaronder kaswoningen en bijzondere hofwoningen die rond collectieve ruimte zijn gepositioneerd. Door de positie van de collectieve ruimtes en het samenwerkingsverband tussen de bewoners is EVA-Lanxmeer een studiegebied waar principes te destileren zijn.

Vondel Parc, Utrecht

Dit project in het hart van Utrecht is ingepast in de bestaande structuren van Utrecht. Het project heeft zowel een openbaar deel dat gericht is op twee openbare scholen en een deel dat bedoeld is voor bewoners. Het gebied heeft een stedelijke route die aansluiting vindt richting de scholen. Door het collectieve woongebied lopen openbare paden die een subroute vormen richting de openbare hoofdroute

Houtribhoogte, Lelystad

Dit bijzondere woonpark dat gelegen is tussen Houtribhaven dat grenst aan het IJsselmeer en een golfresidentie met hieraan gekoppeld een woonwijk. Door het reliëf te versterken en woningen te koppelen aan deze hoogtes ontstaan er bijzondere woningen in een ongerepte omgeving. De hoofdgedachte is dat de bewoners het natuurgebied als voor- en achtertuin hebben. Door de collectieve ruimte liggen openbare paden en voorzieningen die zowel voor de bewoners als de bezoekers toegankelijk zijn. Tevens wordt deze route gebruikt als recreatieve verbinding tussen de haven, het golfresort en Bataviastad.

4.5 Ligging studiegebieden

De gekozen studiegebieden liggen verspreid door het land. De studiegebieden zijn allen uitgesproken en hebben een eigen karakter in verhouding met de omliggende omgeving. Er wordt bewust niet gekeken naar de grootte van terreinen zodat er diversiteit in wetmatigheden naar boven komt tijdens het onderzoek.

Figuur 4.5.1 Locaties van de te bezoeken studiegebieden

4.6 Bevindingen tijdens referentiebezoeken

Tijdens de referentiestudie is geconstateerd dat groene collectieve ruimtes op verschillende manieren wordt ingezet in woongebieden. In dit onderzoek worden er twee typen onderscheiden namelijk:

- De collectieve tuin die voor sociale verbanden zorgt
- De collectieve tuin die dient als attractief kijkgroen om het woongebied te verbeteren

Deze twee typen worden in de volgende paragrafen meegenomen tijdens het analyseren van de studiegebieden.

Foto 4.7.1 Wandelroute door de collectieve ruimte aan de zuidzijde gezien vanuit de verhoogde woonterrassen

4.7 Vondel Parc, Utrecht

PROJECTNAAM **Vondel parc**
LOCATIE **Utrecht, Utrecht**
ONTWERP **Mecanoo Architecten**
OPDRACHTGEVER **Proper-Stok Winingen BV**
GEREALLISEERD **2002**
AANTAL WONINGEN **250**
GEBIEDSGROOTTE **7,7 ha**
BEHEERSVORM **VvE Vondel Park Utrecht**

Foto 4.7.2 Openbare wandelroute door de collectieve ruimte aan de zuidzijde gezien vanuit de verhoogde woonterrassen

Foto 4.7.3 Wandelroute door de collectieve ruimte aan de zuidzijde

Foto 4.7.4 Hoogteverschillen tussen het openbare pad en de collectieve collectieve ruimte aan de noordzijde

Locatie

Vlakbij het historisch centrum van Utrecht en op een steenworp afstand van het centraal station ligt het Vondel Parc. Een woongebied waar groen en rust centraal staan, met hierin verschillende woonvormen. Het wordt ook wel de verborgen oase in het stedelijk gebied genoemd. Het plan heeft zowel collectieve als openbare ruimtes, de overgangen zijn minimaal ingezet. Hierdoor vormt het plan een eenheid binnen de verschillende gebruiksfuncties. Aan het Croesepad zijn twee scholen gevestigd, de leerlingen maken veelvuldig gebruik van de openbare grasheuvels om te ontspannen tijdens en na de lessen. Dit staat in contrast met de rustige woonstraten die door de collectieve ruimte bewegen. Door de grote parkeergarage onder de verhoogde woonhoven zorgt dat het plan vrij is van autoverkeer. Het plan krijgt op deze manier het groene karakter wat rust en sereniteit.

Beheer

Het Vondelparc is een groen stedelijk woongebied van circa 200 woningen net buiten het centrum van Utrecht. De bewoners beheren gezamenlijk de buitenruimte. Het woonproject bevat zowel appartementen, stadswoningen, hofwoningen, een onderwijsinstelling, bedrijven als een parkeergarage. De buitenruimte bestaat zowel uit private, collectieve als openbare ruimte. Het beheer van de gebouwen, parkeergarages en collectieve buitenruimten is in een Vereniging van Eigenaren georganiseerd. Het gebied is vrij toegankelijk voor passanten. De bewoners zijn gedeeld eigenaar van de collectieve ruimte.²

Afbakening studiegebied

Dit project is ten opzichte van de andere studieprojecten relatief klein. Daarom is ervoor gekozen dit project geheel uit te werken. Het type collectiviteit bedraagt in het Vondel Parc een plantsoenvorm.

Figuur 4.7.5 Locatie van het studiegebied

Figuur 4.7.6 Collectief plantsoentuin type

Figuur 4.7.7 Beheer door derden

² Bron <http://www.vondelparc.com/>

4.7.1 Overzichtskaart

Figuur 4.7.8 Overzichtskaart Vondel Parc, Utrecht

0 15m

Het plangebied heeft diverse soorten bebouwing, aan de westzijde ligt een openbaar toegankelijk gebied. Dit wordt veelvuldig gebruikt als doorsteek om naar de scholen te komen. De collectieve groene ruimtes liggen als langgerekte stroken door het gebied. De privétuinen zijn aan de achterkant van de woning gepositioneerd. In het gebied is veelvuldig gebruik gemaakt van grondlichamen om zo een onderscheidende werking in de omgeving te hebben. Het plan draait hoofdzakelijk om een hoge beeldkwaliteit van het collectieve deel.

4.7.2 Eigendom

Figuur 4.7.9 Planlaag eigendom

Privaat
 Semi-Privaat

Collectief (attractief)

Openbaar

De eigendommen zorgen voor opvallende resultaten, er is te zien hoe de collectieve ruimte onafhankelijk functioneert ten opzichte van het privétuin. Hierdoor wordt de collectieve ruimte anders gebruikt. De collectieve ruimte wordt gebruikt voor het verbeteren en versterken van de beeldkwaliteit.

4.7.3 Bebouwing

Figuur 4.7.11 Planlaag Bebouwing

Bebouwing
 Ruimte

Kavellijn

Ingang woningen

Er zijn verschillende bebouwingsvormen: Hoven, appartementen en rijwoningen. Alle voorkanten van de bebouwing zijn richting de collectieve ruimte opgezet. De achterkanten van de bebouwing zijn afgescheiden van de collectieve ruimte, en door de positie van de bebouwing worden er drie hoofdruimtes gevormd.

Reductie eigendom

Figuur 4.7.10 De collectieve ruimte ligt niet in directe relatie met de privéruimte waardoor er een scheiding ontstaat tussen de bewoner en de collectieve tuin.

Reductie bebouwing

Figuur 4.7.12 De bebouwing vormt zowel een rand rond de collectieve ruimte als dat het een centraal bouwblok bevat tussen de collectieve delen. De collectieve ruimte is hier omheen gepositioneerd. Daardoor fungeert de collectieve tuin als een plantsoentype.

4.7.4 Routing

Figuur 4.7.13 Planlaag routing

- Hoofd wandelpad
- subroute naar woningen
- Wandelroute
- Verhoogd vlonderterras

Er is een duidelijke routing aanwezig, de openbare hoofdroute is groots opgezet en vorm bijna een boulevardachtige uitstraling. De wandelpaden zijn openbaar toegankelijk en hebben een andere uitstraling ten opzichte van het hoofdpad. De subpaden richting de woningen zijn haaks gepositioneerd op de loopprijsing van de bezoeker. De hoven liggen op een verhoogde vlonder die alleen wordt gebruikt om naar de woningen te komen.

4.7.5 Scheidende elementen

Figuur 4.7.15 Planlaag scheidende elementen

- Grondlichaam
- laag hekwerk
- scheidend element
- muur tot 1m hoogte
- talud
- False gates

De scheidende elementen worden vooral gevormd door hoogteverschillen, richting de bebouwing in de vorm van taluds en als afscheiding worden het grondhevels. De hoogteverschillen zorgen voor een geleidende beweging door de wandelpaden. Rond de hofwoningen zijn er trappartijen die een duidelijke grens stellen. Rond de entrees is er gebruik gemaakt van false gates* om de plek een eigen karakter te geven.

Reductie routing

Figuur 4.7.14 De collectieve ruimte is sterk verankerd in het plangebied, de openbare paden lopen door de collectieve ruimte en sluiten aan op de doorgaande hoofdroute

Reductie scheidende elementen

Figuur 4.7.16 In de collectieve ruimte worden lineaire scheidende elementen gebruikt om de bezoeker door het park te leiden, de collectieve ruimte is in dit plan dus geen verblijfsplaats maar een inscenering van een parkroute.

4.7.6 Ruimtegebruik

Figuur 4.7.17 Planlaag ruimtegebruik

-
 Parkfunctie
-
 Ligweide
-
 Ontmoetingsplek

De meeste functies die in het Vondel Parc aanwezig zijn, zijn niet gericht op de actieve, sociale functies. Er wordt vooral ingezet op beeldkwaliteit van de parkuitstraling. De ligweide is gedefiniëerd doordat de bezoekers deze ruimte gebruiken om te liggen op de heuvels. Er is een aanleiding gemaakt om bewoners en bezoekers samen te laten komen. Dit gebeurt incidenteel in het plan.

Reductie ruimtegebruik

Figuur 4.7.18 De collectieve ruimte wordt niet gebruikt als sociale verblijfsruimte maar als een collectief parkdeel dat de beeldkwaliteit van het gebied waarborgt.

Figuur 4.7.19 Schematische weergave van het Vondel Parc

4.7.7 Schematische weergave Vondel Parc

De collectieve groene ruimte vormt het scheidende element tussen de openbare route en de woningen, Het middenstuk van het plangebied vormt een verhoogd wooneiland. Hierdoor krijgt de bezoeker een ondergeschikte positie ten opzichte van de bewoner. Tevens zijn de privéruimtes afgescheiden van de collectieve ruimtes, dit heeft te maken met de positionering van de bebouwing. De voorkanten van de bebouwing zijn richting de collectieve ruimte geïmponeerd, hierdoor worden alle privétuinen van de collectieve ruimte losgekoppeld.

Dit zal resulteren in een minder sterke band tussen de bewoner en de groene collectieve ruimte. De lineaire padenstructuur die door de collectieve tuin loopt krijgt door de werking van de geleidende hoogteverschillen een doorgangsfunctie.

De verblijfsintensiteit ligt hoger aan het openbare deel in verband met de naastgelegen scholen. De groene collectieve ruimte wordt gebruikt als een beeld bepalend karakter en geeft zo een onderscheidende uitstraling aan het studiegebied.

4.8.8 Positioneringsprincipes

Bebouwingsprincipe

Figuur 4.7.20 Bebouwing is scheidende element tussen privétuinen en de collectieve ruimte.

Principe overgang

Figuur 4.7.22 Collectieve als overgang

Verankeringsprincipe

Figuur 4.7.21 Routes door de collectieve ruimte

Principe ruimtegebruik

Figuur 4.7.23 Functies decentraal de collectieve ruimte

4.3.9 Doorsnede

De doorsnede is noord- zuid genomen zodat de totale breedte van het plan wordt weergegeven. In de doorsnede zijn de glooiende vormen van het plangebied goed te onderscheiden. De elementen die de overgang vormen zijn uitgelicht zodat duidelijk wordt welke principes er zijn toegepast. De grondvlakken worden opgesplitst in collectief, privaat en openbaar.

Figuur 4.7.24 Locatie van de doorsnede

Figuur 4.7.25 Trappartijen vormen een scheiding tussen de openbare route en de collectieve ruimte.

Figuur 4.7.26 De grondlichamen zorgen voor een mentale scheiding tussen het openbare pad en de entrees van de woningen.

Figuur 4.7.27 De lage hekjes geven aan wanneer de bezoeker de collectieve ruimte betreden.

Figuur 4.7.28 De false gates aan bij de entree van het studiegebied. Dit hekwerk kan niet dicht maar geeft het gebied een eigen identiteit.

Bouwstenen van de overgangen

Figuur 4.7.29 Doorsnede met maten in meters, voor icoon zie bijlagen

4.7.10 Overzicht Overgangsprincipes

Figuur 4.7.30 Principe 1 Vondel Parc

Flauw talud met afscheidende muur

Overgang: Privé- collectief- openbaar

Werking: Fysiek, mentaal scheidend

Omschrijving: Er wordt een afstand gecreëerd door het talud flauw op te laten lopen naar de bebouwing. Op de overgang van het collectieve naar de private ruimte is gebruik gemaakt van een muur die de fysieke afscheiding vormt richting het privéruimte. De collectieve groene ruimte is de buffer tussen het openbare pad en de privéruimte.

Figuur 4.7.31 Principe 2 Vondel Parc

Flauw talud met trap

Overgang: Openbaar-collectief

Werking: Mentaal scheidend

Omschrijving: Door het verschil in materiaalgebruik, het hoogteverschil en de visuele verbinding met de woningen wordt het duidelijk dat de trap bij het collectieve eigendom betrokken wordt. De trappen vormen in dit principe het scheidende element maar door de visuele verbinding wordt het niet ervaren als een harde barrière.

Figuur 4.7.32 Principe 3 Vondel Parc

Flauw talud met trap en bomengroepen

Overgang: Collectief-openbaar

Werking: Mentaal scheidend

Omschrijving: Door het verschil in materiaalgebruik, het hoogteverschil, boomgroepen en de visuele verbinding met de woningen wordt het duidelijk dat de trap bij het collectieve eigendom betrokken wordt. De trappen vormen het scheidende element. De bomen zorgen voor een transparante massa die de gevels van de woningen verzacht er de parkachtige sfeer versterkt.

Figuur 4.7.33 Principe 4 Vondel Parc

Scheidende grondlichamen

Overgang: Openbaar-collectief

Werking: Fysiek, mentaal scheidend

Omschrijving: De grondlichamen liggen tussen het openbare wandelpad en de voordeuren van de bewoners. Door de scheidende werking van de grondlichamen en de geleiding van het wandelpad wordt er een mentale barrière gevormd. De groene massa van verzacht de harde massa en geeft het gebied een parkachtige sfeer.

4.7.11 Belevingsperspectief Bezoeker

Figuur 4.7.34 Fotobewerking beleving van de bezoeker

 Openbaar pad	
 Collectief (attractief)	
 Taluds

 Collectief pad	
 Openbaar	
 Scheidende elementen

De bezoekers worden bij de entrees geconfronteerd met een false gate hierdoor krijgt de bezoeker het gevoel dat het een bijzondere plek betreed. De grondlichamen in het collectieve gebied zijn richtinggevend voor de routing van het gebied.

Uit het bezoekersperspectief geven de hoogteverschillen een duidelijke scheiding aan tussen de collectieve groene ruimte en de privédelen van de bewoners. Door de parkachtige encenering voelt de collectieve ruimte aan als een park waarin gewandeld kan worden.

De vlondertrappen geven het gevoel dat deze alleen bestemd zijn voor de bewoners. Dit komt er kleine paden lopen haaks op de wandelrichting. De overgangen van openbaar naar collectief zijn aangegeven met een laag hekwerk dat aan alle entrees terugkomt.

Figuur 4.7.35 Zichtpunt
impressie bezoeker Vondel
Parc

4.7.12 Verschillende belevingsperspectieven

Figuur 4.7.36 Fotobewerking beleving van de bezoeker

De Vlonderpartijen geven de entreegebieden richting de woningen aan, bezoekers kunnen zien dat hier niets anders te doen is daarom wordt er weinig gebruik gemaakt van de vlonders door bezoekers. Door het gebruik van hoogtes worden de lagergelegen paden vooral gebruikt als wandelroutes richting de scholen.

De taluds geven de collectieve ruimtes, deze vormen de uitstraling van de plek. Het groene grondvlak met sierbomen zorgt voor een mooi samenspel. De grondlichamen in het openbare deel worden vooral gebruikt om te zonnen en om te ontspannen. De collectieve ruimte wordt aangegeven door het gebruik van afwijkende materialen en kleine hekjes die de openbare ruimte van de collectieve ruimte scheiden. De collectieve ruimte wordt door de bezoeker vooral gezien als hoogstaande parkkwaliteit, eerder dan een gebruikruimte.

“Een prachtige autovrije woonomgeving midden in het drukke Utrecht, dat is toch fantastisch” Quote van een bewoner

Figuur 4.7.37 Zichtpunt
impressie bewoner Vondel Parc

Foto 4.8.1 Openbare wandelroute richting de bebouwing, uitzicht op het collectieve natuurpark

4.8 Houtribhoogte, Lelystad

PROJECTNAAM **Park Houtribhoogte, Lelystad**
LOCATIE **Lelystad, Flevoland**
ONTWERP **Zuiderzee Vastgoed Projecten BV**
OPDRACHTGEVER **Gemeente Lelystad**
GEREALLISEERD **2006 tot heden**
AANTAL WONINGEN **197**
GEBIEDSGROOTTE **24 ha**
BEHEERSVORM **Stichting Beheer Houtribhoogte**

Foto 4.8.2 Zicht op de collectieve gedeelde tuinen vanaf de openbare wandelpaden

Foto 4.8.3 Openbare woonstraat met aan de linkerkant een afscheidend grondlichaam

Foto 4.8.4 Losse bebouwingseenheden in een groene collectieve ruimte zonder enige privétuin

Locatie

Park Houtribhoogte vormt een uniek gebied in Lelystad. Het gebied wordt gevormd door een omdijkte driehoek van circa 24 ha, direct gelegen aan het IJsselmeer tussen jachthaven en golfbaan. In dit gebied heeft zich spontaan een natuurgebied ontwikkeld, dat door de aanwezigheid van zandgrond en hoogteverschillen een uniek karakter heeft. Door de doorgaande wandelverbindingen is het gebied verankerd in de omgeving en wordt het park naast woongebied tevens gebruikt als natuurgebied.

Het woonpark bedraagt 197 woningen. De ruime opzet en de positionering van de woningen draagt bij aan de woonkwaliteit. Het park heeft verschillende zones waar woningen gesitueerd zijn. Waterwoningen, woningen verzonken in hoogteverschillen en woningen gericht op het parkdeel. De woningen worden verbonden door woonstraten die openbaar toegankelijk zijn.

Beheer

Het beheer van het gebied is in handen van Stichting Beheer Houtribhoogte, waarin de bewoners het zeggenschap hebben. Het gehele gebied, met inbegrip van de zones rond de woningen, wordt gemeenschappelijk onderhouden door een aangesteld bedrijf.

De bewoners hebben daardoor geen zorgen over tuinonderhoud. Door het gemeenschappelijk onderhoud is zeker gesteld dat het woonpark op een vakkundige manier wordt onderhouden, wat de kwaliteit van de woonomgeving ten goede komt.⁴

Afbakening deelgebied

Park Houtribhoogte is een relatief nieuw plan dat door de crisis de nodige vertraging heeft opgelopen. Om duidelijk te krijgen hoe de collectieve ruimte in het plan ligt ten opzichte van de bebouwing is gekozen om de rand te bekijken waar collectief, privé en openbaar elkaar ontmoeten.

Het principe dat gehanteerd wordt, geldt tevens voor de rest van het woonpark. Tijdens het bezoek is er geconstateerd dat er een tweede type collectieve tuin aanwezig is binnen het collectieve woonpark namelijk de gedeelde achtertuin.

Figuur 4.8.5 Locatie van het studiegebied

Figuur 4.8.6
Woonpark

Figuur 4.8.7 Gedeelde
achtertuin

Figuur 4.8.8 bewoners beheren zelf de
collectieve ruimte

4 Bron <http://www.houtribhoogte.nl>

4.8.1 Overzichtskaart

Figuur 4.8.9 Overzichtskaart Houtribhoogte

0 12,5m

De uitsnede in Houtribhoogte heeft alle karakteristieke elementen die in het plangebied voorkomen. De gedeelde achtertuinen die aansluitend liggen aan het privédeel. De privétuinen hebben geen afscheiding aan de achterzijde. De bewoners kijken uit over een duinlandschap dat tevens bij het collectieve gebied hoort. De wandelpaden die er doorheen lopen zijn openbaar toegankelijk en worden gebruikt als doorgaande wandelroute tussen de golfbaan en de haven.

4.8.2 Eigendom

Figuur 4.8.10 Planlaag eigendom

- Privaat
- Collectief (sociaal)
- Collectief (attractief)
- Openbaar

Het plangebied is geheel collectief eigendom van de bewoners. Het collectieve park heeft een landschappelijk karakter dat gebruikt wordt om in te wandelen en fietsen. Achter de kleine verharde privétuinen is een deel ontstaan waar de bewoners gezamenlijk intensief gebruik van maken dit is te onderscheiden als het type gedeelde achtertuin. Tevens hebben de bewoners een privéterras boven de parkeerplaats aan de voorzijde van de woning.

Reductie eigendom

Figuur 4.8.11 Het overgrote deel van de collectieve ruimte wordt gebruikt voor de beeldkwaliteit. Een klein deel dat gekoppeld is aan de privéruimtes wordt gebruikt voor sociale doeleinden

4.8.3 Bebouwing

Figuur 4.8.12 Planlaag bebouwing

- Bebouwing
- Kavellijn
- Ingang woningen
- zichtlijn
- Ruimte

De bebouwing is in geschakelde vorm gepositioneerd. Door alle voorkanten van de bebouwing te richten op de straatzijde ontstaat er een duidelijke voor- en achterkant. Door de positie van de bebouwing hebben alle woningen optimaal zicht op het collectieve attractieve parklandschap.

Reductie bebouwing

Figuur 4.8.13 De bebouwing is in geschakelde blokken in rijen gecentreerd, Alle woningen hebben optimaal zicht op het collectieve parkgebied. Er wordt een parkwoontype onderscheiden. Tevens is zijn er gedeelde achtertuinen aanwezig tegen de privéruimte aan

4.8.4 Routing

Figuur 4.8.14 Planlaag routing

- Rijweg (woonstraat)
- Doorgaande wandelroute
- Doorgaande fietsroute

Het autoverkeer wordt geleid door de hoofdroute van het woonpark. Deze is zo gepositioneerd dat alle woningen worden ontsloten. De weg ligt tussen de bebouwing en staat los van het parkdeel. Zo ontstaat er een structuur die uitsluitend bestemd is voor de auto's. De wandel- en fietsroutes vormen de substructuur door het gebied. Deze informele routes zorgen voor een lokale openbare verbinding en een rondgang door het plangebied.

4.8.5 Scheidende elementen

Figuur 4.8.16 Planlaag scheidende elementen

- Grondlichamen
- Afscheidende muur
- Groene afscheidende elementen
- Water

De afscheidende elementen zijn subtiel vorm gegeven door het gebruik van hoogteverschillen en beplantingsmassa's. Door de positionering van de beplantingsmassa's ontstaat er een natuurlijk beeld zonder duidelijke grenzen. De enige harde afscheidingen zijn tussen de private tuinen, deze bestaan uit bouwkundige elementen.

Reductie routing

Figuur 4.8.15 De hoofdstructuur is dicht gepositioneerd ten opzichte van de collectieve gebruiksruimte. De substructuur heeft een grote afstand tot de collectieve gebruiksruimte en door informele doorsteken verbinden de structuren zich.

Reductie scheidende elementen

Figuur 4.8.17 De collectieve gebruiksruimte wordt afgeschermd door hoogteverschillen en beplantingsmassa's. Hierdoor krijgt deze ruimte een ingepaste afscheiding zonder duidelijke grens.

4.8.6 Ruimtegebruik

Figuur 4.8.18 Planlaag ruimtegebruik 0 25m

- parkgebied
- Speelweide
- Spelen
- ontmoetingsplek

Door de aard van het plan zijn er weinig functies te onderscheiden. De gedeelde achtertuinen worden gebruikt door de bewoners om samen te recreëren. Er is geen verder programma aangelegd in het plan. De bewoners vullen de collectieve ruimtes in naar eigen behoefte en de aansluitende parkzone wordt alleen gebruikt om te wandelen en dient als natuurgebied.

Reductie ruimtegebruik

Figuur 4.8.19 Functies centreren zich in smalle stroken collectieve gebruiksruimte direct achter de bebouwing. De overige collectieve ruimte dient als kijkgroen en wandelgebied.

Figuur 4.8.20 Schematische weergave van Park Houtribhoogte

4.8.7 Schematische weergave Park Houtribhoogte

De woningen zijn zo geïmponeerd dat ze allemaal een optimaal zicht hebben op de collectieve parkruimte. De woningen worden aan één zijde ontsloten, zo wordt er een parkzone en een verbindingzone onderscheiden. De achtertuinen die gericht zijn op het collectieve park hebben geen afscheiding aan de achterzijde, zo zijn alle privétuinen visueel verbonden met de collectieve gebruikruimte.

De bewoners geven zelf invulling aan deze collectieve tuin door er speelelementen en meubilair in te plaatsen. Buiten deze invulling is er in de collectieve parkruimte geen invulling gegeven behalve wandelen en fietsen. De afscheidingen tussen de verschillende collectieve ruimtes worden gevormd door hoogteverschillen en beplantingsmassa's, door de routing informeel langs deze elementen te leiden vormt het één geheel.

De grote afstand tussen de padenstructuur en de collectieve gebruikruimte zorgt ervoor dat er geen fysieke afscheiding nodig is, hierdoor wordt de openheid van het gebied gewaarborgd en draagt het bij aan een samenhangende beleving van het woonpark.

4.8.8 Positioneringsprincipes

Bebouwingsprincipe

Figuur 4.8.21 Collectieve gebruikruimte direct gekoppeld aan privé, rest dient als attractief collectief

Principe overgang

Figuur 4.8.23 Versnipperde groene afscheiding

Verankeringsprincipe

Figuur 4.8.22 routes langs de collectieve gebruikruimte. Hoofdroute op afstand.

Principe ruimtegebruik

Figuur 4.8.24 Versnipperde functies in de collectieve verbruiksruimte

4.4.9 Doorsnede

De doorsnede is haaks op de bebouwing genomen. Hierdoor is goed te zien hoe de afstanden van de openbare paden zich verhouden tot de woningen. De doorsnede geeft ook inzicht in de verschillende overgangen die zijn gebruikt om de openbare paden af te scheiden van de gedeelde achtertuinen. De voorzijde van de woning wordt gebruikt als parkeerzone voor de auto's en iedere woning heeft een dakterras. De openbare paden steken door de geschakelde bebouwingrijen om op deze manier de verbinding tussen de woonstraten en het landschap te leggen

Figuur 4.8.25 Locatie van de doorsnede

Figuur 4.8.26 Het talud zorgt voor een fysieke afscheiding tussen de verschillende bebouwingblokken.

Figuur 4.8.27 Het heesterstruweel dat de collectieve ruimte afschermt van de openbare wandelpaden

Figuur 4.8.28 De losse heestergroepen die grens van de collectieve gebruikruimte vormen

Bouwstenen van de overgangen

Figuur 4.7.29 Doorsnede met maten in meters, voor icoon zie bijlagen

4.8.10 Overzicht Overgangsprincipes

Figuur 4.8.30 Principe 1 Houtribhoogte

Glooiende grondlichamen en groenmassa's

Overgang: Openbaar-Collectief (attractief)

Werking: Visuele afscheiding

Omschrijving: De overgang wordt gevormd door glooiende grondlichamen en beplantingsclusters. Deze zijn zo positioneert dat er verschillende doorzichten ontstaan richting de bebouwing. Zo vormt dit principe geen fysieke barrière. De afstand tussen het pad en de collectieve gebruikstuin is dusdanig groot dat er geen verbinding gelegd kan worden. Deze overgang wordt hierdoor niet als harde scheiding ervaren.

Figuur 4.8.31 Principe 2 Houtribhoogte

Bepantingsgroepen

Overgang: Collectief(attractief)- collectief (sociaal)- privé

Werking: Visuele, mentale afscheiding

Omschrijving: De afscheiding tussen de collectieve gebruikruimte en de attractieve ruimte is vorm gegeven door heestergroepen op de grens te positioneren. De overgang heeft hierdoor een geleidelijk verloop richting de attractieve ruimte. De privétuinen zijn niet begrenst en hebben zowel visueel, als fysiek geen afscheiding.

Figuur 4.8.32 Principe 3 Houtribhoogte

Bepantingsgroepen

Overgang: Openbaar-Collectief(attractief)- collectief(sociaal)

Werking: Visuele, mentale afscheiding

Omschrijving: Doordat de doorsteekjes dicht langs de collectieve gebruikstuin liggen worden er beplantingsmassa's toegepast die het zicht voor een groot deel wegnemen, het gaat hier om beplantingsgroepen. Hierdoor ontstaat een groene scheidende beplantingsrand die niet overal gesloten is. Doordat de collectieve ruimtes grenzen aan de privétuinen beleeft de bezoeker een private sfeer.

Figuur 4.8.33 Principe 4 Houtribhoogte

Hoog talud

Overgang: Privé-Openbaar-Collectief

Werking: Visuele, fysieke afscheiding

Omschrijving: Aan de voorzijde van de bebouwing worden de openbare wegen afgescheiden met taluds die van zulke formaten zijn dat ze niet begaanbaar zijn. Deze afscheiding vormt zowel een visuele als een fysieke barrière. Er vormt een ruimte tussen de woningen en het grondlichaam.

4.8.11 Belevingsperspectief Bezoeker

Figuur 4.8.34 Fotobewerking beleving van de bezoeker

Openbaar pad	Collectief (sociaal)	Scheidende elementen
Prive pad	Collectief (attractief)	Taluds

De openbare wandelroute loopt door het parkgebied met een natuurlijke uitstraling. Het voelt als lopen in een natuurgebied waar woningen in staan. De afstand is dusdanig groot dat dit de scheiding vormt tussen het openbare gebied en de gedeelde achtertuinen. Wanneer de bezoeker de tuinen nadert wordt het gevoel van 'te gast zijn' groter.

De route die langs het plangebied loopt heeft een leidende functie en loopt parallel aan de woningen, in de doorsteken die gevormd worden heeft het pad een leidende functie. De dichtere beplantingsmassa's geven een afscheidend gevoel. De accentuerende hoogteverschillen versterken het gevoel van afscheiding, hierdoor wordt voor de bezoeker duidelijk dat dit niet toegankelijk is voor buitenstaanders.

Figuur 4.8.35 Zichtpunt
impressie bezoeker

4.8.12 Belevingsperspectief Bewoner

Figuur 4.8.36 Fotobewerking beleving van de bezoeker

 Openbaar pad	
 Collectief (sociaal)	
 Scheidende elementen

 Prive pad	
 Collectief (attractief)	
 Taluds

De open achtertuinen sluiten direct aan op de gedeelde tuinen, er wordt veel gebruik gemaakt van deze collectieve ruimte, hierdoor ontstaat er een beter contact met de andere bewoners. Doordat er geen herkenbare afscheiding is tussen de collectieve gebruiksruimte en de collectieve parkruimte vormt het één geheel.

De afstand tussen de privétuinen en de openbare wandelroutes is groot, hierdoor is er geen directe verbinding met de bezoekers. De visuele relatie is aanwezig maar door de beplantingsgroepen wordt het zicht gefilterd, de natuurlijke grondlichamen in combinatie met de beplantingen vormen zo de (natuurlijke) scheiding tussen de collectieve en openbare ruimtes.

**“Dit is de ideale manier om te kunnen wonen
in een grote tuin zonder onderhoud”**

Quote van een bewoner

Figuur 4.8.37 Zichtpunt
impressie bewoner

Foto 4.9.1 vanuit de collectieve ruimte gericht op de privé overgang

4.9 EVA-Lanxmeer, Culemborg

PROJECTNAAM **EVA-Lanxmeer**

LOCATIE **Culemborg, Gelderland**

STEDENBOUW **Joachim Eble Architectuur, Bügel, Hajema Adviseurs**

ARCHITECTUUR **Joachim Eble Architectuur, ORTA Nova Architectuur, opMAAT architectuur**

LANDSCHAP EN OPENBARE RUITME **Copijn tuin- en landschapsarchitectuur, De Waard Eetbaar landschaps**

OPDRACHTGEVER **Gemeente Culemborg, St. EVA**

GEREALLISEERD **2000**

AANTAL WONINGEN **250**

GEBIEDSGROOTTE **24 ha**

BEHEERSVORM **Stichting Terra Bella, bewoners**

Foto 4.9.2 wandelroute langs de woonhoven, afgescheiden door een watergang

Foto 4.9.3 Groene collectieve ruimte in het studiegebied. Door bewonersinitiatief vormt de collectieve tuin een plek voor jong en oud

Foto 4.9.4 openbare ruimte tussen de hoven afgescheiden door losse haagblokken

4.9 EVA-Lanxmeer, Culemborg

Locatie

Het plan is gebouwd rond idealisme en betrokkenheid van de toekomstige bewoners. Alle woonvormen zullen een sociaal, duurzaam en ecologisch uitstraling krijgen en ook de wijk is op deze manier vorm gegeven. De oorsprong van de wijk ligt rond 1993 toen Marleen Kaptein het Ecologisch centrum voor Educatie, Voorlichting en Advies (EVA) oprichtte ten bevordering van de duurzame stedenbouw. In het plan is een grote diversiteit aan woontypen te onderscheiden, van huurwoningen tot appartementen, kantoren, bedrijven en werkplaatsen.

Delen van de wijk zijn collectief bezit en geven deze plekken een eigen uitstraling waarin de bewoners eigenaren zijn. Door de wijk deels autovrij te maken. De bewoners moeten de auto kwijt aan de randen van het plan in de daarvoor bestemde parkeerplaatsen. Hier is wonen een keuze. Alle huurders en kopers tekenen een overeenkomst waarin zij de doelstellingen van de wijk onderschrijven. Belangrijk is dat de bewoners bewust kiezen voor een woonomgeving en bereid zijn te participeren in de planontwikkeling en het beheer.⁵

Beheer

EVA-Lanxmeer heeft een sociaal karakter doordat de bewoners bewust gekozen hebben voor het experimentele woonconcept. De hoven die zijn uitgewerkt bestaan uit een kleine privéruimte met hieraan gekoppeld een grote gemeenschappelijke buitenruimte. De omliggende buitenruimte rond de hoven is openbaar toegankelijk. Het beheer van het project wordt gestuurd vanuit Stichting Terra Bella.

Door de stichting worden werkdagen georganiseerd voor de bewoners, op deze manier worden de bewoners betrokken bij het onderhoud aan de collectieve ruimtes. Bijzonder aan EVA-Lanxmeer is dat de gemeente financieel bijdraagt om de openbare ruimte te onderhouden.⁶

Afbakening deelgebied

Vanwege de grote schaal van het project is er voor gekozen een deelgebied te selecteren in het plan. In het onderzoek wordt gericht op de overgangen van collectieve groene ruimtes naar het openbare en private deel. Door de plannen kritisch te bekijken en een keuze te maken op basis van de vraag. Aan de hand van dit criteria is gekozen om een van de woonhoven uit te werken omdat hier sprake is van alle te onderzoeken elementen die samenkomen in en rond de collectieve hoftuin.

Figuur 4.9.5 Locatie van het studiegebied

Figuur 4.9.6 Typen collectieve binnentuin

Figuur 4.9.7 Beheer door bewoners

⁵ Bron Meijer, M. (2010) *Duurzame stedenbouw; The next step* p. 84-105

⁶ Bron Lohof, S. (2006) *Privaat beheerde wooneigendommen in Nederland* p. 78-79

4.9.1 Overzichtskaat

Figuur 4.9.8 Overzichtskaat EVA-Lanxmeer

Privaat	Prive pad	Bebouwing
Collectief	Collectief pad	Water
Openbaar	Openbaar pad	Onderzoeksgebied

0 15m

Er zijn verschillende hoven in EVA-Lanxmeer, de opbouw is telkens gelijk alleen de invulling van de collectieve tuinen variëren. Voor de casestudie is er gekozen om het hof uit te werken die de meest uitgesproken overgangen bevatten. De openbare paden lopen door het hof langs de collectieve tuinen. Het hof heeft een diversiteit aan functies die gemaakt zijn door de bewoners. Elk hof krijgt hierdoor zijn eigen uitstraling. De rode stippellijn geeft de randen van de casestudie aan.

4.9.2 Eigendom

Figuur 4.9.9 Planlaag eigendom

- Privaat
- Collectief (sociaal)
- Openbaar

De collectieve ruimtes zijn omsloten door private ruimte met aan de randen openbare gebieden die voor bezoekers toegankelijk zijn. Doordat er openbare lijnvormige verbindingen door de collectieve ruimte liggen kan deze ruimte gebruikt worden door bezoekers. De collectieve ruimte is aan twee zijden verbonden met privétuinen hierdoor ontstaan in een kleine oppervlakte veel variatie in eigendomsvormen.

4.9.3 Bebouwing

Figuur 4.9.11 Planlaag bebouwing

- Bebouwing
- Kavellijn
- Ingang woningen
- Ruimte

De bebouwingsstructuur uit zich duidelijk in een hofvorm, het hof wordt dient als entreegebied voor een deel van bewoners van het hof. De andere bewoners bereiken de entree van het huis via de buitenrand van het hof.

Reductie eigendom

Figuur 4.9.10 De collectieve ruimte ligt centraal in het hof, deze wordt deels omsloten door privaat en openbaar. De openbare ruimte ligt enerzijds om het collectieve deel en anderzijds de privéruimte.

Reductie bebouwing

Figuur 4.9.12 De collectieve ruimte ligt centraal ten opzichte van het hof. Alle bewoners hebben aansluiting aan de collectieve ruimte. Enerzijds met de voorkanten en anderzijds met de achtertuinen die grenzen aan de collectieve ruimte.

4.9.4 Routing

Figuur 4.9.13 Plankaart routing

- | | |
|------------------------|---------------------------|
| Rijweg | Struipaden |
| Woonpad | Wandelpad-woonontsluiting |
| Doorgaande wandelroute | |

Het hof wordt aan één zijde verbonden met een doorgaande weg die de hoven met elkaar verbindt. De woonstraten zorgen voor de verankering aan de hoofdstructuur.

Door het hof ligt een openbaar wandelpad dat tevens de ontsluitingsroute is voor de bewoners, hieraan gekoppeld is een doorgaande openbare wandelroute die verder door het plangebied loopt. In de collectieve tuin zijn kleine paden aangelegd om de interne verankering te versterken.

Reductie routing

Figuur 4.9.14 De collectieve ruimte wordt aan één zijde omsloten door een voetpad. De collectieve ruimte ligt los van de hoofdroute en is alleen te voet te bereiken.

4.9.5 Scheidende elementen

Figuur 4.9.15 Plankaart scheidende elementen

- | | |
|--------------------|------------------------|
| Haag tot 1,20m | Laag scheidend element |
| Haag tot 0,6m | Scheidend grondlichaam |
| Heesterstruweel 3m | Water |

Er worden verschillende groene elementen gebruikt om de ruimtes te scheiden. De scheidingen van het collectieve deel richting het openbare deel zijn hoger en dichter van uitstraling. De hoogteverschillen met hierin sleutelgaten richting de privétuinen vormen een harde rand. Buiten het hof is gekozen voor een waterpartij die dient als afscheidend element.

Reductie scheidende elementen

Figuur 4.9.16 Het collectieve hof wordt aan twee zijden afgesloten door een massieve rand.

4.9.6 Ruimtegebruik

Figuur 4.9.17 Planlaag ruimtegebruik

 Boomgaard	
 Ontmoetingsplek

 Speelweide	
 Sierplantenborder

 Speelvoorzieningen	

De functies die worden toegepast liggen centraal in het hof. Deze zijn specifiek gericht op de bewoners. Buiten het hof zijn er nog losse functies aanwezig. Het hof wordt vorm gegeven door de bewoners en de functies zijn geclusterd. Het hof wordt gebruikt voor spelen, ontmoeten, groente verbouwen en sierplantsoen. Hierdoor wordt het een grote verzameling van functies op een kleine ruimte.

Reductie ruimtegebruik

Figuur 4.9.18 De functies liggen als geclusterde eenheden bij elkaar, centraal in de collectieve ruimte

4.9.7 Schematische weergave

Figuur 4.9.19 Schematische weergave van EVA- Lanxmeer

4.9.7 Schematische weergave EVA-Lanxmeer

Het woonhof heeft een collectieve tuin als centraal punt, deze tuin is voor iedereen toegankelijk. De bewoners grenzen voor een deel met de ingangen van de bebouwing aan de collectieve tuin, het andere deel grenst met de private achtertuinen aan de collectieve tuin.

De collectieve tuin is daardoor voor alle bewoners een belangrijk punt. Langs de collectieve ruimte ligt één route die dient voor zowel de bewoners als de bezoekers, deze route verbindt het hof met de omliggende padenstructuur. De collectieve tuin is als het ware het centrum waar alle gezamenlijke activiteiten plaatsvinden.

Door een harde barrière worden de privétuinen afgescheiden van de collectieve ruimtes. Door de sleutelgaten in de harde rand blijft er een fysieke verbinding tussen de bewoners en de tuin vanaf het openbare wandelpad vormt de rand een fysieke barrière omdat de collectieve tuin als buffer dient tussen de overgang.

4.9.8 Positioneringsprincipes

Bebouwingsprincipe

Figuur 4.9.20 Privé sluit aan op collectieve ruimte. Privéruimtes zijn klein en zijn aanleiding voor een verhoogd gebruik van de coll. ruimte.

Verankeringsprincipe

Figuur 4.9.21 Subpad direct langs de collectieve tuin, Hoofdpad sluit niet aan op collectieve tuin

Principe overgang

Figuur 4.9.22 Harde overgang op de grens van privé-collectief. Doorsteekjes voor verbinding met tuinen

Principe ruimtegebruik

Figuur 4.9.23 Geclusterde functies in de collectieve ruimte

4.5.9 Doorsnede

De uitsnede van de doorsnede is genomen door een van de verschillende hoven in EVA-Lanxmeer. Er is voor dit hof gekozen omdat er een grote verscheidenheid aan overgangen tussen zowel openbaar-privé, collectief-openbaar en collectief-privé. De overgangen in de uitsnede zijn ten opzichte van de rest van de hoven sterker aanwezig. In het positiekaartje wordt de exacte locatie van het gebied aangeduid.

Figuur 4.8.24 Locatie van de doorsnede

Figuur 4.8.25 De losse heesterrand die de privétuin scheidt van het openbare voetpad.

Figuur 4.8.26 De haagblokken zorgen voor een geleidende functie langs de hoofdroute.

Figuur 4.8.27 De hoogteverschillen tussen de collectieve tuin en de private tuinen wordt op verschillende manieren vorm gegeven.

Figuur 4.8.28 Het water scheidt hier de openbare ruimte van de privétuin.

Bouwstenen van de overgangen

Figuur 4.8.29 Doorsnede met maten in meters, voor icoon zie bijlagen

4.9.10 Overzicht Overgangsprincipes

Figuur 4.9.30 Principe 1 EVA-Lanxmeer

Water met rietkragen

Overgang: Openbaar-privé

Werking: Fysiek, mentale overgang

Omschrijving Het water vormt in dit principe de fysieke overgang tussen de verschillende eigendommen, de rietkragen verzachten de harde grenzen en zorgen voor een natuurlijke uitstraling. Het water wordt tevens als mentaal scheidend element gezien. Visueel gezien is er wel een verbinding maar door het riet wordt het zicht grotendeels belemmerd. De overgang wordt niet als harde barrière ervaren.

Figuur 4.9.31 Principe 2 EVA-Lanxmeer

accentueren van de overgang met een klein object

Overgang: Openbaar-collectief

Werking: Mentaal scheidend

Omschrijving: Het openbare pad sluit aan op de collectieve ruimte. Door de bebouwing enerzijds wordt de blik afgekeerd richting het hofje. Door het subtiele gebruik van balken wordt de collectieve ruimte aangeduid. Er is geen duidelijke scheiding aanwezig. Fysiek is dit element geen barrière en de subtiele grens zorgt voor een onduidelijke situatie voor de bezoeker.

Figuur 4.9.32 Principe 3 EVA-Lanxmeer

Hoogteverschil met beplantingsmassa

Overgang: Collectief-privé

Werking: Visueel, mentaal, fysiek scheidend

Omschrijving: In dit principe wordt er met een grondkerend element een harde overgang gevormd tussen de verschillende ruimtes. De beplantingsmassa accentueert de afscheiding en zorgt voor samen met de keermuur voor zowel een visuele, fysieke en mentale barrière. Hierdoor wordt de overgang als hard ervaren. De beplanting verzacht afscheiding nog enigszins.

Figuur 4.9.33 Principe 4 EVA-Lanxmeer

Haag en heesterstruweel

Overgang: Openbaar-privé

Werking: Fysiek, mentaal en visueel scheidend

Omschrijving: De openbare route wordt deels afgeschermd door een lage haag met hierachter een groene bufferzone waarin enkele bomen staan. De haag werkt geleidend en de tussenruimte vormt een buffer naar richting de groene rand die een privétuin afscheidt. De daadwerkelijke overgang is fysiek, visueel en mentaal niet toegankelijk maar door de verschillende groene elementen wordt dit principe niet gezien als een harde scheiding.

4.9.11 Belevingsperspectief Bezoeker

Figuur 4.9.35 Fotobewerking beleving van de bezoeker

 Openbaar pad	
 Collectief (sociaal)	
 Hoogteverschillen

 Collectief pad	
 Prive ruimte	
 Scheidende elementen

 Prive pad		

Wanneer de bezoeker het hof nadert is aan de bouwstijl al af te leiden dat het om een woonhof gaat, hierdoor wordt de intentie van private ruimte gewekt. Er wordt een bijzondere sfeer neergezet wanneer het hof wordt genaderd. Er hangt een positieve gezamenlijke sfeer in de collectieve ruimte. De collectieve tuinen heeft verschillende functies die openbaar gebruikt kunnen worden. De harde grenzen tussen het privé en collectief worden als hard en afscheidend ervaren. Door de diverse ingrepen die de bewoners doen wordt de collectieve ruimte als privé ervaren. De onduidelijke afscheiding tussen openbaar, collectief en privé werkt voor de bezoeker verwarrend. De hoofdroute is duidelijk herkenbaar en de collectieve paden zijn toegankelijk zonder enige vorm van barrière.

Figuur 4.9.36 Zichtpunt
impressie bezoeker

4.9.12 Belevingsperspectief Bewoner

Figuur 4.9.37 Fotobewerking beleving van de bezoeker

 Openbaar pad	
 Collectief (sociaal)	
 Hoogteverschillen

 Collectief pad	
 Prive ruimte	
 Scheidende elementen

 Prive pad		

De bewoners hebben een directe aansluiting op de collectieve tuin. Door het sleutelgat in het grondlichaam wordt er een scheiding gemaakt tussen het private en het collectieve deel. Hierdoor zijn de privétuinen afgesloten, de groene rand draagt bij aan de uitstraling van het hof.

Het openbare pad licht aan de andere kant van de tuin dus werkt de collectieve ruimte als bufferzone. De verschillende functies in het hof zijn duidelijk aanwezig en zijn gericht op het samenkomen van de bezoekers. De bewoners kunnen de wensen en eisen kwijt in de gedeelde tuin, hierdoor ontstaat er een gebruikssfeer. Het subtiele gebruik van materialen geeft de verschillende eigendomsvormen aan.

“Het gezelligste hof waar iedereen even welkom is”

Quote van een bewoner

Figuur 4.9.38 Zichtpunt
impressie bewoner

5. CONCLUSIES

In dit hoofdstuk worden de eindconclusies die voortkomen uit het onderzoek gepresenteerd. De resultaten die voortkomen uit de analyses van de studiegebieden worden in de schema's tegen elkaar afgezet om te kunnen concluderen of er verbanden en wetmatigheden te vinden zijn tussen de bezochte studiegebieden. Dit wordt gedaan op de verschillende schaalniveaus, enerzijds de inpassing en positionering van de groene collectieve ruimte. En anderzijds worden er overgangsprincipes vergeleken die voortkomen uit het onderzoek. Naast de conclusies worden er overige bevindingen die uit het onderzoek zijn gebleken beschreven. Het hoofdstuk wordt afgesloten met de terugkoppeling op de vooraf opgestelde hypothese.

5.1 Collectieve ruimte met verschillende gebruikstypen

Door de verschillende studiegebied uit te werken is er geconcludeerd dat er twee soorten collectiviteit te onderscheiden zijn in dit onderzoek. Dit onderscheid is aan het licht gekomen tijdens het referentiebezoeken van de gebieden. In de conclusies wordt er onderscheid gemaakt tussen sociale collectieve ruimte en attractieve collectieve ruimte. Om dit te verduidelijken volgen twee voorbeelden die zijn aangetroffen tijdens de referentiebezoeken.

In EVA-Lanxmeer (H. 4.9) wordt de groene collectieve ruimte gebruikt om samen te komen en functioneert het daarom als een sociale collectieve gebruikruimte. In het Vondel Parc (H.4.7) was de verbinding tussen de bewoners en de collectieve ruimte niet sterk. Er was hier geen sprake van enige sociale gedachtegang achter de collectieve ruimte. Het draait in dit studiegebied alleen om de attractieve waarde van de ruimte. Dit uit zich in een parkachtige enscenering die voor zowel de bezoeker als bewoners te benutten is als collectieve groene ruimte.

De verschillende insteken hebben beide andere principes die gebruikt worden, in de conclusies wordt er onderscheid gemaakt tussen de sociale ruimte en de attractieve ruimte. s

Overzicht positioneringsprincipes

	Attractief Vondel Parc, Utrecht	Attractief & sociaal Park Houtribhoogte, Lelystad	Sociaal EVA-Lanxmeer, Culemborg
Op welke manier zijn de groene collectieve ruimtes gepositioneerd ten opzichte van het openbare en private eigendom?	
	
	

Hoe is de collectieve ruimte ten opzichte van de routing verankerd in haar omgeving?	
	
	

Is de gebruiksvorm van de collectieve groene ruimte anders ten opzichte van de directe omgeving?	
	
	

Waar vormen zich afscheidingen ten opzichte van de collectieve ruimte?	
	
	

Figuur 5.2.1 Overzicht positioneringsprincipes voortkomend uit H.4

5.2 Terugkoppeling deelvragen

Om de hoofdvraag die gesteld is aan het begin van dit onderzoek te beantwoorden zijn er deelvragen opgesteld. De verschillende deelvragen worden individueel beantwoord in deze paragraaf. Aan de hand van verschillende schema's worden de deelvragen onderbouwd.

5.2.1 Op welke manier zijn de groene collectieve ruimtes gepositioneerd ten opzichte van het openbare en private eigendom?

De positionering van de collectieve groene ruimte is sterk afhankelijk van de bebouwing en de ligging van de privéruimte ten opzichte van de collectieve ruimte. Voor een sociaal gebruiksdoeleinde moet de privéruimte directe aansluiting hebben tot het collectieve ruimte. Bij een attractief gebruiksdoel grenzen de privéruimtes niet direct aan de collectieve ruimtes, hierdoor ontstaat er een afstand tussen de bewoner en de collectieve ruimte.

5.2.2 Hoe is de collectieve ruimte ten opzichte van de routing verankerd in de omgeving?

De groene collectieve ruimte wordt door wandelpaden ontsloten, bij de sociale collectieve ruimtes zijn de paden aan de randen gepositioneerd. Hierdoor passeert de bezoeker de ruimte in plaats van deze te doorkruisen. Daarentegen liggen de wandelpaden in de attractieve collectieve ruimte door de collectieve ruimte heen. De bezoeker maakt in de attractieve vorm deel uit van de collectieve ruimte.

In beide gevallen zijn de hoofdroutes zo ver mogelijk van de collectieve ruimte gepositioneerd. Hierdoor wordt de collectieve ruimte ontlast van verkeer. De hoofdroutes zijn in alle studiegebieden autoluw, dit draagt bij aan de rust en het beeld in de collectieve ruimte.

5.2.3 Is de gebruiksvorm van de collectieve groene ruimte anders ten opzichte van de directe omgeving?

Tijdens de studiegebieden zijn er diverse vormen van ruimtegebruik onderscheiden. In de sociale collectieve ruimtes was er een duidelijke clustering van functies te onderscheiden die bijdraagt aan een intensief ruimtegebruik van de collectieve tuin. Hierdoor ontstaat er een multifunctionele gebruiksvorm. De attractieve ruimtes daarentegen onderscheiden zich hierin door een mono functioneel geheel te vormen die als groene inscenering dient voor de bewoners en de bezoekers. De functies liggen hierdoor aan de randen van de collectieve ruimte gepositioneerd of zelfs daarbuiten.

5.2.4 Waar vormen zich afscheidingen ten opzichte van de collectieve ruimte?

Wanneer de collectieve ruimte dient als sociale gebruiksvorm ontstaan er duidelijk aanwezige afscheidingen tussen het private deel en de collectieve ruimte. Hierdoor worden de grenzen van de collectieve ruimte geaccentueerd en zorgt dit voor een afkerend gevoel en een harde grens. Bij een attractieve collectieve ruimte worden de afscheidingen gebruikt om afstand te vormen, hierdoor ontstaan er overgangen die als afscheidend worden ervaren. De collectieve ruimte dient als afscheidende buffer tussen de openbare en private delen. In de onderzochte gebieden vormde de overgang een eenheid met het omliggende gebied en werden de grenzen niet als harde lijn ervaren.

Overzicht overgangsprincipes

	Attractief Vondel Parc, Utrecht	Attractief en sociaal Park Houtribhoogte, Lelystad	Sociaal EVA-Lanxmeer, Culemborg
Hoe zijn de overgangen tussen de verschillende eigendommen vorm gegeven?	
	
	

	
	
	

	
	
	

	
	
	

Figuur 5.2.2 Overzicht overgangsprincipes voortkomend uit H.4

5.2.5 Hoe zijn de overgangen tussen de verschillende eigendommen vorm gegeven?

Op deze deelvraag is geen eenduidig antwoord te geven, dit heeft te maken de verschillende soorten overgangen, het gebruik van de plek en de ruimte die er is om de overgang vorm te geven. Er is een onderscheid te maken tussen de overgangen van een collectieve ruimte met sociale doeleinde ten opzichte van de collectieve ruimte die fungeert als attractief doel.

Bij de overgangen waar sprake is van een sociaal gebruiksdoel worden de scheidingen op de grenzen gepositioneerd. Hierdoor ontstaat er een duidelijke scheidingen die tussen de openbare en private ruimte ligt. De grenzen zijn opgebouwd uit meerdere scheidende elementen. De opgaande beplanting en grondlichamen zorgen voor een mentale visuele scheiding. Over het algemeen worden de grenzen tussen de privétuinen en de collectieve ruimtes open gehouden voor een visuele verbinding vanuit de bewoner. De overgangen van collectief naar openbaar worden in veel gevallen aangeduid met een klein scheidend element. Er zijn tevens plekken waar de scheiding tussen de ruimtes onduidelijkheden oproept, hierdoor wordt het voor de bezoeker moeilijker zicht te een plaats te geven ten opzichte van de bewoner.

De overgangen in een attractieve collectieve ruimte zijn gelegen in de collectieve ruimte. Wanneer er sprake is van een overgang van collectief naar privé worden er scheidende elementen gebruikt om dit te duiden, hierdoor worden de privéruimtes visueel afgescheiden van de collectieve ruimte. De afstand tussen de verschillende ruimtes is van invloed op het type overgang dat er gevormd wordt. Bij een korte afstand zal de grens duidelijk aanwezig zijn, bij een lange afstand loopt de overgang geleidelijk over hierdoor ontstaat er een samenhang tussen het collectieve gebied en zijn omgeving.

5.2.6 Is de verschijningsvorm van een collectieve groene ruimte anders dan die van een openbare ruimte?

De verschillende studiegebieden zijn identificeerbaar als collectieve ruimte, dit heeft te maken met de uitstraling ten opzichte van zijn omgeving. De collectieve tuin is in de onderzochte gebieden een verbijzonderde ruimte. De verbijzondering is afhankelijk van het type collectieve ruimte en het gebruik hiervan. Het onderscheid is merkbaar door de grootte van het gebied, de entrees die geaccentueerd zijn of de gebruiksfunctie van de tuin.

Overzicht belevingen

	Hoe wordt de collectieve ruimte beleeft vanuit de bezoeker?	Hoe wordt de collectieve ruimte beleeft vanuit de bewoner?
<p>Attractief Vondel Parc, Utrecht</p>	
	

<p>Attractief & sociaal Park Houtribhoogte, Lelystad</p>	
	

<p>Sociaal EVA-Lanxmeer, Culemborg</p>	
	

Figuur 5.2.3 Overzicht belevingen voortkomend uit H.4

5.2.7 Hoe wordt de collectieve ruimte beleefd vanuit de bewoner?

In de deelvraag wordt onderzocht hoe de bewoner de collectieve ruimte ervaart. Aan de hand van interviews die zijn gehouden tijdens de referentiebezoeken is de beleving van de bewoner naar voor gekomen. In de deelvraag wordt er een opsplitsing gemaakt tussen het sociaal gebruik en het attractief gebruik.

Sociaal collectief

De bewoners gebruiken de ruimte als gezamenlijke tuin en door de directe verbinding wordt het gebruik van de collectieve tuin verhoogd. Het motief om aan de collectieve tuin te wonen is een bewuste keuze geweest, met het oog op de sociale contacten en gezamenlijk gebruik.

Attractief collectief

De bewoner ervaart de collectieve groene ruimte als een encenering rond de woningen, het verhoogt de groene kwaliteit en draagt bij aan een onderscheidende werking van de ruimte. Deze vorm komt in de studiegebieden terug als natuurpark waar openbare wandelroutes in liggen en als parkstrook met een hoog beheersniveau. De bewoner ziet de plek hier meer als een woondecor dan als een gedeelde tuin waar men samenkomt en elkaar ontmoet.

5.2.8 Hoe wordt de collectieve ruimte beleefd vanuit de bezoeker?

In de deelvraag wordt onderzocht hoe de bezoeker de collectieve ruimte ervaart. Aan de hand van een checklist hebben de bezoekers de beleving weergegeven in tekst en beeld. Er wordt een antwoord gegeven op de sociale gebruikruimte en op de attractieve ruimte.

Sociale collectieve ruimte

Het gevoel van 'te gast zijn' is in een sociale opzet erg groot. Door de functies en de uitstraling van de collectieve tuin, de richting van de paden en het materiaalgebruik ontstaat er een mate van onzekerheid of de tuin toegankelijk is voor de bezoeker of niet. Duidelijk wordt dat de collectieve sociale tuin vooral is gericht op de bewoners.

Attractieve collectieve ruimte

Als bezoeker wordt de collectieve ruimte beleefd als een park met hierin woningen. Door de uitstraling en de mate van gebruik komt deze vorm van collectiviteit vriendelijker over. Doordat er geen duidelijke grenzen zijn wordt het niet gezien als collectieve ruimte die gebruikt wordt door de bewoners, hierdoor wordt de mentale barrière opgeheven en wordt de collectieve ruimte zowel door de bewoner als de bezoeker gebruikt.

1.1 Figuur Faciduiapis
acilla facipit aliquis
molobore commy nul-
lam volumnan essi.
Os numsandre modolore
tetum ilisil ero od deli-
quipit, conse do etum nisi.
Num dolenim velit nul-
pute dolutem ilis nul-
putpat, sit autem ve-
lesequip ero cor atue
veliquat, sequipsumy

5.3 Terugkoppeling hoofdvraag

De vraagstelling waarop antwoord gegeven wordt in deze paragraaf luidt als volgt: **Hoe worden groene collectieve ruimtes ingezet in woongebieden, en hoe worden de overgangen tussen de groene collectieve ruimte en de verschillende eigendommen vorm gegeven?**

Het onderzoek heeft een groot scala aan inzicht gegeven betreffend het gebruik en de toepassing van collectieve groene ruimtes in woonprojecten. De groene collectieve ruimtes worden in woongebieden ingezet om een bijdrage te leveren aan de woonprojecten en deze te onderscheiden door gebruik en uitstraling. Uit het onderzoek is gebleken de groene collectieve ruimtes worden op twee manieren worden ingezet in woongebieden namelijk voor een sociale ruimte te vormen of om een attractieve ruimte te creëren in het woongebied.

De sociale collectieve ruimte heeft een onderscheidende uitstraling ten opzichte van de attractieve ruimte. De sociale collectieve ruimte wordt actief gebruikt door de bewoners, de plek wordt hierop ingericht. Het oogpunt van de sociale collectieve tuin ligt op de bewoners, als bezoeker wordt dit ervaren. Dit is te herleiden aan clustering van functies in de collectieve ruimte. De attractieve ruimte wordt passief gebruikt door de bewoners, er zijn weinig tot geen functies in de collectieve ruimte. De groene uitstraling zorgt voor een hoge belevingswaarde en dient zowel de bezoekers als de bewoners.

De vormgeving van de overgangen staat in relatie met het gebruikruimte. Om tot wetmatigheden te komen is er aan de hand van de conclusies uit de deelvragen een grafiek opgezet waarin de twee types worden behandeld op de onderzochte punten. De twee onderscheidende types hebben een ander uiterlijk en gebruiken, hieruit komen ook andere principes voort. De grafiek dient als richtinggevend handvat, hierin worden de conclusies van de grote schaal en de overgangsprincipes bij elkaar gebracht en bieden deze handvatten voor een te ontwerpen woonproject waar collectieve groene ruimtes centraal staat.

Voor het conclusieschema zie figuur 5.3.7

Bronnen van de foto's links

Figuur 5.3.1 http://www.kastelenin nederland.nl/images/nwe_projec3.jpg

Figuur 5.3.3 <http://www.flickr.com/photos/74763103@N07/6730131343/sizes/l/in/photostream/>

Figuur 5.3.4 <http://www.miridian.com/kt/rubrieken/tuinnieuws.htm>

Figuur 5.3.6 <http://www.graphicalert.com/alert-project/duurzame-woonwijk/>

In het conclusieschema wordt er een suggestie gedaan voor de mogelijke collectieve vormen die bij de sociale of attractieve ruimte horen. Dit is gebaseerd op het vooronderzoek en de referentiestudie. Er wordt rekening gehouden met de positie van de collectieve tuin ten opzichte van de bebouwing en de maat en schaalverhoudingen tussen het collectieve deel en de bebouwing.

ATTRACTIEF

Figuur 5.3.1 Haverleij

Figuur 5.3.2 Vondel parc

Figuur 5.3.3 Funenpark

De attractieve collectieve ruimte wordt gebruikt voor een betere woonomgeving, de collectieve ruimte dient voor een betere groene leefomgeving. Er zijn minder sociale functies aanwezig in dit type collectieve ruimte. Het draait om de groene uitstraling die bijdraagt aan een betere woonkwaliteit.

SOCIAAL

Figuur 5.3.4 Kersentuin

Figuur 5.3.5 EVA-Lanxmeer

Figuur 5.3.6 EVA-Lanxmeer

De sociale collectieve ruimte zorgt voor sociale cohesie binnen het woonproject. Doordat de bewoners zelf inspraak hebben en gezamenlijk onderhoud uitvoeren wordt de sociale band versterkt. De uitstraling van de collectieve ruimte is zeer verschillend ten opzichte van de attractieve ruimte

BEHEER

Door de bewoners

EIGENDOM

Collectieve ruimte ligt direct aan de privétuinen

ROUTE

Loopt langs de collectieve ruimte

AFSCHEID

Ligt op de randen van de collectieve ruimte

FUNCTIES

Liggen gecentreerd in de collectieve ruimte

PRINCIPE DOORSNEDE

MOGELIJKE COLLECTIEVE VORMEN

Figuur 5.3.7 Conclusieschema

Door derden

Collectieve ruimte ligt gescheiden van de privétuinen

Loopt door de collectieve ruimte

De collectieve ruimte vormt de afscheiding

Liggen buiten de collectieve ruimte

BEHEER

EIGENDOM

ROUTE

AFSCHIEDING

FUNCTIES

PRINCIPE DOORSNEDE

MOGELIJKE COLLECTIEVE VORMEN

5.4 Terugkoppeling op de hypothese

In deze paragraaf wordt er teruggeblikt op de hypothese die voorafgaand aan het onderzoek is opgesteld. Door de conclusies op de hoofd- en deelvragen te hebben ontleend uit de studiegebieden wordt er teruggeblikt op de hypothese. Zo wordt getoetst of de gedachtes voorafgaande het onderzoek veranderd zijn ten opzichte van de opgedane kennis na het onderzoek.

De eerste verwachting was dat de groene collectieve ruimtes werden ingezet om de sociale cohesie te bevorderen in woongebieden. De verwachting was dat er waarschijnlijk meerdere manieren van gebruik waren. Terugkijkend op deze verwachting kloppen de bevindingen. Het rapport onderscheidt naast het sociale gebruik nog een ander type gebruiksvorm namelijk de attractieve vorm.

De tweede veronderstelling was dat het gebruik van de collectieve tuin afhankelijk was van de bereikbaarheid en routing. Uit het onderzoek is gebleken dat de routing invloed heeft op het gebruik en de beleving van de collectieve tuin, de positionering en schaal van de route dragen bij aan de beleving. Dit is een inzicht dat pas tijdens het onderzoek aan het licht is gekomen.

De derde veronderstelling was dat de kleine schaal van collectieve groene ruimtes zorgt voor een sociale cohesie. Het gebruik van de collectieve ruimte heeft een limiet. Wanneer de ruimte te groot wordt om voor sociale cohesie te zorgen valt het onder attractief groen en wordt de ruimte ook anders gebruikt. De veronderstelling in de hypothese is dus waar. Kleinere gebieden lenen zich beter voor een sociale collectieve ruimte en grote gebieden lenen zich beter als attractieve enscenering.

De laatste veronderstelling dat er diverse soorten overgangen zijn die de eigendommen afscheiden was ingewikkelder dan gedacht. Het onderzoek heeft nieuwe inzichten gegeven naar de diverse manieren van het maken van een overgang. Het uiterlijk van de overgang is afhankelijk van het ruimtegebruik, de afstand en de fysieke barrières .

De veronderstelling is uitgekomen maar uit het onderzoek is gebleken dat de opgestelde hypothese in hoofdlijnen kloppend is. Het onderzoek heeft daarentegen inzichtelijk gemaakt dat op de verschillende vragen geen eenduidig antwoord te vinden is omdat het afhankelijk is van het type collectieve tuin die wordt onderzocht.

5.5 Kanttekeningen aan het onderzoek

Aan dit onderzoek moeten een aantal kanttekeningen gezet worden die doorgenomen moeten worden voor het gebruik en toepassing van het onderzoek. De conclusies die in dit rapport worden getrokken zijn op basis van vier bezochte studiegebieden. In de uitwerking zijn drie gebieden gebruikt om de hoofd- en deelvragen te beantwoorden en tot de conclusies te komen die de lezer kunnen ondersteunen bij het ontwerpen van een collectieve groene ruimte. Om de conclusies te versterken zullen er nog vele collectieve gebieden op een gelijke wijze onderzocht moeten worden.

De principes die in de conclusies naar voren komen zijn enkel gebaseerd op de verschillende studiegebieden. Er zijn meer principes te onderscheiden uit andere gebieden, in dit onderzoek is de nadruk op drie gebieden gelegd. De resultaten zijn de basis van de conclusies van de studiegebieden. De behaalde resultaten zijn direct toepasbaar op de afstudeeropdracht voor Maasmechelen.

Een belangrijke kanttekening is dat het sociale gebruik van de collectieve ruimte niet alleen afhankelijk is van de positie en de invulling. In dit onderzoek is niet gekeken naar de sociale verbanden en psychologische aspecten die tussen de bewoners en de verschillende gebruiksgroepen spelen.

6. SLOT

In het slot wordt er teruggeblikt op het onderzoek, er worden gereflecteerd op de samenwerking, eventuele tegenslagen en leermomenten die tijdens het onderzoek aan het licht zijn gekomen.

Het onderzoek is in zijn geheel goed verlopen, een goede samenwerking is hiervoor cruciaal geweest. Door een taakverdeling te maken is de werkdruk gelijkmatig verdeeld. Door goede discussie over de vragen is er een diepgang ontstaan in het onderzoek die een meerwaarde heeft voor het vervolg van de afstudeerfase.

In de beginfase liep het onderzoek voortvloeiend, er was een duidelijke vraag opgezet en er was een analysemethode gebruikt uit het boek *Landschappelijk Wonen*.¹ De begeleidingen liepen goed en er waren tijdig referentiestudies gedaan.

Het uitwerken van de studiegebieden verliep voorspoedig en er werden grote slagen gemaakt. Uiteindelijk te groot. Door de begeleiding werd er een kritische noot gelegd op de onderzoeksmethodiek. Hierdoor is er een stap terug gedaan om te reflecteren en te optimaliseren.

Tijdens de laatste weken is een van de onderzoekers ziek geworden en werd de rem op het plan getrokken. Hierdoor is er een achterstand opgelopen die we in de laatste weken hebben proberen in te halen. Doorzettingsvermogen en een ijzeren wil hebben geresulteerd in het voorgaande resultaat. Wij, als onderzoekers zijn trots op het onderzoek.

De resultaten van dit onderzoek zijn niet alleen van toepassing op het plangebied in Maasmechelen. Ze kunnen gebruikt worden als leidraad wanneer er een plan wordt ontworpen waar collectieve tuinen een grote rol spelen.

We zijn als team tevreden over het behaalde resultaat die behaald is met diverse tegenslagen. We denken dat dit een meerwaarde heeft voor het vervolg van het afstuderen en hopen hiermee ook een bijdrage te leveren aan het toekomstige werkveld. Het onderzoek heeft voor ons nieuwe inzichten opgeleverd voor de deulitwerking. Hiermee is de belangrijkste persoonlijke doelstelling behaald.

1 Bron Faro Architecten, Palmbout Urban Landscape, H+N+S Landschapsarchitecten. (2012). *Landschappelijk wonen; 34 voorbeelden in en om de stad*

VERKLARENDE WOORDENLIJST

De woorden in deze lijst zijn door het rapport terug te vinden. De begrippen vergen nadere toelichting. In het tekst zijn de begrippen met een * aangegeven.

Attractief

Aantrekkelijk, mooi, verlokkelijk, hoge uitstraling

Bleekveld

Grasveld waar men linnen liet bleken in vroegere tijden, vaak voorkomend in woonhoven en bij kastelen.

Collectief

Voor een groep mensen die met zelfde doelen en belangen handelen in groepsverband

False Gates

Een openstaande poort die fungeert als mentale afscheiding, de poort kan niet dicht maar wekt de intentie dat de bezoeker een bijzondere ruimte inkomt.

Fysiek

Een ander woord voor fysiek is lichamelijk, in dit onderzoeksrapport wordt fysiek gebruikt om aan te geven dat een plek fysiek toegankelijk zijn.

Gated community

Een gated community is een woonwijk waarvan alle in- en uitgangen afgesloten zijn zodat er controle is op wie er de wijk in- en uitgaan. In de volksmond wordt ook wel gesproken van een hekwerkwijk.

Individualisme

De gedachtegang en de rechten van het individu zich boven het belang van de groep stellen. Dit kan zich ook uiten tegen een gehele samenleving.

Mandelig

gemeenschappelijk tussen eigenaren die een gezamenlijk gebied hebben en dit dienen te beheren en verzorgen.

Mentaal

Door middel van gedachte, in het rapport gebruikt om door middel van gedachte een scheiding te maken.

Ontwerpprincipe Een abstract basisproduct van een typering of systeem dat ingezet kan worden om het ontwerp van een gebied te maken.

Principe

Stelregel, basisprincipe, hoofdregels die te hanteren zijn.

Reductie Een vaak toegepaste analysemethode. Dit bestaat in essentie uit het weglaten van niet ter zake doende informatie.

Sociale cohesie

Sociale cohesie duidt op de samenhang in een maatschappij. Door sociologen wordt sociale cohesie ook wel omschreven als `kleefkracht

Trechtermethodiek

Een methodiek die gehanteerd wordt om in een aantal selectiestappen tot het gewenste eindresultaat te komen.

Typologische reductie

Een analyse methode waarbij een ontwerp of een terrein in essentiële kenmerken wordt weergegeven. Dit kan leiden tot een schema dat de structuur van het plan of terrein weergeeft.

Visueel

Alles wat je met de ogen waarneemt, in het onderzoek wordt het gebruikt om aan te geven of er een zichtbare verbinding is.

BRONNEN

Boeken

- Avermaete, T. (2006) *Oase 71 stedelijke formaties en collectieve ruimten*. Rotterdam: uitgeverij NAI
ISBN 90-5662-5225
- Brinkman, E. (2002) *De openbare stadstuin; De omsluiting en ontsluiting van de openbare stadstuin*. Rotterdam: uitgeverij NAI
ISBN 90-5662-254-4
- Cate, G. ten (2010) *DASH; Het woonerf leeft*. Rotterdam: uitgeverij NAI
ISBN 978-90-5662-739-3
- Davids, W.J.M. (1994) *Mandeligheid en erfdiensbaarheden; Monografieën Nieuw BW. B-serie:27*. Deventer: Kluwer
ISBN 90-268-2559-5
- Faro Architecten, Palmbout Urban Landscape, H+N+S Landschapsarchitecten. (2012). *Landschappelijk wonen; 34 voorbeelden in en om de stad*. Wageningen: uitgeverij Blauwdruk.
SBN 978-90-75271-492
- Ham, R. van der (2010) *Groen goed; Handreiking kwaliteit openbaar groen*. Amersfoort: uitgeverij Sdu
ISBN 978-90-12132-99-2
- Leupen, B., Grafe, C., Körnig, N. (1993) *Ontwerp en analyse. 7e druk*. Rotterdam: uitgeverij 010.
ISBN 90-6450-558-6
- Lohof, S. en Reijndorp, A. (2006) *Privé terein; Privaat beheerde woondomeinen in Nederland*. Rotterdam: uitgeverij NAI
ISBN 90-5662-546-2
- Meijer, M. (2010) *Duurzame stedenbouw; The next step*. Wageningen: uitgeverij Blauwdruk.
ISBN 978-90-75271-331
- Velde, J. te (1995) *Meedoen met het groen; Samenwerking tussen overheid en burger bij het beheer van de openbare ruimte*. Haarlem: uitgeverij Schuyt & Co
ISBN 90-6097-398-4
- Zwart, J. van der (2004) *Tussen haard en horizon*. Nijmegen: uitgeverij SUN
ISBN 90-5875-1538

Rapporten

- Bax, M. en Schors, Z. (2005) *Thuis in Overvecht; Collectieve ruimtals inzet voor de herstructurering van een naoorlogse wijk*. Afstudeerontwerp landschapsarchitectuur: Wageningen Universiteit
- Ritsema, H. (2010) *Betrokken Bewoners; Hoe zelfregie het woonplezier verandert*. Afsluiting van de Master Bestuurskunde aan de Radboud Universiteit Nijmegen.
- Berga A.E. van den, Bloka S., Hueberb M.H.C., Köbbenb J., Schönea M.B (2003) *De beleving van collectieve tuinen; Ontwerpen voor doelgroepen op basis van belevingsonderzoek* Alterra-rapport 655, Reeks Belevingsonderzoek 6, Alterra, Research Instituut voor de Groene Ruimte, Wageningen

Artikelen

- Berga A.E. van den, (2005) *De maatschappelijke baten van openbare binnentuinen; de publieke omsloten tuin als verborgen attractie*. Wageningen: Alterra

Tijdschrift

- Wooninnovatie reeks (2008) *Prettige plaatsen; collectief beheer van openbare ontmoetingsruimte*. Jaargang 5, nummer 18. Pagina 16-31

Website

- <http://www.bel-lanxmeer.nl/> (Geraadpleegd op 16 april 2012)
- <http://www.houtribhoogte.nl/> (Geraadpleegd op 17 april 2012)
- <http://www.kei-centrum.nl/> (Geraadpleegd op 22 april 2012)
- <http://www.vandale.nl/> (Geraadpleegd op 20 april 2012)
- <http://www.vondelparc.nl/> (Geraadpleegd op 16 april 2012)
- <http://www.wetboek-online.nl/> (Geraadpleegd op 20 april 2012)

BIJLAGE 1

Elementen die de overgang vormen

Om inzicht te krijgen in de overgangsprincipes die worden toegepast in de groene collectieve ruimtes zijn de verschillende mogelijkheden om de overgangen vorm te geven uitgesplitst. Als basis worden vier structuren gebruikt, wegenstructuur, groenstructuur, bebouwing/bouwkundige elementen en hoogteverschillen.

De definities zijn opgesteld door de onderzoekers. In de onderstaande subparagrafen worden de verschillende elementen omschreven met hierbij de definiëring van het element.

Groene elementen

Solitaire boom

Een vrijstaande boom die als blikvanger dient in een open ruimte

Struweel met sporadisch een boom

Opgaande heesterbeplanting vanaf 2 m. met max. 20% aan boomvormende heesters

Bomenrij

Een lijnvormige rij met bomen die in een regelmatig patroon zijn aangeplant

Haag

Lijnvormig groen element gevormd door haagvormende struiken dicht tegen elkaar planten en in een strakke vorm te knippen

Fruitbomengard

Een bomengroep die in gridvorm zijn aangeplant ten behoeve van de vruchtdracht

Heesterstruweel

Opgaande heesterbeplanting in lijnvormige manier gepositioneerd, met een minimale hoogte van 2m

Bomengroep

Een groep bomen die in een open ruimte staat en door het kronendek een uniforme massa vormt

Losse heesterhaag

Een lijnvormig element gevormd door aaneengesloten heesters met een losse uitstraling, maximaal 2m hoog

Solitaire heester

Een vaak meerstammige stuikvormer met een massa die dicht bij de grond is. Wordt vaak als blikvanger gebruikt

Lage heesters

Heesters tot 60cm die een afscheidend vlak vormen

Rietkraag

Aan water gekoppelde rand die ontstaat uit een riet en vormt een lijnvormige scheiding.

Bouwkundige elementen die de overgang vormen

Muur

Hard grensvormend element dat wordt opgebouwd uit steen of ander materiaal

Keermuur

De keermuur zorgt voor een grondkerende functie die hierdoor wordt gezien als element

Lage afscheiding

Accentuerend element dat symbolisch de grens aangeeft tussen de verschillende ruimtes

Trap

Trap scheidt de ruimte door middel van hoogte en is fysiek toegankelijk maar zorgt voor mentale barrière

Hekwerk

Lijnvormig element dat een ruimtes afscheidt, fysiek niet toegankelijk

Grondlichamen, hoogteverschillen en water

Grondheuvel

Een grondlichaam dat is aangebracht om een afscheidend element te vormen

Talud

Grondlichaam dat een hoogteverschil opvangt, taluds kunnen een scheidende werking hebben afhankelijk van de inzet.

Greppel

Een langgerekte uitgegraven gleuf in het maaiveld

Water

Een sloot, plas of ander element met water zorgt voor een fysieke barrière.

Glooiende heuvels

Een repeterend patroon van grondlichamen die een patroon vormen in het landschap

Paden die de overgang vormen

Hoofdpad verhard

Paden die dienen als hoofdontsluiting van het gebied bestaande uit vastliggend materiaal

Hoofdpad, halfverhard

Paden dienen als hoofdontsluiting bestaande uit losse materialen zoals grind ed.

Subpad verhard

Paden dienen als wandelpad voor langzaam verkeer bestaande uit elementair bestratingsmateriaal

Subpad halfverhard

Paden die dienen voor langzaam verkeer bestaande uit los materiaal zoals grind of schelpen

Subpad onverhard

Pad voor langzaamverkeer zonder verhard bestratingsmateriaal

