

wonen −1

“Tegen 2030 moeten 330.000
bijkomende gezinnen gehuis-
vest worden. Voor een deel
daarvan zullen nieuwe wonin-
gen moeten worden gebouwd.
Hoe kunnen deze woningen
bijdragen tot een beter ruim-
telijk beleid in Vlaanderen,
dat een verdere suburbanisa-
tie en versnippering van het
woonareaal tegengaat? Hoe
kunnen we aantrekkelijke en
betaalbare woonomgevingen
realiseren op een sociaal geïn-
tegreerde wijze? Hoe kunnen
we individuele woonwensen
opvangen met minder maat-

schappelijke lasten en kosten? 	Met welke woonprojecten kun-
nen we daadwerkelijk een trendbreuk realiseren in de Vlaamse
woningproductie?” 1     	 Binnen het huidige discours
over mogelijke oplossingen voor diverse, acute woonproblema-
tieken in Vlaanderen worden nieuwe, collectieve woonvormen
vaak naar voren geschoven. De toenemende bevolking, veran-
derende gezinsstructuren en de afnemende hoeveelheid vrije
ruimte dwingen onze generatie om creatiever om te sprin-
gen met wonen en ontwerpen. De vaste waarden en tradities
die lange tijd golden als excuus voor de zogenaamde bak-
steen in de maag van alle Belgen komen al lange tijd niet meer
overeen met de noden van de acute maatschappelijke woon-
problematiek. Wij moeten het traditionele woonmodel herde-
finiëren en nieuwe, duurzamere woonmodellen ontwikkelen.

inleiding	 1

kalender	 14 	

activiteiten	 17

18 	 Filip Canfyn_____________________________
20	 Bogdan & Van Broeck____________________
22 	 Edelaar Mosayebi Inderbitzin Architekten____
24 	 Elli Mosayebi_ __________________________
26 	 Japan: Archipel van de woning_____________
28 	 Milaan + Ticino + Bergamo________________
30 	 Pilootprojecten wonen____________________
32 	 Stadswandeling Antwerpen_______________
34 	 Pechakucha Gent________________________
36	 Stadsvernieuwing in Gent_________________
38 	 Pezo von Ellrichshausen__________________
40 	 Jonge architecten regio Kortrijk_ ___________
42 	 Mexico_ _______________________________
44 	 Getting things done______________________
46 	 Generatie-interviews_____________________
vraag en antwoord	 52	

2 −cahier

Vlaanderen blijft de meest versnipperde en verkavelde regio
van Europa. Het ruimtebeslag van de harde functies als wonen,
 industrie, intensieve landbouw, wegen en mobiliteit is groot.
Ondanks de beperkte oppervlakte en een hoge bevolkings-
dichtheid springen we allerminst zuinig om met de ruimte.
Bebouwing in Vlaanderen is zeer sterk verspreid, zonder
duidelijk patroon. Nog steeds bebouwen of verharden we dage-
lijks 7,5 ha (of 15 voetbalvelden) ten koste van de open ruimte.
Vlaanderen heeft – na Monaco en Vaticaanstad – de grootste
verharde oppervlakte per vierkante meter ter wereld en het
dichtste wegennet van Europa. Als Vlaanderen aan hetzelfde
tempo open ruimte blijft innemen zal, volgens een studie van
de KULeuven, in 2050 meer dan 40% van de beschikbare
ruimte volgebouwd zijn.2        De stadsvlucht van de
vorige decennia heeft ervoor gezorgd dat het wonen vooral
gebeurt in grote verkavelingen in buitengebieden, in versprei-
de bebouwing en lintbebouwing, met lage dichtheid. Hierdoor
zijn er teveel verkeersgenererende functies zoals baanwinkels,
winkelcentra, bedrijventerreinen. Natuurgebieden worden
opgeknipt en zijn te klein en te versnipperd, waardoor ze kwets-
bare dier- en plantensoorten verliezen. Vlaanderen is één van
de dunst beboste gebieden van Europa en toch wordt er nog
veel bos gekapt. Als we niets doen en Vlaanderen aan dit tempo
open ruimte blijft innemen, zal tegen 2050 de Vlaamse ruit
bijna helemaal volgebouwd zijn.        De huidige situatie
dient een halt te worden toegeroepen! Op welke manier kan
er gestreefd worden naar een goede leefomgeving? Hoe kan
betaalbaar en goed wonen gerealiseerd worden? Kwaliteitsvol
wonen is immers de uitdrukking van het functioneren van een
samenleving, van het functioneren van een beleid. De huidige
woonconcepten zijn achterhaald. Het traditionele wonen wordt

3 wonen −

uitgedaagd door innovatieve woontypologieën. Niet alleen de
woonvorm dient herdacht te worden, ook dienen we op zoek te
gaan naar nieuwe vormen van collectief opdrachtgeverschap en
andere visies op grondgebruik. Maatschappelijke uitdagingen
zoals grondschaarste, betaalbaarheid, milieubescherming,
mobiliteit, vergrijzing en gezinsverdunning, zijn daar onlosmake-
lijk mee verbonden.        Archipel zoomt in 2016 in op
wonen en stelde een jaarprogramma samen dat diverse aspecten
van deze zoektocht naar oplossingen in de kijker wil zetten om
te sensibiliseren, om na te denken, om het roer om te gooien.

Hoe kunnen we het werkjaar beter starten dan met reflecte-
ren over het verkavelingsmodel met zijn lage dichtheid, groot
ruimtegebruik, schrale openbare ruimte, grote ecologische voet-
afdruk?       In zijn recentste boek Het syndroom van
verkavelingsvlaanderen – Radicaal pleidooi voor stedelijk wonen legt
Filip Canfyn een link tussen enerzijds het ruimtelijk woongedrag
en het bijhorende beleid of non-beleid, met andere woorden, ver-
kavelingsvlaanderen, en anderzijds de sociologische grondstroom
en de bijhorende attitude, met andere woorden, vermiddenklassing.
Inmiddels bereidt hij een nieuw boek voor dat een stap verder zet,
waarbij hij vertrekt van die vermiddenklassing, die zich onder-
tussen electoraal zwaar op de kaart heeft gezet. In de eerste lezing
van het nieuwe werkjaar duikt Filip Canfyn in het ruimtelijk woon-
gedrag in verkavelingsvlaanderen.

In februari geven we het woord aan Leo Van Broeck (Bogdan &
Van Broeck) die ingaat op landgebruik en densiteit, enerzijds als
reflectie en anderzijds toegepast op eigen werk. Leo Van Broeck
houdt een pleidooi voor een totale herschikking van het ruimte-
gebruik wegens onze overbevolkte en te klein geworden planeet.
Specifiek voor Vlaanderen is de diagnose dubbel pijnlijk stelt hij:
meer dan 32% is bebouwde oppervlakte, en bovendien op de meest
gefragmenteerde manier. Iedereen woont zowat overal, het verka-
velingsmodel heeft de steden doen leeg lopen en het platteland
kapotgemaakt. Bovendien, zo gaat hij verder, is dit zowel ecolo-
gisch als economisch totaal nefast. We zijn Europees recordhouder

1.
Pilootprojecten Wonen, p1.
	
2.
Uit nota Milieubeweging
blikt vooruit, opgesteld door
Bond Beter Leefmilieu, 2012

4 −cahier

op vele vlakken. We hebben o.a. het grootste aantal uren file per
werknemer, en het grootste aantal km weg en uitrusting (riolering,
waterleiding, gas, kabel, etc.) per wooneenheid. Leo Van Broeck
wil ons bewust maken van de hoogdringendheid om anders met
ruimte om te gaan.

Op 16 februari verleent Archipel zijn steun aan de uitreiking van
de Prijs voor Architectuur – West-Vlaanderen. Omdat Archipel jong
West-Vlaams architectuurtalent in de kijker wil zetten, en zeer
enthousiast is over het initiatief van de Provincie West-Vlaanderen
en de Orde van Architecten West-Vlaanderen. Archipel heeft door-
heen zijn bestaansgeschiedenis steeds aandacht gehad voor jong
talent door hen een platform te bieden. Archipel wil dit blijven doen,
en onderstreept dit door mede een prijs uit te reiken in de vorm van
een reischeque, omdat Archipel ervan overtuigd is dat het ervaren
van architectuur inherent verbonden is met het zoeken naar de
genesis van architectuur.

Zwitserland heeft een eeuwenlange traditie in coöperatieve
woningbouw. De grond is schaars en dient optimaal benut te wor-
den, niet alleen planmatig, maar ook sociaal en ecologisch. De
Zwitsers hebben een streepje voor op het vlak van groepswoning-
bouw.       Hoewel de Zwitserse architectuur vooral bekend
staat om haar vaak ascetische verschijning, worden de laatste jaren
de grenzen verlegd. In het werk van Edelaar Mosayebi Inderbitzin
architecten ontdekken we een nieuwe woningbouwarchitectuur die
het wonen herdenkt en in nieuwe vormen giet. Christian Inderbitzin,
één van de drie hoofdarchitecten, komt hun werk toelichten.

In het kader van de voorjaarsreis naar Noord-Italië heeft Archipel
Elli Mosayebi uitgenodigd om te spreken over de naoorlogse
wooncultuur in Milaan. Na de Tweede Wereldoorlog onder-
ging de stad Milaan een reeks van tumultueuze veranderingen.
Economische groei, sociale veranderingen en de snelle moder-
nisering vormden een vruchtbare grond voor architectonische
experimenten.       Huisvesting, meubilair en industrieel
design vormden de belangrijkste werkterreinen van de architec-
ten. Het succes van de Milanese interieurs en design, met name

3.
Naar informatie van
Elli Mosayebi

5 wonen −

op internationaal niveau, werd vooral mogelijk gemaakt door het
bestaan van de Triënnale. De debatten en tentoonstellingen rond
de Triënnale creëerden een belangrijk forum en bevorderden de
vernieuwing van de nationale cultuur. Elke Triënnale bracht archi-
tecten, ontwerpers, kunstenaars, producenten, planners en werd
vergezeld door uitgebreide debatten in de populaire en gespeci-
aliseerde pers.       Het werk van Luigi Caccia Dominioni
vertegenwoordigt deze ontwikkeling nauwkeurig. In de afgelopen
zestig jaar, heeft hij een opus gerealiseerd, dat kan worden geken-
merkt door een enorme heterogeniteit van de onderwerpen en acti-
viteiten. Zijn meest productieve periode valt in de jaren 1950-1970.
Woningbouwprojecten, renovaties en interieurs vertegenwoordigen
het grootste deel van zijn werk. Zijn clientèle is voornamelijk afkom-
stig uit de Milanese bourgeoisie, wiens zelfbeeld, als gevolg van de
democratiseringsprocessen en de economische boom tijdens de
jaren 1960, een radicale transformatie onderging en daarom zocht
naar een nieuwe architectonische expressie.       Van 1930
tot 1970 was Milaan een experimentele plek voor ook andere lokale
architecten als Giuseppe Terragni, Gio Ponti, BBPR en Aldo Rossi, die
een specifieke Milanese stijl ontwikkelden.3 Elli Mosayebi doctoreerde
in dit vakgebied en is een specialiste in het werk van Luigi Caccia
Dominioni en tijdgenoten. Deze lezing verloopt in samenwerking met
de vakgroep Architectuur en Stedenbouw van de Universiteit Gent.

Op 25 maart opent in het Design museum Gent de tentoonstelling
Japan, archipel van de woning. Praten over de individuele woning
in Japan richt zich tot de rol van de architectuur en haar beteke-
nis binnen stedelijkheid en de samenleving als geheel. De wonin-
gen in deze tentoonstelling overschrijden het strikte kader van de
typische privé-programma’s. Ze tarten de verbeelding, flirten met
creativiteit en worden vaak misbegrepen. Ze lijken een drang naar
nieuwigheden te belichamen en de vraag naar leefbaarheid op te
roepen. Daarom worden de woningen geplaatst binnen hun fysieke,
culturele en sociale context. Bovendien wordt de relatie met de tra-
ditie onderzocht. Deze tentoonstelling is opgedeeld in drie delen
en wil duidelijke, historische en contextuele aanwijzingen geven
om de bezoeker te laten inleven in hoe en waarom het wonen
door architecten in Japan zo vorm gegeven wordt.       Het
eerste deel Woningen van gisteren bevat veertien casestudies van
bekende twintigste-eeuwse woningen die als mijlpalen worden

6 −cahier

ervaren, niet alleen wegens hun woonkwaliteit, maar door hun reac-
tie op de natuurlijke en gebouwde omgeving die hen omringt. Het
tweede deel Tokyo Homes is een fotografische documentaire met
zesendertig woningportretten binnen hun onmiddellijke context.
Het derde deel Woningen van vandaag omvat twintig casestudies
van hedendaagse woningen, geïllustreerd met plannen, foto’s en
video’s. De tentoonstelling loopt tot 19 juni.

In de maand mei trekt Archipel naar het noorden van Italië, onder
het motto Continuità e Ambiente. De voorbije drie decennia is
Italië voor de Archipelgrim eigenlijk een blinde vlek gebleven. Op
de Veneto en een aantal Biënnale bezoeken aan Venetië na, bleef
de (hedendaagse) Italiaanse architectuur onbekend en onbemind.
Archipel trekt naar de prachtige streek van Ticino, Bergamo, Milaan …
op zoek naar vergeten parels binnen het Italiaans modernisme, en
naar verrassende hedendaagse realisaties.       Naast de
bekende namen als Gio Ponti en Ernesto N. Rogers zijn er ook min-
der bekende als Dominioni, Gardella, Portaluppi, Pizzigoni, Asnago
Vender en Moretti. Na de tweede wereldoorlog kregen ze tijdens de
heropbouw in Milaan en Bergamo veel kansen om zelfs in het his-
torische hart van de stad te bouwen. Aangespoord door Ernesto N.
Rogers’ pleidooi in het tijdschrift Casabella voor een Continuità met
het verleden van de stad en respect voor de eigenheid ervan, het
preesistenze Ambientali ontwierpen ze intrigerende woongebouwen.
Ruime terrassen en een open, soms grillig plattegrond vertaalden
de Milanese burgerwoning naar een collectief woongebouw met
veel aandacht voor sfeer, materiaal en de overgangen van publieke
ruimte naar de privé sfeer van het appartement. In hun vormgeving
verwezen ze openlijk of veeleer subtiel en gelaagd naar het verle-
den van Milaan. Een eigen interpretatie van het toenmalige strakke
modernisme, zonder de rauwe hang naar tabula rasa en een open
confrontatie met de historische stad. Veel van die projecten blijven
ook nu nog verrassend actueel als collectief woongebouw en sluiten
naadloos aan op het jaarthema 2016, Wonen. Na Milaan en Bergamo
is een bezoek gepland aan de nauwelijks 50 km noordelijker gele-
gen valleien van Ticino, het meest zuidelijke kanton van Zwitserland,
waar een combinatie van hoogtepunten uit de Tendenza-beweging
(Luigi Snozzi in Monte Carasso, Aurelio Galfetti en Livio Vacchini in
Bellinzona) en recent werk van Guidotti Architetti, Baserga Mozzetti,
Raphael Zuber en Durisch + Nolli wordt opgezocht.4

4.
Tekst van Frederik Tomme
	
5.
www.vlaamsbouwmeester.be/
nl/subsite/collectief-wonen

6.
uit Pilootprojecten Wonen,
Team Vlaams Bouwmeester

7 wonen −

In de maand mei zoomen we in op een initiatief van de Vlaamse
Bouwmeester, namelijk Pilootprojecten Wonen. Tegen 2050 zal
Vlaanderen naar schatting 1 miljoen meer mensen tellen dan van-
daag. Dat zijn 7 miljoen mensen die allemaal betaalbaar en goed
willen wonen op dezelfde beperkte ruimte in Vlaanderen. Dat rea-
liseren, vraagt aanpassingen in hoe en waar we wonen.5 Bij zijn
aantreden als Bouwmeester in 2010 formuleerde Peter Swinnen
in zijn ambitienota de wens om de urgenties en uitdagingen in de
zorg en de woningbouw waar we in Vlaanderen voor staan aan te
pakken door kwaliteitsvolle voorbeeld- of pilootprojecten. Na een
voortraject van ontwerpend onderzoek naar een trendbreuk in de
Vlaamse woonproductie worden vijf piloottrajecten naar de reali-
satie geleid. In deze projecten verschuift de focus van de indivi-
duele woning op een kavel naar groepswoningbouw en een meer
gemengde woonomgeving. Dit betekent meer collectiviteit in het
bouwen en wonen.        Joachim Declerck (Architecture
Workroom Brussels) licht de pilootprojecten Wonen toe en gaat in
gesprek met Wim Rasschaert (advocaat en spilfiguur in het piloot-
project Nieuwe coalities voor het wonen in Turnhout, Schorvoort)
en de ontwerpers TRANS architectuur / stedenbouw uit Gent. In
de nota van dit project lezen we: “Vlaanderen heeft een diepge-
wortelde traditie van individueel wonen. Een eigen stuk grond met
daarop een eigen huis. Het gevolg is een voortschrijdende verka-
veling van het territorium. De versnippering van de grond zet een
rem op de vernieuwing van het wonen. Het bemoeilijkt initiatieven
van collectief wonen en collectief opdrachtgeverschap. Modellen
die elders in Europa of de wereld hun waarde hebben bewezen,
zoals grondbanken, land trust communities (CLT’s) of bouwgroe-
pen, zijn zeldzaam of zelfs onbestaande in Vlaanderen. Er bestaan
nauwelijks precedenten om zulke juridi¬sche constructies binnen
de Vlaamse context in goede banen te leiden. We zijn beland in een
vicieuze cirkel waaraan het moeilijk ontsnappen is. Het ideaal van
het individuele wonen heeft de grond versnipperd en de versnippe-
ring van de grond bestendigt de traditie van het individuele wonen.
(…) We staan dus voor de uitdaging om de dwang van de kavel – als
het kwantum of de kleinste ondeelbare eenheid van de ruimte – te
neutraliseren, of tenminste voor even tussen haakjes te plaatsen.
Op die manier kan een kaveloverschrijdend project ontstaan. Dat
is precies de inzet van het Pilootproject Schorvoort in Turnhout.”6

8 −cahier

In juni neemt Bart Canfyn ons mee naar Antwerpen, meer bepaald
naar Antwerpen Noord 2060. Hij kent deze stad door en door,
zowel professioneel als persoonlijk. In een artikel in de Weekend
Knack wordt deze wijk omschreven als wijk met weerhaakjes en
beschreven als een postnummer dat een begrip werd: geen buurt
in de Scheldestad die volkser, gekleurder en levendiger is dan 2060.
Rauw en omstreden soms, maar vol verrassingen en rijk aan enthou-
siaste, creatieve inwoners. Antwerpen Noord leeft!7 Er heerst een ver-
keerde en eerder negatieve kennis van deze voorheen verloederde
Antwerpse wijk. Antwerpen 2060 is de wijk waar het Vlaams Blok
in hoogdagen quasi de helft van de stemmen heeft gehaald, maar
die door enkele cruciale ingrepen transformeerde, o.a. de beslis-
sing om Antwerpen HST in het Centraal Station te brengen. Deze
ingreep resulteerde in het vrijkomen van het gigantische spoorwe-
gemplacement op Antwerpen Noord – nu Park Spoor Noord, met
enorm veel nieuwe ruimte voor publiek domein, voor groen, scho-
len en wonen. Daar bovenop is er de ontwikkeling van Het Eilandje,
onder impuls van een aantal visionaire politici die ondersteund
werden door het eerste projectbureau Eilandje onder leiding van
René Daniels, in een volgende fase de Stadsbouwmeester met de
Welstandscommissie, en gemotiveerde ambtenaren in de eerste
Planningscel, in volgende fase AG Stadsplanning en nu AG Vespa.8
De bevolking heeft hier in grote mate enthousiast op gereageerd,
wat resulteerde in nieuwe scholen, residentiële ontwikkeling, win-
kels, publieke ruimte, groen, … kortom diversiteit in alle klanken en
kleuren. De wijk wordt gekenmerkt door een heel boeiend, levendig
en superdivers samenleven. Bart Canfyn laat ons deze wijk gedu-
rende een vier uur durende wandeling ontdekken, gaande van het
Centraal Station, langs de Chinese buurt, het De Coninckplein, Sint-
Jansplein, de Stuyvenbergwijk, park Spoor Noord, het Eilandje, de
Hanzastedeplaats, de Cadix-wijk, Kattendijkdok, het Red Star Line
Museum en het Falconplein.

Na de zomerbreak duiken we het nieuwe academiejaar in met een
wervelende PechaKucha presentatie waarbij 10 jonge architectenbu-
reaus hun werk in een bijzonder format brengen. De editie van 2015
werd opgewacht door duizend geïnteresseerden. PechaKucha is
een concept dat in 2003 in Japan zijn oorsprong vond en sindsdien
wereldwijd is verspreid. Een uiteenzetting volgens het PechaKucha
concept houdt in dat sprekers elk in 20 slides, met 20 seconden per

7.
www.2060.be

8.
Naar tekst van Bart Canfyn

9 wonen −

slide, vertellen wat hun inspireert of hun bedenkingen en/of visie
overbrengen aan het publiek. Op deze wijze wordt het publiek aan
een vaardig tempo geprikkeld met inzichten en ideeën en dit in een
visuele, to-the-point presentatie. Een dynamische avond vol brui-
sende ideeën van jonge bureaus die een platform krijgen om hun
werk aan het ruimere publiek bekend te maken. Voor de editie van
2016 werden 10 bureaus aangeschreven met de vraag om in te zoo-
men op stedelijke verdichtingsstrategieën en nieuwe vormen van
wonen: Atelier 4/5 (Brussel), CameleonArchitects (Oostende), dmvA
office (Mechelen), enofstudio architectuur (Antwerpen), FREEK
architecten (Gent), GAFPA (Gent), McMaster architecten (Gent),
met zicht op zee (Antwerpen), OYO (Gent), PT architecten (Brussel).

In oktober maken we een wandeling door een deel van Gent, samen
met het Gentse stadsontwikkelingsbedrijf sogent. Zij voert het
stedelijk beleid inzake stadsontwikkeling en vastgoedbeheer uit.
Momenteel heeft sogent een 45-tal stadsontwikkelingsprojecten
in beheer. Zo geeft sogent verwaarloosde gebieden in de stad een
nieuwe woonbestemming. Op die manier wordt er op een structurele
manier ruimte vrijgemaakt voor sociale, bescheiden en private wonin-
gen. In de rand van de stad worden economische zones ontwikkeld
die aan de noden van de hedendaagse bedrijfscultuur beantwoorden.
Daarnaast verwerft sogent ook gronden om wijkparken aan te leg-
gen of tuinuitbreidingen mogelijk te maken in dichtbevolkte wijken.
Tenslotte realiseert sogent ook publieke gebouwen in opdracht van
de Stad Gent. Het kan daarbij gaan om kinderdagverblijven, scholen,
buurtcentra… Archipel wil de impact van het werk dat dit stadsont-
wikkelingsbedrijf op het terrein verricht van naderbij bekijken. Het
programma van de wandeling wordt later via de website ingevuld.

Op woensdag 19 oktober organiseert Archipel een lezing in het
kader van en in samenwerking met de Biënnale Interieur 2016. De
vijfentwintigste zilveren editie van Interieur 2016 wordt bijzonder.
De exposanten in deze editie zijn participanten in een project dat
de conversatie rond de hedendaagse wooncreativiteit stimuleert,
en dat gestuurd wordt door de visie van de gastcuratoren Office
Kersten Geers en David Van Severen. Zij zullen in nauwe samen-
werking met kunstenaar Richard Venlet en grafisch designer Joris
Kritis een sterke architecturale enveloppe ontwikkelen in en rond

10 −cahier

de tentoonstellingshallen van Kortrijk Xpo. Tevens worden er inter-
nationale gasten uitgenodigd om hun visie aan te vullen. Archipel
nodigde alvast het Chileense bureau Pezo von Ellrichshausen uit.
Hun lezing draagt de titel Living room en gaat over het zoeken naar
de drijfveren achter een goede leef- of woonruimte. Wonen van bin-
nenuit bekeken …

We blijven nog even in Kortrijk. Op vrijdag 21 oktober co-orga-
niseert Archipel de architectuurlezing binnen de Week van het
Ontwerpen, samen met Intercommunale Leiedal en Designregio
Kortrijk. Week van het Ontwerpen toont van 21 tot 23 oktober 2016
met de expo We are the next generation een selectie van de beste
studentenprojecten uit het creatieve Vlaamse ontwerponderwijs
in de Budafabriek. Jonge architecten uit de regio Kortrijk tonen
hun werk. Onder curatorschap van Joachim Declerck werden drie
bureaus geselecteerd: Studio Basta, De Baes Architectuur, Steven
Vandenborre architecten. Zij lichten hun werk toe en gaan nadien
met Joachim Declerck in gesprek.

De hoofdstad van Mexico is het mekka van het land voor een verwe-
ven gelaagdheid van traditie en moderniteit. Het is een chaotische
metropool met ruim 21 miljoen inwoners in hoge dichtheid binnen
een vulkanische vallei. Wonen wordt in al zijn geledingen getergd
en uitgedaagd. Mexico is een stad die voortdurend in beweging
en verandering is. Het maakt deel uit van haar contradictorische
natuur: een stad geobsedeerd door haar verleden, maar open voor
alles wat nieuw is. Een dynamisch en efficiënt bolwerk dat tege-
lijk chaotisch en corrupt is. Met een architectuur die doorheen de
geschiedenis steeds opnieuw is gedefinieerd door de specifieke
relatie tussen massa en leegte, tussen monolitische monumenta-
liteit en open ruimte.9 Naast aandacht voor deze monumentaliteit
in woningbouw en publieke programma’s, sluipt de poëzie van
Barragán moeiteloos binnen om ons te verleiden een droomwereld
te betreden. Archipel trekt in november naar Mexico.

In de afgelopen dertig jaar heeft de kleine Oostenrijkse provincie
Vorarlberg met zijn hedendaagse bouwcultuur naam voor zichzelf
gemaakt. Vorarlberg bouwde aan een eigen regionale identiteit. Er

9.
Met fragmenten uit de tekst
van Dominique Pieters

11 wonen −

werd een rondreizende tentoonstelling ontwikkeld om de architec-
tuur uit Vorarlberg op de internationale kaart te zetten. De schijn-
baar universele consensus onder lokale architecten om redelijke
werkwijzen en middelen te gebruiken is in combinatie met een
niet aflatende zoektocht naar de meest verstandige, functionele,
en kosten-efficiënte ontwerpoplossingen. De inzet van innovatieve
materialen en constructieprincipes, de integratie van de nieuwste
technologieën en de ontwikkeling van nieuwe bouwproducten spe-
len een bijzonder belangrijke rol. Geworteld in de vindingrijkheid
van de bevolking, heeft dit pragmatisme, eenvoud en rationaliteit
geresulteerd in een enorm aantal gebouwen die haast een onbe-
doeld nevenproduct lijken te zijn van een doordacht en verfijnd pro-
bleemoplossend proces. De harmonieuze samenwerking tussen
architecten, ambachtslieden, bouwheren en de plaatselijke autori-
teiten leidt tot nieuwe architectuur die progressief, energie-effici-
ënt en duurzaam is. Met een totaal van meer dan 230 projecten en
ongeveer 700 fotografische afbeeldingen, biedt de tentoonstelling
een uitgebreid overzicht van een beweging die zijn oorsprong in
de late jaren 1950 en vroege jaren 1960 vond en die bestempeld
wordt als de Vorarlberger Bauschule. Deze tentoonstelling brengen
wij in samenspraak met KU Leuven, Faculteit Architectuur, Campus
Sint-Lucas Gent en het Oostenrijks Cultuurforum Brussel en zal
te zien zijn in de Pandgang van Campus Sint-Lucas Hoogstraat 51.

Op zondag 20 november organiseert Archipel voor de vierde maal
een workshop naar aanleiding van de Kunstendag voor Kinderen. Op
die dag kunnen families met kinderen tot 12 jaar in heel Vlaanderen
en Brussel kennismaken met kunst. Dat kunst, architectuur en
ruimtelijke ordening deel uitmaakt van de leefwereld van kinderen
en jongeren is evident. Toch wordt hier slechts sporadisch op een
bewuste manier op ingegaan. Archipel knutselt een hele namiddag
met kinderen (en hun ouders) binnen het thema van bewustwor-
ding van ruimte, duurzaamheid, recyclage, …

Dit jaar wordt de tweede leerstoel Maarten Van Severen toege-
kend aan Konstantin Grcic.       Deze leerstoel, in het
leven geroepen door The Maarten Van Severen Foundation en de
Vakgroep Design en Vormgeving van KASK / School of Arts Gent –
naar aanleiding van de tiende verjaardag van het overlijden van

12cahier −

Maarten Van Severen in 2015 –, waarmee ze de actuele betekenis
van het werk van de ontwerper willen uitdragen. Archipel zal de
hoofdlezing binnen deze leerstoel mee te organiseren.      

Archipel droomt al een tijdje van mondelinge archivering in de vorm
van interviews met architecten. Zij vond een bondgenoot in Studio
Fragile, geleid door Carl Bourgeois. Studenten gewapend met
passie, enthousiasme en ondernemingszin gaan aan de slag met
camera en microfoon. Op korte tijd verwerven ze basistechnieken
en handelen vanuit hun architectuuropleiding. In 2014 werd reeds
door Studio Fragile het initiatief mOmenten gelanceerd, waarbij een
generatie afzwaaiende praktijkdocenten door studenten werden
geïnterviewd. Met als uitgangspunt een meester-leerling gesprek
werd gepolst naar de belangrijke ijkpunten in de loopbaan van de
meester, en de betekenis van deze praktijk voor het (interieur)
architectuur-onderwijs en vice versa. Dit academiejaar wordt dit
concept verder ontwikkeld. Deze keer zullen de dialogen de vorm
aannemen van een duo-interview, waarbij een jongere generatie
praktijkdocenten in gesprek gaat met haar helden uit het recente
verleden. Wat waren de uitdagingen en de sleutelconcepten binnen
ontwerpen in de jaren ’70-’80 en hoe verschillen ze met de heden-
daagse? Welke invloed oefent het architectuurdiscours en haar kris-
tallisatie via diverse beroepspraktijken uit op het onderwijs? En is
dit vandaag anders dan vroeger? De duo-gesprekken zullen plaats
vinden tussen Jan De Vylder en Jos Van Driessche, Mira Sanders en
Paul Gees, Karel Wuytack en Johan Van Geluwe, Koen Deprez en
Luc Deleu, Wim Van der Vurst en Claire Bataille, ten slotte tussen
Dag Boutsen en Lucien Kroll. In nauwe samenwerking met Archipel,
het Design museum en in afstemming met architectuurarchieven
zoals het CVAa krijgen de studenten een professioneel kader waar-
bij het resultaat van hun leertraject onmiddellijk ten dienste staat
van een publieke agenda. Deze interviews worden in het najaar van
19 november tot 15 januari tentoongesteld in het Design museum
Gent. In het voorjaar van 2016 worden er tevens diverse lezingen
over deze gesprekken met de betrokken personen op Campus
Sint-Lucas georganiseerd.

Wanneer men op wonen inzoomt, is het belangrijk om stil te staan
bij de evolutie van de woontypologieën doorheen de recente

13 wonen −

geschiedenis en vooral bij de huidige tendenzen. Het ontwerpen
van woontypologieën met hoge densiteit is onlosmakelijk verbon-
den met de groei van de steden: aangezien stedelijke centra in
zowel geografische grootte als dichtheid zijn toegenomen, diende
men overeenkomstig aangepaste huisvesting te voorzien om tege-
moet te komen aan het steeds groeiend aantal stedelingen. Of het
nu heel expliciet aanwezig is, of versmolten met de context, een
groot deel van de stadsweefsel van welke stad dan ook bestaat uit
residentiële ruimte. Hilary French, professor aan the Royal College
of Art in Londen en auteur van meerdere boeken over woontypolo-
gieën, licht een selectie van inventieve eigentijdse projecten toe, op
zoek naar oplossingen voor dens hedendaags wonen, en dit na een
historische inleiding over de evolutie van woontypologieën. Deze
lezing verloopt in samenwerking met de vakgroep Architectuur en
Stedenbouw van de Universiteit Gent.

2016 wordt afgesloten met een architectuurquiz. Archipel duikt in
haar archieven om een gedurfde vragenlijst op te stellen aan de
hand van de vele reizen, lezingen en events die ze in de voorbije
35 jaar organiseerde.

Dit cahier is opgebouwd uit drie katernen. Naast deze inleidende
tekst wordt er in het tweede katern een grafisch overzicht van de
meeste lezingen gegeven. In het derde katern stelde Archipel aan
elk bureau vijf vragen gerelateerd aan het thema wonen om een
aantal reflecties, impressies, interpretaties, visies over het thema
op een eigenzinnige manier te bundelen. Archipel vroeg om min-
stens één vraag te beantwoorden.       En cours de route
worden aan het jaarprogramma mogelijks nog andere events toe-
gevoegd ten gevolge van bepaalde opportuniteiten. We raden u
aan het programma via de website www.archipelvzw.be te blijven
volgen voor wijzigingen, aanvullingen en meer info.

Wij hebben er alvast zin in!
Hera Van Sande

14 −cahier

28.01	 lezing	 Filip Canfyn						
	 Gent	 Verder dan verkavelingsvlaanderen

16.02	 expo	 Prijs voor Architectuur West-Vlaanderen	
	 Brugge

25.02	 lezing	 Bogdan & Van Broeck	 			
	 Gent	 Land use & densiteit — Als reflectie en toegepast in eigen werk

10.03	 info	 info-avond reis Mexico
	 Gent	

16.03	 lezing	 Edelaar Mosayebi Inderbitzin Architekten	
	 Gent	 Housing in Zurich

17.03	 lezing	 Post-War Milanese Housing Culture		
	 Gent	 Elli Mosayebi (CH)

25.03 —	 expo	 Japan: Archipel van de woning
19.06	 Gent	 	 	

02.05 —	 reis	 Milaan + Ticino + Bergamo		
08.05	 Milaan	 	

19.05	 debat	 Pilootprojecten Wonen
	 lezing	 Joachim Declerck | Wim Rasschaert | Trans architectuur stedenbouw 	
	 Gent	

kalender

15 wonen werkjaar 2016

11.06 	 wandeling	 Stadswandeling Antwerpen	 	
	 Antwerpen	 Antwerpen Noord 2060 	

29.09	 lezing	 PechaKucha Gent	
	 Gent	 Verdichtingsstrategieën	

08.10	 wandeling	 Stadsvernieuwing in Gent		
	 Gent	 Architecturale ontdekkingen in Gent	

19.10	 lezing	 Pezo von Ellrichshausen	 (CL)	
	 Kortrijk	 Living room	

21.10	 lezing	 Jonge architecten regio Kortrijk	
	 Kortrijk	 Moderator: Joachim Declerck	

november	 reis	 Mexico
 	 Mexico	 Masa y vacío – Massa en leegte		

oktober	 expo	 Getting things done	
november	 Gent	 Evolution of the Built Environment in Vorarlberg	

20.11	 event	 Kunstendag voor kinderen		
	 Kortrijk	 	 	

24.11	 lezing	 Hilary French (GB)		
	 Gent	 Innovative Housing Typologies	

19.11 – 	 installatie	 Generatie-interviews	 	
15.01	 Gent	 	

16.12	 event	 Architectuurquiz 	
	 Gent	 	

16 −cahier

wonen

18 −cahier

locatie

Minus One
Opgeëistenlaan 445
9000 Gent

Verder dan
verkavelings-
vlaanderen

Filip----------------------------------

Canfyn------------------------

28.01

19 wonen − lezing

20 −cahier

naam

Leo Van Broeck

NAAM BUREAU

Bogdan & Van Broeck

WEBSITE

bogdanvanbroeck.com

LOCATIE

Turbinezaal
De Centrale
Kraankindersstraat 2
9000 Gent

Land use &
densiteit
—
Als
reflectie en
toegepast
in eigen
werk

Bogdan---------------------

&---
Van Broeck---------

25.02

21 wonen − lezing

22 −cahier

Housing
in Zurich

16.03

NAAM

Christian Inderbitzin

NAAM BUREAU

Edelaar Mosayebi Inderbitzin
Architekten

WEBSITE

www.emi-architekten.ch

LOCATIE

Auditorium A3
Alexianenplein
campus Sint-Lucas
9000 Gent

PARTNER

KU Leuven Faculteit
Architectuur Campus
Sint-Lucas Gent

Edelaar----------------------

Mosayebi----------------
Inderbitzin------------
Architekten CH

23 wonen − lezing

24 −cahier

Luigi Caccia-------

Dominioni-------------
and-----------------------------------
Post-War-----------------
Milanese-----------------

Housing-------------------
Culture-----------------------

17.03

NAAM

Elli Mosayebi (CH)

partner

Vakgroep architectuur en
stedenbouw Universiteit Gent

LOCATIE

Gent

25 wonen − lezing

26cahier 25.03 — 19.06

24.03

Japan:--------------------------
archipel---------------------
van de-------------------------
woning-----------------------

Openings-------------

lezing:--------------------------
Manuel-----------------------
Tardits-------------------------

WEBSITE

www.larchipeldelamaison.com
www.designmuseumgent.be

LOCATIE

Design museum Gent
Jan Breydelstraat 5
9000 Gent

PARTNER

Design museum Gent

curATOREN

Véronique Hours
Fabien Mauduit
Jérémie Souteyrat
Manuel Tardits

27 wonen − expo

28cahier 02.05 — 08.05

Continuità
e
Ambiente

Milaan--------------------------

Bergamo----------------

Ticino----------------------------

29 wonen − reis

30 −cahier

debat

met Trans architectuur /
stedenbouw & Wim Rasschaert

MODERATOR

Joachim Declerck
(Architecture Workroom
Brussels)

WEBSITE

www.architectureworkroom.eu
www.vlaamsbouwmeester.be/
nl/subsite/collectief-wonen

LOCATIE

Loods 019
Dok-Noord 5L
9000 Gent

Joachim
Declerck
—
Casestudy
piloot-
project 4
Nieuwe
coalities
voor het
wonen

Piloot----------------------------

projecten----------------

Wonen------------------------

19.05

1. -------------------
TRANS----------

2.-------------------
Wim---------------
Rasschaert---

31 wonen − debat

32cahier 11.06−

organisator

Bart Canfyn

locatie

Antwerpen-Noord

Bart
Canfyn
—
Een
zeer aan-
trekkelijke
en leven-
dige buurt
om te leven
en te wonen

Antwerpen-----------
Noord---------------------------

2060------------------------------

33 −wonen daguitstap

34 −cahier

Verdichtings-
strategieën

Pecha--------------------------

Kucha--------------------------
Gent-------------------------------

29.09

01. -Gafpa------------------------------

02. -Atelier 4/5----------------------

03. -McMaster architecten----

04. -Cameleon architects-----
05. -dmvA office--------------------

06. -Enofstudio architectuur-

07. -PT architecten----------------

08. -Freek architecten-----------

09. -Oyo----------------------------------

10. -Met zicht op zee-------------

locatie

Op locatie in Gent

partner

PechaKuchaGhent

35 wonen − lezing

36cahier 08.10−

website

www.sogent.be

locatie

Op locatie in Gent

partner

sogent

Architecturale
ontdekkingen
in Gent

Wandeling-------------
in--

Gent-------------------------------

37 wonen − daguitstap

38cahier 19.10−

Living
room

NAAM

Sofia von Ellrichshausen
& Mauricio Pezo (Chili)

WEBSITE

www.pezo.cl

LOCATIE

XXL
Kortrijk Expo Meeting Center
Doorniksesteenweg
8500 Kortrijk

PARTNER

Biënnale Interieur

Pezo-------------------------------
von------------------------------------
Ellrichs-----------------------

hausen CL

39 wonen − lezing

40 −cahier 21.10

1. -------------------
Studio-----------
Basta------------
www.studiobasta.be

Jonge---------------------------

architecten----------
regio------------------------------
Kortrijk-----------------------

MODERATOR / CURATOR

Joachim Declerck
(Architecture Workroom
Brussels)

LOCATIE

Budafabriek
Dam 2
8500 Kortrijk

PARTNERs

Intercommunale Leiedal
Designregio Kortrijk

41 wonen − lezing
2.-------------------
De Baes--------
architecture--
www.debaes.eu

3.-------------------
Steven-----------
Vandenborre	
architecten-----
www.stevenvandenborre.com

42cahier

WEBSITE

www.gettingthingsdone.or.at

LOCATIE

Pandgang
Campus Sint-Lucas
Hoogstraat 51
9000 Gent

PARTNERs

KU Leuven Faculteit
Architectuur Campus
Sint-Lucas Gent
Oostenrijks Cultuurforum
Brussel

CURATOR

Wolfgang Fiel

oktober — november
Getting-----------------------

things---------------------------
done------------------------------

Evolution
of the
Built
Environ-
ment in
Vorarlberg

43 wonen − expo

−cahier 44 november
Mexico------------------------
Mexico city----------

Masa
y
vacío

Massa
en
leegte

45 wonen − reis

cahier 19.11 — 15.0146

LOCATIE

Design museum Gent
Jan Breydelstraat 5
9000 Gent

PARTNERs

KU Leuven Faculteit
Architectuur Campus
Sint-Lucas Gent
Design museum Gent

ORGANISATOREN

Carl Bourgeois en
de studenten van
Studio Fragile KU Leuven
Faculteit Architectuur
Campus Sint-Lucas Gent
op initiatief van Archipel
als bijdrage tot mondelinge
archivering

Generatie--------------

interviews--------------

Jan De Vylder en Jos Van Driessche------------
Mira Sanders en Paul Gees--------------------------
Karel Wuytack en Johan Van Geluwe-----------
Koen Deprez en Luc Deleu---------------------------
Wim Van der Vurst en Claire Bataille------------
Dag Boutsen en Lucien Kroll------------------------

47 wonen − installatie

48 −cahier

wonen

50 −cahier

Om maar meteen met de deur in huis te vallen kunnen we met
onderstaande zes woonsectoren of -zones het ruimtelijk woon-
gedrag in verkavelingsvlaanderen compact en dus ook een beetje
bruusk omschrijven.
1.     Anderhalve grootstad, Antwerpen, met 500.000 inwoners
en Gent met 250.000 inwoners. Dat anderhalf wordt reeds als ruim
voldoende beschouwd vanuit een niet-stedelijke reflex. Toch heerst
terzelfdertijd tevredenheid over het feit dat beide steden braaf
dienst doen als stockageplaats voor kwetsbaarheid, marginaliteit en
diversiteit, dus voor dingen, die nogal vlug als grootstadproblemen
geklasseerd worden.
2.     Elf centrumsteden, tussen ocharme 40.000 en ocharme
130.000 zielen. Die elf vormen voorlopig geen probleem, zolang ze
maar niet uitgroeien tot grootsteden.
3.     Tientallen kleinsteden, met 25.000 tot uitzonderlijk
45.000 ingezetenen. Dat zijn de slimsten van de klas, nu ze zich in
stilte opgewerkt hebben tot de heersers van suburbanisatieland.
Ondertussen hopen ze stiekem ooit nog centrumstad te worden,
wegens de lusten, niet wegens de lasten.
4.     Honderden dorpen. Die lijken voor een verscheurende
keuze te staan. Ofwel blijven ze dorp en sterven ze in de kern een
al dan niet langzame dood. Ofwel worden ze kleinstad maar dan
laten ze zich scheef verkavelen voor pendelaars op zoek naar een
brievenbus, dan laten ze de ontwikkeling rond en tussen de dorpen,
dus niet in en van de dorpen, betijen.

Vraag 01----------------------------

Hoe--------------------------------------

zie je-----------------------------------

wonen---------------------------------

in de------------------------------------

toekomst?------------------------

Welke---------------------------------

nood------------------------------------

zakelijke---------------------------

vragen-------------------------------

ivm wonen-----------------------

dienen--------------------------------

gesteld te-------------------------

worden?----------------------------

Filip---------------
Canfyn----------

51 wonen −

5.     Nog wat land. Dat restje wordt in het beste geval niet
aangeraakt en mag zichzelf blijven. Dat restje wordt in het slechtste
geval gedegradeerd tot woonuitbreidingsgebied en geannexeerd
door een kleinstad, die centrumstad wil worden, of door een dorp,
dat kleinstad wil worden.
6.     Tenslotte en bovenal een overmaat aan rand, noch stad
noch dorp noch land maar rand. De rand vormt de breed uitge-
smeerde, besmettelijke resultante van de nieuwe tien geboden,
zoals wij mogen overal bouwen, wij mogen wonen waar we willen, wij
mogen werken waar wij willen en we moeten hierbij fiscaal gesteund
worden met onder meer een bedrijfswagen.
Elke reflectie over wonen vandaag en zeker over wonen in de
toekomst moet vertrekken van bovenstaande observaties en ant-
woorden zoeken voor de aanwezige en in kracht toenemende pijn-
punten. Met andere woorden, vragen naar wonen in de stad of op
het platteland, over hoogbouw en densiteit, over betaalbaarheid
en haalbaarheid, over wat dan ook moeten uitmonden in een res-
pons, die met de fataliteit van de huidige realiteit rekening houdt.

We zien wonen in de toekomst vooral als een menselijke activiteit
die vorm zal krijgen door haar impact op het globale ecosysteem,
een activiteit die zich nederig terugplooit op een kleiner deel van de
planeet, een activiteit die inziet dat het niet alleen over gebouwen
gaat maar ook over land-use, mobiliteit... en uiteindelijk vooral over
stedenbouw en politiek. Dat betekent dat we onvermijdelijk zullen
moeten gaan verdichten. Met meer mensen gaan wonen op minder
ruimte. Als densiteit = nabijheid + mixiteit, dan zal het individuele
wonen vervangen worden door iets dat veel aangenamer zal zijn
om in te leven. Wonen wordt terug een collectief iets, het opbouwen
van een letterlijke samen-leving.

Personnellement je n’ai aucune notion précise du futur. Je préfère
le temps et les lieux du présent. Cependant je suis sûr que nous
devons changer notre manière d’habiter de manière très sensible
et recourir à un mode de vie beaucoup plus frugal. Peu sensible
à la technicité du bâtiment, je préfère voir la maison comme un
vêtement assez ample, qui protège sans isoler de l’extérieur. Il faut
vivre le plus étroitement possible avec la nature qui nous entoure.

Leo----------------
Van----------------

Broeck----------
Bogdan
&
Van Broeck

Manuel----------
Tardits-----------
Mikan

52 −cahier

Wonen in Vlaanderen staat voor een pak uitdagingen: de bouw
van 300.000 nieuwe woningen, het aanpassen van de bestaande
woningen op gebied van isolatie & woonoppervlakte, een ruimte-
lijk patroon dat mobiliteit in de hand werkt, nefaste scores voor
luchtkwaliteit en biodiversiteit.     Het model van de compacte
stad wordt door velen naar voor geschoven als antwoord hierop.
Een stedelijkheid geënt op dichtheid, compactheid en openbaar
vervoer met collectieve voorzieningen voor allen. Een duurzaam
antwoord op de gestelde uitdagingen.     Maar klopt dit wel?
Is de compacte stad het enige antwoord? Het Vlaamse ruimtelijk
patroon bezit naast de vele uitdagingen namelijk ook vele troeven.
Het gros van de Vlamingen heeft vrij eenvoudig toegang tot werk,
cultuur, huisvesting, natuur. De algemene woonkwaliteit en omge-
vingskwaliteit scoren hoog. Deze Alles Stad/Alles Land hoort bij de
meest welvarende. De veerkracht van dit model stellen ons in staat
om steeds maar opnieuw om te gaan met verandering.      Dit
neemt niet weg dat er werk aan de winkel is. De hoger gestelde
uitdagingen moeten een antwoord krijgen om onze welvaart op peil
houden. Onverbiddelijk het historisch gegroeide nederzettingspa-
troon verketteren en aan de kant schuiven is echter te eenvoudig.
Alleen al de reflectie over een compact stedelijk Vlaanderen voeren
zonder rekening te houden met het bestaande patrimonium bui-
ten de steden is niet duurzaam te noemen.     Mijn pleidooi is
niet gericht tegen de compacte stad noch tegen hoogbouw. Steden
bevatten absoluut een deel van het antwoord op het woonvraagstuk.
Versterken en verdichten van de stedelijke omgeving is een must.
Maar daarnaast zijn we verplicht de kwaliteiten van het niet-ste-
delijke Vlaanderen te erkennen en mee te nemen in het discours.
Dit discours zal het niet moeten hebben van de beproefde ste-
delijke recepten. Verdichting, investeren in de publieke ruimte,
collectieve vervoersoplossingen zijn niet geschikt als antwoord op
de complexe context van Alles Stad/Alles Land. Een context waar
de basiscondities dermate afwijken van de compacte stad dat het
noodzakelijk wordt te investeren in kennisopbouw en expertise
op maat van Alles Stad/Alles Land.     Wonen in Vlaanderen
zal dus veelzijdig moeten zijn. Veelzijdig in het antwoord op de
(toekomstige) uitdagingen maar ook veelzijdig in de dialoog met
ons verleden. Wonen in Vlaanderen is geen discours van of de stad
of het platteland, wonen in Vlaanderen is een discours van én stad
én platteland.

Maarten--------
Gheysen-------
Intercommunale
Leiedal

53 wonen −

We moeten ons voortdurend de vraag blijven stellen of de mecha-
nismen die de woonproductie sturen kwalitatieve woonomgevin-
gen opleveren. Een mechanisme dat succesvol wil zijn, zal volgens
ons steeds een vorm van coproductie omarmen. Coproductie geeft
kansen aan het verbinden van tegendelen en tilt huisvesting op
tot het wonen wordt.      Het telkens opnieuw bedenken van
slimme coproductie methodes is een essentiële opgave voor de
toekomst. Wij zijn ervan overtuigd dat deze productievormen tijd-
en plaatsgebonden zijn, eerder koud dan warm, hard dan wollig,
doorspekt van juridisch jargon en afgemeten met de maatstaf van
de markt. Het zijn coalities waarbij elke partner het eigen voordeel
zonder risico op verbanning kan bepleiten.      Om de rust in
de coalitie te bewaren is een punt op de horizon nodig. Dat punt
wordt bepaald met visionaire blik en permanent scherp gesteld met
geschikte instrumenten. Wij zijn er nog steeds van overtuigd dat - als
we weer willen leren wat wonen is – de ruimte die we delen en in
meer nauwe zin, het stadsontwerp, een geschikt instrument kan zijn.

De wereld is in volle transitie, het gevolg van de mondialisering is
verstedelijking. Momenteel leeft wereldwijd, in verdichte stedelijke
gebieden, reeds 70% van de wereldbevolking. De verwachting is dat
dit cijfer in West Europa tegen 2050 zal stijgen naar 80%, dus 4/5 van
de bevolking zal in stedelijke gebieden leven. Voor Vlaanderen wordt
een aangroei verwacht van 1,2 miljoen extra inwoners.     Deze
evoluties hebben verstrekkende gevolgen voor onze samenleving.
Hoe zal de stad van morgen er uit zien? Hoe zullen we met meer
samenleven op dezelfde ruimte? Stadsontwikkeling kent een expo-
nentiële groei. In Europa vervaagt het onderscheid tussen stad en
niet-stad. Zeker in Vlaanderen, waar de bebouwing over het gehele
territorium uitwaaiert, vervaagt de grens tussen stad en platte-
land.     Steden staan dus voor bijzonder grote uitdagingen
op vlak van ruimtelijke planning, wonen, mobiliteit, duurzaamheid,
ecologie, zelfvoorziening, samenleven. Dank zij o.a. het Stedenbeleid
kregen Vlaamse centrumsteden de laatste jaren een enorme face-
lift.     Veel van de grote uitdagingen van de toekomst hebben
ruimtelijke oorzaken of gevolgen. Er moeten dringend kwalitatieve
ruimtelijke antwoorden geformuleerd worden op lange termijn tran-
sities.      De volgende 30 jaar wordt bv. de woningnood in
de steden gigantisch, de beschikbare ruimte voor de toenemende
vraag naar woningen, kinderopvang, onderwijs etc… is beperkt en

Bram-------------
Aerts-------------
Trans
Architectuur I
Stedenbouw

Katrien----------
Laporte---------
Design
Museum
Gent

54 −cahier

verschillende belanghebbende partijen claimen die beperkte ruimte.
Een van de grote toekomstvragen is hoe we zullen gaan wonen?
Welke nieuwe woonmodellen en woonomgevingen moeten we ont-
wikkelen om op de toekomstige woonwens in te spelen? De enige
oplossing lijkt te zijn om via upgrading meer te realiseren op minder
of bestaande ruimte. De ruimtelijke en financiële crisissen dwingen
stedenbouwkundigen en architecten om zich steeds meer op het
bestaande patrimonium te richten.      Hoewel de voorspellin-
gen in groei voor Gent iets bescheidener zijn dan voor Brussel en
Antwerpen is de stad zich bewust van de impact van deze omwen-
telingen. Gent staat dus voor grote uitdagingen op vlak van stede-
lijke ontwikkeling en ingrepen in het openbaar domein. Gent zal op
middellange termijn sterk van uitzicht veranderen.     Collectief
wonen, cohousing wordt één van dé grote uitdagingen Door samen
te wonen boekt men sociale, financiële, ecologische en ruimtelijke
winsten.      Goede voorbeelden in Gent zijn o.a. het project
aan de Dampoort, waar negen koppels de krachten en centen
bundelden om aan de Dampoort een oude school te verbouwen
en waar het hippe koffiehuis Clouds in my Coffee zich bevindt. Het
project kreeg vorig jaar de Provinciale architectuurprijs.      Het
Gents stadsontwikkelingsbedrijf Sogent werkt aan een cohousing-
project in Sint-Amandsberg in een leegstaande champignonkwe-
kerij die wordt omgevormd naar een woonproject met maximaal
12 wooneenheden en een ruime gedeelde tuin.     Een ander
toekomst scenario zijn de Community land trusts. Wanneer wij een
woning kopen, dan verwerven we niet alleen de woning, maar ook
het stuk grond waarop de woning staat. Dat maakt de aankoop van
een woning fors duurder. Een strategie om de koppelverkoop van
woning en grond te vermijden, zijn community land trusts. CLT’s zijn
organisaties of die collectieve woningen produceren voor mensen
met een lager inkomen. De bewoner koopt enkel de woning. De
grond blijft eigendom van de organisatie. Community land trusts is
een verregaand engagement van een groep bewoners om samen
te leven en een aantal zaken collectief te organiseren. Ook in Gent
staat een belangrijk gemeenschappelijk woonproject in de steigers
aan Meulestede – Muide.      Een andere nieuwe en belangrijke
ontwikkeling de komende jaren is het voormalige Ottenstadium in
Gentbrugge. Deze site wordt een ecowijk, waar gewerkt wordt aan
een collectieve buitenruimte; de wijk wordt helemaal autovrij en
zelfvoorzienend inzake energie en water.

55 wonen −

Sinds het modernisme is men vanuit het statuut van architect met
maatschappelijke functie op zoek naar een kwaliteitsvolle invul-
ling van de residentiële functie, in evenwicht met zijn omgeving.
Een efficiënt ruimtegebruik maakt hier onherroepelijk deel van uit.
België heeft ten opzichte van zijn buurlanden – in het bijzonder
Nederland – een significante drang om zijn individuele stempel te
drukken op het gebouwde patrimonium. Wij denken hierbij aan de
achterbouwtraditie, de baksteen-in-de-maag vrijstaande woning,
welke in bijvoorbeeld Het Wilde Wonen (Carel Weeber, 1997) ver-
heerlijkt wordt.      De destijds door Renaat Braem omschreven
kritieken op juist deze bouwtraditie en stedenbouw, Het lelijkste
land ter wereld, blijven actueel. De herkenbare lintbebouwing en
verkavelingsdrang staat haaks tegenover het voornoemd efficiënt
ruimtegebruik, en verliest grond in huidige ecologische, dan wel eco-
nomische realiteit. Het bezitten van een (sleutel-op-de-deur)woning
primeert ten opzichte van de beleving van het wonen.      Wij
geloven dat toekomstgericht denken en/of wonen gegenereerd
dient te worden vanuit het stedenbouwkundig model. De maat-
schappelijke verantwoordelijkheid om als architect deel te nemen
aan de vorming van deze modellen, naast deze als bouwcoördina-
tor, is vanzelfsprekend. Het vormgeven van collectieve woningbouw
blijft de grootste uitdaging voor de architect.

En of--------------
studio------------
architectuur--	

56 −cahier

In de vroege jaren ’80 werd de zoektocht naar
een compromis tussen moderne en traditio-
nele architectuur omschreven in Towards a
Critical Regionalism: Six points for an archi-
tecture of resistance (Kenneth Frampton,
1983). Het streven naar plaatsgebonden,
eigentijdse architectuur die opgaat in de

omgeving en zich vragen durft stellen over onvoorwaardelijk vertrou-
wen in technologie. De stroming zet zich af tegen algemene (gene-
rische) uniformiteit, de vervlakkende werking van globalisering en
een grillig formalisme.	De analogie met andere schaalniveau's is
onvermijdelijk. Wij uiten onze bezorgdheid over de belevingswaarde
op niveau van de woning; het ritueel van het wonen. De interpre-
tatie van het modernisme en later de loftcultuur (nieuwbouw lofts)
brachten openheid van plattegrond met zich mee en geven daarbij
aanleiding tot het banaliseren van het wonen. Het verloren gaan
van omsloten en gedefinieerde plandelen door uitvoering van het
strikt noodzakelijke – de vervaging van begrenzing tussen dienende
en bediende ruimte.      We kijken uit naar het herstel van het
ritueel van het wonen, waarbij ruimten gearticuleerd worden en
afgestemd op hun afzonderlijk gebruik – zonder afbreuk te doen aan
het geheel van de plattegrond. Gebouwen ontstaan naar aanleiding
vanuit een vraag naar functionaliteit. De geschiedenis leert echter dat
het afstand nemen van de directe functies op zich genereert in een
duurzaamheid van gebruik. Het is het brede antwoord op de beperkte
vraag waarbij het steeds gaat over: het ontwerpen van bruikbare
constructies en betekenisvolle ruimten, vanuit een beschikbaarheid
voor gebruik en het zoeken naar een meerwaarde voor de context.
Het uitwerken van een coherent architecturaal geheel dat zich
zowel in het theoretisch model als in de reële situatie inpast. Stad &
Landschap _ Ontwerpen 2001-2009, arch. Christian Kieckens

Het opleggen van steeds strengere ener-
gieprestatie-eisen voor nieuwbouw en de
relatie tot het opwaarderen van bestaand
patrimonium lijkt ons van primordiaal belang.
De manier waarop de EPB-regelgeving
bepaalde inspanningen waardeert/vali-
deert staat nog ter discussie. Ons inziens
zijn gegroepeerde infrastructuur, en com-
plementaire functies (friends-with-benefits)

En of--------------
studio------------
architectuur--	

Laat verlies----------------
van identiteit/------------
definitie-----------------------
zich opmerken----------
in de individuele-------
woningplattegrond?	

Hoe zullen-------------------
we in de toekomst----
terugkijken op------------
de actuele-------------------
bouwfysische-------------
ingrepen----------------------
op niveau---------------------
van de individuele-----
woning?-----------------------

57 wonen −

eerder doorslaggevend, meer dan de ingrepen op het niveau van de
rijwoning.     Zoals omvat in de definitie van b0b Van Reeth van
de Intelligente Ruïne zien wij het onderscheid tussen de levensduur
van de constructie of ruwbouw (400 jaar) t.o.v. de technische invulling
(40 jaar). De technische invulling is in dat opzicht ondergeschikt
aan de studie van een intelligent casco, dat als drager ten dienste
van specifieke invulling staat.

Bob---------------
De------------------
Wispelaere---
en------------------
Sarah------------
McMaster------

Moeten we-----------------
gemiddeld zo------------
groot wonen--------------
in Vlaanderen------------
(in vergelijking met-
het buitenland)?-------

Kan ruimtelijke---------
generositeit eerder--
kwalitatief worden---
opgevat?---------------------

Moeten bepaalde-----
maatschappelijke----
lasten zwaarder--------
doorwegen?--------------

Hoe kan op----------------
een rechtvaardige----
manier de-------------------
maatschappelijke----
kost van ons--------------
woonbestand------------
worden herverdeeld?
(mobiliteit,------------------
voorzieningen,----------
energieverbruik, …)	

Is het gezin----------------
nog steeds-----------------
de belangrijkste-------
hoeksteen van----------
de maatschappij-------
die de woonvorm-----
determineert?-----------

Welke parallelle--------
modellen kunnen-----
hiernaast geplaatst
worden?----------------------
(kangoeroewonen,---
groepswonen------------
ouderen,----------------------
cohousing,-----------------
de stad als-----------------
gedeelde woon---------
infrastructuur, …)-----

Hoe kan----------------------
architectuur---------------
als robuuste--------------
structuur omgaan----
met evolutieve----------
tendensen------------------
(levenscyclus,-----------
maatschappelijke----
veranderingen, …)---
en zich hier telkens
opnieuw inpassen---
zonder dat ze------------
de capaciteit--------------
verliest om een---------
blijvende identiteit---
en positie aan te------
nemen tav haar--------
directe omgeving.----

58 −cahier

De belangrijkste vraag is waar wel en niet gewoond zal worden, en
het antwoord zou heel verschillend kunnen zijn van de bestaande
situatie. Er wordt nog teveel gedacht binnen gemeente-, provincie-,
gewest- of landsgrenzen, ons verstedelijkt land heeft nood aan meer
grensoverschrijdende planningsmethodieken.      Er wordt nog
te vaak in te lage dichtheden op de verkeerde locaties gebouwd.
In de grotere steden is er een duidelijk beleid naar verdichting. In
ander regio’s wordt nog te vaak vastgehouden aan dichtheden van
het verleden en zet de sprawl zich verder. Middelgrote en kleinere
steden hebben last van een soort identiteitscrisis. Ze verlangen
kleinschaligheid maar moeten noodgedwongen opereren op grotere
schaal. De mobiliteitsproblematiek toont onder meer aan dat het
stedenbouwkundig weefsel en de bestaande planningsmethodiek
niet aangepast is aan de hedendaagse bevolkingsgroei en ver-
anderende levensstijlen. De ontwikkeling van kleine kwalitatieve
stadswoningen spelen een essentiële rol in de evolutie van dit
oude stadsweefsel, dat om te overleven deel moet worden van een
verdicht metropolitaan geheel.

Er zijn pertinente vragen i.v.m. wonen te over, zowel vanuit functi-
oneel, energetisch/ecologisch, sociaal maatschappelijk, antropo-
logisch, ruimtelijk, economisch, medisch en juridisch perspectief.
Vanuit ieder perspectief zijn er tal van belangrijke vragen.     Deze
complexiteit leidt echter tot een nieuwe vraag: wat is de fundamen-
tele rol van de ontwerper vandaag? Is er een hedendaagse ontwerp-
methode die leidt tot succes? Zijn er generieke ontwerptools of is
ieder ontwerp het product van zijn specifieke randvoorwaarden? Het

Toon--------------
Heyndrickx---
Met zicht op zee
architecten
en ontwerpers

Is het ontwerpen------
van een kwalitatief--
masterplan,----------------
dan wel de-----------------
niet-bebouwde---------
ruimte, niet veel--------
belangrijker dan-------
de architectuur---------
die daarin-------------------
geplaatst---------------------
wordt?-------------------------

Hoe kunnen---------------
we een antwoord-----
bieden, op------------------
een programma,-------
dat meer---------------------
potentieel-------------------
genereert dan-----------
de oorspronkelijk-----
gestelde----------------------
vraag?-------------------------

Hoe kan----------------------
de sociale taak---------
van architectuur,-------
bvb. collectieve---------
ruimte binnen------------
het gebouw,---------------
terug als evident------
beschouwd worden
en niet als een----------
economische-------------
balast?------------------------

Joris---------------
De------------------
Baes--------------
De Baes
Architecture

PTA----------------

59 wonen −

is een thema dat ons nauw aan het hart ligt.     Eerder dan een
stijl of specialisatie hebben we binnen PTA een werkwijze ontwikkeld
die al onze projecten met elkaar verbindt. Het is een methode die
een antwoord zoekt op de vraag hoe een project maatschappelijk
relevant kan zijn, hoe het een meerwaarde kan betekenen voor
de context en voor de gebruikers.     Belangrijk hierbij is de
introductie van de term human context. Hiermee bedoelen we de
mensen zelf: individueel, in groep en gemeenschap, gebruiker en
passant, en al de maatschappelijke processen die daarbij horen.
Bij de verkenning van het studiegebied gaat bijzondere aandacht
naar de menselijke aspecten waarbij sfeer, beeld en poëzie cruciaal
zijn. De biografie van de context, die meer uitgaat van de beleving
dan van feitelijke toestand, zal de toetssteen zijn van het ontwerp.
Het is evident dat deze subjectieve benadering aangevuld wordt
met de lezing van de objectieve elementen zoals functionaliteit,
mobiliteit, juridisch kader en ruimtelijke context.     Tot nu
toe hebben we drie belangrijke voorwaarden omschreven om dit te
bewerkstelligen.     Een eerste is interactie. Interactie tussen
mensen, tussen verschillende leeftijden, maar ook tussen functies,
tussen gebouwen, tussen binnen en buiten, tussen historisch en
hedendaags, tussen natuur en cultuur... We gaan op zoek naar de
gelaagdheid die typisch is voor de stad en het leven. Het boeiende
in complexiteit, de kracht van spanning.     Een tweede aspect
is het open ended thinking. We leven in een snel evoluerende maat-
schappij die in moeilijke tijden op losse schroeven staat. Mensen
worden flexibeler en gebouwen, structuren, en steden moeten hierop
anticiperen. We willen dan ook op lange termijn denken en een
flexibele toekomstvisie ontwikkelen.     En tenslotte impliceert
onze werkmethode een aanpak op verschillende schaalniveaus.
Naast de schaal van de eigenlijke opdracht wordt ook uitgezoomd
naar een bredere context en ingezoomd op strategische punten.
Het is een onderzoek in volle ontwikkeling, het kan wijzigen, het
is niet af. En natuurlijk is het ook geen universeel toepasbare pro-
cedure, iedere ontwerper legt zijn klemtoon, maar voor ons helpt
het de ontwerpopdracht te benaderen en hoofd- van bijzaken te
onderscheiden.     Uiteindelijk moet het een werkwijze zijn
die oproept om niet alleen mooie, ecologische en/of functionele
objecten te concipiëren, maar vooral om met ieder project opnieuw
bij te dragen tot de human context, en op die manier ook bij te
dragen tot de joie de vivre van toekomstige gebruikers.

60 −cahier

Als beide verdichten, dan krijgen we een reeks vormen van stedelijk-
heid op verschillende schalen: de metropool, de middelgrote stad,
de kleine stad en het compacte dorp op het platte land. Een dorp
zou dan kunnen verdichten tot een soort micro-stad, met een paar
middelhoge woontorens en vooral met heel veel rijwoningen met
tuin, in een geheel met dichtheden tussen 60 en 100 woningen per
hectare. Een dorp zou dan echt opnieuw op het platteland liggen,
en niet langer omringd zijn door verkavelingen maar door natuur
en landbouwzones. Enerzijds is in België nog dromen van een paar
compacte grootsteden – vertrekkend van ons huidige versplinterd
model – een utopie. Anderzijds is de huidige fragmentatie quasi
behouden en ze eufemistisch een nevelstad of een metropolitaan
netwerk noemen ook niet houdbaar (onze huidige zogenoemde
nevelstad is alles behalve stedelijk). De oplossing zit in een tus-
senvorm gebaseerd op regionaal-stedelijke netwerken. Gebaseerd
op instrumenten zoals transit-oriënted development (verdichten op
slim gekozen mobiliteitsknooppunten), de ruil van bouwrechten,
en een onvermijdelijk ontsnipperings- en uitdovingsgebied in het
buitengebied, zou het woonstof – dat heel België nu als kruimels
bedekt – kunnen coaguleren tot een multipolair netwerk van grote
en kleine vormen van stedelijkheid doorvlochten met veel grotere
stukken natuurgebied. Dat is bovendien de enige manier om ons
land uit de file- en mobiliteitsknoop te halen waarin het zich hopeloos
heeft vastgereden.

De verkavelingarchitectuur is dood en begraven. De inzet moet zijn
om het platteland zijn eigenheid maximaal te laten bestendigen en
te ontpitten waar kan met doel maximaal in te zetten op groen en
landschapsherstel. Hierdoor kan er maximaal geïnvesteerd worden
in het verdichten van de stedelijke structuren maar steeds met

Vraag 02---------------------------- Hoe sta je-tegenover	

wonen in de stad---------
versus--------------------------------
wonen op--------------------------
het platteland?-------------

Leo----------------
Van----------------
Broeck----------
Bogdan
&
Van Broeck

dmvA-------------
office-------------

61 wonen −

een leefbare groene ecologische korrel in de dichte omgeving. De
stad of gemeentekernen zijn hier in West-Europa gegroeid vanuit
zijn middeleeuwse weefsel. Deze kernen worden gedurig ingezet
naar een samensmelting van historiek en nieuwe invullingen. Deze
nieuwe invullingen ontstaan vandaag de dag voornamelijk op oude
economische kernen in de binnenstad en dit sinds de late jaren
van de 20ste eeuw. Dit proces is in zijn laatste fase getreden. dmvA
office heeft de laatste jaren een expertise van wonen opgebouwd
binnen de historische stadskernen en dit met steeds een andere
inval. De reconversie van de Busosite tot een gemeenschappelijk
wooncomplex, de historische kavelstructuur herontdekt als verticale
units project grote markt Mechelen (in aanbouw), de Lorette-site 5
eeuwen historiek gemengd met nieuwe architecturale invullingen zijn
hier enkele voorbeelden van.     Wonen vraagt om flexibiliteit in
de tijd en dienen aanpasbaar te zijn aan de noden van de gebruiker.
dmvA office is hier steeds op zoek om woonunits zo te ontwerpen
dat flexibiliteit en mobiliteit een uitgangspunt wordt. Een onderzoek
gaat hier bv. naar woonunits type de blob, case voor studentenhuis-
vesting in de toekomst voor de Kulak, woning Reyskens als flexibel
woon-werk platform, …     De aangekondigde woongroei in bv.
in Vlaanderen zal leiden tot een expansie van de randen rond de stad.
Hier zal op een intelligente manier moeten worden omgegaan om met
minimale grondinname een maximaal groen behoud na te streven.
Verticaal wonen zal een noodzaak worden. Dit echter conceptueel
als bv. een stapeling van urban villa’s met kwaliteit aan binnen- en
buitenruimtes.     Nieuwe uitdagingen reiken zich aan maar kan
louter door een bewustwording bij beleid en consument.

Ondanks forse uitspraken van voorname architecten, zoals Het
platteland is voor koeien, of Stadslucht maakt vrij, kan het percentage
van de bevolking dat niet in de stad wenst te wonen niet gemargi-
naliseerd worden.     De term platteland kan naar onze mening
in vraag gesteld worden vanuit de studie naar buitenstedelijke
clusters en hun samenhang met mobiliteit. Het potentieel dat in
de voorsteden, ofwel Urban Sprawl aan te wenden is, op de grens
tussen stad en platteland.     Collectieve woonvormen hebben
een draagvlak nodig met voldoende afnemers, waarbij de dichtheid
automatisch in vraag gesteld wordt. Lagere dichtheden bieden dan
weer meer ruimte voor ecologisch verantwoorde structuren welke
in dicht verstedelijkt gebied onmogelijk worden.

En of--------------
studio------------
architectuur--	

62 −cahier

Wonen in de stad of op het platteland is niet altijd een bewuste keuze.
Wonen in de stad is ongetwijfeld duurzaam. Wonen dichtbij het werk,
scholen, vrienden en familie. Wonen in de stad is milieuvriendelijk.
De (rij)woningen zijn er compacter en binnen fietsafstand is alles
bereikbaar en beschikbaar. Wonen in de stad is multicultureel. Een
smeltkroes van culturen, leeftijden en interesses. Wonen in de stad
is een sociaal gebeuren. Men woont er tussen, onder en boven
de mensen. Maar wonen in de stad is niet altijd budgetvriendelijk.
Panden zijn er duur en gronden schaars. Koeren zijn ingesloten
en tuintjes dun gezaaid. Wonen in de stad is soms compromissen
moeten maken.     Onze projecten zijn overwegend particuliere
projecten, waarbij het budget ook een grote rol speelt. In onze
projecten zien we vlug het verschil tussen de stad en het platteland.
In de stad zijn de ingrepen meestal grondige verbouwingen. De
aankoop van een stadswoning is voor de bouwheer al een grote hap
uit zijn budget. Verder uit de stadscentra zijn gronden goedkoper.
Onze nieuwbouw woningen bevinden zich dan ook meer uit het
centrum van Gent.     Nu Freek Architecten opgenomen is
in de nieuwe architectenpool Stedelijke Woonkavels 2015 – 2019
van SO Gent, zal dit enigszins anders zijn. Kandidaat kopers die
voldoen aan de eisen van SO Gent, kunnen aan betaalbare prijzen
grond aankopen, en met Freek Architecten (of andere uit de pool)
een nieuwbouw rijwoning bouwen.

Het wonen in de stad wordt terug meer de stad als woning. Het
is een bewuste keuze en herontdekking voor velen om de stede-
lijke infrastructuur als uitloper van de eigen woning te ervaren en
gebruik te maken van alle logistieke en culturele rijkdom die deze
omgeving te bieden heeft. Een extensie van de private omgeving
die uitnodigt tot ontmoetingen, diversiteit, beleving van stedelijke
landschappen. Voorgevels en vestibules blijven boeiende opgaves
om deze overgang naar de publieke sfeer in de stadswoning te thema-
tiseren.     Hiertegenover is het wonen op het platteland – voor
zoverre dit in Vlaanderen bestaat – een meer teruggetrokken en
contemplatievere vorm van wonen waarbij de primaire woonfunctie
van beschutting een veel explicietere rol speelt. Nu ongeveer alles
zowat thuis kan worden geleverd (boodschappen, kledij, boeken, …),
en er geen directe noodzaak meer bestaat om de eigen private
ruimte te verlaten, stelt de vraag zich welke programma’s en plekken,
welke maatschappelijke fenomenen in een landelijkere omgeving

Freek-------------
Architecten---

Bob---------------
De------------------
Wispelaere---
en------------------
Sarah------------
McMaster------

63 wonen −

het publieke leven mee vorm te geven? Hoe kunnen deze als een
extensie van het landelijke leven hun rol toe-eigenen? De aard van
de relatie tot het landschap of de tuin – soms louter visueel, soms
intensief functioneel – is dikwijls een bepalend thema.     Deze
twee uitersten schetsen eerder het contrast tussen verschillende
types opgaves, maar in Vlaanderen gaat deze zwart wit verhouding
natuurlijk vaak niet op en hebben sommige landelijke dorpen soms
een levendig centrum, terwijl sommige stadsdelen eerder op slaap-
dorpen lijken. Zo zijn deze twee opgaves dikwijls beiden aanwezig,
zei het in andere verhoudingen. Het spanningsveld tussen het (groot)
stedelijkheid en het landelijke wonen voedt onze ontwerpblik, met
één vennoot die in een grootschalig Brussels co-housing project
woont en één venoot die in een landelijke omgeving woont.

Het onderscheid tussen beide is onze verstedelijkte regio voor veel
interpretatie vatbaar en sterk afhankelijk van de context. Ik ben van
mening dat er resoluut moet gestopt worden met het ontwikkelen
van nieuwe verkavelingen aan de randen van het verstedelijkt gebied.
Woonuitbreidingsgebieden moeten gebeuren door het verdichten van
bestaande kernen en op basis van de aanwezigheid van openbaar
vervoer en andere infrastructuur. De maatschappelijke kost van
wonen op het platteland is torenhoog. Het ligt mee aan de oorzaak
van een falende mobiliteit en kost ons tegelijkertijd ook onze vrijheid
en gezondheid. Wonen in de kernen zorgt er voor dat de stijgende
kost voor het aanleggen van infrastructuur en diensten over een
groter aantal inwoners wordt gedeeld, en zorgt voor een bijkomende
stedelijke dynamiek, weg van de steriele buitenwijken.

Joris---------------
De------------------
Baes--------------
De Baes
Architecture

64 −cahier

Hoogbouw is maar één van de vele vormen om densiteit na te
streven. In veel gevallen haal je de nodige densiteit gemakkelijk
met rijwoningen in laagbouw (tot 50 à 60 woningen per hectare
is dat geen probleem). Heb je echter zeer hoge grondwaardes,
of wil je een ontwikkelaar laten verdichten en tegelijk in ruil een
publiek park aanleggen, of zijn er argumenten voor het aanbrengen
van een landmark, dan kan hoogbouw een zeer goede oplossing
zijn. Hoogbouw lijdt alleszins onder een hele reeks onterechte
vooroordelen veroorzaakt door grootschalige sociale woningbouw-
projecten en radicale – quasi onmenselijke – modernistische CIAM
stedenbouw. Maar die problemen hadden veel meer te maken met
monofunctionele zonering, met geconcentreerde kansarmoede, met
een gebrek aan levend stedelijk weefsel, enz. dan met de hoogte van
de gebouwen op zich. Hoogbouw is goed noch slecht, alles hangt
af van hoe en waar je deze typologie toepast. We moeten dringend
stoppen om de hoogte van een gebouw zo belangrijk te vinden en
inzetten op de leefbaarheid van onze steden èn onze natuur.

Je vis moi-même dans ce que l’on nomme la banlieue, cette urbanité
peu dense qui constitue une grande partie de la ville d’aujourd’hui.
Mais je ne privilégie aucun lieu, je pourrais même dire que j’aime
les extrêmes urbains: l’hyper densité de Hong-Kong ou la faible
densité de Tôkyô me semblent tout aussi extraordinaires l’une
que l’autre. La véritable campagne m’inquiète et m’ennuie. J’aime
voir des hommes.

Vraag 03---------------------------- Hoe sta je------------------------
tegenover------------------------
hoogbouw------------------------
versus--------------------------------
densiteit----------------------------

Leo----------------
Van----------------
Broeck----------
Bogdan
&
Van Broeck

Manuel----------
Tardits-----------
Mikan

65 wonen −

Hoogbouw is een absolute must voor Vlaanderen om onze steden
te laten evolueren tot een leefbare omgeving waar er voldoende
oppervlakte beschikbaar komt voor kwalitatieve openbare ruimte
en natuur tot in het hart van onze steden.     De bevolkings-
aangroei in onze regio dienen we passend te beantwoorden.
Bouwen we Vlaanderen verder vol met middelhoogbouw in de
steden en lintbebouwing of traditionele verkavelingen over de rest
van Vlaanderen? Met als resultaat dat Vlaanderen verder verdwijnt
in een grijze massa waar natuur en groen steeds verder worden
weggedrukt. Of durven we het aan om in Vlaanderen een visie te
ontwikkelen die ons een kwalitatieve en duurzame levenskwaliteit
kan bieden in het hart van onze steden. Een visie die hoogbouw
combineert met grondgebonden wonen, een visie van contrasten
en van grootschalige openbare groene ruimte.

Hoogbouw wordt al te vaak gezien als een instrument om de res-
terende open ruimte te redden. 	 Ondanks minimale
privatisering van vrije ruimte leveren woontorens een verwaarloos-
bare ruimtewinst op, vergeleken met een klassiek stedelijk bouwblok.
De grote slagschaduw op de omgeving en inkijk dienen gecompen-
seerd te worden in vrije ruimte op begane grond.      Het gebrek
aan voeling met deze begane grond als ontspanningsruimte leidt tot
verplaatsingen: hoe groter de woonconcentratie, hoe grootschaliger
de transportfaciliteiten moeten zijn. Integratie in bestaande periferie
vormt in dat opzicht een betere aanzet om woon-werkverkeer te
minimaliseren.	 Verdichting is niet uitsluitend mogelijk door
het inzetten van hoogbouw (woontorens). Stedenbouwkundige
types zoals inbreiding, optimalisatie van bestaande stedelijke
weefsels en reconversie/herbestemming van het patrimonium
kunnen een waardevol antwoord bieden op de vraag van de woning-
markt.      Het belang van het stedenbouwkundige niveau en
onafhankelijke kwaliteitsorganen is hier zeer groot: de impact van
een hoogbouwvolume is dusdanig dat dit niet als een eenvoudig
wondermiddel ingezet kan worden.

Cameleon-----
Architects-----

En of--------------
studio------------
architectuur--

66 −cahier

Alles staat of valt met hoe je betaalbaar definieert. Een eerste
element is de locatie. Woningen in verkavelingen in het buitengebied
zijn misschien wat goedkoper in aankoop, maar de totale cost of
ownership is voor de bewoners vaak duurder: auto-afhankelijke
mobiliteit, bijna geen voorzieningen in de buurt (scholen, horeca,
recreatie, crèche, werk, cultuur...), vrijstaande gebouwen verbruiken
meer energie en zijn duurder in onderhoud, enz. Als je daar ook
nog eens de meerkost voor de gemeenschap bijtelt (files; wegen;
infrastructuur zoals riolering en leidingen voor water, gas en elektri-
citeit; belastingaftrekbare bedrijfswagens; een te duur en te weinig
performant openbaar vervoer; enz.) dan verandert het beeld totaal.
Indien men alle kosten in rekening brengt dan is het zonneklaar
dat groot- èn klein-stedelijk wonen nabij mobiliteitsknooppunten
de enige betaalbare oplossing is.      Een tweede element is
de grootte van de woning. Het gemiddeld appartement in Europa
is 65m² groot, het gemiddeld appartement in België 85m² en het
gemiddeld sociaal appartement is bij ons 100m² groot. Wij zijn
duidelijk gewoon om op veel te grote voet te leven. Dat impliceert
dat men de focus zal moeten verleggen van de kwantiteit naar de
kwaliteit van de beschikbare m².

Het concept betaalbaar wonen dient van zijn negatieve bijklank
ontdaan te worden; de associatie met architecturale schaarste
dient afgewend te worden. Het is de verantwoordelijkheid van de
architect om het budget op een kwalitatieve manier aan te wenden
waar het relevant is.     Wij geloven dat het herstellen van
deze waarden in de hand gewerkt kan worden door het stimuleren
van initiatieven die zich richten op collectiviteit, groepswoning-
bouw, … De optimalisatie van ruimtegebruik die cruciaal is om de

Vraag 04---------------------------- Hoe kunnen-------------------
we de dag------------------------

van vandaag------------------
betaalbaar----------------------
wonen aanbieden?-----

Leo----------------
Van----------------
Broeck----------
Bogdan
&
Van Broeck

En of--------------
studio------------
architectuur--	

67 wonen −

term betaalbaar te kunnen hanteren kan op deze manier naast de
stedenbouwkundige kwaliteit afgetoetst worden aan de inherente
woonkwaliteit. Bijvoorbeeld door middel van regelgeving (bouwcode,
ABC van VMSW), anderzijds door het inrichten van onafhankelijke
kwaliteitskamers (Welstandscommissie, GeCoRo, …).      De
dialoog tussen architecten, bouwheren, stedenbouwkundigen, …
leidt o.i. onherroepelijk tot meerwaarde.

Betaalbaar wonen is sterk verbonden met verdichting en moet
vertrekken vanuit een langetermijnvisie. Door de stijgende grond-
en bouwkosten, onder andere door de strengere eisen op vlak
van energie-efficiëntie, is iedereen het er over eens dat nieuwe
stedelijke woonvormen dienen te worden ontwikkeld. Er moet veel
sneller worden overgegaan tot de sloop van vaak weinig kwalitatieve
verouderde woningen en zelfs wijken. Het beleid van de overheid
waarbij premies en verlaagde belastingtarieven worden gegund bij
renovaties leidt op lange termijn meer en meer tot een bedrieglijke
vorm van betaalbaarheid. Een bouwheer kiest namelijk eerder voor
een verbouwing omdat de prijs voor hem in het begin lager lijkt. Op
termijn is het kostenplaatje voor bouwheer en maatschappij echter
vaak hoger als het plaatsen van een kwaliteitsvolle nieuwbouwwo-
ning. Door deze manier van subsidiëring werkt de overheid mee
aan het in stand houden van een vaak weinig kwalitatief verouderd
patrimonium in plaats van te investeren in ruimtelijke, economische
en ecologische stadswoningen.

Vooral door collectief ruimtegebruik te faciliteren. Er is gemiddeld
veel (privé)ruimte die een zeer lage gebruiksfrequentie heeft. Ook
al staat dit redelijk haaks op de Belgische mentaliteit, er is geen
alternatief. Compact wonen vraagt een des te secuurder en effi-
ciënter ruimtelijke aanpak. Ruimtes die eerder genereus zijn in
hun kwaliteit, dan in hun kwantiteit. Een veeleisende, maar steeds
nuchtere respons op de steeds strengere energieregelgeving die
ook de bewoners zelf een gebruiksverantwoordelijkheid toekent.

Bob---------------
De------------------
Wispelaere---
en------------------
Sarah------------
McMaster------

Joris---------------
De------------------
Baes--------------
De Baes
Architecture

68 −cahier

Het Verenigd Koninkrijk is een stichtend voorbeeld. Ongeveer 28%
van hun grondgebied bestaat uit beschermd natuurgebied (bij ons
maar 2%), en bijna al hun grote en kleine steden zijn omringd door
een green belt waarin niet mag gebouwd worden. Zolang onze
middeleeuwse steden een omwalling hadden moesten ze ook
verdichten binnen die perimeter. Mede daardoor zijn vele compacte
historische dorpen en kleine steden – niet alleen in Engeland maar
ook bijvoorbeeld in Frankrijk – zo mooi en ogen ze zo leefbaar.
Ze hebben een compacte micro-stedelijkheid met onmiddellijke
nabijheid van alle diensten die het wonen ondersteunen. Maar het
gaat niet alleen om kleinschalige gezelligheid. Ook metropolen
zoals Manhattan hebben wijken met de leefbaarheid van een dorp.
Bouwblokken hebben er een plint van slechts 5 à 10 bouwlagen. Dat
daarachter soms een toren staat van een paar honderd meter valt
amper op. Dat wat echt telt is de leefbaarheid van het stadsweefsel,
het plezier van het wonen in een gemeenschap waar veel gebeurt,
waar je naar believen anonimiteit en privacy kan combineren met
activiteiten en sociale interactie.

De ontwikkelingen in de Aziatische groeimetropolen gebeuren niet
altijd op een even kwalitatieve manier maar maken vaak wel bepaalde
mechanismen zichtbaar. Waar het behoud van het oude stadsweefsel
in bepaalde groeiregio’s amper een rol speelt, bestaat in Europa
al te vaak de reflex tot preservatie, zelfs al is het weefsel relatief
jong en weinig kwalitatief. Het moet mogelijk worden om bepaalde
stadsfragmenten stelselmatig te vervangen door woningen die aan
hedendaagse eisen tegemoet komen, zonder dat oude gabarieten
daarbij noodzakelijkerwijze leidinggevend zijn. Op basis van een

Vraag 05-----------

Zijn er---------------

goede-----------------

voorbeelden?

Kunnen------------

we------------------------

leren------------------

uit------------------------
het-----------------------
verleden?--------

Of-------------------------

zijn
er--------------------------

goede-----------------

hedendaagse
voorbeelden?

Leo----------------
Van----------------
Broeck----------
Bogdan
&
Van Broeck

Joris---------------
De------------------
Baes--------------
De Baes
Architecture

69 wonen −

overkoepelende visie kan gekeken worden naar de locaties waar
zoiets meest opportuun is, onder andere op basis van de nabij-
heid van openbaar vervoer en diensten. Het zou geen van bovenaf
gedirigeerde operatie hoeven te zijn, alleen al het bestaan van de
mogelijkheid door het veranderen van de stedenbouwkundige
regels, kan voldoende zijn om een beweging in gang te zetten. Deze
strategie werd al met succes toegepast in bijvoorbeeld Tokyo, waar
rondom de infrastructuurassen het lage stadsweefsel de toelating
kreeg om te groeien, en deze hogere randen evolueerden naar een
buffer voor het achterliggende, minder dense gebied.

Zonder verleden is er geen toekomst. De filosofie ontstaan uit de
CIAM beweging was jaren de leidraad voor eender welk project in de
wereld. Dit resulteerde in een model dat vandaag zeer kritisch kan
worden bekeken en totaal in zijn doel is voorbij gestreefd maar nog
steeds krachtige idealen heeft om een nieuw elan aan te geven. De
kwalitatieve ecologische hoogbouw is een nieuw onderzoeksveld
geworden waar overal ter wereld voorbeelden verschijnen waar
met een eigenheid aan beeldkracht aan deze thematiek wordt
gegeven. Denken we hier aan goede onderzoeksvoorbeelden van
Lacaton Vassal, Fujuimoto, Sanaa, Ishigami, BIG, … Boeiende nieuwe
inslagen die extra gestimuleerd worden met de hoogtechnologische
ontwikkelingen die aan snelheid winnen.

Elk project kan binnen dit stedelijke-landelijke paradigma worden
geplaatst en levert hier op zijn manier nieuwe inzichten over op. Zo
denken we aan projecten met collectief ruimtegebruik met gele-
genheid voor ontmoetingen en diversiteit, (bv. cohousing Brutopia)
maar eveneens aan een verbouwing die de relatie tot het landschap
contempleert (bv. Baaigem verbouwing).

Bob---------------
De------------------
Wispelaere---
en------------------
Sarah------------
McMaster------

dmvA-------------
office-------------

70 −cahier

copyrights
P 		 18–19	
	 © Filip Canfyn
P 		 20	
	 Port-Sud, Anderlecht
	 © Bogdan & Van Broeck
	 Sprawl and densification 		
	 Flanders Territory
	 © Bogdan & Van Broeck
	 Sprawl and densification 		
	 Flanders Territory
	 © Bogdan & Van Broeck
	 Sprawl and densification 		
	 Flanders Territory
	 © Bogdan & Van Broeck
P 		 21	
	 Sprawl and densification 		
	 Flanders Territory
	 © Bogdan & Van Broeck
P 		 22—23	
	 Wohnungsbau Steinwies 		
	 Zürich © Roland Bernath
P 		 24	
	 boven: Feest 1 april 1980 		
	 © Familie Mondelli
	 onder: Piazza Carbonari
	 © Elli Mosayebi
P 		 25	
	 links: Piazza Carbonari
	 © Elli Mosayebi,
	 rechts: Piazza Carbonari
	 © Familie Mondelli,
	 onder: Piazza Carbonari
	 © Giorgio Casali
P 		 26	
	 boven: Yasutaka Yoshimura
	 © Jérémie Souteyrat
	 midden: Igarashi Jun
	 © Jérémie Souteyrat
	 onder: Kuma Kengo
	 © Jérémie Souteyrat
P 		 27	
	 woning Go Hasegawa
	 © Jérémie Souteyrat
P 		 28—29	
	 sfeerbeelden reis
	 © Arnout Fonck
P 		 30—31	
	 Site Schorvoort, Turnhout
	 © Trans architectuur/		
	 stedenbouw
P 		 32	
	 boven: De Coninckplein
	 © Stad Antwerpen,
	 midden: Red Star Line 		
	 Museum
	 © Stad Antwerpen,
	 onder: Sporthal Artesis
	 © Ian Coomans
P 		 33	
	 boven: MAS
	 © Sarah Blee,
	 midden: Park Spoor Noord 		
	 © Ian Coomans,
	 onder: Park Spoor Noord
	 © Ian Coomans
	 dank aan Stad Antwerpen
P 		 34	
	 selectie van sfeerbeelden
	 © zie website
P 		 35—36	
	 boven links & rechts: 		
	 Kavelproject guerrilla office 		
	 architects (goa)
	 © Steven Massart
	 onder: doorsnede 		
	 Wintercircus
	 © Atelier Kempe Thill

P 		 37	
	 boven: Kavelproject 	
	 TEEMA architecten
	 en Els Claessens & Tania
	 Vandenbussche
	 © Dienst Communicatie
	 Stad Gent
	 onder: Wintercircus midden
	 2012 © sogent
P 		 38	
	 boven: portret
	 Mauricio Pezo & Sofia von
	 Ellrichshausen, 2015
	 © Ana Crovetto
	 midden: Nida house, 	
	 Navidad, Chile, 2014-2016,
	 Oil on canvas,
	 30x30cm, 2015
	 © Pezo von Ellrichshausen
	 onder links & rechts: P
	 ezo von Ellrichshausen,
	 Solo house, Cretas, Spain,
	 2013 © Cristobal Palma
P 		 39	
	 boven & onder links:
	 Guna house, Llacolen,
	 Chile, 2014
	 © Pezo von Ellrichshausen
	 onder midden & rechts:
	 Cien house, Concepcion,
	 Chile, 2011
	 © Pezo von Ellrichshausen
P 		 40	
	 midden links: WuWei Kortrijk
	 © Studio Basta
	 midden rechts:
	 Warande Kortrijk
	 © Studio Basta
	 onder: Casalis Kortrijk
	 © Studio Basta
P 		 41	
	 De Baes Architectuur
	 alle foto’s, behalve onder 		
	 midden: Woning SSK,
	 De Baes & Van Noten
	 © Frans Parthesius
	 onder midden:
	 Woning SSK, De Baes
	 & Van Noten
	 © Filip Dujardin
	 Steven Vandenborre
	 Ago © Tim Vandevelde
	 Cm © Tim Vandevelde
	 Martin © Tim Vandevelde
P 		 42	
	 Tentoonstelling
	 © Getting things done office
	 Oskar Leo Kaufmann 	
	 Albert Rüf , House R, 	
	 Schnepfau
	 © Adolf Bereuter
P 		 43	
	 baumschlager eberle,
	 Office Block 2226,
	 Lustenau © Eduard Hueber
	 Bruno Spagolla, Primary
	 School, Marul
	 © Bruno Klomfar
	 Cukrowicz Nachbaur
	 Architekten, Vorarlberg
	 Museum, Bregenz
	 © Hanspeter Schiess
P 		 44-45	
	 sfeerbeelden Mexico
	 © Sigrid Decramer
P 		 47	
	 Studio Fragile
	 © Carl Bourgeois

colofon
 		

	 Dracenastraat 33
	 9000 Gent
	 info@archipelvzw.be
	 www.archipelvzw.be

Voorzitter	
	 Bruno Vanbesien

Zakelijk leider	
	 Wim Supply

Artistiek leider	
	 Hera Van Sande

Secretariaat	
	 Martine Pollier
	 Tempelhof 21
	 8000 Brugge

samenstelling	
	 Hera Van Sande

Raad Van Bestuur
	 Andie Decock
	 Sigrid Decraemer
	 Annemie Demeulemeester
	 Marc Felix
	 Arnout Fonck
	 Frederik Tomme
	 Bruno Vanbesien
	 Géry Vandenabeele
	 Jan Vandewalle
	 Joost Vanhove

algemene vergadering
	 Ignace Berten
	 Filip Canfyn
	 Koen Cappon
	 Philip Cardinael
	 Joost Declercq
	 Roland Decorte
	 Patrick Derycker
	 Freddy Deschacht
	 Miek Goossens
	 William Lievens
	 Evo Lo
	 Dominique Pieters
	 Lies Trybou
	 Paul Vandenberghe
	 Philippe Vierin

Grafisch ontwerp	
	 Ronny en Johny.be

V.U.		
	 Bruno Vanbesien

sponsors

partners

THINK
TECHNOLOGY

http://play.deltalight.com
/technology

Archipel.indd 1 14/12/15 13:27

Switch naar schoonheid

www.niko.be

In de Niko Pure reeks vind je nu heel wat nieuwe en betaalbare afdekplaatjes. Ze worden vervaardigd uit materialen vol verhaal en

emotie, zoals bakeliet, brons, verweerd staal of plexiglas.

Voor een echt designstatement of een subtiel toon-op-toonaccent.

PA-715-01

PA-715-01 advert GAP2_elektricien.indd 1 26/11/15 08:38

cahier
Cahier is een periodieke
publicatie van Archipel.

Archipel is passie voor
hedendaagse architectuur.

info@archipelvzw.be
www.archipelvzw.be

