
1

Cahier #1
Landschapslab: nulmeting

Verslaglegging van activiteiten festival
 Het Gedroomde Landschap, georganiseerd door

de Warande, Regionaal Landschap Kleine en
 Grote Nete en Ar-Tur.

CENTRUM VOOR ARCHITECTUUR,
STEDENBOUW EN LANDSCHAP
IN DE KEMPEN

2 3

INHOUD

Inleiding	 			 4

Verslag: Ontdekkingstocht
Noorderkempen	 6

BeelDessay:
Dynamisch landschap		 14

LEZINGEN: 10x20x20
LANDSCHAPSONTWERPEN	 32

VISIE: integraal
landschapsontwerp		 38

Verslag: Debat
ontwerpend onderzoek
voor de Noorderkempen		 44

Essay: Een nulmeting
begint bij nul		 50

Jouw gedroomde landschap:
werken, leven, wonen		 54

Recensie: expositie
Weg van Vlaanderen 	 56

Colofon				 58

4 5

Inleiding
Tekst: Edith Wouters
artistiek coördinator Ar-Tur architectuurcentrum

Inleiding

De regio Noorderkempen aan de rand van het land is een gebied
dat “tot diep in de twintigste eeuw een uithoek van België en
Vlaanderen was. De Kempen als woestenij, als ‘wilde westen’, als
‘kolonie’. Het ‘Siberië van de lage landen’. Het werd beschouwd als
een te ontginnen gebied. In kolonies stopte men de ‘ongewensten’
weg. Het proletariaat uit de steden in landbouwkolonies. De
‘gekken’ in Geel. De landlopers in Merksplas en Lommel. […]
De Kempen waren als verre uithoek van het land ook geschikt
om er alle zware, gevaarlijke en vervuilende industrie naartoe
te ‘verbannen’ (nucleair, zink, koper, radium, munitie). Stilaan
werden de wilde Kempen een ‘getemd land’ met Turnhout als
de enige échte stad. Een stad te midden van het groen, waar de
nadelen van het verleden (isolement) de troeven van vandaag
zijn (groene long, recreatie, onthaasting, stad op mensenmaat).
Turnhout is geen grote stad. Met 40.000 inwoners is ze de kleinste
centrumstad van Vlaanderen.”i

Volgebouwd Vlaanderen? Wie even afwijkt van de gewoonlijk
bereden wegen in de Noorderkempen, kan een ander Vlaanderen
ontwaren, het Vlaanderen dat zich achter de lintbebouwing
bevindt.

Het eindrapport van de mobiliteitsstudie uit 2012, in opdracht van
het provinciebestuur voor 15 gemeenten in de Noorderkempen,
bevestigt dit: “Al lang voor de structuurplanning op gang kwam,
werd het concept ‘Taxandria' gelanceerd, dat aantoonde dat de
stad Turnhout (en het stedelijke gebied Turnhout) als enige in de
hele Benelux in de vier windstreken omringd is door open ruimte,
een bijzondere troef voor de centrumstad van de regio.”ii

Weinig vervoersinfrastructuren doorkruisen het gebied. De E19
Antwerpen-Breda, en de E34 Antwerpen-Turnhout-Eindhoven
flankeren het gebied. Omdat verschillende gemeenten van
de Noorderkempen worden geconfronteerd met bovenlokale
mobiliteitsproblemen engageerde het provinciebestuur zich
tot de opmaak van een gebiedsgerichte mobiliteitsstudie in
nauwe samenwerking met de gemeenten: “In alle Gemeentelijke
Ruimtelijke Structuurplannen van de hele Noorderkempen
staat kernversterking voorop. Bundeling van het wonen en een
sterke concentratie van handel, diensten en voorzieningen in
de (hoofd)kernen, dragen samen bij tot de leefbaarheid van
grotere en kleinere kernen. Een tweede sterke klemtoon ligt
in de belangrijke relatie tussen de kernen en de open ruimte
rondom. Daarin zit namelijk de kwaliteit van het wonen in de
Noorderkempen. Het zijn allemaal illustraties van het belang
dat in de beleidsontwikkeling gehecht wordt aan de sterke

wisselwerking tussen de kernen en de open ruimte. Tegelijk ook
gericht werk maken van een sterkere samenhang in de open
ruimte, is essentieel in dat verhaal, maar vergt uiteraard opnieuw
een gemeentegrensoverschrijdende regionale aanpak. Alleen op
die schaal is nieuwe dynamiek te creëren.”iii

Het pas recent ontsloten en tot voor kort voor de streekbewoners
bijna onbekende Turnhoutse Vennengebied toont het belang
aan van de ontsluiting van het landschap. Eerder al toonde
de ontstaansgeschiedenis van Landschap De Liereman op het
grondgebied van de gemeenten Oud–Turnhout, Arendonk
en Ravels dat men in de regio in staat is tot cross-sectorale
samenwerking. Na intensief lokaal overleg is er in het gebied
een raamakkoord tot stand gekomen tussen voornamelijk
landbouw- en natuurorganisaties. Daarin worden afspraken
vastgelegd over welke gebieden in de toekomst voor landbouw
gebruikt zullen worden en welke gebieden naar natuur evolueren.
Dit raamakkoord vormde de basis voor het op te maken
Gewestelijk Ruimtelijk Uitvoeringsplan (GRUP). De Vlaamse
Landmaatschappij (VLM) kreeg van de partners het mandaat
om, als bruggenbouwer in dit complexe dossier dat verschillende
beleidsdomeinen en bestuursniveaus overschrijdt, de uitvoering
van het raamakkoord te coördineren. Men ambieert een dergelijke
werkwijze nu ook voor het Vennengebied. Is het op deze relatief
kleine schaal al niet evident om verschillende sectoren samen te
brengen, op grotere schaal blijkt de opmaak van zo'n geïntegreerde
landschapsvisie veeleer een precaire oefening.

Vanuit de specifieke omgeving van een kleine stad en haar
landelijke omgeving, en vanuit de artistieke omgeving van
Cultuurhuis de Warande, wil Ar-Tur als centrum voor
architectuur, stedenbouw en landschap in de Kempen een
incubator zijn voor inspirerende duurzame architectuur en
landschapsarchitectuur. De betrokkenheid van de kleinere steden
en hun landelijke omgeving op de ruimtelijke en architecturale
ontwikkeling vraagt immers om een specifiek antwoord, wil men
dergelijke regio niet buiten het architectuurdebat houden.
De Noorderkempen ontsnapt immers niet aan de grote
uitdagingen van de 21ste eeuw met onder meer de druk
op de open ruimte, het energie- en voedselvraagstuk, de
verdichtingsdruk met appartementisering van de dorpskernen en
de vraag naar werkgelegenheid.

Ar-Tur besloot daarom proactief, als onafhankelijke organisatie,
door middel van een Landschapslab naar het draagvlak te peilen
bij lokale en bovenlokale stakeholders, ontwerpers en experten om

de ambitie van het territorium van de Kempen via ontwerpend
onderzoek bloot te leggen en de ruimtelijke uitdagingen als
hefboom in te zetten voor een duurzaam toekomstproject voor
deze regio.

Om een debat op gang te brengen bracht Ar-Tur samen met
Regionaal Landschap Kleine en Grote Nete en de Warande, in
het kader van het festival 'Het Gedroomde Landschap' in mei
2013 voor een eerste maal diverse landschapsactoren samen door
middel van een ontdekkingstocht door de regio Noorderkempen.
Daarnaast dienden een lezing van tien vooraanstaande
landschapsontwerpers én een kortstondig onderzoek- en
ontwerplab over dat landschap als insteek voor de aanzet van
een visieontwikkeling en een debat over de rol van ontwerpend
onderzoek en een duurzame toekomst voor de regio. Door los te
durven denken van bestaande beelden en de vrijheid te nemen om
'out of the box' te werken kunnen mensen samengebracht worden
en nieuwe allianties gesmeed, zo bleek uit de ontdekkingstocht en
het debat op basis van het ontwerpend onderzoek nadien.

Het collectieve geheugen van de Noorderkempen bevat
alvast enkele historische inspirerende ontwerpvoorbeelden
in de vorm van twee landloperskolonies die, naar Nederlands
model, omstreeks 1830 werden opgericht. Zo ligt aan de
landloperskolonies van Merksplas en Wortel een ambitieuze
visie en ontwerpdaad ten grondslag, op een schaal waarmen in
Vlaanderen vaak voor terugschrikt. Nu, bijna 200 jaar later, blijken
beide domeinen ook qua landschappelijke belevingskwaliteit
interessant te zijn, en bieden ze met wisselend succes plaats
aan actuele functies als een gevangenis, een illegalencentrum,
een zorgboerderij, en dergelijke meer. Essentieel gaat het in
oorsprong om een soort productielandschap met landbouw,
veeteelt, aanplant van naaldhout voor de mijnen, productie van
baksteen en andere nijverheden, grote moestuinen, een school,
een hospitaal en recreatie.

Met de ontwerpopgave voor 300.000 extra wooneenheden die
Vlaanderen tegen pakweg 2030 dient te realiseren en alle daarbij
horende uitdagingen van energie- over voedselvoorziening tot
mobiliteit, lijkt het van belang om ook voor de Noorderkempen
een integrale visie te ontwikkelen van hoe de regio zich daar wil in
positioneren, met een sterke toekomstvisie voor de open ruimte.	

Ar-Tur wil zich alvast verder engageren om gebruikers,
beleidsmakers en ontwerpers via haar activiteiten te inspireren, en
zo mee vorm te geven aan een noodzakelijk regioverhaal. <<

I Uit: Stad Turnhout, Aanvraag tot toekenning van de titel ‘Vlaamse
 cultuurstad’ in 2012
II Uit: Vectris, Stramien, Tri-Vizor, Eindrapport Mobiliteitsstudie Noorderkempen,
 Provincie Antwerpen, mei 2012
III Idem

6 7

!

!

!

!

!

!

!6

5

4

3

1

2

START
1:70.000

´

8 9

Verslag:
Ontdekkingstocht
Noorderkempen

Op donderdag 16 mei 2013 trokken we in het
kader van festival Het Gedroomde Landschap op
ontdekkingstocht door de Noorderkempen. Met
40 geïnteresseerden onder leiding van erfgoed- en
landschapsdeskundigen gingen we op zoek naar
plaatsen die het bestaande landschap definiëren. Het
werd een boeiende tocht langsheen kleine dorpen
verscholen tussen het natuurlandschap tot grote
verkavelingsprojecten op de rand van de stad.

Tekst: Jürgen Vandewalle
Beeld: Bart Van der Moeren

Vanuit Turnhout vertrekken we richting Weelde Statie dat vroeger
ook de eerste stopplaats was voor de trein tussen Turnhout en
Tilburg. Op deze locatie werd kort voor de Eerste Wereldoorlog
een groot rangeerstation gebouwd dat nooit is gebruikt omdat
de grens tussen België en Nederland tijdens de oorlog werd
gesloten. Een dorp dat was ontstaan bij een station werd plots een
dorp zonder station volledig losgesneden van alle economische
activiteit, achtergelaten als een artefact van de ruimtelijke
planning. Het is pas recent dat dit dorp terug ontwaakt uit een
lange economische slaap. Het Bels Lijntje, zoals de spoorweg werd
genoemd, was eens de bestaansreden van dit dorp en is nu een
druk bezet fietspad. Deze wordt in het kader van het 150-jarige
bestaan volop geactiveerd, vertelt Dion Heerkens. Zie
www.belslijntje.com.
De lijn is in Vlaanderen goed bewaard gebleven waardoor het
huidige fietspad de oorspronkelijke route aanneemt. In Nederland
wijkt de route op enkele plaatsen af en slingert het fietspad zich
tussen de bebouwing. Ook de landschappen van Nederland en
Vlaanderen zijn verschillend. De noorderburen hebben een
strikte ruimtelijke ordening en veel grote open ruimtes zonder
bebouwing. Het landschap is gemaakt en weinig authentiek. Na
vele ruilverkavelingen is het landschap uitgekleed. Het landschap
in Vlaanderen lijkt rommeliger maar is authentieker.

Aan Weelde Statie grenst een militair vliegveld. Een deels verlaten
NAVO-vliegbasis aangelegd in de Koude Oorlog. Door de grote
open vlaktes zijn de Noorderkempen altijd een populair gebied
geweest voor ruimtebehoevende activiteiten zoals militaire
domeinen. Nu de militaire activiteit is afgebouwd, wordt de
grond grotendeels verkocht. (We spreken over ‘witte vlekken’
op de bestemmingsplannen.) Ook natuurorganisaties zien hier
opportuniteiten. Doordat deze domeinen sinds eind 19de eeuw
zijn afgebakend, heeft de natuur kunnen ontwikkelen waardoor
deze een grote rijkdom bezit. Het Agentschap Natuur en Bos
wordt betrokken bij het beheer. Langsheen het vliegveld liggen
enkele grafheuvels uit de Bronstijd. Deze kwamen overal in België
voor maar bleven specifiek in de heidegebieden bewaard door de
lage dynamiek en druk op het landschap.

Een landschap van heide en dennenbomen

Waar de Limburgse Kempen een ondergrond met grind heeft
en de Zuiderkempen vooral een met zand, wordt het landschap
van de Noorderkempen gekenmerkt door kleipakketten, zegt
Jan Bastiaens van het Agentschap Onroerend Erfgoed. Dit is niet
vergelijkbaar met de diepe kleipakketten rond Boom, maar wel

bepalend voor het landschap. Twee miljoen jaar geleden werd deze
klei afgezet in een toen uiterst dynamisch landschap vergelijkbaar
met de huidige Nederlandse Waddenzee. In deze context
ontstonden zeer specifieke milieus met afwisselend zandbanken
en kleiplaten. Door de verscheidenheid aan poreuze lagen en
lagen die geen water doorlaten, blijft water op sommige plaatsen
aan de oppervlakte staan (vennen en natte laagten) en ontstaan
op andere plaatsen droge gronden. Al sinds 5000 tot 6000 jaar
geleden werd landbouwactiviteit waargenomen, maar pas vanaf de
Middeleeuwen is op de toen immense, boomloze heidevlaktes aan
grootschalige heidelandbouw gedaan.

De landbouw was opgebouwd rond drie essentiële elementen:
graslanden, heide en akkers. De graslanden voorzagen
voedingsgewassen voor de veeteelt, waarna de mest van het vee,
vermengd met heidegrond, de akkers moest bevruchten. In de
loop van de 19de eeuw verdween deze typische landbouw door de
invoer van goedkope Australische wol en Amerikaans graan en
door het toenemende gebruik van kunstmest.
Een alternatief werd het aanplanten van dennenbossen waarvan
het hout werd gebruikt in de mijnbouw. Dennenbossen waren
10 000 tot 15 000 jaar geleden talrijk in de regio maar stierven uit
rond het jaar 0. De huidige dennenbossen zijn dus niet authentiek:
ze bestaan uit ingevoerde en aangeplante bomen. De eerste
bossen werden aangeplant door de familie Nassau op domeinen
in Breda, Diest en Turnhout. Tot 1850 bleef de verspreiding
van dennenbossen beperkt. Toen in België op grote schaal aan
mijnbouw werd gedaan, was er een enorme behoefte aan stuthout
dat vanuit onder meer de Noorderkempen werd aangeleverd.

Clusters van intensieve landbouw

Ook het gehucht Geheul in de gemeente Merksplas herbergt
een ruimtebehoevende activiteit. Tot 20 jaar terug was het een
kleine kern met verspreide boerderijen, nu ligt hier een grote
aaneengesloten zone met serrebouw. Vanwege elektriciteits- en
transportvoorzieningen is het voordelig om glastuinbouw te
clusteren. De zone bij het Geheul is uitgegroeid tot een groot
serrecluster in een gebied dat daartoe in feite niet voorzien is.
Glastuinbouw van een dergelijke omvang is eerder vergelijkbaar
met een industrieterrein en kampt dan ook met gelijkaardige
problemen. Een ruimtelijk uitvoeringsplan is nodig om de
sociale en economische spanningen in het gebied aan te
pakken. Landbouwgrond die aangeduid is voor glastuinbouw
wordt duurder waardoor gewone landbouwers worden
weggeconcurreerd.

10 11

Ook de overvloedige verlichting van de kassen wordt door de
buurtbewoners niet aangenaam bevonden. De terugkaatsing van
het licht op het wolkendek maakt het ’s nachts erg licht. Recent
worden de lichten ’s nachts gedoofd, zodat het natuurlijke proces
van dag en nacht wordt bewaard.
Een laatste problematiek is de zogenaamde visuele vervuiling. De
provincie streeft ernaar om in samenspraak met de landbouwers
rond de complexen groenbuffers te realiseren om deze beter te
integreren in het landschap.

Naast grote landbouwbedrijven kent het Geheul een typische
dorpsstructuur die veel dorpen in de Noorderkempen kenmerkt:
een alleenstaande kerk tussen enkele verspreide woningen en
boerderijen. Lang werd aangenomen dat dergelijke kerken op
die plaats, in het midden van nergens, gesticht werden en dat de
bebouwing rondom dan later werd gerealiseerd. In werkelijkheid
werden de kerken midden in een dorpskern gebouwd. Pas later
verplaatsten de woningen en boerderijen zich naar de rand
waardoor de kerk, als monument van een verdwenen dorpskern,
alleen kwam te staan.

De natuurlijke rijkdom van een gemaakt
landschap

De Noorderkempen kent twee landloperskolonies die, naar het
voorbeeld van de kolonies in Nederland, omstreeks 1820 werden
opgericht. Wortel-Kolonie was een vrije kolonie, hier werden
landlopers geplaatst om de arme grond te ontginnen. Merksplas-
Kolonie was een onvrije kolonie die vanaf een bepaald moment
dienst deed als gevangenis.
Beide kolonies wordt gekenmerkt door een rationeel masterplan
met brede wegen die haaks op elkaar samenkomen. Langsheen de
wegen staan rijen met hoge bomen. Op het kruispunt van de twee
voornaamste dreven situeren zich de belangrijkste functies, onder
meer het casino, de vroegere feestzaal voor de bewakers en een
grote boerderij. Om de eigenheid van de kolonie te vrijwaren werd
recent een inrichtingsplan opgemaakt dat het plan Vandermaelen
uit 1860 als basis neemt. De landbouw wordt ingekaderd door
langs de dreven begroeide bermstroken van 25 tot 30 meter te
voorzien.

Het landschap werd tijdens de ontginningsfase vanaf de jaren 1820
vrij intensief bewerkt en wordt dan ook gekenmerkt door een
grote gelaagdheid, een soort verticale landkaart die de evolutie van
de kolonie leesbaar maakt. De leemlaag is op sommige plaatsen
weggegraven om met behulp van veldovens stenen te bakken
voor de huizen. Op andere plaatsen is gepoogd de vennen weg te

werken tijdens de ontginning. Ook werd over het gehele gebied
stadsmest teruggevonden, een samenveegsel dat uit de steden via
een ossenspoor naar de Noorderkempen werd gebracht.

Als een netwerk door en langs de kolonie loopt een systeem van
irrigatiegrachten die in het inrichtingsplan (dat ook voorziet in
de herstelling van het landschap) deels worden dichtgewerkt. Het
openhouden van een gracht door het bos blijkt te arbeidsintensief
en ook nadelig voor het bos, omdat de grond er plaatselijk
uitdroogt en het onderhoud van de gracht vernieling met zich
meebrengt. De bomenrijen langs de dreven worden systematisch
vervangen met aandacht voor de rijke flora en fauna die er rond
zijn ontstaan. In de Amerikaanse eiken vinden vleermuizen hun
habitat, ook groeien er zeldzame paddenstoelen.

De kolonies zijn als een kleine blauwdruk van de maakbare
samenleving die vooral door utopisten werd uitgedragen. Het
masterplan met haar massale ontginning en het idee om mensen
een nieuwe rol te geven in de samenleving komt rechtstreeks uit
het handboek van de 19de-eeuwse stedenbouw. Het is opmerkelijk
dat een dergelijk concept, dat vaak uitging van een tabula rasa van
de omgeving, na verloop van tijd bulkt van de natuurlijke rijkdom.
Naast heel wat organisch gegroeide dorpen kent de
Noorderkempen nog meer gemaakte plaatsen zoals Wortel-
Kolonie. Zowel Turnhout als Hoogstraten zijn gestichte steden.
De laatste kaderde in de expansiepolitiek van de hertog van
Brabant. Het stichten van een stad tegenover een bestaand kasteel
was een gebruikelijke politieke strategie in de Middeleeuwen.
Op die manier werd Hoogstraten in de 13de eeuw opgebouwd
recht tegenover het kasteelhet Gelmelslot. De huidige naam van
de centrale as, de Vrijheid, refereert nog altijd aan de rechten en
vrijheden die een stad destijds kreeg. Wat nog refereert naar deze
periode uit de geschiedenis is de typische planmatige opbouw
van Hoogstraten met een rechte dreef van kerk naar kasteel die de
verbinding tussen deze twee instituten moest verbeelden.

Draden, bunkers en kanalen

Op de grens tussen Nederland en Vlaanderen passeren we
een luguber stukje geschiedenis: de dodendraad. Twee hoge
hekwerken met prikkeldraad herinneren ons aan de functie
van deze grens tijdens de Eerste Wereldoorlog: het ontsnappen
van Vlamingen naar Nederland tegenhouden. Waar België
volop betrokken was bij deze oorlog, was Nederland neutraal
en bespaard van het oorlogsgeweld. Langsheen deze grens zijn
verschillenden die de ontsnappingspoging waagden omgekomen.
Het opmerkelijke aan de dodendraad is dat ze niet pal op de

grens was opgetrokken, maar enkele kilometers landinwaarts in
Vlaanderen.
De Noorderkempen kent meer oorlogsgerelateerd erfgoed, zoals
de Antwerpen-Turnhoutstellung langs het kanaal waarvan veel
bunkers bewaard zijn gebleven. Via uitzonderlijke luchtfoto’s
uit de Eerste Wereldoorlog, de Zimmermanncollectie, is een
inventarisatie gemaakt van deze Stellung.

De kanalen in de Noorderkempen zijn net als de kolonies een
overblijfsel van visies op de maakbaarheid van het landschap.
Doordat de Noorderkempen uit moeilijk te bewerken heidegrond
bestaat, was het lange tijd een streek die grote armoede kende. In
de 19de eeuw werden grootse plannen op tafel gelegd om hieraan
een einde te brengen. De aanleg van een kanalennetwerk en een
vloeiweidensysteem moest van de Kempen een welvarende streek
maken. Het plan van ambtenaar en ingenieur Ulrich Kümmer
draaide echter uit op een fiasco. De kosten wogen nauwelijks
op tegen de baten en omwille van een rekenfout werd al vlug
duidelijk dat indien alle irrigatiesystemen operationeel zouden

zijn het kanaal zonder water zou komen te staan.
De enige economische activiteit die werd gegenereerd, waren
steenbakkerijen langs het kanaal die de aanwezige kleilagen
ontgonnen en enkele verspreide industrieterreinen. Toen rond
de jaren 1970 het transport per boot veelal plaats maakte voor
het transport per vrachtwagen, bleek hoezeer deze bedrijven
afgesloten waren van de hoogstnoodzakelijke infrastructuur.
Recent werd gestart met de ontwikkeling van een gewestplan
dat de conflicten die uit deze situatie voortkomen, moet
verhelpen. Er wordt gezocht naar oplossingen voor het ontsluiten
van bedrijventerreinen die in het niets liggen, zonder grote
doorsnijdingen van het landschap te moeten maken.

De toekomst van het landschap

De volgende halte is Merksplas-Kolonie. Deze kolonie is groter
dan die in Wortel en kent al vrij snel een andere insteek als
gevangenis in plaats van als opvang voor landlopers. Het domein
heeft twee boerderijen, een kapel en vroeger zelfs een eigen

12 13

hospitaal. De gevangenisstructuur was beeldbepalend voor het
dorp. In de overgeleverde woningen is de hiërarchie van het
gevangenispersoneel zichtbaar. De woningen van de hogere
kaderleden kregen een rode beuk in de tuin en werden voorzien
van een hogere inkom met meer tredes dan de woningen van
het lagere kaderpersoneel. De integratie van de kolonie met zijn
geletterde, hoofdzakelijk Franstalige kaderleden betekende al
vanaf het begin een sociale kloof met de inwoners van Merksplas
zelf. Dit was een boerengemeente met een andere sociale klasse.
Inmiddels worden de huizen ook door anderen bewoond in een
erfpachtsysteem. De gevangenis werd eind vorige eeuw uitgebreid
met een asielcentrum. De strenger wordende veiligheidseisen
veroorzaakten hekwerken in het landschap die de dreven hier en
daar afsluiten. Ook is gestart met de restauratie van verschillende
gebouwen, een faseringsplan dat tot 2020 loopt. Omwille van
de grote historische en natuurlijke waarde van de kolonies in de
Noorderkempen en Nederland wordt gewerkt aan een dossier om
deze geplande domeinen tot UNESCO-werelderfgoed te maken.

De laatste stop bracht de groep in het Noorden van Turnhout
waar in de komende periode van 20 tot 30 jaar 3000 nieuwe
woningen worden gepland. Een stadsboerderij duidt het
midden aan van deze stadsuitbreiding. Van hieruit moet zich

een park, bestaande uit drie lobben, ontwikkelen dat met één
vinger wijst naar Turnhout en met de andere vingers richting de
Noorderkempen. Om dit park te realiseren werd in samenwerking
met de bouwpromotoren een vernieuwende strategie uitgedacht:
voor iedere vijf hectare bouwgrond moet elke bouwpromotor
investeren in een hectare park, ook al ligt dat park niet binnen
de verkaveling. Zo kan zonder grote investeringen van het
gemeentebestuur een duurzaam en groen stadsdeel ontwikkeld
worden.

De Noorderkempen is geëvolueerd van een gebied waar het
landschap een barrière voor economische ontwikkeling betekende,
tot een recreatief en economisch netwerk waarin het landschap
een grote en belangrijke rol vervult. De attitude van de gebruikers
van de Noorderkempen ten aanzien van het natuurlijke erfgoed is
drastisch veranderd, van de 19de eeuw waar het landschap naar
de marge verdween tijdens het realiseren van utopische projecten,
tot de recente ontwikkelingen waar het landschap als doel op
zich wordt beschouwd. Op verschillende schalen, van het kleine
Wortel-Kolonie tot de uitbreiding van een stad, wordt ‘gewerkt’
aan de Noorderkempen opdat het ook in de toekomst nog
dynamische en rijke plaatsen zal kunnen herbergen. <<

14 15

16 17

BeeldESSAY:
Dynamisch landschap

De Noorderkempen is gevarieerd en dynamisch.
Fotograaf Bart Van der Moeren trok door de regio
op zoek naar mooie, typische en schurende plekken.
Langs dorpsranden, dorpskernvernieuwingen, de
grens, enclaves, glastuinbouw, dorpslinten, kolonies,
natuur, landbouw, bossen, dreven, waterlopen,
kanalen, vennen, industrie en bedrijvigheid,
winkelgebieden, erfgoed, verblijfsrecreatie,
stadsranden en meer.

Beeld: Bart Van der Moeren

p. 14 stadsrand Turnhout
p. 16 Weelde Statie
p. 18 vennengebied ten noorden van Turnhout
p. 20 Breebos, winkelcentrum en verblijfsrecreatie
p. 21 Weelde Statie
p. 22 Merksplas-Kolonie
p. 24 kanaal bij Sint-Jozef-Rijkevorsel
p. 26 Merksplas-Kolonie (boven), dorpskern Merksplas (onder)
p. 27 kanaalzone Turnhout
p. 28 Wortel-Kolonie
p. 30 kanaal bij Sint-Jozef-Rijkevorsel
cover: glastuinbouw bij het Geheul

18 19

20 21

22 23

24 25

26 27

28 29

30 31

32

Lezingen: 10x20x20
landschapsontwerpen

Tien ontwerpers, twintig beelden en twintig
seconden per beeld. Tijdens de lezingavond kwamen
bijzondere landschapsontwerpen uit Vlaanderen
en Nederland aan bod, steeds met een link naar de
thema’s die spelen in de Noorderkempen. Van een
brug tot een regionale visie.

1. HUB – Thor Wetenschapspark Genk

HUB maakte het masterplan voor Thor Wetenschapspark op de
voormalige mijnsite van Waterschei, met 220 000 m² labo- en
kantoorgebouwen. Het plan kiest resoluut voor de bestendiging,
versterking en beleving van het reeds aanwezige landschap als
sleutelelementen voor de toekomstige ruimtelijke structuur.
Elf gebouwclusters vormen een compositie op het terrein. Hun
onderlinge plaatsing is ingegeven door de bodemgesteldheid,
uitzicht, bezonning en toegankelijkheid.
www.hub.eu

2. LOLA Landscape Architects – Regionale
biologische veeteelt

Ontwerpend onderzoek in opdracht van de Nederlandse
Rijksadviseur voor het Landschap. Naar een biologische manier
van veehouderij, waarin voor varkens een landschap wordt
vormgegeven waarin ook bezoekers welkom zijn.
www.lolaweb.nl

3. Jan Moereels, gemeente Brasschaat –
ruimtelijk beleid Brasschaat

De gemeente Brasschaat speelt al jaren een pioniersrol in
Vlaanderen door zijn ecologische benadering van het openbaar
domein. Brasschaat was bij de eerste gemeenten die resoluut koos
voor het opnieuw openleggen van grachten, het scheiden van
riolering en hemelwater en het versterken van groene en zachte
bermen. De keuze van laanbomen gebeurt steeds in wisselwerking
met het reeds aanwezige groen van privétuinen waardoor het
geheel een meerwaarde krijgt.
www.brasschaat.be

4. RO&AD architecten – Loopgraafbrug

De West-Brabantse Waterlinie is een verdedigingslinie van een
reeks forten en steden in het zuidwesten van Nederland uit de
17de eeuw. Fort de Roovere, kreeg een recreatieve functie met
wandel- en fietsroutes. Omdat de architecten het oneigenlijk
vonden om een brug te maken over een gracht van een
verdedigingswerk, ontwierpen ze een houten brug die je vrijwel
niet ziet. De brug ligt als een sleuf in de gracht en in het fort en
vormt zich zo naar de contouren van het landschap.
www.ro-ad.org

5. Artgineering – Willemsoord

In het Nederlandse koloniedorp Willemsoord zijn de twee
kruisende ontginningsassen, met de daaraan vrijstaande
boerderijen en huizen, beeld- en structuurbepalend. De bewoners
gaven aan dat ze graag meer woningen in het dorp willen
voor starters en ouderen, onder meer om de gemeenschapszin
en het verenigingsleven in stand te kunnen houden. In de
huidige plannen leidt dit tot uitbreiding van het bestaande
nieuwbouwwijkje in het centrum, net achter het lint.
Artgineering laat in hun studie van Willemsoord zien, dat dit
nieuwbouwwijkje een losse entiteit is, die niet bijdraagt aan de
kwaliteiten van het dorp.
www.artgineering.nl

6. Van Bergen Kolpa – Park Supermarkt

Park Supermarkt is een ruimtelijk ontwikkelingsmodel
voor een Landschappelijke Supermarkt gelegen in de
Metropolitane Stadsparken van de Randstad. Een nieuwe rol
voor het Hollandse polderlandschap, ooit het icoon van de
voedselproductielandschappen. Op goed bereikbare plekken als de
gemeente Midden-Delfland wordt op basis van de onderliggende
grondsoorten (veen en klei), een verhoogd waterpeil en nieuwe
klimaatzones (gematigd, mediterraan en tropisch) een volledig
nieuw landschap geïntroduceerd waar de inhoud van een
hedendaagse supermarkt wordt verbouwd en verkocht. Elke
afdeling kent zijn karakteristieke opbouw en productsoort als
pandan- en risottorijst op verspringende terrassen, tilapiavis
in meanderende bassins, kiwi’s en avacodo’s langs golvende
fruitmuren.
www.vanbergenkolpa.nl

7. Studio 013 Secchi Vigano – Masterplan
de Hoge Rielen

Het masterplan voor de Hoge Rielen stelt een strategie voor in
ruimte en een strategie in tijd: flexibel, maar coherent. In de
visie ontmoeten natuur, recreatie, educatie en het verleden van
de locatie elkaar. De Hoge Rielen was op zoek naar een nieuwe
identiteit. Het masterplan focust op de twee belangrijkste ruimten:
het nabijheidsgebied en de contactstrip.
www.secchi-vigano.it

8. Strootman landscape architects –
Drentsche AA

Het stroomgebied van de Drentsche Aa is de decennia van
ruilverkaveling vrij ongeschonden doorgekomen. Toch raakt het
gebied langzaam maar zeker gefragmenteerd en groeit het dicht.
De landschapsvisie Drentsche Aa laat de historische gelaagdheid
beter zichtbaar worden. De visie gaat in op alle schaalniveaus en
doet uitspraken over alles wat van belang is voor de toekomst van
het gebied: archeologie, beheer, nieuwe landgoederen, overdadige
verkeersmaatregelen, recreatief netwerk, waterberging, nieuwe
belvedères, dorpsuitbreidingen en landbouw.
www.strootman.net

9. LAND + BRUT – Dorpskern Retie

Het masterplan, opgemaakt door het team LAND + BRUT,
definieert in acht krachtlijnen een kader voor de ontwikkelingen
die in de dorpskern van Retie de komende 30 jaar zullen
plaatsvinden. Het plan wil het landschap terug betrekken
bij het centrum. Het landschap wordt daarmee opnieuw een
structurerend element voor de bebouwde en de onbebouwde
ruimte.
www.landschapsarchitect.be // www.brut-web.be

10. DELVA Landscape Architects – Kristalpark
Lommel

Het plan voor duurzaam industrieterrein Kristalpark te
Lommel werd gemaakt door DELVA Landscape Architects en
PLUSoffice. In de planvorming is het onderliggende landschap
het uitgangspunt om te komen tot een duurzaam industrieterrein
(800ha) met een sterke, specifieke identiteit. Ondernemen
wordt er gecombineerd met energieopwekking, recreatie en
natuurontwikkeling.
www.delva.la

Open Oproep VLBM
Stad Genk - KU Leuven - LRM
Start studie: medio 2008
Oplevering studie: medio 2009
Status: in ontwikkeling

LOLA landscape architects

Regionale biologische veeteelt

Uitkijktoren en brug op Fort de Roovere

ARTGINEERING

Ar-Tur: 10x20x20
Sven van Oosten

Turnhout, 16 mei 2013

Masterplan de Hoge Rielen
Studio 013 Bernardo Secchi Paola Viganò

Reliëf

1 masterplan dorpskern retie

KRISTALPARK - LOMMEL
België

1

2

3

4

5

6

7

8

9

10

Meerdere tijdsdimensies,
meerdere betekenislagen.
Het landschap, of de zeer lange tijdsduur.
De infrastructuur, of de lange tot middellange tijdsduur.
Het gebouw, of de middellange tot korte tijdsduur.

Mentale, functionele en ecologische relaties.

Varkenspest 1997-1998
Bron: WUR

beschermingsgebied

besmet bedrijf

Reconstructiegebieden

Landbouwontwikkelingsgebied

Vogelpest 2003
Bron: DLG en VWA

Reconstructiegebieden

Landbouwontwikkelingsgebied

10 km toezichtgebied

3 km beschermingsgebied

besmet bedrijf

Varkenspest (1997) en Vogelpest (2003) in Nederland

aanplanting gewestwegen met zomereiken
 beschutting tegen zon en regen
 Napoleon (1806-1811): aanplanting langsheen belangrijke militaire

assen

kruispunt Bredabaan – Kapelsesteenweg (Ferraris 1771 - 1778)

lokatie

Ar-Tur: 10x20x20
Sven van Oosten

Turnhout, 16 mei 2013

ARTGINEERING

site

Ruimtematen

1900

 1900 2000

Ruimtematen

VLAKKE KEM
PEN

UITLO
PERS KEM

PISCH PLATEAU

stuifduin

stuifduin

stuifduin

ruilverkaveling oude stijl
recente ontginning met

gave elementen

2 dorp in de kempen

KRISTALPARK - LOMMEL
België

aanwezig

gasleideing

VEN gebieden

behouden heidelandschap

behoud archeologie

belemmeringzone hoogspanning

extra groen

ecologische corridor

behouden voor lentevuurspin

habitat stapstenen komma vlinder

gladde slang, corridorsoort

vergunt

windrecht

brandwegen

>>

>>

>>

>>

>>

>>

>>

>>

>>

>>

8. Strootman landScape architectS –
drentSche aa

Het stroomgebied van de Drentsche Aa is de decennia van
ruilverkaveling vrij ongeschonden doorgekomen. Toch raakt het
gebied langzaam maar zeker gefragmenteerd en groeit het dicht.
De landschapsvisie Drentsche Aa laat de historische gelaagdheid
beter zichtbaar worden. De visie gaat in op alle schaalniveaus en
doet uitspraken over alles wat van belang is voor de toekomst van
het gebied: archeologie, beheer, nieuwe landgoederen, overdadige
verkeersmaatregelen, recreatief netwerk, waterberging, nieuwe
belvedères, dorpsuitbreidingen en landbouw.
www.strootman.net

9. land + BrUt – dorpSkern retie

Het masterplan, opgemaakt door het team LAND + BRUT,
definieert in acht krachtlijnen een kader voor de ontwikkelingen
die in de dorpskern van Retie de komende 30 jaar zullen
plaatsvinden. Het plan wil het landschap terug betrekken
bij het centrum. Het landschap wordt daarmee opnieuw een
structurerend element voor de bebouwde en de onbebouwde
ruimte.
www.landschapsarchitect.be // www.brut-web.be

10. delVa landScape architectS – kriStalpark
lommel

Het plan voor duurzaam industrieterrein Kristalpark te
Lommel werd gemaakt door DELVA Landscape Architects en
PLUSoffice. In de planvorming is het onderliggende landschap
het uitgangspunt om te komen tot een duurzaam industrieterrein
(800ha) met een sterke, specifieke identiteit. Ondernemen
wordt er gecombineerd met energieopwekking, recreatie en
natuurontwikkeling.
www.delva.la

http://www.hub.eu
http://www.lolaweb.nl
http://www.brasschaat.be
http://ro-ad.org
http://www.ro-ad.org
http://www.artgineering.nl
http://www.vanbergenkolpa.nl
http://secchi-vigano.it
http://www.secchi-vigano.it
http://www.strootman.net
http://www.landschapsarchitect.be
http://www.brut-web.be
http://www.delva.la

3434

60%

40%
VS

1. een open landschap 2. geconcentreerde dichtheid

3. structurerende dichtheid 4. activering erfgoed

aanpak - Durentijdlei

 vervanging van bestaande oude dreef:
Amerikaanse eik vervangen door inlandse eik

 bewonersvergadering:
 bespreken situatie
 beslissing: rooien / niet rooien
 voorstel voor heraanplanting (3 varianten)

ideaalbeeld: gerestaureerd Fort de Roovere met brug

Willemsoord - kenmerken: kruispunt

definieren nabijheidszones

Lanen en
erfbeplantingen in
agrarisch gebied

Geen lanen op essen,
heide en in beekdalen

Velden

7 ruimte voor water

KRISTALPARK - LOMMEL
België

1 2

3

5

4

6

Dé iconische vorm en
hét masterplan zijn niet
langer het antwoord op de
probleemstellingen voor het
eigentijdse ontwerp.

Boeren Markt Burgers Bezoekers

Boeren zijn belangrijk
voor de nationale
economie.

Er zijn te veel regels
en verplichtingen.

Ik geef om de gezondheid
van de dieren.

Innovatie is noodzakelijk.

De nieuwe, grote stallen
tasten ons landschap aan en
zijn niet in te passen.

De voedersilo’s en gesloten,
grote dozen verstoren het
landschap.

Het is niet goed om concen-
tratiegebieden te ontwikkelen
voor boerenbedrijven.

Ik maak me zorgen over
de boerenbedrijven als
het verdwijnen van het
familiebedrijf.

Het milieu heeft veel te
leiden onder de intensieve
veehouderij

Ik vind het belangrijk dat
dieren in een natuurlijke
omgeving leven.

Ik vind dat de overheid
ons te weining steunt. Megastallen verontrusten mij omdat

ik me zorgen maak over het dieren-
welzijn en de volksgezondheid.

Kleinere bedrijven passen beter
in ons Nederlandse landschap.

Boeren zijn hardwerkende mensen.

Dieren horen buiten rond te
kunnen lopen.

Strengere regelgeving is nodig
om onze bevolking te be-
schermen tegen uitbraken van
dierziektes.

Er zijn grote investeringen nodig
om een boerenbedrijf voort te
zetten.

Het toekomstbeeld is niet
per definitie megastallen.

Boeren, markt, burgers en bezoekers kijken op verschillende manieren naar de veehouderij

nieuwe verkaveling Antwerpen Donk bepalend voor verdere aanpak
verkavelingen en nieuwe ontwikkelingen

Kastanjes Frilinglei Rond punt Charleslei-Ter Borcht

Willemsoord - kenmerken: laan

educatie landschap

Schoonloo

Essen

6 ruimte voor water

KRISTALPARK - LOMMEL
België

vleesvarkens en
zeugen meer dan

250 m2 weidegang

Niet van
toepassing

Buitengewone
Varkens

, aangepast door LOLA landscape architects 2012Bewustwording heeft geleid tot een keur aan labels en bedrijfsvoeringen in de varkenssector

Rond de eeuwwisseling:
start aanleg dreven op gemeentewegen

Leopoldslei (1,4 km):
 4 rijen olmen
 later zilveresdoorn & paardenkastanje
 vrijliggende fiets- en voetpaden

“Boulevard”
 o.v. onveiligheid in 1988 vervangen door

2 rijen koningslinde
 bomen zijn essentieel onderdeel

straataanleg

schetsen brug

De onvrije kolonie Merksplas

ontwikkeling natuurlijk landschap

Nieuwe markante
overgangen

Essen

5 masterplan in 8 concepten

KRISTALPARK - LOMMEL
België

Een mentale ruimte, Een dynamische ruimte, Een verbindende ruimte.

Afname van het aantal varkenshouderijen bij een gelijkblijvende veestapel

Bredabaan

Kapelsesteenweg

Kapelsesteenweg en Bredabaan:
zomereiken over volledige lengte,
ook kort voor lintbebouwing

lokatie

De vrije kolonie Willemsoord

landschap van de Hoge Rielen

Landschapsvisie

3 landschappelijke versus concentrische structuur

KRISTALPARK - LOMMEL
België

architects ORGAAN KRISTALPARK III

schepencollege

studieteam kwaliteitssupervisie

brandweer

WG industrie

tech. dienst

verenigingen en overheden

experten

AGB

?

?

?

?

...

In onzekerheid.
Ontwerpen voor groei én krimp,
In een snel evoluerende sector,
Gekenmerkt door een dynamiek van uiteenlopende
initiatiefnemers.

Bewustwording als incentive voor verduurzaming van de intensieve veeteelt

 beukendreven gemeentepark:
beeldbepalend

 beheersplan Erfgoedlandschap
 vervangen verouderde dreven

doorsnede

De vrije kolonieën, Willemsoord, Frederiksoord, Wilhelminaoord van de Maatschappij van Weldadigheid

natuurlijk landschap

Beken

4 overzicht masterplan

KRISTALPARK - LOMMEL
België

De clusters bevinden zich in een schijnbare chaos. Net zoals
bij een zwerm vogels is er echter een dieperliggende logica die
aan de grondslag ligt van hun onderlinge positie.

Zwermlogica wordt gekenmerkt door een aantal terugkerende
criteria:

Er zijn drie basisregels, namelijk afstand, zichtlijn en cohesie.
Een evenwichtig samengaan van deze basisregels bepaalt de
doelgerichtheid van de zwerm. Daarbij maken de vogels maxi-
maal van mekaars snelheid en dynamiek gebruik - ze zetten
mekaar uit de wind - terwijl ze toch allen het doel in het vizier
houden.

Er is geen leider. Afhankelijk van het zichtpunt, en van
het doel van de zwerm, nemen steeds andere vogels een
leidinggevende positie in.

OPHEFFEN

SAMENVOEGEN

HOUDEN

sortiment

 bomen die hier thuis zijn hebben voordeel in
aanplanting: zomereik, linde, berk, esdoorn
(wanneer er ruimte voor is)

 juiste cultivar/variëteit ifv bovengrondse of
ondergrondse beschikbaarheid:

 overkoepelende, lichtdoorlatende bomen
 in smalle woonstraat met lintbebouwing:
 bomen groeien boven huizen uit

 smalle boomvormen

 elke straat heeft eigenheid, eigen atmosfeer
(“thuisvoelen”)

Eikenlei

Van De Wiellei
Gleditsia triacanthos

Mollei
Acer Rubrum “Scanlon”

Dorpsvisie voor Willemsoord i.h.k.v. Atelier Overijssel

consolideren van militaire typologie

Oude routes nieuw
leven inblazen in
samenhang met
grafheuvels en
hunebedden

Archeologie

10 de Markt als centrale dorpsplaats

KRISTALPARK - LOMMEL
België

136 Landbouwontwikkelingsgebieden in Nederland

Wortel - kenmerken: rechtlijnige dambordstructuur

militair landschap

Ballooërveld

Velden

8 open ruimte zichtbaar maken

KRISTALPARK - LOMMEL
België

stap 1 - fytoremediatie + tijdelijke natuur

Parkmanagement

Parkmanager

regelen en handhaven
beleid

beleid
bestemmingsplan
beeldkwaliteitsplan

Groenbeheer
veiligheid
afval

enz...

ondernemers

van ondernemers
Gemeentelijk beheerbudget

gemeente

+

+ + =

€

architects

studieteam schepencollegeLRM

scherpstellen en vastleggen

beeldkwaliteitsplan

De clusters bevinden zich in een schijnbare chaos. Net zoals
bij een zwerm vogels is er echter een dieperliggende logica die
aan de grondslag ligt van hun onderlinge positie.

Zwermlogica wordt gekenmerkt door een aantal terugkerende
criteria:

Er zijn drie basisregels, namelijk afstand, zichtlijn en cohesie.
Een evenwichtig samengaan van deze basisregels bepaalt de
doelgerichtheid van de zwerm. Daarbij maken de vogels maxi-
maal van mekaars snelheid en dynamiek gebruik - ze zetten
mekaar uit de wind - terwijl ze toch allen het doel in het vizier
houden.

Er is geen leider. Afhankelijk van het zichtpunt, en van
het doel van de zwerm, nemen steeds andere vogels een
leidinggevende positie in.

OPHEFFEN

SAMENVOEGEN

HOUDEN

groencompostering

 jaren ‘90: opstart groencompostering
 ± 11.000 ton groenafval gemeente / jaar verwerkt tot compost
 van zeer goede kwaliteit

 aeroob, doorlooptijd ± 6 maanden

Willemsoord: deelstudie dorpsgezicht

de contactstrip, de gradient en de overgangen

Archeologische ‘attracties’ Plankaart

10 de Markt als centrale dorpsplaats

KRISTALPARK - LOMMEL
België

Warmte uit kanaal Inze en reststromenKoude uit de zandafgravingen

Koude en warmteopslag in de grondBiomassaEnergie uit asfalt reduceren door slim bouwen

2. fase 1

22 Veeteeltregio’s

Veeteeltregio

Landbouw

ontwikkelingsgebied

groencompostering

 jaren ‘90: opstart groencompostering
 ± 11.000 ton groenafval gemeente / jaar verwerkt tot compost
 van zeer goede kwaliteit

 aeroob, doorlooptijd ± 6 maanden

Willemsoord: deelstudie dorpsontwikkeling

boxen en militaire loodsen

K1

LK1

K3

LK3

K7

LK7

KP12

LK2

K2

K8

LK8

K10

KP14Ki

K9

K5KP1

K6

LK6

K4

LK10

K11

K1 + LK1

binnen
1 box keuken
5 boxen douche (150 pers.)
5 boxen toilet (150 pers.)
totaal: 11 boxen

buiten

16 boxen douche (500 pers.)
16 boxen toilet (500 pers.)
totaal: 32 boxen

K2 + LK2 (geen gas)

binnen
2 boxen slaapkamer (4 pers.)
1 box berging
totaal: 3 boxen

buiten
5 boxen douche (150 pers.)
5 boxen toilet (150 pers.)
totaal: 10 boxen

 formen (60 pers.)
 che (150 pers.)
 t (150pers.)
 n

 xen

buiten
2 boxen slaapkamer (4 pers.)

totaal: 2 boxen

 che (100 pers.)
 et (100pers.)
 apkamer (4pers.)

 en

K5

3 boxen douche (80 pers.)
3 boxen toilet (80pers.)
totaal: 6 boxen

K6 + LK6

binnen
2 boxen slaapkamer (4 pers.)
1 box berging
totaal: 3 boxen

buiten
5 boxen douche (150 pers.)
5 boxen toiletten (150 pers.)
totaal: 10 boxen

K8 + LK8

binnen
15 slaapplatformen (60 pers.)
5 boxen douche (150 pers.)
5 boxen toilet (150pers.)
totaal: 25 boxen

buiten
2 boxen slaapkamer (4 pers.)

totaal: 2 boxen

K9

3 boxen slaapkamer (6 pers.)
7 boxen douche (200 pers.)
7 boxen toilet (200pers.)
totaal: 17 boxen

K10 + LK10 (geen gas)

buiten
7 boxen douche (200 pers.)
7 boxen toilet (200pers.)
totaal: 14 boxen

LK11 K11 + LK11

binnen
10 slaapplatformen (40 pers.)
1 box douche (40 pers.)
1 box toilet (40pers.)
1 box keuken
totaal: 13 boxen

buiten
2 boxen slaapkamer (4 pers.)

totaal: 2 boxen

K7 + LK7

binnen
10 slaapplatformen (40 pers.)
2 boxen douche (60 pers.)
2 boxen toilet (60pers.)
2 boxen slaapkamer (4 pers.)
1 box keuken en berging
totaal: 17 boxen

11 de Markt als centrale dorpsplaats

KRISTALPARK - LOMMEL KRISTALPARK - LOMMEL
BelgiëBelgië

++reduceren reststromen duurzaam opwekken

Duurzaam opwekken

0 GJ

100%

60%

5%

Stap 0 Stap 1 Stap 2 Stap 3

Reststromen

>>

>>

>>

>>

>>

>>

>>

>>

>>

>>

3636

37

15
,2
2

77,22

3
0

6
5
5

9
1

17,537,5

90

17,517,5132,5

17,52547,52517,5

17
,5

4
3
,5

5
5

11
6

9
5

17,548,12

17
,5

5
5
,5

17
,5

2
2

6042,5

102,5

37,517,542,5

97,5

17
3
,5

6
1

7
2
,5

4
0

2035,5

55,5

2
2
,5

17
,5

2
5
,4

7
7
,6

4
0

8
,5

8
,5

5
5

12
,5

12
,5

3
0

72,517,5 17,5

107,5

41,5

65,62 4
7
,5

7
,4

8
,2

2
4
,4

5
6
4
,6

9
,4

8
,5

8
7
,5

12,5 5 12,5 12,5 12,5 5 12,5

12
,5

5
12
,5

12
,5

5
12
,5

12
,5

Zonering en begrenzing van Landbouwontwikkelingsgebied Gelderse Vallei Zuid West

randvoorwaarden bij nieuwe ontwikkelingen

wedstrijd

 aftoetsen inrichting openbaar domein binnen ingediende projecten

Gibo Mariaburg

Willemsoord: Superpositie van scenario’s

boxen en militaire loodsen

13 pleinendorp

LANDSCHAPSPARK NIRAS TE DESSEL
België

2016 2050 2113

250 meter afstandsnorm GGD

randvoorwaarden bij nieuwe ontwikkelingen

ontwerpen in eigen beheer

 rekening houdend met omgeving
 bepalend voor andere projecten in omgeving

buurtpark Antverpia

Willemsoord: Kronkelpaden door het landschap

contactstrip

14 afbakening dorpskern

202020505050

21211313

LANDSCHAPSPARK NIRAS TE DESSEL
België

Nijkerker Ham

Barnevelder Ei

Woudenbergs Wild

3 mogelijke Veeteeltregio’s in de Gelderse Vallei

randvoorwaarden bij nieuwe ontwikkelingen

beeldkwaliteitsplan of RUP

Willemsoord: deelstudie dorpsbelang

toepassing boxen

12 pleinendorp

BeBBeelglggiëiëië

‘Flock’, ‘Axis’, ‘Node’.

Bijzondere soorten en bedrijfsvoeringen kunnen een regio op de kaart zetten

randvoorwaarden bij nieuwe ontwikkelingen

doelstelling

 één integrale visie van aanleg en onderhoud van openbaar domein
 op termijn typische eigenheid
 totaalbeeld met laanbomen als ruggengraat

Willemsoord - nieuwe typologieën: ‘Twee-op-een-kavel’ langs Steenwijkerweg

contactstrip: veelheid aan ruimtes

15 afbakening dorpskern

LANDSCHAPSPARK NIRAS TE DESSEL
België

Huidige mastbossen Huidige mastbossen

Vlakken omvormen tot gemengd loofbos Omvormen van vlakken

Herintroduceren van heidevelden Herintroduceren van heidevelden

Buitengewone varkens en biologische varkens

Willemsoord - nieuwe typologieën: Collectieve ‘woon-boerenerven’ in het Friesche Veld

contactstrip: interactie zone

Herfst 2007

Herfst 2008

17 bomendorp

TRANSFORMATIE VAN DE GROTE NETE VALLEI
België

Het landschap is de
bouwsteen van het plan
geworden.
Het vormt een stevig kader dat tegelijkertijd de ruimte
identificeert en structureert.

Fijnproevers

Willemsoord - nieuwe typologieën: XL Kavels in Marijenkampen

contactstrip: hostel, picniczone, tejater

16 bomendorp

dotterbloemgrasland riet en moeras

verhoogd grondwaterpeil

laag grondwaterpeil

kwelstroom

kwelstroom

bres overstroomde graslanden

drempel

incidentele boom(groep)
of houtwal

TRANSFORMATIE VAN DE GROTE NETE VALLEI
België

De verdwijnende ontwerper.

Het landschap van de Fijnproevers

Masterplan uitbreiding sociale woningen
Het Leeg - Rietbeemden

Open Oproep Gooik: Lintdorp in het Pajottenland

trekkerhostel

19 hoe een boom planten ? (techniek)

drukbelasting stambescherming waterinfiltratie

luchtdoorlatend substraat wachtbuizen voor (toekomstige) leidingen

 46 Ruimte voor bomen | Bomenbeleidsplan voor de dorpskern van Retie

drukbelasting stambescherming waterinfiltratie

luchtdoorlatend substraat wachtbuizen voor (toekomstige) leidingen

 46 Ruimte voor bomen | Bomenbeleidsplan voor de dorpskern van Retie

ENERGIEDIJK - NIEUW LEKKERLAND
Nederland

1

2

4

3

11

10

9

8

6

5

7

A

D

F

b1

b3 b4

b2

B

C

ondersteunende functies

kantoren en onderzoeksruimte

incubator (indien gebeurlijk)

parkeercluster (indien gebeurlijk)

G

b1

1

0 m 50 m

10 m 100 m

projectgebied

restrictie parkeergebouw

verplichte toegang parkeergebouw

uitsluiting parkeergebouw

max. 18,5 m breed
OF max. 2 lagen hoog waarvan geen op begane grond

0 m 50 m

10 m 100 m

1

2

4

3

11

10

9

8

6

5
7

A

D

F

B

C

G

overrijdbaar voor nooddiensten

zone toegang bij vuilnisophaling en bij

overrijdbaar bij calamiteiten

overrijdbaar voor onderhoudsdiensten

leveringen

1

2

4

3

11

10

9

8

6

5
7

uitsluiting productiehal

0 m 50 m

10 m 100 m

1

2

4

3

11

10

9

8

6

5

7

Roulatie van varkens, gerst, bos en natuur

2013 2014

2012

Retentiebekken
Campus Coppens (2009)

Willemsoord - nieuwe typologieën: Tweede lint in De Pol

trekkerhostel

18 waar een boom planten ? (beeldkwaliteit)

RIJKERE DIJKEN
Nederland

functies
uitbreidbaarheid

beheersbaarheid

technisch ontwerp

vorm

ruimtebeslag

integratie
omgeving

Mogelijke fasering van de Fijnproevers

Open Oproep Gooik: Masterplan & Nieuwe typologieën

masterplan

20 hoe een boom beschermen ? (beleid)

Nederland
HOLLE DIJK - VLISSINGEN

>>

>>

>>

>>

>>

>>

>>

>>

>>

>>

38 39

Visie: Integraal
landschapsontwerp

DELVA Landscape Architects ontwikkelde,
tijdens de korte en intensieve periode van het
Landschapslab in mei 2013, een visie voor de
Noorderkempen. De visie is geen afgerond plan,
maar een prikkelend betoog voor een integrale
ideevorming en aanpak van het landschap.

Tekst en beeld: Steven Delva
DELVA Landscape Architects

http://delva.la
http://delva.la

40 41

Landschappelijke visie voor de
Noorderkempen

Tussen het landschap van de Noorderkempen in Vlaanderen
en het landschap net over de grens is een groot verschil te zien.
De vele ruilverkavelingen in Nederland hebben het landschap
veranderd in een kil, open productielandschap. In Vlaanderen
vormen de landbouwvelden, historische structuren en
bomenlanen een lieflijk coulisselandschap, waar onbenoemde
ruimtes ontstaan tussen gronden die als natuur worden
bestempeld en landbouwgronden met veebedrijven.

1. landbouwgebied
2. natuurgebied

3. restruimte

Beekvalleien

Ruilverkavelingen kunnen worden gezien als basis voor nieuwe
impulsen in het landschap, met als doel een dynamisch,
cultuurhistorisch, economisch, recreatief en ecologisch interessant
landschap te creëren. In een ‘zachte ruilverkaveling’ worden
landbouwgronden in de beekvalleien uitgeruild tegen vrijgekomen
gronden weg van de ecologische structuren op gebiedsniveau.
De valleien worden brede ecologische corridors, niet enkel voor
fauna en flora, maar ook voor nieuwe economische en ecologische
activiteiten die zich naadloos voegen in het bestaande landschap.

Gecombineerde ecologische en economische activiteiten zijn
onder andere waterzuivering door rietlanden. Het geproduceerde
loof doet dan weer dienst als basisstof voor vergistinginstallaties
voor het creëren van biobrandstof. Bedrijven en woongebieden
kunnen de vrijgekomen energie inzetten, waardoor een rijkere en
directe relatie tussen energielandschappen en afnemer ontstaat.

1. intensieve veeteelt
2. houtwallen + boscomplexen

3. duurzame akkerbouw
4. houtwallen

5. beekdal, stad, industrie of kolonie

Veeteelt en graslanden

De ontwikkeling van de veeteelt dient bekeken te worden op
grote landschappelijke schaal, eerder dan het behandelen van
incidentele initiatieven en ontwikkelingen op kleine schaal. In de
visie krijgt de veeteelt met zijn gras- en maïslanden ruimte om
te ontwikkelen, en dus te veranderen, maar wel binnen bepaalde
beperkingen. Deze beperkingen worden opgesteld door een
team van specialisten (het kwaliteitsteam), dat alle ruimtelijke en
energetische ontwikkelingen in de regio beschouwt en van advies
voorziet. Veeteelt kan zo ook een essentieel onderdeel zijn van het
energielandschap van de Noorderkempen.

Akkerlanden

De vrijgekomen, onbenoemde ruimtes worden samengebracht
aan de randen van de beekvallei en rond de intensieve graslanden
van de veetelers. Ze worden omzoomd door bestaande en nieuwe
houtkanten of vruchtdragende struwelen. In de ontstane ruimte is
plaats voor extensieve akkerbouw, die de streek voorziet van zijn
dagelijks voedsel.
Bij het produceren van gewassen onttrekken de planten de rijke
stoffen uit de grond, komende van hoger gelegen intensieve
landbouw. Oppervlaktewater en grondwater verlaten de
akkerbouwzone armer richting de waterlopen. Op die manier
doen de nieuwe akkerlanden, naast de productie van lokale
producten, dienst als buffer tussen de hoger gelegen intensieve
landbouwgronden en ecologisch interessante corridors langs de
beekvalleien.

1. Rijkevorsel
2. beekdal van de Kleine Mark

3. houtwallen + boscomplexen
4. duurzame akkerbouw

5. houtwallen
6. intensieve veeteelt

42 43

AANBEVELINGEN:

>> De Noorderkempen is in deze visie een dynamisch landschap
en geen statisch parklandschap.

>> Het bijzondere landschap van de Noorderkempen dient
bekeken te worden op landschappelijke schaal en niet slechts
een optelsom te worden van incidentele initiatieven en
ontwikkelingen op te kleine schaal. Dat is, gezien de aandacht
voor natuurontwikkeling, een reëel gevaar.

>> Een landschap wordt gevormd door het gebruik dat, tot
niet zo lang geleden, werd gedicteerd door de bodemkundige,
waterstaatkundige en topografische mogelijkheden en
beperkingen. Met het voortschrijden van de techniek is
dit veranderd, waardoor de diversiteit aan landschappen
vermindert en alles op elkaar begint te lijken. Door de
mogelijkheden en beperkingen te accepteren en herwaarderen,

ontstaat opnieuw een leesbare structuur in het dichtslippende
landschap.

>> De biotische en abiotische mogelijkheden en beperkingen
kunnen worden aangevuld met een stelsel van een beperkt
aantal regels die zo effectief mogelijk zijn. De regels worden
geformuleerd vanuit een karakterisering van het gebied
en zijn ontwikkeling, en een visie op de meest wenselijke
ontwikkelingsrichting. Een nieuwe kijk op landschappelijke
waarden ontstaat: oude waarden, toebedeeld aan
landschappelijke elementen, worden aangevuld met nieuwe
waarden van onder meer energieopwekking, voedselproductie
en waterzuivering.

>> De Noorderkempen moet de ruimte krijgen om zich te
ontwikkelen, en dus te veranderen, binnen bepaalde
beperkingen. Nieuwe ontwikkelingen zijn mogelijk zolang
zij zich voegen in het geheel. Alleen dan ontstaat een geheel

dat meer is dan de som der delen: een sterk en dynamisch
landschap dat zich onderscheidt van aangrenzende regio’s.

>> Het zou goed zijn als de regio zich verenigt en een gebiedsvisie
ontwikkelt. Niet in detail, maar juist in grote lijnen en met
een open vizier. Dus geen plan, maar een concept, een visie.
Deze visie zou uitgedragen moeten worden door een klein
team van specialisten (een kwaliteitsteam), dat alle ruimtelijke
ontwikkelingen in de regio beschouwt en van advies voorziet.
Die adviezen kunnen vervolgens door een overkoepelend
bestuur worden bekrachtigd, of soms naast zich neergelegd.

>> Alle onderzoeken - landschappelijk, stedenbouwkundig,
verhalend, archeologisch, of anders - dragen bij aan het
doorgronden van de regio en haar geschiedenis, en zijn
buitengewoon zinvol. Maar behoud door ontwikkeling is
niet een kwestie van onderzoek in het verleden, maar een
kwestie van ontwerp voor de toekomst. Dat vereist visie, een

ontwerpende benadering en een terughoudende attitude, om
met zo min mogelijk middelen en ingrepen een maximum
aan effect te bereiken. Door het inzetten van nieuwe
ontwikkelingen om de historie en identiteit aan te scherpen,
te verduidelijken of om ongewenste aanpassingen uit het
verleden alsnog beter te integreren in het geheel.

>> Ten slotte is het wenselijk een visie voor de regio te richten op
de middellange termijn, zeg 2040, en te definiëren wat dan
bereikt moet zijn en wat een landschappelijk actieplan op
korte termijn als impuls kan geven. Welke structuren en
energielijnen moeten worden opgezet om te zorgen voor
een dynamisch landschap waarin de historie als vanzelf is
geïntegreerd? Een landschap waarbij nieuwe, nu nog niet
voorstelbare ontwikkelingen, zich kunnen voegen in het
geheel zonder het aan te tasten. Ze kunnen het landschap juist
versterken. Dat vereist een sturing van de dynamiek van het
landschap tot een geheel met een sterke eigenheid.	 <<

44 45

Verslag:
Debat ontwerpend onderzoek
voor de Noorderkempen
Tekst: Jürgen Vandewalle

Wat is de kracht van ontwerpend onderzoek en wat kan het
betekenen voor het landschap van de Noorderkempen? Dat
was het centrale vraagstuk dat, na een kleine week gebundelde
activiteiten over het landschap, op tafel werd gelegd tijdens een
afsluitende gespreksavond. Een nulmeting van de Noorderkempen
door middel van een ontdekkingstocht door het gebied, een
lezing van tien vooraanstaande landschapsontwerpers én een
onderzoeks- en ontwerplab over dat landschap dienden als insteek
voor de ontwikkeling van een visie en een debat over de rol van
ontwerpend onderzoek.

Krijtlijnen voor de Noorderkempen

Steven Delva van DELVA Landscape Architects zette enkele
krijtlijnen uit die voor de ontwikkeling van de regio
(beeld)bepalend zouden kunnen zijn. Maar niet alleen deze
visie is het product van het doorlopen intensieve proces, ook
het samenbrengen van verschillende spelers die soms weinig
samenwerken. Het feit dat zij tijdens deze week samen 'de boer
op' gingen tijdens een excursie of gezamenlijk aan de ontwerptafel
zaten, kan als eerste krijtlijn tellen. Eén speler kan de ontwikkeling
van de regio niet alleen trekken, meerdere partners zijn nodig om
iets in beweging te zetten. Deze beoogde sectoroverschrijdende
samenwerking inspireerde DELVA Landscape Architects om een
geïntegreerde visie uit te werken, die verschillende facetten van
het probleem in zich opneemt.

Steven Delva start zijn exposé met een verwijzing naar de
ontwikkeling in het Noorden van Turnhout. Daar wordt tussen
drie nieuwe kernen van telkens ongeveer duizend woningen een
landschapspark aangelegd. De vraag rijst of men op deze schaal
kan spreken over de integratie van landschap en stad. Wordt
de nieuwe wijk een symbiose van natuur of cultuur of merken
we straks dat niet meer dan een veredeld stukje groen rond de
bebouwing werd gedrapeerd?

Het probleem van schaal en de zoektocht naar synergie in een
landschap met verschillende functies, facetten en actoren zijn
dan ook aandachtspunten die in de visie worden meegenomen.
Te vaak worden kleine, afzonderlijke gebieden gerealiseerd die
elkaar niet onderling versterken of zelfs volledig naast elkaar
functioneren. DELVA Landscape Architects wil op zoek gaan
naar de fricties tussen verschillende zones, de restruimtes tussen
stad en platteland, om deze in te zetten om het landschap zelf te
versterken.

Een zelfvoorzienend energielandschap

Een andere belangrijke insteek werd verduidelijkt aan de hand
van een referentieproject, namelijk het project Glympses in
Amsterdam. Waar de productie van energie vroeger ruimtelijk
zichtbaar was in het landschap, bijvoorbeeld het ontginnen van
veen, wordt de energieproductie tegenwoordig door middel
van ondergrondse kabels en leidingen steeds vaker aan het
oog onttrokken. Voor Amsterdam ontwierp Delva Landscape
Architects een energielandschap waarin de burger 'een glimp' kan
opvangen van de energieproductie. Delva onderzoekt ook voor de
Noorderkempen hoe de regio een productielandschap kan worden
en wat dit ruimtelijk kan betekenen. De zelfvoorziening van de
regio en de zichtbaarheid van de energieproductie vormen de
economische basis voor een geïntegreerd landschap.

In een tijd waarin de gemiddelde maaltijd van een gezin 33.000
kilometer aflegt en voedsel niet langer lokaal of regionaal
geconsumeerd wordt, stelt zich de vraag in hoeverre in de
Noorderkempen ruimte is om lokale en regionale landbouw uit te
bouwen en een eigen voedselketen op te zetten. DELVA Landscape
Architects ziet hiervoor potentieel in de typische restruimtes
tussen stad en platteland of tussen veeteelt en beekvalleien. In
deze onbenutte tussenruimtes kan rondom historische boerderijen
akkerbouw ingevoegd worden die de vaak harde grens tussen
de verschillende gebieden doet vervagen. Dit niet alleen fysiek,
maar ook met betrekking tot de energiehuishouding: akkerbouw
kan werken als een filter tussen veeteelt en beekvallei, terwijl de
mestoverschotten van het vee de akkers van nutriënten kunnen
voorzien.
Delva werpt het idee op dat sommige landschapsstructuren meer
zijn dan natuur, ze kunnen ook ingezet worden als een schakel in
de productie van energie. De beekvalleien kunnen water zuiveren
door middel van riet, dat vervolgens gebruikt kan worden als
biomassa.

De visie die DELVA Landscape Architects presenteert, is geen
masterplan met een opdeling in gebieden. De ontwerpers
gaan op zoek naar een manier om het bestaande landschap te
complementeren door het invoegen van nieuwe activiteiten die
de energiehuishouding van het landschap vervolledigen. De
visie is overigens geen vastgelegde opvatting, DELVA Landscape
Architects wil eerder de kaarten schudden zodat nieuwe opgaven
en opportuniteiten leesbaar worden.

46 47

Het mobiliserend vermogen van ontwerpend
onderzoek

Het aansluitende debat was niet zozeer een beoordeling van
de gestelde visie, maar eerder een algemene analyse over de
waarde van ontwerpend onderzoek. Moderator Sofie Troch
(team Vlaams Bouwmeester) vroeg het panel op welke manier
ontwerpend onderzoek (het poneren van hypothetische scenario's
en vraagstellingen) een hefboom kan betekenen voor de
beleidscontext.

Volgens Roeland Dudal (Architecture Workroom Brussels)
wordt de rol van ontwerpers ten opzichte van maatschappelijke
problemen totaal onderbenut en is dat een probleem op zich.
Waar het huidige beleidskader te sectoraal benaderd wordt
(er zijn aparte ministers van landbouw, natuur, wonen en
ruimtelijke ordening), kan de ontwerper specifieke problemen
meer geïntegreerd benaderen. In de ruimte, het werk- en
verbeeldingsterrein van de ontwerper, komen alle problemen
samen en kan ook de toekomst geprojecteerd worden door middel
van beelden. De ontwerper en het ontwerpend onderzoek moeten
hier dus hun taak opnemen als sectoroverschrijdend medium. En
deze rol moet niet alleen ingevuld worden in de stedelijke ruimte
waarvoor al veel aandacht is, maar ook in de niet-bebouwde
ruimte waarin nog de meest krachtige bijdrage voor de toekomst
kan worden geleverd.

René Van der Lecq (Ruimte Vlaanderen) ziet vooral opportuniteit
in het mobiliserend vermogen van ontwerpend onderzoek. Door
los te durven denken van bestaande beelden en de vrijheid te
nemen om out of the box te werken, kunnen mensen worden
samengebracht en nieuwe allianties gesmeed. Ontwerpend

onderzoek speelt die rol het best wanneer het niet denkt in grote
plannen, bijvoorbeeld door een nieuwe visie voor Vlaanderen
te willen maken, maar wel wanneer het de richting aanduidt,
elementen naar voren schuift en ideeën aanbrengt die op
streekniveau in maatwerk uitgewerkt kunnen worden. De
bottum-up ingesteldheid van ontwerpend onderzoek creëert een
dynamiek die binnen het vaak dwingende kader van Vlaanderen
niet denkbaar is.

Voor Rik Röttger (gedeputeerde provincie Antwerpen) moet
ontwerpend onderzoek zich weerhouden van het afleveren
van een finaal product als ontwerpvisie. De visie die voor de
Noorderkempen werd gepresenteerd, lijkt een grote finaliteit
en maakbaarheid te bezitten die bijvoorbeeld bij de kolonies in
Wortel en Merksplas soms als problematisch wordt ervaren. Ook
komt het erop aan op welke manier men de visie omzet binnen
de bestaande context. Röttger verwijst naar zijn eigen streek rond
Boom waarin de visie is uitgezet om oude steenbakkerijen te
beschermen, maar deze nog nauwelijks rechtstaan omdat weer en
wind zich niets aantrekken van dergelijke ideeën. Om een visie
praktisch te vertalen en deze werkbaar te maken, stoot men meer
dan waarschijnlijk op verschillende hindernissen.

De voorgestelde visie is echter een startpunt, stelt Steven
Delva, ze kan duiden wat op specifieke locaties mogelijk is. Het
voortborduren op de bestaande planologische context kan dan wel
eenvoudiger werken maar is niet effectief. Ontwerpend onderzoek
toont wat binnen het planologisch kader niet mogelijk is, dat is
juist haar grootste meerwaarde.

Tussen droom en daad staan praktische
bezwaren

Op die distantie tussen beleid en ontwerpend onderzoek werd
dieper ingegaan. Zo stelt Roeland Dudal dat lokale politici wel
geïntrigeerd zijn door bepaalde visies, maar ze niet over de kennis
of het instrumentarium beschikken om deze te verwezenlijken.
Kan ontwerpend onderzoek ook impact hebben op het
beleidskader? Als het instrumentarium immers niet meewil, moet
in het veld buiten de lijntjes gekleurd worden.

Ook Stijn Sneyers (Intercommunale Ontwikkelingsmaatschappij
voor de Kempen) stelt dat de droomlandschappen uit het
ontwerpend onderzoek vertaald moeten worden naar lokale
politici en dat het beleidskader in functie daarvan aangepast moet
worden. Bepaalde droombeelden kunnen ook angstig zijn voor
lokale politici, daarom moeten deze politici vanaf het begin mee
aan tafel zitten.

Uit de zaal kwam de vraag wat de correcte schaal is voor
ontwerpend onderzoek en of de regionale schaal niet te groot
is om lokale politici te overtuigen. Volgens Sofie Troch wordt
ontwerpend onderzoek niet alleen ingezet voor ontwikkelingen
van een grote schaal, maar evenzeer - ook door het team van de
Bouwmeester - voor een kleinere schaal zoals de herbestemming
van een loods. Volgens Roeland Dudal moeten we zien waar de
maatschappelijke problemen zich manifesteren en dat is meestal
op grote (zelfs internationale) schaal of op kleine lokale schaal.
Een beleidsniveau als de Intercommunales kan hier wellicht het
best op inspelen.

De valkuil van de snelheid

Vanuit de zaal wordt opgeworpen of ontwerpend onderzoek niet
te vaak in de valkuil van de snelheid trapt, waarin snel ideeën
worden ontwikkeld waarvan de implementatie moeilijk is. Er
wordt verwezen naar het idee van de zelfvoorziening uit de visie,
dat heel gemakkelijk voorgesteld kan worden maar waarvoor in
de realiteit weinig interesse is. Dergelijke ideeën moeten dan ook
geassisteerd worden door de gepaste data.

Roeland Dudal poneert dat het doorlopen van de traditionele
wegen van informatiewinning een traag proces is, waarbij
ontwerpend onderzoek in feite niet per se snel is maar wel
versnellend zou kunnen werken. Voor de zich stellende
maatschappelijke problemen is naast een goed uitgewerkte visie

ook heel wat onderzoek nodig. De ontwerperswereld op zich
heeft te weinig kennis en beschikt niet over specialisten om deze
problemen aan te pakken. Het gaat er dan ook niet om snel een
bepaalde wensdroom door de realiteit te duwen, maar om de
zoektocht naar specialisten en kennis te versnellen. Ontwerpend
onderzoek is geen deus ex machina, maar staat juist in het begin
van het proces.

René Van der Lecq ziet ontwerpend onderzoek vooral op de
barrières van het beleid vastlopen. Vlaanderen is een geheel van
eigendomsrechten waarin de oplossingen die voorgesteld worden
in een visie vaak niet gerealiseerd kunnen worden. Angstig als we
zijn, zijn we niet in staat iets los te laten en hebben we de neiging
om alles terug in de lijntjes te kleuren waarin een visie niet past,
stelt iemand uit het publiek. René Van der Lecq antwoordt dat
we inderdaad moeten leven met een zekere realiteit waarin door
het juridische statuut van bepaalde gronden de slaagkansen
van ideeën moeilijk ingeschat kunnen worden. Ontwerpend
onderzoek kan de experimenteerruimte creëren die op een visie
voor 2050 kan broeden, maar voor een visie 2020 en zelfs 2030
wordt dat minder vanzelfsprekend.

Het gaat hier om een echte catch-22, zegt Roeland Dudal, waarin
verschillende partners snel rond tafel zitten en beslissingen
nemen, maar wanneer aan het institutionele framework moet
worden gesleuteld men vaak terugvalt op zekerheid. Het visionaire
staat altijd in spanning met het institutionele en net die defensieve
houding moet doorbroken worden. In het Waalse gewest staat
men al veel verder op dat vlak, toch bekijken ook veel juridische
instanties het proces in die regio met argusogen.

48 49

Het debat werd beëindigd met de vraag of de visie van DELVA
Landscape Architects inhoudelijk in een interessante richting
wijst voor de Noorderkempen. Bart Wuyts (Strategische
Projectenorganisatie Kempen) ziet de zelfvoorziening van de
regio als een interessante piste voor de transitie van deze regio,
maar wijst op het feit dat die zelfvoorziening niet alleen door
energie, maar vooral door de aanwezige materialen gedragen
wordt. Bepaalde grondstoffen zijn inderdaad aanwezig, maar
meer opportuniteit stelt zich diep in de grond waar geothermie
eenzelfde economische invloed kan hebben als de windmolens
aan de kust.

Roeland Dudal wijst erop dat we zelfvoorziening niet mogen
romantiseren. Al sinds de Middeleeuwen is Vlaanderen geen
autarkisch gebied. Alleen in tijden van crisis was sprake van
zelfvoorziening, aangezien in andere periodes Vlaanderen steunde
op een rijk en dynamisch handelsnetwerk. Volgens Rik Röttger
is zelfvoorziening geen utopie. Vroeger plukten mensen bessen
en sprokkelden ze hout op eigen grond. De vraag is echter of
een dergelijke situatie economisch haalbaar is. Ook moeten we
erkennen dat bepaalde organisaties zoals de Europese Unie juist
zijn opgericht om de lokale zelfvoorziening te overstijgen.

Tussen ontwerptafel en debattafel

De avond werd besloten met een kritische beschouwing van
filosoof Gideon Boie die het hele landschaptraject meeliep, van
ontdekkingstocht tot de afsluitende lezing. Hij bouwde zijn betoog
op vanuit twee filosofische vraagstukken: de relatie tussen twee
delen en de verhouding van het ene deel tot het andere. Zo ziet hij
een grotere verwevenheid tussen politiek en ruimte dan meestal
wordt aangenomen. Hij stelt dat de ruimte altijd politiek is en dat
deze twee gegevens niet uit elkaar kunnen worden gehaald. De
traditionele opdeling waarin de ontwerper beelden maakt en de
politicus vooral instaat voor organisatie is dan ook achterhaald.
De ontwerptafel en de debattafel zijn één en dezelfde tafel. Door
het produceren van beelden kan of moet ontwerpend onderzoek
rechtstreeks inwerken op het beleidskader.

Ook in de relatie tussen het lokale en hogere beleidsniveau ziet
Boie een intense relatie ontstaan. De situatie waarin het lokale
slechts kan uitvoeren wat binnen het grote kader past, is niet
kwalitatief. Op ontdekkingstochten en analyses als diegene die
tijdens deze week zijn uitgevoerd, stellen zich unieke lokale
problemen die meegenomen kunnen worden naar het Vlaamse

niveau. Als voorbeelden daarvan ziet hij het communale
landschap, het gebruik door verschillende partners op hetzelfde
moment, van Weelde Statie of de specifieke problemen van
de glastuinbouw bij het Geheul. Beide zijn toonvoorbeelden
van unieke lokale situaties waaruit men lessen kan trekken die
algemeen gelden. De relevantie van wat in de Noorderkempen
gebeurt, is van belang voor Vlaanderen in zijn geheel. Hij
beschouwt de vaststelling die tijdens de ontdekkingstocht werd
gemaakt, dat de kolonies een uitzonderlijke maar niet typische
context scheppen, als onvolledig. Het unieke van de kolonies kan
net wel een belangrijke insteek bieden voor andere situaties in
Vlaanderen.

Boie benoemt de activiteiten van het Landschapslab als nulmeting:
een aandachtige lezing van de gelaagdheden in het landschap,
positiebepaling van de actoren, registratie van de verlangens,
enzovoort. Het is belangrijk zich bewust te zijn van wat in
het verleden is gebeurd in dit landschap en niet een generiek
ontwerpconcept te reproduceren dat de gelaagdheid van de
Noorderkempen negeert. Volgens Rik Röttger kunnen we het
landschap lezen als een palimpsest. Dat is een stuk leer, een
manuscript, dat steeds afgeschraapt werd en opnieuw gebruikt.
Het afschrapen is echter nooit absoluut, het manuscript vormt
in feite een gelaagdheid van verschillende teksten die over
elkaar liggen. Ook het landschap van de Noorderkempen is
een palimpsest met lagen van betekenis die ver terugreiken in
het verleden. De nulmeting vertrekt niet van een maagdelijk
landschap, maar van een gelaagd gegeven waaraan nieuwe lagen
kunnen worden toegevoegd. 			 <<

50 51

Essay:
Een nulmeting begint bij nul

Drie vragen over de aard, het nut en het onderwerp
van ontwerpend onderzoek in de Noorderkempen.

Tekst: Gideon Boie, BAVO
Beeld: Toon De Clerck, fotograaf

Hoe kan vanuit kleine steden en landelijke gebieden een ruimtelijk
programma geformuleerd worden dat voorbij gaat aan de
gebruikelijke verstedelijking? Architectuurcentrum Ar-Tur nam
in samenwerking met Regionaal Landschap Kleine en Grote
Nete en de Warande de proef op de som met de organisatie van
een Landschapslab in de Noorderkempen. Het afsluitende debat
bracht de leermomenten uit verschillende programmaonderdelen
samen. Het onderstaande artikel reconstrueert enkele
discussiepunten.

1 Wat is ontwerpend onderzoek ?

Moderator Sofie Troch (Team Vlaams Bouwmeester) trapte het
debat af met de filosofische vraag: ‘wat is ontwerpend onderzoek
en wat betekent het voor de regio Noorderkempen?’ Prompt
beantwoordde zij zelf het eerste deel van de vraag vanuit de
werking van de Vlaams Bouwmeester: ‘Ontwerpend onderzoek
poneert hypothetische scenario’s en vraagstellingen die als
hefboom functioneren voor de gegeven beleidscontext.’
Het voordeel van de vliegende start was dat snel duidelijk werd
dat de panelleden vooralsnog weinig toe te voegen hadden. De
repliek van René van der Lecq (Ruimte Vlaanderen) en Roeland
Dudal (Architecture Workroom Brussels) paste naadloos in de
definitie van de Vlaams Bouwmeester. Jammer genoeg werden de
lokaal betrokken panelleden niet gehoord omtrent hun opvatting
van ontwerpend onderzoek. De gegeven beleidstoepassing van
ontwerpend onderzoek verscheen hiermee als enige denkpiste.
De consensus werd verstoord toen deputé Rik Röttger (bevoegd
voor o.a. leefmilieu, natuur en landschap en integraal waterbeleid)
het woord nam. Het ontwerpend onderzoek van DELVA
Landscape Architects bestempelde hij als een landschappelijk
totaalkunstwerk dat niet onderdoet voor de kolonies van Wortel
en Merksplas. De droombeelden, zo stelde hij, laten de essentiële
vraag onbesproken: hoe vertalen we al deze mooie ideeën naar de
realiteit?

De provocatie van de deputé plaatst vraagtekens bij ontwerpend
onderzoek voor zover het uitdrukkelijk als beleidsinstrument
neergezet wordt. Geen wonder dat een politicus de uitvoering
van het ontwerpend onderzoek, en zo het laatste woord, naar
zich toetrekt. En terecht, de uitzonderlijke erfgoedwaarde
van de kolonies is ondenkbaar zonder een uitzonderlijke
overheidsopdracht. Ontwerp gaat hierbij hand in hand met
herhuisvesting, tewerkstelling en ordehandhaving.

Het probleem is dat binnen deze discussie het omgekeerde
evengoed waar is. Als ruimtelijk ontwerp niet denkbaar is
zonder een politiek fiat, dan geldt het omgekeerde ook. Een
politiek akkoord blijft een ijle, zwevende speculatie als het niet
geïnformeerd wordt vanuit een ruimtelijk ontwerp waarbinnen
engagementen afgerekend worden. Politiek en ruimte liggen
verknoopt als een möbiusring waardoor de vraag wie het laatste
woord voert weinig relevant is.

Bepalend voor de aard van ontwerpend onderzoek is de
vraag naar haar ‘bestemmeling’. In het debat leek een of
ander beleidsprogramma de noodzakelijke alfa en omega van
ontwerpend onderzoek. Maar kan het ontwerpend onderzoek de
bestuurlijk niveaus kortsluiten en een private of maatschappelijke
organisatie rechtstreeks adresseren? Of kan het ontwerpend
onderzoek interesses agenderen en in functie hiervan nieuwe
samenwerkingsverbanden creëren? Zo ja, welke uitgangspunten
vormen in die gevallen de leidraad van het ontwerpend
onderzoek? Kortom, een andere bestemmeling verandert de
coördinaten van het debat fundamenteel.

2 Wat is het nut van ontwerpend onderzoek ?

Een tweede discussiepunt betrof de functie van ontwerpend
onderzoek binnen het veranderende ruimtelijke beleid in
Vlaanderen. René van der Lecq lichtte toe hoe de leidraad bij
de opmaak van het Beleidsplan Ruimte Vlaanderen ligt in het
subsidiariteitsbeginsel. De regionale overheid denkt niet langer
in termen van afbakeningen, arceringen en pijlen. In de plaats
daarvan komen een set van prikkelende begrippen, strategische
keuzen en voorbeeldprojecten die de lokale partners stimuleren
hun gedroomde landschappen zelf te realiseren.

De kritiek op het Ruimtelijk Structuurplan Vlaanderen (RSV)
werd door het panel unaniem beaamd. Lokale ontvoogding past
in de verschuiving van ruimtelijke ordening naar ruimtelijke
ontwikkeling – een wereld van verschil binnen dezelfde afkorting.
Terwijl de eerste interpretatie van R.O. steunt op het algemene
structuurplan als belangrijkste instrument, draait bij de nieuwe
interpretatie alles om locatie-specifieke ontwikkelingsprojecten.
Het ontwerpend onderzoek blijkt een handig instrument in de
cultuuromslag.
Het panel oppert verschillende functies, onder meer:
>> Ontwerpend onderzoek smeedt coalities. Speculatieve

toekomstbeelden stellen betrokken partijen in staat om
onderlinge verlangens af te stemmen en engagementen vast te
leggen.

>> Ontwerpend onderzoek zorgt voor een integrale benadering
– weliswaar binnen de contouren van het specifieke project.
Schotten tussen de verschillende beleidsniveaus (nationaal,
regionaal, lokaal) en beleidsectoren (ruimte, erfgoed, natuur,
toerisme, ...) verliezen betekenis.

>> Ontwerpend onderzoek krikt de ambitie op en kleurt buiten
de lijntjes.

Het enthousiasme wordt getemperd door Roeland Dudal die een
mogelijke catch-22 ontwaart. Hij waarschuwt dat een visionair
ontwerpend onderzoek vroeg of laat stoot op de onwrikbare
grenzen van het institutionele kader. Opmerkelijk is dat de
overheidsdiensten zich bewust zijn van deze problematiek. René
van der Lecq legt uit hoe in het Beleidsplan Ruimte plaats gemaakt
wordt voor uitzonderingszones waarin alle regels opgeheven
worden. Het probleem blijft echter gelijk zolang er geen antwoord
komt op de vraag hoe de regelvrije experimenten vanuit hun
geïsoleerde bestaan vertaald worden naar een structurele
verandering binnen de institutionele realiteit van gewestplannen,
eigendomsrechten en dergelijke meer.

Een heel andere catch-22 schuilt in de manier waarop de beoogde
subsidiariteit aanleiding is voor een nieuwe bevoogding. Wat het
meest opvalt aan de ‘Vlaamse’ krachttermen is het generische
karakter ervan: veerkrachtige ruimte, productief landschap,
ruimtelijk metabolisme, enzovoorts. Ook al lijkt het lokale niveau
aan zet, de abstracte termen maken dat zo goed als elke lokale
actie past binnen de Vlaamse doelstellingen. Het is ook de reden
waarom de krachttermen probleemloos gereproduceerd worden
binnen de meest uiteenlopende situaties.

Eerder dan vrij experiment, is een precieze bepaling van de
gebruikte krachttermen nodig. Over welke ruimtelijke veerkracht
spreken we, wie benut die veerkracht, om wat te doen en met
welk resultaat? Ook hiertoe is ontwerpend onderzoek een nuttig
instrument. Speculatieve scenario’s kunnen de houdbaarheid van
de krachttermen uittesten binnen concrete, lokale situaties. Ook
kan het ontwerpend onderzoek vanuit de Noorderkempen eigen
krachttermen formuleren en op de Vlaamse agenda prikken. Pas
dan zal duidelijk worden hoe serieus Vlaanderen het neemt met
lokale ontvoogding.

http://www.bavo.biz
http://toondeclerck.be
http://www.toondeclerck.be

52 53

3 Wat is het onderwerp van ontwerpend
onderzoek ?

Een laatste discussiepunt in het debat was de juiste schaal waarop
het ontwerpend onderzoek in de Noorderkempen gedaan
wordt. De vraag is of het ontwerpend onderzoek een visie moet
formuleren op de leefomgeving van pakweg Hoogstraten tot
Arendonk? Of zijn er strategische ontwerpuitdagingen die
bepalend zijn voor de Noorderkempen als geheel? De juiste schaal
is, met andere woorden, een vraag naar het juiste onderwerp van
ontwerpend onderzoek. Het panel kwam niet tot een eenduidig
standpunt.

Een discussie tijdens het eerste programmadeel van het
Landschapslab is uiterst relevant. Naar het einde van de
‘Ontdekkingstocht Noorderkempen’ waarschuwde Jan Bastiaens
(Vlaams Instituut Onroerend Erfgoed) voor een al te gemakkelijke
fascinatie met de kolonies van Wortel en Merksplas. Hij stelde
– terecht – dat de vorm van de kolonie niet typisch is voor
de werkelijke ontwerpuitdagingen in de Noorderkempen.
De schaalvergroting, inbedding en ontsluiting van de
tuinbouwcomplexen is veel bepalender.

De impact van de tuinbouw neemt echter niet weg dat ook de
kolonies vandaag een betekenis en waarde hebben. Met het oog
hierop is het zinvoller om niet te vertrekken van het ‘typische’
geval, maar van het ‘universele’ element. Het typische zoekt naar
het bijzonder geval dat beeld staat voor de Noorderkempen
als zodanig. Het universele zoekt in elk afzonderlijk geval een
betekenis en waarde die de Noorderkempen overstijgen en direct
relevant zijn op een hoger – Vlaams, Belgisch, Europees – niveau.

De stopplaatsen op de ontdekkingstocht bieden een ideale
aanleiding om de oefening te maken. Zo stond de groep aan
het vliegveld van Weelde Statie stil bij de geschiedenis van de
heide als gemene grond en de teloorgang van deze traditie
in de 18de eeuw ten voordele van grootgrondbezit. De latere
omvorming tot militair domein maakt dat gronden als deze
tot op vandaag grotendeels intact zijn gebleven en bovendien
‘wit’ ingekleurd staan op de gewestplannen. Om beide redenen
is de grond erg gegeerd voor diverse exploitatie (recreatie,
woonuitbreidingsgebied, gevangenis, enzovoort). Niets staat
echter in de weg van een herstel van de oorspronkelijke gemene
grond. Op die manier kan de ruimtelijke ontwikkeling van
de ‘witte’ vlekken een voorbeeld stellen aan Vlaanderen rond
onroerend erfgoed en gemeenschappelijk grondgebruik.

Een andere spannende uitdaging ligt bij de alleenstaande en
vooral ook leegstaande kerkgebouwen in het landschap – de
ontdekkingstocht stond stil bij de kapel van het Geheul. De
Noorderkempen kan als proeftuin functioneren van hergebruik
van religieus erfgoed dat voorbij gaat aan vermarkting – de
invulling van restaurant, hotel of boekhandel is wellicht niet
aan de orde op een uitgestrekte heide. Of wat te denken van de
explosieve uitgroei van de tuinbouw tot industrieel complex
met alle problemen van dien aard (logistiek, ontsluiting,
voorzieningen, geurhinder, lichtvervuiling, uitzicht). De
ruilverkaveling nieuwe stijl zorgt voor de mobiliteit van
Noorderkempense grond.

Tijd en ruimte ontbreken in dit artikel om de universele
betekenis te identificeren in de andere stopplaatsen van de
ontdekkingstocht, zijnde: Wortel-Kolonie, dorpslint Rijkevorsel,
Sint-Jozef, verblijfspark Breebos, Merksplas-Kolonie en de nieuwe
stadsboerderij in het noorden van Turnhout. In ieder geval kan
een ontwerpend onderzoek van start gaan dat niet volgend, maar
bepalend is voor het Beleidsplan Ruimte Vlaanderen in opmaak.
Het succes van het Landschapslab ligt niet in de zoektocht naar
een niche binnen de abstracte krachttermen die vanuit een hoger
beleidsniveau opgedrongen worden. De inzet is omgekeerd:
het Landschapslab formuleert vanuit de lokale realiteit van de
Noorderkempen eigen krachttermen en inspireert van hieruit het
nieuwe ruimtelijke beleid in Vlaanderen. 		 <<

54 55

Jouw gedroomde landschap:
werken, leven, wonen

Je werkt, leeft en woont in de Kempen en doet dat,
bewust of onbewust, in het Kempense landschap.
We wilden graag ontrafelen wat voor ons publiek
het meest sprekende beeld was en wat het bij hen
oproept. Op postkaarten konden deelnemers per
categorie hun favoriete beeld kiezen.

A

B

C

I

H

G

F

E

D

>> “Mij lijkt dit werken met een minimale vervuiling en een groot
rendement.”

>> “Een werk dat groen en ecologisch is, wie wil dat niet?”

>> “Werken op de kadans van het water...”

A

B

C

D

E

I

H

G

F

>> “Typisch Kempense rust.”

>> “Vluchten uit dagelijkse stress.”

>> “Hier heerst stilte.”

>> “Onthaasten.”

>> “Voor mij is gedroomd wonen kunnen wonen in of nabij
een groene omgeving, dichtbij de natuur... Dit zijn voor mij de
woontroeven van de Kempen.”

>> “Dit lijkt mij het mooiste compromis van natuur en bewoning.”

B

C

D

E

F

GA

Werken

>> “Dieren zijn mijn werk. Ik vraag me af: wat ben ik voor de
dieren?”

>> “Mocht ik kunnen kiezen, ik werd bioboer.”

>> “Ik zoek rust en ruimte, ook in mijn werk.”

>> “Wanneer rijdt er terug een tram in de Kempen?”

>> “Mijn werk moet goed bereikbaar zijn, ook met het openbaar

vervoer.”

>> “In de stad heb je meer kans op werk.”

Leven wonen

>> “Het ganse beeld is een ode aan een groen en ongerept
landschap, het lijnenspel en het vogelperspectief doen me
verlangen om erin te verdwalen.”

>> “Een groene omgeving, buitenruimte, maar ook sociale
betrokkenheid, leuk!”

>> “Ziet er uit als een gezellige buurt om in te wonen.”

1

2

3

1

2

1

2

3

56 57

RECENSIE:
EXPOSITIE WEG VAN VLAANDEREN

Tijdens festival Het Gedroomde Landschap werd
de tentoonstelling Weg van Vlaanderen geopend.
Curator Jeroen Laureyns laat zien op welke manier
kunstenaars het sterk veranderende Vlaamse
landschap de afgelopen vijftig jaar in beeld hebben
gebracht. Journaliste Sarah Vankersschaever bezocht
de tentoonstelling en schreef erover in De Standaard.

58 59

Colofon

REDACTIE
Ar-Tur, centrum voor architectuur, stedenbouw en landschap in
de Kempen

Met bijdragen van
Gideon Boie, BAVO
Steven Delva, DELVA Landscape Architects
Jürgen Vandewalle
Karlien Maes (RLKGN)
Bas Van der Veken (RLKGN)
Evelien Pieters (Ar-Tur)
Edith Wouters (Ar-Tur)

Fotografie
Bart Van der Moeren
Toon De Clerck

Grafische vormgeving
Dienst communicatie de Warande

Uitgever
Ar-Tur, via Brave New Books
Warandestraat 42
2300 Turnhout
info@ar-tur.be

Editie
cahiER #1, augustus 2013

Dit cahier bevat de verslaglegging van het Landschapslab, deel van
festival Het Gedroomde Landschap. De activiteiten vonden plaats
tussen 15 en 21 mei 2013 in Turnhout en de Noorderkempen.
Het festival was een samenwerking tussen de Warande, Regionaal
Landschap Kleine en Grote Nete en Ar-Tur.

de Warande
www.warande.be

Regionaal Landschap Kleine en Grote Nete
www.rlkgn.be

Ar-Tur
www.ar-tur.be

MET DANK AAN
Alle deelnemers van het Landschapslab, experten, sprekers en
panelleden.

AR-TUR WORDT ONDERSTEUND DOOR
de Warande
de Vlaamse Overheid
Stad Turnhout
Assiver
Vande Moortel

http://www.bavo.bizz
http://www.delva.la
mailto:info%40ar-tur.be?subject=
http://www.warande.be
http:/www.rlkgn.be
http://www.ar-tur.be

60

A
r-

Tu
r,

au
gu

st
us

 2
01

3
//

 w
w

w.
ar

-t
ur

.b
e

	1-55-lowres-spreads-snel
	p56-57
	58-60

