

Flexibele wensen stellen bijzondere eisen aan akoestiek

Grote open ruimten - vormgegeven in glas, staal en beton - domineren het beeld van een scholengemeenschap in Amstelveen. Bedoeld om heel flexibel in te richten en te gebruiken. In Goes daarentegen zijn achter een deels bakstenen, deels felgroene gevel juist alleen kleine lokalen te vinden. Twee zojuist opgeleverde schoolgebouwen met opvallende verschillen, voortgekomen uit bewuste keuzes.


Het robuuste interieur van scholengemeenschap
Panta Rhei in Amstelveen

Tekst Theo van Oeffelt
Illustraties Snelder Architecten (Jeroen Musch),
Archikon Architecten & Constructeurs

Flexibiliteit binnen schoolgebouwen vraagt steeds meer aandacht. Dat wordt voor een belangrijk deel bepaald door de wens naar zo variabel mogelijk in te delen leerruimten. Het beeld van een school met een rij lokalen van zo'n 48 vierkante meter omvang, achter elkaar gelegen aan een gang, is allang verdwenen. In hedendaagse onderwijsopvattingen spelen naast de leraar ook het teamwork en de zelfstudie een belangrijke rol. Die vergen eigen, specifieke ruimtelijke oplossingen. Grote leerdomeinen, die naar behoefte kunnen worden gesplitst in kleinere ruimten, bepalen nu het karakter van het schoolgebouw. Daarnaast neemt de zorgfunctie binnen scholen toe. De regelmatige aanwezigheid van bijvoorbeeld logopedisten en remedial teachers is een andere oorzaak voor de vraag naar flexibele werkplekken. Wensen die hun weerslag vinden in eisen aan de akoestiek. "Scholengemeenschap Panta Rhei in Amstelveen had een tamelijk technisch Programma van Eisen opgesteld", vertelt architect Michiel Snelder van Snelder Architecten. "Voornamelijk eisen aan onderhoud en en passant de melding dat het gebouw ook geborgenheid moest uitstralen. Dat laatste is natuurlijk een containerbegrip, dat door betrokkenen volstrekt verschillend wordt geïnterpreteerd." Het verleide hem ertoe de nieuwbouw "heel basic" te houden, zodat leerlingen en leraren zelf invulling aan de inrichting kunnen geven. Hij creëerde veel overmaat en transparantie, "grote ruimten


“We worden geacht een paleis te bouwen, maar zonder middelen.”

met veel licht en doorzicht, waarin van alles kan gebeuren en waarop men niet snel uitgekeken raakt.” Het materiaal is hard; veel beton en glas. “Om te voorkomen dat dit zou leiden tot een kakofonie aan geluiden, zijn de plafonds extreem geluidsabsorberend.” Algemeen directeur Bert de Weerd spreekt van een bijzonder geslaagd ontwerp. “Zo hadden we binnen een jaar na oplevering, meer dan voorzien behoefte aan kleine spreekkamers. Die bleken heel simpel, als kiosken, in een van de grote ruimten te plaatsen.”

Slim plannen

Aan flexibiliteit en akoestiek werden in Goes geheel andere eisen gesteld. Johan Dieleman van Archikon Architecten & Constructeurs kreeg opdracht om voor twee scholen een gezamenlijk onderkomen te bouwen. Voor het Auris College Goes, een zogenoemd cluster 2 school, met ruim tachtig leerlingen met een auditieve en/of communicatieve beperking. En voor De Wissel, een school voor praktijkonderwijs met circa 140 leerlingen. Directeur Marcel Provoost van het Auris College wilde zijn leerlingen vooral veel praktijkervaring laten opdoen. “In de praktijk leren zij het meeste, zowel vakinhoudelijk als in het omgaan met hun auditieve beperking.” Om hen die kans te bieden, zocht hij samenwerking met praktijkschool De Wissel. “Het nieuwe gebouw heeft beneden de praktijkruimten, boven de theorielokalen. De flexibiliteit zit in het slim organiseren en inroosteren van de lessen”, zegt hij. Behalve de combinatie van twee scholen zag architect Johan Dieleman zich ook geplaatst voor een grote akoestische opgave. “Door bijvoorbeeld hun gehoorprothesen reageren kinderen heel anders op

geluid. Voor hen kan het schuiven van een stoel of het zoemen van een TL-buis buitengewoon storend zijn.” Zo koos Dieleman onder meer voor een speciale open betonsteen, die hij telkens voor twee wanden van elk lokaal toepaste. “Steeds in de richting van het spreken door een docent. Dat was, in combinatie met de membraamvormige plafonds, voldoende om de andere wanden uit glas of een ander hard materiaal op te bouwen.” Anders dan Panta Rhei bezit het Auris College geen enkele grote, vrij indeelbare ruimte. Ook de samen met De Wissel gedeelde ‘zorgplaza’, voor de maatschappelijk werkers, orthopedagogen en logopedisten, is verdeeld in kleine, in functie onderling verwisselbare kamers, waarbinnen de akoestiek optimaal is.

Inefficiënt en onproductief

De beide directeurs Bert de Weerd en Marcel Provoost geven tijdens de gesprekken aan hoezeer de normbekostiging hun mogelijkheden drukt. De Weerd spreekt over “het bouwen van een paleis, zonder middelen, terwijl dit over twintig, dertig jaar nog steeds een paleis moet zijn. Een absurde opgave”, stelt hij. Gertjan van Midden, adviseur bij de PO-

Raad in Utrecht, valt hen bij. “De reeks klachten over de wijze van financiering, zowel voor nieuwbouw als voor onderhoud, is enorm. Is voor een kantoorgebouw tweeduizend euro per vierkante meter de norm, voor een PO-school is dat ongeveer veertienhonderd euro, voor een VO-school is dat een fractie meer.” Maar het gaat hem niet alleen om de budgetten, ook het beheer ervan is hem een grote zorg. “Om de kwaliteit van het onderwijs te verbeteren – en een flexibel schoolgebouw kan daaraan substantieel bijdragen – is het noodzakelijk dat het schoolbestuur zelf de beschikking krijgt over alle geldstromen, voor zowel huisvesting, personeel, onderwijs als materiële instandhouding, en deze koppelt aan de leerling. Vraaggericht dus, in plaats van de huidige aanbodgerichte benadering.” Hij geeft aan dat de hierover uitgebrachte nota ‘Een fris alternatief voor de huisvesting van kinderen’ het perspectief biedt voor schoolbesturen om écht als opdrachtgever, samen met een architect, te werken aan de kwaliteit van de huisvesting. Om, zoals hij het noemt, “samen life-cycle te denken, een voorwaarde voor goede schoolgebouwen, flexibel indeelbaar, want tijdbestendig, en met onder meer een goed binnenklimaat en dito akoestiek.” ◀

BNA Onderzoek

BNA Onderzoek, waarin onder andere is opgegaan de Stichting Architecten Research Onderwijsgebouwen (Staro), bundelt de studie- en onderzoeksactiviteiten van de Bond van Nederlandse Architecten. De kennis en expertise van de BNA-leden betreffende onderwijshuisvesting en de activiteiten rondom dit thema komen hierin terug. BNA Onderzoek is een platform voor verdieping en collegiale kennisuitwisseling van alle BNA-leden, waar verschillende expertises worden samengebracht en kruisbestuiving mogelijk wordt gemaakt. Het programma is zeer divers, zowel thematisch als in vorm. Meer informatie: www.bna-onderzoek.nl.